

College Greek Exam Syllabus
Fourth Annual Exam (2012)

All questions ask the student to choose the best from four different answers. The first thirty (30) questions test the material listed below. The last ten questions test comprehension of a brief simple passage of adapted Attic Greek prose.

A. FORMS

- a. VERBS: ω -verbs (including contract verbs) in (1) all persons (2) singular and plural (3) present, imperfect, future, aorist and perfect tenses (4) indicative, infinitive, participle, imperative (present and aorist active only) (5) active and middle voices.

See vocabulary list of regular verbs for which students should know definitions and for $\mu\varepsilon$ -verbs.

One question will ask students to recognize the correct form of a verb accented recessively.

- b. NOUNS:

1st Declension (*νίκη, χώρα, μοῖρα, γλῶττα, πολίτης* types)

2nd Declension (*ἴππος, δῶρον* types)

3rd Declension (*ἐλπίς, σῶμα, γένος, πόλις* types)

See vocabulary for a full list of nouns.

+ the definite article δ , η , $\tau\delta$

- c. ADJECTIVES: $\alpha\gamma\alpha\theta\circ\varsigma$, $\ddot{\alpha}\xi\iota\circ\varsigma$, $\varepsilon\nu\delta\alpha\imath\mu\omega\nu$, $\dot{\alpha}\lambda\eta\theta\circ\varsigma$, $\dot{\eta}\delta\circ\varsigma$ types

See vocabulary for a full list of adjectives. Regular formations of the comparative and superlative degrees.

- d. PRONOUNS: $\alpha\dot{\nu}\tau\circ\varsigma$ - η - \circ ; $\dot{\epsilon}\gamma\omega$; $\dot{\epsilon}\kappa\epsilon\iota\circ\varsigma$ - η - \circ ; $\delta\circ\varsigma$, η , \circ ; $\o\dot{\nu}\delta\epsilon\iota\circ\varsigma$, $\o\dot{\nu}\delta\epsilon\mu\iota\alpha$, $\o\dot{\nu}\delta\dot{\epsilon}\nu$; $\o\dot{\nu}\tau\circ\varsigma$, $\alpha\dot{\nu}\tau\eta$, $\tau\o\dot{\nu}\tau\circ\varsigma$; $\sigma\dot{\nu}$; $\tau\iota\circ\varsigma$, $\tau\iota$; $\tau\iota\circ\varsigma$, $\tau\iota$

- e. CONJUNCTIONS: $\dot{\alpha}\lambda\lambda\alpha$, $\gamma\dot{\alpha}\circ\varsigma$, $\delta\dot{\epsilon}$, $\dot{\epsilon}\dot{\alpha}\nu/\varepsilon\dot{\iota}$, η , $\kappa\alpha\iota$, $\mu\dot{\epsilon}\nu$, $\dot{\sigma}\tau\iota$, $\o\dot{\nu}\nu$, $\o\dot{\nu}\tau\epsilon$, $\tau\epsilon$, $\dot{\omega}\circ\varsigma$

- f. PREPOSITIONS: $\dot{\alpha}\nu(\dot{\alpha})$, $\dot{\alpha}\pi(\dot{\alpha})$, $\delta\iota(\dot{\alpha})$, $\varepsilon\dot{\iota}\circ\varsigma$, $\dot{\epsilon}\kappa/\dot{\epsilon}\xi$, $\dot{\epsilon}\nu$, $\dot{\epsilon}\pi(\dot{\iota})$, $\kappa\alpha\tau(\dot{\alpha})$, $\mu\epsilon\tau(\dot{\alpha})$, $\pi\alpha\dot{\alpha}\circ\varsigma$, $\pi\epsilon\dot{\alpha}\iota$, $\pi\dot{\alpha}\circ\varsigma$, $\dot{\nu}\pi(\dot{\alpha})$

- g. ADVERBS: $\gamma\epsilon$, $\delta\dot{\epsilon}$, $\dot{\epsilon}\tau\iota$, $\mu\dot{\epsilon}$, $\nu\dot{\nu}\nu$, $\o\dot{\nu}/\o\dot{\nu}\kappa/\o\dot{\nu}\chi$, $\o\dot{\nu}\tau\omega\circ\varsigma$, $\dot{\omega}\circ\varsigma$

Regular formations of the positive, comparative and superlative degrees.

