

Greek 349 Language Lab
Basic Skills
(Answers)

Introduction.

A. Exercise

Greek characters.

α β γ δ ε ζ η θ ι κ λ μ ν ξ ο π ρ σ τ υ φ χ ψ ω

B. Exercise 2.

π β φ τ δ θ κ γ χ α ι ε η ο ω υ ζ ξ ψ λ ρ μ ν σ

2. For additional practice.

π τ κ β δ γ φ χ θ ε ο υ ι α ω η λ μ ν ρ σ ψ ξ ζ

3. Try both exercises again. This time write the capital letters.

a. Π Β Φ Τ Δ Θ Κ Γ Χ Α Ι Ε Η Ο Ω Υ Ζ Ξ Φ Λ Ρ Μ Ν Σ

b. Π Τ Κ Β Δ Γ Φ Χ Θ Ε Ο Υ Ι Α Ω Η Λ Μ Ν Ρ Σ Ψ Ξ Ζ

C. Exercise 3.

1. Write the syllables from the tape.

βῆ γῆ τά τό τε γε μή με τί ὦ γρῦ σύ μά θαμά τίς

D. Exercise 4.

3. καί εἰ οὐκ τοῦ ταῖς αὖ τούς τοῖς εὖ παῖς πούς αὐτοῦ Ζεῦ βούς φεῦ
μοῦ οὓς εἰς

4. Check your answers. If you are not satisfied, try again.

E. Exercise 5. Write the words from the tape to practice vowels and diphthongs.

δέ δεῖ δῆ σύ σοῦ σοί τέ δῶρα δῶρων δῶροις τό τοῦ τῶ ταῖς τάς τά
τό τίς τοῖς ταῖς ποποί ποῦ ποῖ πῆ πῶ

F. Exercise 6. Breathing marks.

2. Write the words on the tape for exercise 6.

οὐ οὐ ἐν ἔχω ἔξω οἶος οἶνος ὦν ὦν

G. Exercise 7.

2. Write the words on the tape: ἄγχι ἄγγος ἐγξέω ἐγκρύπτω

H. Exercise 8.

a. Aesop b. Aristotle c. Aeschylus d. Socrates

- e. Medea f. Euripides g. Iphigenia h. Heracles
i. Thucydides j. Clytemnestra

J. Exercise 10. Accent Marks.

1. Fill in the accents of these words. (Follow the rules on pp. 9-11.)

- | | |
|-------------|------------------------|
| a. ἄνθρωπος | h. δῶρα |
| b. ἀνθρώπων | i. πλοῦτος |
| c. ἔργου | j. πλούτου |
| d. ἄνθρωποι | k. τὸν ἀγαθὸν ἄνθρωπον |
| e. πόνος | l. τὸ ἄριστον δῶρον |
| f. παιδεύω | m. τοῦ ἀρίστου δώρου |
| g. λύεσθαι | n. πράττειν |

K. Exercise 11. Review.

1. Check the word (A or B) in each pair that corresponds to the word spoken on the tape.

- a. (A) g. (B)
b. (B) h. (A)
c. (B) i. (B)
d. (A) j. (A)
e. (B) k. (A)
f. (A) l. (B)

L. Exercise 12.

3. Vocabulary quiz. Write English meanings.

- | | |
|------------|---------------|
| a. ten | g. voice |
| b. accents | h. consonants |
| c. seven | i. five |
| d. letters | j. eight |
| e. nine | k. four |
| f. twenty | l. vowels |

O. Exercise 15. (Written exercises)

1. φ, χ, θ, υ, 2 e's, 2 o's
2. q, w, f, j, v
3. ' – developed from H.
4. *Labials*: π, β, φ, (ψ)
Dentals: τ, δ, θ
Palatals: κ, γ, χ, (ξ)
5. a. ψ b. ξ
6. a. φ b. χ c. θ
7. η, ω, long α 8. To show varying tones.
9. Ultima (last), penult (next to last), antepenult (next to the next to last).
10. acute 11. grave 12. circumflex

13. acute, grave 14. The length of the ultima.
 15. Yes: acute to grave before another word.
 16. γράμματα
 17. φωνήεντα because they have voice (φωνή)
 18. Examples of English words derived from the Greek words.
- hippopotamus, hippodrome
 - chronic, chronology, anachronism, chronicle
 - phonetic, phoneme, euphony, cacophony, telephone
 - Decalogue, decameter
 - technical, technology
 - logic, misology, epilogue, philology, dialogue
 - biodegradable, bionomics, macrobiotic, microbe
 - archdeacon, architect, patriarch, matriarch, archaeology, oligarchy
 - hyperactive, hyperaesthesia
 - adelphogamy, Philadelphia

P. Exercise 16. Written exercises.

1. Parse these sentences. Identify each word by part of speech.

- | | | |
|----|------------------|-----------------------------|
| a. | <i>Socrates:</i> | noun |
| | drank: | verb, transitive |
| | the: | article, adjective |
| | poison: | noun |
| | and: | conjunction |
| | died: | verb, intransitive |
| b. | <i>When:</i> | adverb (relative, temporal) |
| | we: | pronoun |
| | saw: | verb, transitive |
| | him: | pronoun |
| | drinking: | participle |
| | it: | pronoun |
| | we: | pronoun |
| | cried: | verb, intransitive |
| c. | <i>Medea:</i> | noun |
| | sent: | verb, transitive |
| | deadly: | adjective |
| | gifts: | noun |
| | to: | preposition |
| | the: | article, adjective |
| | princess: | noun |
| d. | <i>The:</i> | article, adjective |
| | princess: | noun |
| | died: | verb, intransitive |
| | horribly: | adverb of manner |
| | in: | preposition |
| | her: | pronoun (possessive) |
| | bedroom: | noun |
| e. | <i>Which:</i> | adjective (interrogative) |
| | road: | noun |

leads:	verb used intransitively
to:	preposition
life:	noun

2. Identify the case (if translated into Greek) of each noun or pronoun in the foregoing sentences.
 - a. Socrates: nominative (subject); poison: accusative (direct object).
 - b. We: nominative (subject); him: accusative (direct object).
 - c. Medea: nominative (subject); gifts: accusative (direct object of sent).
 - d. Princess: nominative (subject); her: genitive of possession; bedroom: dative with preposition showing place where.
 - e. Road: nominative (subject); life: accusative (place to which with preposition).

