Latin V1121: Intensive Elementary Course (Fall 2001)
TRF 11:00am-12:15pm
518 Hamilton Hall

Instructor: Jerise Fogel

Teaching Assistant: Gary Wittman (include email)

Office hours:
Jeri—TR 9:00-10am and by appt., 601 Hamilton

Gary—Fri 12:15pm – 2pm and by appt., 618 Hamilton

Aims of the Course: This course is meant to introduce students with no previous experience with Latin to the Latin language. The intensive course moves about twice as quickly through grammar and vocabulary as the non-intensive introductory course; we will complete all 40 chapters of Wheelock’s Latin over the course of the semester, and begin reading some easy Latin prose and poetry. Some understanding of English grammar is very helpful; if you need a review, you might find Norma Goldman’s English Grammar for Students of Latin useful.

Course Details: Regular attendance and preparation are essential. You are expected to come to class having read the entire chapter assigned for the day; read carefully, and bring questions. Daily homework and weekly quizzes are meant to keep you up to date on assignments. Assignments should be done by the class for which they are listed: please feel free to e-mail, call (at any hour!) or come see me during my office hours if you are having problems with any assignment. Be prepared to read aloud in Latin in class. Working together with other students is strongly encouraged.

IF YOU HAVE ANY DISABILITY that may prevent you from full participation in any of the activities of this class, please let me know as soon as possible so that arrangements can be made. All activities will be wheelchair accessible. Readers, tutors and extra help sessions are available, and homework may be written out in Braille if necessary or convenient.
Required Texts (available at Papyrus Books, 114th and Broadway):

1. Wheelock’s Latin, Frederic M. Wheelock (rev. Richard A. Lafleur), 6th ed., 2000 (ppb). $20

2. Workbook for Wheelock’s Latin, Paul T. Comeau and Richard A. Lafleur, 3rd ed. (ppb). $17

3. 38 Latin Stories, Anne H. Groton, James M. May, 5th ed., 1998 (ppb). $12

Optional:

Norma Goldman, English Grammar for Students of Latin, Olivia & Hill Press 1983. $15

Dale Grote, A Comprehensive Guide to Wheelock's Latin, rev. ed., Bolchazy-Carducci 2001. $29

PLEASE SEE ME FOR ASSISTANCE IF YOU CANNOT AFFORD TO BUY THESE BOOKS.

Grading Breakdown:
Attendance, participation and preparation:

25%

Workbook completion:

25%

Quizzes

10 @ 2.5%

25%

Final

25%

Schedule of Reading and Assignments

date
reading assignments

quizzes, & written assignments due
9/4 (T)
(Introduction to Latin & this course)

9/6 (Th)
Introduction; Chapter 1; Reading p. 7
Workbook ch. 1

9/7 (F)
Chapter 2

Quiz #1
9/11 (T)
Ch. 2, Sententiae antiquae; Reading p. 15
Workbook ch. 2

9/13 (Th)
Chapter 3 (w/ Practice & Review and
Workbook ch. 3

Sententiae antiquae), Reading p. 22;

38 Stories (Pandora’s Box)
9/14 (F)
Chapter 4, P&R even and SA odd in class
Quiz #2
9/18 (T)
Reading p. 29, and Chapter 5, w/ Reading
Workbook ch. 4

p. 35-36
9/20 (Th)
Chapter 6 (no workbook required)

Ch. 6 P&R odd; SA 2, 4, 6, 7, 8, 12, 13;

w/ Reading p. 40-1

Workbook ch. 5

9/21 (F)
Chapter 7, w/ Reading p. 47

Quiz #3

9/25 (T)
Chapter 8 (no workbook req.)

Workbook ch. 7

P&R all, SA odd

9/27 (Th)
Chapter 9, P&R all, SA all;

Workbook ch. 9

38 Stories (Nisus & Euryalus)
9/28 (F)
Chapter 10; P&R even, SA 2, 9, 11, 12
Quiz #4

Reading p. 66

10/2 (T)
Chapter 11, P&R odd, SA all

write out paradigms of ego, tu, nos, vos, and

is, ea, id; Workbook ch. 10

10/4 (Th)
Reading p. 73; Chapter 12

Workbook ch. 11

10/5 (F)
Chapter 12, P&R 1-15 odd, SA even;
Quiz #5

Reading p. 80 (Pliny)

10/9 (T)
Chapter 13, Loci Immutati #29

write out paradigms on p. 83 and compare with

paradigms of ego, tu, nos, vos (from Ch. 11)

carefully; Workbook ch. 13

10/11 (Th)
Chapter 14 & 15 (no workbook req.)
Workbook ch. 14

10/12 (F)
Chapter 16

Quiz #6

10/16 (T)
Chapter 17, 38 Stories (The Myrmidons)
Workbook ch. 16

10/18 (Th)
Chapter 18, Reading p. 121 (Ovid)

Workbook ch. 17

(no workbook req.)

