

LATIN 102
 REVIEW SHEET FOR MIDTERM 2
 OLC, Chapters 23-27

* = new for this test

VERBS:

Present Tense: 1st, 2nd, 3rd, 3rd -iō, 4th conjugations, all persons.

Irregular verbs: *sum, adsum, possum; eō, exeō, redeō* (irregular in the present and imperfect, but follow rules in other tenses; *volō, nolō, malō, *ferō* (irregular in present only; otherwise like 3rd conjugation) (Ch 15, 23).

Present Infinitive. (present stem + -re).

Verbs complemented by an infinitive: *cupiō, debeō, constituō, iubeō, possum, volō, nolō*

Imperatives (commands): e.g., *iuuā iuuāte; sedē sedēte; pone ponite; audī audīte.*

Imperfect Tense: shows continuous action in the past.

Formation: present stem +	1-2	+	-m	-mus
	↙ bā ↘		-s	-tis
	↘ ēbā ↙		-t	-nt
	3-4			

Examples: *amābam, monēbam, ducēbam, audiēbam.*

Translations: "I was ___ing" or "I used to ___"

***Future Tense:** shows an action that will occur in the future

Formation: present stem +	1-2	+	1-2/3-4	
	↙ b ↘		-ō/-m	-mus
	↘ ē ↙		-s	-tis
	3-4		-t	-unt

Examples: *amābō, monēbō, dūcam, audiam.*

Translations: "I will ___" or "I will be ___ing"

Perfect tense: shows completed action

Perfect Stem: 1 st conjugation: present stem + v	(e.g., <i>amāvī</i> , I loved)
2 nd conjugation: present stem, drop e, + u	(e.g., <i>monuī</i> , I warned)
3 rd conjugation: present stem + s	(e.g., <i>duxī</i> , I led)
keep present stem	(e.g., <i>contendī</i> , I marched)
lengthen stem vowel	(e.g., <i>legī</i> , I read)
reduplicate stem	(e.g., <i>cecidī</i> , I fell)
4 th conjugation: present stem + v	(e.g., <i>audīvī</i> , I heard)

Formation:	perfect stem + -ī	-imus
		-istī -istis
		-it -ērunt

Translations: "I ___ed" or "I have ___ed"

Pluperfect Tense: shows action completed before some other action in the past

Formation:	perfect stem + -eram	-erāmus
	-erās	-erātis
	-erat	-erant

Examples: *amāveram, monueram, duxeram, audīveram.*

Translation: “I had ___ed”

***Future Perfect Tense:** shows action completed before some other action in the future

Formation:	perfect stem + -erō	-erimus
	-eris	-eritis
	-erit	-erint

Examples: *amāverō, monuerō, duxerō, audīverō.*

Translation: “I (will) have ___ed”

NOUNS:

1st, 2nd, 3rd, 4th, & 5th declensions.

	First Declension	Second	Third	Fourth	Fifth
Stem vowel	ā	vowel o	consonant	vowel –ū	vowel –ē
Nom.	puella	amīcus	rex	gradus	rēs
Gen.	puellae	amīcī	regis	gradūs	reī
Dat.	puellae	amīcō	regī	graduī	reī
Acc.	puellam	amīcum	regem	gradum	rem
Abl.	puellā	amīcō	rege	gradu	rē
Nom.	puellae	amīcī	regēs	gradūs	rēs
Gen.	puellārum	amīcōrum	regum	graduū	rērum
Dat.	puellīs	amīcīs	regibus	gradibus	rēbus
Acc.	puellās	amīcōs	regēs	gradūs	rēs
Abl.	puellīs	amīcīs	regibus	gradibus	rēbus

Case:

Nominative: subject, complement (*Scintilla fessa est.* “Scintilla is tired.”)

Genitive: possessive (*puellae casa* “the girl’s house”)

Partitive (*multi Trōiānōrum* “many of the Trojans”)

Dative: indirect object (*tabulam matrī ostendō.* “I show the tablet to mother.”)

with certain verbs: *accedō, occurrō, succurrō; resistō, persuadeō, credō, imperō, invadeō, placeō, and studeō* (e.g., *hodiē comitibus occurrō.* “Today I am meeting (my) friends.”)

Accusative: direct object (*Dīdō prīncipēs Carthāginis et Trōiānōs ad epulās vocat.*

“Dido calls the leaders of Carthage and the Trojans to the feast.”)

Motion toward: spatial (answers the question *quo?* where to?)

with prepositions: *ad, in, per, trāns* (e.g., *ad casam redeunt*. “They return to the house.”)

no prepositions used with the names of cities, towns, and small islands, and *domus* (e.g., *Rōmam redeunt*. “They return to Rome.”)

Motion forward: temporal (answers the question *quamdiu?* how long?)

No prepositions: *octō horās dormiebat*. “S/he slept for eight hours.”

With prepositions (in relation to a fixed point): *ante, circum, inter, post, prope* (e.g., *ter circum murōs urbis fūgit Hector*. “Three times around the walls of the city flees Hector.”)

Ablative:

Motion away: (answers the question *unde?* where from?) Meaning: **from**

with prepositions: *ā/ab, de, ē/ex* (e.g., *ē casā exeunt*. “They are going from the house.”)

No prepositions used with the names of cities, towns, and small islands, and *domus* (e.g., *Romā exeunt*. “They are going from Rome.”)

