CONTENTS

Prefacev
Pronunciation Rulesvi
TEACHER GUIDE
Grammar Overviewx
Student Goals for First Year Latinxii
General Teaching Guidelines1
Vocabulary Drill: Reproducible6
Grammar Drill7
LESSON PLANS
Lesson Plan I - 1st Conjugation10
Lesson Plan II - 1st Conjugation Present Tense 12
Lesson Plan III - 1st Declension14
Lesson Plan IV - 1st Decl. Endings, Case Names 16
Lesson Plan V - 1st Decl., Case Functions
Review Lesson I
Lesson Plan VI - Sum Present Tense
Lesson Plan VII - 2nd Decl., Sing. Verb Agreement 24
Lesson Plan VIII - 2nd Decl., Pl. Verb Agreement 26
Lesson Plan IX - 2nd Decl. -um Nouns
Lesson Plan X - 2nd Decl. Neuter Endings30
Review Lesson II
Lesson Plan XI - Singular Adjectives34
Lesson Plan XII - Pl. Adjectives, Predicate Adj36
Lesson Plan XIII - Sum Imperfect Tense38
Lesson Plan XIV - Sum Future Tense40
Lesson Plan XV - Sum Present System, Pred. Nouns 42
Review Lesson III
Lesson Plan XVI - Imperfect Tense Endings46
Lesson Plan XVII - 1st Conj. Imperfect Tense
Lesson Plan XVIII - Future Tense Endings50
Lesson Plan XIX - 1st Conj. Future Tense
Lesson Plan XX - 1st Conj. Present System
Review Lesson IV
Lesson Plan XXI - 2nd Conj. Present Tense
Lesson Plan XXII - 2nd Conj. Imperfect Tense60
Lesson Plan XXIII - 2nd Conj. Future Tense
Lesson Plan XXIV - 2nd Conj. Present System
Lesson Plan XXV - 1st & 2nd Conj. Pres. System 66
Review Lesson V68

APPENDICES

Prayers	/ 2
Conversational Latin	73
Songs	74
Latin Sayings	77
Grammar Forms	78
History Guide	81
History Chart: Reproducible	84
Ancient Italy	85
Roman Empire	86
Ancient Italy (Blank)	87
Roman Empire (Blank)	88
History Key and Notes	89
Vocabulary Index: By Grammar Form	95
Vocabulary Index: Alphabetical	97
English to Latin Reference	103
Derivatives & Definitions	107
ADVANCED GRAMMAR OVERVIEW	113
QUIZZES & TESTS	129
TESTS ANSWER KEY	167

LESSON PLAN I

FIRST CONJUGATION

1 Opening

Begin each class with the dialogue below, followed by the prayer, and music (optional).

Teacher: Salvete, amici Latinae

(Hello, friends of Latin)

Students: Salve, magister / magistra

(Hello, teacher)

Teacher: Súrgite (Stand up)

Teacher: *Oremus* (Let us pray)

All: Table Blessing

Music: Christus Vincit

2 Latin Saying

Write saying on board, pronounce, and have students repeat after you. Explain significance of saying using the notes below.

Ora et Labora. Pray and work.

St. Benedict has been called one of the founders of Western Civilization, and even the *Father of Europe*. In 530 A.D., while the barbarians were fighting over Rome, St. Benedict and a small band of monks established a monastery at Monte Cassino, eighty-

LESSON I

Latin Saying

Ora et labora.

Pray and work.

-St. Benedict

Vocabulary

 amo
 I love, like
 amateur

 laboro
 I work
 laboratory

 laudo
 I praise
 laudable

 oro
 I pray, speak
 orator

 voco
 I call
 vocal

Grammar Forms

1st Conjugation

Person	Singular		I	lural
1st	am-o	-0	ama-mus	-mus
2nd	ama-s	-s	ama-tis	-tis
3rd	ama-t	-t	ama-nt	-nt

10 Lesson I

five miles southeast of Rome. The monasteries preserved the Christian faith and civilization during the dark ages. St. Benedict's famous Rule for the life of monks spread across Europe in the following centuries. *Ora et labora* is a summary of the Rule of St. Benedict and is a good rule for our lives too.

