

LATIN PRIMER 2

TEACHER'S EDITION

LATIN PRIMER SERIES

Latin Primer: Book 1, Martha Wilson

Latin Primer 1: Student Edition
Latin Primer 1: Teacher's Edition
Latin Primer 1: Flashcard Set
Latin Primer 1: Audio Guide CD

Latin Primer: Book 2, Martha Wilson

Latin Primer 2: Student Edition
Latin Primer 2: Teacher's Edition
Latin Primer 2: Flashcard Set
Latin Primer 2: Audio Guide CD

Latin Primer: Book 3, Martha Wilson (coming 2011)

Latin Primer 3: Student Edition
Latin Primer 3: Teacher's Edition
Latin Primer 3: Flashcard Set
Latin Primer 3: Audio Guide CD

Published by Canon Press
P.O. Box 8729, Moscow, ID 83843
800.488.2034 | www.canonpress.com

Martha Wilson, *Latin Primer Book 2 Teacher's Edition*
Copyright © 1993 by Martha Wilson.
Copyright © 2010 by Canon Press.
First Edition 1993, Second Edition 2003, Third Edition 2003,
Fourth Edition 2010

Cover design by Rachel Hoffmann.
Interior layout and design by Phaedrus Media.
Textual additions and edits by Laura Storm.
Printed in the United States of America.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopy, recording, or otherwise, without prior permission of the author, except as provided by USA copyright law.

The owner of this book is permitted to duplicate the student Weekly Quizzes and Unit Tests found in this book for his/her own classroom use.

For printable PDFs of the student Weekly Quizzes and Unit Tests found in the book, go to:
www.canonpress.com/latinprimer2

Library of Congress Cataloging-in-Publication Data

Wilson, Martha.
Latin primer. 2 : teacher's edition / by Martha Wilson ;
edited by Laura Storm. -- 4th ed.
p. cm.
Includes bibliographical references.
ISBN-13: 978-1-59128-073-6 (pbk.)
ISBN-10: 1-59128-073-7 (pbk.)
1. Latin language--Study and teaching. 2. Latin
language--Grammar. I. Storm, Laura, 1981- II. Title.
PA2063.W55 2010
478.2'421--dc22

2010009983

Unit 1 Test

name: _____

Chants

A. Complete these sentences.

1. A *noun* _____ a _____, _____, or _____.
2. A *verb* shows _____ or _____ of being.
3. In Latin, the *subject* always takes the _____ case.
4. To find the *base* of a noun, you remove its _____ singular ending.
5. To find the *stem* of a verb, you remove the _____ from the _____ principal part.

B. Fill in the missing verb endings to complete the chants.

	Present Active		Future Active		Imperfect Active	
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR	PLURAL
1 ST		-mus		-bimus		-bāmus
2 ND						
3 RD						

C. Give the stem of each verb, and write whether it's a first (1) or second (2) conjugation verb. (Hint: You will need to remember each verb's second principal part!)

- | | |
|-------------------|------------------|
| 1. peccō _____ | 5. appāreō _____ |
| 2. probō _____ | 6. maneō _____ |
| 3. lūceō _____ | 7. instō _____ |
| 4. olefactō _____ | 8. censeō _____ |

D. For each noun, write its declension and gender in the blank, then decline it.

	DECLENSION _____	GENDER _____	DECLENSION _____	GENDER _____
	SINGULAR	PLURAL	SINGULAR	PLURAL
NOM.	venēnum		turba	
GEN.				
DAT.				
ACC.				
ABL.				

E. Give each verb's person (1, 2, or 3) and number (singular or plural). Then translate each verb.

	VERB	PERSON	NUMBER	TRANSLATION
1.	exanimābimus			
2.	lūcent			
3.	libō			
4.	significās			
5.	augēbātis			

E. Conjugate *maneō* in the future tense, then translate it.

	LATIN		ENGLISH	
	SINGULAR	PLURAL	SINGULAR	PLURAL
1 ST				
2 ND				
3 RD				

1. Which conjugation is *maneō* in? _____

Vocabulary

F. For each noun, give its genitive singular ending, gender (M, F, or N), declension (1 or 2), and its English translation.

