

Welcome to Introduction to Latin Grammar & Syntax!
Stanford SPLASH Fall 2014
Taught by: Divya Ramakrishnan, Class of ‘18

Source/Credits:
Andresian, Anna. Looking at Latin: A Grammar for Pre-College. Wauconda:
	Bolchazy-Carducci Publishers, Inc., 2006. Print.
My Wonderful Latin teachers: Mrs. Sherry Jankowski and Ms. Kimberly Kemtes

Introductions – 10 mins.
	1. My background and interests
2. Your names, schools, interests, and why you decided to enroll in this class.

Explain syllabus – 5 mins.
1. Guideline for concepts taught in this class – not a comprehensive list
2. Reference/Note-taking purposes
3. Built off of my knowledge and supplementary info. from Anna Andresian’s book Looking at Latin
4. Flexible based on progress/interests of class

Basic Pronunciation/Noun Terminology – 30 mins.
1. Macrons (Not macaronis!!!) – long horizontal marks over vowels to indicate long sound
pāter fēmina lῑmen rōma fūgere
 alius facere alius timor locus
2. Hard Consonants: C’s and G’s
	Comedere aequus vῑcῑ locus
	 Fūgere gerere
	3. Nouns have:
a) Case – depends on ending of the noun (official jargon = inflection which means that the noun has its own “conjugation” of sorts depending on what role it is playing in a sentence – ahh, now you see why Latin is so tough…)

examples of cases are: nominative, genitive, accusative – but more on that later…

b) Number – singular or plural

c) Gender – masculine, feminine, and drum roll…neuter!!! WTF!!!
Nota Bene: You should know that a gender called “neuter” exists but in this class we will only be exploring masculine and feminine nouns.

d) Declension – flavors of nouns, what type they are?!?!
		 - 1st declension, 2nd declension, 3rd declension
Nota Bene: There are two additional declensions (fourth and fifth declension nouns) but we will not be covering them in this class. If you are interested please refer to the Looking at Latin book

e) Now a closer look with the noun chart – Ready to Sing???
[image:]*Nota Bene*: Don’t be afraid!!! When I was taking Latin, we had at least a month to fully memorize and get used to this chart. For this class, please don’t feel guilty to look at this chart when doing exercises!!! Bottom line: Use the chart!!! In fact, I will dedicate a full ½ page to the chart!!! In the meantime, let’s take a little brain break!!!

Hehehe!!! Feel free to laugh out loud!

http://joyreactor.com/post/726913

	
	1st Declension (Feminine)
	2nd Declension
(Masculine)
	3rd Declension
(Fem. Or Masc.)

	Singular
	
	
	

	Nominative (Nom.)
	a
	us (-r)
	???

	Genitive (Gen.)
	ae
	ῑ
	is

	Dative (Dat.)
	ae
	ō
	ῑ

	Accusative (Acc.)
	am
	um
	em

	Ablative (Abl.)
	ā
	ō
	e

	Plural
	
	
	

	Nominative (Nom.)
	ae
	ῑ
	ēs

	Genitive (Gen.)
	ārum
	ōrum
	um

	Dative (Dat.)
	ῑs
	ῑs
	ibus

	Accusative (Acc.)
	ās
	ōs
	ēs

	Ablative (Abl.)
	ῑs
	ῑs
	ibus

There is also a vocative case.
	- It is the same as the nominative case except:
		When the noun ends in:
			- us -e in the vocative singular
			- ius -ῑ in the vocative singular
Caveat: As you can see, there are many overlaps in the chart, so how can you tell if a noun is in…let’s say…the dative case or genitive case??? The answer is…Context!!! That’s why Latin, I would argue, is so difficult!! But it’s a great brain teaser…that’s why I love it!!!

	4. Dictionary Entry: provides four key pieces of information
		Ex: puer, puerῑ, m. – boy
		a) first part – puer – nominative singular form
	b) second part - puerῑ - genitive singular form (tells you declension)
		c) third part – m. – gender
		d) fourth part – boy – definition
 Why is a noun’s dictionary entry so important???
1. know what declension (1st,2nd,3rd) it belongs to based on what the genitive singular form ends in. (-ae, -ῑ, -is)
2. Chop of the genitive singular ending to find the root of the noun:
Important – You attach the noun endings to the ROOT of the word not to the nominative singular form.
3. Later you will learn that the gender is important to know in order to use adjectives to modify the nouns

5. Roles of the Cases
a) Nominative – for nouns that act as subjects and predicative nominative
b) Genitive – for nouns that show possession
	noun that is the possessor goes into the genitive case not the noun that is being possessed
c) Dative – for nouns that are the indirect object of the sentence
d) Accusative – for nouns that are the direct object of the sentence
	- also can be used for words that are the objects of preposition of certain prepositions (eg. ad, prope, inter, etc.)
e) Ablative – for nouns that are the objects of prepositions of certain prepositions
	These prepositions take their objects in the ABLATIVE case:[image:]

