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

Abbe
	
	Hebdomas Prima
	Hebdomas Secunda
	Hebdomas Tertia

	dies Lunae

	August 27, 2012
Focus: Welcome! Review
Lesson: fill out a personal info sheet, Latin Basics: Romance languages, 4 Periods of Roman History

Homework: Memorize Greetings

	September 3, 2012

No School, Labor Day!

	September 10, 2012
Focus: Evaluation &Case Uses, numerals

Lesson:
***Stages 1-6 Vocabulary Quiz!; Model Sentences pp 2-4, tres servi p 6
Homework:

	dies Martis

	August 28, 2012
Focus: history, pronunciation
Lesson: warm-up (4 periods), discuss Roman history briefly; learn correct Classical pronunciation, practice pronunciation, take our first dictatio, Greetings

Homework: Memorize Romance languages and 4 Periods of Roman History

	September 4, 2012
Focus: Evaluation & numbers

Lesson: ***Case Endings Quiz! learn how to count from 1-20, and sing!!!

Homework: Study Vocab
	September 11, 2012

Focus: Case Recognition,vocabulary
Lesson: Warm-up (count to 20 odds), Review Test Review, Stages 7-8 vocab, ReviewTest Practice (written)
Homework: Study for quiz

	dies Mercurii

	August 29, 2012
Focus: pronunciation, noun declensions

Lesson: warm-up (greetings), practice our greetings and commands, pronunciation and diphthongs, take a dictatio, Noun Declension Notes: 1st , 2nd , and 3rd Declension Nouns

Homework:

	September 5, 2012

Focus: Numbers & Numerals

Lesson: Warm-up(ille, illa illud),how to decline unus,duo, tres; counting practice, sing, Buzz! Roman numerals, Numbers and Numerals Practice

Homework: finish Numbers and Numerals Practice

	September 12, 2012

Focus: Evaluation & culture
Lesson:
warm-up, Stages 9-10 Vocab, Britannia p 17, Britannia Map
Homework:

	dies Iovis
	August 30, 2012
Focus: pronunciation, noun declensions

Lesson: warm-up, review for quiz, practice declining nouns, i-stem nouns

Homework: Review Latin Basics

	September 6, 2012

Focus: Numbers, Noun & Translation Review
Lesson: Warm-up (count 2-20 evens), Buzz, Stages 1-3 Vocabulary, go over numbers and numerals practice, Noun Practice 1
Homework: finish Noun Practice 1

	September 13, 2012

Focus: review for test
Lesson:
***Numbers Quiz (count to 10, 11-20 random numbers, decline 1,2,3)! Stages 11-12 vocab, go over Test Practice
Homework: Study decl & vocab

	dies Veneris

	August 31, 2012
Focus: competition practice

Lesson: NLE Practice (1986 together, then for a quiz next week

Homework:
	September 7, 2012

Focus: competition practice

Lesson: ***NLE 1986 Quiz!!! (5,9,10,11,12,13,14,17,20 are bonus!) go over Noun Practice , Stages 1-6 Vocabulary Around the World
Homework:
	September 14, 2012

Focus: evaluation
Lesson: Review Test (Basics, Greetings, Commands, Stages 1-6 Vocab, Numbers, Numerals, Cases, 1st / 2nd / 3rd Declensions, Case Types, ID cases)
Homework:

Latin Ib LESSON PLANS: September 17 – 30, 2012

Abbe
	
	Hebdomas Quarta
	Hebdomas Quinta
	Hebdomas Sexta

	dies Lunae

	September 17, 2012

Focus: Review & Practice, translation skills
Lesson: Warm-up (list 4thM, 4th N, 5th decl), go over Tres servi again, coniuratio p 7written
Homework:
	September 24, 2012

Focus:

Lesson:
Warm-up (Conjugate sum in present), irregular verb notes, Stage 13 Test Review, Stage 13 Vocabulary Fill-in (We spent a lot of time figuring out Ipads to accomplish these things)
Homework:
	October 1, 2012

