

Latin to GCSE Part 1

Answer Key: Chapter 1**Exercise 1.1**

1. navigate
2. clamour
3. labour
4. amble
5. vocation

Exercise 1.2

1. You (*pl*) greet/are greeting
2. We carry/are carrying
3. They prepare/are preparing
4. He/she/it kills/is killing
5. You (*sg*) walk/are walking
6. I call/am calling
7. We shout/are shouting
8. They sail/are sailing
9. You (*pl*) work/are working
10. He/she/it fights/is fighting

Exercise 1.3

- | | | |
|-----|-----------|--------------------------------|
| 1. | vocas | You (<i>sg</i>) are calling |
| 2. | laboro | I am working |
| 3. | portant | They carry |
| 4. | navigamus | We are sailing |
| 5. | amo | I love |
| 6. | necatis | You (<i>pl</i>) kill |
| 7. | pugnas | You (<i>sg</i>) are fighting |
| 8. | ambulat | He/she/it walks |
| 9. | salutamus | We greet |
| 10. | paratis | You (<i>pl</i>) prepare |

Exercise 1.4

1. salutant
2. ambulamus
3. laboras
4. necamus
5. vocant

6. portatis
7. amat
8. paro
9. clamat
10. navigas

Exercise 1.5

- | | | |
|----|--|------------------------------------|
| 1. | <i>puella</i> : nominative | The girl is working. |
| 2. | <i>dominus</i> : nominative | The master is shouting. |
| 3. | <i>puellam</i> : accusative | I call the girl. |
| 4. | <i>dominum</i> : accusative | You (<i>pl</i>) kill the master. |
| 5. | <i>dominus</i> : nominative, <i>puellam</i> : accusative | The master greets the girl. |

Exercise 1.6

1. puella clamat.
2. puellam salutas.
3. dominus laborat.
4. dominum necamus.
5. puella dominum vocat.

Exercise 1.7

1. We are calling the girl.
2. The girl is calling her master.
3. The master is walking.
4. The girl kills her master.
5. The master is carrying a girl.

Exercise 1.8

1. *feminam*: accusative
2. *pecunia*: nominative
3. *ancilla*: nominative
4. *Romam*: accusative
5. *deam*: accusative

Exercise 1.9

- | | | |
|----|---|--------------------------------------|
| 1. | <i>deam</i> : accusative | I love the goddess. |
| 2. | <i>ancilla</i> : nominative, <i>episulam</i> : accusative | The slave-girl is carrying a letter. |
| 3. | <i>ancilla</i> : nominative | The slave-girl is working. |
| 4. | <i>puella</i> : nominative, <i>insulam</i> : accusative | The girl loves the island. |
| 5. | <i>villam</i> : accusative | We love the house. |
| 6. | <i>femina</i> : nominative, <i>ancillam</i> : accusative | The woman calls a slave-girl. |
| 7. | <i>Romam</i> : accusative, <i>dea</i> : nominative | The goddess loves Rome. |

- | | | |
|-----|---|------------------------------------|
| 8. | <i>feminam</i> : accusative | You (<i>pl</i>) greet the woman. |
| 9. | <i>puella</i> : nominative, <i>dominum</i> : accusative | The girl kills the master. |
| 10. | <i>pecuniam</i> : accusative | They are carrying money. |

Exercise 1.10

1. femina puellam salutat.
2. ancilla clamat.
3. dominus epistulam portat.
4. feminam vocamus.
5. pecuniam portatis.

