
,...-. ...,-.

T32hl

A

ON THE

IRREGULAR & DEFECTIVE

GREEK VERBS
By ti)e

vev, F. St, J.Tbaokepay, M.A

.

Ex Libris

C. K. OGDEN

THE LIBRARY
OF

THE UNIVERSITY
OF CALIFORNIA
LOS ANGELES

EXERCISES

ON THE

IRREGULAR AND DEFECTIVE

GREEK VERBS.

BY THE

Rev. F. St. J. THACKERAY, M. A.

Late Fellow of Lincoln College, Oxford ;

Assistant Master at Eton College.

ETON: WILLIAMS 8c SON;
LONDON : SIMPKIN, MARSHALL, & CO.

I8 77 .

Digitized by the Internet Archive

in 2008 with funding from

Microsoft Corporation

http://www.archive.org/details/exercisesonirregOOthac

/ft

/

INTRODUCTION.

The following Exercises, on an important branch of the

Greek Accidence, are intended for boys who have already a

fair knowledge of the Grammar, but may be benefited by

giving more special attention for a time to this particular

portion of it. The object aimed at is to familiarize the

learner with the chief Irregular and Defective Verbal forms

of most frequent occurrence, the accurate use of which is

so essential for composition in Greek Prose. No Verbs, and

no parts of Verbs (with the exception of a very few poetic

forms specified), are admitted among those with which the

Exercises deal, for which there is not authority in the Attic

Prose authors of the best period. Each Exercise is intended

to exemplify all the principal parts of the Verb, while at the

same time some of the idiomatic uses have been introduced.

The order adopted follows the classification of Curtius in

his Grammar; and the Third Edition of Veitch's work

has been consulted throughout. Prefixed to each Exercise

are the Tenses formed from the true stem ; the remainder,

which are formed from these, being omitted : (for their

formation see Parry's Greek Grammar, 68). A note is

added where Compound Verbs are to be employed, and

attention is drawn to those parts of the simple Verb which

never occur. For the chief words required a Vocabulary is

subjoined.

Eton :

April 28th, 1877.

CONTENTS.

First Class.— Where the Present Slem is like the

Verbal Stem.

Exercise

r c/ Uliv kjvgiic.

Page

I. uya> .

II. UKOVOi . 2

III. anoXava) ib.

IV. •yeXdco . 3

V. 8ea> . ib.

VI. Se^o/Ltai 4

VII. 8ia>Kco ib.

VIII. & (sup jleir.entcd by fii6a>) 5

IX. rpecpa ib.

X. 8taKeyopai . . 6

XI. aiydo) . ib.

XII. airev8co, (rnevbopai . 7

XIII. TpfTTCO ib.

Second Class.—-Where the Present Stem lengthens the

Verbal Stem Vowel.

XIV. a\ei(p(0 8

XV. (pevyco ib.

XVI. 7rXeco . 9

Third Class omitted as presenting no special difficulty.

?0UiiTH Class.— Where the Present Stem adds i to the

Verbal Stem.

XV! I. alpa 10

XVIII. eyeipa ib.

XIX. K.a6(£op.ai . . i 11

XX. KCUCO ... i 12

XXI. Kkaio) . • o ib.

XXII. aTTOKplvo), unoKpLVopcu 13

XXIII. dnoKTfivo) t 14

XXIV. ucpetXco 15

XXV. 7rA/;a-crco (supplemented by 7ratco and nardcra ") ib.

VI Contents.

EXERI l SE Pagi

Fifth Class.—Where the Present Stem adds v, dv, or ve

to til e Verbal Stem.

XXVI. aladdvopai , 16

XXVII. dpuprdvu) . 17

XXVIII. av^dpui . ib.

XXIX. 8ciKVU> , 18

XXX. eXavvoo , ib.

XXXI. a7re^^ai'o/xat . 19

XXXII. KCljXVU) ib.

XXXIII. \av6dvco, eVtAavOdvojxai 20

XXXIV. \ayxdv<0 . ib.

XXXV. 6(j)\l<TK.dv<t> 21

XXXVI. nvvddvopai . ib.

XXXVII. vnicrxvtoiiai . 22

XXXVIII. (bddvco . ib.

Sixth Class.— Where the Present Stem adds <tk or htk

to the Verbal Stem.

XXXIX. oXlaKofxai . . .22
XL. dva\l(TKa>23

XLI. a7ro8i§pd(TKCi> . . .24
XLII. TriTTpdcrKO) (supplemented by dTro8ibop.ai) . ib.

Seventh Class.— Where a short Stem alternates with one

enlarged by e.

XLIII. aiSeo/xat 25

XLIV. axdo/xai ib.

XLV. fiov\o[Aai 26

XLVI. teofiai 1 ib.

XLVII. pd^opai . 27

XLVIII. o'lopcu ib.

XLIX. pea> 28

L. Xaipa ib.

LI. wviopai (supplemented by inpidp.i]v) 29

LII. 0)6(CO 30

Contents. vn

Exercise Page

Eighth or Mixed Class.— Where several essentially

different Stems unite to form one Verb.

LIII. alpeco30
LIV. eiropai31
LV. e^co . . . ib.

LVI. 6paa>32
LVII. rpe)(<o33

Verbs in pi. First Class, where pi is joined directly to

the Verbal Stem.