NOTE: Students may ask why **Ora** and **Labora** end in **a** instead of **o**. They are the singular imperatives of the verbs **oro** and **laboro**, a concept beyond the scope of an introductory course. Like English sayings, many Latin sayings won't perfectly match the common rules of grammar because of their unique nature.

6 Grammar

Write grammar forms on board. Tell students this is the *1st Conjugation* and they will learn what it means next week. Pronounce each word in the first column and then in the second column. Have students repeat after you several times. The conjugation is rhythmical and easy to learn. Teach by the **Disappearing Word Technique**. Erase **amo** and recite the complete conjugation with students. Point to where **amo** was written and ask students what was there. Erase **amas** and again recite complete conjugation with students from beginning. Point to where **amo** and **amas** were and ask students what was there. Continue erasing one word at a time, reciting complete conjugation each time with students, until the whole conjugation has been erased. Repeat several times. Ask for a volunteer to stand and recite conjugation from memory. Continue until every student has recited.

N.B. In all written work, students do not need to include accent marks. Those marks are provided as an aid to correct pronunciation only.

Ora et labora. Pray and work.	Ora et labora. Pray and work. laudo I praise oro I pray amo I love Grammar A verb is a word that shows action The letter o at the end of a Latin verb stands for the pronoun I A/An pronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable	Ora et labora. Pray and work. laudo I praise oro I pray amo I love Grammar A verb is a word that shows action The letter o at the end of a Latin verb stands for the pronoun A/An pronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable.	Salvo n	s and Sayings: T		female)
laudo I praise oro I pray amo I love Grammar A verb is a word that shows action The letter o at the end of a Latin verb stands for the pronoun I A/An pronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable.	laudo	laudo I praise oro I pray amo I love Grammar A verb is a word that shows action The letter o at the end of a Latin verb stands for the pronoun I A/An pronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable				
oro	oro	oro				
amoI love Grammar A verb is a word that showsaction The letter o at the end of a Latin verb stands for the pronounI A/Anpronounis included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/anlaboratory Someone who is a good public speaker is a/anorator Something that is worthy to be praised islaudable	amoI love Grammar A verb is a word that showsaction The letter o at the end of a Latin verb stands for the pronounI A/Anpronounis included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/anlaboratory Someone who is a good public speaker is a/anorator Something that is worthy to be praised islaudable	amoI love Grammar A verb is a word that showsaction The letter o at the end of a Latin verb stands for the pronounI A/Anpronounis included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/anlaboratory Someone who is a good public speaker is a/anorator Something that is worthy to be praised islaudable	_	Loren		
A verb is a word that shows action The letter o at the end of a Latin verb stands for the pronoun I A/An pronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable	A verb is a word that shows action The letter o at the end of a Latin verb stands for the pronoun I A/An pronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable	A verb is a word that shows action The letter o at the end of a Latin verb stands for the pronoun I A/An pronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable		Llevie		
A verb is a word that showsaction The letter o at the end of a Latin verb stands for the pronoun A/Anpronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable	A verb is a word that showsaction The letter o at the end of a Latin verb stands for the pronoun A/Anpronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable	A verb is a word that showsaction The letter o at the end of a Latin verb stands for the pronoun A/Anpronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable				
The letter o at the end of a Latin verb stands for the pronoun A/An	The letter o at the end of a Latin verb stands for the pronoun A/An	The letter o at the end of a Latin verb stands for the pronoun A/An			action	
A/An pronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable.	A/An pronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable.	A/An pronoun is included in every Latin verb. Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable.				·
Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable.	Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/anlaboratory Someone who is a good public speaker is a/anorator Something that is worthy to be praised islaudable	Derivatives: Complete these sentences with derivatives you have learned in class. Scientists perform experiments in a/anlaboratory Someone who is a good public speaker is a/anorator Something that is worthy to be praised islaudable				
Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable.	Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable.	Scientists perform experiments in a/an laboratory Someone who is a good public speaker is a/an orator Something that is worthy to be praised is laudable.	A/An _	pronoun	is inclu	ided in every Latin verb.
					•	
					•	
The is a an in the same of the	Tie is a/aii	Tie is a/ait				
			110 13 0/			, not a professional.

