

Pyramus et Thisbe
Review Packet

Nomen: _____

Vocabularia

amāns, -ntis, <i>c</i>	one who loves, lover
audio, -īre, -īvi, auditus	to hear
bibo, -ere, bibi, bibitus	to drink
claudio, -ere, clausi, clausus	to close
comes, comitis, <i>c</i> .	companion, sharer
cruentus, -a, um	bloody
cruor, -oris, <i>m</i> .	blood
e/ex + <i>abl</i>	out of, out from, from
gladius, -i, <i>m</i> .	sword
incertus, -a, -um	uncertain, unsure
iter, itineris, <i>n</i>	road, path, way, travel
lego, -ere, legi, lectus	to read
leo, leonis, <i>m</i>	lion
mitto, -ere, misi, missus	to send
mors, mortis, <i>f</i> .	death
mortuus, -a, -um	dead
opto (1)	to wish for, desire
periculum, -i, <i>n</i> .	danger
pomum, -i, <i>n</i> .	fruit, apple
pono, -ere, posui, positus	to put, place
quaero, -ere, -sivi, quaesitus	to seek, ask, inquire
radix, radicis, <i>f</i> .	root, radish
sentio, -ire, sensi, sensus	to feel, know, sense
sub + <i>acc/abl</i>	under, beneath
tempus, -oris, <i>n</i> .	time
traho, -ere, traxi, tractus	to drag, draw, draw out
tumulus, -i, <i>m</i>	grave, mound
velamen, -inis, <i>n</i> .	garment, covering
vestigium, -ii, <i>n</i> .	track, footstep
vicinus, -a, -um	neighboring, near to

Capita XV & XVI

Grammatica

Hic, Haec, Hoc

- **Hic, haec, hoc** can be used as a _____ or an _____, meaning “this” or “these” or “the former.”
 - This word can act as a _____ adjective, which means it can stand alone, not modifying a noun, but instead replacing it
 - Whether it is acting as a pronoun, an adjective or a substantive, it will always agree with the word or idea it modifies in
 - _____
 - _____
 - _____

<i>Singular</i>	<i>Masculine</i>	<i>Feminine</i>	<i>Neuter</i>	<i>Translation</i>
Nom.				
Gen.				
Dat.				
Acc.				
Abl.				

<i>Plural</i>	<i>Masculine</i>	<i>Feminine</i>	<i>Neuter</i>	<i>Translation</i>
Nom.				
Gen.				
Dat.				
Acc.				
Abl.				

Capita XV & XVI

Grammatica

Ille, Illa, Illud

- **Ille, Illa, Illud**, like *hic, haec, hoc*, can be used as a _____ or an _____, meaning “that” or “those” or “the latter.”
 - This word can also act as a _____ adjective, which means it can stand alone, not modifying a noun, but instead replacing it
 - Whether it is acting as a pronoun, an adjective or a substantive, it will always agree with the word or idea it modifies in
 - _____
 - _____
 - _____

<i>Singular</i>	<i>Masculine</i>	<i>Feminine</i>	<i>Neuter</i>	<i>Translation</i>
Nom.				
Gen.				
Dat.				
Acc.				
Abl.				

<i>Plural</i>	<i>Masculine</i>	<i>Feminine</i>	<i>Neuter</i>	<i>Translation</i>
Nom.				
Gen.				
Dat.				
Acc.				
Abl.				

Capita XV & XVI

Grammatica

Possum, Posse: All Tenses

- The verb **posse** is irregular but fortunately, it has some similarities to **esse**
- Latin conjugates **esse** in all tenses as follows:

sum	I am	sumus	We are
es	You are	estis	You are
est	He, she, it is	sunt	They are
eram	I was	eramus	We were
eras	You were	eratis	You were
erat	He, she, it was	erant	They were
ero	I will	erimus	We will
eris	You will	eritis	You will
erit	He, she, it will	erunt	They will

- **Posse** is formed with a simple variation of each form of **esse**

<i>Ego</i>		I am able	<i>Nos</i>		We are able
<i>Tu</i>		You re able	<i>Vos</i>		You are able
<i>Is, Ea, Id</i>		He/she/it is able	<i>Ei, Eae, Ea</i>		They are able
<i>Ego</i>		I was able	<i>Nos</i>		We were able
<i>Tu</i>		You were able	<i>Vos</i>		You were able
<i>Is, Ea, Id</i>		He/she/it was able	<i>Ei, Eae, Ea</i>		They were able
<i>Ego</i>		I will be able	<i>Nos</i>		We will be able
<i>Tu</i>		You will be able	<i>Vos</i>		You will be able
<i>Is, Ea, Id</i>		He/she/it will be able	<i>Ei, Eae, Ea</i>		They will be able

- **Posse** is often followed by the infinitive of the verb the subject is able to do.
 - *Si **potes** venire, responde ante diem Veneris.*
 - If you are able to come, respond before Friday.
 - *Femina bona virum malum superare **potest**.*
 - The good woman is able to conquer the evil man.
- Just like **esse**, the verb **posse** conjugates in the perfect tenses completely regularly

Capita XV & XVI

Colloquamur

Question Words

Cur?

