

Caput IV

Bell Ringer:

Match the vocab picture to its definition!

■ stultus

■ femina

■ experientia

■ iratus

■ affirmo, affirmare

Bell Ringer:

Match the vocab picture to its definition!

■ stultus

■ femina

■ experientia

■ iratus

■ affirmo, affirmare

Basics of a Verb

Basics of a Verb

- The most basic form of a verb (in English or in Latin) is the infinitive.
- In English, we show the infinitive with the word “to”.

Basics of a Verb

In Latin, the infinitive is shown with -re on the end of the verb.

- **amare** to love
- **laudare** to praise
- **vocare** to call
- These verbs, which end in **-are**, belong to the *First Conjugation*.
- **debere** to owe
- **docere** to teach
- **habere** to have
- These verbs, which end in **-ēre**, belong to the *Second Conjugation*.

Basics of a Verb

The stem of a verb is formed by dropping the -re from the infinitive.

- amare - -re = ama-
- laudare - -re = lauda-
- vocare - -re = voca-
- debere - -re = debe-
- docere - -re = doce-
- habere - -re = habe-

spectare

specta-

ambulare

ambula-

desiderare

desidera-

portare

porta-

habere

habe-

natare

nata-

Personal Endings

Personal Endings

- Commonly used verbs in everyday speech are in the:

- present tense
- indicative mood
- active voice

-
- Memorize the endings listed below.
These endings will never go away.

- *1st person* is the person ego or nos
 - I, We, Us

- *2nd person* is the person tu or vos
 - You, You (pl.), Ya'll

- *3rd person* is the person is/ea/id or ei/ae/ea
 - He, She, It, They

These endings are added to the stem of the verb to form the present tense!

Subiectum	Finis	Subiectum	Finis
 ego	-o	 nos	-mus
 tu	-s	 vos	-tis
 is, ea, id	-t	 ei, eae, ea	-nt

docēo, docēre

laboro, laborare

doceo

Nos

docemus

Ego

laboro

Nos

laboramus

doces

Vos

docetis

Tu

laboras

Vos

laboratis

docet

Ei, Eae

docent

Is, Ea

laborat

Ei, Eae

laborant

How are these words translated?!

docēo, docēre

laboro, laborare

doceo

Nos

docemus

Ego

laboro

Nos

laboramus

I teach

We teach

I work

We work

doces

Vos

docetis

Tu

laboras

Vos

laboratis

You teach

You all teach

You work

You all work

docet

Ei, Eae

docent

Is, Ea

laborat

Ei, Eae

laborant

He/she teaches

They teach

He/she works

They work

Assignment

- Complete all of the evens in Activity IV.iii (except for numbers 14 and 18!)

NB: it continues onto another page!

Bell Ringer:

- Take your Activity IV.iii exercises (the ones you did for homework) and translate both the singular and the plural forms from Latin into English! Meanwhile, I will look over your homework from last night!

Activity IV.iii

monstramus

monstro

We show - I show

debet

debent

He owes - They owe

doceo

docemus

I teach – We teach

vocamus

voco

We call - I call

certant

certat

They struggle – He struggles

clamant

clamat

They yell - He yells

formatis

formas

You all form – You (sg.) form

narratis

narras

You all tell- You (sg.) tell

habet

habent

He has - They have

est

sunt

He is - They are

Sum, Esse

Sum, Esse

- The verb to be is irregular in Latin, just as it is in English and most any other language.
- Latin conjugates **to be** as follows:

sum	I am	sumus	We are
es	You are	estis	You are
est	He, she, it is	sunt	They are

Sum, Esse

- Try practicing by writing them again! The verb **sum** does not need a pronoun before it. But for reference, the pronouns are listed below:

<i>Ego</i>	sum	I am	<i>Nos</i>	sumus	We are
<i>Tu</i>	es	You are	<i>Vos</i>	estis	You are
<i>Is, Ea, Id</i>	est	He, she, it is	<i>Ei, Eae, Ea</i>	sunt	They are

Brain break!

- <http://www.mentalfloss.com/amazing-facts#f1518>

Sum, Esse

- While **to be** is a helping verb in English, it is not necessary to write it in Latin when there is another verb in the sentence with a personal ending.
 - Voco vaccam.
 - ~~Sum~~ voco vaccam.
 - Docet discipulos.
 - ~~Est~~ docet discipulos.

Sum, Esse

Examine the following sentences below. Think if you would utilize a form of *esse* in these sentences, or simply a conjugated verb:

- We are in class today.
- You are running between classes.
- I am near my friends at lunch.
- They are around the table.
- She is reading a good book.
- You are telling a very long story.

Assignment

- Your assignment is to complete Activity IV.ii. I will check them for completion tomorrow!

Bell Ringer

- Supply the correct form of the verb “to be”!

Superbia periculosa _____.

Feminae pulchrae _____.

Nos (we) stulti non _____.

Tauri magni _____.

Bell Ringer

- Supply the correct form of the verb “to be”!

Superbia periculosa est.

Feminae pulchrae sunt.

Tu peritus es.

Nos (we) stulti non sumus.

Tauri magni sunt.

Ego magistra sum.

Imperative Mood

Activity IV.ii:

- tu _____
- vos _____
- Ignatius _____
- nos _____
- puellae _____
- ego _____
- ego et Marcus _____
- Iulia _____
- tu et discipulus _____
- Celsus et Iunius _____

Imperative Mood

Imperative Mood is just the formal term for a command.

You have already been introduced to several commands throughout the school year:

- **Spectate!** Look!
- **Salvete!** Greetings!
- **Valete!** Farewell!
- **Aperite!** Open!

What is the difference between these commands and those listed below?

- **Salve!** Greetings!
- **Vale!** Farewell!

Imperative Mood

The singular form of the imperative looks just like the stem of the verb

- **Voca!** Call!
- **Doce!** Teach!
- **Specta!** Look!
- **Scribe!** Write!

The plural form of the imperative adds a -te onto the stem

- **Vocate!** Call!
- **Docete!** Teach!
- **Spectate!** Look!
- **Scribite!** Write!

Imperative Mood

- Below are the irregular imperatives (they are only irregular in the singular!)
- *****Nota Bene: Watch your pronunciation!!!!

Dic! Speak!

Duc! Lead!

Fac! Make!

Fer! Bear!

In Clase, Plus!

Scribe!
Scribite!

Audi!
Audite!

Sede!
Sedete!

Dic!
Dicite!

Noli dormire!
Nolite dormire!

Tace!
Tacite!

Salve!
Salvete!

Vale!
Valete!

Surge!
Surgite!

Assignment

- Complete the rest of Activity IV.iii (odds and 14 and 18!)