Keys to the Quizzes for

Basics of Biblical Greek

Thanks for Joseph Habib for all his work on these keys.

Corrected edition: April 2, 2015

Syntax

Write out the letters of the Greek alphabet, not the names. Watch carefully how high and how low you draw the characters. One point per correct character. Do not forget the one letter that has two forms. (If you are a distance learner, ask you teacher how he/she wants you to turn this part of the quiz in.)

α	β	γ	δ
ε	ζ	η	θ
ı	κ	λ	μ
ν	ξ	0	π
ρ	σ	ς	τ
υ	ф	Ψ	ω

1. What are the seven Greek vowels (letters, not names)?

αεηιουω

- 2. What are the four situations in which the gamma is pronounced as a "n" sound What is it called when it is so pronounced? gamma nasal
 - a. before γ
 - b. before κ
 - c. before χ
 - d. before ξ
- 3. What are the names of the two "breathing" marks? What sound do they create? When are they used?

Names: Rough breathing mark (`), Smooth breathing mark (`)

Sounds: Rough breathing sounds like the English letter "h," Smooth breathing does not affect pronunciation

When used: If the first letter of a word is upsilon (ν) or rho (ρ), the breathing mark is always a rough breathing mark. Otherwise, either a rough breathing or a smooth breathing mark could be used, depending upon the word.

4. What is the definition of a diphthong?

Two or more vowels side-by-side that make one sound

5. When is an iota not pronounced?
When it is subscripted

- 1. γραφή writing, scripture
- 2. δόξα glory, majesty, fame
- 3. ζωή life
- 4. κόσμος world, universe, humankind
- 5. $\phi ω v \dot{\eta}$ sound, noise, voice
- 6. προφήτης prophet

Grammar

- 1. What are the names of the three accents?
 - a. Acute
 - b. Grave
 - c. Circumflex
- 2. Syllabify the following words.
 - a. $\ddot{\alpha} \vee \theta \rho \omega \pi \circ \varsigma \ddot{\alpha} \vee \theta \rho \omega \mid \pi \circ \varsigma$
 - b. $\gamma \rho \alpha \phi \dot{\eta} \gamma \rho \alpha \mid \phi \dot{\eta}$
 - c. δαιμόνιον δαι | μόν | ι | ov
 - d. θεός θε Ιός
 - e. $\pi \ v \ \epsilon \ \hat{v} \ \mu \ \alpha \ \ \pi v \epsilon \hat{v} \ \mid \mu \alpha$
 - f. $\sigma \acute{\alpha} \beta \beta \alpha \tau \circ \nu \sigma \acute{\alpha} \beta \mid \beta \alpha \mid \tau \circ \nu$
 - g. Χριστός ΧρισΙτός
 - h. $\vec{\alpha}$ γ γ ϵ λ $\acute{\iota}$ α $\vec{\alpha}\gamma$ | $\gamma\epsilon$ | $\lambda\acute{\iota}$ | α
 - ί. ἀκηκόαμεν ἀΙκηΙκόΙαΙμεν
 - j. $\phi \hat{\omega} \varsigma \phi \hat{\omega} \varsigma$
 - k. ο ὖ δ ε μ ί α οὖ δε | μί | α

1.	δέ	but, and
2.	βασιλεία	kingdom
3.	καιρός	(appointed) time, season
4.	οὐχ	not
5.	λόγος	word, Word, statement, message
6.	φωνή	sound, noise, voice

Grammar

- How do you tell what function a particular noun is performing in a sentence?
 By looking at its case ending
- 2. What are the first three noun rules?
 - 1. Stems ending in alpha (α) or eta (η) are in the first declension, stems ending in omicron are in the second, and consonantal stems are in the third.
 - 2. Every neuter word has the same form in the nominative and accusative
 - 3. Almost all neuter words end in alpha in the nominative and accusative pl
- 3. Write out the case endings.

	masc	fem	neut
nom sg	ς	_	ν
acc sg	ν	ν	ν
nom pl	ι	ι	α
acc pl	υς	ς	α

4. Write out the paradigm of the definite article, all three genders, singular and pl, nominative and accusative. Be sure to include breathing marks and accents.

	singular			pl		
	masc	fem	neut	masc	fem	neut
пот:	ó	ή	τό	οί	αί	τά
асс:	τόν	τήν	τό	τούς	τάς	τά

5. What is the primary grammatical function of the nominative?

To indicate the **subject** of the sentence

6. What is the grammatical function of the accusative?

To indicate which word is the **direct object** of the sentence's verb

Parsing

Parse the following words. Do not forget that you should tell me all five things about each word. Hint: $\alpha \dot{\nu} \dot{\tau} \acute{o} \nu$ (#3) is not neuter, but you do not yet know why.

		case	number	gender	lexical form	meaning of inflected
1.	ἀγαπήν	fem	sg	acc	ἀγάπη	love
2.	τάς	fem	pl	acc	ó	the
3.	αὐτόν	masc	sg	acc	αὐτός	him
4.	Χριστούς	masc	acc	pl	Χριστός	Christ
5.	τήν	fem	sg	acc	ó	the
6.	θεοί	masc	pl	nom	θεός	gods
7.	ὥρας	fem	pl	acc	ώ́ρα	hours

1.	έξουσία	authority, power
2.	υίός	son, descendant, child
3.	άμαρτία	sin
4.	δέ	but, and
5.	νῦν	now, as it is
6.	μή	not, lest
7.	οὐκ	not
8.	őτι	that, since, because
9.	φωνή	sound, noise, voice
10.	πνεῦμα	spirit, Spirit, wind, breath, inner life

Grammar

1. Write out the names of the four cases, a grammatical function of each, and the key words (if any). Include the proper key words if appropriate

	case name	function	key word(s)
case #1	Nominative	subject	
case #2	Genitive	possession	of
case #3	Dative	indirect object, personal interest	to, in, with
case #4	Accusative	direct object	

2. Write out the full paradigm of all case endings, singular and pl

	singular			plural		
	masc	fem	neut	masc	fem	neut
nom:	ς	=	ν	ι	ι	α
gen:	υ	ς	υ	ων	ων	ων
dat:	ι	ι	ι	ις	ις	ις
acc:	ν	ν	ν	υς	ς	α

- 3. What are the fourth, fifth, and sixth noun rules
 - 4. In the dative singular, the iota subscripts if possible
 - 5. Vowels often change their length ("ablaut")
 - 6. In the genitive and dative, the masculine and neuter will always be identical

		case	number	gender	lexical form	meaning of inflected
1.	σάββατα	nom/acc	pl	neut	σάββατον	sabbaths
2.	ນ ໂພ଼ି	dat	sg	masc/neut	υίος	to the so
3.	ἀνθρώπων	gen	pl	masc	ἀνθρώπος	of mankind
4.	θεοῦ	gen	sg	masc	θεός	of God
5.	άμαρτίαις	dat	pl	fem	άμαρτία	to/with sins
6.	αὐτούς	acc	pl	masc	αὐτός	them (m)
7.	ζωῆς	gen	sg	fem	ζωῆ	of life
8.	τάς	acc	pl	fem	ó	the

If the preposition occurs with only one case, that case is not specified.

1.	παρά (gen)	from
2.	διά (acc)	on account of
3.	έξ	from, out of
4.	πρός	to, towards, with
5.	ὑπό (acc)	under
6.	μετά (acc)	after
7.	παρά (acc)	alongside of
8.	διά (gen)	through
9.	οἰκία	house, home
10.	μετά (gen)	with
11.	παρά (dat)	beside, in the presence of
12.	είς	in, into
13.	ὑπό (gen)	by

Grammar

- How does the object of a preposition affect the meaning of the preposition?
 It affects its meaning
- 2. What are the six noun rules that we know so far?
 - 1. Stems ending in alpha or eta are in the first declension, stems ending in omicron are in the second, and consonantal stems are in the third.
 - 2. Every neuter word has the same form in the nominative and accusative.
 - 3. Almost all neuter words end in alpha in the nominative and accusative pl.
 - 4. In the dative, singular, the iota subscripts if possible.