4. Identify the person, number, and voice of each of the verbs in these sentences.
 - a. Saw: 1st sing. active; was saved: 3rd sing. passive
 - b. Makes: 3rd sing. active; make for themselves: 3rd pl. middle
 - c. Were released: 3rd pl. passive; sent: 2nd (sing. or pl.) middle
 - d. Are you doing: 2nd sing. active
 - e. Are being written: 3rd pl. passive

Q. Exercise 17.

2. Give the English meaning of each of the words or phrases spoken.

a. eight	f. article, joint
b. numbers	g. verb
c. genders, kinds	h. participle
d. five	i. the parts of speech
e. three	j. neuter, neither
f. noun, name	k. masks, persons

R. Exercise 18.

1. Greek is inflectional; English is positional.
2. Cases show the relationship of nouns to the other words in the sentence.
3. By placement in the sentence or with prepositions.
4. Article, participle
5. Noun and adjective
6. Case, number, gender: Change to show number--how many--and case--what part they are playing in the sentence.
7.
 - a. nominative
 - b. accusative
 - c. dative
 - d. genitive
8. Tense, voice, mood, person and number
9. Time (past, present or future), aspect (whether the action is viewed as going on,

completed or a simple act).

10. The relationship of the subject to the action
11. Preposition, conjunction, adverb
12. σώμα: body, table, book, hair, paper; πράγμα: education, justice, truth, happiness
13. κοινῶς: school, poet, thinker; ἰδίος: University of Idaho, Euripides, Plato
14. Neuter
15. Twin, between, pair, couple
16. Give some English derivatives of these Greek words.
 - a. onomatopoeia, acronym, pseudonym, synonym, homonym
 - b. psychosomatic, chromosome
 - c. pragmatic, pragmatism
 - d. cenobite, koine, epicene
 - e. idiot, idiosyncrasy
 - f. anthropology, misanthrope, philanthropic
 - g. orthodox, orthopedist, orthodontist, orthography
 - h. crypt, cryptogram, cryptic

Chapter I, Part One

I. Exercise 1.

- B. 1. P 3. A 5. A
 2. M 4. M
- C. 1. we 5. I 9. I
 2. they 6. you (pl.) 10. we
 3. you (sg) 7. he, she, it
 4. he, she, it; you (sg.) 8. they
- D. 1. You (sg.) stop.
 2. He stops himself; he is stopped.
 3. We cease; we are stopped.
 4. They stop.
 5. They cease; they are stopped.
 6. You (pl.) cease; you are stopped.
 7. He ,she, it stops; you (sg.) cease; you are stopped.

II. Exercise 2.

- B. 1. stop 5. wish, want 9. do, make
 2. say, speak, mean 6. plan 10. become, come into being
 3. remain, wait 7. go, come 11. trust
 4. lead 8. think 12. have

C. Give Greek word.

- | | |
|-------------|---------------|
| 1. γράφω | 7. κρίνω |
| 2. νομίζω | 8. ἐθέλω |
| 3. φέρω/ἄγω | 9. ἄρχω |
| 4. πείθω | 10. καί |
| 5. πιστεύω | 11. καί...καί |
| 6. λύω | 12. ἦ...ἦ |

D. Translate the Greek words:

- | | |
|---|-------------------------------------|
| 1. she/he/it wants | 6. you want |
| 2. they have | 7. they are coming into being |
| 3. we are waiting | 8. we are educating (for ourselves) |
| 4. you are sending (for yourselves)
you are being sent | 9. you (all) are saying |
| 5. they bring | 10. I cease/I am being sent |

E. For each English phrase tell what person, number and voice the Greek would be. (Persons: 1, 2, 3); Numbers: S, P; Voices: A, M, P.) Then go back and translate the verb.

	Person, Number, Voice	Translation
1.	1PM	έρχόμεθα
2.	3PA	γράφουσι(v)
3.	3SM	βουλεύεται
4.	2SP	ἄγει
5.	3SM/P	πείθεται
6.	2PM	παύεσθε
7.	3SP	λέγεται
8.	1SA	ἔχω
9.	3PA (or M)	ἄρχουσι (ἄρχονται)
10.	1PA	λέγομεν

III. Exercise 3. Review.

A. Before going on, answer these written questions.

1. The vowel used to connect endings to stem: alternates between and .
2. In order to know what the words mean.
3. From the personal ending of the verb (along with any noun in the nom. case)
4. Yes.
5. No.
6. we; he/she/it; you; they, you; I, I, you
7. Which ending, in the present active, says:
 - a. he, she, it: -ει
 - b. we: -ομεν
 - c. they: -ουσι
 - d. I: -ω
 - e. you: -εις/-ετε
8. Which present middle ending says:
 - a. you all: -εσθε
 - b. he: -εται
 - c. we: -όμεθα
 - d. they: -ονται
 - e. I: -ομαι
 - f. it: -εται
9. Identify the VOICE and translate.
 - a. A ἄγειν
 - b. A νομίζομεν
 - c. M γράφεσθαι
 - d. A πέμπομεν
 - e. P ἄγονται
 - f. A μένει
 - g. M παύεται

- h. A παύει
- i. A φέρω/ἄγω
- j. A πράττετε/πράττετε
- k. P πράττεται
- l. M/P πείθονται
- m. P λέγεται
- n. M:M βούλεται ἔρχεσθαι
- o. M ἔρχει/ἔρχεσθε;
- p. M βουλεύονται;
- q. A νομίζουσι;
- r. A τί πράττετε/πράττετε;
- s. M τί βουλόμεθα
- t. P γράφεται

10. Translate these words.

- a. to bring
- b. they trust
- c. I am sending for/I am being sent
- d. they cease/they are being stopped
- e. we judge
- f. to wish
- g. I lead (for myself)/I am being led
- h. you become
- i. we are taking notes/we are being written
- j. you plan

Chapter I, Part Two: Nouns.

II. Exercise 2.

B. Give the English meanings. (Questions on tape.)

- | | |
|----------------|----------------|
| 1. peace | 9. justice |
| 2. stranger | 10. sun |
| 3. wealth | 11. work, deed |
| 4. toil | 12. road |
| 5. heaven | 13. beside |
| 6. law, custom | 14. death |
| 7. island | 15. for |
| 8. virtue | |

C. Give the Greek. (Questions on tape.)

- 1. ψυχή
- 2. πόλεμος
- 3. χρόνος
- 4. εἰς
- 5. θάνατος

III. Exercise 3.

A. Fill in the blanks.

1. τοῖς ἀνθρώποις
2. ἔρχεται (n. pl. subject + sg. verb)
3. τῶν νήσων
4. φέρει
5. (τοῖς) νόμοις
6. τῷ θεῷ
7. τοὺς ξένους
8. (τὰς) νήσους
9. (τῇ) ὁδῷ
10. τῶν ἀνθρώπων

