UNIT I INTRODUCTION

- In this unit you will learn *The Present System* of the 1st Conjugation and the irregular verb **sum**.
- Latin verbs fall naturally into four groups or families called *conjugations*.
- Look at the conjugation of the present tense of the English verb *love*. Notice that the English verb *love* changes in the 3rd person singular which requires the ending **s**.

	SINGULAR	PLURAL
1st person (person speaking)	I love	we love
2nd person (person spoken to)	you love	you love
3rd person (person spoken about)	he, she, it <u>loves</u>	they love

- To *conjugate* a Latin verb is to say or write its forms in an organized chart similar to the one above.
- The six attributes of a Latin verb are: *conjugation, person, number, tense, voice,* and *mood*. In Latin, there are:

Four conjugations 1st, 2nd, 3rd, 4th

Three persons first, second, and third persons

Two numbers singular, plural

Six tenses present, imperfect, future (Present System)

perfect, pluperfect, future perfect (Perfect System)

Two voices active and passive

Three moods indicative, imperative, subjunctive

- In this unit you will learn about conjugation, person, number, and tense, but not voice and mood. (All verbs in this text are in the same voice and mood, *active indicative*.)
- ♦ Latin is a language of *stems* and *endings*. The three tenses of the Present System are all built on the *present stem*. The stem is the part of the word that doesn't change. The endings change for person, number, tense, voice, and mood.

In choro recitemus. Let us recite together.

First Conjugation - Present Tense

present stem ama-

Person	Singular		Plural	
1st	am- o	I love	ama- mus	we love
2nd	ama- s	you (sing.) love	ama- tis	you (pl.) love
3rd	ama- t	he, she, it loves	ama- nt	they love

- ♦ **Amo** is our model to study 1st Conjugation verbs.
- ♦ In the conjugation chart above the Latin *personal endings, o, s, t, mus, tis, nt,* are in bolded blue. The Latin personal endings correspond to the English personal pronouns.
- The *present tense* is formed by adding the personal endings to the *present stem*, **ama**.
- ♦ To find the *present stem* of each vocabulary word, drop the **o** and add **a**, the *stem vowel* of the first conjugation.²

Vocabulary

	•	
Latin	English	Derivatives
amo	I love, like	amorous, amateur
nato	I swim	natatorium
do	I give	donate
sto	I stand	status
lavo	I wash	lavatory
oro	I speak, pray	orator
paro	I prepare	preparation
porto	I carry	portable
servo	I guard, keep	conservation
voco	I call	vocation, vocal

♦ There are three persons in grammar. Below are the English pronouns and the corresponding Latin personal endings. Notice that English has only one word for the singular and plural **you**.

	SINGULAR		PLURAL	
First Person (person speaking)	I	o/m	we	mus
Second Person (person spoken to)	you (sing.)	s	you (pl.)	tis
Third Person (person spoken about)	he, she, it	t	they	nt

♦ The Latin present tense corresponds to the English *simple present, progressive present,* and *emphatic present.* In English **amo** can mean:

I love	simple present
I am loving	progressive present
I do love	emphatic present

		Oral Drill	
1.	amant	1.	he is swimming
2.	portat	2.	they pray
3.	servo	3.	she washes
4.	natamus	4.	you are guarding
5.	lavas	5.	he does give
6.	oratis	6.	we carry
7.	dat	7.	you (p) like
8.	stant	8.	we are calling
9.	paramus	9.	you stand
10.	vocas	10.	they prepare

Stabat Mater The Mother was Standing

First Conjugation - Imperfect Tense

present stem ama-

Singular		Plural	
ama- bam	I was loving	ama- bamus	we were loving
ama- bas	you were loving	ama- batis	you were loving
ama- bat	he, she, it was loving	ama- bant	they were loving

- The *imperfect tense sign* is **ba**. The *imperfect tense* is formed by adding the *imperfect tense endings*, **bam**, **bas**, **bat**, **bamus**, **batis**, **bant** to the present stem, **ama**.
- ♦ *Imperfect* in Latin means *not finished*. The imperfect tense is used to describe an ongoing, repeated, habitual, or interrupted past action. It is never used to describe a single completed past action. Here are some examples of the imperfect tense in English.

I <u>was calling</u> you when the doorbell rang. I <u>used to call</u> home every week.

interrupted repeated

Vocabulary

Latin	English	Derivatives
juvo	I help	adjutant
narro	I tell	narrator
aro	I plow	arable
clamo	I shout	clamor
opto	I desire, wish	option
erro	I err, wander	erroneous
laudo	I praise	laudable
tempto	I tempt	temptation
pugno	I fight	pugnacious
specto	I look at	inspect

- The Latin word **specto** means *look at*. Sometimes an English preposition is needed to translate a Latin verb.
- Because the personal ending of the verb is sufficient to indicate a pronoun subject, a Latin sentence may consist of one word. This is Sentence Pattern #1 as described on pages 95-96 of this text.

I was fighting. Pugnabam. You were shouting. Clamabas. We are washing. Lavamus. He plows. Arat.

Stabat Mater is the name of an ancient Latin hymn, also called *The* Dolorosa, celebrating the emotions of Mary at the Cross. The Dolorosa has been set to many different lines of music, plainsong and melodic, and has been used in liturgy since at least the 14th century. Notice that the verb in Stabat Mater is in the imperfect tense, and precedes the subject.

		Oral Drill	
1.	laudabat	1.	he was wandering
2.	laudat	2.	they plow
3.	clamant	3.	she praises
4.	clamabant	4.	you were fighting
5.	juvamus	5.	he was desiring
6.	juvabamus	6.	we tell
7.	narrat	7.	you (p) look at
8.	narrabat	8.	we were helping
9.	spectas	9.	you err
10.	spectabas	10.	they were praising