- 5. Vowels often change their length ("ablaut")
- 6. In the genitive and dative, the masculine and neuter will always be identical
- 3. Write out the full paradigm for the article

	neuter		
	masc	fem	neut
nom:	ó	ή	τό
gen:	τοῦ	τῆς	τοῦ
dat:	τῷ	τῆ	τῷ
асс:	τόν	τήν	τό

pl		
masc	fem	neut
oi	αί	τά
τῶν	τῶν	τῶν
τοῖς	ταῖς	ταῖς
τούς	τάς	τᾶ

4. Write out the forms of these prepositions when the word following the preposition begins with a vowel and a rough breathing.

a.
$$\dot{\epsilon}\kappa$$
 – $\dot{\epsilon}\xi$

5. Write out the paradigm for εἰμί.

1st sg	εἰμί
2nd sg	દો
3rd sg	έστίν
1st pl	, εσμέν
2nd pl	εστέ
3rd pl	εἰσίν

		case	number	gender	lexical form	meaning of inflected
1.	θαλάσσας	gen	sg	fem	θαλάσσα	of sea
	θαλασσας	acc	pl		θαλασσα	seas
2.	οἴκοις	dat	pl	masc	δικος	to the houses
3.	σάββατα	nom/acc	pl	neut	σάββατον	sabbaths
4.	έξουσίαι	nom	pl	fem	έξουσία	authorities
5.	θεῷ	dat	sg	masc	θεός	to God
6.	αὐτόν	acc	sg	masc/neut	αὐτός	him, it

1.	ἐάν	if, when			
2.	ἐντολή	commandment			
3.	ἵνα	in order that, that			
4.	καθώς	as, even as			
5.	φωνή	sound, nose, voice			
6.	έξουσία	authority, power			
7.	υίός	son, descendent			
8.	ηᢆν	was			

Grammar

- 1. Define the following terms as they are applied to adjectives.
 - a. Attributive gives a quality (an attribute) to the word it is modifying
 - b. Predicate asserts something about the subject; the verb "to be" is usually implied
 - c. Substantival functions as a noun and does not modify anything
- 2. Write out two different ways you can say "The good man" in Greek. You can use either Greek or English to describe the two variations. You must use the article.
 - α. ὁ ἀγαθός ἄνθρωπος
 - b. ὁ ἄνθρωπος ὁ ἀγαθός
- 3. Write out two different ways you can say "The man is good" in Greek without using a verb. You can use either Greek or English to describe the two variations.
 - α. ὁ ἄνθρωπος ἀγαθός
 - b. ἀγαθός ὁ ἄνθρωπος

4. What is "apposition"?

Apposition when two words are side-by-side, or grammatically parallel, and have the same referent.

5. What is the rule that determines if the feminine stem of an adjective will end in alpha or eta?

If the 2^{nd} to last letter ends in ρ or a vowel, it will add an α

		case	number	gender	lexical form	meaning of inflected
1.	ἀγαθόν	acc	singular	neut/masc	ἀγαθός	good
2.	αἰώνια	n/a	pl	neuter	αἰώνιος	eternal
3.	ζωάς	acc	pl	feminine	ζωή	life
4.	κόσμους	acc	pl	masc	κόσμος	world
5.	πρώτας	acc	pl	feminine	πρῶτος	first, earlier
6.	ἀλλήλοις	dative	pl	masc	ἀλλήλων	to one another

1.	εί	if
2.	ἦδη	now, already
3.	περί (gen)	concerning, about
4.	σάρξ	flesh, body
5.	ὄνομα	name, reputation
6.	εἰ μή	if not, except
7.	ὖπό (acc)	under, (gen) by
8.	μετά (acc)	after, (gen) with

Grammar

- 1. What is the primary difference between the three declensions? In other words, how can you tell what declension a noun belongs in?
 - a. First Declension the stem ends in α or η
 - b. Second Declension the stem ends in o
 - c. Third Declension the stem ends in a consonant
- 2. How do you find the stem of a third declension noun?

Find the genitive singular then drop the case ending

3. What gender are all stems ending in $-\mu\alpha\tau$?

Neuter

4. What gender area all third declension nouns like $\pi i \sigma \tau \iota \varsigma$?

Feminine

5. Write out the square of stops and the names of the three categories.

Category of Stop	unvoiced	voiced	aspirates
Labial	π	β	ф
Velar	κ	γ	χ
Dental	τ	δ	θ

6. What letter(s) is $\!\!\!/$ are formed from the following combinations

a.
$$v\tau + \sigma = \sigma$$

b.
$$v + \sigma = \sigma$$

7. Rule 8: A Tau (τ) cannot stand at the end of a word and will drop off.

		case	number	gender	lexical form	meaning of inflected
1.	σώματα	n/a	pl	nom	σῶμα	body
2.	πᾶσιν	dative	pl	masc/neut	πᾶς	to each, to every
3.	πνεῦμα	n/a	singular	neuter	πνεῦμα	spirit
4.	ὄνομα	n/a	singular	nom	ὄνομα	name
5.	οὐδενί	dative	singular	masc/neut	οὐδείς	no one, nothing, none
6.	σαρξί	dative	pl	feminine	σάρξ	to the flesh
7.	τινός	genitive	singular	m/f/n	τίς	of who, someone

1.	θέλημα	will, desire
2.	ῶδε	here
3.	πίστις	faith, belief
4.	μήτηρ	mother
5.	ύδωρ	water
6.	τις	someone, something
7.	χάρις	grace, favor, kindness
8.	εί	if
9.	ἐπί (gen)	on, over, when
10.	ὑπό (gen)	by

Grammar

- 1. What determines the case and number of a pronoun?
 - a. Case: Usage
 - b. Number: antecedent
- 2. In English, what is the equivalent of the nominative and accusative cases?
 - a. I (subjective case)
 - b. Me direct object (objective case)
- 3. Define "first" person and "second" person.
 - "First": Person speaking
 - "Second":Person spoken to
- 4. What is the lexical form of ὑμε̂ις

σύ

		case	number	gender	lexical form	meaning of inflected
1.	έ μοῦ	gen	sg	n/a	ἐγώ	of me
2.	ἡμῶν	gen	pl	n/a	ἐγώ	of us
3.	σοι	dat	sg	n/a	σύ	to you
4.	ύμᾶς	acc	pl	n/a	σύ	you (pl)
5.	με	acc	sg	n/a	ἐγώ	me
6.	πατέρα	acc	sg	masc	πατήρ	father
7.	πάσαις	dat	pl	fem	πᾶς	to all

1.	διδάσκαλος	teacher
2.	 Έως	until (gen) as far as
3.	οὖν	therefore, then, accordingly
4.	ἀλλα	but, yet, except
5.	πούς	foot

Grammar

1. What is the one thing that the third person personal pronoun tells us that the first and second cannot?

Gender

- What is the lexical form of αὐτοῖς?
 αὐτός
- 3. αὐτός has three different uses. What are they, and how do you identify each one when you see it?
 - a. Personal Pronoun when it is on its own; this is the most common usage
 - b. Adjectival Intensive "itself" modifies a noun in the predicate position
 - c. Identical Adjective "same" normally in the attributive position $% \left(1\right) =\left(1\right) \left(1\right$
- 4. A Greek personal pronoun can be feminine in form when it is referring to an object which in English is a masculine concept? What gives rise to this situation?