B. Answer the following.

1. From the gender of the article that is given with it.
2. True or False.
 - a. F f. F
 - b. F g. T
 - c. T h. F
 - d. F i. F
 - e. F j. T
3. For each noun in the following sentences, decide what case it would be if translated into Greek.
 - a. nominative, accusative
 - b. nominative, dative
 - c. vocative, dative, accusative
 - d. nominative, dative, accusative
 - e. genitive, nominative, genitive
 - f. genitive, accusative
 - g. nominative, accusative
 - h. nominative, accusative
 - i. nominative, dative, accusative, genitive
4. Give the form of the article that agrees with each of the following.
 - a. τῆς k. τοῦ
 - b. τὰ l. τὸν
 - c. ὁ m. τῇ
 - d. τῆς n. αἱ
 - e. αἱ o. τῷ
 - f. οἱ p. τῆν
 - g. τοὺς q. τοῖς
 - h. τῷ r. τῶν
 - i. τὰς
 - j. τὸ

Chapter II, Part One

I. Exercise 1. The imperfect tense: meaning and formation.

B. Form imperfect of verbs given on tape.

1. ἔπεμπον
2. ἐβουλόμην
3. ἦρχον
4. ἦθελον
5. ἔλειπον
6. ἔγραφον

D. Change the forms of the present to the imperfect of the same person, number and voice.

- | | |
|----------------|--------------|
| 1. ἦγον | 6. ἐβούλου |
| 2. ἐπέμπετο | 7. ἐγίγνοντο |
| 3. ἔπειθες | 8. ἐπαίδευον |
| 4. ἐκρινόμην | 9. ἦν |
| 5. ἐβουλεύομεν | 10. ἦμεν |

E. Identify tense, person and number (A); Identify and Translate (B); Cover and Listen.

	(A)	(B)
1. γίγναι	pres. 2 sg.	you are becoming
2. ἐγίγνου	impf. 2 sg.	you were becoming
3. ἄρχει	pres. 3sg. (act.) or 2 sg. (mid)	he/she/it is ruling; you are...
4. ἦρχε	impf. 3sg.	he/she/it was ruling
5. ἄγομεν	pres. 1 pl.	we are leading
6. ἦγομεν	impf. 1 pl.	we were leading
7. ἐνόμιζον	impf. 1 sg./3 pl.	I/they used to think
8. ἐλείπομεν	impf. 1 pl.	we were leading
9. ἔρχεσθαι	pres. inf.	to be going/coming
10. ἦρχόμην	impf. 1 sg.	I was going/was ruling for myself
11. ἐθέλουσι	pres. 3 pl.	they wish
12. ἦθελον	impf. 1 sg./3 pl.	I was/they were wishing
13. ἔφερες	impf. 2 sg.	you were bringing
14. ἐλέγετο	impf. 3 sg.	(he/she) it was being said
15. εἶχον	impf. 1 sg./3 pl.	I/they used to have
16. ἦτε	impf. 2 pl.	you (all) were

II. Exercise 2.

	(A)	(B)	(C)
1.	πέμπω	Act., impf., 1st sg.	ἔπεμπον
2.	πέμπω	Pass., impf., 3rd pl.	ἐπέμποντο
3.	πέμπω	Mid., impf., 2nd pl.	ἐπέμπεσθε
4.	κρίνω	Act., impf., 1st pl.	ἐκρίνομεν
5.	κρίνω	Pass., pres., 3rd sg.	κρίνεται

6.	παύω	Mid., impf., 3rd pl.	ἐπαύοντο
7.	παύω	Pass., impf., 2nd sg/pl.	ἐπαύου, ἐπαύεσθε
8.	φέρω/ἄγω	Act., impf., 3rd pl.	ἔφερον/ἤγον
9.	φέρω/ἄγω	Pass., pres., 1st pl.	ἐφερόμεθα/ἡγόμεθα
10.	βουλεύω	Mid., impf., 2nd pl.	ἐβουλεύεσθε
11.	ἔχω	Act., impf., 3rd pl.	εἶχον
12.	λέγω	Act., impf., 3rd sg.	ἔλεγε(ν)
13.	λέγω	Pass., impf., 3rd sg.	ἐλέγετο
14.	μένω	Act., impf., 3rd pl.	ἔμενον;
15.	λείπω	Act., pres., 2nd sg./pl	λείπεις; λείπετε;

IV. Exercise 4. Written exercise (not on tape).

A. Review vocabularies of lesson I (p. 33, pp. 43-44) and translate.

- λίθους ἔφερον
- ὁ πόλεμος ἐπαύετο
- λείπειν ἐβουλετο;
- οἱ ξένοι ἤρχοντο
- δίκην ἔχειν ἐβουλόμεθα
- ὁ ὁδός εἰς τόν πλοῦτον ἤγεν
- εἰς τὰς νήσους δῶρα ἐπέμπομεν
- τὰ ἔργα ἐπράττετο
- οἱ λόγοι ἐν τοῖς λίθοις ἐγραφοντο
- ἡ δικὴ δῶρον εἶναι τῶν θεῶν ἐνομίζετο

B. True or False.

- | | |
|------|------|
| 1. F | 6. T |
| 2. F | 7. F |
| 3. T | 8. T |
| 4. F | 9. T |
| 5. F | |

C. Match the imperfect endings with the present endings showing the same person number and voice.

A	B
1-4	1-3
2-6	2-6
3-5	3-1
4-2	4-4
5-1	5-5
6-3	6-2

D. Match the active endings with the middle-passive endings showing the same person, number and tense.

A	B
1-4	1-3

2-3	2-4
3-2	3-5
4-1	4-1
5-5	5-5

E. Tell what case the underlined nouns would be in Greek.

- | | |
|-------------------------------------|---------------------------|
| 1. nominative, nominative | 2. nominative, nominative |
| 3. nominative, genitive, nominative | |
| 4. nominative | 5. nominative |
| | 6. accusative |

Chapter II, Part Two

I. Exercise 1. B. Translate.

- | | |
|----------|----------|
| 1. σοφὸς | 2. σοφὸν |
| 3. σοφῆ | 4. σοφῆ |
| 5. σοφοῖ | 6. σοφαῖ |

II. Exercise 2. B. Vocabulary quiz.

- | | |
|--------------------------|----------------------------|
| 1. sleep | 10. pleasure |
| 2. wine | 11. difficult |
| 3. marriage | 12. good, noble |
| 4. only, alone | 13. through, on account of |
| 5. fine, good, beautiful | 14. the very one who |
| 6. evil, wicked, bad | 15. if |
| 7. good | 16. around |
| 8. best | 17. then, of former time |
| 9. luck | |

C. Give Greek word.

- | | |
|------------|-------------|
| 1. κόσμος | 7. δεινός |
| 2. ἰατρος | 8. ἀθάνατος |
| 3. χαλεπός | 9. ἄδικος |
| 4. κοινός | 10. ἄλογος |
| 5. πρῶτος | 11. ὅλος |
| 6. σοφὸς | 12. βιβλίον |