LVIII. iniarapai.... ib.

LIX. trjpt34
LX. eipiib.
LXI. 6vivr)p,i35

Second Class, where w is added between the Verbal Stem

and pi.

LXII. Kardyvvp-i . . .35'
LXI II. dp.(f)Uvvvp.i . . .36

Vocabulary 37—42

ERRATUM.

rage 22, Sixth Class, for Indicatives read Indicatives.

EXERCISES
ON THE

IRREGULAR AND DEFECTIVE

GREEK VERBS.

First Class.—The Present Stem is like the Verbal Stem.

EXERCISE I

.

aya), to lead.

Verbal stem Future Aorist Perfect Act. Perf. Pass. Aor. Pass.

ay a%a) tfyayov (See Note 2) rjjfxai, VX^VV

I. Whither and to whom do we bring those who are

suffering from bodily illness ? 2. The two came leading Pro-

dicus. 3. Let us follow in whatever direction our discourse

shall have led us. 4. Will you both of you repent when

you have married a wife? 5.
l Mi>ul you come yourself and

bring others. 6. If he has done this, shall he not be brought

into court and pay the penalty ? 7. He had been conducted

badly by his guide; we have been led rightly. 8. We must

conduct them on horseback to the spectacle. 9.
2Have you

really, as I hear, collected many writings of those who have

the reputation of having been wise men ? 10. Consider

shortly to what a depth of disgrace and infamy he has

brought the commonwealth. 11. It is time to sput out to

sea. 12. Will you not ^restore the exiles ?

1
cIttcds, with future. " Use ffvi>T)xa here, and in the next sentence irportx^

The perfect in the simple verb is wanting. ayrjoxa is not Attic. 3 Middle

verb, compound with ava. 4 Compound with Kara.

1

2 Exercises on the

EXERCISE II.

aicovto, to hear.

Verbal stem Future Aorist Perfect Per/. Pass. Aor. Pass.

clkov a/covcrofAat, rjKovaa aic/]Koa wanting rjKOvaOrjV

Rt. (koF)

i. You hear, TEschines, the l testimony borne bv these men?

2. I will gladly hear your opinion. 3. I think you will hear a

strange story. 4. It must be heard, however. 5. ^Your audience

are neither stupid nor incredulous nor unfriendly. 6. We
know nothing and have heard nothing from any other quarter.

7. He had heard some of the philosophers. 8. He says he

has been ill-spoken of. 9. There is
z notJiino like hearing the

law itself. 10. Let us go and hear the man. 11. Recollect

this when heard. 12. If you were to hear me you would obey.

1 The things testified (/xapTvptw). 2 Those who will hear yon. 3 ovSiv olov.

EXERCISE III.

airoXava), to enjoy.

Verbal stem Future Aorist Perfect

Xav, (Rt. Xaf) aTroXavaofiat airekavaa cnroXeXavKa

1. Do you enjoy leisure r 2. I shall enjoy neither leisure

nor quiet here. 3. I will go to Socrates that I may enjoy his

discourses. 4. What do you think is the greatest advantage

that you have derived lfrom being wealthy ? 5. This is what I

reaped from my partnership with him. 6. The majority are

content with a life
2
qf enjoyment.

•

1 Genitive : use the article and the infinitive. • airo\avariK6s.

Irregular and Defective Greek Verbs. 3

EXERCISE IV.

yeXdeo, to laugh.

Verbal stem Future Aorist Perf. Pass. Aor. Pass.

<y€\a yeXdao/xai iyeXacra wanting, iyeXdadr/v

KarayejeXaa/uiac occurs

i. Do you laugh ? 2. I would gladly laugh. 3. They both

laughed as they looked at one another. 4. I shall laugh my-

self when I take the money. 5. He will weep whenever we

laugh at him. 6. A laugh was raised at these words. 7. This

is truly 1 ridiculous. 8. You have certainly not made me

laugh now though I was 2 ready to do so.

1 Verbal : compound with nard..
'

2 Desiderative in -<ruw.

EXERCISE V.

Seo>, to bind.

Verbal stem Future Aorist Perf. Act. Perf. Pass. Aor. Pass.

8e hrjcrco ehrjaa 8e8e/ca SeSefxat iZedr/v

1. The officer was binding Demosthenes and leading him

to prison. 2. He said he would not bind a single Athenian.

3. True opinions are not worth much until one binds them

with the chain of the cause. 4. Did they put the Corcyrseans

under arrest ? 5. Yes ; and they kept them under arrest a

long time. 6. Let the tyrant be bound 1at once. 7. He has

already been bound. 8. When he shall have been in prison

two years he may be released. 9. Then, and not till then,

when you have been bound with arguments of iron and ada-

mant, so to speak, will I let you go. 10. Some of the ships

they a lashed and towed away empty, and one they captured

crew zand all. 11. This is the state in which the soul is

most enthralled by the body.

1 Expressed by using the Perfect Passive Imperative. - Use compound

with avd here and with Kara, in the next sentence. Observe that Sew and

its compounds, contrary to the rule of dissyllable verbs in ecu, contract eo as

well as ee and «ei. 3 Dative of avr6s.

Exercises on the

EXERCISE VI.

Se^ofiai, to receive.

Verbal stem Future Aorist Perfect Aor. Pass.

&eX Be^Ofiai i8ej;dfi7]v SeSeyfiai iBi^Orjv

i. Do you then admit this argument which is now offered ?