The word might have feminine gender

		case	numbe r	gender	lexical form	meaning of inflected
1.	αὐτῷ	dat	sg	masc/neut	αὐτός	to him/it
2.	αὐταί	nom	pl	fem	αὐτός	them
3.	αὐτή	nom	sg	fem	αὐτός	she
4.	_້ ນμιν	dat	pl	n/a	σύ	you (pl)
5.	· ἐμοί	dat	sg	n/a	ἐγώ	we
6	ő zov (2v)	nom	0.00	masc	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	as great as
6.		őσον (2x) s _ξ	sg	neut	őσος	as many as

1.	ή	or, then
2.	σημείον	sign, miracle
3.	έαυτοῦ	of himself, herself, etc
4.	πῶς	how
5.	οὐδέ	and not, not even, neither, nor
6.	ύπέρ (acc)	above (gen) on behalf of
7.	ἐπί (dat)	on the basis of, at (gen) on, over, when (acc) on, to, against
8.	περί (acc)	around (gen) concerning, about
9.	καθώς	as, even as
10.	έάν	if, when

Grammar

1. List the four demonstrative pronouns (two singular and two pl) in English.

2. What determines the case, number, and gender of a demonstrative pronoun?

As an adjective: The noun it modifies

As a pronoun: Its antecedent (number, gender)/usage (case)

3. What is the key difference in form between the third person personal pronoun and the demonstrative pronoun (not $\dot{\epsilon}\kappa\tilde{\epsilon}ivo\varsigma$)?

Masculine: The demonstrative begins with omicron (o) with a rough breathing, whereas the personal pronoun begins with alpha (α) with smooth breathing.

Feminine: The demonstrative has a rough breathing, whereas the pronoun has a smooth.

Neuter: The demonstrative begins with a tau (τ), whereas the pronoun begins with alpha (α).

4. A demonstrative will be in what adjectival position when it is modifying a noun? Predicate, although it functions as attributive.

		case	number	gender	lexical form	meaning of inflected
1.	αὕται	nom	pl	fem	οὗτος	these
2.	ταύτας	acc	pl	fem	οὖτος	these
3.	αὐτά	acc	ml.	nout	αὐτός	he
3.	αυτα	nom	pl	neut	αυτος	
4.	ήμιν	dat	pl	n/a	ἐγώ	to us
5.	τοῦτον	acc	sg	masc	οὗτος	this
6.	εκείνην	acc	sg	fem	έκεῖνος	that
7.	ταύταις	dat	pl	fem	οὗτος	to these
8.	μεγάλους	acc	pl	masc	μέγας	great
9.	πολλοῖς	dat	pl	masc/ neut	πολύς	to many
10.	έκεῖνο	nom/ acc	sg	neut	έκεινος	that

1.	εἰρήνη	peace
2.	ἐάν	if, when
3.	őτε	when
4.	ε πτά	seven
5.	κἀγώ	and I , but I
6.	ρημα	word, saying
7.	κατά (gen)	down, from, against (acc) according to, throughout, during
8.	κεφαλή	head
9.	χείρ	head, arm, finger
10.	μακάριος	blessed, happy

Grammar

- 1. What are two ways to distinguish the form of the relative pronoun from the article? The relative pronouns always have a rough breathing mark and an accent. The article always has either a rough breathing mark or a tau (τ) , and may be unaccented.
- 2. What determines the case, number, and gender of the relative pronoun?

Case: its usage

Number and gender: its antecedent

3. Translate (not parse) the following forms of the relative pronoun. Be sure to use the key words, and indicate singular and pl some way.

1.	ή	to whom, which	
2.	ά	who(m)/which/that	
3.	οΰ	of whom/which	

4.	αἷς	to whom/which
5.	ἥν	whom/which/that

		case	number	gender	lexical form	meaning of inflected
1.	ΰ	dat	sg	masc/neut	őς	to whom
2.	οὕς	acc	pl	masc	ŏς	whom/which/that
3.	ταύταις	dat	pl	fem	ούτος	to these
4.	őν	acc	sg	masc	őς	whom/which/that
5.	ταίς	dat	pl	fem	ó	the
6.	αλήθειας	gen	sg	fem	ἀλήθεια	of truth
0.	αληθείας	acc	pl	iem	αλησεια	oi tiuti
7.	ἥν	acc	sg	fem	őς	whom/which/that

1.	ἀλήθεια	truth
2.	δώδεκα	twelve
3.	ένώπιον	before
4.	ίδού	see, behold!
5.	кατα (асс)	according to, throughout, during (gen) down, from, against
6.	ψυχή	soul, life, self
7.	μακάριος	blessed, happy

Grammar

1. Define "agreement."

A verb must agree with its subject in *person* and *number*.

2. Define the three "persons" of a verb

First person: The person speaking

Second person: The person being spoken to

Third person: Everything else

3. What is the difference between "tense" and "time"?

In English, tense refers to both time and the form of the word. In Greek, tense refers only to the *form* of a verb with the *aspect* also implied. Time is used to describe *when* he action of that verb occurs.

- 4. What are the two aspects of a verb?
 - a. Continuous
 - b. Undefined
- 5. What are the two voices of a verb?
 - a. Active
 - b. Passive

6.	What are	the main	components	of a	Greek verb
υ.	vviiat are	uie mam	components	or a	OLCCK VELL

- a. Stem
- b. Connecting vowel
- c. Personal ending
- 7. What are the seven answers you give when you parse a verb
 - a. Person
 - b. Number
 - c. Tense
 - d. Voice
 - e. Mood
 - f. Lexical form
 - g. Definition of inflected form

1.	νόμος	law, principle			
2.	őπου	where			
3.	τότε	then, thereafter			
4.	τοφλός	blind			
5.	χαρά	joy, delight			
6.	ρ̂ῆμα	word, saying			
7.	θρόνος	throne			

Grammar

- 1. What are the three parts of a present active indicative verb?
 - a. Present tense stem
 - b. The connecting vowel
 - c. Personal ending (primary active)
- 2. What is the rule for what connecting vowel is used?

In the indicative mood, if the personal ending begins with a mu (μ) or a nu (ν), the connecting vowel is Omicron (o); the connecting vowel in every other case is Epsilon (ϵ). If no personal ending is used, the connecting vowel can be either Omicron (o) or Epsilon (ϵ).

3. Fill out what you know of the Master Personal Ending Chart.

	primary tenses			secondary tenses		
1 sg	λυ	ω	ı			
2 sg	λυ	εις	(ς)			
3 sg	λυ	ει	(ι)			

1 pl	λυ	ομεν	[μεν]	
2 pl	λυ	ετε	[τε]	
3 pl	λυ	ουσι	[νσι]	

4. Write out the present active indicative of $\lambda \acute{\nu}\omega$.

1 sg	λύω
2 sg	λύεις
3 sg	λύει
1 pl	λύομεν
2 pl	λύετε
3 pl	λύουσι[ν]

5. What is the aspect(s) associated with the present tense?

Indicates either a continuous or undefined action

- 6. What is the main reason why personal pronouns are used in the nominative? emphasis or to clarify gender
- 7. If a verb appears in a dependent clause, what does that tell you about the verb's relation to the main subject/verb in the sentence?
- 8. Fill out the Master Verb Chart

tense	aug./ redup	tense stem	tense. form	conn. vowel	personal endings	1st sg paradigm
present act		pres.		o/e	primary active	λύω

		case per.	пит	gen. tense	voice	mood	lexical form	meaning of inflected
1.	ἀκούεις	2	sg	pres	act	ind.	ἀκούω	you hear
2.	πιστεύουσιν	3	pl	pres	act	ind.	πιστεύω	they believe
3.	βλέπομεν	1	pl	pres	act	ind.	βλέπω	we see
4.	ἔχει	3	sg	pres	act	ind	έχω	he has
5.	πιστεύω	1	sg	pres	act	ind	πιστεύω	I believe
6.	λύετε	2	pl	pres	act	ind	λύω	you all loose
7.	ἀκούουσι	3	pl	pres	act	ind	ἀκούω	they hear

1.	ἀγαπάω	I love, cherish
2.	δαιμόνιον	demon
3.	πληρόω	I fill, complete, fulfill
4.	ποίεω	I do, make
5.	λαλέω	I speak, say

Grammar

1. What is a contract verb?

A contract verb is a verb whose stem ends in epsilon (ϵ) or omicron (o)

- 2. What are the tree possible contract vowels?
 - a. α
 - b. ε
 - c. o
- 3. Write out the five basic rules of contraction of single vowels.

