NEW TESTAMENT GREEK - I

SUPPLEMENT

Greek I Supplement

Table of Contents

Session 1 (The Greek alphabet)	1
Session 2 (The Greek manual alphabet	9
Session 3 (Your first Greek words)	11
Session 5 (Introduction to verb conjugation)	16
Session 6 (Introduction to nouns)	19
Session 14 (Review masculine and neuter nouns)	22
Session 18 (Review articles and noun endings)	24
Session 22 (Introduction to accents)	26
Session 24 (Expanded answer key to workbook assignment)	27
Session 33 (Review articles and noun endings)	
Session 35 (Review articles and noun endings)	
Session 37 (Review articles and noun endings)	
Session 38 (Review articles and noun endings)	
ANSWER KEY to Supplement assignments	
Flash cards for Sessions 1 & 3	44

Page 1

upper case	lower case	name	sound	as in
A	α	alpha	ah	f a ther
B	β	beta	b	boy
Γ	γ	gamma	g	good
Δ	δ	delta	d	dog
E	3	epsilon	е	g e t
Ζ	ζ	zeta	z, ds	z oo, be ds
Η	η	eta	ay	ob e y
Θ	θ	theta	th	th ing
Ι	l	iota	i	in
K	К	kappa	k	k eep
Λ	λ	lambda	1	look

You will find an alternative pronunciation guide in appendix of Hey, Andrew! Teach Me Some Greek! Worktext Level 4, page 175

Greek Alphabet

M	μ	mu	т	mother
Ν	ν	nu	n	new
[I]	لح	xi	X	e x it
0	0	omicron	short O	n o t
Π	π	pi	р	p op
P	ρ	rho	r	r ight
Σ	σς	sigma	S	see
Τ	τ	tau	t	toy
Υ	υ	upsilon	Upsilon is pronounced like the German <i>ü.</i> The closest sound we have in English is " <u>oo" as in "good.</u> "	
Φ	φ	phi	f	ph one
Χ	χ	chi	kh	Ch rist
Ψ	Ψ	psi	ps	lips
Ω	ω	omega	long O	h o me

Ask your mentor to show you how to write each letter, then... **Practice writing the Greek alphabet**

alpha	<u>0</u>
beta	β
gamma	γ
delta	δ
epsilon	8
zeta	ζ
eta	η
theta	θ
iota	l
kappa	K

lambda	λ
mu	μ
nu	ν
xi	<u>5</u>
omicron	0
рі	π
rho	ρ
sigma at the beginning	or in the middle of a word
sigma at the end of a w	ord
tau	τ
upsilon	υ

phi	ф
chi	χ
psi	Ψ
omega	ω

In the first part of this course, we will use only lower case letters. Practice writing the alphabet every day. Also review the alphabet using the flash cards from pages 44 - 48 of this DIT Greek I Supplement.

Write the name of each Greek letter.

Practice this until you can do it by memory.

Ω	alpha	ν
β		ξ
γ		0
δ		π
8		ρ
ζ		σ
η		τ
θ		υ
l		φ
К		χ
λ		Ψ
μ		ω

Notice that our English word "alphabet" comes from the first two letters of the Greek alphabet.

Write the lower case letters Greek alphabet in order by memory. Show both forms of *sigma* on the same line. Practice this until you can do it perfectly.

α	g as in <i>good</i>	ν	x as in <i>e<u>x</u>it</i>
β	d as in <u><i>d</i></u> og	ξ	n as in <u>n</u> ew
γ	ah as in <u>fa</u> ther	0	r as in <u>r</u> ight.
δ	b as in <u><i>b</i></u> oy	π	o as in <i>n<u>o</u>t</i>
3	th as in <u><i>th</i></u> ing	ρ	p as in <u>p</u> op
ζ	e as in <i><u>ge</u>t</i>	σ	f as in <u>ph</u> one
η	ay as in <i>ob<u>e</u>y</i>	τ	s as in <u>s</u> ee
θ	ds as in <i>be<u>ds</u></i>	υ	00 as in <u>goo</u> d
l	k as in <u>k</u> eep	φ	t as in <u><i>toy</i></u>
К	l as in <u>look</u>	χ	o as in <i>h<u>o</u>me</i>
λ	m as in <u>m</u> other	Ψ	ch as in <u><i>Ch</i></u> rist
μ	<u> </u>	I	

Greek Manual Alphabet

View large color images on the DIT Greek web page.