2. Let him give and take. 3. Should they receive any bribe,

let them pay the penalty. 4. Dyers prepare wool beforehand

that it may take the colour in full perfection. 5. Imagine

that we similarly were only contriving how our men might

best take as it were the colour of the laws. 6. He has ac-

cepted the oath which they tendered him shamefully. 7. I

would be ready to go through anything rather than live in that

fashion. 8. You would not have been ^received into the

house. 2
g. If any one after all should find fault with any-

thing, let us understand each other favourably. 10. We must

not accept (the statement) from this man who is cheating us.

1 Compound with els. * In this and in the next sentence use the com-

pound with air6,—in the last the Verbal.

EXERCISE VII.

Sicokg), to pursue.

Verbal stem Future Aorist Perfect Perf. Pass. Aor. Pass.

Slcok 8ia)%G), iSioo^a SeSlco-^a wanting i8tco)^0r)v

but Stco^ofxac is more Attic

1. Do you not pursue honour as good ? 2. The hound will

pursue the track of the hare. 3. How long have you pursued

that pleasure ? 4. One lmust pursue justice rather than mag-

nificent display. 5. Both these things are to %be pursued and

not to 2be shunned. 6. To be prosecutor and to be defendant

are very different.

1 Verbal in rios. a Verbals in ros.

Irregular and Defective Greek Verbs. 5

EXERCISE VIII.

tja, fa live (supplemented by fiioco).

Verbal stem Future Aorist Perfect Perf. Pass.

& ty)<TW ifticoca, fiefiiw/ca fieftLwpai

^rjcrofiai i/3icov

but more commonly
fiicoaofAai

I. Where used you two to live ? 2. We Hived at Athens.

3. He has lived there happily for twelve years. 4. Let him

live there as before. 5. While his father was living he used

to go daily to a master. 6. To all men living there is more

or less pain. 7. The pleasure of living contentedly is great.

8. Consider Hhe actio?is of my life and yours.

1 In this and the next sentence Ziarpifioi would be more usual than £«.

2 Say, the things lived by you and me.

EXERCISE IX.

rpe<f)a>, to nourish.

Verbal stem Future Aorist Perf. Act. Perf. Pass. Aor. Pass.

6pe(f> Ope-^rw edpe-^ra rerpoc^a redpa/xfiat idpecpdvv

1.
l Take care that you rear and educate the rational prin-

ciple on noble words and lessons. 1. His father has reared

him excellently. 3. Athene nourished our state. 4. If you

were to catch wild birds and keep them at home, you could

domesticate them in time. 5. It is not fair that a grown-up

son should be kept by his father. 6. You have not been

brought up in such habits. 7. I suppose you would have

been excusing a stranger if he were speaking in his native

tongue and *after the fashion of his country. 8. Any one

who is well brought up will do so. 9. It is
3a positive sin to

say these things of {Kara) Achilles, the pupil of Chiron, that

wisest of teachers. 10. Next after music our youths are to

trained in gymnastics.

1
'6ttws, with future. a Say in that tongue (4>oi>v) and fashion (rpoiros) in

which he had been reared. 3 ou5' '6<rtoy.

6 Exercises on the

EXERCISE X.

Bia-Xejofj-ai, to discourse (deponent).

Verbal stem Future Aorist Perfect

Xey Biaki^ofiai BieXe^Oriv Bielkeyfiac

i. To discourse and to use language I suppose you think

the same thing. 2. Well, go and talk with him. 3. The

two men were talking together. 4. He argued this matter

five times 1a month. 5. We have conversed with each other

for a long time. 6. He had already often discussed this.

7. He remained within in order not to discuss such things

out of doors. 8. I shall have discussed enough about music.

9. We must discuss politics while taking our walks.

1 Use the article.

EXERCISE XL

cnydco, to be silent.

Ferial stem Future Aorist Perf. Act. Perf. Pass. Aor. Pass.

cnya aty7]ao/jiac iatyr]aa crecrlyvKa ceair/ij/jLai eauy^Onv

1. Why are you silent? 2. There is no harm in being

silent to those to whom one ought to be so. 3. If you ask

him anything 1he preserves a solemn silence. 4. The two youths

were silent. 5. His words will be passed over in silence

hereafter. 6. * Under the tyrants any one who did not suffer

violence, even if he held his tongue, thought himself fortunate.

7. Keep silence for a time. 8. The storm is already hushed.

9. One must keep silence in the presence of the judges.

1 He is silent verj solemnly (ffe/xvui). * in(, with genitive.

Irregular and Defective Greek Verbs. 7

EXERCISE XII.

<nrevS(o, to pour libations,

crirevhofxai,, to make a treaty.

Verbal stem Future Active Future Middle Perfect Pass,

airevh not used in simple verb, cnreio-ofAai eo-Treiap,at

KaTaaireicroi

i. Cyrus, standing as he was, poured a libation, uttered a

prayer, and drank the wine. i. Orestes will pour a drink-

offering at his father's tomb. 3. On the last day of the

feast, when they were on the point of pouring out the offer-

ings, the priest brought out twelve golden bowls. 4. Mean-

time the Mantineans and those with whom a treaty had been

made, retreated V few at a time. 5. One or two men threw

darts at them, though they kept alleging that they had ob-

tained a treaty. 6. Partly by peaceful intervals and partly

by warring they became more experienced in military matters.

7. They concluded a truce on the following terms, that they

will surely abide by the treaty for the year.