1.	ου is formed from εο, οε, and οο
2.	ει is formed from εε
3.	ω is formed from almost any combination of $ο$ or $ω$ except rule 1
4.	α is formed from $\alpha\epsilon$
5.	η is formed from εα

4. Write out all the possible vowel contractions that contract to the following:

a.	αο	ω
b.	εα	η
с.	αα	α

d.	30	ου
e.	33	ει
f.	00	ο, ου

5. What vowels could possibly have contracted to the following forms. If there is more than one possible option, you only need to list one. Where I list the same contraction (ov), do not give the same answer as before.

a.	η	εα
b.	ου	εο, οε, οο
c.	ου	εο, οε, ου
d.	ου	εο, οε, ου
e.	ει	εε
f.	ω	αο, αοο

		case per.	num.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	ἀγαπᾳ	3	sg	pres	act	ind	ἀγαπάω	he loves
2.	ζητοῦμεν	1	pl	pres	act	ind	ζητέω	we seek, desire
3.	πληροῖ	3	sg	pres	act	ind	πληρόω	he fills, completes
4.	οἴδατε	2	pl	pres	act	ind	οἶδα	you all know, understand
5.	ă	n/a	pl	neut			ός	which
6.	λαλεῖς	2	sg	pres	act	ind	λαλέω	you speak
7.	ένός	gen	sg	m/n			εἷίς	of one

1.	ἀποκρίνομαι	I answer
2.	δεῖ	it is necessary
3.	ἔρχομαι	I come, I go
4.	πορεύομαι	I go, I proceed, I live
5.	ώρα	hour, occasion, moment
6.	ὄστις	whoever, whichever, whatever
7.	νύξ	night
8.	ποιέω	I do, I make
9.	τόπος	place, location
10.	συνάγω	I gather together, invite

Grammar

- 1. What are the three parts of the present passive indicative?
 - a. Present tense stem
 - b. Connecting vowel
 - c. Primary passive personal endings
- 2. Fill out what you know of the Master Personal Ending Chart

	primary tenses		secondary tenses	
1 sg	λυ	-		
2 sg	λυ	ς		
3 sg	λυ	ι		
1 pl	λυ	μεν		

2 pl	λυ	τε		
3 pl	λυ	νσι		
1 sg	λυ	μαι		
2 sg	λυ	σαι		
3sg	λυ	ται		
1 pl	λυ	μεθα		
2 pl	λυ	σθε		
3 pl	λυ	νται		

3. Write out the present/middle passive of $\lambda \acute{\nu}\omega$.

1 sg	λύομαι
2 sg	λύη
3sg	λύεται
1 pl	λυόμεθα
2 pl	λύεσθε
3 pl	λύονται

4. What is a deponent verb?

A deponent verb is ends with a middle/passive ending, but is active in translation

5. Fill out the Master Verb Chart

tense	aug./redup.	tense stem	tense form.	conn. vowel	personal endings	1st sg paradigm
present active		present		ο/ε	prim act	λύω
present mid/pass		present		ο/ε	prim mid/pass	λύομαι

		case per.	пит	gen. tense	voice	mood	lexical form	meaning of inflected
1.		3	sg	pres	deponent	indic		he goes
2.	πιστεύη	2	sg	pres	m/p	indic	πιστεύω	you have believed
3.	λαλοῦμεν	1	pl	pres	act	indic	λαλέω	we speak
4.	ἀγαπώμεθα	1	pl	pres	m/p	indic	ἀγαπάω	we are loved
5.	ἀποκρίνονται	3	pl	pres	deponent	indic	ἀποκρίνομαι	they answered

1.	ἀκούω	I hear, learn, obey, understand		
2.	σώζω	I save, deliver, rescue		
3.		I come, go		
4.	πορεύομαι	I go, I proceed, I live		
5.	βάλλω	I throw		
6.	μένω	I remain, I live		

Grammar

- 1. What are the four parts that make up the future active indicative?
 - a. Future active tense stem
 - b. Tense formative (σ)
 - c. Connecting vowel
 - d. Primary active personal endings
- 2. Write out the paradigm for the future active of $\lambda \acute{\nu}\omega$.

1 sg	λύσω
2 sg	λύσεις
3 sg	λύσει
1 pl	λύσομεν
2 pl	λύσετε
3 pl	λύσουσι(ν)

3. Write out the paradigm for the future middle of $\lambda \acute{\nu}\omega$.

1 sg	λυσόμαι			
2 sg	λύση			
3 sg	λύσεται			
1 pl	λύσομεθα			
2 pl	λύσεσθα			
3 pl	λύσονται			

4. Write out the paradigm for the future active of εμί.

1 sg	ἔσομαι
2 sg	ἔση
3 sg	ἔσοται
1 pl	ἐσόμεθα
2 pl	ἔσεσθε
3 pl	

5. How can you tell if the future of a verb is deponent or not?

You need to look in the lexicon and see if it has a middle/passive ending in the lexical form.

6. What happens to a contract verb in the future?

The contract vowel lengthens before a tense formative.

7. Complete the following chart. It shows what happens to the final consonant of a stem in the future when that consonant is a stop.

Labial + sigma (σ): ψ

Velar + sigma (σ): ξ

Dental + sigma (σ): σ

8. Fill out the Master Verb Chart

tense	aug./ redup	tense stem	tense form.	conn. vowel	personal endings	1st sing paradigm
future act		fut act	σ	ο/ε	primary act.	λύσω
future mid/pass		fut act	σ	ο/ε	primary mid/pass	λύσομαι

		case per.	num.	gen. tense	voice	mood	lexical form	meaning inflected form
1.	πιστεύσομεν	1st	pl	fut	act	ind	πιστεύω	we will believe
2.	βαπτίσει	3rd	sg	fut	act	ind	βαπτίζω	we will be baptized
3.	ποιούμεθα	1st	pl	pres	m/p	ind	ποιέω	we will make
4.	αὕτη	nom	sg	fem			ούτος	this
5.	ἀγαπήσετε	2nd	pl	fut	act	ind	ἀγαπω	you will love

1.	αΐρω	I raise, take up, take away
2.	γινώσκω	I know, come to know, realize, learn
3.	γλῶσσα	tongue, language
4.	, εγείρω	I raise up, wake
5.	έκεῖ	there
6.	λαός	people, crowd
7.	ποιέω	I do, make
8.	ἀκούω	I hear, learn, obey, understand
9.	συνάγω	I gather together, invite
10.	ὄστις	whoever, whichever, whatever

Grammar

1. Define the difference between "root" and "stem."

The root is, of a verb, is its most basic form

The stem is the most basic form in that particular tense

- 2. What are the four parts of a liquid future active verb?
 - a. Future active tense stem
 - b. Tense formative ($\varepsilon \sigma$)
 - c. Connecting vowel
 - d. Primary active personal endings
- 3. How do you explain the variation between ἔρχομαι (present) and ἐλεύσομαι (future)?