References:

Συστημα Έλληνικων Νευματων Βy: Γεώργιος Τριανταφυλλίδης (1987, Thessalonika)

Themis Karaminis, the University of Macedonia (http://www.signwriting.org/greece/greece01.html)

Match each handshape with the Greek letter it represents.

α

β

 $\gamma \\ \delta$

ε

ζ

η

θ

ι

к

λ

μ

ν

ξ

0

π

ρ

σ

τ

υ

ø

χ

ψ

ω

Your First Greek Words

· · · · · · · · · · · · · · · · · · ·	_{Sav} . λό γος
λογος	Say: $\frac{\lambda \sigma}{\underline{lo}} - gos$
	It means: a word
When we speak the word, we emphasize the s different kinds of accents. You will learn rule write the word, and then add the accent mark	s for accents later. In your writing practice, first
	Sec. As-
δούλος	Say: δοῦ λος <u>doo</u> - los
	It means: a servant
Practice w	riting δοῦλος
·····	Say: νό μος
νομος	<u>no</u> -mos
	It means: a law
Practice	writing νόμος

ίερον	Say: ἱ ε ρόν hee-e- <u>ron</u>
	It means: a temple
apostrophe over the vowel. This is called a <i>br</i> the iota is called a <i>rough beathing mark</i> . It may	to $ω$), it also has a character that looks like an <i>reathing mark</i> . The breathing mark you see over akes an "h" sound at the beginning of the word. writing $iερ όν$
άδελφός	Say: ἀ δελ φός ah-del- <u>fos</u>
	It means: a brother
mark you see here is called a <i>smooth breathin</i> Practice w	riting ἀδελφός
άπόστολος	Say: α΄πό στο λος <i>a- <u>po</u>- sto - los</i>
2	It means: an apostle
Practice writ	ting ἀπόστολος

άνθρωπος	Say: άν θρω πος <u>an</u> - thro- pos
	It means: a man
•	a smooth breaking mark and an accent together. ting ανθρωπος
υίος	Say: υἰ ός hwee- <u>os</u>
	It means: a son
0	nation $\upsilon\iota$ that sounds like the English word "we."
Because this word begins with a vowel, it mus	st have a breathing mark. When two vowels

combine to make one sound, the breathing mark appears over the second vowel.

Practice writing $\dot{\upsilon \iota o \varsigma}$

$\frac{3}{01K0C}$	Say: οἶ κος oy-kos
	It means: a house

Here the double vowel combination that begins the word \hat{oikos} has both an *accent* and a *smooth breaking mark*.

Practice writing \hat{oikos}

άγγελος	Say: ἄγ γε λος <u>an</u> - ge- los
	It means: an angel
	ike ng, as in the English word bingo.
Practice w	riting ἄγγελος
	Say: $\delta \hat{\omega} \rho o v$
δωρον	<u>do</u> -ron
•	It means: a gift
Practice y	vriting δώρον
Theneev	

Memorize the words in this lesson. Practice them often with your flash cards (see pages 48-50 of this DIT Greek I Supplement).

All the words in this lesson are **nouns.** All Greek nouns have a **gender**. A noun can be:

masculine(sign: "male")= hefeminine(sign: "female")= sheneuter(sign: "neutral")= it

Note that these labels are only *grammar* labels. The labels do not identify the thing as actually being male or female. You will learn more about this later.

In this lesson,

the nine words that end in $-o\zeta$ are masculine;

the two words that end in -0v are neuter.

We will introduce feminine nouns later.

Soon you will see that **word endings** are a very important part of Greek grammar.

Vocabulary Review

Write the meanings of these Greek words.

Check your answer with the answer key on page 37 of this supplement.

In this lesson you will learn how Greek uses VERBS.

You learned the verb $\beta\lambda\epsilon\pi\omega$ ("I see"). Now look at the list below and see how we change the ending of the verb to change its meaning:

Verb Form	Say	Meaning	Subject
βλέπω	<u>ble</u> -po	I see.	1 st person singular
βλέπεις	<u>ble</u> -pays	You see. (one "you")	2 nd person singular
βλέπει	<u>ble</u> -pay	He sees. She sees. It sees.	3 rd person singular
βλέπομεν	<u>ble</u> -po-men	We see.	1 st person plural
βλέπετε	<u>ble</u> -peh-teh	You see. (more than one "you")	2 nd person plural
βλέπουσι	<u>ble</u> -poo-see	They see.	3 rd person plural

When we list the forms of a verb like this, we call that CONJUGATING the verb.

The part of the verb $\beta\lambda\dot{\epsilon}\pi\omega$ that does not change is called the ROOT. The root of $\beta\lambda\dot{\epsilon}\pi\omega$ is $\beta\lambda\epsilon\pi$.

