Latin Ia LESSON PLANS: August 27 – September 9, 2012

Abbe
	
	Hebdomas Prima
	Hebdomas Secunda
	Hebdomas Tertia

	dies Lunae

	August 27, 2012
Focus: Welcome! Review
Lesson:
Welcome to Latin! Today we will: fill out a personal information sheet, look at the Tree of Romance languages

Homework:

	September 3, 2012

No School, Labor Day!

	September 10, 2012
Focus:
Lesson: *** Latin Basics Quiz (greetings, basic commands, Romance languages, periods of Roman History)
Homework:

	dies Martis

	August 28, 2012
Focus: pronunciation
Lesson:
warm-up (5 Romance languages), watch power point of Roman Alphabet, learn correct Classical pronunciation, practice pronunciation by reading TRG
Homework:

	September 4, 2012
Focus:
Lesson: warm-up (greetings), practice greetings, issue books, read model sentences pp 2-4,fill in Stage 1 Vocabulary, review for test
Homework:
	September 11, 2012

Focus:
Lesson: ***Test 1 (greetings, basic commands, dictation, Romance languages, translation, Periods of Roman History, Stage 1 vocabulary), and then afterwards we will practice declining
Homework:

	dies Mercurii

	August 29, 2012
Focus: history, pronunciation
Lesson:
Today we will: warm-up (write the letters I say); read TRG again, focusing on pronunciation and diphthongs, dictation (2TRG), Latin Basics, greetings
Homework: Memorize Greetings

	September 5, 2012

Focus:
Lesson: warm-up(commands), practice greetings, Test 1 review, Stage 1 vocabulary, introduce nominative and verb and ablative (subject and obj of prep), and meaning
Homework:
	September 12, 2012

Focus:
Lesson: Warm-up (dictatio), Stage 2 Vocabulary Fill-in, types of clothing, Stage 2 Model Sentences
Homework:

	dies Iovis
	August 30, 2012
Focus: history, pronunciation
Lesson:
Today we will: warm-up (dictation), commands, translate TRG
Homework: Review Latin Basics

	September 6, 2012

Focus:
Lesson: warm-up (dictatio), practice greetings & basic commands, Stage 1 vocabulary, read Caecilius p 10, translate Cerberus p 7
Homework:

	September 13, 2012

Focus:
Lesson: warm-up (decline femina), Stage 2 vocabulary, look at Noun Notes, learn how to decline 1st declension nouns
Homework:

	dies Veneris

	August 31, 2012
Focus:
Lesson: greetings/commands, dictatio, illustrate greetings/commands
Homework:
	September 7, 2012

Focus:
Lesson: warm-up, Stage 1 vocabulary, review, read Metella p 12, discuss, write a short story using Latin conversation
Homework:
	September 14, 2012

Focus:
Lesson: go over 2nd declension, identify case of nouns, Certamen
Homework:

Latin Ia LESSON PLANS: September 17 – 30, 2012

Abbe
	
	Hebdomas Quarta
	Hebdomas Quinta
	Hebdomas Sexta

	dies Lunae

	September 17, 2012

Focus:
Lesson: warm-up (list cases), Familia mea Project, Noun Practice 1
Homework:
	September 24, 2012

Focus:
Lesson: Warm-up (2nd masculine and 2nd neuter declension endings) stage 2 vocabulary, Noun Practice 2
Homework:
	October 1, 2012

Focus:
Lesson: review for test
Homework:

	dies Martis

	September 18, 2012

Focus:
Lesson: warm-up (practice declining 1st & 2nd M declension nouns); stage 1 & 2 vocabulary, Read amicus/metella pp 20-23, identify cases and verbs of story

Homework:

	September 25, 2012

Focus:
Lesson: My Family Poster Project due, warm-up, Stage 2 vocabulary, Noun Practice 2 Part V, 3rd Declension, In triclinio written p 25
Homework: Epicosity No Homework Night!!!
	October 2, 2012

Focus:
Lesson: ***Stages 1-2 Test!!!
Homework:

	dies Mercurii

	September 19, 2012

Focus:
Lesson: warm-up (decline), 2nd declension neuter endings, stage 1 & 2 vocabulary, Daily Life p 30, Mercator written

Homework:
	September 26, 2012

 Focus:
Lesson: Warm-up (decline atrium, mercator),Test 2 Review, review greetings, In triclinio p 25 orally
Homework:
	October 3, 2012

