

LAT 1120 Section 3499

Beginning Latin 1

The University of Florida, Gainesville

users.clas.ufl.edu/miller.krause/lat1120

Course Objectives

The first level of Beginning Latin covers the first third of the rudiments of Latin vocabulary, grammar and syntax.

Sections and Meetings

Classes will meet twice a week on

Tuesdays, 10:40 AM – 12:35 PM, in Little Hall 233, and

Thursdays, 10:40 AM – 11:30 AM, in Turlington B310

from Tuesday, August 25 to Tuesday, December 10.

The class does not meet on Tuesday, November 11 (Veterans Day) or Thursday, November 27 (Thanksgiving Day).

Our final examination is Tuesday, December 16, 3:00 PM – 5:00 PM.

Textbooks

Required: *Wheelock's Latin* (6th or 7th edition)

Recommended: *Workbook for Wheelock's Latin*
38 Latin Stories by Groton and May

Instructor

The instructor for section 3499 is Miller Krause.

miller.krause@ufl.edu Office: (352) 392 2075

Office hours will be in Rolfs Hall 207:

Tuesdays, 12:50 PM – 1:40 PM

Wednesdays, 12:50 PM – 1:40 PM

Thursdays, 11:45 PM – 12:35 PM

Grading

Practice:	Homework and Assignments	20%
Assessment:	Daily Quizzes	30%
	First Exam (September 23)	15%
	Second Exam (October 28)	15%
	Final Exam (December 16)	20%

I shall drop the lowest three quizzes. I grade practice for completeness and assessment for accuracy. Expect homework and quizzes daily.

Grading Scale

For the University of Florida Grade Point Policy, see:
catalog.ufl.edu/ugrad/current/regulations/info/grades.aspx

Attendance

Your diligent attendance is essential. For every unexcused absence over three, you will lose a point from the final course grade. Requirements for class attendance and make-up exams, assignments, and other work in this course are consistent with university policies that can be found at:

catalog.ufl.edu/ugrad/current/regulations/info/attendance.aspx

Accommodation for Disabilities

Students with disabilities requesting accommodations must first register with the Disability Resource Center by providing appropriate documentation. Once registered, students will receive an accommodation letter to present to the instructor. Students with disabilities should follow this procedure as early as possible in the semester.

Disability Resource Center: (352) 392 8565 dso.ufl.edu/drc

Counseling and Wellness

Students who face difficulties completing the course or need counseling or urgent help should call the Counseling and Wellness Center. Do not wait until the end of the semester for help.

Counseling and Wellness: (352) 392 1575 counseling.ufl.edu

Honor Code

Familiarize yourself with the University of Florida Student Honor Code and obey it always. You can find the Student Honor Code online at:

dso.ufl.edu/sccr/process/student-conduct-honor-code

Evaluations

The University expects students to provide feedback on the quality of instruction in this course by completing online evaluations at evaluations.ufl.edu. The University will announce specific times at the end of the semester for evaluation. Students may view summary results of these assessments at evaluations.ufl.edu/results

Chapters 1–4

Verbs:	First and Second Conjugations Copula (<i>sum, esse</i>) Present Tense Indicative, Imperative, Infinitive
Nouns:	First and Second Declensions Three Genders Nominative, Accusative, Dative
Adjectives:	Noun-Adjective Agreement
Vocabulary:	90 Words

Chapters 5–9

Verbs:	Third Conjugation Imperfect and Future Tenses Complementary Infinitives
Nouns:	Third Declension
Adj/Pronouns:	Demonstratives <i>-ius</i> Adjectives
Vocabulary:	110 Words

Chapters 10–14

Verbs:	Third <i>-io</i> and Fourth Conjugations Perfect Tense
Nouns:	Third Declension <i>i</i> -stem Using the Ablative Case
Adj/Pronouns:	Personal Pronouns Reflexive Pronouns More Demonstratives
Vocabulary:	93 Words

Schedule of Classes

The schedule below is tentative, but the exam dates are fixed. We cannot reschedule the final examination, nor can anyone take the final examination earlier or later than the scheduled time.

August 26	Chapter 1	October 21	Chapter 9
August 28	Chapter 1	October 23	Chapter 9
September 2	Chapter 2	October 28	Exam 2
September 4	Chapter 2		Chapter 10
		October 30	Chapter 10
September 9	Chapter 3		
September 11	Chapter 3	November 4	Chapter 11
		November 6	Chapter 11
September 16	Chapter 4		
September 18	Chapter 4	November 11	Veterans Day
		November 13	Chapter 12
September 23	Exam 1		
	Chapter 5	November 18	Chapter 12
September 25	Chapter 5	November 20	Chapter 13
September 30	Chapter 6	November 25	Chapter 13
October 2	Chapter 6	November 27	Thanksgiving
October 7	Chapter 7	December 2	Chapter 14
October 9	Chapter 7	December 4	Chapter 14
October 14	Chapter 8	December 9	Review
October 16	Chapter 8		
		December 16	Final Examination
			3:00 PM – 5:00 PM