Learn (memorize) the verb endings:

	Singular	Plural
1 st person	_ω	_ομεν
2 nd person	_εις	_ετε
3 rd person	_El	_ουσι

Remember: 1st person means "I" or "we".

2nd person means "you."

3rd person means "he", "she", "it", or "they".

Singular means one.

Plural means more than one.

PRACTICE:

1. Write the verb endings:

	Singular	Plural
1 st person		
2 nd person		
3 rd person		

2. Write the conjugation of $\beta\lambda\dot{\epsilon}\pi\omega$.

	Singular	Plural
1 st person	I see.	We see.
2 nd person	You see.	You see.
3 rd person	He/she/it sees.	They see.

3. Write the conjugation of $\gamma \rho \dot{\alpha} \phi \omega$.

	Singular	Plural	
1 st person	I write.	We write.	
2 nd person	You write.	You write.	
3 rd person	He/she/it writes.	They write.	

4. Write the conjugation of $\xi \chi \omega$.

	Singular	Plural	
1 st person	I have.	We have.	
2 nd person	You have.	You have.	
3 rd person	He/she/it has.	They have.	

5. Write the conjugation of $\lambda \dot{\epsilon} \gamma \omega$.

	Singular	Plural	
1 st person	I say.	We say.	
2 nd person	You say.	You say.	
3 rd person	He/she/it says.	They say.	

Write the meaning of these words:

6.	γινώσκετε
7.	γινώσκομεν
8.	γινώσκουσι
9.	λαμβάνει
10.	λαμβάνεις
11.	διδάσκομεν
12.	ἀκούω
13.	$\dot{\alpha}$ KOUETE

Check your answer with the answer key on page 37 of this supplement.

Now we will begin a series of lessons about Greek NOUNS.

But first, let us review a little English grammar.

Look at this English sentence:

The boy threw the girl's ball to the coach.

That sentence has four **nouns**:

boy girl ball coach

The **verb** of the sentence is *threw*. This describes the action.

Who is doing the action? The boy. This is the SUBJECT of the sentence.

The boy threw what? The *ball*. This is the DIRECT OBJECT of the sentence.

Who received the ball? The *coach*. This is the INDIRECT OBJECT.

Who owns the ball? The *girl*. This word is in a POSSESSIVE form.

In English we show possession in three ways.

- (1) We show possession with __'s at the end of a noun.
- (2) We show possession with a possessive pronoun (his, her, their).

The boy threw <u>his</u> ball to the coach.

(3) We show possession with the word *of*, like this:

The boy threw the ball <u>of the girl</u> to the coach.

Note: If we use proper names in our sample sentence, the same rules apply:

In **Greek grammar**, we use four big words to describe those four different ways to use a noun.

Ways to	Greek
use a noun	CASE
Subject	Nominative
Possessive	Genitive
Indirect Object	Dative
Direct Object	Accusative

Now, let us change this sentence a little:

Teacher, the boy threw the girl's ball to the coach.

In this sentence, *teacher* is receiving a DIRECT ADDRESS. This identifies to whom we are speaking.

In Greek grammar, nouns which receive a direct address are expressed in the VOCATIVE CASE.

Teacher, the boy threw the girl's ball to the coach.				
			\backslash	\backslash
Direct Adr.	Subject	Possessive	Direct Object	Indirect Object
Vocative	Nominative	Genitive	Accusative	Dative

In the following sentences, first draw a circle around the VERB (action word). Then write N, G, D, A, or V over the underlined words to show if the word is:

Ways to	Greek
use a noun	CASE
Subject	<u>N</u> ominative
Possessive	<u>G</u> enitive
Indirect Object	<u>D</u> ative
Direct Object	<u>A</u> ccusative
Direct Address	<u>V</u> ocative

Example: N G A <u>Jesus</u> touched) the blind <u>man's eyes</u>.

"Jesus" is the subject, doing the action. The verb is "touched." What did Jesus touch (direct object)? "eyes" Whose eyes (possessive)? "man's"

- 1. Woman, you have great faith.
- 2. God sent His only son to the world.
- 3. Jesus gave the cup to the disciples.
- 4. Jesus took the five loaves and two fish.
- 5. The Son of Man will send the angels.
- 6. Men of Israel, Jesus of Nazareth had God's approval.

Check your answer with the answer key on page 38 of this supplement.