Focus: translation skills
Lesson: Today we will: Warm-up,

Stage 3 Vocabulary Fill-in, Read ATL p26,

Do PTL p 27
Homework:

	dies Iovis
	September 20, 2012

 Focus:
Lesson: ***1st & 2nd Declension Quiz!!! stage 1 & 2 vocabulary, Review 3rd declension, Oral translation of Mercator p 24 & oral case ID
Homework:

	September 27, 2012

Focus: (Late Start Day) Review

Lesson: ***Stages 1-2 Vocabulary Quiz!!!, Stage 2 Rags To Riches as a class, PTL p 27
Homework:
	October 4, 2012

Focus: houses
Lesson: read Houses in Pompeii p 13, look at pictures of houses, Villa Romana Project
Homework:

	dies Veneris

	September 21, 2012

Focus:
Lesson: certamen
Homework:
	September 28, 2012

Focus:
Lesson: Around the World
Homework:
	October 5, 2012

Focus:
Lesson: work on houses
Homework:

Latin Ia LESSON PLANS: October 8-26, 2012

Abbe333
	
	Hebdomas Septima
	Hebdomas Octava
	Hebdomas Nona

	dies Lunae

	October 8, 2012
No Class, Staff In-Service Day

Dies Festus!
	October 15, 2012

Focus:
Lesson: ***Stage 3 Vocabulary Quiz!!!Read Town of Pompeii p 43, Review
Homework:
	October 22, 2012
Focus:
Lesson: Warm-up, Stage 4 Vocabulary, Stage 4 Model Sentences pp 52-56
Homework:

	dies Martis

	October 9, 2012
 Focus:
Lesson: Warm-up, Stage 3 vocabulary fill-in, Work on houses
Homework:
	October 16, 2012

Focus:
Lesson: ***Stage 3 Test!!!
Homework:
	October 23, 2012
Focus:
Lesson: Warm-up (fill in personal endings chart), Stage 4 Vocabulary, Verb Tense endings of Present tense (o/m, s,t, mus, tis, nt), sum,es, est…, practice
Homework:

	dies Mercurii

	October 10, 2012
Focus:
Lesson: ***Villa Roman due!!! Warm-up, Stage 3 Vocabulary, in foro p 36, pictor p 37
Homework:

	October 17, 2012

Focus:
Lesson: Mythology
Homework:
	October 24, 2012
Focus:
Lesson: Warm-up (list personal endings), Stage 4 vocabulary, Hermogenes p 57 written
Homework:

	dies Iovis
	October 11, 2012
Focus:
Lesson:
Warm-up, Stage 3 vocabulary, Stage 3 Test Review, tonsor p 38
Homework:

	October 18, 2012

 Focus:
Lesson: Mythology
Homework:

	October 25, 2012
Focus:
Lesson: Warm-up (conjugate voco, vocare; terreo, terrere), Stage 4 Vocabulary, read The Forum, go over Hermogenes
Homework:

	dies Veneris

	October 12, 2012
 Focus:
Lesson:
warm-up, Stage 3 vocabulary, venalicius p 40
Homework:

	October 19, 2012 **End of 1st 9 Weeks
 Focus:
Lesson: Mythology
Homework:
	October 26, 2012
Focus:
Lesson: Warm-up (what 3 gods divided up the world), Stage 4 Vocabulary, in basilica p 58 acting out
Homework:

Latin Ia LESSON PLANS: October 8-26, 2012

Abbe
	
	Hebdomas Septima
	Hebdomas Octava
	Hebdomas Nona

	dies Lunae

	October 29, 2012
Focus:
Lesson:
***Stage 4 Vocabulary Quiz!!!Stage 4 verb practice
Homework:

	November 5, 2012

Focus:
Lesson:
Warm-up, Stage 5 Vocabulary Fill-in, Model Sentences p 70 (Stage 5),ATL p 75-76
Homework:

	November 12, 2012

Focus: Veterans Day Assembly, 1/3-1/2 class out!
Lesson:
Warm-up (specto, plaudo), Stage 5 Test Review, Stage 5 Vocabulary, Poppaea p 7 lines 1-15
Homework:

	dies Martis

	October 30, 2012

 Focus:
Lesson:
***Stage 4 Verb Quiz!!! Stage 5 vocabulary
Homework:

	November 6, 2012

Focus:
Lesson:
Warm-up, Stage 5 Vocabulary, actores p 74
Homework:

	November 13, 2012

Focus:
Lesson: Warm-up (copy yesterday's; list declension endings), Stage 5 Test Review, go over noun case identification, Stage 5 Vocabulary, Read The Theater at Pompeii, Poppaea
Homework:

	dies Mercurii

	October 31, 2012

Focus:
Lesson:
Spooky Stuff! Journey to the Underworld
Homework:

