REL / HUM 293 Beginning Latin Week 12 NAME (Anglica) ______________________

 NŌMEN (Latīna)

MONDAY

A1. Cambridge Course, Stage 12 - "mōns irātus", paginae 202-205

Trānsfer hās sententiās in Latīnam :

i. The friends were standing in the harbor.

ii. The women were looking at the mountain.

iii. I was selling slaves near the harbor.

iv. Suddenly the slave-dealer heard noises.

v. I was walking near the mountain.

vi. You heard noises and I felt tremors (earthquakes).

vii. I caught sight of (glimpsed) a strange cloud and you felt ash.

viii. I was in the forum and I saw flames.

ix. The girl said to the brothers, "Did you hear noises?"

x. The brothers said to the girl, "We saw a strange cloud and we are worried."

A2. Cambridge Course, Stage 12 - "tremōrēs" paginae 206-207 - trānsfer hanc fābulam in Anglicam.

You do not need to write out the Latin.

ANGLICA :

B1. Wheelock, caput 11 - paginae 87-88, Personal Pronouns - Dēclīnā haec prōnōmina in Latīnā
	Case ▼
	
	1st Person
	2nd. person
	3rd person

	
	
	
	
	Masc.
	Fem.
	Neut.

	Sing
	Nom
	
	
	
	
	

	
	Gen.
	
	
	
	
	

	
	Dat.
	
	
	
	
	

	
	Acc.
	
	
	
	
	

	
	Abl.
	
	
	
	
	

	
	
	
	
	
	
	

	Plur
	Nom
	
	
	
	
	

	
	Gen.
	
	
	
	
	

	
	Dat.
	
	
	
	
	

	
	Acc.
	
	
	
	
	

	
	Abl.
	
	
	
	
	

B2. Wheelock, caput 11
Trānsfer hās sententiās in Latīnam :

i. I shall give the books to thee. (you singular)

ii. He will give the dog to you all (you plural)

iii. We will give the peacock to her.

iv. She is giving roses to us.

v. Thou wilt not capture us. ("Thou wilt" = you (singular) will")

vi. They (guys) will send him to us.

vii. They (gals) were sending money to me.

viii. Y'all will not capture her.

ix. You (sing.) will find them there with us.

x. I shall send your (sing.) money to them (guys).

C. Grote's Notes, for Wheelock, chapter 11, Download, print out, and read.

Any questions on the grammar ? _________

D. Vocabulary, Wheelock, paginae 91-92 :

Add the Vocabulary on pages 91-92 to your stack of flash-cards.

Go through your Vocabulary Flashcards during the day, check here when done

TUESDAY

A. Cambridge Course, Stage 12 - "ad urbem", pagina 208 - Trānsfer hanc fābulam in Anglicam

You do not need to write out the Latin.

B.1. Wheelock, caput 11 - pagina 88-90 - Demonstrative Pronoun īdem, edem, idem

Dēclīnā haec prōnōmina in Latīnā

NB - this is shown in full on p. 498
	
	
	Masc.
	Fem.
	Neut.

	Sing
	Nom
	
	
	

	
	Gen.
	
	
	

	
	Dat.
	
	
	

	
	Acc.
	
	
	

	
	Abl.
	
	
	

	
	
	
	
	

	Plur
	Nom
	
	
	

	
	Gen.
	
	
	

	
	Dat.
	
	
	

	
	Acc.
	
	
	

	
	Abl.
	
	
	

B2. Wheelock, caput 11 : Trānsfer hās sententiās in Latīnam :

i. I am sending the same (guys).

ii. I am sending the same (gals).

iii. I am sending the same (things).

iv. The same (guy) is selling a slave.

v. The same (gal) gives me a rose.

vi. I am reading the same book.

vii. We were thinking about the same plan.

viii. Do you (sing) see the same (gal)?

ix. Do you see that girl?

x. This is a good man.

C. Prof. Mark Damen's Notes for Wheelock, chapter 11 - Download, print out, and read.

any problems
? __________

D. Vocabulary :
Go through your Vocabulary Flashcards during the day, check here when done

WEDNESDAY

A. Cambridge Course, Stage 12 - "ad vīllam", pagina 209 - Trānsfer hanc fābulam in Anglicam

You do not need to write out the Latin.

B. Wheelock, caput 11 - "Exercitātiōnēs", pagina 92

scrībe et dīce sententiās Latīnās, et trānsfer in Anglicam

You do not need to write out the English of sentences 14-17, just give the Latin.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14. His life was always dear to the whole people.

15. You will often find them and their friends with me in this place.

16. We, however, shall now capture their forces and this road.

17. Since I was saying the same things to him about you and his other sisters, your brother was not

 listening.

C. From the Resource Links for Wheelock, chapter 11, try some of Prof. Marchesi's drills

(include the Vocabulary drill)

Any problems ? __________

D. Vocabulary :
Go through your Vocabulary Flashcards during the day, check here when done

THURSDAY

A. Cambridge Course, Stage 12 - "fīnis", pagina 210 - Trānsfer hanc fābulam in Anglicam
You do not need to write out the Latin.

B. Wheelock, caput 11 - "Sententiae Atntīquae", paginae 92-93
scrībe et dīce sententiās Latīnās, et trānsfer in Anglicam

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

C. From the Resource Links for Wheelock, chapter 11, try some of the drills (your choice)

Which drills do you like best ? ___________

Any problems ? __________

D. Vocabulary :
Go through your Vocabulary Flashcards during the day, check here when done

FRIDAY

A. Cambridge Course, - "About the Language" and "Practicing the Language", paginae 212-215

complē exercitātiōnēs "A", "B", et "C", paginae 214-215

 A - Write the sentences out and then translate them

 1a.

 1b

 2a.

 2b.

 3a.

 3b.

 B - Write out the question and the answer, and then translate them.

 1.

 2.

 3.

 4.

 5.

 C - Write the sentences out and then translate them

 1.

 2.

 3.

 4.

 5.

 6.

B.1. Wheelock, caput 11 - "Cicero's denunciation of Catiline", paginae 93-94

scrībe et dīce hanc orātiōnem, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

B.2. Wheelock, "Cicero vs. Catiline" .pdf file :
 i
When did Cicero become consul :

 ii.
Why would Catiline be jealous of Cicero :

 iii.
When did Catiline become a praetor :

 iv.
What happened to Catiline in 66 BC :

 v.
Why could Cicero not accuse Catiline and bring him to trial directly :

 vi.
What was the result of Cicero's "First Catiline Oration" :

 vii.
What happened in 62 BC :

C. From the Resource Links for Wheelock, chapter 11, try some of the drills (your choice)

Which drills do you like best ? ___________

Any problems ? __________

D.1. Go through your main stack of Flashcards during the day, check here when done

D.2. Go through your secondary stack of Flashcards during the day, check here when done ___________

Move ones with which you are familiar from the main stack to the secondary stack.

If you forgot any of the secondary stack, put them back in the main stack for another week.

Review and Consolidation :

 Check below when completed

Put a check in the column at the right when you have completed each task :

Do each task once

Write out by hand and recite aloud
1. The Declension of porta

2. The Declension of amīcus

3. The Declension of puer

5. The Declension of ager

6. The Declension of dōnum

7. The Declension of rēx, rēgis

8. The Declension of corpus, corporis

9. Check with page 495 to correct them if necessary