CASE	GEN	DER	
SINGULAR	MASCULINE	NEUTER	
Nominative	λόγος	δώρον	subject
Genitive	λόγου	δώρου	possessive ("of")
Dative	λόγω	δώρω	indirect object ("to/for")
Accusative	λόγον	δώρον	direct object
Vocative	λόγε	δώρον	direct address
PLURAL			
Nominative	λόγοι	δώρα	subject
Genitive	λόγων	δώρων	possessive ("of")
Dative	λόγοις	δώροις	indirect object ("to/for")
Accusative	λόγους	δώρα	direct object
Vocative	λόγοι	δώρα	direct address

Review endings of masculine and neuter noun endings:

Memorize the endings for masculine and neuter nouns:

CASE	GEN	IDER
SINGULAR	MASCULINE	NEUTER
Nominative	_ος	_0ν
Genitive	_0U	_0U
Dative	_ @	_ @
Accusative	_0V	_0ν
Vocative	3	_0v
PLURAL		
Nominative	_01	_α
Genitive	_ων	_ων
Dative	_0ις	_0ις
Accusative	_ους	_α_
Vocative	_01	_α_

Notice:

Masculine and Neuter Genitive are the same.

Masculine and Neuter Dative are the same.

Neuter Nominative, Accusative, and Vocative are the same.

Practice...

CASE	GENI	DER
SINGULAR	MASCULINE	NEUTER
Nominative	λόγος	δώρον
Genitive		
Dative		
Accusative		
Vocative		
PLURAL		
Nominative		
Genitive		
Dative		
Accusative		
Vocative		

Check your answer with the answer key on page 39 of this supplement.

CASE	GEN	GENDER	
SINGULAR	MASCULINE	NEUTER	
Nominative	_ος	_0V	
Genitive	_00	_00	
Dative	_ω	_ψ	
Accusative	0ν	_ον	
Vocative	3_	_ον	
PLURAL			
Nominative	_01	_α_	
Genitive	_ων	_ων	
Dative	_0ις	_οις	
Accusative	_ους	_α_	
Vocative	_01	_α_	

Review the endings for masculine and neuter nouns:

Review (and memorize) the masculine and neuter article (the).

CASE	GEN	DER
SINGULAR	MASCULINE	NEUTER
Nominative	ò	τó
Genitive	τοῦ	τοῦ
Dative	τῷ	τŵ
Accusative	τόν	τό
PLURAL		
Nominative	oi	τά
Genitive	τῶν	τῶν
Dative	τοις	τοις
Accusative	τούς	τά

- \checkmark Notice how the article & noun endings are similar.
- \checkmark Notice how the article & noun endings are different.
- \checkmark Notice that the article has no vocative form.
- ✓ Notice that \dot{o} and \dot{oi} have only a rough breathing mark and no accent. All others begin with τ and have an accent.
- ✓ The accents for some of the articles in the chart are a little different than they way they look in the book. If accent on an article that is written by itself looks like this: $\tau \circ$, the accent will change to this: $\tau \circ$ when another word comes after it.

Practice the masculine and neuter article declension.

	ARTICLE: THE	
CASE	GENE	DER
SINGULAR	MASCULINE	NEUTER
Nominative		
Genitive		
Dative		
Accusative		
PLURAL		
Nominative		
Genitive		
Dative		
Accusative		

ARTICLE: "	THE"
------------	------

Check your answer with the answer key on page 39 of this supplement.

Introduction to Accents

Greek words have three different kinds of accents:

- 1. Acute accent
- 2. Circumflex accent
- 3. Grave accent

Basic Rules about Greek Accents:

- 1. <u>Accents are written only over vowels</u>. Example -- Right: $\lambda \dot{0} \gamma 0 \zeta$ The accent is over the vowel *omicron*. Wrong: $\lambda 0 \dot{\gamma} 0 \zeta$ The accent is over the consonant *gamma*.
- 2. If a diphthong has an accent, <u>the accent is over the second vowel of the diphthong</u>.
 Example -- Right: καί The accent is over the second vowel (*iota*)

Wrong: $\kappa \alpha 1$ The accent is over the first vowel (*alpha*)

3. <u>If a breathing mark and an acute accent are on the same vowel, the breathing mark is always first</u>.

Example	Right:	έχω
	Wrong:	έχω

4. If a breathing mark and a circumflex accent are on the same vowel, <u>the circumflex is written over the breathing mark</u>.

Example	Right:	οἶκος
	Wrong:	οἶκος
	Wrong:	όικος

Now continue this lesson in *Hey, Andrew! Teach Me Some Greek!* Level 4 worktext, and do the exercise on page 80.