Focus: verb synopsis and tense id
Lesson:
Warm-up (conjugate ruo, ruere, rui, rutus, in the pres, imperf, perf tense endings), Verb Notes, Personal Endings for various tenses, Tense Endings Chant
Homework:

	dies Martis

	September 18, 2012

Focus: 4th & 5th declension, translation skills
Lesson: Warm-up (conjugate amo and sum using the present stem tenses), Stage 11-12 Vocabulary, read Salvius p 24, finish coniuratio p 7 written
Homework:

	September 25, 2012

Focus: verbs (principal parts, tenses and stems, present tense)

Lesson:
Warm-up (Conjugate voco / habeo / ago / facio / venio in present), Stage 13 Vocabulary Fill-in, Salvius fundum inspicit translation
Homework: Epicosity No Homework Night!!!
	October 2, 2012

Focus: review

Lesson:
warm-up (conjugate sum in future, pluperfect, future perfect tenses), stage 13 vocabulary, Tense Endings Chant, , DG: St 13 Verb PracticeReview
Homework:

	dies Mercurii

	September 19, 2012

Focus: pronouns and translation skills
Lesson: Warm-up (conjugate amo and sum using the perfect stem tenses), Stage 7-8 Vocabulary, go over coniuratio
Homework:
	September 26, 2012

 Focus: verbs (imperfect tense)

Lesson:
Warm-up (Conjugate amo / teneo / dico / capio / possum in present), Stage 13 Vocabulary Fill-in, Salvius fundum inspicit
Homework: finish conjugating
	October 3, 2012

Focus: present tense 2nd & 3rd, mythology

Lesson: warm-up
, Stage 13 vocabulary, ATL p 14 (-que), Roman History
Homework:

	dies Iovis
	September 20, 2012

 Focus: pronouns and translation skills
Lesson:
Warm-up (ipse, ipsa, ipsum), Stage 9-10 Vocabulary, Bregans
Homework:
	September 27, 2012

 (Late Start Day)
Focus: verbs (perfect tense)
Lesson:
Warm-up (decline hic/haec/hoc),Stage 13 Vocabulary, review
Homework:
	October 4, 2012

Focus:
Lesson: ***Stage 13 Vocabulary Quiz!!!
Stage 13 vocabulary, Roman History
Homework:

	dies Veneris

	September 21, 2012

Focus:
Lesson: ***Stages 7-12 Vocabulary Quiz!!!
	September 28, 2012

Focus: competition practice

Lesson: ***Stage 13 Test!!!
	October 5, 2012

***NLE 1987 Daily Grade!!! NLE Practice (1990 together, then for a quiz next week, Roman History

Latin b LESSON PLANS: October 8-26, 2012

Abbe
	
	Hebdomas Septima
	Hebdomas Octava
	Hebdomas Nona

	dies Lunae

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

Dies Festus!
	October 15, 2012

Focus:
Lesson:
Warm-up (list personal endings of 6 tenses), St 14 Vocabulary review, go over NLE 1987 quiz
Homework:

	October 22, 2012
Focus:
Lesson: Warm-up (Form imperatives of irregular verbs), Stage 7-8 vocab, DCP I written p 32
Homework:

	dies Martis

	October 9, 2012
 Focus:
Lesson:
Warm-up (ATL p 12 F 1,3,6,8), tense endings chant, Stage 14 Vocabulary Fill-in, Stage 14 Model Sentences, Imperative/Vocative with emperors
Homework:

	October 16, 2012

Focus:
Lesson: ***Stage 14 Vocabulary Quiz!!! Imperative Mood Notes, go over DCI orally
Homework:

	October 23, 2012
Focus:
Lesson:
***Stage 14 Test A!
Homework:

	dies Mercurii

	October 10, 2012
Focus:
Lesson:
Practice Imperative and Vocative, Stage 14 Vocabulary Fill-in, Rufilla powerpoint
Homework:

	October 17, 2012

Focus:
Lesson:
***NLE 1987 Quiz Retake!!!
Review imperative mood, Stage 14 Test, DCP II
Homework:

	October 24, 2012
Focus:
Lesson: Warm-up (form the degrees of adjectives attonitus, fidelis,), Stage 10 vocabulary, Adjective Notes, Rufilla Adjective Chart (25 P w/repeats, 1 C, 2 S)
Homework:

	dies Iovis
	October 11, 2012
Focus:
Lesson:
Warm-up (Vocative and Imperative with emperors), Stage 14 vocabulary, DCP Trans Practice 1
Homework:

	October 18, 2012

 Focus:
Lesson:
warm-up (change verbs and nouns into imperative and vocatives), stage 13 vocab, DCP II
Homework:

	October 25, 2012
Focus:
Lesson: Warm-up (form the degrees of adjectives magnus, parvus), adjectives, ATL p 34, Adjective Acrostic
Homework:

	dies Veneris

	October 12, 2012
 Focus:
Lesson: ***NLE 1987 Quiz!!!Stage 14 Vocabulary, Review on Ipads
Homework:

	October 19, 2012 **End of 1st 9 Weeks
 Focus:
Lesson:
warm-up (change verbs and nouns into imperative and vocatives), in tablino p 36 orally, study for test on ipads
Homework:

	October 26, 2012
Focus:
Lesson: warm-up (compare irreg. adj), in tablino p 36
Homework:

Latin b LESSON PLANS: October 8-26, 2012

Abbe
	
	Hebdomas Septima
	Hebdomas Octava
	Hebdomas Nona

	dies Lunae

	October 29, 2012
Focus:
Lesson:
Warm-up (ATL p 38 C 1-3, then change degrees), Stage 14 vocabulary, go over in tablino p 36 orally Quintus advenit p 39 written

Homework:

	November 5, 2012

Focus:
Lesson:
warm-up (is, ea, id), Stage 15 vocabulary fill-in, St 15 model sentences pp 52-53, relative pronoun notes
Homework:

	November 12, 2012

Focus: Veterans Day Assembly
Lesson:
warm-up: tum vilicus, qui cum agricolis equitabat, rediit; agmen, quod totam viam complebat, erat splendidum; ancillae, quibus equum ostendimus, errant laetae;, Stage 15 Model Sentences, go over ad aulam orally
Homework:

	dies Martis

	October 30, 2012

 Focus:
Lesson:
Warm-up (ATL p 40, which prepositions go with ablative case?), Stage 14 vocabulary, tripodes argentei p 41 orally
Homework:

	November 6, 2012

Focus:
Lesson:
warm-up (declining relative pronouns), stage 15 vocab fill-in, ad aulam p 54 comp sheet
Homework:

	November 13, 2012

Focus:
Lesson:
warm-up: discuss difference between quam and quam celerrime, stage 13 vocab,
Homework:

	dies Mercurii

	October 31, 2012

Focus:
Lesson:
Spooky Stuff!
Homework:

	November 7, 2012

Focus:
Lesson:
stage 15 vocab, NLE practice
Homework:

	November 14, 2012

Focus: EXPLORE Test for 8th Graders
Lesson:
warm-up, stage 14 vocab,
Homework:

	dies Iovis
	November 1, 2012

Focus:
Lesson: ***Stage 14 Adjective Quiz! Conjugating Practice
Homework:

	November 8, 2012

 Focus:
Lesson:
stage 15 vocab , NLE practice
Homework:

	November 15, 2012

Focus:
Lesson:
***Stage 15 Relative Pronoun Quiz!!! caerimonia p 56
Homework:

	dies Veneris

	November 2, 2012
 Focus:
Lesson:
***Stage 14 Test B!!!
Homework:

	November 9, 2012
 Focus: Assembly Today!
Lesson:
***Stage 15 Vocabulary Quiz!
Homework: Clark Certamen Tournament in the morning

	November 16, 2012
Focus:
Lesson: ludi funebres p 6, 0illustrate ludi funebres
Homework:

Latin Ib LESSON PLANS: November 19 – December 7, 2012 Abbe/Cannon
	
	Hebdomas Quinta
	Hebdomas Sexta
	Hebdomas Septima

	dies Lunae

	November 19, 2012
Objective:
Lesson: illustrate ludi funebres
Homework: study vocabulary!
	November 26, 2012

 Objective:
Lesson: warm-up, stage 13-15 vocabulary, Stage 15 Test Review, Stage 15 Grammar Review
Homework:

	December 3, 2012
Objective:
Lesson: warm-up (decline qui, quae, quod), vocab 16 fill-in, Stage 16 Model Sentences
Homework:

	dies Martis

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

	November 27, 2012

Objective:
Lesson: warm-up, vici!
Homework:
	December 4, 2012
Objective:
Lesson: warm-up (decline qui, quae, quod), vocab 16 fill-in, Belimicus Ultor
Homework:

	dies Mercurii

	November 21, 2012

No School!

Staff In-Service / Work Day

	November 28, 2012
Objective:
Lesson: ***Stages 13-15 Vocabulary Test! Stage 15 Review
Homework:

	December 5, 2012
Objective:
Lesson: warm-up (translate: I gave this to you; Marcus, don’t look! Surely you will not return), vocab 16 fill-in (discussion of tollere and end of Republic,) go over Belimicus Ultor
Homework:

	dies Iovis
	November 22, 2012
No School!

Happy Thanksgiving!
	November 29, 2012

 Objective:
Lesson: ***Stage 15 Test!!!
Homework: No HW, Epicosity!

	December 6, 2012 *Late Start Day
Objective:
Lesson: synopsis notes, practice
Homework:

	dies Veneris

	November 23, 2012
No School!

Thanksgiving Break
	November 30, 2012
Focus:
Lesson: NLE Practice
Homework:

	December 7, 2012
Objective:
Lesson: warm-up (give a synopsis in the 1st pl of derideo and 2nd S of possum), Stage 16 vocabulary, rex spectaculum dat II p 76
Homework:

Latin Ib LESSON PLANS: December 10, 2012 – January 11, 2013 Abbe / Cannon
	
	Hebdomas Octava
	Hebdomas Nona
	Hebdomas Prima

	dies Lunae

	December 10, 2012

Objective:
Lesson: warm-up (3rd Conjugation and Irregular Verb Synopsis), Stage 16 Vocabulary, Stage 16 Verb Practice
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: ***Stage 16 Vocabulary Quiz!!! Quintus de se p 79 written
Homework:

	December 18, 2012 **Exams

Lesson: Clash of the Titans
3rd Period 8:40-10:40 AM

 4th Period 10:50-12:50 PM

Lunch 12:50-1:50 PM

Tutorials and Study Hall 1:50-4:05 PM
	January 8, 2013 *1st Day Students
Objective:
Lesson:
Homework: TBD

	dies Mercurii

	December 12, 2012

Objective:
Lesson: Quintus de se, review
Homework:

	December 19, 2012 **Exams

Lesson: Clash of the Titans
2nd Period 8:40-10:40 AM

 6th Period 10:50-12:50 PM

Lunch 12:50-1:50 PM

Tutorials and Study Hall 1:50-4:05 PM
	January 9, 2013
Objective:
Lesson:
Homework:

	dies Iovis
	December 13, 2012
Objective:
Lesson:*** Stage 16 Final Exam!!!
Homework:

	December 20, 2012 **Exams

Lesson: Clash of the Titans
1st Period 8:40-10:40 AM

5th Period 10:50-12:50 PM

Lunch 12:50-1:50 PM

Tutorials and Study Hall 1:50-4:05 PM
	January 10, 2013

Objective:
Lesson:
Homework:

	dies Veneris

	December 14, 2012

Objective:
Lesson: *** Stage 16 Final Exam!!!
Homework:

	December 21, 2012 **Exams
Lesson: Clash of the Titans
7th Period 8:40-10:40 AM

8th Period 10:50-12:50 PM

Lunch 12:50-1:50 PM

Make-Up Exams 1:50-4:05 PM
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