1 Kara, with accusative.

EXERCISE XIII.

Tpe7T6>, to turn.

Verbal stem Future Aorist Per/. Act. Perf. Pass. Aor. Pass.

rpeTT r/se-v/rw erpey^a rerpocpa rerpa/xfiaL irpa,7rrjv

erpi(f)0riv

1. lBy this conduct we shall turn them to despair. 2. The

faction has Overthrown the state. 3. Turn your thoughts in

this direction. 4. He will not even know where to turn his

mind. 5. The house had been turned to (faced) the south.

6. Be it on his own head ! 7. Look at those two temples

which have a wrong aspect. 8. Let us proceed no further in

this direction, but take the road by which we turned off. 9. It

is time to turn to somebody else. 10. The true philosopher

wishes as far as he can to be quit of the body, and to turn to

the soul. 11. They slew those who were ^charged with the

duty of keeping guard.

1 Use the participle. " Compound with avd. 3 Compound with iir(.

8 Exercises on the

Second Class.—The Present Stem lengthens the Verbal

Stem Vowel.

EXERCISE XIV.

akeifyw, to anoint.

Verlal stem Future Aorist Perf. Act. Perf. Pass. Aor. Pass.

a\i(f> aXetyw ifkec^ra a\i]\t(f)a akrjkL^fiav rjkei<f>6-r]V

i. Ulysses, sailing by the island of the Sirens, smears

with wax the ears of his comrades. 2. Homer has some

things about the gods which tend to lwipe out from the soul

the image of virtue. 3. We will therefore ^obliterate all such

(passages), not as being unpoetical, or as not being pleasing

to most men, but because in proportion as they are more

poetical so much the less ought they to be heard by free

men. 4. You destroyed the pillars and ^cancelled the de-

crees. 5. It would be monstrous for the sake of Thebans to

H>lot out Platseans from Hhe map of Greece. 6. She has

besmeared her face and even her auburn locks with white

lead. 7. Is that which is ^anointed really white or does it

only appear (white) ? 8. The Spartans anointed themselves

with oil in their gymnastic exercises. 9. The Peloponnesians

computed by the layers of bricks the height of the wall where

it happened not to have been 1 thoroughly whitewashed.

10. We must lstrike out this man's name from the roll.

1 Compound with e|. - nav ib 1LA\t}hk6l-. z Compound with inl.

EXERCISE XV.

(pevyco, tojlee ; to be prosecuted ; to be banished.

Verbal stem,. Future Aorist Perfect

cf)vy (fjev^ofiat e<j>vyov ire^evya

1. A fool may perhaps think this, that he should run away

from his master, and not reflect that his duty is not to run

Irregular and Defective Greek Verbs. 9

away at any rate from the good, but to remain to the end ; so

that he would be running away senselessly. 2. Let him be

in exile for seven years. 3. May I now at least avoid the

questioning 1by Socrates. 4. It is impossible that any one

can avoid being ridiculous if he do this. 5. They fled from

Athens to Megara. 6. Others will kill those who have fled

hither. 7. They had almost escaped. 8. It is a fine thing

never to have been indicted in a single law-suit. 9. He is

put on his trial by me Hn this suit. 10. I am resolved to follow

it up if they will shrink from this, and will not do what is

ordered.

1 Genitive. 2 Accusative.

EXERCISE XVI.

Trhew, to sail.

Verbal stem. Future Aorist Per/. Act. Perf. Pass.

ir\v lengthened irXevaofJbao eirrXevcra, TreTrXev/ca TreirXevafxat

to ev, but re- 7r\euaov/J,ai

solved to ef
before vowels

1. The island was inaccessible, for navigation did not yet

exist. 2. He did not foresee l how the vessel of the state

should ride on ^safely. 3. With us everything is going

swimmingly, as they say. 4. They sailed back to Corcyra

zJhr men. 5. He has sailed there ever so many times with

no result. 6. With the god's aid, you might put to sea on a

hurdle. 7. Long is the sea which has been sailed over

hither. 8. When things became more favourable for navi-

gation, the ships put out to sea. 9. We must now sail and

commit ourselves to the breeze which is favourable. 10. Be-

hold the man who has sailed round Africa. 11. Will he

write an account of his voyage for the sake of other navi-

gators ?

1 Sttccs, with future. 3 upright, opdds. 3
iirl.

2

10 Exercises on the

Fourth Class.—The Present Stem adds i to the Verbal

Stem.

EXERCISE XVII.

atpco, to raise.

Verbal stem Future Aorist Perf. Act. Perf. Pass. Aor. Pass.

dp dpw rjpa rjpKa -qpfxai rjpdnv

i. At one time he lifted his head, and then again dropped

it. 2. A horse when angered will raise his legs higher, not

however 2 ioith freedom. 3. This man is connected with sno

one by ties of humanity or social union ; but walks through

the market-place like a viper or a scorpion with his sting

^uplifted. 4. It is no good to undertake an inglorious and

expensive war. 5. When his country is exalted each one

feels 5?nore than usually elevated. 6. Should they raise a

signal we will come. 7. If Cleon were elected general he

would start with his army. 8. By these means he rose to

greatness. 9. He will have ^started for Gythium by the

forenoon.

1 The Third Class of Verbs, in which the Present Stem affixes r to the

Verbal Stem, e.g. dd-tru (ra<p), ti'ktw (t(k), tvwtv (tvtt), does not present

any special difficulty. 2 Use the adjective vypos. 3 Repeat the negative.