D. Review of vocabulary for Chapters 1-2. Give English meaning.

- | | |
|---|----------------|
| 1. educate, train | 7. judge |
| 2. plan | 8. best |
| 3. difficult | 9. good |
| 4. small child | 10. wish, want |
| 5. will, determination, council, senate | 11. bad |
| 6. common, public | 12. time |

2. receive	δέξομαι
3. take, seize	λήψομαι
4. suffer	πείσομαι
5. learn, understand	μαθήσομαι
6. always	7. never

III. Exercise 3. Verb Review.

B. Conjugate the future in the space below.

Active		Middle
οἶσω	-1S-	οἶσομαι
οἶσεις	-2S-	οἶσει
οἶσει	-3S-	οἶσεται
οἶσομεν	-1P-	οἰσόμεθα
οἶσετε	-2P-	οἶσεσθε
οἶσουσι	-3P-	οἶσονται
οἶσειν	-INF-	οἶσεσθαι

IV. Exercise 4. Written exercises.

A. Answer the following.

- Primary.
- Labial becomes ψ; dental drops out; palatal becomes ξ
- πάσχω, λαμβάνω, μανθάνω, ἀκούω, εἰμί, [ὄράω, ἀποθνήσκω]
- ἔχω
- No.
- | | |
|---------------|---------------|
| a. genitive | f. nominative |
| b. dative | g. accusative |
| c. accusative | h. accusative |
| d. dative | i. nominative |
| e. genitive | |
- Nominative.
- Yes.
- No.
- Yes, if they are transitive.
- singular
- a. 2 b. 1 c. 2 d. 3 e. 1 f. 3 g. 3

Chapter III, Part Two.

I. Exercise 1.

B. Tell what case each of the nouns is and give the article that agrees with it.

- | | |
|-----------------------------------|--------------------|
| 1. dative; τῷ | 6. accusative; τόν |
| 2. accusative; τήν | 7. accusative; τάς |
| 3. genitive, accusative; τῆς, τάς | 8. dative; τῷ |

- | | |
|------------------|------------------|
| 4. genitive; τοῦ | 9. genitive; τῆς |
| 5. genitive; τῶν | 10. dative; τοῖς |

III. Exercise 3.

A. Give the meanings of the vocabulary words (on the tape).

- | | |
|-----------------------|-----------------------|
| 1. poet | 9. time, season, hour |
| 2. citizen | 10. health |
| 3. truth | 11. misfortune |
| 4. fate, portion, lot | 12. shameful, ugly |
| 5. Muse | 13. small |
| 6. master | 14. worthy |
| 7. house | 15. wicked |
| 8. young man | |

Greek:

1. νέος 2. δίκαιος 3. πάλαιος 4. σκηνή 5. χώρα

IV. Exercise 4.

A. Possession. Translate.

1. ἡ τῶν στρατιωτῶν σκηνή 2. αἱ τῶν ἀνθρώπων συμφοραί

B. With verbs of ruling.

3. οἱ πολῖται τῆσδε τῆς νήσου ἄρχουσιν.

C. Genitive of Source with verbs of hearing.

4. τῶν σοφῶν ἠκούομεν

D. Genitive of Separation.

E. Genitive of Agent with ὑπό

VI. Exercise 6. Vocabulary quiz.

A. Drill of vocabulary of 1-3. Give meanings.

- | | |
|----------------------------|------------------------|
| 1. difficult | 16. sea |
| 2. announce | 17. concerning, around |
| 3. receive | 18. attempt, trial |
| 4. always | 19. dreadful, clever |
| 5. toil | 20. take, seize |
| 6. physician | 21. day |
| 7. only, alone | 22. tent, hut, scene |
| 8. die | 23. misfortune |
| 9. kill | 24. pleasure |
| 10. mistress | 25. lead |
| 11. peace, calmness, quiet | 26. health |
| 12. war | 27. suffer |
| 13. the very one who | 28. shameful |
| 14. throw, hit | |
| 15. tongue | |

VII. Exercise 7. Written.

- A. Feminine and masculine.
- B. After ε, ι, or ρ.
- C. Masculine.
- D.
 1. -α, -ας
 2. -α, -ης
 3. -ης, ου
 4. -ας, -ου
 5. -η, -ης
- E. They do NOT differ in the plural.
- F. When the demonstrative is used as an adjective (but not when it is used as a pronoun).
- G. Predicate.
- H. ἐκεῖνος
- I. οὗτος

Chapter IV, The Aorist Tense.

I. Exercise 1. Forms and Meanings. Listen to tape, repeat the forms.

A. Identify the *Mood*, the *Voice* and the *Person* of the forms from the tape.

- | | |
|--------------------|---------------------|
| 1. Ind., mid., 2nd | 6. Ind., act., 3rd |
| 2. Ind., act., 2nd | 7. Inf., act. |
| 3. Ind., act., 1st | 8. Ind., mid., 2nd |
| 4. Inf., mid. | 9. Inf., act. |
| 5. Inf., act. | 10. Ind., mid., 1st |

II. Exercise 2.

C. Listen to the forms of the first or second aorist and jot down the present.

- | | |
|-------------|--------------|
| 1. γίγνομαι | 7. δέχομαι |
| 2. νομίζω | 8. ἀποθνήσκω |
| 3. πάσχω | 9. ἄρχω |
| 4. ἔρχομαι | 10. ἄγω |
| 5. πέμπω | 11. φέρω |
| 6. λαμβάνω | 12. μανθάνω |

III. Exercise 3. Infinitives.

- A. δέχεσθαι, δέξεσθαι, δέξασθαι
- B. ἄγειν, ἄξειν, ἀγαγεῖν; ἄγεσθαι, ἄξεσθαι, ἀγαγέσθαι
- C. πέμπειν, πέμψειν, πέμψαι; πέμπεσθαι, πέμψεσθαι, πέμψασθαι
- D. φαίνειν, φαινέσθαι; φῆναι, φήνασθαι

VI. Exercise 6. B. Vocabulary quiz on first part.

- | | |
|---------------------------------|-----------------------------------|
| 1. I am able | 6. probably, doubtless, I presume |
| 2. accordingly, then, therefore | 7. such, what a |
| 3. such | 8. I said |
| 4. other | 9. especially |
| 5. but | 10. know |

VIII. Exercise 8. Written.

A. Translate.

1. ἡ ἀρετὴ ἐστὶ τὰ ἀγαθὰ ἔχειν.
ὁ Μενων ἔφη τὴν ἀρετὴν εἶναι τὰ ἀγαθὰ ἔχειν.
2. ἡ ἡγίεια καὶ ὁ πλοῦτος εἰσὶ ἀγαθοί.
τὴν ὑγίειαν φησι καὶ τὸν πλοῦτον εἶναι ἀγαθούς.
3. οἱ ἄνθρωποι βούλονται κακά;
νομίζεις/-ετε τοὺς ἀνθρώπους βούλεσθαι κακά;
4. τὰ παιδία λίθους ἔβαλε.
ἔφην τὰ παιδία λίθους βαλεῖν/οἴσειν/βάλλειν.
5. νομίζω ταῦτα δικαίως πράττειν/πράξειν/πρᾶξαι.