3 Word Study

Write the five vocabulary words and meanings on the board. Pronounce each word and have students repeat after you. Ask the questions below. Help students if intended student responses are not forthcoming.

Teacher: What is similar about the words in today's lesson?

Student: *They all end in the letter* **o***, and they are all verbs.*

Teacher: What is a verb?

Student: A verb is a word that shows action.

Teacher: What letter in these verbs do you think stands for the pronoun **I**?

Student: *The letter* **o**.

Teacher: *In every Latin verb, a pronoun is included in the word!*

Word Choice: There are two or more meanings for many vocabulary words. All choices are correct unless there are specific restrictions about certain meanings. The answer key doesn't always give each alternative meaning.

4 Derivatives

laudable

Teacher: Many English words come from Latin words. Look at **laboro**. Does it remind you of any English words?

Continue to go through the vocabulary and write one derivative next to each Latin word on the board. Teach only words that are age-appropriate for your students. Be sure to include the words that are used in Part C of the exercises. A complete listing of derivatives and definitions is available in the back of this manual. Students should record derivatives either in their book next to the vocabulary word or in a notebook.

amateur orator
amorous oratory
laboratory vocal
laud vocation

STOP: If you have not read the Grammar Overview and Teaching Guidelines at the beginning of this manual, read them closely before teaching this course.

LESSON PLAN II

FIRST CONJUGATION

1 Opening

Teacher: Salvete, amici Latinae

(Hello, friends of Latin)

Students: Salve, magister / magistra

(Hello, teacher)

Teacher: *Súrgite* (Stand up)

Teacher: Oremus (Let us pray)

All: Table Blessing

Music: Christus Vincit

Recitation - cue words

amo

3 Latin Saying

Mater Itáliae — Roma

The mother of Italy — Rome

This saying is from the Roman historian Florus. The ideals and language of Rome became the source of unity for the diverse peoples of the Italian peninsula, and eventually the whole Mediterranean world.

NOTE: Itáliae is the genitive singular (possessive) of the noun **Itália**. The first declension will be introduced in Lesson 3.

LESSON II

Latin Saying

Mater Itáliae - Roma

The mother of Italy - Rome

Vocabulary

aqua	water	aquarium, aqueduct
glória	glory	glorify, glorious
Itália	Italy	
memória	memory	memorial
Roma	Rome	
victória	victory	victorious
vita	life	vitamin
návigo	I sail	navigate
paro	I prepare	preparation
specto	I look at	spectator

Grammar Forms

1st Conjugation - Present Tense

present stem: voca-

Person	Singular		Singular Pl	
1st	voc-o	I call	voca-mus	we call
2nd	voca-s	you call	voca-tis	you all call
3rd	voca-t	he/she/it calls	voca-nt	they call

12 Lesson II

6 Grammar

NOTE: You will notice that the student text used **amo** last lesson and is using **voco** this lesson. Students began with **amo** because it is the traditional model verb of the 1st conjugation, with the phrase "amo, amas, amat" being a Latin saying in its own right. However, **voco** is a superior model verb because it lacks an **a** in the stem, allowing students to distinguish more clearly between the stem and ending (e.g., amamus vs. **vocamus**).