4 Having uplifted his sting. 5 avrbs avrov. 6 Compound with cbrj.

EXERCISE XVIII.

iyelpo), to rouse.

Verbal stem Future Aorist Strong Perf. Perf. Pass. Aor. Pass,

iyep eyepoi y]yeipa eypi)yopa, iyyjyep/jLcu ^yepOnv

(the Perfect Active iiytfyeptca is not

Classical)

1. I purposely did not wake you. 1. You probably will not

wake me at the proper time. 3. lMind you wake me while

Irregular and Defective Greek Verbs. 11

it is yet early dawn. 4. Are we sleeping at this moment and

all our thoughts a dream, or are we awake and talking to one

another 2ln the waking state ? 5. The Syracusans on hearing

this were more than ever aroused to action. 6. You would be

unprepared if war were to be stirred up. 7. Let us then

show that our state is alive and on the alert. 8. He was in

his senses and awake in a moment. 9. These words would

not be encouraging or rousing s
to thought.

1
iiirus, with future. ' virap. 3 Genitive.

EXERCISE XIX.

1

Kadi^o/xai, to sit,

Yerhal stem Future Perfect

eS KaOehovixai from the stem 779, /cddrifAcu

1. He went and sat down after his bath and we sat by

him. 2. Will he not sit as a suppliant at the altar ? 3. Let

him sit if he will. 4. You are seated at last. 5. Do you

not see the court seated ? 6. We idled away three whole

months in Macedonia, doing nothing, always going to do

something. 7. They had taken their seats by Socrates.

8. Whenever I sat by you I learnt something. 9. Attend as

many of you as are sitting. 10. He had taken his seat on a

^cushioned chair, and had a garland on his head.

1 The simple Verb e(oixai is poetic. The Active e(a> is not found at all :

in place of it 'Ifa and ISpvc* are found for the causal Verb to seat; but of

these '4"a> is very rarely found in prose authors. The Compound itadifa is

of frequent oocurrence. 2 On a cushion (npacrKtipdAaioi') and chair.

12 Exercises on the

EXERCISE XX.

/calo), to hum.

Verhal stem Future Aorist fy Perf. Act. Perf. Pass. Aor. Pass.

kcl (f) fcavcra) not used in the KeKavfxai (chiefly in

simple Verb, Compounds)
use Compounds

Thucydides uses tcala. /cdco is the form that prevails in later

Attic.

1. The Thebans have come to our land, cut down trees,

burnt down houses, and plundered money and cattle. 2. Will

the Spartans look on and allow Athens to be burnt ? 3. Ac-

cording to Thucydides the inner parts of the body were so

burnt with fever-heat during the plague that they could not

bear the touch of even the thinnest garments. 4. Physicians

cure some diseases
l

by the knife or by cautery. 5. Great care

is necessary in handling combustible elements. 6. Yes,

especially phosphorus, unless you mean to burn your fingers.

7. After Moscow was burnt, the horrors of the retreat of the

French were almost too great for description. 8. In the Fire

of London, 2 2ii years ago, 13,000 houses were burnt.

9. Burn this letter as soon as possible. 10. It shall remain

here until it is either burnt or has decayed.

1 Use the participles of Tepvu and Kaicc. " Begin with the date, " It is

now 211 years since, when London was on fire («aTa^\t7a>)," etc.

EXERCISE XXI.

Kkaiw, to iveep.

Verhal stem Future Aorist Perf. Pass.

Kka (f) tcXavaofACU eickavaa fci/ckavfAcu

KXanjaco (rare)

Kkam and kXclw are found. kXclw prevails in the later Attic.

I. Whv do you weep ? 2. I fear I shall weep even more

this year than last year. 3. Should he see the place he will

Irregular and Defective Greek Verbs. 13

weep. 4. They were ^deeply bewailing their dead. 5. You

will do it to your cost. 6. You remember the spectacles

in tragedies when the spectators 2 smile through their

tears. 7. This urn holds the ashes of a man duly bewailed.

8. So then zI shall have lamented in vain. 9. If you were to

suffer I would weep. 10. I hope I may not die unwept by

friends.

1 Compound with 0.1:6. Use the Middle voice. 2 Say, " when they

weep, rejoicing at the same time. 3 Say, "it will have been lamented

by me," the 3rd Future Passive. This tense of K\aiu occurs only in

Poetry.

EXERCISE XXII.

arroKpivcOy to separate.

cnroKpivo/jLai, to answer.

Verbal stem. Future Aorist Perf. Pass. Aorist Pass.

Kpw, airoKpLVOi uireKpLva airoKGKpL- aTrefcpidrjv,

fcpivioo. Mid. Mid. p,at I was separated

The t after v is airoKpt- airzicpi-

thrown back vov/jlui va^v,
lengthened / answered

1. They elected the magistrates deciding on them by the

number of the votes. 2. The Greeks had not yet been

separated off under one common name. 3. All other ill-

nesses terminated in this. 4. They separated with no de-

cisive result. 5. Why do you not answer ? 6. I would

answer this in the same way. 7. What would you have

answered if you had been there ? 8. Who will answer me ?

9. I shall have already answered any further questions.

10. Your answer would not have been sufficient. 11. We
must reject all such things.

14 Exercises on the

EXERCISE XXIII.

arjroKTeivw, to kill.

