Lat 102 Section 1: ELEMENTARY LATIN, pars secunda

M, W, R, F: 3.10-4.00 in Cohen 323
		
Edward Nolan			edward.a.nolan@vanderbilt.edu.			
							
Office hours:	

Required texts:	Frederic M. Wheelock, rev. Richard A. LaFleur, Wheelock’s Latin (7th ed.)
		Paul T. Comeau & Richard A. LaFleur, Workbook for Wheelock’s Latin (3rd ed.)

Objectives:		Consolidation of morphology and examination of the more complex syntax of the Latin language. At a rate of about 2 lessons per chapter, the aim is to finish our textbook by early April, so that we may conclude the semester with some extensive translation and analysis of sections of Cicero’s famous first speech against Catilina. After spending a semester learning the endings, now we learn to apply them to fuller, more complex sentences, and we will see how their use and abuse can help us to read between the lines of a Latin writer.
			The course has been designed for those with basic experience, i.e, Lat 101 at Vanderbilt, or a rusty year or two in High School. Familiarity is assumed with the grammar and vocab of chapters 1-23 of Wheelock’s Latin.

Lesson format: 	Each lesson will begin after you have all handed in the homework assigned on the previous lesson; you may write it out by hand if you wish, but illegible submissions will be graded as incorrect. We will usually begin with some drills on the grammatical material from the previous lesson (unless it's time for the quiz!), and we will then move on to the new grammar to be covered.

Grading/Exams:	Participation (both existential and vocal, including homework):	10 %

			Seven weekly quizzes (25 min – lowest dropped):			30 %

			Two review exams (50 min), on Feb. 10 and Mar. 31		30 %
	
			Cumulative Final exam, on Wednesday, April 23, 3 p.m.:		30 %
				An alternate exam will be offered on Monday, April 28, noon

-Grading scale: Points are scored out of a total of 100: the top ten constitute the "A" range, the next ten the "B" range, and so forth. The letter is accompanied by "+" or "-" if your score falls within the top or bottom 3 points of each range (e.g, 87-89= B+; 83-86 = B ; 80-82 = B-).
	-These policies and requirements are final: no extra credit will be offered.

Some final Deep Thoughts:	
	Throughout this Latin course we will be considering linguistic structure and function, as well as practical applications of complex series of memorized word endings. Latin is not an easy language to master, especially with few friends to practice it on, but it is more logical and less ambiguous than English. Once you can wrap your mind around the basic differences from English grammar early on, you will (Jupiter willing!) come to appreciate Latin nuances and subtleties. 	
	In class we will provide some rudimentary speaking practice, but you will still have to undergo a greater degree of sheer memorization than in modern language courses. You will probably spend about 30-45 minutes on assigned homework, and another 30 learning new grammar and vocabulary. A tried and tested approach involves 3 simple (!) steps:
1) Make your own Flash cards (Latin on front, English on back), charts, and running lists of nouns by Declension (with a separate section for neuters), and verbs by Conjugation. For extra online materials in all shapes and sizes, check out the links on the textbook’s home page at: http://www.wheelockslatin.com/wheelockslinks.htm
	2) Speak to yourself aloud, and learn to revel in the strange stares from your neighbors; it's often easier to recall what you hear than what you read, even when you are hearing it from yourself. After all, the language was meant to be primarily spoken.
	3) Ask! Often the initial confusion over an arduous new concept or a daunting sentence to translate will turn out to stem from one single, simple, and easily explainable clue. Rather than beat your head against a wall for hours or set fire to your guiltless textbook, write me an e-mail, or see a tutor, or come to my office hours if it just won't click.
	FALL SCHEDULE:

Week One
Mon Jan 6
Wed Jan 8
Thu Jan 9
Fri Jan 10

Week Two
Mon Jan 13
Wed Jan 15
Thu Jan 16
Fri Jan 17

Week Three
Mon Jan 20
Wed Jan 22
Thu Jan 23
Fri Jan 24

Week Four
Mon Jan 27
Wed Jan 29
Thu Jan 30
Fri Jan 31

Week Five
Mon 	Feb 3
Wed	Feb 5
Thu Feb 6
Fri 	Feb 7

Week Six
Mon 	Feb 10
Wed	Feb 12
Thu Feb 13
Fri 	Feb 14
Week Seven
Mon 	Feb 17
Wed	Feb 19
Thu Feb 20
Fri 	Feb 21