Location: spatial (answers the question *ubi?* where?) Meaning: **in, on, at**

With prepositions: *in, prō, sub* (e.g., *puellae in agrō sedent* = The girls are sitting in the field)

Location: temporal (answers the question *quandō?* when? At what time?)

No prepositions: *primā luce ēvigilant*. “They wake up at dawn.”

Instrumental/Associative: Meaning: **by, with**

Accompaniment: (answers the question *cum quō* with whom?)

with preposition: *cum, sine* (*cum comitibus ambulat*. “They are walking with (their) companions.”)

*Instrumental: (answers the question *quōmodo?* How? By what means?)

No prepositions (*plumbīs sē exercent*. “They were exercising with weights (by means of weights).”)

*Manner: (answers the question *quōmodo?* How? In what manner?)

No prepositions (*magnā voce clamavit*. “He shouted in (with) a loud voice.”)

*Description: (answers the question *quālis?* What kind of? What quality?)

No prepositions (*puella summā prudentiā* “A girl of the greatest prudence”)

*With certain adjectives:

No prepositions (*digna laude* “worthy of praise”; *plena aquā* “full of water”)

Locative:

Location: used only with the names of cities, towns, and small islands

For 1st and 2nd declension singular, endings same as genitive singular (e.g., *Romae, Corinthi, Londinii*)

For all others, endings same as the ablative (e.g., *Carthagine, Athenis, Gadibus*)

Gender:

1st declension is feminine (exception: *nauta* –ae M.)

2nd declension is masculine (*colonus* –ī M.) or neuter (*verbum* –ī N.)

3rd declension: masculine, feminine (3rd decl.= -s, -ō, -x, except *civis, custos, flos, ignis, iuvenis, miles, parens, centurio, and senex*), and neuter (-us, -en, -e; e.g., *tempus, flumen, mare*).

4th declension is masculine (exception: manus –ūs F.)

5th declension is feminine (exception: diēs –iēī M.)

You still need to know all the cases, but focus on the ablative.

ADJECTIVES:

There are three degrees of adjectives:

Positive (what you already know)	*Comparative	*Superlative
Either 1 st -2 nd decl <i>or</i> 3 rd decl.	always 3 rd decl endings	always 1 st -2 nd decl
laetus -a -um (1 st -2 nd decl endings)	laetior laetius	laetissimus –a –um
fortis –e (3 rd decl endings)	fortior fortius	fortissimus –a –um

Adjectives whose stem ends in –er

celer celeris celere	celerior –ius	celerrimus –a –um
----------------------	---------------	-------------------

Adjectives whose stem ends with –il

facilis –e	facilior –ius	facillimus –a –um
------------	---------------	-------------------

Irregular Comparatives

bonus –a –um	melior melius	optimus –a –um
malus –a –um	peior peius	pessimus –a –um
magnus –a –um	maior maius	maximus –a –um
parvus –a –um	minor minus	minimus –a –um
multus –a –um	plus (gen. pluris)	plurimus –a –um

Examples:

hae puellae prudentiores sunt quam illi pueri. “These girls are more sensible than those boys.”

Numquam puerum celeriores vidi quam illum. “I have never seen a boy quicker than that one.”

ADVERBS

formed from adjectives:

Positive (what you already know)	*Comparative	*Superlative
Stem + –ē (1 st & 2 nd decl)	stem + ius	superlative stem + e
lentus –a –um → lentē (slowly)	lentius (more slowly)	lentissimē (most slowly)
stem + ter (3 rd decl)		
fortis –e → fortiter	fortius (more bravely)	fortissimē (most bravely)

PARTICIPLES

A **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 + $\begin{matrix} 1-2 \\ \swarrow \quad \searrow \\ -ns \quad -ntis \\ \swarrow \quad \searrow \\ -ēns \quad -entis \\ 3-4 \end{matrix}$

Endings: 3rd declension endings

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

Translation: _____-ing

Examples:

Horatia calathōs uvārum ferēns ad forum vēnit. “Horatia came to the forum carrying baskets of grapes.” (*ferens* is nominative, agreeing with the subject of the sentence Horatia; *calathos* (baskets) is the object of *ferens*)

piscātor Horātiam exspectāvit ad forum venientem. “The fishmonger waited for Horatia coming to the forum.” (*Horātiam* is the direct object of *exspectāvit*; *venientem* is accusative, describing *Horātiam*; *ad forum* is a prepositional phrase with *venientem*)

piscātor et Horātia clamōrēs turbae audīvērunt lignum accendentis. “The fishmonger and Horatia heard the shouts of the crowd setting fire to the wood.” (*accendentis* is genitive singular because it is describing *turbae*; *lignum* (wood) is the direct object of *accendentis*)

PREPOSITIONS: *ad, in, per, trāns; ante, circum, extra, inter, post, prope; ā/ab, ē/ex; cum, sine; in, prō, sub*

QUESTION WORDS: *quis, quid; ubi, quō, unde; quāndō, quamdiū; quomodō; cūr; quālis, quantus.*

Nom.	Who?	quis	What? quid
Gen.	Whose?	cuius	
Dat.	To/for whom?	cuī	
Acc.	Whom?	quem	What? quid
Abl.	With whom?	cum quō	

CULTURE: Roman entertainment (esp. baths and circus), the Roman triumph, all about Caesar (OLC, chs 21, 24, 26)