Verbal stem Future Aorist Per/. Act.

ktcl and Krev airoKTevoi) anreKTeiva aireicTova

For the Passive forms use airodvija/cco, airoQavov^ai, aire-

davov.

The simple form of 0v/]aKco is used in preference to the

Compound, in the Perfect ridvnica, and the Future

Perfect redv^co.

i. Let the first person among the relations of the de-

ceased who meets him kill the murderer if he fly and will

not stand his trial. 2. The tyrants will kill as many as they

please of the innocent. 3. They
l

are putting to death the

best of the citizens. 4. They were slaying as many as they

could ^considering their small numbers. 5. O Athenians,

you have killed Socrates ! 6. When you have killed me you

will not easily find another like me. 7. Will not these

malefactors be put to death by the state ? 8. They were

perishing of hunger. 9. The deity does not allow any one to

kill himself. 10. As many as kill any one involuntarily are

liable to trial for manslaughter. 11. Has he been killed

unjustly? 12. It is noble to be killed in battle for one's

country.

Observe : Krelvto, the simple form, is rarely used in Prose. airoKTelvco and

KaraKTelvw are both used in Poetry, and have a strong Aorist onreKTavov,

Ka.TiKTo.vov not found in Prose authors. KaraKTe^co is used once or twice

by Xenophon, but the usual word in Prose is a-rroKTi'ivw. l In this and in

following sentence use the Attic form airoKTiwvfxi, which is preferred for

the Present and Imperfect. 2 Say, " as being few."

Irregular and Defective Greek Verbs. 15

EXERCISE XXIV.

6(f)et\(o, to owe.

Verbal stem Future Strong Aorist Weak Aorist Perfect

6(f>€i\ ocpeiXijcro) axpeXov, uxfyeiXrjaa dofelXrjfca

u tinam

i. I owe you many thanks for this service. 2. We ought

to pay our ^dehts in full. 3. We all of us are owed to death.

4. Let him owe ten times the sum if he does not pay Hn the

year. 5. It is but fair that the 3self-sown plant which is in-

debted to no one for culture, should have no ^inclination to

pay any one for its culture. 6. I think I shall owe other thank-

offerings to Apollo. 7. Would that you had done this !

8. I wish I had seen the wolf first ! 9. O that the Argo had

never sped through the blue Symplegades ! 10. He who
iowes a good turn to another is duller Hn his feeling than the

one who has done the favour; knowing that he will return

the service 1by way oj payment of a debt and not by way of

a free gift. 11. Tissaphernes was Hn arrears with the tribute

due to the kinp-.o

1 Present Participle Passive. 2 Kara. 3 to avrocpves. 4 irpodv/xuadai,

with infinitive. 5 Compound with avri. 6 Accusative. ' els.
s Compound

witk iirl.

EXERCISE XXV.
irXijacrQ), to strike.

This Verb is very defective ; and the different parts are sup-

plemented by two other Verbs, as follows :

—

Verbal stern of Future Aorist Perf. Act. Perf. Pass. Aor. Pass.

7r\r]aaco irataoi eiraicra ireirXrj'ya TreirXvyfiai eifkrpfqv

irXay Trard^oo iirdra^a very rare

but occurs

in Xenophon

The form errXwyriv is used in Compounds in the metaphorical

sense to strike with amazement , e. g. i^eirXdyrp, /cara-

irXar/rjvat,.

16 Exercises on the

i. The boxer will strike boldly. 2. Let them inflict upon

the insolent stranger as many blows as he has himself in-

flicted. 3. He is said to have struck him six times. 4. When

any one's ringer is struck, the whole body l

feels it and Sympa-

thizes. 5. If you ask any of these sort of persons a question,

you will be hit at once by some new-fangled word, and will

make zno way with any of them. 6. He used to live the life

of a hare, in fear and trembling, always expecting to be struck.

7. Polus and Gorgias I startled and made ashamed, but you

will not be startled, you are so brave. 8. Set out for war not
*

a whit 8panic-stricken iat Philip.

1 Use the Aorist. £ Repeat the negative. 3 Compound with Kara.

4 Accusative.

Fifth Class.—The Present Stem adds v, av, or ve to the

Verbal Stem.

EXERCISE XXVI.

alaOdvo/juai, to perceive.

Verbal stem Future Aorist Perfect

alad aia0t](TOfxai rja06fX7]v jjad^fiai,

1. Do you perceive this? 2. If you say it again, I shall

perceive it. 3. Through these, *as through instruments, we

perceive sensible objects. 4. You would perceive them, 2
of

course. 5. Have you ever perceived this house before ?

6. They felt they were becoming ridiculous. 7. The result to

them has been that they have felt they had sold themselves be-

fore selling anyone else. 8. The citizens will obey the orator

who advises, when they feel that he is
3high minded.

9. Strangers saw that the Athenians shad their wits about

them, and were not wanting in shrewdness.

1 olov.
3 how would you not do so ?

3 (ppoixl fj.eya.
4 Use the

Present Participle of alaOavofxat.

Irregular and Defective Greek Verbs. 17

EXERCISE XXVI T.

dfjiaprdvo), to err.

Verbal stem Future Perf. Act. Per/. Pass. Aor. Pass.

d/xapr dftaprtjaofiat ^ixaprr/Ka t)fxdpT7]fiac i)fJLapTrj6rjV

i. lIt is impossible you could have done wrong when in-

curring peril in behalf of the freedom of all. 2. To be

infallible and ever successful belongs to the gods. 3. He will

miss the mark. 4. If you do this you will be utterly wrong.