	NOUN	GENITIVE	GENDER	DECLENSION	TRANSLATION
1.	ulmus				
2.	inimicus				
3.	saxum				
4.	fuscina				
5.	pharetra				
6.	coma				
7.	mālum				
8.	colonus				
9.	virga				
10.	nucleus				

G. Underline the noun that goes with the verb and then translate the sentences.

NOUN	VERB	TRANSLATION
1. Aquila / Aquilae	ululant.	_____
2. Nuntius / Nuntii	significābat.	_____
3. Sagitta / Sagittae	volābunt.	_____
4. Bālaena / Bālaenae	spīrant.	_____
5. Saxum / Saxa	augēbant.	_____
6. Puer / Pueri	valēbat.	_____

H. Translate these sentences into English.

1. Amīcus astat. _____
2. Nausea oppugnābit. _____
3. Fēminae et puellae parābunt. _____

Quotations

I. Translate each of these English sentences and phrases into Latin.

1. If your enemy is hungry, give him bread to eat. _____

2. the three little pigs _____
3. Great Charter _____

Derivatives

J. Each sentence below uses a derivative (in italics). Use your knowledge of Latin vocabulary to finish each sentence by circling the correct answer!

1. *Venomous* snakes use _____ to kill their prey.
a) strength b) poison c) arrows
 2. A *pugilist* is someone who enjoys _____.
a) dogs b) harpoons c) fighting
 3. Many _____ have *baleen* in their mouths, which they use to eat tiny sea creatures.
a) whales b) dolphins c) sea monsters
 4. A *perambulator* is an old-fashioned stroller, used to take a baby on a _____.
a) walk b) train c) boat
 5. A *lunatic* is a person who is driven crazy by the _____.
a) ocean b) moon c) sun
-

Unit 2 Test

name: _____

Chants

A. Fill in the blanks.

1. In Latin, the *subject noun* always takes the _____ case.
2. To find the *base* of a Latin noun, you remove its _____ singular ending.
3. A *verb* shows _____ or state of _____.
4. To find the *stem* of a verb, you remove the _____ from the _____ principal part.
5. An adjective modifies a _____ or _____.
6. An adjective answers the questions _____ kind? _____ one? or how _____?
7. An adverb can modify a _____, an _____, or another _____.
8. An adverb answers the questions _____? _____? _____? or to what extent?
9. A _____ follows a _____ verb and describes a subject noun.
10. A _____ follows a linking verb and identifies or _____ the subject noun.

B. Label each noun's declension (1, 2, or 3) and gender (M, F, or N). Then decline it.

	DECLENSION _____ GENDER _____	
	SINGULAR	PLURAL
NOM.	caput	
GEN.		
DAT.		
ACC.		
ABL.		

	DECLENSION _____ GENDER _____	
	SINGULAR	PLURAL
NOM.	pax	
GEN.		
DAT.		
ACC.		
ABL.		

DECLENSION _____ GENDER _____

	SINGULAR	PLURAL
NOM.	liber	
GEN.		
DAT.		
ACC.		
ABL.		

DECLENSION _____ GENDER _____

	SINGULAR	PLURAL
NOM.	verbum	
GEN.		
DAT.		
ACC.		
ABL.		

C. Conjugate the following words in the present, future, and imperfect tenses.

Present Active

	FIRST CONJUGATION		SECOND CONJUGATION		THIRD CONJUGATION	
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR	PLURAL
1 ST	rogō		fleō		dūcō	
2 ND						
3 RD						

Future Active

	FIRST CONJUGATION		SECOND CONJUGATION		THIRD CONJUGATION	
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR	PLURAL
1 ST						
2 ND						
3 RD						

Imperfect Active

	FIRST CONJUGATION		SECOND CONJUGATION		THIRD CONJUGATION	
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR	PLURAL
1 ST						
2 ND						
3 RD						

D. Conjugate and translate *erō*.

	LATIN		ENGLISH	
	SINGULAR	PLURAL	SINGULAR	PLURAL
1 ST				
2 ND				
3 RD				

Vocabulary

E. Give the masculine, feminine, and neuter *nominative singular* of these adjectives in Latin.

	ADJECTIVE	MASCULINE	FEMININE	NEUTER
1.	just			
2.	yellow			

F. Translate these sentences into English.

1. Deus est aeternus. _____
2. Vir iustus lūget. _____
3. Avia et avus hodiē serent. _____

4. Balatrō est laetus servus. _____
5. Germānī simul exsultābant. _____
6. Familia hiemābit. _____
7. Musca est foeda et caerulea. _____
8. Vulnus nōn erit argūmentum. _____
9. Rēx improbus minūtātīm recuperat. _____
10. Nuntius firmus nōn narrābit. _____

G. For each noun, give its genitive singular form, gender (M, F, N), base, and declension (1, 2, 3).

	NOUN	GENITIVE	GENDER	BASE	DECLENSION
1.	ariēs				
2.	pax				
3.	aurōra				
4.	flagellum				