They have different roots!

4. What are the roots of the following verbs?

a.	λύω	λυ
b.	ἔρχομαι	ερχ
с.	ἐ λεύσομαι	ελευθ
d.	ὄψομαι	οπ
e.	ἀποκτείνω	αποκτεν
f.	βαπτίζω	βαπτιδ
g.	γινώσκω	γνω

5. Fill out the Master Verb Chart

tense	aug./ redup.	tense stem	tense form.	conn. vowel	personal endings	1st sg paradigm
liquid fut act		fut act	εσ	ο/ε	primary act	μένω
liquid fut mid		fut act	εσ	ο/ε	primary mid/pass	μένουμαι

Parsing

		case per.	пит.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	έλεύσεται	3	sg	fut	dep	indic	έλεύσομαι	he will come
2.	κρινεί	3	sg	fut	act	indic	κρίνω	he will judge
3.	ὄψονται	3	pl	fut	dep	indic	ὁράω	they will see
4.	ποιοῦμεν	1	pl	pres	act	ind	ποιέω	we will do/make

Extra Credit

1. What is the "consonantal iota"?

A use of $\boldsymbol{\iota}\,$ that dropped out of usage but still affects the form of a word

2. Verbs whose present tense stem end in $\iota \zeta \omega$ or $\alpha \zeta \omega$ have roots that really end in what class of stops?

Dental

3. Verbs whose present tense stem ind in $\alpha\sigma\sigma\omega$ have roots that really end in what class of stops? Velar

1.	ἀκολουθέω	I follow, I accompany
2.	γινώσκω	I know, come to know, realize, learn
3.	θέλω	I will, wish, desire, enjoy
4.	ναός	temple
5.	Ιουδαῖος	a Jew
6.	πάλιν	again
7.	oὖv	therefore, then, accordingly
8.	θάλασσα	sea, lake
9.	πῶς	how
10.	ώς	as, like, when, that, how, about

Grammar

1. How do you translate the imperfect?

Continuous action in the past

- 2. What are the four parts of the verb in the imperfect?
 - a. Augment
 - b. Present tense stem
 - c. Connecting vowel
 - d. Secondary active personal endings
- 3. What is the main difference between a primary and secondary tense? (The answer is not that they use different personal endings).

The secondary tense endings use an augment

4. Write out the paradigm of the imperfect, active and passive.

	active	passive
1 sg	ἕλυον	έλυόμην
2 sg	ἔλυες	έλύου
3 sg	ἔλυε(v)	ἐλύετο
1 pl	ελύομεν	έλυόμεθα
2 pl	έλύετε	ελύεσθε
3 pl	ἔλυον	έλύοντο

- 5. What are the two basic rules for augmentation?
 - a. If the word starts with a consonant, the augment is e
 - b. If the word starts with a vowel, the vowel lengthens
- 6. how do you augment a compound verb?

The augment comes after the preposition and before the stem of the verb.

7. Fill out the Master Verb Chart

tense	aug./ redup.	tense stem	tense form.	conn. vowel	personal endings	1st sg paradigm
imperfect act	e	pres		ο/ε	sec act	ἔλυον
imperfect mid/pas	e	pres		ο/ε	sec m/p	ἐλυόμην

		case per.	пит.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	μέλλονται	3	pl	pres	m/p	I	μέλλω	they are about to be
2.	γινώση	2	sg	fut	dep	I	γινώσκω	you will know
3.	ἐγινόμην	1	sg	imp	dep	I	γίνομαι	I was becoming

Quiz key over Chapter 21

4	ἡγάπων	1	sg	imp	act	T	ἀγαπάω	I was loving
7.	Τίγαλων	3	pl	Шр	act	1	αγαπαω	they were being loved

Write out the tense stems used in the present and the aorist

		present tense stem	aorist tense stem
1.	ἀποθνήσκω	αποθαν	αποθαν
2.		ερχ	ελευθ
3.	λέγω	λεγ	ειπ
4.	^ε χω	εχ	ειχ
5.	ἐσθίω	εσθ	φαγ
6.	ἀμαρτάνω	αμαρτ	αμαρτ
7.	γινώσκω	γινω	γινω

Grammar

1. What is the difference between and "weak" and a "strong" verb in English?

A weak verb adds "ed" on the end to indicate past tense. A strong verb changes its stem.

2. What is the **basic** meaning of the aorist?

An undefined action that usually occurs in the past

- 3. What are the four parts of the aorist active verb?
 - a. Augment
 - b. Aorist active tense stem
 - c. Connecting vowel
 - d. Secondary active personal endings

4. Fill out the Master Verb Chart

tense	aug./redup.	tense stem	tense form.	conn. vowel	personal endings	1st sg paradigm
2 aor act	ε	aor act		ο/ε	sec act	ἕλαβον
2 aor mid	ε	aor act		ο/ε	sec m/p	έγενόμην

		case per.	num	gen. tense	voice	mood	lexical form	meaning of inflected
1.	ἕβαλες	2	sg	aor	act	ind	βάλλω	you threw
2.	έυρες	2	sg	aor	act	ind	εύρίσκω	you found
3.	ἄρτου	g	sg	m			ἄρτος	of bread
4.	γίνεσθε	2	pl	pres	dep	ind	γίνομαι	you (pl) become
5.	 ἔγνω	3	sg	aor	act	ind	γινώσκω	he knew
6.	προσεύξεται	3	sg	fut	dep	ind	προσεύχομαι	he will ray
7.	ἔσχετε	2	pl	aor	act	ind	έχω	you had

Write out the second aorists (1st person singular) and the tense stems for the present and second aorist

		second aorist 1st sg	present tense stem	aorist tense stem
1.		ἦλθον	ερχ	ελευθ
2.	γράφω	έγράφην	γραφ	γραφ
3.	λαμβάνω	ἕλαβον	λαμβον	λαβ
4.	θέλω	ήθέλησα	θελ	(ε)θελ
5.	διδάσκω	ἐ δίδαξα	διδασκ	διδασκ
6.	κηρύσσω	εκήρυξα	κηρυγ	κηρυγ
7.	μένω	["] έμεινα	μεν	μειν, μεν
8.	έγείρω	ἥγειρα	εγερ	εγειρ, εγερ
9.	καλέω	ἐκάλεσα	καλε	καλε
10.	προσεύχομαι	προσηυξάμην	προσευχ	προσευξ (deponent)

Grammar

- 1. What are the four parts of a first aorist active verb?
 - a. Augment
 - b. Aorist Active tense stem
 - c. Tense formative $(\sigma\alpha)$
 - d. Secondary Active personal endings
- 2. What happens to a stem whose final consonant is a stop when followed by the first aorist tense formative?

Labial: \phi

Velar: ξ

Dental: drops off

3. What is the tense formative for a liquid aorist?

α

4. Fill out the Master Verb Chart

tense	aug./redup.	tense stem	tense form.	conn. vowel	personal endings	1st sg paradigm
1 aor act	ε	aor act	σα		sec act	ἔλυσα
1 aor mid	ε	aor act	σα		sec m/p	ἔλυσαμην

		case per.	num.	gen. tense	voice	mood	lexical form	meaning of inflected	
1.	επίστευσεν	3	sg	aor	act	ind	πιστεύω	he believed	
2.	έζητήσατε	2	pl	aor	act	ind	ζητέω	you sought	
3.	ἦλθαν	3	pl	aor	act	ind		they went	
4.	έγένετο	3	sg	aor	dep	ind	γίνομαι	he became	
5.	εβάπτισας	2	sg	aor	act	ind	βαπτίζω	you baptized	

1.	 ἕκαστος	each, every
2.	ιμάτιον	cloak, garment
3.	őρους	of a mountain
4.	γράφω	I write
5.	δύναμις	power, miracle

Grammar

- 1. What are the four parts of a first aorist passive verb?
 - a. Augment
 - b. aorist passive stem
 - c. tense formative $(\theta \eta)$
 - d. secondary active personal endings
- 2. What is the tense formative for the second aorist passive?

