

LATIN 102
 REVIEW SHEET FOR FINAL
 OLC, Chapters 28-33

VERBS:

***Voice** determines if the subject is acting or being acted upon.

Active voice: *I love you.* (“I,” the subject, is the person doing the action.)

Passive Voice: *You are loved by me.* (“You,” the subject, is not doing the action, but being acted upon.)

Present Tense

	Active endings		*Passive endings	
Formation: present stem +	-ō -s -t	-mus -tis -unt	-or -ris -tur	-mur -minī -untur
Examples:	amō, moneō, dūcō, audiō		amor, moneor, dūcor, audior	
Translation	I _____, am _____ing		I am _____-ed, am being _____-ed	

Imperfect Tense

	Active endings		*Passive endings	
present stem + $\begin{cases} -bā- \\ -ēbā- \end{cases}$	-m -s -t	-mus -tis -unt	-r -ris -tur	-mur -minī -untur
Examples:	amābam, monēbam, dūcēbam, audiēbam		amābar, monēbar, dūcēbar, audiēbar	
Translation	I was _____ing		I was being _____-ed	

Future Tense

	Active endings		*Passive endings	
present stem + $\begin{cases} -b- \\ -ē- \end{cases}$	-ō/m -s -t	-mus -tis -unt	-or/r -ris -tur	-mur -minī -untur
Examples:	amābō, monēbō, dūcam, audiam		amābor, monēbor, dūcar, audiar	
Translation	I will _____		I will be _____-ed	

Perfect Tense

Active		*Passive			
Perfect stem + (3 rd principal part)	-ī -istī -it	-imus -istis -ērunt	Perfect passive participle + (4 th principal part)	sum es est	sumus estis sunt
Examples:	amāvī, monuī, duxī, audīvī		Amātus sum, monitus sum, ductus sum, audītus sum		
Translation	I _____-ed, have _____-ed		I was _____-ed, have been _____-ed		

Pluperfect Tense

Active			*Passive		
Perfect stem + (3 rd principal part)	-eram -erās -erat	-erāmus -erātis -erant	Perfect passive participle + (4 th principal part)	eram erās erat	erāmus erātis erant
Examples:	amāveram, monueram, duxeram, audīveram		amātus eram, monitus eram, ductus eram, audītus eram		
Translation	I had ___-ed		I had been ___-ed		

Future Perfect Tense

Active			*Passive		
Perfect stem + (3 rd principal part)	-erō -eris -erit	-erimus -eritis -erint	Perfect passive participle + (4 th principal part)	erō eris erit	erimus eritis erunt
Examples:	amāverō, monuerō, duxerō, audīverō		amātus erō, monitus erō, ductus erō, audītus erō		
Translation	I will have ___-ed		I will have been ___-ed		

PARTICIPLES

Participle is a verbal adjective.

It is formed by combining a verb stem and an adjective ending.

Like a verb, it may have a direct object or prepositional phrase.

Like an adjective, it modifies a noun. Therefore, the participle must agree with the noun it modifies in gender, number, and case.

Present Active Participle

Formation: Present stem + $\begin{matrix} 1-2 \\ -ns -ntis \\ 3-4 \\ -ens -entis \end{matrix}$

Endings: 3rd declension endings

Examples: amāns (nominative singular), amantis (genitive singular)
monēns, monentis
ducēns, ducentis
audiēns, audientis

Translation: _____-ing

*Perfect Passive Participle

Formation: present stem + -tus

Endings: 1st and 2nd declension endings

Examples: amātus -a -um, monitus -a -um, ductus -a -um, audītus -a -um

When the stem ends in a dental (d, t, r), -tus → -sus

Examples: video → vīsus -a -um, mitto → missus -a -um, occīdo → occīsus

Translation: _____-ed, having been _____-ed

PRONOUNS

Relative Pronouns

Endings: follows the endings of *is ea id* or *ille illa illud*. In other words,
genitive singular ends in *-īus* and
dative singular ends in *-ī*
the rest are first and second declension endings.

Exceptions: dative and ablative plural end in *-ibus*

Relative pronouns get their number and case from the antecedent, but case from their function within the relative clause.

Examples:

S O o s io v V
Marcus epistolam, (*quam* pater ei misit,) legit. (*quam* is the object of *misit*; it refers to the letter)

Marcus read the letter which his father sent him.

S io s o v V
Puella (*cui* magister laudem dederat) gaudebat. (*cui* is the indirect object in the relative clause; its antecedent is *puella*)

The girl to whom the master had given praise was happy.

S O V abl o v + s
Quintus templum intravit (in *quo* statuam ingentem vidit). (*quo* is the object of the preposition *in*; it refers to the temple)

Quintus entered a temple in which he saw a huge statue.

***Adjectives and Pronouns referring to pairs**

alter altera alterum one of two

uter utra utrum which of two?

uterque utraque utrumque each of two, both

neuter neutra neutrum neither of two

Adjectives and Pronouns referring to more than two

alius -a -um some

aliquis aliquid someone, something

quīdam quaedam quoddam a certain, a

ūllus -a -um any

nūllus -a -um not any, no

Culture: Roman philosophy; Roman marriage; Antony, Octavian, and the 2nd Triumvirate