B. Answer these questions (with brevity).

1. Imperfect and aorist
2. Future and aorist
3. By studying the principal parts
4. From the difference in the stem
5. The future is not augmented and has the thematic vowel; the aorist is augmented in the indicative and has the characteristic vowel, alpha.
6. Alpha
7. Infinitives
8. No.
9. Imperfect views the action as going on in the past; aorist views the action as the simple act.
10. Those with stems ending in a liquid or nasal sound.

C. Decide what tense each of the following would be if translated into Greek.

- | | |
|--------------|---------------|
| 1. Present | 9. Imperfect |
| 2. Present | 10. Aorist |
| 3. Aorist | 11. Imperfect |
| 4. Imperfect | 12. Aorist |
| 5. Imperfect | 13. Aorist |
| 6. Aorist | 14. Imperfect |
| 7. Aorist | 15. Future |
| 8. Present | 16. Imperfect |

Chapter V, Third Declension Nouns

I. Exercise 1

A.	ἡ κύλιξ τῆς κύλικος τῇ κύλικα τὴν κύλικα	ὁ κήρυξ τοῦ κήρυκος τῷ κήρυκι τὸν κήρυκα
	αἱ κύλικες τῶν κυλίκων ταῖς κύλιξι τὰς κύλικας	οἱ κήρυκες τῶν κηρύκων τοῖς κήρυξι(ν) τοὺς κήρυκας
B.	ἡ πατρίς τῆς πατρίδος τῇ πατρίδι τὴν πατρίδα	ἡ χάρις τῆς χάριτος τῇ χάριτι τὴν χάριν
	αἱ πατρίδες τῶν πατρίδων ταῖς πατρίσι(ν) τὰς πατρίδας	αἱ χάριτες τῶν χαρίτων ταῖς χάρισι(ν) τὰς χάριτας
C.	ἡ εἰκών τῆς εἰκόνας τῇ εἰκόνι τὴν εἰκόνα	ὁ γέρον τοῦ γέροντος τῷ γέροντι τὸν γέροντα
	αἱ εἰκόνες τῶν εἰκόνων τοῖς εἰκόσι(ν) τὰς εἰκόνας	οἱ γέροντες τῶν γερόντων τοῖς γέρουσι(ν) τοὺς γέροντας
D.	τὸ πνεῦμα τοῦ πνεύματος τῷ πνεύματι τὸ πνεῦμα	
	τὰ πνεύματα τῶν πνευμάτων τοῖς πνεύμασι τὰ πνεύματα	

II. Exercise 2. Vowel Base Nouns.

A.	ὁ ἱερεὺς τοῦ ἱερέως τῷ ἱερεῖ τὸν ἱερέα	οἱ ἱερεῖς τῶν ἱερέων τοῖς ἱερεῦσι(ν) τοὺς ἱερέας
B.	ἡ μάντις τῆς μάντεως τῇ μάντει τὴν μάντιν	αἱ μάντιες τῶν μάντεων ταῖς μάντεσι τὰς μάντιες
C.	τὸ ἔτος τοῦ ἔτους τῷ ἔτει τὸ ἔτος	τὰ ἔτη τῶν ἐτῶν τοῖς ἔτεσι τὰ ἔτη
D.	ἡ μήτηρ τῆς μητρός τῇ μητρὶ τὴν μητέρα	αἱ μητέρες τῶν μητέρων ταῖς μητράσι τὰς μητέρας

III. Exercise 3. Vocabulary.

A. Vocabulary quiz on starred words.

- | | |
|-----------------------------|-----------------------|
| 1. water | 9. woman |
| 2. child | 10. old man |
| 3. body | 11. race, kind |
| 4. part | 12. grace |
| 5. year | 13. thing (pl. money) |
| 6. pupil, learner, disciple | 14. man |
| 7. hope | 15. town |
| 8. divinity | |

Chapter VI, Third Declension Adjectives.

I. Exercise 1. Listen to the FORMS and comments.

A. Choose the correct forms of ἀληθής to agree with the words listed.

- | | | |
|------------|------------|------------|
| 1. ἀληθείς | 4. ἀληθῆ | 7. ἀληθές |
| 2. ἀληθῆ | 5. ἀληθέσι | 8. ἀληθείς |
| 3. ἀληθοῦς | 6. ἀληθείς | |

B. Choose the correct forms of εὐδαίμων to agree with the words listed.

- | | | |
|---------------|---------------|---------------|
| 1. εὐδαίμονες | 4. εὐδαίμονα | 7. εὐδαιμον |
| 2. εὐδαίμονα | 5. εὐδαίμοσι | 8. εὐδαίμονες |
| 3. εὐδαίμονος | 6. εὐδαίμονας | |

C. Choose the correct forms of εὐρύς.

- | | | |
|------------|------------|------------|
| 1. εὐρεῖς | 4. εὐρεῖαν | 7. εὐρύ |
| 2. εὐρέα | 5. εὐρέσι | 8. εὐρεῖαι |
| 3. εὐρείας | 6. εὐρεῖς | |

D. Choose the correct forms of πᾶς.

- | | | |
|-----------|-----------|----------|
| 1. πάντες | 4. πᾶσαν | 7. πᾶν |
| 2. πάντα | 5. πᾶσι | 8. πᾶσαι |
| 3. πάσης | 6. πάντας | |

IV. Exercise 4. Written Questions.

A. By the formula εἰ with a secondary tense of the indicative in the conditional clause (protasis) and ἄν with a secondary tense of the indicative in the conclusion clause (apodosis).

B. When it refers to a natural, possible or intended result.

C. When it refers to an actual result.

D. When it means until and follows a negative clause.

E. When it means before and follows an affirmative clause.

F.

1. complementary infinitive after certain verbs (wish, plan, etc.), and expressions such as "it is necessary to..."; "it is time to..."

2. with the article (as a noun): the articular infinitive

3. in indirect statement

4. in "natural" result clauses

5. with πρίν meaning "before"

Chapter VII, Participles.

II. Exercise 2. Formation.

A. (A) Give Tense and Voice and (B) Gender, Number and Case.

	(A)	(B)
1. παύσονται	future active	masc./neut., sg., dat.
2. παύσασαι	aorist active	fem., sg., nom.
3. παυσοῦσης	present active	fem., sg., gen.
4. βάλλων	present active	masc. sg., nom.
5. βαλῶν	aorist, active	masc., sg., nom.
6. παυσάμενον	aor. mid.	masc., sg., acc; neut., sg. nom./acc.
7. παυσόμενα	future, middle	neut., pl., nom./acc.
8. ὄντα	pres. active	masc., sg., acc./neut.; pl. acc./nom.
9. παύοντα	pres. active	masc. acc. sg.; neut. pl. nom./acc.
10. βαλόντα	aor. act.	masc. nom. sg.; neut. pl. nom./acc.
11. παύσοντες	future, active	masc., pl., nom.
12. παύσασαι	aorist, active	masc./neut., dat. pl.