Exercise 1.11

1. equine
2. insulate
3. servile
4. horticulture
5. village
6. deify
7. dominate
8. gladiator
9. feminine
10. amicable

Exercise 1.12

1. *deum*: accusative
2. *cibus*: nominative
3. *hortum*: accusative
4. *gladium*: accusative
5. *servus*: nominative

Exercise 1.13

- | | | |
|-----|--|-------------------------------------|
| 1 | <i>servus</i> : nominative, <i>nuntium</i> : accusative | The slave kills the messenger. |
| 2. | <i>deum</i> : accusative | We love the god. |
| 3. | <i>equus</i> : nominative, <i>dominum</i> : accusative | The horse is carrying its master. |
| 4. | <i>hortum</i> : accusative | They love their garden. |
| 5. | <i>nuntius</i> : nominative, <i>epistulam</i> : accusative | The messenger is carrying a letter. |
| 6. | <i>amicus</i> : nominative, <i>feminam</i> : accusative | The friend loves a woman. |
| 7. | <i>gladium</i> : accusative | You are preparing your sword. |
| 8. | <i>dominus</i> : nominative, <i>servum</i> : accusative | The master calls his slave. |
| 9. | <i>servus</i> : nominative, <i>cibum</i> : accusative | The slave is preparing food. |
| 10. | <i>nuntius</i> : nominative, <i>puellam</i> : accusative | The messenger greets a girl. |

Exercise 1.14

1. servus cibum portat.
2. amicum salutatis.
3. nuntius clamat.
4. ancilla pecuniam portat.
5. servum voco.

Exercise 1.15

1. *hortos*: accusative plural
2. *insulae*: nominative plural
3. *deam*: accusative singular
4. *pecunia*: nominative singular
5. *equi*: nominative plural
6. *deos*: accusative plural
7. *villas*: accusative plural
8. *gladium*: accusative singular
9. *amicos*: accusative plural
10. *Roma*: nominative singular

Exercise 1.16

- | | | |
|-----|----------|-------------|
| 1. | equum | horse |
| 2. | feminae | women |
| 3. | dominum | master |
| 4. | servi | slaves |
| 5. | ancillas | slave-girls |
| 6. | deus | a god |
| 7. | deas | goddesses |
| 8. | puellam | girl |
| 9. | epistula | letter |
| 10. | nuntios | messengers |

Exercise 1.17

1. villam
2. ancillae
3. epistulas
4. cibus
5. deae
6. insulas
7. nuntius
8. amici
9. feminas
10. gladium

Exercise 1.18

1. The slaves are preparing food.
2. Horses carry messengers.
3. We greet our friends.
4. The gods love Rome.
5. The slave-girls are working.
6. We are killing our masters.
7. Messengers carry letters.
8. The slave is carrying swords.
9. The girls are fighting.
10. You (*sg*) love the gardens.

Exercise 1.19

1. epistulas porto.
2. amici nuntios necant.
3. feminas salutatis.
4. ancillae cibum parant.
5. puellae clamant.

Exercise 1.20

1. I love the house and the gardens.
2. The slave-girl is now working.
3. We are always preparing food.
4. The messenger loves the slave-girl, but the slave-girl does not love the messenger.
5. The slave and the slave-girl are always working.

Exercise 1.21

1. femina servos et ancillas vocat.
2. cibum semper paras.
3. dominus nunc laborat.
4. insulam non amamus.
5. puellam amo sed puella nuntium amat.

Exercise 1.22

1. I am the master; you are slaves.
2. The messenger and the slave are friends.
3. There are gods, and the gods love Rome.
4. We are slave girls; we do not like our master.
5. The girl is a slave-girl.

Exercise 1.23

1. deus non es.
2. nuntius servus est.
3. domini amici sunt.
4. est deus.
5. servus et nuntius amici sunt.

Exercise 1.24

1. We are walking through the gardens.
2. The slaves are always fighting against their masters.
3. The friend carries a letter into the house.
4. We are now sailing to the islands.
5. The messengers sail around the island.

Exercise 1.25

1. ancillae pecuniam ad villam portant.
2. puella in hortum ambulat.
3. contra deos non pugnamus.
4. circum insulas semper navigo.
5. nuntius et dominus per villam ambulant.

Exercise 1.26

1. We are slave-girls. We are always working. We prepare food and carry letters. We do not love our master.
2. The messenger is sailing to the island. He is carrying a letter. He walks into the house. I greet the messenger. I call the slaves. The slaves prepare food.
3. The master does not like his slave. The slave is always fighting against his master. The master calls the slave. The slave walks into the house. The master kills the slave.