HUM/REL 493 Continuation of Intermediate Latin Week 5

NŌMEN (Latīna)

Latīnum prīmum nōmen et Anglicum secundum nōmen
MONDAY

A.1. Cambridge, Stage 39, hērēdēs prīncipis, pagina 82, liniae 10-11 : write out the "fear clause" in this section in Latin and translate it

A.2. Cambridge, Stage 39, hērēdēs prīncipis, pagina 82, liniae 13-14 : write out the "gerundive phrase" in this section in Latin and translate it

A.3. Cambridge, Stage 39, hērēdēs prīncipis, paginae 82-83 - trānsfer fābulam in Anglicam :

C.2. Add the Vocabulary on page 100 to stack 1

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

TUESDAY

A.1. Cambridge, Stage 39 - inquīsītiō, paginae 85-87 - trānsfer fābulam in Anglicam :

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

WEDNESDAY

A.1. Cambridge, Stage 39 - About the Language I, pagina 84 -

scrībe sententiās Latīnās "C" et trānsfer in Anglicam :

Also - give the case of the gerundive in each sentence

 C.1.

case of gerundive =

 C.2.

case of gerundive =

 C.3.

case of gerundive =

 C.4.

case of gerundive =

 C.5.

case of gerundive =

 C.6.

case of gerundive =

 C.7.

case of gerundive =

 C.8.

case of gerundive =

A.2. Cambridge, Stage 39 - About the Language II, pagina 88

scrībe sententiās Latīnās "C" et trānsfer in Anglicam :

 C.1.

 C.2.

 C.3.

 C.4.

 C.5.

 C.6.

B.1
Wheelock, caput 39, paginae 276-278 - Gerundives

Mark Damen's Notes for Wheelock, chapter 39

Richard LaFleur's Notes for Wheelock, chapters 28 - 40

Wheelock, caput 40, pagina 285 - Fear Clauses

Mark Damen's Notes for Wheelock, chapter 40

Which of the sets of notes do you prefer, and why?

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

THURSDAY

A.1. Cambridge, Stage 39 - versūs Ovidiānī, paginae 89-91 - trānsfer fābulam in Anglicam :

(Translating poetry is more difficult than prose, but give it your best shot.)

(The text has underlined the noun-adjective pairs that go together)

A.2. Cambridge - Metrics, paginae 342-346

 i.
What makes a syllable "long by nature"

a.

b.

 ii.
What makes a syllable "long by position"

a.

b.

 iii.
What makes a syllable "doubtful" :

 iv.
If a word has two syllables, where does the stress fall :

 v.
If a word has three or more syllables, where does the stress fall

a.

b.

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

FRIDAY

A.1. Cambridge, Stage 39 - About the Language III, paginae 92-95

Section "C" - scrībe et trānsfer sententiās Latīnās in Anglicam. How does the word-order illustrate the meaning :

 C.1.

 C. 2.

 How does the word-order illustrate the meaning :

Section "D" - write out the noun-adjective pairs in each sentence and translate them

(there may be more than one pair in some sentences)

 D.1.

 D.2.

 D.3.

 D.4.

 D.5.

 D.6.

Section "E" - scrībe sententiās Latīnās et trānsfer in Anglicam :

 E.1.

 E.2.

 E.3.

 E.4.

A.2. Cambridge, Stage 39 - Practising the Language, paginae 94-95, Exercitātiō "C"

Write out and translate each pair of sentences, as instructed in the exercise

 C.1.
a.

b.

 C.2.
a.

b.

 C.3.
a.

b.

 C.4.
a.

b.

 C.5.
a.

b.

 C.6.
a.

b.

A.2. Cambridge, Stage 39 - Authors, Readers, and Listeners, pages 96-100

 i.
Who (what group of people) made the most money from selling books in Rome

 ii.
What was Pliny's main source of income :

 iii.
Which two poets did the Emperor Augustus patronize :

 iv.
How did Ovid displease Augustus, and what happened to him :

 v.
Who was the first teacher to be paid a salary by the State, what famous book did he write, and whom did he educate (give the name of one of his students) :

vi.
According to the textbook, what is a great difference between Latin literature and modern literature :

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