Expanded Answer Key to Hey, Andrew! Teach Me Some Greek! page 85

Cross out	Why?
άγγελων	The ultima is long. The accent cannot be on the antepenult. (Rule 3)
άνθρωπου	The ultima is long. The accent cannot be on the antepenult. (Rule 3)
κύριου	The ultima is long. The accent cannot be on the antepenult. (Rule 3)
δούλον	The ultima is short. The acute accent cannot be on the long penult. (Rule 4)
δίδασκει	The ultima is long. The accent cannot be on the antepenult. (Rule 3)
θάατοις	The ultima is long. The accent cannot be on the antepenult. (Rule 3)
άγγελους	The ultima is long. The accent cannot be on the antepenult. (Rule 3)
οικος	The ultima is short. The acute accent cannot be on the long penult. (Rule 4)
λάμβανω	The ultima is long. The accent cannot be on the antepenult. (Rule 3)
δούλοι	The diphthong Ot is normally long. But when it is at the end, Ot is short. When the ultima is short. The acute accent cannot be on the long penult. (Rule 4)
γίνωσκουσι	The accent is on the first of four syllables. The acute accent can stand only on one of the last three syllables. (Rule 1)
έγειρει	The ultima is long. The accent cannot be on the antepenult. (Rule 3)
αποστολοις	The accent is on the first of four syllables. The acute accent can stand only on one of the last three syllables. (Rule 1)
οικον	The ultima is short. The acute accent cannot be on the long penult. (Rule 4)

Answer Key to Hey, Andrew! Teach Me Some Greek! page 87

Can be this way:

δώρα δοῦλε υἱῶν οἶκον

Cannot be this way	Why?
δοῦλω	The ultima is long. The circumflex accent cannot be on the penult. (Rule 3)
γινῶσκουσι	The circumflex accent is on the antepenult. The circumflex accent can be only on one of the last two syllables. (Rule 1)
งเ้หงบ	The ultima is long. The circumflex accent cannot be on the penult. (Rule 3)
θεος	The circumflex accent can only be a long syllable. (Rule 2)

CASE	GENDER			
SINGULAR	MASCULINE	FEMININE	NEUTER	
Nominative	_ος	_α	_ον	
Genitive	_00	_ας	_00	
Dative	_ŵ	_Q	_ŵ	
Accusative	_0v	_αν	_ον	
Vocative	3_	_Ω_	_0V	

Review the singular endings for masculine, feminine (long α), and neuter nouns:

Review (and memorize) the singular masculine, feminine, and neuter article (the).

CASE	GENDER		
SINGULAR	MASCULINE	FEMININE	NEUTER
Nominative	, O	'n	τó
Genitive	τοῦ	της	τοῦ
Dative	τŵ	τη	τῶ
Accusative	τόν	τήν	τÓ

Notice that $\circ \dot{\eta}$ and $\circ \dot{\iota}$ have only a rough breathing mark and <u>no accent</u>.

1. Practice the singular article declension (*the*).

CASE		GENDER		
SINGULAR	MASCULINE	FEMININE	NEUTER	
Nominative				
Genitive				
Dative				
Accusative				

2. Practice singular article & noun & article declensions for the following words:

CASE	GENDER			
SINGULAR	MASCULINE	FEMININE	NEUTER	
Nominative	ό λίθος	ή καρδία	το τέκνον	
Genitive				
Dative				
Accusative				
Vocative				

3. Practice the plural declension for the masculine & neuter nouns & articles:

SINGULAR	ό λίθος
Plural	MASCULINE
Nominative	
Genitive	
Dative	
Accusative	
Vocative	

το τέκνο	νc
NEUTE	R

Check your answer with the answer key on page 39 of this supplement.

CASE	GENDER				
SINGULAR	MASCULINE	FEMI long α	NINE short α	NEUTER	
Nominative	_ος	_α	_α	_0V	
Genitive	_ou	_ας	_ης	_0υ	
Dative	_ŵ	_α	_ņ	_ယု	
Accusative	_0V	_αν	_αν	_0V	
Vocative	3_	_α	_α	_0V	

Review the singular endings for masculine, feminine, and neuter nouns:

In the noun declensions you have learned thus far, the GENITIVE and DATIVE cases require long ending vowels or diphthongs. That is why "o" lengthens into ω ov or ot. And when the α of a feminine noun is short, it will lengthen into η .

HINT: When a noun ends with a iota-subscript ($\omega \alpha \eta$), it is dative singular.

Review the singular article (*the*).