		Sub - under
		In - in
		Dē – down from/about
		
		Sine - without
		Prō – on account of, for
		Ab – away from
		Cum - with
		Ex/ē – out ofhttp://www.dreamstime.com/royalty-free-stock-photography-cartoon-astronaut-image26562447

	Most other prepositions in Latin take their objects in the accusative case.
f) Vocative – direct address
	Nota Bene – this list by no means is a comprehensive list of all the roles of the cases – for example there is an ablative of description, dative subject with future passive periphrastic, and more!!! If you are curious about more roles, please refer to Looking at Latin.

[bookmark: _GoBack]Group Activity – 15 mins.
	Activity and Answers will be posted in class documents…

Check Your Progress – 5 mins.
Check your group’s answers with the solutions on the board!!! Please ask questions if you don’t understand something!!! I love questions!!!

Break!!! – 5 mins.
Feel free to continue asking questions if you need to. Relax and get ready for Verbs!!!

Verb Conjugations – 20 mins.

	1. 4 Verb Types – Sorry!!!
		a) 1st Conjugation – infinitive ends in -āre
		b) 2nd Conjugation – infinitive ends in –ēre
		c) 3rd Conjugation – infinitive ends in –ere
		d) 4th Conjugation – infinitive ends in -ῑre

2. Tenses (several!!!)
		a) Present – he paints
		b) Future – he will paint
		b) Imperfect – he was painting, used to paint, began to paint
		c) Perfect – he has painted, he painted
		d) Pluperfect – he had painted
		e) Future perfect – he will have painted

3. Moods (no, not sad, grumpy, flirty, etc… !!!)
		a) Indicative – action that actually happens
		b) Imperative - command
		c) Infinitive – to + verb (i.e. the unconjugated verb form)
		d) Subjunctive – hypothetical

	4. Voice (So many components I know…)
		a) Active – subject acting
		b) Passive – subject being acted upon

	5. Present Indicative Active Endings (Again more memorization…but in a Latin class you would have ample time to get used to them…so don’t fret!!!) As you can see this is a very small portion that we are analyzing in detail.

Chop off infinitive ending and add these endings to the root based on verb type:
		
	1st Conjugation
	Singular
	Plural

	1st person
	-ō
	-āmus

	2nd person
	-ās
	-ātis

	3rd person
	-at
	-ant

	2nd Conjugation
	Singular
	Plural

	1st person
	-eō
	-ēmus

	2nd person
	-ēs
	-ētis

	3rd person
	-et
	-ent

	3rd Conjugation
	Singular
	Plural

	1st person
	-ō
	-imus

	2nd person
	-is
	-itis

	3rd person
	-it
	-unt

	4th Conjugation
	Singular
	Plural

	1st person
	-iō
	-ῑmus

	2nd person
	-ῑs
	-ῑtis

	3rd person
	-it
	-iunt

	6. Present Active Indicative Forms for Irregular Verbs (to be, to go, to bring, to be able to) Singing might be involved….hehehe.
	
	Esse – to be
	Singular
	Plural

	1st person
	sum
	sumus

	2nd person
	es
	estis

	3rd person
	est
	sunt

	ῑre – to go
	Singular
	Plural

	1st person
	eō
	ῑmus

	2nd person
	ῑs
	ῑtis

	3rd person
	it
	eunt

	Ferre – to bring
	Singular
	Plural

	1st person
	ferō
	ferimus

	2nd person
	fers
	fertis

	3rd person
	fert
	ferunt

	Posse – to be able, can
	Singular
	Plural

	1st person
	possum
	possumus

	2nd person
	potes
	potestis

	3rd person
	potest
	possunt

Group Activity – 5 mins.
	Activity and Answers will be posted in class documents…

Check Your Progress – 5 mins.
Check your group’s answers with the solutions on the board!!! Please ask questions if you don’t understand something!!! I love questions!!!

Closing Comments/Questions/Feedback – 5 mins.
	Questions for me about Latin, college life, Stanford, etc…
Please take 2 minutes to fill out a feedback survey that I will be sending after class!!! It will help me so much because I always want to improve my teaching skills!!!

Bonam Fortunam in tuō collegiō et in tuā vῑtā!!!!!!!!!!!!!!!!!!
(Good luck in school and in life!!!!!!!!)

image2.jpeg

image1.jpeg
REVERSE PROCRASTINATION

WOW! YOU
FINISHED ALL
YOUR WORK?

YEAH, | HAD PLANNED
TO JUST WASTE TIME
ON THE INTERNET TODAY,
BUT | GOT SUPER-

Q DISTRACTED.
=
=

-briaw.

image3.jpeg
- Svu\

