

I. Word Study and Grammar

1. How do you write **cum** with 1st/2nd person pronouns and 3rd person reflexive pronouns? _____
2. The genitive of 1st and 2nd person pronouns is used for _____ expressions that do not show _____.
3. **Nostri** and **vestri** are used for the _____ genitive.
4. **Nostrum** and **vestrum** are used for the _____ genitive.
5. The genitive of **is**, **ea**, **id** is used to show _____ but functions as a _____.
6. Do the possessive pronoun adjectives function like adjectives or pronouns? _____
7. Forms of **is** and **ea** mean *he* and *she* when referring to _____, and *it* when referring to _____.
8. The forms for _____ and _____ pronouns are identical in English, but different in Latin.
9. In English, reflexive and intensive pronouns end in _____.
10. An intensive pronoun _____ another word in the sentence.
11. The intensive pronoun in Latin is _____.
12. The reflexive pronoun reflects back on the _____, is always in the _____, and never in the _____ case.
13. 1st/2nd person personal and reflexive pronouns are _____ in Latin.
14. The 3rd person reflexive pronouns in Latin are _____.
15. The 3rd person reflexive pronoun adjective in Latin is _____.
16. When the ablative is used to show FROM WHAT PERSON someone or something has been separated, the construction is called the _____ and requires the preposition _____.
17. When the ablative is used to show FROM WHAT THING someone or something has been separated, the ablative either _____ a preposition or _____ one of the above prepositions is used.

II. Saying

Say aloud and write 3X.

Latin	
Latin	
Latin	
English	

III. Vocabulary - Verbs

Give the infinitive and meaning. If the verb has irregular principal parts, write them out in full.
Say all principal parts aloud. Practice until perfect.

Latin	Infinitive	Meaning	Irregular Principal Parts	
absum				
cómpleo				
commóveo				
contíneo				
obtíneo				
pertíneo				
retíneo				
sustíneo				

IV. Declensions

Complete charts from memory. Personal Pronouns.

First Person		Second Person	
Singular	Plural	Singular	Plural

Third Person Singular			Third Person Plural		
M	F	N	M	F	N

V. Conjugation

Make **two** copies of Drill/Test Form A in the Appendix. Conjugate **absum** in the 6 active tenses of the indicative and **retíneo** in the 6 active and passive tenses of the indicative. Practice until perfect.

VI. Personal Pronouns

Use this chart for all remaining exercises.

Henle Vocabulary	
salus salutis <i>f.</i>	safety, welfare, salvation
*neque (<i>conj.</i>)	nor, and ... not
*úndique (<i>adv.</i>)	from/on all sides

Henle Vocabulary	
*in princípio	in the beginning
*in saecula saeculorum	forever, world without end
*primā luce	at dawn

Drill A: 1st Person. Exercise 146 (*Henle*, p. 127)

1. _____
2. _____
3. _____
4. _____

Drill B: 1st and 2nd Person. Exercise 147 (*Henle*, p. 128)

- | | |
|----------|----------|
| 1. _____ | 3. _____ |
| 2. _____ | 4. _____ |

Drill C: 3rd Person. Exercise 152 (*Henle*, p. 134)

1. _____

2. _____

Drill D: Partitive and Objective Genitives.

1. One of you all fears us. _____
2. Fear of you all frightens one of us. _____

VII. Ablative of Separation

Exercise 356 (*Henle*, pp. 345-346)

1. _____
2. _____
9. _____
10. _____

VIII. Reflexives and Intensives**Drill E:** Reflexives. Exercise 153 (*Henle*, p. 137)

1. _____
2. _____
3. _____
4. _____
5. _____

Drill F: Reflexives. Exercise 154 (*Henle*, p. 137)

1. _____
2. _____
3. _____
4. _____
- _____
- _____

Drill G: Intensives.

1. Holy men praise God Himself. _____
2. The mothers themselves praise not themselves. _____
3. You yourself (sing.) remember Father. _____
4. You all were exchanging the hostages themselves. _____
5. Men often do not see themselves as we ourselves see them. _____
- _____

IX. 1st/2nd Person Possessive Pronoun AdjectivesExercise 197 (*Henle*, p. 175)

1. (*1st sentence only*) _____
- _____
2. _____

Exercise 198 (*Henle*, p. 176)

6. _____
7. _____
8. _____
13. _____
14. _____

X. AbsumExercise 177 (*Henle*, pp. 153-154)

2. _____
3. _____
6. _____
7. _____
8. _____

XI. LécioExercise 155 (*Henle*, pp. 138-139)

Translate only.

Write your translation on a separate sheet of paper.

XII. Enrichment ~ Honors / Extra Practice**Derivatives** - Complete sentences with derivatives from this lesson. Some may have more than one right answer.

1. The expert horseman will _____ in the wild horse.
2. Your paper must be _____ to the subject of this class.
3. The papal _____ delivered a message from the Vatican to the foreign government.
4. Please _____ all your assignments before Monday.
5. The child was _____ from school for three days because of an illness.

Honors / Extra Practice

Prefixes. Complete the chart.

Preposition or Particle	Meaning as Prefix	Alternate Spellings (if any)	A Latin Example (1st Principal Part only)
a, ab			
ad			
cum			
di-			
ob			
per			
re-			
sub			