IV. Exercise 4. B. Vocabulary Quiz. Give meanings.

1. perceive	6. find
2. order	7. be absent
3. carry across, differ	8. be present
4. look, see	9. learn
5. be ashamed	10. at the same time
6. find	11. since
7. be absent	12. it is possible

VII. Exercise 7. Written exercises.

1. No participles are augmented.
2. It has the article with it.
3. Present, future, aorist, [perfect].
4. Third and first.
5. Second and first.
6. The future participle has ο, the first aorist has α.
7. The supplementary participle depends directly on the verb.
8. Verbal elements of participles: tense, voice; ability to take objects. Nominal aspects: case, number, gender.
9. Purpose.
10. That it is conditional.
11. The first says that although I am ashamed, I do it anyway; the second that shame prevents me from doing it.
12. The first says that we hear that the man is coming; the second that we hear him coming.
13. a. attributive; b. circumstantial; c. supplementary
14. παύω, ἄρχω, τυγχάνω, φθάνω, λανθάνω, αἰσχύνομαι, ἀκούω, φαίνομαι, αἰσθάνομαι.
15. Aorist. 16. Present. 17. Circumstantial.

Chapter VIII, Part One. Interrogative and Indefinite Pronouns.

I. Exercise 1. Interrogative and Indefinite Pronouns.

A. Tell whether the pronoun is (A) Relative or Interrogative and then (B) Translate.

(A)	(B)
1. Interrogative	τίνα (or τίνας)
2. Relative	ὄν
3. Interrogative	τίνες
4. Relative	οἷ
5. Interrogative	τίνι (or τίσι)
6. Relative	ὧν

C. Vocabulary quiz.

1. cause	4. earth	7. guard, watch
2. err	5. dog	
3. to this place	6. nature	

Chapter VIII, Part Two. The Perfect Active.

II. Exercise 2. Principal Parts.

B. Quiz; give the present tense.

1. ἄγω	6. πάσχω
2. παύω	7. φέρω
3. πεμπω	8. βάλλω
4. φαίνω	9. παιδεύω
5. γίγνομαι	

III. Exercise 3.

B. Quiz.

1. teach	2. seem, be like
3. know	4. blame
5. drink	6. grow, produce

V. Exercise 5.

A. Written exercises.

1. Present, imperfect, (future)
2. Aorist (future).
3. Perfect, pluperfect, future perfect.
4. Present, future, perfect, future perfect.
5. Imperfect, aorist, pluperfect.
6. πράττω, πείθω, φαίνω
7. φαίνω, ἀκούω, ἀποκτείνω, γίγνομαι, ἔχω, λανθάνω, λείπω, πείθω, πέμπω, στέλλω, τεινω, (φεύω)
8. Yes, it is not removed in infinitive and participle.
9. Choose the correctly reduplicated forms.
 - a. θάπτω (bury) ==> 3. τέθαμμαι
 - b. χρίω (anoint) ==> 3. κέχρισμαι

- c. φθείρω (corrupt) ==> 2. ἔφθαρκα
- d. φιλέω (love) ==> 3. πέφίληκα
- e. τρέφω (nourish) ==> 1. τέτροφα
- f. ἄπτω (fashion) ==> 2. ἤμμαι
- g. ξηραίνω (dry) ==> 3. ἐξήρασμαι
- h. πράττω ==> 1. πέπραχα
- i. ῥάπτω (stitch) ==> 3. ἔρραμμαι
- j. ὀφλισκάνω (owe) ==> 2. ὠφληκα

10. Which are forms of οἶδα?

- b. ἴσασι
- d. ἴστε
- e. εἰδώς
- h. ἦσαν
- i. ἦσμεν
- j. οἶδεν
- l. ἦδη
- m. εἴσομαι
- o. εἰδέναι

Chapter IX, Part One. Personal Pronouns.

I. Exercise 1.

C. Translate the sentences on the tape.

- 1. a. The woman herself said these things.
b. The same gods said these things.
- 2. a. We saw the same woman.
b. We saw her.
c. We saw the woman herself.

E. Translate (turn off tape while writing).

- 1. ἐγὼ αὐτὴ/αὐτὸς εἶδον ἑμαυτὴν/ἑμαυτόν.
- 2. ἑαυτοὺς/ἑαυτὰς ἀπέκτειναν.
- 3. ἡμῖν αὐτοῖς/αὐταῖς ἐπιστεύσαμεν.
- 4. σεαυτὸν/σεαυτὴν (οὐχ ὀρθῶς) οὐ βλέπεις.
- 5. ἡμᾶς αὐτοὺς/αὐτὰς λύσομεν.
- 6. ὑμῶν αὐτῶν ἀρχετε;

II. Exercise 2.

B. Vocabulary Quiz (closed book). Give English meanings.

- 1. slander
- 2. you (pl.)
- 3. it is necessary
- 9. be about to, intend
- 10. often
- 11. we

- | | |
|-------------------------------|-------------|
| 4. supply, provide | 12. each |
| 5. change | 13. already |
| 6. (of) myself | |
| 7. love | |
| 8. reputation, opinion, glory | |

IV. Exercise 4. Written.

A. Review of Pronouns. Give Greek words and English equivalents for the following.

1. ὅς, ἣ, ὅ--who, which, that
2. οὗτος, αὕτη, τοῦτο--this, that; ὅδε, ἧδε, τόδε--this; ἐκεῖνος, ἐκεῖνη, ἐκεῖνο--that
3. τίς, τί--who?, which?, what?
4. τις, τι--someone, anyone
5. ἐγώ--I ἡμεῖς--we
σύ--you ὑμεῖς--you (all)
6. αὐτός--self
7. ἐμαυτοῦ--myself ἡμῶν αὐτῶν--ourselves
σεαυτοῦ--yourself ὑμῶν αὐτῶν--yourselves
ἐαυτοῦ (etc.)--himself, (etc.)
8. ἀλλήλων--each other

B. Because the verb tells what person it is.

- C.
1. αὐτοῖ/αὐταὶ αὐτὴν εἶδομεν
 2. τίνα ἐκεῖνοι εἶδον;
 3. τὴν γυναῖκα εἶδομεν
 4. τί ἰδεῖν ἀλλήλους ἐβούλεσθε
 5. αἶδε (αὐται) ἡμᾶς εἶδον;
 6. τί ὑμεῖς ἡμῖν πράξετε;
 7. εἶδέ τις τοῦτο/τόδε;
 8. τίνι τοῦτο/ἐκεῖνο ἔπραξας
 9. ὑμῖν/σοὶ εἰσιν πολλοὶ φίλοι;
 10. ὁ αὐτὸς (ἄνθρωπος) τὴν ἐπιστολὴν αὐτὴν εἶδεν
 11. ὑπὸ τίνων ταῦτα ἐπράττετο;
 12. ὁ αὐτὸς ποιητὴς ταῦτα ἔγραφε περὶ ἐαυτοῦ
 13. βουλόμεθα τὰ ἡμῶν αὐτῶν ἔχειν.
 14. ὃ τι ὑμεῖς (αὐτοί) πεπόνθατε οὐκ οἶδα.