10/19 (F)
Chapter 19

Quiz #7; Workbook ch. 19

10/23 (T)
Chapters 20 and 21, P&R all (both);
Workbook ch. 21

Reading p. 139; (no ch. 20 workbk req.)

10/25 (Th)
Chapter 22 (no workbook req.)

P&R even; SA 3, 5, 16

Reading p. 146

10/26 (F)
Chapter 23; 38 Stories (Watching the
No Quiz; P&R 1-3, 5-7, 11-14

Orator at Work) and Loci Immutati #3

10/30 (T)
Chapter 24

P&R all, SA all; Workbook ch. 23

11/1 (Th)
Chapter 25; memorize list p. 167

Workbook chs. 24 and 25

11/2 (F)
Chapters 26 and 27

Quiz #8
11/6 Election Day (no class; please vote)

11/8 (Th)
Chapters 28 and 29
; Loci Immutati #4
Workbook chs. 28 & 29

11/9 (Fri)
Chapter 30; Loci Immutati #22

Quiz #9
11/13 (T)
Chapter 31; Loci Immutati #32

Workbook ch. 30

11/15 (Th)
Chapter 32

Workbook ch. 31

11/16 (F)
Chapter 33

Quiz #10; Workbook ch. 32

11/20 (T)
Chapter 33

Workbook ch. 33

11/22 (Th)
Happy Thanksgiving!

11/27 (T)
Chapter 34

Workbook ch. 34

11/29 (Th) Chapters 35 and 36; 38 Stories (A Crisis
Workbook ch. 36

in Roman Education)
11/30 (F)
Chapter 37

Quiz #11

12/4 (T)
Chapters 38 and 39; Loci Immutati 34
Workbook ch. 39

12/6 (Th)
Chapter 40 and Review; Catullus 5

memorize your favorite poem or story so far
Some helpful and interesting web-sites
In addition to Dale Grote’s useful A Comprehensive Guide to Wheelock's Latin, which itself began as a web-site, there are a number of helpful Latin web-pages devoted to helping students through the introductory stages of the language. Here are a few I recommend.

The Wheelock Page, by William Batstone of Ohio State Univ., with help and self-tests by chapter: http://latin.gal.ohio-state.edu/wheelock.htm. An excellent resource, linked to a more comprehensive Latin Page (http://latin.gal.ohio-state.edu/) with even more help and useful sites, including an on-line Grammar and a Latin Workshop page devoted to helping students make it through the Intensive Latin course at Ohio—with more help and self-tests, etc.

Latin Dictionary and Grammar Aid by Lynn Nelson and others: http://www.nd.edu/~archives/latgramm.htm

Latin Language Sites: http://www.fcps.k12.va.us/DIS/OHSICS/forlang/latin.htm. Produced for the Fairfax County Public Schools, a very full list of sites on the web devoted to Latin and Latin teaching; a great place to browse. Includes listings for sites that give computer terms in Latin, grammar aids, a Grammar Hotline, a software directory for classicists, Latin teaching materials, and more, as well as many major classics informational pages and links to classics organizations.

Diotima: http://www.stoa.org/diotima/ Site devoted to materials for the study of women and gender in the ancient world. A really extensive and frequently updated site, full of texts (in Latin, Greek and English), pictures, bibliographies (even for individual courses from all over the U.S.), essays, links to archaeological and anthropological lists, and more.

The Perseus Digital Library Project page: http://hydra.perseus.tufts.edu. This is an amazing project, master-minded by Gregory Crane, that brings together access to ancient texts, grammatical and translation helps, general information about mythology and history of ancient Greece and Rome, and photos and illustrations of ancient materials (vase-paintings, maps, statues, coins, archaeological site-maps, and more). From their statement: “Perseus is an evolving digital library, engineering interactions through time, space, and language. Our primary goal is to bring a wide range of source materials to as large an audience as possible.”

Allen and Greenough’s Latin Grammar: http://hydra.perseus.tufts.edu/cgi-bin/text?lookup=ag+gram.+toc An on-line version of one of the standard Latin grammars, thanks to the Perseus Project.

American Philological Association: http://www.apaclassics.org/ The webpage for the main U.S. national classicists’ association. Contains links to regional groups’ pages, scholarly resources, and other useful information.

Classical Association of the Atlantic States: http://www.caas-cw.org/ The webpage for the regional association of classicists—updated frequently, and very informative!