- h. GRAMMAR and SYNTAX

- i. Predicate and attributive positions

- ii. Case Usage: Nominative (subject, predicate), Genitive (possession), Dative (indirect object, means), Accusative (direct object), Vocative (direct address).
 - iii. Mood Usage: participle (used in comprehension questions but questions do not ask to name a type of use), infinitive (complementary), imperative (command), indirect statement with infinitive or ὅτι/ ώς.
- B. VOCABULARY: The attached vocabulary lists verbs, nouns and adjectives for which students are responsible.
- a. In the reading passage, words of regular formation and analogous to (or compounds of) those in the vocabulary will be glossed with a vocabulary entry. For example, if ἐκφέρομεν appears, the gloss will appear as "ἐκφέρω carry out."
 - b. Words using constructions or forms for which students are not responsible will be glossed with a translation, for example: ᾧ...φεύγοιμεν "so that ...we would escape."

C. CULTURE

- a. Students should know the following names and places. The questions will be basic in content but require the student to recognize the names in the original Greek.

Homer, Sappho, Aesop, Sophocles, Euripides, Herodotus, Thucydides, Pericles, Socrates, Plato, Aristotle, Xenophon, Alexander, the Olympian gods, Hercules, Perseus, Achilles, Agamemnon, Helen, Hector, Odysseus, Athens, Sparta, Thebes, Corinth, Mycenae, Marathon, Thermopylae.

Example: Who wrote the tragedy Οἰδίπους Τύραννος? (a) ὁ Σωκράτης
(b) ἡ Σαπφώ (c) ὁ Περικλῆς (d) ὁ Σοφοκλῆς

D. TRANSLITERATION and DERIVATIVES

Example: The English word “cycle” is derived from the Greek word (a) γύγλος
(b) κύκλος (c) γοῦγλος (d) κοῦκλος

VOCABULARY
for the
COLLEGE GREEK EXAM (CGE)

This list contains 250 words for which students are expected to know basic definitions when taking the CGE. It contains 100 verbs, 100 nouns and 50 adjectives. This list supplements the words listed on the main syllabus. Any words used on the exam which are not on this list will be glossed.

VERBS

ἀγγέλλω announce	ζάω live
ἄγω lead, bring	ζητέω seek
αἴρεω take (mid: choose)	θεραπεύω serve
αἰτέω ask	ἵστημι stand
ἀκούω hear	καλέω call
ἀμαρτάνω make a mistake, miss the target	κελεύω order
ἀποθνήσκω die	κινδυνεύω risk
ἀρπάζω snatch	κινέω move
ἄρχω rule	κλέπτω steal
βαίνω walk	κόπτω cut
βάλλω throw	κρίνω judge, decide
βλάπτω hurt	κρύπτω hide
βλέπω see	κτείνω kill
βουλεύω deliberate	κωλύω prevent
βούλομαι want, wish	λαγχάνω obtain by a lottery
γαμέω marry	λαλέω talk, babble
γελάω laugh	λαμβάνω take
γίγνομαι become, be	λανθάνω do without being noticed
γιγνώσκω come to know, learn	λέγω say, speak
γράφω write	λείπω leave
δεῖ it is necessary	λύω loosen, destroy
δείκνυμι show	μανθάνω learn
δέχομαι welcome	μέλλω intend, going to
δηλώω show	μένω stay
διδάσκω teach	μισέω hate
δίδωμι give	νικάω conquer, win
διώκω pursue	νομίζω consider
δοκεῖ it seems	οἶδα know (perfect only)
δράω do	όράω see
δύναμαι be able, can	όφείλω owe
ἐθέλω wish	παιδεύω educate
εἰμί be	πάσχω suffer, experience
εἶμι go (future only)	παύω stop
εἶπον say (aorist only)	πείθω persuade
ἐλαύνω drive	πέμπω send
ἔρχομαι come, go (present only)	πίπτω fall
ἐσθίω eat	πιστεύω trust
εύρίσκω find	ποιέω make
ἔχω have, hold	πράττω do