Chapter IX, Part Two.

II. Exercise 2.

B. Quiz. Give the present.

- | | | | | |
|-----------|-------------|--------|--------|------------|
| 1. ἄγγελω | 2. γίγνομαι | 3. ἔχω | 4. ἄγω | 5. λαμβάνω |
| 6. γράφω | 7. γιγνώσκω | 8. θύω | | |

III. Exercise 3. B. Quiz.

- | | | |
|------------------------|---------------------|--------------|
| 1. turn, be engaged in | 2. remind; remember | |
| 3. bury | 4. prevent | 5. turn away |

V. Exercise 5. Assimilation in the Perfect Middle System.

A. Change these (according to the rules) to make them more easily pronounced.

- | | |
|------------------------------------|--------------------------------|
| 1. τέτριπται | 2. ἔστραπται |
| 3. εἴληπται | 4. ἐλέλειπτο (*trick question) |
| 5. λέλεκται | 6. ἦκται |
| 7. ἐδέδεκτο | 8. πέπεισται |
| 9. νενόμισται | 10. ἴστε |
| 11. τέτριψαι | 12. ἐγέγραψο |
| 13. ἦρξαι | 14. ἐπέπραξο |
| 15. πέπεισαι | 16. πέφασμαι |
| 17. λέλειμμαι | 18. εἰλήμμεθα |
| 19. πέπλεγμαι (from πλέκτω, plait) | |
| 20. πέπεμμαι | |

Chapter X, Part One. Comparison of Adjectives.

I. Exercise 1. Forms.

A. Give comparative and Superlatives of the following.

- | | | |
|--------------|-------------------------|-------------------------|
| 1. δίκαιος | δικαιότερος -α -ον | δικαιότατος -η -ον |
| 2. ἄδικος | ἀδικώτερος -α -ον | ἀδικώτατος -η -ον |
| 3. ψευδής | ψευδέστερος -α -ον | ψευδέστατος -η -ον |
| 4. δυσδαίμων | δυσδαιμονέστερος -α -ον | δυσδαιμονέστατος -η -ον |
| 5. γλυκύς | γλυκίων, -ον | γλύκιστος, -η, -ον |

II. Exercise 2. A. Quiz.

- | | |
|-----------------------|------------------|
| 1. better | 6. long |
| 2. best | 7. willing(ly) |
| 3. mortal man | 8. unwilling(ly) |
| 4. otherwise, in vain | 9. greater |
| 5. small, few | |

III. Exercise 3. A. Translate.

1. οὐκ ἔστιν οὐδὲν κάλλιον εὐδαίμονος ἡμέρας.
2. ὃ τι πράττειν οἶος τ' εἶ, ἄμεινον οἶα τ' εἰμί.
3. ἔστιν ὅτις σοφώτερος Σωκράτους;
4. οὐκ ἔστιν οὐδεὶς σοφώτερος τί (τίνι) (οὐδενὶ/οὐδέν) Σωκράτους.
5. οὗτος (ὁ ἀνὴρ) (ἔστι) νεώτερος τῆς γυναικὸς τρίσιν ἔτεσιν.
6. οὐκ ἔστιν οὐδὲν ψευδέστερον ψευδοῦς φιλου.
7. ἐκείνη ἦν ὡς ἐσθλοτάτη/ἀρίστη τῷ ἀνδρὶ/πρὸς τὸν ἄνδρα.
8. ἐνόμισε τὸν πατέρα εἶναι πάντων τῶν ἀνδρῶν αἰσχιστον.

Chapter X, Part Two. Aorist Passive.

II. Exercise 2. A. Translate.

- | | |
|--------------------------|-----------------------------|
| 1. I was sent | 2. I will be sent |
| 3. you were led | 4. you will be led |
| 5. it was written | 6. it will be written |
| 7. we were judged | 8. we will be judged |
| 9. you were heard | 10. you will be heard |
| 11. they were sacrificed | 12. they will be sacrificed |

III. Exercise 3. B. Quiz.

- | | |
|----------|------------|
| 1. save | 3. enemy |
| 2. think | 4. corrupt |

V. Exercise 5. A. Translate.

- | | |
|---------------|----------------|
| 1. ἐσώθημεν | 2. ἐβουλήθησαν |
| 3. ἐπέμφθη | 4. ἤχθη |
| 5. ἐγράφη | 6. ἐκρίθητε |
| 7. ἠκούσθημεν | 8. ἐλύθησαν |
| 9. ληφθῆναι | 10. ἤρχθη |

Chapter XI. Contract Verbs.

I. Contract verbs.

A. α-contracts.

- a. ἀγαπῶμαι b. ὀράς c. τιμᾶται d. νικᾶν

B. ε-contracts.

- a. σκοποῦσι b. φιλούμεθα c. ἐδόκεις d. ζητεῖν

C. ο-contracts.

- a. ἀξιοῦν b. δηλοῖς c. ἐδήλου d. ἀξιοῦν

D. Principal Parts.

- a. ἀξιόω, ἀξιόσω, ἠξίωσα, ἠξίωκα, ἠξίωμαι, ἠξιώθην
b. τιμάω, τιμήσω, ἐτίμησα, τετίμηκα, τετίμημαι, ἐτιμήθην
c. ποιέω, ποιήσω, ἐποίησα, πεποίηκα, πεποίημαι, ἐποιήθην
d. ζητέω, ζητήσω, ἐζήτησα, ἐζήτηκα, ἐζήτημαι, ἐζητήθην
e. ἔρωτάω, ἔρωτήσω, ἠρώτησα, ἠρώτηκα, ἠρώτημαι, ἠρωτήθην

II. Exercise 2.

B. Form the futures of the following.

1. κοιμῶ 2. νομιῶ 3. ἀποκρῖνοῦμαι
4. διαφθερῶ 5. μενῶ 6. στελῶ

III. Exercise 3.

B. Quiz.

1. see 9. lead, think
2. hate 10. consider, examine
3. use 11. call
4. seem, think, believe 12. seek
5. be unjust 13. live
6. love 14. drive
7. love 15. intend, have in mind

C. Principal parts. Give Present and Meaning.

1. ὀράω--see 6. ζητέω--seek
2. αἰρέω--take; choose 7. φοβέομαι--fear
3. ἀφικνέομαι--reach, arrive 8. καλέω--call
4. ἐλάυνω--drive, march 9. νικάω--conquer
5. δοκέω--seem, think 10. δηλόω--reveal
11. ὀράω--see 12. αἰρέω--take; choose

V. Exercise 5. Written exercises.

- A. ἀγαπάω, αξιόω, δηλόω, ἐπιθυμέω, μισέω, νοέω (νοῦς <-- νόος), τιμάω, φιλέω, φοβέομαι, γαμέω, διψάω, δουλόω, νοσέω, οἰκέω, συμμαχέω, τεκνόω, τελέω

Chapter XII. Athematic Verbs.