Personal Endings: Last week we saw that Latin verbs include a pronoun. What are some more pronouns besides I? (*You, he/she/it, we, they*) What is the difference between these? (To whom the speaker is directing his speech.) What is the definition of a *pronoun*? (A pronoun is a word that stands for a noun.) What is the difference between the *singular* and *plural* pronoun? (In the singular, the pronoun refers to only one person, and in the plural, it refers to more than one person.)

Write the grammar forms from Lessons 1 and 2 on the board and ask students if they see similarities. Circle the similar endings (**o**, **s**, **t**, **mus**, **tis**, **nt**). Ask, "If **o** stands for the pronoun *I*, what do you think the other endings represent?" Write the meanings after the forms of **voco** as given in the student text. Also write a separate chart of Latin personal endings and their corresponding English pronouns (found on opposite page).

Illustrating Grammatical Person: To illustrate the difference between persons, have three students come to the front and demonstrate the concepts of 1st, 2nd, and 3rd *person* by saying something like *I like Latin*, *You like Latin*, and *He likes Latin*. Switch students around to show that the persons are always in reference to who is doing the speaking. Add a fourth student to demonstrate the plural forms *we*, *you* (*all*), and *they*.

Phrases and Sayings: Tran	1.1404	4		
Salvete, discípuli. (p. 73)	TI	o, students.		
Mater Itáliae — Roma		Mother of Italy	— Rome	
Ora et labora.	N.A	and work.		
Mihi nomen est(p. 73)	IVIY I	ame is		
Grammar				
A noun is a word that names	a/an	person		,place
orthing				
A pronoun takes the place of	a/an	noun		
Singular means one		in number.		
Plural m	eans mo	e than one.		
Thefirst		person is the	person speal	king.
The second		person	is the persor	spoken to.
		person is the		
Write the English pronouns the	nat corres	spond to these e	ndings:	
-0			W	
-s you		tis	yo	ou all
-the/she/it		nt	th	ey
Derivatives: Complete thes				
The fish were swimming in the				
Thespectators				•
Rome was always				mies.
Careful preparation				
A P. Connection of		contribute to		
Rome built many			_	
The river was difficult to				

4 Word Study

Teacher: This lesson includes both verbs and nouns. What is a noun?

Student: A noun is a word that names a person, place, or thing.

Teacher: What words in the vocabulary list are nouns, and how do they end?

Student: Words 1-8 and they end with the letter **-a**.

Teacher: *Do all of the nouns in English have the same endings?*

Student: *No, not as regularly as Latin endings.*

Teacher: There are only five groupings of noun endings in Latin. How many can you think of in English? Is there a pattern to the English endings? (No.)

6 Derivatives

aquarium	vitamin
aquatic	navigate
aqueduct	navigation
glorify	паvу
glorious	preparation
memorial	spectacle
memorize	spectacular
victorious	spectator
vital	inspect

Conjugating Verbs: Conjugate is a big word for writing the verb in its different forms. Write the verb to be conjugated, **paro**, on the board, and underneath write **paro** again. Erase the **o** at the end and put the stem vowel **a** in its place, giving the *stem* **para-**. Now add the rest of the endings to the stem **para-**. *The stem is the part of the word that doesn't change*. (The stem vowel **a** is missing from the first form.) Making these six forms would be considered conjugating the verb in the present tense. In addition to conjugating, the students should translate the forms like **voco** is translated in their texts. Students should conjugate additional verbs on the board or in their notebooks. (See "Drill/practice" below.)

Lesson II 13

Personal Endings

Person	Singular	Plural	Singular	Plural	
1st (person speaking.	-0	-mus	I	we	
2nd (person spoken to.	-s	-tis	уои	you all	
3rd (person spoken about)	-t	-nt	he/she/it	they	

Drill/practice: Have the students conjugate these 1st conjugation verbs:

laudo (laudo, laudas, laudat, laudamus, laudatis, laudant) **specto** (specto, spectas, spectat, spectamus, spectatis, spectant)

oro (oro, oras, orat, oramus, oratis, orant)