CASE	GENDER			
SINGULAR	MASCULINE	FEMININE	NEUTER	
Nominative	, O	ή	τó	
Genitive	τοῦ	της	τοῦ	
Dative	τŵ	$ au \hat{\eta}$	τῶ	
Accusative	τόν	τήν	τό	

The only feminine noun that you have learned which ends in a <u>short</u> α is $\delta \delta \xi \alpha$. All the other feminine nouns you have learned end in _1 α or _ $\rho\alpha$. Therefore, the ending vowels of all those nouns are <u>long</u>.

Continue to the next page.

1. Practice writing the feminine declension (long α and short α):

CASE	FEMININE		
SINGULAR	LONG a	SHORT α	
Nominative	ή ώρα	ή δόξα	
Genitive			
Dative			
Accusative			
Vocative			

2. Practice the declension for masculine and neuter nouns:

CASE	GENDER			
SINGULAR	MASCULINE	NEUTER		
Nominative	ό λόγος	τὸ ἱερόν		
Genitive				
Dative				
Accusative				
Vocative				
PLURAL				
Nominative				
Genitive				
Dative				
Accusative				
Vocative				

Check your answer with the answer key on page 40 of this supplement.

CASE	GENDER				
SINGULAR	MASCULINE	F	EMININ	NEUTER	
SINGULAR		_η	long α	short α	
Nominative	_ος	_η	_α	_α	_0v
Genitive	_00	_ης	_ας	_ης	_0U
Dative	_ω	_ņ	_ά	_ŋ	_ @
Accusative	_0v	_ην	_αν	_αν	_0v
Vocative	3_	_η	_α	_α	_0v

Review the singular endings for masculine, feminine, and neuter nouns:

Review the singular article (the).

CASE	GENDER		
SINGULAR	MASCULINE	FEMININE	NEUTER
Nominative	ò	ή	τó
Genitive	τοῦ	της	τοῦ
Dative	τŵ	τη	τῷ
Accusative	τόν	τήν	τÓ

So far you have learned two basic declension systems.

FIRST DECLENSION nouns are mostly FEMININE, ending in $_\alpha$ or $_\eta$. All the feminine nouns you have learned are first declension.

SECOND DECLENSION nouns have "o" as the suffix vowel. Most 2nd declension nouns are MASCULINE or NEUTER. However, before this course is finished, you will also meet a couple feminine 2nd declension nouns.

1. Practice writing the first declension singular:

CASE	FEMININE		
SINGULAR	_η	LONG α	SHORT α
Nominative	ή φωνή	ή ἐκκλησία	ή δόξα
Genitive			
Dative			
Accusative			
Vocative			

2. Practice the second declension:

CASE	GENDER		
SINGULAR	MASCULINE	NEUTER	
Nominative	ό νόμος	τὸ δῶρον	
Genitive			
Dative			
Accusative			
Vocative			
PLURAL			
Nominative			
Genitive			
Dative			
Accusative			
Vocative			

Check your answer with the answer key on page 41 of this supplement.

NOTE: There is a minor printing error in your Worktext, *Hey, Andrew! Teach Me Some Greek! Level 4,* page 149. At the top of the page, on the left side, cross out the word "Singular."
CASE	GENDER				
SINGULAR	2 nd Declension MASCULINE	F	st Declensic EMININ	E	2 nd Declension NEUTER
		_η	long α	short α	
Nominative	0ς	_η	_α	_α	_0v
Genitive	_0U	_ης	_ας	_ης	_0U
Dative	_ω	_ņ	_ά	_ŋ	_ @
Accusative	_0v	_ην	_αν	_αν	_0V
Vocative	3_	_η	_α	_α	_ον
PLURAL					
Nominative	_01		_αι		_α
Genitive	_ων		_ων		_ων
Dative	_0ις		_αις		_0ις
Accusative	_ους		_ας		_α_
Vocative	_01		_αι		_α_

Review the endings for $1^{st} \& 2^{nd}$ declension nouns:

Review the singular article (*the*).

CASE		GENDER	
SINGULAR	MASCULINE	FEMININE	NEUTER
Nominative	, O	ή	τó
Genitive	τοῦ	της	τοῦ
Dative	τῷ	τη	τῶ
Accusative	τόν	τήν	τό
PLURAL			
Nominative	ດ້	αί	τά
Genitive	τῶν	τῶν	τῶν
Dative	τοις	ταῖς	τοις
Accusative	τούς	τάς	τά

Notice how the article & noun endings are similar.

Notice how the article & noun endings are different.

Notice similarities and differences between each of the three genders.