5. The State which has failed in its present purpose may yet

hereafter bring many great matters to a successful issue.

6. Those two men were nearly losing their way. 7. The

blunder has been committed in ignorance. 8. Are rulers of

states ^incapable of wrong, or are they liable to make some

mistakes ? 9. To be sure they are liable to make mistakes.

10. Those who have been guilty of remediable offences ^derive

benefit from punishment iat the hands of God and man.

1 Ovk (<ttw Swus. a Verbal negative Adjective. 3 bvivajxai, see Ex. Ixi.

* for*.

EXERCISE XXVIII.
av^dvw and av^co, augeo, to increase.

Verbal stem Future Aorist Perf. Act. Perf. Pass. Aor. Pats,

avt; av^rjertt) rjii^rjaa i]u^t]fca tju^rjfiat r/v^dr/v

i. Each one used to think it right to increase the common
weal. 2. Did we not increase the power of Philip ? 3. Yes,

indeed ! he has grown great lafter being small and insignifi-

cant. 4. This -being the case, what will most increase our

strength ? 5. By honourable toils will not the state have

grown powerful ? 6. Yes, 5
it will increase by these habits.

7.
i
Jfind, says Cephalus, that as the pleasures of the body

fade away, the love of discourse grows upon me. 8. The

vain boaster grew taller as he spoke.

1 (k. : These things being (%xu) thus. 3
avtfo-o/xai is used in

Passive sense. 4 Dativus commodi.

3

18 Exercises on the

EXERCISE XXIX.

Sdfcvco, to bite.

Verbal stem Future Per/. Act. Perf. Pass. Aor. Pass.

&a/c $/]%0fAai BeSrj-^a SeSrjjfiai iBrj^Orjv

i. Has he ever felt the pang of being bitten by a viper?

2. Such a one is willing to tell none llut those who have been

bitten "what it is like. 3. Have you been stung by the words

of philosophy ? 4. This will sting others too. 5. It has

already bitten very many. 6. Perhaps a snake never yet bit

any of you, and I hope it never may. 7. If you do this you

will all be stung 3to the heart by pain.

1
tt\t)v. 2 olov ecxri.

3 Accusative.

EXERCISE XXX.

ikavvco, to drive ; to ride ; to row.

Verbal stem Future Attic Aorist Perf. Act. Perf. Pass. Aor. Pass.

iXa eXco ifkaaa eXi'fkaica i\-/)\a/j,ai rj\d07]v

I. There were three ^classes of those who rowed the

triremes. 2. Cleomenes, with the help of an Athenian

faction, will drive out the curse. 3. One must take care of

horses that have been ridden 2on steep ground. 4. It is not

good to push too far in a matter like this. 5. If they had

been prudent they would not have been driven out. 6. The

engineer will have carried the angle of the wall down to the

river.

1 ytvos. 3 ra ko.to.vti).

Irregular and Defective Greek Verbs. 19

EXERCISE XXXI.

air-e^Odvofiai, to be hated.

Verbal stem. Future Aorist Perfect

e^O a/ireyd^ao^iai aiTr]'yQo\xr\v aTTTj^Orj/xac

i. The tyrant feels that he is incurring hatred. 2. They

went away for fear of being hated. 3. The Athenians incurred

animosities zin the exercise of their empire. 4. You will be

hated by all else 2
if you say this. 5. You Spartans have got

yourselves hated through your habits. 6. Are there not words

which 2cause hatred, and others which lead to friendship ?

7. Aristides said that he was not distressed by the people

being roused to hatred against him so as to ostracise him.

1 avvoiSa, with Reflexive Pronoun. • Participle.

EXERCISE XXXII.

fcdfiva), to be weary ; to be sick.

Verbal stem Future Aorist Perfect

/ca/j, KafxovfjLai e/ca/AOV K6fc/j,r]fca

1. The orator will never be tired of praising the heroes of

Marathon. 2. Yesterday I was tired with walking from

Megara. 3. When a man is ill, whether he be rich or poor,

he must obey his doctors. 4. Physicians would become most

skilful, if besides learning their art they were to have lall

kinds of diseases from their youth hipwards. 5. The Plataeans

about to be put to death were invoking the 3dead. 6. The

archers had been worn out, being distressed by the same toil

for a considerable time. 7. We must not ^Hiiich from the

work. 8. I should never be tired (of) confuting those who

argue fallaciously. 9. The part of the army that was hard

pressed began ^secretly to withdraw.

1 iravTolos. 2 Beginning from boys. 3 Perf. Participle. 4 Verbal

:

compound with air6.
5 vnf^i/j.1, Imperfect.

20 Exercises on the

EXERCISE XXXIII.
XavOdvco, to escape notice.

iinXavdavoixai, to forget.

Verbal stem Future Aorist Perf. Act. Per/. Deponent.

Xa6 \rjaa> eXaOov Xi\r]0a XeXrjo-fxat,

commonly
eTrCkeXriarfAcu

I. Let not the following lpiece oj goodfortune be forgotten.

2. It shall not escape our notice. 3. You have unconsciously

fallen into a wonderful sort of argument. 4. We were not

aware that it was very pleasant. 5. It is likely to escape the

notice of all other men that the true philosopher is ever

practising dying. 6. The slave ran away unnoticed. 7. Old

age comes on us unawares. 8. Is it possible he has forgotten

his brother r 9. It would be strange if we were to forget

^whatever the subject of our discourse is. 10. Will the old

man forget his cunning ? 1 [. I almost forgot to speak in good

time. 13. Do not forget yourself and talk nonsense.

