				Lat 1103: INTENSIVE LATIN
M, W, F: 10.10-11.00; T, Th, 10.00-10.50	Dr. Daniel Solomon
in Cohen 323					daniel.p.solomon@vanderbilt.edu

Office hours:	 Mon, 1.10-2.00, Tue, 2.30-3.10; or by appointment,
 in Cohen 303 (tel.: [32]2-3303).

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:	Accelerated introduction to the morphology and syntax of the Latin language, to be consolidated through extensive readings. Starting from scratch, the course will cover every major grammatical construction common to Ciceronian prose, at roughly twice the speed of Latin 1101 and 1102.
	By the end, we will be translating prose and poetry of intermediate standard, enabling those who desire to enroll in Latin 2202 in the spring.
	The course has been designed primarily as a refresher for those with anywhere between two/three years, but we will start from scratch, making this course accessible to those with absolutely no experience: our primary goal will be to standardize the vocabulary, technical terminology, and reading preparation of the entire class. After zipping through the first half, we will cover about two chapters per week, finishing the grammar by the Thanksgiving break. We will spend the last two weeks consolidating what we have learned by translating and analyzing selections from Cicero’s First Speech Against Catilina.

Lesson format: Each lesson will begin after you have all handed in the assigned homework from the previous class; 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 session (unless it’s time for the quiz!), and we will then move on to the new grammar to be covered. We will often end by translating and manipulating the passages that conclude each chapter. Although we will be re-explaining the grammar of your textbook, this is not a lecture class, so please do not use laptops in class, unless you have a documented medical need.
	Note that the vocabulary lists are formidable: you will often need to memorize around TWENTY new terms from that chapter’s list per day; a tried and tested means to absorb as much and as quickly as possible is to read ALOUD from your own flash cards (Latin on the front and English on the back). Also, I would recommend that you make running lists of nouns ordered by declension (with a separate list for neuter nouns), and of verbs ordered 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

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

			Nine weekly quizzes (15-20 min.):				21 %

			Three review exams (50 min), on 				
			Sep. 9, Sep. 30, and Nov. 4:					39 %

			Cumulative Final exam, on Wednesday, December 14, 9 a.m:	30 %
			[An alternate final will be offered on Saturday, December 17, noon]

-Make-up quizzes and exams may be allowed in appropriate circumstances and if you notify me beforehand; they should be arranged before the following class session.

[bookmark: _GoBack]-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. Thus e.g. 87-89.9= B+ ; 83-86.9 = B ; 80-82.9 = B- .

.
	FALL SCHEDULE:

Week One
Wed	 Aug 24
Thu Aug 25
Fri Aug 26

Week Two
Mon 	Aug 29
Tue	Aug 30
Wed Aug 31
Thu 	Sep 1
Fri 	Sep 2

Week Three
Mon 	Sep 5
Tue	Sep 6
Wed Sep 7
Thu 	Sep 8
Fri 	Sep 9

Week Four
Mon 	Sep 12
Tue	Sep 13
Wed Sep 14
Thu 	Sep 15
Fri 	Sep 16
Week Five
Mon 	Sep 19
Tue	Sep 20
Wed Sep 21
Thu 	Sep 22
Fri 	Sep 23

Week Six
Mon 	Sep 26
Tue	Sep 27
Wed Sep 28
Thu 	Sep 29
Fri 	Sep 30

Week Seven
Mon 	Oct 3
Tue	Oct 4
Wed Oct 5
Thu 	Oct 6
Fri 	Oct 7

Week Eight
Mon 	Oct 10
Tue	Oct 11
Wed Oct 12
Thu 	Oct 13
Fri 	Oct 14

Week Nine
Mon 	Oct 17
Tue	Oct 18
Wed Oct 19
Thu 	Oct 20
Fri 	Oct 21

Week Ten
Mon 	Oct 24
Tue	Oct 25
Wed Oct 26
Thu 	Oct 27
Fri 	Oct 28

Week Eleven
Mon 	Oct 31
Tue	Nov 1
Wed Nov 2
Thu 	Nov 3
Fri 	Nov 4

Week Twelve
Mon 	Nov 7
Tue	Nov 8
Wed Nov 9
Thu 	Nov 10
Fri 	Nov 11

Week Thirteen
Mon 	Nov 14
Tue	Nov 15
Wed Nov 16
Thu 	Nov 17
Fri 	Nov 18

Week Fourteen
Mon 	Nov 21
Tue	Nov 22
Wed Nov 23
Thu 	Nov 24
Fri 	Nov 25

Week Fifteen
Mon 	Dec 5
Tue 	Dec 6
Wed Dec 7
Thu Dec 8

	Reading is underlined, Workbook assignments due for the next day are in italics
 (Gr. = Grammatica; Ex. = Exercitationes; VV. = Vis Verborum; L.= Lectiones)