Week Eight
Mon 	Feb 24
Wed	Feb 26
Thu Feb 27
Fri 	Feb 28

Week Nine
Mon 	Mar 10
Wed	Mar 12
Thu Mar 13
Fri 	Mar 14

Week Ten
Mon 	Mar 17
Wed	Mar 19
Thu Mar 20
Fri 	Mar 21

Week Eleven
Mon 	Mar 24
Wed	Mar 26
Thu Mar 27
Fri 	Mar 28

Week Twelve
Mon 	Mar 31
Wed	Apr 2

Thu Apr 3

Fri 	Apr 4

Week Thirteen
Mon 	Apr 7

Wed	Apr 9

Thu Apr 10

Fri 	Apr 11

Week Fourteen
Mon 	Apr 14

Wed	Apr 16

Thu Apr 17

Fri 	Apr 18

Week Fifteen
Mon 	Apr 21

	Reading is underlined, Workbook assignments due for the next day are in italics; detach and hand in Workbook pages, together with textbook translations or homework handouts if in italics
(Gr. = Grammatica; Ex. = Exercitationes; VV. = Vis Verborum; L.= Lectiones; note that the exercises of L. B always refer to textbook readings from the assigned chapter)

Introduction to the course; homework handout
Ch. XXIV; pp. 187-92: Gr. 5, 6.a-b, 8-13; Ex. C. 1; D. 1
Ch. XXIV; homework handout
Ch. XXIV; pp. 193-94; VV. A. 2-4; B; L. A. 1-5

Ch. XXV; pp. 197-202: Gr. 3-6, 13-16, 19; Ex. B. 1, 3, 5; E. 2-3; VV. A. 2-4; B
Ch. XXV: homework handout
 Ch. XXV
 Quiz; Ch. XXVI; pp. 206-09: Gr. 1-10, 14-15; Ex. A. 7-10; C.

MLK Day: no classes
Ch. XXVI; pp. 211-12: VV. A. 1-4; L. A. 1-6.
Ch. XXVII; pp. 215-20: Gr. 2-7; Ex. B. 4-8; VV. A; L. A. 1-4.
 Ch. XXVII

 Quiz; Ch. XXVIII; pp. 223-28: Gr. 1-8, 11-13; Ex. A. 1-3; VV. A
 Ch. XXVIII; pp. 229-30: VV. B; L. A. 1-4; 7-8
Ch. XXIX; pp. 232-37: Gr. 1-3, 7, 8, 11-14; Ex. B.1-2; C; VV. A. 2-6
Ch. XXIX

Quiz; Ch. XXX; homework handout
Ch. XXX: pp. 241-48 [but hold on to pp. 243-44]: Gr., 1-3, 5, 7; Ex. D. 2-4; VV. A. 3-6; L. A. 1, 4.
 Review Subjunctives; pp. 243-44: Gr.15-20; textbook, p. 250: Ex, 1-5.
Review chapter chapters XXIV-XXX

 Review Exam chapters XXIV-XXX
 Ch. XXXI; pp. 250-56: Gr. 1-4, 7-9; Ex. A. 1-6; D. 2-4; VV. A. 3-6.
Ch. XXXI: pp. 257-58; L. A. 2, 5, 10; L. B. 1-4 [just Catullus].
Ch. XXXII; pp. 261-62: Gr. 1-9; textbook, pp. 270-71

Ch. XXXII.
Quiz; Ch. XXXIII; pp. 270-74: Gr. 4-7; Ex. A. 6, 7; C. 1-5; VV. A. 3-6; B
Ch. XXXIII; p. 275: L. A. 3-5; textbook, p. 232 [Cicero].
Ch. XXXIII; Caesar homework handout

Ch. XXXIV; pp. 277-81: Gr. 2-10; Ex. A. 3-4, B. 1, 3; C. 1, 2
Ch. XXXIV: pp. 281-82: VV. A; B. 2, 3, 7; L. A. 2-5, 7-8.
Ch. XXXIV
Quiz

---FĒRIAE VERNĀLĒS---

Ch. XXXV; pp. 286-88; Ex. A; C. 1-3; VV. A
Ch. XXXV; pp. 289-90: L.A. 2-7, 10
Ch. XXXVI; pp. 293-300: Gr. 3-6, 10; Ex. A. 1; 3-7; C. 1-3; VV. A. 1-6; textbook, p. 258 [Cat.]
Ch. XXXVI; textbook, p. 258; L. B. 8-10 [Cicero].