I. Exercise 1.

A. ἵστανμι. Give (A) tense and voice; tell whether the form is (B) transitive or intransitive; (C) translate.

(A)	(B)	(C)
1. pres., act.	trans.	they are setting
2. impf., m/p.	intrans.	he/she/it was standing
3. 2nd aor., act.	intrans.	he/she/it stood
4. 1st aor., act.	trans.	to set
5. fut., act.	trans.	I shall set
6. pf., act.	intrans.	you stand
7. plupf., act.	intrans.	he/she/it stood
8. aor., pass.	intrans.	we were set up
9. fut. pf., act.	intrans.	I shall stand

B. δίδωμι. (A) tense and (B) translate.

(A)	(B)
1. aor.	to give
2. impf.	you were being given
3. pres.	they are giving
4. pres.	to give
5. fut.	they will give
6. aor.	he/she/it gave
7. aor.	you were given
8. pf.	he/she/it has given
9. aor.	you gave for yourself

E. δείκνυμι. (A) tense (B) voice (C) translate.

(A)	(B)	(C)
1. pres.	act.	to be showing
2. pres.	act.	to show
3. pres.	mid./pass.	you are showing for yourself/being shown
4. pres.	act.	they are showing
5. fut.	mid.	you will display
6. fut.	pass.	I shall be shown
7. aor.	pass.	to be shown
8. impf.	act.	I was showing
9. pf.	mid./pass.	he/she/it has displayed/been shown

II. Exercise 2. C. Quiz.

- | | |
|------------------|----------------|
| 1. be caught | 6. go, walk |
| 2. understand | 7. be able |
| 3. understanding | 8. lie |
| 4. sit | 9. give |
| 5. fill | 10. set; stand |

D. Give one compound of each. Translate.

1. ἀφίστημι--cause to revolt
2. ἀνατίθημι--set up
3. προδίδωμι--betray
4. συμβαίνω--happen
5. ἀφίημι--send forth, release from
6. ἐπιδείκνυμι--exhibit
7. ἀπόλλυμι--destroy utterly; perish, die

IV. Exercise 4.

A. Written.

1. -μι verbs have no thematic vowel in the present and imperfect and sometimes in the aorist.
2. Present, imperfect, aorist active and middle (of ἵστημι--pf. system).
3. Present, imperfect, future, 2nd aorist.
4. 1st aorist, perfect, aorist passive, pluperfect.
5. Yes: future.
6. Root, reduplicatory, -νυμι
7. -νυμι
8. Present, imperfect.
9. In no way.
10. Underline the correct form of τίθημι in each group.
a. ἐτίθεις b. τιθείς c. θεῖναι d. ἐτίθεσαν
11. Underline the correct form of δίδωμι in each group.
a. ἐδίδουν b. δοῦσι c. ἐδίδου d. διδόμενος
12. Underline the correct form of ἵστημι in each group.
a. ιστᾶσι b. ἵστη c. στάσθαι
d. ἔστατε e. ἐστήζω
13. Underline the correct form of ἵημι in each group.
a. ιέναι b. ιέντα c. ἴεσο

Chapter XIII, Subjunctive and Optative.

I. Exercise 1. The Subjunctive: Uses and Forms

II. Exercise 2. The Optative: Uses and Forms

III. Exercise 3.

A. Written questions.

1. Present, aorist, perfect.
2. None.
3. It lengthens.
4. Primary.
5. 1) Hortatory; 2) prohibitive; 3) deliberative.
6. Present general; future more vivid.

7. It does not show tense, it only shows aspect.
8. -μι verbs, contracts.
9. Aorist passive.
10. 1) Optative of wish; 2) potential optative.
11. Future less vivid; past general.

Chapter XIV, The Imperative Mood.

I. Exercise 1.

B. Imperative forms of παιδεύω.

Present Active

παίδευε
 παιδεύετω
 παιδεύετε
 παιδεύοντων

Present Middle-Passive

παιδεύου
 παιδεύεσθω
 παιδεύεσθε
 παιδεύεσθων

Aorist Active

παίδευσον
 παιδευσάτω
 παιδεύσατε
 παιδευσάντων

Middle

παίδευσαι
 παιδευσάσθω
 παιδεύσασθε
 παιδευσάσθων

Passive

παιδεύθητι
 παιδευθήτω
 παιδεύθητε
 παιδευθέντων

Perfect Active

πεπαιδευκώς ἴσθι (πεπαίδευκε)
 πεπαιδευκώς ἔστω (πεπαιδευκέτω)
 πεπαιδευκότες ἔστε (πεπαιδεύκετε)
 πεπαιδευκότες ὄντων

Middle-Passive

πέπκευσο
 πεπαιδεύσθω
 πεπαίδευσθε
 πεπαιδεύσθων

D. Second aorist imperative of ἄγω.

Present Active

ἄγαγε
 ἀγαγέτω
 ἀγάγετε
 ἀγαγόντων

Present Middle-Passive

ἀγαγοῦ
 ἀγαγέσθω
 ἀγάγεσθε
 ἀγαγέσθων

F. Optional reading: The Lord's Prayer. (Underline the imperatives.)

Πάτερ ἡμῶν ὁ ἐν τοῖς οὐρανοῖς ἀγιασθήτω τὸ ὄνομά σου. ἐλθέτω ἡ βασιλεία σου. γενηθήτω τὸ θέλημά σου, ὡς ἐν οὐρανῷ καὶ ἐπὶ γῆς. τὸν ἄρτον ἡμῶν τὸν ἐπιούσιον δος ἡμῖν σήμερον. καὶ ἄφες ἡμῖν τὰ ὀφειλήματα ἡμῶν. ὡς καὶ ἡμεῖς ἀφήκαμεν τοῖς ὀφειλέταις ἡμῶν. καὶ μὴ εἰσενέγκῃς ἡμᾶς εἰς πειρασμόν, ἀλλὰ ῥῦσαι ἡμᾶς ἀπὸ τοῦ πονηροῦ.

τὸ τέλος