σκοπέω look at

στέλλω send

τέμνω cut

τίθημι put

τίκτω give birth

τιμάω honor

τρέπω turn

τρέφω nourish

τρέχω run

τυγχάνω happen (+ part.) hit, meet, have (+ gen.)

φαίνω show, appear

φέρω carry

φεύγω flee, run away

φημί say

φιλέω love

φρονέω think

φυλάττω guard

φύω produce

χρῆ it is fated, necessary

χωρέω move

ψεύδω lie, cheat

ἀφελέω help

NOUNS

νίκη type 17

ἀγάπη -ης, ἡ love, charity

ἀνάγκη -ης, ἡ necessity

ἀρετή -ης, ἡ excellence

ἀτη -ης, ἡ blindness, destruction

γνώμη -ης, ἡ thought, intelligence, opinion

δίκη -ης, ἡ justice, lawsuit

εἰρήνη -ης, ἡ peace

ἐπιστολή -ης, ἡ message, letter

ἡδονή -ης, ἡ pleasure

μάχη -ης, ἡ battle

μηχανή -ης, ἡ device

νίκη -ης, ἡ victory

τέχνη -ης, ἡ art, skill

τιμή -ης, ἡ value

τύχη -ης, ἡ luck

φωνή -ης, ἡ sound, voice

ψυχή -ης, ἡ breath, soul

χώρα type 7

ἀγορά, -ᾶς, ἡ market place

αἰτία -ας, ἡ cause

βία -ας, ἡ force

ἐκικλησία -ας, ἡ assembly

ἡμέρα -ας, ἡ day

Θεά -ας, ἡ goddess

χώρα -ας, ἡ country

ῶρα -ας, ἡ season

γλῶττα type 3

γλῶττα -ης, ἡ tongue, language

δόξα -ης, ἡ glory, opinion

θάλαττα -ης, ἡ sea

μοῖρα type 2

γαῖα -ας, ἡ earth

μοῖρα -ας, ἡ fate

πολίτης type 4

δεσπότης -ου, ὁ master

ποιητής -οῦ, ὁ creator, poet

πολίτης -ου, ὁ citizen

στρατιώτης -ου, ὁ soldier

ἴππος type 32+2

ἄγγελος -ου, ὁ messenger, angel
 ἄνθρωπος -ου, ὁ/ἡ human being
 βίος -ου, ὁ life
 δῆμος -ου, ὁ people
 δοῦλος -ου, ὁ slave
 ἑταῖρος -ου, ὁ companion
 ἥλιος -ου, ὁ sun
 θάνατος -ου, ὁ death
 θεός -οῦ, ὁ god
 θυμός -οῦ, ὁ soul, spirit
 ἰατρός -οῦ, ὁ doctor
 ἵππος -ου, ὁ horse
 κόσμος -ου, ὁ order
 κύκλος -ου, ὁ circle
 κύριος -ου, ὁ lord, master
 λόγος -ου, ὁ word
 μῦθος -ου, ὁ story
 νόμος -ου, ὁ custom, law
 ξένος -ου, ὁ foreigner, stranger
 οἶκος -ου, ὁ house
 οὐρανός -οῦ, ὁ sky, heaven
 πόλεμος -ου, ὁ war
 ποταμός -οῦ, ὁ river
 ρύθμος -οῦ, ὁ rhythm
 στρατηγός -οῦ, ὁ general
 τόπος -ου, ὁ place, topic
 τύραννος -ου, ὁ ruler, tyrant
 νιός -οῦ, ὁ son
 ὕπνος -ου, ὁ sleep
 φόβος -ου, ὁ fear
 χρόνος -ου, ὁ time
 βίβλος -ου, ἡ book
 ὁδός -οῦ, ἡ road
 παρθένος -ου, ἡ girl

