

Chapter 1/2

Sentence types, nom, and acc. cases

1 Scintilla laborāt (subject, verb)

2 Horātia est puella (subject, linking verb, subjective complement)

3 Horātia fessa est (subject, subjective complement, linking verb)

The **linking verb** does not describe an action but simply joins the subject to the completing word, the **subjective complement**: Horātia is ____.

The complement can be either a **noun** (puella) or an **adjective** (fessa).

4 puella Scintillam salutat (subject, direct object, verb)

Subject ends -a and **object** ends -am.

The **subject case**, ending in -a, is the **nominative**.

The **object case**, ending in -am, is the **accusative**.

Word endings need to be observed with great care, since they determine sense in Latin.

Chapter 3

Agreement of adjectives, verbs

Adjectives always agree with the nouns they describe; **they have the same number, case and gender**.

The complement of the verb **est** always agrees with the subject.

Verbs always agree with the subject in **number**.

Chapter 3

Noun declensions, nom. and acc. cases

Latin nouns are divided into classes, called **declensions**.

1st declension nouns, with nominative ending -a, follow this pattern:

nominative (subject)	puell-a
accusative (object)	puell-am

2nd declension nouns, with nominative ending -us, follow this pattern:

nominative (subject)	colōn-us	pu-er	ag-er
accusative (object)	colōn-um	puer-um	agr-um

Notice that there are two types of nouns ending -er; one type keeps the **e** of the nominative in the other cases, e.g., **puer, puer-um**; the other drops it, e.g., **ager, agr-um**.

Chapter 3

Verb forms

Latin verbs fall into four classes called **conjugations**, which differ in the endings of their stems:

1st conjugation	stems in -a, e.g., par-ō, para-t, parā-re
2nd conjugation	stems in -e, e.g., mone-ō, mone-t, monē-re
3rd conjugation	stems in consonants , e.g., reg-ō, reg-it, rege-re
4th conjugation	stems in -i, e.g., audi-ō, audi-t, audi-re

Working ahead from Chapter 4; ignoring irregular and 3io conjugations here.

Chapter 3

Gender

Nearly all **nouns** of 1st decl. with nom. ending -a are *feminine*.

All **nouns** of 2nd decl. with nom. ending -us and -er are *masculine*.

Many **nouns** of 2nd decl. with nom. and acc. endings of -um are *neuter*.

Adjectives have *masculine, feminine* and *neuter* endings:

<i>masc.</i>	<i>fem.</i>	<i>neuter</i>
magn-us	magn-a	magn-um

big

This is abbreviated to **magn-us, -a, -um**.

The case endings for the *masculine* are the same as for **colōn-us**.

The case endings for the *feminine* are the same as for **puell-a**.

The case endings for the *neuter* are the same as for **bell-um**.

Chapter 4

Singular and plural verbs

Verbs, nouns and **adjectives** have different sets of endings for *singular* and *plural*.

1st conjugation

2nd conjugation

3rd conjugation

4th conjugation

irregular (esse)

1st person singular

para-t he/she prepares

mone-t he/she warns

regi-t he/she rules

audi-t he/she hears

es-t he/she is

3rd person plural

para-nt they prepare

mone-nt they warn

reg-unt they rule (short i changes to u before nt)

audi-unt they hear (long i retained then unt)

su-nt they are

Chapter 4

Singular and plural nouns and adjectives

Nouns (with **adjectives** in agreement), endings for *singular* and *plural*:

		<i>singular</i>	<i>plural</i>
<i>nominative</i>	1st decl. (<i>fem.</i>)	puell-a	puell-ae
	2nd decl. (<i>masc.</i>)	colōn-us	colōn-i
		puer	puer-i
<i>accusative</i>	1st decl. (<i>fem.</i>)	puella-m	puell-ās
	2nd decl. (<i>masc.</i>)	colōn-um	colōn-ōs
		puer-um	puer-ōs

Note: **ille** (that man, he) and **illa** (that woman, she) are commonly used to indicate a change of subject: Scintilla Horātiam vocat; illa (Horātia) accēdit.

Chapter 5

Verbs, present tense, all persons

Latin changes the verb endings to show which person is acting. The endings are the same for all types of verbs (with the noted irregularities):

<i>singular</i>	1	-ō	I	<i>plural</i>	1	-mus	we
	2	-s	you		2	-tis	you (all)
	3	-t	he/she		3	-nt	they

2nd conjugation follows this template, endings after the stem -e

1st conjugation varies in 1s, stem -a is omitted

3rd conjugation is irreg.; adds i at 2s, 3s, 1p, 2p; adds u at 3p

4th conjugation is irreg.; adds u at 3p

sum, esse: sum, e-s, es-t, su-mus, es-tis, su-nt

Chapter 5

Ablative case

Ablative case is used now only after certain prepositions: **in agrō, a casā**.

	<i>1st declension</i>	<i>2nd declension</i>	
	<i>puell-a</i>	<i>colōn-us</i>	<i>ager</i>
<i>abl. singular</i>	puell-ā	colōn-ō	agr-ō
<i>abl. plural</i>	puell-is	colōn-is	agr-is

Note that in the **nominative singular** of the 1st decl. -a is short, in the **ablative** it is long. 1st decl. nouns ending with long -ā are in the ablative.

Sentence diagrams:

Quintus in agrō laborāt (subj, prep, abl, verb)

Flaccus Argum in agrum dūcit (subj, direct obj, prep, acc, verb)

Chapter 5

Prepositions

Words like *into, in, from* which together with a noun expand action of the verb: **in casam festinat** (where she hurries); **in agrō laborāt** (where he labors)

Prepositions expressing **motion towards** are followed by the **accusative**: **in agrum, ad agrum**

Prepositions expressing **place where** and **motion from** are followed by the **ablative**: **in agrō, ab agrō**

cum takes the **ablative**; **cum puellā**

in + *acc* = into →

in + *abl* = in

e, ex + *abl* = out of →

ad + *acc* = to →

ā, ab + *abl* = from →