Introduction: pronunciation; accentuation
ch I; pp. 5-9: Gr. 33; Ex. A, B, C, E. 1-3; VV. A; L. A. 1-6
ch II; pp. 11-17: Gr. 2, 7 [just Case and number], 8, 9; Ex. B.1-3, D. 2-4; VV. B; L. A. 10-17

ch III
quiz; ch IV; pp. 32-35: Ex. E; VV. B; L. A. 1-2, 10-14; B. 1-2
ch V; pp. 37-43: Gr. 5, 10; Ex. D; VV. A. 1-4; L. A. 1, 2, 4, 5, 7, B. 2-3
ch VI; pp. 46-51: Gr. 4, 9, 10; Ex. A, D. 2-4; VV. A. 2-4; L. A. 4, 6-7, 9, B. 6-7
ch VII

quiz; ch VIII; pp. 61-67: Gr. 2, 4, 7-9; Ex. D. 2-3; VV. A. 2-5, B; L. A. 5-6, 8-10
ch IX; pp. 69-75: Gr. 6, 9-10; Ex. A. 1-8; VV. B; L. A. 4-9
ch X; pp. 77-82: Gr. 4-5, 8-9; Ex. B; VV. A. 3; L. A. 1-4, B. 2-4
Review ch 1-10
Review exam, ch 1-10

ch XI; pp. 84-89: Gr. 3-6; Ex. A; VV. A. 1-3, 5; L. A. 1, 10; textbook, p. 93
ch XII; pp. 91-97: Gr. 1-2, 5-6, 8-10; Ex. A; VV. A. 3-4; L. A. 4-5, 7-10
ch XIII; pp. 101-05: Gr. 12; Ex. C. 3-7; VV. A. 4-6, B. 2-4; L. A. 2-3, B. 2-3
ch XIV
quiz; ch XV; pp. 115-19: Gr. 5-7; VV. A. 2-3, 5, B; L. A. 3-4, 6-7

ch XVI; pp. 121-27: Gr. 1, 10-11, 12. a-f; VV. A; B; L. A. 1-6
ch XVII; homework handout
ch XVIII; pp. 137-43: Gr. 1, 5, 7-8, 13, 15; Ex. A; VV. A. 1-4; L. A. 1, 6-7
ch XIX, pp. 153-54
quiz; ch XIX, pp. 154-57; pp. 145-52: Gr. 4, 8, 12, 13; Ex. A; VV. A. 4-5; L. B. 1-2

ch XX; pp. 153-60: Gr. 1, 6; Ex. C. 1, 4; VV. A. 2-3, B. 4-5; textbook, pp. 166-67; L. B. 3-5
ch XXI; pp. 163-66: Gr. 8. a-d, 9, 10; Ex. A, B. 2-3; VV. A. 4, B. 2-5; L. A. 2, 10
ch XXII; pp. 169-76: Gr.1, 2, 4; Ex. A. 2, 4, 5-6, B. 4-5, E. 1-2; VV. A. 3-4; L. A. 1, 3, 8
Review ch 11-22
Review exam ch 11-22

ch XXIII, pp. 183-86; pp. 177-82: Gr.1-9, 14, 17, 20-21; Ex. A. 1-14; L. A. 1-2, 4, 9
ch XXIII, pp. 186-87; textbook, pp. 189-91 [but skip last sentence]
ch XXIV; pp. 188-94: Gr. 6. a-b, 8-11, 13; VV. A. 2, 4, B; L. A. 2-5
Review ch. XXIV
quiz; ch XXV; pp. 197-200: Gr. 3-6, 14, 19; Ex. B. 1, 3, 5

Review Ch. XXV; pp. 201-03: Ex. E. 2-4; VV. A. 2, 4; L. A. 1, 5-6
ch XXVI; pp. 206-09: Gr. 4-10, 14-15. a-d; Ex. B, C
Review Ch. XXVI; pp. 211-12: VV. A. 2-5, B. 1-3; L. A. 1-2, 4-6
October Break -- no class
October Break -- no class

ch XXVII
quiz; ch XXVIII, pp. 227-29; pp. 223-28: Gr. 1, 4-8, 11-13; Ex. A. 1-2, C. 1, D. 1; VV. A. 6
ch XXVIII, pp. 229-31; p. 229: L. A. 3-4, 7; textbook, p. 360, XV
ch XXIX; pp. 232-36: Gr. 1-3, 7, 8, 11-14; Ex. B; C. 1-3
Review ch. XXIX; pp. 237-39: VV. A. 4-6; B; L. A. 1, 7-8

Review chh. XXVIII-XXIX; textbook pp. 240-41: Ex. 1, 3, 6, 9; Sent. Ant., 1, 3, 7, 14
ch XXX; homework handout
Review ch XXX; pp. 241-47: Gr. 3, 5, 7, 15, 19-20; VV. A. 3-6; textbook Ex., p. 250: 1-5
Review of Subjunctives
quiz; ch XXXI; pp. 252-57: Gr. 9; Ex. C. 1, 4; VV. A. 3-6; L. A. 2-3, 5-6

