Third/Four Semester Latin, Reading Course - Three Week Review
Student Learning Outcomes:
1. Students will re-familiarize themselves with morphology and syntax acquired in first three semesters of Latin. Specifically:

a. Students will identify the form and syntax of all nouns

b. Students will identify the form and syntax of all verbs, and translate accordingly; special

attention will be paid to participial and subjunctive constructions

2. Students coming from different second- or third-semester courses will begin to develop a common core Latin vocabulary and shared understanding of syntax labels and translation conventions.
These outcomes will be assessed via quizzes at the end of Week 1 and Week 2 and a longer quiz or test covering the entire unit at the end of Week 3.

	
	Homework
	In Class
	Assessment

	Week One Day One: Noun Declensions and Case Usage
	
	Together: list all uses of each case

 Pairs/small groups: in a short passage (e.g., a chapter of 38 Latin Stories
), parse and identify the syntax of all nouns (depending on passage - each pair/group could be responsible for one case)
	

	Week One Day Two: Adjectives
	Complete 3-4 noun-adjective paradigms (e.g., “decline 'fierce orator'”)
	Together: brief review of adjective morphology

 Pairs/small groups: in short passage - pair each noun with a new adjective, and
translate the updated passage
	

	Week One Day Three: Pronouns
	Complete 3-4 noun-pronoun-adjective paradigms (e.g., “decline 'this fortunate daughter'”)
	Together: brief review of pronoun morphology

Pairs/small groups: in short passage - pair each noun with a new pronoun and adjective, and translate the updated passage
	Brief translation quiz (2-3 sentences) with 2-3 noun/adjective/pronoun syntax/morphology questions

	Week Two Day One: Participles, Ablative Absolutes, Passive Periphrastics
	Read Wheelock 23-24 or appropriate chapters of your program's first-year textbook

Complete participle paradigms for 5 verbs (1 each conjugation)

In short passage (e.g, 38 Latin Stories Ch. 24), identify, parse, and translate all participles, ablative absolutes, and passive periphrastics
	Together: brief review of translation conventions and relative time

Pairs/small groups: Using short passage from HW, re-write the passage transforming all participles, ablative absolutes, and passive periphrastics from singular to plural or plural to singular, and translate the new passage
	

	Week Two Day Two: Infinitives and Indirect Speech
	Read Wheelock 25 or appropriate chapters of your program's first-year textbook

Complete infinitive paradigms for 5 verbs (1 each conjugation)

In short passage (e.g, 38 Latin Stories Ch. 25), parse and identify the syntax of all infinitives
	Together: brief review of translation conventions and relative time

Pairs/small groups: In a short passage (e.g., 38 Latin Stories Ch. 16), transform all direct speech to indirect statement.
	

	Week Two Day Three: Independent Subjunctives, Purpose and Result Clauses
	Read Wheelock 28-29 or appropriate chapters of your program's first-year textbook

Complete 5 verb synopses (1 each conjugation)
	Together: review markers and translation conventions for each type of clause

Pairs/small groups:

Read a short passage (e.g., 38 Latin Stories Ch. 28 or 29); parse and identify syntax of all subjunctives
	Brief translation quiz (2-3 sentences) with 2-3 verb syntax/morphology questions

	Week Three Day One: Conditionals, Cum Clauses, Fear Clauses
	Read Wheelock 31, 33, 40 or appropriate chapters of your program's first-year textbook

Complete 5 verb synopses (1 each conjugation)
	Together: review markers and translation conventions for each type of clause

Pairs/small groups: Read a short passage (e.g., 38 Latin Stories Ch. 40); parse and identify syntax of all subjunctives
	

	Week Three Day Two: Relative Clause of Characteristic, Jussive Noun Clauses, Indirect Questions
	Read Wheelock 30, 36, 38 appropriate chapters of your program's first-year textbook

Complete 5 verb synopses (1 each conjugation)
	Together: review markers and translation conventions for each type of clause

Pairs/small groups: Read a short passage (e.g., 38 Latin Stories Ch. 38); parse and identify syntax of all subjunctives
	

	Week Three Day Three: Gerunds and Gerundives
	Read Wheelock 39 or appropriate chapters of your program's first-year textbook

Complete 5 verb synopses (1 each conjugation)
	Together: review forms and translation conventions for gerunds and gerundives

Pairs/small groups:

Read a short passage (e.g., 38 Latin Stories Ch. 39); parse and identify syntax of all subjunctives; parse and identify all gerunds and gerundives
	Translation quiz (5-10 sentences) with 5-10 syntax/morphology questions

Third/Fourth Semester Latin, Completing Introductory Textbook - Two Week Review
Student Learning Outcomes:
1. Students will re-familiarize themselves with morphology and syntax acquired in first three semesters of Latin. Specifically:

a. Students will identify the form and syntax of all nouns

b. Students will identify the form and syntax of all verbs, and translate accordingly; special

attention will be paid to participial and subjunctive constructions

2. Students coming from different second- or third-semester courses will begin to develop a common core Latin vocabulary and shared understanding of syntax labels and translation conventions.
These outcomes will be assessed via translation and syntax quizzes at the end of Week 1 and Week 2.
	
	Homework
	In Class
	Assessment

	Week One Day One: Nouns, Adjectives, and Pronouns
	Complete 5 noun/adjective/pronoundeclension paradigms (using all five noun declensions and all three adjective declensions)

	Together: list all uses of each case; in a short passage (e.g., a chapter of 38 Latin Stories), parse and identify the syntax of all nouns (depending on passage - each pair/group could be responsible for one case)
	

	Week One Day Two: Verb Morphology
	Complete 5 verb synopses (one for each conjugation)

	Together: review verb morphology; in a short passage, parse and translate all verbs
	

	Week One Day Three:

Participles, Ablative Absolutes, Passive Periphrastics
	Textbook (as needed to complete introductory textbook) and short reading assignment

	Together: review day's textbook assignment as appropriate

Pairs/small groups: In prepared reading, identify and parse all participles, ablative absolutes, and passive periphrastics
	Brief translation quiz (2-3 sentences) with 2-3 syntax questions

	Week Two Day One: Infinitives and Indirect Statement
	Textbook and short reading assignment
	Together: review day's textbook assignment as appropriate; brief review of translation conventions and relative time

Pairs/small groups: in prepared reading, transform all direct speech to indirect statement (and vice versa).
	

	Week Two Day Two: Subjunctives

	Textbook and short reading assignment
	Together: review day's textbook assignment as appropriate; brief review of markers and translation conventions for each type of subjunctive clause

Pairs/small groups:

In prepared reading, parse and identify syntax of all subjunctives
	

	Week Two Day Three: Subjunctives
	Textbook and short reading assignment
	Together: review day's textbook assignment as appropriate

Pairs/small groups:

In prepared reading, parse and identify syntax of all subjunctives
	Brief translation quiz (2-3 sentences) with 2-3 syntax questions

�	38 Latin Stories is meant to accompany Wheelock, but with some modification can be used to supplement any introductory textbook. Passages from other textbooks would be equally appropriate here - these are just suggestions!

�	If the culture of your department and school supports it, having an assignment due on Day One will help you maximize this necessarily compact review period. If this would not be appropriate at your institution, declensions can be briefly reviewed in class.

�	Amend as necessary if your class has not yet covered subjunctives in their introductory textbook.

