[bookmark: _GoBack]Curriculum

Latin 1

Course Overview
This course is designed to allow students of all Latin abilities to continue in their study of Latin. The course includes grammar activities, workbook assignments and translation to introduce and reinforce concepts presented in class. Students who have advanced levels will work individually or in small groups.

Department Standards
Communication:
1. Engage in conversations, provide and obtain information, express feelings and emotions, and exchange opinions. (Interpersonal)
2. Understand and interpret written and spoken language on a variety of topics. (Interpretive)
3. Present information, concepts, and ideas to an audience of listeners or readers on a variety of topics. (Presentational)
Cultures:
4. Demonstrate an understanding of culture through the study of the relationship among practices, perspectives, and products.
Comparisons:
5. Demonstrate an understanding of the nature of language and culture through comparisons of the language studied and their own.
Connections and Communities:
6. Use the language to connect with other disciplines, access information through authentic language sources and experience language and culture in multiple settings.

[bookmark: Benchmarks]Benchmarks:
The student will understand simple written Latin texts about a variety of topics.

1. Read words, phrases, simple sentences, and short passages, and associate them with visual representations.
2. Demonstrate reading comprehension by answering simple questions about Latin passages.
3. Demonstrate knowledge of basic Latin vocabulary, inflections, and syntax.

The student will develop an awareness of perspectives, practices, and products of Roman culture.

1. Identify practices in Roman life, such as those related to family, education, occupations, mythology, and social structure.
2. Examine products of the Romans, such as food, clothing, buildings, and art.
3. Locate major geographical features of the classical world, such as bodies of water, mountain ranges, and cities.
4. Identify important historical and legendary figures and events, such as Romulus, the founding of Rome, and the three periods of Roman history.
5. Participate in simulated cultural activities, such as family celebrations, banquets, and festivals.

[bookmark: Performance_Indicators]Performance Indicators
translations after every chapter
grammar quizzes/tests
presentations on Olympians
project on Trojan WarRoman history presentation

[bookmark: Assessments]Assessments
vocabulary quiz after each chapter
grammar quiz after every 3 chapters
test after every unit
Roman culture projectsRoman history projects

[bookmark: Core_Topics]Core Topics
First and Second Conjugations
First and Second Declensions
Adjectives of the First and Second Declensions
The Olympian Gods
The Trojan War
Present, Imperfect, Future Tenses
Third declension nouns
Third conjugation
The Aeneid
Roman Life
Third conjugation
demonstrative pronouns and adjectives
fourth conjugation
personal pronouns
Roman daily life
Perfect Active verb system
Pronouns
Third declension
Numerals
Adjectives
Roman history

Specific Content
Present tense
Imperatives
Infinitives
Translation of simple subject/direct object sentences
Uses of cases: Nominative, genitive, dative, accusative, ablative, vocative
agreement of adjectives
apposition
Latin word order
Greek/Roman Olympians
Trojan War myth
second declension neuter nouns and adjectives
present of the verb "to be"
predicate nouns and adjectives
substantive adjectives
future and imperfect tenses
complementary infinitive
third declension nouns
Third conjugation and present infinitive; present, imperfect, future tenses
imperatives
demonstrative pronouns: hic, ille, iste
fourth conjugation and special -io verbs
personal pronouns ego, tu and is
Perfect Active system of All Verb Conjugations
Reflexive Pronouns and possessives; Intensive Pronoun
I-stem Nouns of the Third Declension;
Ablative of means, accompaniment, manner
Cardinal Numerals; ablative of time
Third Declension Adjectives

[bookmark: Resources]Resources
Wheelock's Latin textbook and workbook
various mythology books
various Latin level 1 stories to translate

Curriculum

Latin |

e e et i et et
i
e i

- [—

e ot oo s
[i ey
2 i st o v g o it o
P T —
i ey o e
o
st s it ot et ety
i e e s o
i

o e e e ko

T R —
e s e e e
e

At e e ot e eyl s

et R ch . e i iy i,
S, o o S
fisemt TR

