Notebook Project

Each student must type and print out all grammar notes from the year.
The notebook must contain the following, and in this order:
· A list of all grammatical terms, with definitions: case, number, gender, tense, voice, person, mood, declension, conjugation
· A chart of all noun endings.
· The rules for how to conjugate a verb from each conjugation in all six indicative tenses, active and passive, and all four subjunctive tenses, active and passive. There must be one sample verb fully conjugated for each conjugation. There must be one English translation in synopsis, e.g. I love, I was loving, I shall love, etc.
· There must be one example Latin sentence and one example English sentence for each case use. The illustrated usage must be highlighted or printed in a different color. For example, to illustrate accusative direct object, you could have: Puella aquam portat. The girl carries water. You would have the words “aquam” and “water” in a different color. Case uses you must have:
· Nominative: subject and complement
· Genitive:	possession
· Dative:	indirect object, agent, double dative
· Accusative:	direct object, place to which, extent of time and space
· Ablative:	means, manner, place where, place from which, time when, accompaniment, personal agent, respect, comparison, and absolute, degree of difference.
· There must be a chart of adjectives showing all three degrees in Latin, with their English translations.
· There must a chart of participles, infinitives, and gerunds.
· There must be charts of all the pronouns, fully declined, with their English definitions. The demonstrative pronouns are hic, ille, is, idem. The intensive pronoun is ipse. The relative pronoun is qui. The interrogative pronoun is quis. The personal pronouns are ego and tu. The reflexive pronoun is sui.
· The irregular verbs conjugated where they are irregular. They are:			Indicative		Subjunctive
· Sum		pres., imp., fut.	Pres.
· Possum	pres., imp., fut.	Pres.
· Volo		pres.			Pres.
· Nolo		pres.			Pres.
· Malo		pres.			Pres.
· Eo		pres., imp., fut.	Pres.
· Fero		pres.			Pres.
· There must be one example Latin sentence and one example English sentence for each clause. The illustrated usage must be highlighted or printed in a different color. For example, to illustrate purpose clause, you could have: Navigamus ut Romam videamus. “We sail so that we may see Rome.” You would have the words “ut Romam videamus” and “so that we may see Rome” in a different color. The clauses are:
· Sequence of tenses
· Purpose
· [bookmark: _GoBack]Result
· Relative
· Characteristic
· Three cum clauses
· Genitive of purpose
· Dative of purpose
· Accusative of purpose
· Passive periphrastic
· Indirect statement + chart
· Indirect question

If you have been taking notes all year, this project is nothing more than typing your handwritten notes. You already have everything you need. If you have missed anything, this is your chance to fill in the gaps by asking someone else or Mr. Perkins.