 Ch. XXXVII; homework handout
 Ch. XXXVII
 Quiz; Ch. XXXVIII; pp. 309-14: Gr. 1-2; Ex. A. 1-3; 10; C. 1-4; VV. A. 4-9
 Ch. XXXVIII; pp. 315-16: L. A. 1-2, 4, 6, 10; textbook, p. 273; Sent. Ant. 3, 5.

 Ch. XXXIX; pp. 317-23: Gr. 1-10, 13; Ex. A. 1 [but note moenibus], 3, 6, 10, C. 1-2; VV. A. 3-9.
Ch. XXXIX; homework handout
 Ch. XXXIX: textbook, pp. 335-336: Ex, 1, 3, 5, 9; Sent. Ant. 3, 5
Review chapters XXX-XXXIX

Review exam chapters XXX-XXXIX
background to Cicero, V (pp. 366-369); Cicero, V, 1-8. Review 5 declensions and 4 conjugations;
 1) write a FULL SYNOPSIS (see pp. 501-04) in the 3rd Person Singular of ēlūdō.
 2) DECLINE proxima nox [SING AND PLUR; note that nox is 3rd Decl. i-stem like urbs: p. 114)

Ch. XL; Cicero, V, 9-14. Review Indirect Questions (ch. XXX); translate:
 1) Nōnne senātus intellegit quid Catilīna faciat / fēcerit / factūrus sit?
 2) Num senātus intellegēbat quārē Catilīna hoc faceret / fēcisset / factūrus esset?
 3) Nesciō quās pestēs tū in nōs māchinēris; timeō nē sīs dominus noster.

Cicero, V, 1-8; Cicero, V, 15-22. Review Pronouns (ch. IX, XI, XIII, XVII, plus aliquis,
quisque, quisquis, quīdam) and translate:
 1) Nōn deest auctōritās huius ordinis / eius ordinis / eiusdem ordinis / nostrī
 ordinis / illīus ordinis / cuiusdam ordinis/ ipsīus ordinis.
 2) Quisquis deest reī pūblicae, convenit ipsum condemnārī; aliquis
 condemnet quemque amīcōrum Catilīnae!

Cicero, V, 9-14; Cicero, V, 23-32. Review Passive Periphrastic Conjugation (ch. XXIV), Gerunds/Gerundives (ch. XXXIX) and translate:
[bookmark: _GoBack] 1) Castra in Etrūriā collocanda sunt / fuērunt / erunt.
 2) Catilīna in Etrūriam it ad castra collocanda.
 3) Castrīs collocandīs, Catilīna perniciem mōlītur.

Cicero, V, 15-22; Cicero, V, 33-40. Review Indirect Statement (ch. XXV),
Conditionals (ch. XXXIII); translate:
 1) Cicerō intellegit neminem esse / fuisse / futūrum esse stultum
 2) Cicerō intellēxit neminem esse / fuisse / futūrum esse stultum
 3) Sī quis sit / esset / fuisset stultus, Cicerōnī crēdat / crēderet / crēdidisset.

Cicero, V, 23-32; Cicero, V, 41-47. Review Ablative Absolute (ch. XXIV),
 1) Catilīnā nōs interficiente, rēs pūblica reprimitur.	
 2) Catilīnā interfectō, pestis reprimētur.
 3) Catilīnā interfectō, Cicerō cūrā relevātus est.
		
Cicero, V, 33-40

Quiz on Cicero, lines 1-40; Cicero, V, 48-56. Review ut + Subjunctive (ch. XXVIII, XXIX, XXXVI,
 XL), and translate:
 1) Cicerō haec dīcit ut improbī sēcēdant.
 2) Cicerō vult ut improbī sēcēdant.
 3) Cicerō verētur ut improbī sēcēdant.
 4) Cicerō tantam dīligentiam habuit ut improbī sēcēderent.

Cicero, V, 41-47; Cicero, V, 57-65. Review degrees (ch. XXVI, XXXII)

Cicero, V, 48-56

Cicero, V, 57-65

Review

MR 3104001 Coben 323

Reuredtrs Fradr M. Wtk e, Rehrd . il Wik’ Lot (7= 80)
Pl o . . Aot o o+ o (548)
B —

S e S R R
i e e 4 s g i 5 o 70 e o
T L
e i e ke e 2 Ve
o e o - e b 59

e e L e e oL e

e S) T

Condnataans. P s et gt 10%
[———— sox

ot il s oo kg 0%
i i e s . AR

e B T Ay
U e S ——

PrT—
o