Eta (η)

3. Identify the tense, voice, and lexical form of the following verbs.

		tense	voice	lexical
a.	εγεννήθην	Aorist	Passive	γενναω
b.	έβαπτίσθην	Aorist	Passive	βαπτιζω
c.	ἦθελήθην	Aorist	Passive	θελω
d.	ἐγνώσθην	Aorist	Passive	γινωσκω
е.	εκηρύχθην	Aorist	Passive	κηρυσσω
f.	διδαχθήσομαι	Future	Passive	διδασκω
g.	έγράφην	Aorist	Passive	γραφω
h.	ἀπεστάλην	Aorist	Passive	ἀποστελλω

i.	ἀποκτάνθην	Aorist	Passive	άποκτεινω
j.	περιπατηθήσομαι	Future	Passive	περιπατεω

4. Fill out the Master Verb Chart

tense	aug./ redup.	tense stem	tense form.	conn. vowel	personal endings	1st sg paradigm
1 aor pass	ε	aorist pas	θη		sec act	έλυθην
2 fut pass		aorist pas	ης	ο/ε	prim m/p	<i>ἀ</i> ποσταλησομαι

		case per.	num.	gen. tense	voice	moo d	lexical form	meaning of inflected	
1.	ἤχθης	2	sg	aor	pas	ind	ἀγω	you were led	
2.	ελήμφθησαν	3	pl	aor	pass	ind	λαμβανω	they were taken	
3.	φοβηθήσεται	2	sg	fut	pass	ind	φοβεομαι	he will be feared	
4.	έχάρην	1	sg	aor	pass	ind	χαίρω	I was rejoiced	
5.	ἀποσταλήσεσθε	2	pl	fut	pas	ind	ἀποστελλω	you will be sent	
6.	ἐσώθην	1	sg	aor	pass	ind	σωζω	I was saved	
7.	εἰσήλθετε	2	pl	aor	act	ind	εισεὀχομαι	you went into	

1.	μᾶλλον	more, rather
2.	αίτεω	I ask, demand
3.	ύπάγω	I depart
4.	δοξάζω	I praise, honor, glorify
5.	έτι	still, yet, even

Grammar

- 1. What is the basic significance of the perfect tense? completed action; present consequences
- 2. What are the four parts of a perfect active verb?
 - a. Reduplication
 - b. Perfect active tense
 - c. tense formative κα
 - d. Primary active personal endings
- 3. What are the two basic rules for reduplication in the perfect?
 - a. duplicate initial consonant; separate with epsilon (consonantal)
 - b. lengthen initial vowel (vocalic)
- 4. Identify the tense, voice, and lexical form of the following inflected forms.

		tense	voice	lexical
a.	ἀπεκρίθην	aorist	deponent	αποκρινομαι
b.	ἕβαλον	aorist	active	βαλλω
c.	ἐγνώσθην	aorist	deponent	γινωσκω
d.	ήγάπημαι	perfect	passive	άγαπαω
e.	κέκληκα	perfect	active	καλεω

f.	έγέννησα	aorist	active	γενναω
g.	εὖρον	aorist	active	εύρισκω
h.	ἀρῶ	future	active	αίρω
i.	ερωτήσω	future	active	, ερωταω
j.	ἀκήκοα	perfect	active	άκουω
k.	ἀπέθανον	aorist	active	ἀποθνησκω
1.	ι ἔσχον	aorist	active	έχω
т.	ἐβάπτισα	aorist	active	βαπτιζω
n.	περιπατηθήσομαι	future	passive	περιπατεω
0.	ἤχθην	aorist	passive	ἀγω

4. Fill out the Master Verb Chart

tense	aug./redup.	tense stem	tense form.	conn. vowel	personal endings	1st sg paradigm
perf act	λυ	perf act	κα		prim act	λελυκα
perf pass	λυ	perf m/p			prim pas	λελυμαι

		case per.	num.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	μεμαρτύρηκε	3	sg	perf	act	ind	μαρτυρεω	he has witnessed
2.	ἦτήκασιν	3	pl	perf	act	ind	αίτεω	they have requested
3.	πεπίστευται	3	sg	perf	m/p	ind	πιστευω	he has been believed
4.	πεποίημαι	1	pl	perf	m/p	ind	ποιεω	I have been made
5.	ἀκηκόαμεν	1	pl	perf	act	ind	άκουω	we have heard

Grammar

1.	What is the two-word definition of a participle?
	Verbal adjective
2.	The participle and its modifiers are called a <u>Participial phrase</u> .
3.	The <i>primary</i> significance of a participle is its <u>aspect</u> .
4.	What determines the <i>tense</i> of a participle?
	Its tense stem
5.	What determines the <i>voice</i> of a participle?
	Its morpheme
6.	Most participles are negated by <u>μη</u> .
7.	What determines the case, number, and gender of the participle? (The answer is not, "Its case endings.")
	The word it modifies

1.	ἀναβαίνω	I go up, come up
2.	κάθημαι	I sit (down), live
3.	παρακαλέω	I call, urge, exhort, comfort
4.	απτω	I kindle; middle: touch, take hold of
5.	διδάασκω	I teach
6.	πιστεύω	I believe, have faith (in), trust

Grammar

- 1. What are the four parts to the present active participle?
 - a. Present tense stem
 - b. Connecting vowel (o)
 - c. Participle morphemes $(v\tau)$
 - d. Case endings [third declension]
- 2. What are the four participle morphemes, and when are they used?

1.	ντ	active, masculine and neuter
2.	ουσα	active, present, feminine
3.	μενο, η	middle/passive
4.	οτ	active, perfect

3. What are the six forms you memorized for the present active participle of $\lambda \acute{\nu} \omega$?

		masculine	feminine	neuter
nom sg	3	ων	ουσα	ον
gen sg		οντος	ουσης	οντος

4. What are the six forms you memorized for the present passive participle of $\lambda \acute{\nu} \omega$?

	masculine	feminine	neuter
nom sg	ομενος	ομενη	ομενον
gen sg	ομενου	ομενης	ομενου

5. What is the primary significance of a present participle?

Continuous action (p. 246, 27.1.b)

6. What determines the case, number, and gender of the present participle?

The noun or pronoun it modifies

- 7. The adverbial participle will usually be preceded by the article.
 - a. True
 - b. False it is always anarthrous (27.1.f)

		case per.	пит.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	πιστεύων	nom	sg	masc/pres	act	part	πιστευω	while believing
2.	βαλλόντων	gen	pl	masc-neut/ pres	act	part	βαλλω	while throwing
3.	γράφουσιν	dat	pl	masc-neut/ pres	act	part	γραφω	while writing
4.	ἀκουόμενα	nom/acc	pl	neut/pres	pass	part	ακυοω	while being heard
5.	ποιουμένης	gen	sg	fem/pres	pass	part	ποιεω	while being made
6.	ὄντι	dat	sg	masc-neut/ pres	act	part	εἰμί	while being
7.	λυθήσεται	3	sg	fut	pass	ind	λυω	he will be loosed

1.	γραμματεύς	scribe
2.	ίερόν	temple
3.	παιδίον	child, infant
4.	ωστε	therefore, so that
5.	καταβαίνω	I go down, come down
6.	παρακαλέω	I call, urge, exhort, comfort
7.	δεξιός	right
8.	αιτέω	I ask, demand
9.	μᾶλλον	more, rather
10.	μαρτυρέω	I bear witness, testify