H. Match the English derivative with its Latin root.

- | | |
|-------------|--------|
| 1. visual | vēlum |
| 2. veil | circus |
| 3. adverb | narrō |
| 4. insomnia | verbum |
| 5. narrator | somnus |
| 6. circle | videō |

Unit 3 Test

name: _____

Chants

A. Answer the following questions.

1. The _____ noun always takes the nominative case.
2. In a Latin sentence, the verb is usually at the _____.
3. The _____ always takes the accusative case.
4. To form a question in Latin, _____ is added to the first word in the sentence.
5. The first word in a Latin question is usually the _____.
6. When you tell a dog, "Roll over!", you're giving it a _____.
7. What is another word for "command"? _____
8. To give a Latin command, you start by find the verb's _____.
9. To give a plural command using a first or second conjugation verb, what do you add to the stem? _____
10. How do you give a plural command using a third conjugation verb? _____

11. To give a singular command, what do you add to the stem? _____

B. In Latin, give these commands to one person.

- | | |
|-------------------|----------------|
| 1. Move. _____ | 3. Sing! _____ |
| 2. Believe. _____ | 4. Wait. _____ |

In Latin, give these commands to a group of people.

- | | |
|----------------|----------------|
| 5. Move. _____ | 6. Sing! _____ |
|----------------|----------------|
-

LATIN PRIMER BOOK 2

7. Believe. _____ 8. Wait. _____

C. Label each declension and complete the charts. Then circle all of the genitive endings.

	_____ DECLENSION _____		_____ DECLENSION _____		_____ DECLENSION _____	
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR	PLURAL
NOM.						
GEN.	-ī		-is		-ae	
DAT.						
ACC.		-a	-em			
ABL.						

	_____ DECLENSION _____		_____ DECLENSION _____		_____ DECLENSION _____	
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR	PLURAL
NOM.						
GEN.	-ūs		-ī		-is	
DAT.						
ACC.				-ōs	x	
ABL.						

D. Translate these verbs into English.

- | | |
|----------------------|-------------------|
| 1. portābam _____ | 6. flōrēbās _____ |
| 2. vulnerābunt _____ | 7. nāte _____ |
| 3. fovēbitis _____ | 8. habēmus _____ |
| 4. iungit _____ | 9. laxābant _____ |
| 5. crēdam _____ | 10. retinē _____ |

E. On the lines below, label what each thing is called in Latin.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

F. Finish conjugating and translating this verb.

	LATIN		ENGLISH	
	SINGULAR	PLURAL	SINGULAR	PLURAL
1 ST				
2 ND	iungēs			
3 RD				

G. Translate these sentences into English.

1. Dux mīnōtaurum nōn liberābit. _____

2. Obsidēbuntne stabulum bovēs fessae? _____

3. Gigantēs retinēte! _____

4. Nōn erō improba. _____

5. Edentne clam pēgasī flōrēs rubrōs? _____

6. Lēgātus fīdus hastam removēbit. _____

7. Cantābuntne principēs tibiās et lyrās? _____

8. Dracō spīritum caldum habet. _____

9. Arcus est ruber, flavus, et caeruleus. _____

10. Ferum nōn lūdite. _____

H. Label each noun's declension (1, 2, 3, or 4) and gender (M, F, or N). Then decline it.

DECLENSION _____ GENDER _____

	SINGULAR	PLURAL
NOM.	vīcus	
GEN.		
DAT.		
ACC.		
ABL.		

DECLENSION _____ GENDER _____

	SINGULAR	PLURAL
NOM.	cor	
GEN.		
DAT.		
ACC.		
ABL.		

DECLENSION _____ GENDER _____

	SINGULAR	PLURAL
NOM.	domus	
GEN.		
DAT.		
ACC.		
ABL.		

DECLENSION _____ GENDER _____

	SINGULAR	PLURAL
NOM.	tellūs	
GEN.		
DAT.		
ACC.		
ABL.		

Unit 4 Test

name: _____

Chants

A. Conjugate the following words in the present, future, and imperfect tenses.

Present Active

FIRST CONJUGATION			SECOND CONJUGATION			THIRD CONJUGATION		
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR	PLURAL		
1 ST	domō		caveō		pōnō			
2 ND								
3 RD								

Future Active

FIRST CONJUGATION			SECOND CONJUGATION			THIRD CONJUGATION		
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR	PLURAL		
1 ST								
2 ND								
3 RD								

Imperfect Active

FIRST CONJUGATION			SECOND CONJUGATION			THIRD CONJUGATION		
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR	PLURAL		
1 ST								
2 ND								
3 RD								

B. For each noun, give its declension and gender, then decline it.

DECLENSION _____ GENDER _____		SINGULAR	PLURAL
NOM.			
GEN.	satyrī		
DAT.			
ACC.			
ABL.			