Review ch XXXI; homework handout
ch XXXII, pp. 264-66; pp. 261-62: Gr. 1-9; textbook, pp. 270-71
ch XXXII, pp. 266-68; pp. 263-68: Gr. 12, 16-17; Ex. B. 1-2; L. A. 1-2, 6-7
Review ch 23-32
Review exam ch 23-32

ch XXXIII; pp. 270-74: Gr. 4-7; Ex. B. 1-2, C. 1-5; VV. A. 6, B. 1, 3
Review ch XXXIII; homework handout
ch XXXIV; pp. 277-82: Gr. 6-10; Ex. A. 3-4; VV. A, B. 2, 7; L. A. 2-3, 5, 7-8
ch XXXV
quiz; ch XXXVI; pp. 294-300: Gr. 10; Ex. A. 3, 6-7; textbook, pp. 309-10: only Cicero

ch XXXVII, pp. 312-13; homework handout
ch XXXVII, pp. 313-14; pp. 303-08: Gr. 4-6, 11; Ex. A. 1, 5, 8; textbook, pp. 319-20
ch XXXVIII; pp. 309-16: Gr. 1-2, 8-9; Ex. A. 1, 3, 7, 9; VV. A. 2, 4, 6-7; L. A. 1, 2, 6, 10
ch XXXIX; pp. 317-23: Gr. 1-10, 13; Ex. A. 1, 3, 6, 10; VV. A. 4, 7, 9
Review ch XXXIX

quiz; Cicero, passage V, lines 1-8 (p. 366) + homework exercises TBA
Ch. XL; Cicero, V, 9-22 (pp. 366-67) + homework sentences
Cicero, V, 1-8 (p. 366); Cicero, V, 23-37 (pp. 367-68) + homework sentences
Cicero, V, 9-22 (pp. 366-67); Cicero, V, 37-47 (p. 368) + homework sentences
Cicero, V, 23-32 (p. 367); Cicero, V, 48-56 (pp. 368-69) + homework sentences

Thanksgiving Break

Cicero, V, 33-40 (pp. 367-68); Cicero, V, 57-65 (p. 369) + homework sentences
Cicero, V, 41-47 (p. 368)
Cicero, V, 48-56 (pp. 368-69)
Cicero, V, 57-65 (p. 369)

VOCAB LISTS TO BE MEMORISED PER CHAPTER:

1: all except salveo (though note salve)
2: all except forma, porta, rosa, antiqua
3: all except satio
4: all except basium
5: all except adulescentia, ceno, culpo
6: all except salvus
7: all except uxor
8: all
9: all except morbus
10: all except cupiditas, senectus
11: all except caput
12: all except medicus, principium, acerbus, nuper
13: all except factum
14: all except auris, ius, nubes, appello
15: all except tempestas
16: all except satura, iucundus
17: all except libellus, neglego, recito
18: all except fluo, misceo
19: all
20: all except cornu, genu, pronuntio
21: all except fenestra, mundus, asper, iterum
22: all except protinus, cerno
23: only arx, dux, litus, miles, orator, aliquis, quisquis, umquam, gaudeo, opprimo, peto, verto
24: all except fabula, perfugium, solacium, narro
25: only lingua, fidelis, sapiens, ultimus, hic, credo, iaceo, nego, nescio, nuntio, puto, spero
26: only lex, limen, lux, nox, quidam, tristis, turpis, prae, quam
27: only maiores [“ancestors”], quot, similis, utilis, pono, as well as Comp. and Sup. on p. 219
28: only arma, luna, parens, mortuus, princeps, ut, ne, cedo, dedico, egeo, praesto, taceo
29: all except nata, osculum, sidus
30: only honor, ceteri, quantus, vivus, mox, unde, utrum ... an, cognosco, comprehendo, dubito, expono, rogo
31: only auxilium, exsilium, invidia/invideo, cum, apud, semel, usque, fero [with compounds], occido
32: all except custodia, par
33: only initium, opes in the plural, philosophus, plebs, quis, suavis, -ve, recuso, trado
34: all except remissio, vox, adversus, rusticor, sedeo
35: only pectus, iratus, antepono, ignosco, impero, miror, noceo, parco, persuadeo, placeo, serviō, studeo
36: only cupido, vinculum, cotidie, accedo, carpo, cogo, curo, exigo, fio, oro, requiro
37: only Athenae, domus, humus, iter, rus, gratus, eo [with compounds], interficio, licet, soleo
38: only dolor, opus, oratio, [in]firmus, libenter, impedio, metuo, queror, recognosco
39: only iniuria, cupidus, necesse, vetus, quasi, experior, oportet, oppugno
40: only aes, dominus, vultus, vereor

e R e —

Ofica burs Mon, 11620, e 120315 o by st
o303l 53 509,

vt s e o e i st)

e e s
e e T
e e B
SRR

e e

e b <o wbeciocsimis -

Gty iontn s et -

A e

S ——
i e s s A O i s .
P e P