Grammar

1. What is the basic significance of the aorist participle?

Undefined action

2. The first agrist participle is formed of what parts?

Unaugmented first aorist tense stem + tense formative + participle morpheme + case endings

3. The second agrist participle is formed of what parts?

Unaugmented second aorist stem + connecting vowel + participle morpheme + case endings

4. What are the six forms you memorized for the agrist active participle of λύω?

	masculine	feminine	neuter
nom sg	σας	σασα	σαν
gen sg	σαντος	σασης	σαντος

5. What are the six forms you memorized for the aorist passive participle of $\gamma\rho\acute{\alpha}\phi\omega?$

	masculine	feminine	neuter
nom sg	φεις	φεισα	φεν
gen sg	φεντος	φεισης	φεντος

		case.	пит.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	λύσαντι	dat	sg	aor-masc- neut	act	part	λυω	after loosing
2.	πιστευσαμένοις	dat	pl	aor-masc- neut	mid	part	πιστευω	after being believed
3.	ποιηθεῖσαι	nom	pl	aor-fem	pass	part	ποιεω	after being made
	4. ἀναβαίνοντα	acc	sg-pl	pres-masc	act		ἀναβαινω	while going up
4.		nom- acc	pl	neut		part		
5.	ἕλθοντες	nom	pl	aor-masc	act	part	, ερχομαι	after going
6.	γραφέντι	dat	sg	aor-masc- neut	pass	part	γραφω	after being written
7.	έπερωτωμένη	dat	sg	aor-fem	mid	part	, επερωταω	after being questioned
8.	οὖσαν	acc	sg	pres-fem	act	part	εἰμί	while being

1.	δέχομαι	I take, receive
2.	ἐσθίω	I eat.
3.	φέρω	I carry, bear, produce
4.	επί (acc)	on, to, against
5.	κάθημαι	I sit (down), live
6.	εὑρίσκω	I find
7.	παρά (acc)	alongside of
8.	κράζω	I cry out, call out
9.	περί (gen)	concerning, about
10.	ώστε	therefore

Grammar

- What is a major clue that a participle is being used adjectivally?
 It will usually have an article
- How can you tell if a participle is being used substantivally?
 There is not a noun for it to modify with which it agrees in case, number, and gender

		case per.	пит.	gen. tense	voice	mood	lexical form	meaning of inflected
1	κράζον	acc	co	neut	pres	nart	rogra	while crying
1.	κραζον	nom	sg		act	part	κραζω	out

2.	4/	acc masc	pl	201	aat	part	ἐσθιω	having eaten	
2.	φάγοντα	nom acc	sg	aor	act	part	εσθιω	having eaten	
3.	δέδεγσαι	2	sg	perf	dep	ind	δεχομαι	you have taken	
4.	καταβαινούσαι ς	dat	pl	pres fem	act	part	καταβαινω	while going down	
5.	o'r co'uguou	nom		pres masc	. 1	part	αίτεω	while being	
3.	αἰτούμενον	acc	sg	neut masc	mid		w	asked	
6.	ἒφαγε	3	sg	aor	act	ind	, εσθιω	he ate	
7.	παραλάβων	nom	sg	aor masc	act	part	παραλαμβανω	I take, take over	
8.	μαρτυρηθέντι	dat	sg	aor- masc- neut	pass	part	μαρτυρεω	having been testified	
9.		2	sg	aor	act	ind	φερω	you brought	
10.	έφοβήθησαν	3	pl	aor	pass	ind	φοβεομαι	they were feared	

1.	ἐσθίω	I eat
2.	φέρω	I carry, bear, produce
3.	κράζω	I cry out, call out
4.	ώστε	Therefore, so that
5.	παρακαλέω	I call, urge, exhort, comfort
6.	δέχομαι	I take, receive
7.	ἀναβαίνω	I go up, come up
8.	μᾶλλον	more, rather
9.	διό	therefore, for this reason
10.	τότε	Then, thereafter

Grammar

- 1. If a participle is used as a noun, what determines its case, number, and gender? Function in the sentence
- 2. What determines the case, number, and gender of an adverbial participle?

 The word it modifies.
- 3. What is a genitive absolute?

A noun or pronoun and a participle in the genitive that are not grammatically connected to the rest of the sentence. (30.9)

- 4. What case will the "subject" of the participle be in a genitive absolute? genitive
- 5. How do you form the periphrastic future?Future of εμι + present participle (30.14)

6. Write out the following nominative and genitive singular participle forms you memorized.

	masculine	feminine	neuter
pres act	ων	ουσα	ov
	οντος	ουσης	οντος
pres mid	ομενος	ομενη	ομενον
	ομενου	ομενης	ομενου
1 aor acdt	σας	σασα	σαν
	σαντος	σασης	σαντος
2 aor mid	ομενος	ομενη	ομενον
	ομενου	ομενης	ομενου
1 aor pass	θεις	θεισα	θεν
	θεντος	θεισης	θεντος
perf act	κως	κυια	κος
	κοτος	κυιας	κοτος

		case per.	пит.	gen. tense	voice	moo d	lexical form	meaning of inflected
1.	λελυκυια	dat	sg	pef-fem	act	part	λυω	having loosed
2.	πεπιστευκότες	nom	pl	perf-masc	act	part	πιστευω	having believed
3.	έγνωμένου	gen	sg	aor-masc- neut	mid	part	γινωσκω	after knowing for himself
4.	ἰδόντας	acc	pl	aor-masc	act	part	όραω	after seeing
5.	ἀναβεβηκώς	nom	sg	perf-masc	act	part	αναβαινω	having come up
6.	φαγοῦσιν	date	pl	aor-masc- neut	act	part	ἐσθιω	after eating
7.	λεγομένου	gen	sg	pres-masc- neut	m/p	part	λεγω	while being spoken (to)

1.	λίθος	stone
2.	μόνος	alone, only
3.	τοιοῦτος	such, of such a kind
4.	τις	some-certain-any/one/thing
5.	περί (gen)	concerning, about
6.	ἀνήρ	man, male, husband
7.	Ιουδαῖος	Jewish, Jew
8.	Έως	conj: until prep w/gen: as far as
9.	ώρα	hour, occasion, moment
10.	διδάσκω	I teach

Grammar

- 1. What kind of action is described by the subjunctive?
 - a. Present tense continuous action
 - b. Aorist tense undefined action
- 2. What are the three parts of a present subjunctive verb?

Present tense stem + lengthened connecting vowel (ω/η) + Primary personal endings

3. What are the four parts of an aorist subjunctive verb

Unaugmented aorist tense stem + (tense formative +) lengthened connecting vowel + primary personal endings

4. Define the "axiomatic" use of the subjunctive.

A general condition whose truth is timeless: "If I sin, God still loves me."

5. Define the "hortatory" subjunctive.

An exhortation, translated "Let us...": "Let us pray."