Cur est frigida in scholā?

Cur quaesationes noscimus?

Quis/Qui?

Quis est deus belli?

Qui sunt dei belli?

Quem/Quos?

Quem Antonius in scholā hodie vidēt?

Quos nos in fabulis his legimus?

Cuius/Quorum?

Quorum oppidum nunc est stagnum?

Cuius pater fuit deus fluminis?

Ubi?

Ubi in scholā sunt libri multi?

Ubi nos ire debemus spectare animalia?

Quomodo?

Quomodo vos in classe hāc venitis?

Quomodo Daphne Phoebum fugitavit?

Quando?

Quando erit examinatio?

Quando erit finis scholae?

Qualis?

Qualis tabula est in classe hāc?

Qualis tunicam tu habes hodie?

Quot?

Quot discipuli sunt in classe hodie?

Quot vocabulariae de quaesationibus
sunt in folio?

Quid/Quae?

In quid Daphne mutavit?

Quae sunt dei in fabulis his?

-ne

Paramusne pro examinatione?

Amavitne Daphne Phoebum?

Capita XV & XVI
De Humanitate
Dei Minores

Eris

Patronage:

Nota Bene:

Hebe

Patronage:

Nota Bene:

Hypnos

Patronage:

Nota Bene:

Nemesis

Patronage:

Nota Bene:

Pan

Patronage:

Nota Bene:

Triton

Patronage:

Nota Bene:

Graces

Patronage:

Nota Bene:

Hecate

Patronage:

Nota Bene:

Iris

Patronage:

Nota Bene:

Nike

Patronage:

Nota Bene:

Thanatos

Patronage:

Nota Bene:

Winds

Patronage:

Nota Bene:

Capita XV & XVI

Activitae

Activita XV&XVI.i: Responde Latine, quaeso.

1. Quis est Pyramus? Quis est Thisbe? _____
2. Qui amorem iuvenem prohibuerunt? _____
3. Ubi fissum erat? _____
4. Quis venit primo? _____
5. Quid fecit leo? Quid fecit Thisbe? _____
6. Quid colorem pomorum mutavit? _____
7. Cur Thisbe Pyramum quaesivit? _____
8. Quem Thisbe in herba vidit? _____
9. Quae Thisbe prope corpus Pyrami vidit? _____
10. Quid est donum, quod Thisbes parentes oravit? _____
11. Quid est donum, quod Thisbe arborem oravit? _____
12. Quid denique fecit Thisbe? _____

Activita XV&XVI.ii: Match each question word to what best answers it

- | | |
|----------------------|-------------------------|
| ___ 1. Cur? | a. a thing |
| ___ 2. Quis/Qui? | b. an adjective |
| ___ 3. Quem/Quos? | c. a time |
| ___ 4. Cuius/Quorum? | d. a place |
| ___ 5. Ubi? | e. because. . . |
| ___ 6. Quomodo? | f. a person (D.O.) |
| ___ 7. Quando? | g. yes/no |
| ___ 8. Qualis? | h. a process |
| ___ 9. Quot? | i. a person (subject) |
| ___ 10. Quid? | j. a person (possessor) |
| ___ 11. -ne | k. a number |

Activita XV&XVI.iii: Supply the correct form of hic, then translate the sentence:

1. _____ arbor est pulchra. _____
2. _____ gladius est acutus. _____
3. _____ librum in manu habeo. _____
4. _____ libros in schola habemus. _____

Capita XV & XVI

5. _____ puellam Pyramus amat. _____
6. _____ donum non est tibi. _____
7. _____ cinis in una urna requiescit. _____
8. _____ arborem Thisbe non videt. _____
9. _____ poma sunt purpurea. _____
10. _____ una hora duos amantes coniuget. _____

Activita XV&XVI.iv: Supply the correct form of ille, then translate the sentence:

1. _____ liber est novus. _____
2. _____ fabula est longa. _____
3. _____ donum est novum. _____
4. _____ librum novum habeo. _____
5. _____ longam fabulam amo. _____
6. _____ donum sacrum oravi. _____
7. _____ poma sunt purpurea. _____
8. _____ gladio se necavit. _____
9. Aperi _____ oculos pulchros. _____
10. Parentes erant miseri propter _____
amantes mortuos _____

Activita XV&XVI.v: Supply the correct form of posse:

1. Arachne picturas melius quam Minerva formare non _____. (present)
2. Echo fabulam narrare non _____. (perfect)
3. Narcissus alias amare non _____. (future)
4. Insulam videre _____(ego). (fut. perf..)
5. _____ne (tu) nymphas spectare? (imperf.)
6. Iuvenes Narcissum videre non _____. (future)
7. Echo verba resonare solum _____. (perfect)
8. Sorores florem videre _____. (imperf.)
9. Philemon et Baucis eadem hora mori (to die) _____. (pluperf.)
10. Nymphae deis gratae esse _____. (present)