DECLENSION _____ GENDER _____		SINGULAR	PLURAL
	bovis		

DECLENSION _____ GENDER _____		SINGULAR	PLURAL
NOM.			
GEN.			
DAT.			
ACC.			būtūra
ABL.			

DECLENSION _____ GENDER _____		SINGULAR	PLURAL
		īnsula	

DECLENSION _____ GENDER _____		SINGULAR	PLURAL
NOM.			
GEN.			
DAT.			
ACC.			frūctūs
ABL.			

DECLENSION _____ GENDER _____		SINGULAR	PLURAL
	capitis		

C. Below, decline the adjective/noun phrase. To the right, give the declension and gender of the noun, and the gender of the adjective.

	SINGULAR	PLURAL	
NOM.	magnum pecū		NOUN Declension: _____
GEN.			Gender: _____
DAT.			
ACC.			ADJECTIVE Gender: _____
ABL.			

1. What does this phrase mean? _____

D. Conjugate *sum* in the present, future, and imperfect tenses.

	Present Active		Future Active		Imperfect Active	
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR	PLURAL
1 ST						
2 ND						
3 RD						

Vocabulary

E. Fill in the blanks.

- The _____ case is used for subjects and predicate nouns.
 - A predicate noun _____ or _____ the subject.
 - Predicate nouns and predicate adjectives both follow a _____ verb.
 - The _____ case is used for direct objects.
 - A direct object _____ the action of the verb.
-

6. A verb expresses _____ or a state of _____ .
 7. The second principal part of a Latin verb is also called the _____ .
 8. Does every Latin verb have an infinitive? _____
 9. To form a question in Latin, _____ is added to the first word in the sentence.
 10. When you tell a dog, "Roll over!", you're giving it a _____ .
 11. What is another word for "command"? _____
 12. To give a singular command, you use the _____ of the verb.
 13. To give a plural command using a first or second conjugation verb, what do you add to the stem? _____
 14. How do you give a plural command using a third conjugation verb? _____
-

F. Give the English translation for each word. The nouns are all in the singular nominative form.

- | | |
|------------------|-------------------|
| 1. villa _____ | 11. flōs _____ |
| 2. pirum _____ | 12. āridus _____ |
| 3. nix _____ | 13. satis _____ |
| 4. nucleus _____ | 14. lingua _____ |
| 5. morbus _____ | 15. somnus _____ |
| 6. valeō _____ | 16. coma _____ |
| 7. mannus _____ | 17. verbum _____ |
| 8. intrō _____ | 18. terra _____ |
| 9. aliēnus _____ | 19. laxō _____ |
| 10. crūs _____ | 20. pulvis _____ |
| 11. iūs _____ | 22. querēla _____ |
-

23. ēgregius _____ 25. consecō _____

24. aestās _____ 26. numquam _____

G. On the lines below, label what each thing is called in Latin.

1. _____ 2. _____ 3. _____ 4. _____

H. Label the parts of each sentence: V for main verbs, S for subjects, DO for direct object, PA for predicate adjectives, and PN for predicate nouns. Then translate the sentence into English.

1. Pontus est terminus extrēmus. _____

2. Cŷgnus quiētus tubam cantābit. _____

3. Porcus parvus et aranea sunt amīcī. _____

4. Eques salsus patriam servābit. _____

5. Potestne amāre mīnōtaurus labyrinthum? _____

6. Ōvum est album et flavum. _____

7. Māter patrem expectat mox. _____

8. Verū carnem odōrātam coquēbat. _____

9. Gigantēs erant fessī et tardī. _____

10. Simiae improbae ālās et vestīmenta rubra habent. _____

I. In each sentence, underline the main verb and circle the direct object. Then translate the sentence into Latin.

1. The greedy robber owes money. _____

2. Do not eat the cookies! (plural) _____

3. Ought Rome to conquer Carthage? _____

Derivatives

J. Use your knowledge of Latin to complete the definitions of these derivatives.

1. A *unicorn* is a horselike creature whose name means "one _____."

2. Something that is *tangible* is something that you can _____.

3. A *vigilant* soldier is _____.

4. When a criminal is *incarcerated*, it means he is living in _____.

5. If someone has a *simian* face, it means her face reminds you of a _____!

Quotations

K. Translate the Latin quotations and answer the questions about them.

1. *Frūctū cognoscitur arbor:* _____

2. What is the case and number of *arbor*? _____

3. *Ecce homō!*: _____

4. What is the case and number of *homō*? _____

5. *Mihine crūstula coquēs?*: _____

6. What is the case and number of *crūstula*? _____
