HUM/REL 493 Continuation of Intermediate Latin Week 3

NŌMEN (Latīna)

Latīnum prīmum nōmen et Anglicum secundum nōmen
MONDAY

A.1. Cambridge, Stage 37, Agricola, paginae 40-41 -

scrībe sententiās Latīnās1-3 et trānsfer in Anglicam

The sentences are only labeled 1, 2, 3, but there are several sentences per group

 1a.

 1b.

 1c.

 1d.

 2a.

 2b.

 3a.

 3b.

A.2. Cambridge, Stage 37, epistula, paginae 41-42 - trānsfer epistulam in Anglicam

A.3. Cambridge, Stage 37, epistula, paginae 41-42

 i.
Line 12 - What is the person, tense, voice and mood of "perierint"

 ii.
Write out and translate the "fear clause" found in line 23

 iii.
Which is the "gerund" in line 3

 iv.
Why might Agricola write something like "victoriam nomine tuo dignam" when reporting to Domitian

C.2. Add the Vocabulary on page 58 to stack 1

C.2. Go through your Vocabulary Flashcards during the day, check here when done

TUESDAY

A.1. Cambridge, Stage 37, amīcī prīncipis, paginae 43-44 - trānsfer scēnam in Anglicam :

A.2. Cambridge, Stage 37, amīcī prīncipis, paginae 43-44

 i.
Line 7 - What is the person, tense, voice, and mood of perturbaris

 ii.
Line 9 - What is the person, tense, voice and mood of perturbor

 iii.
Line 10 - What is the person, tense, voice and mood of rogabor

C.1. Go through your Vocabulary Flashcards stack 1 during the day, check here when done

WEDNESDAY

A.1. Cambridge, Stage 37, About the Language I, pagina 45 -

scrībe sententiās Latīnās B et trānsfer in Anglicam

 B1.

 B2.

 B3.

 B4.

 B5.

 B6.

A.2. Cambridge, Stage 37, About the Language II, pagina 49

scrībe sententiās Latīnās B et trānsfer in Anglicam

 B1.

 B2.

 B3.

 B4.

A.3. Cambridge, Stage 37, Practicing the Language, paginae 51-52

scrībe sententiās perfectās Latīnās A et trānsfer in Anglicam

 A1.

 A2.

 A3.

 A4.

 A5.

A.4. Cambridge, Stage 37, Practicing the Language, paginae 51-52

Exercise B - just write out the "b" sentence of each pair, in Latin, and translate into English :

 B1.

 B2.

 B3.

 B4.

 B5.

 B6.

A.4. Cambridge, Stage 37, Practicing the Language, pagina 52

scrībe sententiās perfectās Latīnās D et trānsfer in Anglicam

 D1.

 D2.

 D3.

 D4.

 D5.

 D6.

B.1. Wheelock, caput 25

Richard LaFleur's Notes for Wheelock, chapter 25

Grote's Notes for Wheelock, chapter 25

Mark Damen's Notes for Wheelock, chapter 25

Any questions on this chapter and/or the notes :

C.1. Go through your Vocabulary Flashcards stack 1 during the day, check here when done

THURSDAY

A.1. Cambridge, Stage 37, cōnsilium Domitiānī I, paginae 46-47 - trānsfer fabulam in Anglicam

C.1. Go through your Vocabulary Flashcards stack 1 during the day, check here when done

FRIDAY

A.1. Cambridge, Stage 37 - cōnsilium Domitiānī II, pagina 48 - trānsfer fabulam in Anglicam

A.2. Cambridge, Stage 37 - The Emperor's Council, paginae 53 - 58

 i.
The book says that "amici principis" means "friends of the Emperor" - what did these words mean originally (literally)

 ii.
List the six steps of the "cursus honorum"

 iii.
Why was a "vigintivir" so named, and what were his duties

 iv.
What were the duties of a "tribunus militum"

 v.
What were the duties of a "quaestor"

 vi.
What were the original duties of a "tribunus plebis"

 v.
How many tribuni plebis would there be each year

 vi.
What were the duties of an "aedilis"

 vi.
How many aediles would there be each year

 vii.
What was the chief duty of a "praetor"

 viii.
What were the duties of a "consul"

NOTE - at the time of the Republic of Rome (before formation of the Empire under Augustus) two consuls would be elected each year, and were the highest officials for the Republic.

The Roman system of dating years was to say "In the Year of X and Y", naming the two consuls.

C.1. Go through your Vocabulary Flashcards stack 1 during the day, check here when done

C.2. Go through your Vocabulary Flashcards stack 2 during the day, check here when done