1. Practice writ	ing the artic	cle (<i>the</i>):
------------------	---------------	---------------------

CASE		GENDER		
SINGULAR	MASCULINE	FEMININE	NEUTER	
Nominative	ò	ή	τó	
Genitive				
Dative				
Accusative				
PLURAL				
Nominative				
Genitive				
Dative				
Accusative				

2. Practice writing first declension for these nouns. (Omit the article for this practice.)

CASE		FEMININE		
SINGULAR	_η	LONG α	SHORT α	
Nominative	γραφή	ήμέρα	δόξα	
Genitive				
Dative				
Accusative				
Vocative				
PLURAL				
Nominative				
Genitive				
Dative				
Accusative				
Vocative				

Check your answer with the answer key on page 42 of this supplement.

Page 15

Page 17

	 a law an apostle a gift a man a temple a brother 	7. a word8. a servant9. a son10. a house11. an angel	
1.		Singular	Plural
	1 st person	_ω	_ομεν
	2 nd person	_εις	_ETE
	3 rd person	£1	_ουσι
2.		Singular	Plural
	1 st person	βλέπω	βλέπομεν
	2 nd person	βλέπεις	βλέπετε
	3 rd person	βλέπει	βλέπουσι
3.		Singular	Plural
	1 st person	γράφω	γράφομεν
	2 nd person	γράφεις	γράφετε
	3 rd person	γράφει	γράφουσι

Page 18

4.		Singular	Plural
	1 st person	έχω	ἔχομεν
	2 nd person	ἔχεις	έχετε
	3 rd person	έχει	ἔχουσι

5.		Singular	Plural
	1 st person	λέγω	λέγομεν
	2 nd person	λέγεις	λέγετε
	3 rd person	λέγει	λέγουσι

- 6. You know (plural).
- 7. We know.
- 8. They know.
- 9. He/she/it takes.
- 10. You take (singular).
- 11. We teach.
- 12. I hear.
- 13. You hear (plural).

Page 21 V Ν Α 1. Woman, you(have)great faith. This statement is addressed to the woman. "You" is the subject. The verb is "have." She had what (direct object)? "faith" Ν N А D 2. God sent His only Son to the world. "God" is the subject, doing the action. The verb is "sent." God send what (direct object)? "Son" Whose Son (possessive)? "His" Who received the Son (indirect object)? "world" Ν D А 3. Jesus (gave) the cup to the disciples. "Jesus" is the subject, doing the action. The verb is "gave." Jesus gave what (direct object)? "cup" Who received the cup (indirect object)? "disciples" Ν Α Α 4. Jesus (took the five loaves and two fish. "Jesus" is the subject, doing the action. The verb is "took." Jesus took what (direct object)? "loaves" and "fish" N G Α 5. The Son of Man will send the angels. "Son" is the subject, doing the action. Whose son (possessive)? "Man" The verb is "will send." The Son will send what (direct object)? "angels" V G Ν G G Α 6. Men of Israel, Jesus of Nazareth had God's approval. This statement is address to "Men." Whose men (possessive)? "Israel" "Jesus" is the subject. Whose Jesus (possessive)? "Nazareth" The verb is "had." Jesus had what (direct object)? "approval" Whose approval (possessive)? "God's"

Page 23

CASE	GENDER		
SINGULAR	MASCULINE	NEUTER	
Nominative	λόγος	δώρον	
Genitive	λόγου	δώρου	
Dative	λόγω	δώρω	
Accusative	λόγον	δώρον	
Vocative	λόγε	δώρον	
PLURAL			
Nominative	λόγοι	δώρα	
Genitive	λόγων	δώρων	
Dative	λόγοις	δώροις	
Accusative	λόγους	δώρα	
Vocative	λόγοι	δώρα	

Page 25

CASE	GENDER		
SINGULAR	MASCULINE	NEUTER	
Nominative	ò	τó	
Genitive	τοῦ	τοῦ	
Dative	τῷ	τῷ	
Accusative	τόν	τó	
PLURAL			
Nominative	oi	τά	
Genitive	τῶν	τῶν	
Dative	τοις	τοις	
Accusative	τούς	τά	

Page 29 1.

CASE	GENDER		
SINGULAR	MASCULINE	FEMININE	NEUTER
Nominative	ò	ή	τó
Genitive	τοῦ	της	τοῦ
Dative	τῷ	τη	τŵ
Accusative	τόν	τήν	τό

Page 30 2.

CASE	GENDER		
SINGULAR	MASCULINE	FEMININE	NEUTER
Nominative	ό λίθος	ή καρδία	το τέκνον
Genitive	τοῦ λίθου	της καρδία	τοῦ τέκνου
Dative	τῷ λίθῳ	τη καρδία	τῷ τέκνω
Accusative	τὸν λίθον	την καρδία	το τέκνον
Vocative	λίθε	καρδία	τέκνον

3.