	November 7, 2012

Focus:
Lesson:
Mythology!
Homework:

	November 14, 2012

Focus: EXPLORE Test for 8th Graders
Lesson:

***Stage 5 Vocabulary Quiz!!! Review
Homework:

	dies Iovis
	November 1, 2012

Focus:
Lesson:
review
Homework:

	November 8, 2012

 Focus:
Lesson:
Mythology!
Homework:

	November 15, 2012

Focus:
Lesson:
***Stage 5 Test!!!
Homework:

	dies Veneris

	November 2, 2012
 Focus:
Lesson:
***Stage 4 Test!!!
Homework:

	November 9, 2012
 Focus: Assembly Today!

Lesson:
Mythology!
Homework:

	November 16, 2012
Focus:
Lesson:
Mythologos 7
Homework:

Latin Ia LESSON PLANS: November 19 – December 7, 2012

Abbe
	
	Hebdomas Quinta
	Hebdomas Sexta
	Hebdomas Septima

	dies Lunae

	November 19, 2012
Objective:
Lesson: Mythology!
Homework:

	November 26, 2012

 Objective:
Lesson: Warm-up, Fill in Stage 6 Vocab, Stage 6 Model Sentences pp 88-89, Verb Practice
Homework:

	December 3, 2012
Objective:
Lesson: Final Exam Review stage 6 vocabulary, , slavery
Homework:

	dies Martis

	November 20, 2012
Objective:
Lesson: Mythology!
Homework: Happy Thanksgiving!

	November 27, 2012

Objective:
Lesson: Warm-up, Stage 6 Vocabulary,

Review Personal Endings, Imperfect/Perfect Tenses Practice
Homework:
	December 4, 2012
Objective:
Lesson: ***Stage 6 Vocabulary Quiz!
Go over pugna & felix orally
Homework:

	dies Mercurii

	November 21, 2012

No School!

Staff In-Service / Work Day

	November 28, 2012
Objective:
Lesson: Warm-up,Stage 6 Vocabulary,
Translate pugna p 90 & Felix p 91 written

Homework:

	December 5, 2012
Objective:
Lesson: Warm-up,Stage 1-2 vocabulary, Felix et Fur p 92
Homework:

	dies Iovis
	November 22, 2012
No School!

Happy Thanksgiving!
	November 29, 2012

 Objective:
Lesson: ***Stage 6 Verb Tense Quiz!
Review tenses: ATL p 93, pep rally chant, Be verb notes,
Felix p 91 verb chart
Homework: No HW, Epicosity!

	December 6, 2012 *Late Start Day
Objective:
Lesson: Warm-up,Stage3-4 vocabulary
Homework:

	dies Veneris

	November 23, 2012
No School!

Thanksgiving Break
	November 30, 2012
Focus:
Lesson: review, vici!
Homework:

	December 7, 2012
Objective:
Lesson: Stage 5-6 , Mythology!
Homework:

Latin Ia LESSON PLANS: December 10, 2012 – January 11, 2013

Abbe
	
	Hebdomas Octava
	Hebdomas Nona
	Hebdomas Prima

	dies Lunae

	December 10, 2012

Objective:
Lesson: review!
Homework:
	December 17, 2012

Objective:
Lesson: Clash of the Titans
Homework:

	January 7, 2013

No School,

Staff In-Service / Work Day

	dies Martis

	December 11, 2012
Objective:
Lesson: Final Exam!
Homework:

	December 18, 2012 **Exams

 Objective: Benchmark Exam
Lesson: Clash of the Titans
Homework:

	January 8, 2013 *1st Day Students
Objective:
Lesson:
Homework: TBD

	dies Mercurii

	December 12, 2012

Objective:
Lesson: Final Exam! Perseus
Homework:

	December 19, 2012 **Exams

 Objective:
Lesson: Clash of the Titans
Homework:

	January 9, 2013
Objective:
Lesson:
Homework:

	dies Iovis
	December 13, 2012
Objective:
Lesson: Clash of the Titans
Homework:

	December 20, 2012 **Exams

Objective:
Lesson: Saturnalia
Homework:

	January 10, 2013

Objective:
Lesson:
Homework:

	dies Veneris

	December 14, 2012

Objective:
Lesson: Clash of the Titans
Homework:

	December 21, 2012 **Exams
Objective:
Lesson: Felicem Saturnaliam!
Homework:

Have a GREAT Break!
	January 11, 2013

Objective:
Lesson:
Homework:

NOTA BENE: ** EXAMS!

District-wide No HW Jan 15, Feb 21, April 15, May 1
