Latin II H to Latin III H Summer Assignment Instructions

Magister
Salvēte Omnes!

Welcome to our summer assignment page for 2016. The purpose of this assignment is to keep you focused on the work ahead for the next academic year, while at the same time keeping all we did this past year clear in both your short-term and long-term memories. This is especially true for vocabulary. I hope we can accomplish this.

The summer assignment consists of two parts:
The first part will be to read and translate the chapters from 25 to 27. Do these in your notebook as you would for class. For Chapter 25, study the 4th and 5th declensions, and do exercises 25b and 25c. Clearly mark these and put them in your notebooks. Read about the partitive genitive and do exercise 25d. For Chapter 26, translate the story (into the notebook, etc.) and read about the demonstratives hic and ille. Do exercise 26b and 26c, and translate the little story in 26e. For Chapter 27, read the long story, translate it into your notebooks, and note the few vocabulary words. Read about the dative with special intransitive verbs, the pronouns from 1st to 3rd person, and then reflexive and possessive pronouns. Then do exercises 27b, 27c, and 27d in your notebooks. All work from the chapters should be in your notebooks.

The second part of this summer assignment involves studying vocabulary lists for chapters 13 to 24. I will give you a vocabulary test consisting of 50 questions from the vocab sheets of these chapters on the Friday of the first week of class. Included in this assignment are .pdf files of all the vocabulary from 13 to 27. Download them, print them out, and study for the test. This will be our major vocabulary review. Since you will be working on the grammar from chapters 25 to 27, there will be a separate vocabulary test on 25 to 27. This will occur during the second week of class.
When we commence school in September, we’ll work on the Chapters, 25 to 27, and we’ll see the uses of that vocabulary in class. Don’t forget the test on that first Friday.

So that’s it for the summer assignments. You can always email me (geigerw@lschs.org) if you have any questions about anything. Have a really nice summer, and I look forward to working with you next year.

Valēte,

Magister