SINGULAR	ό λίθος
Plural	MASCULINE
Nominative	οί λίθοι
Genitive	τῶν λίθων
Dative	τοις λίθοις
Accusative	τοὺς λίθους
Vocative	λίθοι

το τέκνον
NEUTER
× /
τὰ τέκνα
~ ′
τῶν τέκνων
~ ′
τοις τέκνοις
× /
τα τέκνα
/
τέκνα

Page 32 1.

CASE	FEMININE		
SINGULAR	LONG α	SHORT α	
Nominative	ή ώρα	ή δόξα	
Genitive	τῆς ὥρας	της δόξης	
Dative	τη ώρα	τη δόξη	
Accusative	την ώραν	τὴν δόξάν	
Vocative	ώρα	δόξα	

Page 32 2.

CASE	GENDER		
SINGULAR	MASCULINE	NEUTER	
Nominative	ό λόγος	το ιερόν	
Genitive	τοῦ λόγου	τοῦ ἱεροῦ	
Dative	τῷ λόγῳ	τῷ ἱερῷ	
Accusative	τὸν λόγον	το ιερόν	
Vocative	λόγε	ίερόν	
PLURAL			
Nominative	οί λόγοι	τὰ ἱερά	
Genitive	τῶν λόγων	τῶν ἱερν	
Dative	τοις λόγοις	τοις ιεροις	
Accusative	τοὺς λόγους	τὰ ἱερά	
Vocative	λόγοι	ίερά	

Page 34 1.

CASE	FEMININE		
SINGULAR	_η	LONG α	SHORT α
Nominative	ή φωνή	ή ἐκκλησία	ή δόξα
Genitive	της φωνης	της ἐκκλησίας	της δόξης
Dative	τῆ φωνῆ	τῆ ἐκκλησία	τῆ δόξη
Accusative	την φωνήν	την εκκλησίαν	τὴν δόξάν
Vocative	φωνή	έκκλησία	δόξα

Page 34 2.

CASE	GENDER		
SINGULAR	MASCULINE	NEUTER	
Nominative	ό νόμος	τὸ δῶρον	
Genitive	τοῦ νόμου	τοῦ δώρου	
Dative	τῷ νόμω	τῷ δώρῳ	
Accusative	τον νόμον	τὸ δῶρον	
Vocative	νόμε	δώρον	
PLURAL			
Nominative	οι νόμοι	τὰ δῶρα	
Genitive	τῶν νόμων	τῶν δώρων	
Dative	τοις νόμοις	τοις δώροις	
Accusative	τοὺς νόμους	τὰ δῶρα	
Vocative	νόμοι	δώρα	

Page 36 1.

CASE	GENDER		
SINGULAR	MASCULINE	FEMININE	NEUTER
Nominative	Ó	ή	τó
Genitive	τοῦ	της	τοῦ
Dative	τῷ	τη	τῷ
Accusative	τόν	τήν	τό
PLURAL			
Nominative	oi	αί	τά
Genitive	τῶν	τῶν	τῶν
Dative	τοις	ταῖς	τοις
Accusative	τούς	τάς	τά

Page 36 2.

CASE	FEMININE		
SINGULAR	_η	LONG α	SHORT α
Nominative	γραφή	ήμέρα	δόξα
Genitive	γραφῆς	ήμέρας	δόξης
Dative	γραφη	ήμέρα	δόξη
Accusative	γραφήν	ήμέραν	δόξάν
Vocative	γραφή	ήμέρα	δόξα
PLURAL			
Nominative	γραφαί	ήμέραι	δόξαι
Genitive	γραφῶν	ήμερῶν	δοξῶν
Dative	γραφαῖς	ήμέραις	δόξαις
Accusative	γραφάς	ήμέρας	δόξας
Vocative	γραφαί	ήμέραι	δόξαι

Supplement pages 44-50:

These flash cards are for Deaf Pah! Greek I, sessions 1 - 3. You can print these pages on standard business card stock for inkjet printers. Or you may print these pages on paper, then cut and tape them to index cards.

kappa

mu

nu

ξ_

xi

 τ

upsilon

omega

an angel a messenger

άδελφός

a brother

άνθρωπος

a man, a person

ἀπόστολος

an apostle

δοῦλος

a slave, a servant

a gift

ίερόν

a temple

a word

νόμος

a law

οἶκος

a house

a son