- 6. What are the three "signs" of the subjunctive?
 - a. Follows ἵνα, ἐάν, ἄν and other words
 - b. Lengthened connecting vowel
 - c. No augment in the aorist

		case per.	пит.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	λύης	2	sg	pres	act	subj	λύω	you may loose
2.	ἐκβαλῶσιν	3	pl	aor	act	subj	ἐκβαλλω	they may throw
3.	γραφητε	2	pl	pres	act	subj	γράφω	you may write
4.	περιπατήσωμεν	1	pl	aor	act	subj	περιπατέω	we may walk around
5.	ήτε (2x)	2	pl	imp	act	ind/ subj	είμι	you may be
6.	ἔλθη	3	sg	aor	act	subj		he may come
7.	γνώσεται	3	sg	fut	dep	ind	γινώσκω	he will know

1.	πέμπω	I send
2.	δίκαιος	righteous, right, just
3.	πείθω	I persuade
4.	γραμματεύς	scribe
5.	μαρτυρέω	I bear witness, testify
6.	πίνω	I drink
7.	ὄστις	whoever, whichever, whatever
8.	θέλω	I will, wish, desire, enjoy
9.	επερωτάω	I ask (for), question, demand of
10.	στόμα	mouth

Grammar

1.	An infinitive is defined as a(n) <u>verbal noun</u> .
2.	The "subject" of an infinitive is theaccusativecase.
3.	The infinitive occurs in which three tenses?
	a. Present
	b. Aorist
	c. Perfect
4.	All non-indicative verbal forms are negated not by $o\dot{\upsilon}$ but by $\underline{\mu\dot{\eta}}$.
5.	How do you translate the following prepositions when they occur with an articular infinitive?
	a. διά - because
	b. ἐς - in order that
	c. πρός - in order that

- 6. A common way of indicating "result" is with what verbal construction? $\ddot{\omega} \sigma \tau \epsilon \text{ followed by an infinitive}$
- 7. Fill out the Infinitive Chart

	present	first aorist	second aorist	perfect
active	ειν	σαι	ειν	κεναι
middle	εσθαι	σασθαι	εσθαι	σθαι
passive	εσθαι	θηναι	ηναι	σθαι

		case per.	пит.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	μέλλειν			pres	act	inf	μελλω	to be about to
2.	πέμψαι			aor	act	inf	πεμπω	to send
3.	δέχεσθαι			pres	dep	inf	δεχομαι	to be taken, received
4.	μαρτυρήσω	1	sg	fut	act	ind	μαρτυρεω	I will witness
5.	ένεχθῆναι			aor	pas	inf	φερω	to be carried
6.	αἴτητε	2	pl	pres	act	subj	αΐτεω	you may ask
7.	φαγεῖν			aor	act	inf	, εσθιω	to eat

1.	χαίρω	I rejoice
2.	παιδίον	child, infant
3.	ώστε	therefore, so that
4.	ίμάτιον	garment, cloak
5.	ἀπέρχομαι	I depart
6.		bread
7.	ἀκολουθέω	I follow, accompany
8.	γλῶσσα	tongue, language
9.	καρπός	fruit, crop, result
10.	νόμος	law, principle

Grammar

1. How do you translate the third person imperative?

Use the key words "let" or "must" + third person pronoun + verb

2. What is the difference in time significance between the present and the aorist imperative?

Present indicates continuous action, aorist indicates undefined action

3. Fill out the Imperative Morpheme Chart

	active and aorist passive	middle/passive
2 sg	?	?
3sg	τω	σθω
2 pl	τε	σθε
3pl	τωσαν	σθωσαν

		case per.	num.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	βλεπέτω	3	s	pres	a	imp	βλέπω	let him see!
2	2.2 (2)				m	imp	2 ′	loose!
2.	λῦσαι (2x)	2	S	aor	a	inf λύω	λυω	to loose
3.	λαλήτωσαν	3	pl	pres	a	imp	λαλέω	let them speak!
4.	κήρυξον	2	s	aor	a	imp	κηρύσσω	(you) proclaim!
5.	ἴδετε	2	pl	aor	a	imp	δράω	(you) see!
6.	συνάγου	2	S	pres	m/p	imp	συνάγω	(You) gather together! (You) be gathered!
7.	γραφῆναι			aor	p	inf	γράφω	to be written
8.	γεννᾶτε	2	pl	pres	a	imp	γεννάω	(You) produce!

1.	δίδωμι	I give (out), entrust, give back, put	
2.	δοκέω	I think, seem	
3.	παραδίδωμι	I entrust, hand over, betray	
4.	λοιπός	remaining, (the) rest; for the rest, henceforth	
5.	őρος	mountain, hill	
6.	ἀπέρχομαι	I depart	
7.	ύπάγω	I depart	
8.	παρακαλέω	Ι call, urge, exhort, comfort	
9.	ἔθνος	nation, the Gentiles	
10.	παρά (acc)	alongside of	

Grammar

- 1. What are the five rules governing the formation of μ verbs?
 - a. $\mu\iota$ verbs reduplicate their initial stem letter to form the present, and separate reduplicated consonant with an iota (ι)
 - $b.\,\mu\iota$ verbs do not ordinarily use a connecting (i.e., "thematic") vowel in the indicative
 - $c.\,\mu\iota$ verbs employ three different personal endings in the present active indicative
 - d. the stem vowel of $\mu \iota$ verbs can lengthen, shorten or drop out (ablaut)
 - e. most of the $\mu\nu$ verbs use $\kappa\alpha$ as their tense formative in the aorist.

		case per.	пит.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	δίδως	2	sg	pres	act	ind	διδωμι	you give
2.		3	sg	aor	act	ind	διδωμι	he gave
3.	δέδωκαν	3	pl	perf	act	ind	διδωμι	they have given
4.	διδόασιν	3	pl	pres	act	ind	διδωμι	they give
5.	έδίδουν	1	sg	imp	act	ind	διδωμι	I was giving
5.		3	pl					
6.	ἐδίδασκες	2	sg	imp	act	ind	διδασκω	they were teaching
7.	λαμβάνου	2	sg	pres	m/p	imp	λαμβανω	you be taken!
8.	λαβεῖν			aor	act	inf	λαμβανω	to take, receive

1.	ἀνίστημι	intrans: I rise, get up ; transitive: I raise			
2.	ἀνοίγω	I open			
3.	ἀφίημι	I let go, leave, permit			
4.	ἵδιος	one's own			
5.	μέσος	middle, in the midst			
6.	πίπτω	I fall			
7.	φημί	I say, affirm			
8.	δείκνυμι	I show, explain			
9.	ἀρχή	beginning, ruler			
10.	γυνή	woman, wife			

Grammar

1. What are the roots of the following verbs?

- a. $\vec{\tau i}\theta\eta\mu\imath$ $\theta\epsilon$
- b. ιστημι στα
- c. δείκνυμι δεικνυ
- d. ἀπόλλυμι ἀπ ὀλ
- e. ἀνίστημι ἀνά στα
- 2. What are the five rules governing the formation of mi verbs?
 - a. $\mu\iota$ verbs reduplicate their initial stem letter to form the present, and separate reduplicated consonant with an iota (ι)
 - $b.\,\mu\iota$ verbs do not ordinarily use a connecting (i.e., "thematic") vowel in the indicative
 - c. $\mu \iota$ verbs employ three different personal endings in the present active indicative

- d. the stem vowel of $\boldsymbol{\mu} \boldsymbol{\iota}$ verbs can lengthen, shorten or drop out (ablaut)
- e. most of the $\mu\nu$ verbs use $\kappa\alpha$ as their tense formative in the aorist.

		case per.	пит.	gen. tense	voice	mood	lexical form	meaning of inflected
1.	ἵστατε	2	pl	pres	act	ind	ἵστημι	I stood, caused to stand
2.	τίθεμεν	1	pl	pres	act	ind	τίθημι	we are putting
3.	δείκνουσι	3	sg	pres	act	ind	δείκνυμι	he is showing
4.	διδῷς	2	sg	pres	act	subj	δίδωμι	you give out, entrust, give back, put
5.	τιθέτω	3	sg	pres	act	imp	τίθημι	he placed!
6.	ἀνίστησι	3	sg	pres	act	ind	ἀνίστημι	he is rising, getting up, raising
7.	θέτω	3	sg	aor	act	imp	τίθημι	let him put!
8.	στήσουσι	3	pl	fut	act	ind	ἵστημι	they will stand
9.	ἔθηκε	3	sg	aor	act	ind	τίθημι	he placed
10.	εστησε	3	sg	aor	act	ind	ἵστημι	he stood