δῶρον type 7

δεῖπνον -ου, τό feast
 δένδρον -ου, τό tree
 δῶρον -ου, τό gift
 ἔργον -ου, τό work
 ἱερόν -οῦ, τό temple
 πρόσωπον -ου, τό face
 τέκνον -ου, τό child

ἐλπίς type 2

ἐλπίς -ίδος, ἡ hope
 ἔρως -ωτος, ὁ love

σῶμα type 5

γράμμα -ατος, τό letter
 εἰκός, εἰκότος, τό proper, probable
 πρᾶγμα -ατος, τό thing
 σῶμα -ατος, τό body
 χρήμα -ατος, τό thing, (pl.) money

γένος type 7

γένος -ους, τό race, family
 ἔθνος -ους, τό nation
 ἔθος, -ους, τό custom, character
 εἶδος -ους, τό form
 ἔτος -ους, τό year
 κλέος -ους, τό glory
 τέλος -ους, τό end

πόλις type 4

πίστις, -εως, ἡ trust
 πόλις, -εως, ἡ a city
 ὕβρις -εως, ἡ offense, disrespect, arrogance
 φύσις -εως, ἡ nature

other types 4

ἄρχων -οντος, ὁ ruler, archon
 βασιλεύς, βασιλέως, ὁ king
 δαίμων -ονος, ὁ spirit, god, demon
 κῆρυξ -υκος, ὁ messenger

irregular 4

ἀνήρ, ἀνδρός, ὁ man
 γυνή, γυναικός, ἡ woman
 μήτηρ, μητρός, ἡ mother
 πατήρ, πατρός, ὁ father

ἀγαθός type 16

ἀγαθός -ή -όν good
 ἄλλος -η -ον other
 ἀριστος -η -ον best
 δεινός -ή --όν awesome
 δῆλος -η -ον clear
 ἕκαστος -η -ον each
 ἐμός -ή -όν my, mine
 κακός -ή -όν bad
 καλός -ή -όν beautiful
 μόνος -η -ον alone, single
 πρῶτος -η -ον first
 σός -ή -όν your, yours
 σοφός -ή -όν wise
 φίλος -η -ον beloved, dear
 χαλεπός -ή -όν difficult
 χρηστός -ή -όν useful

ἄξιος type 15

ἄξιος -α -ον worthy
 βάρβαρος -ον foreign, barbarous
 δεύτερος -α -ον second
 ἐκάτερος -α -ον each of two
 ἐλεύθερος -α -ον free
 ἔτερος -α -ον other
 ἐχθρός -ά -όν hated
 ήμέτερος -α -ον our
 μακρός -ά -όν long
 μικρός -ά -όν small
 μυρίος -α -ον countless
 ποῖος -α -ον what sort of?
 πονηρός -α -ον evil, painful
 πότερος -α -ον which of the two?
 ράδιος -α -ον easy

εὐδαιμων type 7

ἀμείνων -ον better
 βελτίων -ον better
 ἐλάσσων -ον smaller, less
 εὐδαιμων -ον happy, lucky, blessed
 ἥσσων -ον less, weaker
 κρείσσων -ον stronger
 πλείων, πλέον/πλεῖον more

ἀληθής type 3

ἀληθής -ές true
 σαφής -ές clear
 ψευδής -ές false

ἡδύς type 6

βαρύς -εῖα -ύ heavy
 βραχύς -εῖα -ύ short
 εὐθύς -εῖα -ύ straight
 ἡδύς -εῖα, -ύ sweet
 ὀξύς -εῖα -ύ sharp
 ταχύς -εῖα -ύ quick

irregular 3

μέγας μεγάλη μέγα big
 πᾶς πᾶσα πᾶν all
 πολύς πολλή πολύ many