1 ivTiixwa.. 2 Say, " that about which our discourse may be."

EXERCISE XXXIV.
\ar/%dvu), to obtain by lot.

Verbal stem Future Aorist Perfect Perf. Pass.

\a% Xij^ofiat eXa^ov etXr/^a etXvy/Aai

XeXoy^a, poetic

1. Your destiny shall not be allotted to you, but you shall

choose it for yourselves. 1. He had Protagoras assigned to

him as his teacher. 3. They have both obtained as their

allotted region this land. 4. Man is a living creature which

has received intelligence from its Creator. 5. The suit has

been drawn by lot by the Archon. 6. Let them sue me for

the inheritance. 7. We must assign a teacher to this most

ignorant boy.

1 Genitive.

Irregular and Defective Greek Verbs. 21

EXERCISE XXXV.

otyXicncavw, to owe, incur.

Verbal stem Future Aorist Perf. Act.

6(f)\ 6(f)X/](T(0 C°0(f)\0V 0J(f)\7)Ka

I. He is getting a character for cowardice l

tuith the King

of Persia. 2. You 2stand a chance of losing in the arbitra-

tion. 3. Judgment will go against him s
l>y default. 4. If he

be cast in his suit, let him have no share in the public pos-

sessions, and let him be written down as a criminal as long

as he lives where any one 4who pleases can read it. 5. Surely

you understand, O Athenians, what folly you would have

been chargeable with in each of these cases, had you

happened to have passed any such decree ! 6. The state

would justly incur great ridicule if it did such things.

1 irpos, with genitive. 2 See Vocabulary under likely. 3
ip-fi/xi], agreeing

with 81*77.
4 Participle of /3ovAofxat.

EXERCISE XXXVI.

• irvvOdvofiaL, to inquire.

Verbal stem Future Aorist Perfect

7tv6 irevao/xai, lirvdoyunv TreirvafxaL

1. Why do you ask me about health? 2. Ask this
l

of the

doctors. 3. I would rather ask of this stranger what they

mean. 4. And have you only just learnt 2that health,

according to the old philosophers, is a harmony ? 5. Don't

fancy you know the causes of health before you have learnt

this. 6. We will inquire what we must do on each occasion.

1 irapd. Say, " have learnt health, that it is," etc.

22 Exercises on the

EXERCISE XXXVII.
v7riaxyiofxai, to promise.

Verbal stem Future Aorist Perfect

U7T6^ u7rocr^^cro/xat v7reo-%6fi7)v virko"yy]\iai

i . They have promised to let me a house for a mina 2a

month. 2. The house had been let already. 3. Will any one

really promise so now ? 4. He will promise but will not

perform. 5. Promise me, at any rate, to do what I say.

6. I wish you would do what you promise. 7. ^Promising is

easy, doing is difficult.

1 Genitive. 2 Use the Article. 3 Use the Article, with the Infinitive.

EXERCISE XXXVIII.
(j)6dv(o, to get before; to forestall.

Verbal stem Future Strong Aorist Weak Aorist Perfect

<f)6a (fidijo-o/juii €(pd7]v ecfidaaa e(f)6atca

<f)dda(o

This is one of the few Verbs that have two Aorists in use in

the same sense, in Attic, excepting that the Participle

<f)6d<; is only found in Ionic.

1. They will be beforehand in doing this. 2. Let no one

anticipate us in entering the city. 3. No sooner had this

misfortune befallen me than I was again disappointed of my
hope. 4. You will gain no advantage beyond having been the

first to commit an injustice. 5. Make haste and speak at

once. 6. The Athenians at Pylos pressed on in every way

to forestall the Spartans.

Sixth Class (Indicatives).

—

Present Stem adds gk or kjk

to Verbal Stem.

EXERCISE XXXIX.
dXlaKOfJbai, to be taken ; be convicted.

Verbal stem Future Aorist Perfect

a\ 8c aXco aXcoaofxac edXwv & rfkcov edXcofca & ij\(OKa

Irregular and Defective Greek Verbs. 23

i. He will be convicted lon an indictment *for deserting.

2. When Troy was captured the palaces were burnt. 3. How
often has the city of Jerusalem been captured ? 4. Six times,

at the least. 5.
3Mind you don't allow yourself this time to

be caught making a mistake. 6. ^Pause, that you may not

be caught. 7. There are many ways in which this sort of

argument could be refuted. 8. In this way alone we are

^assailable.

1 Accusative. 2 Genitive. :< Sirms, with future. 4 Aorist imperative

of iirex00 -

5 Verbal.

EXERCISE XL.

dvaXtcTKoi, to expend.

Verbal stem Future Aorist Perf. Act. Per/. Pass. Aor. Pass.

dvaX avaXoMJOi dvt)Xwcra dvifXwKa dvrjKwyuai dvrjXdodvv
and and and and

dvdXcoaa dvdXcoKa dvdXcofxaL dvaXdoOrjv

j. He had no money lto spend. 2. Has he spent all his

property ? 3. It has been squandered on bodily pleasures.

4. *Mind you don't spend so much money for the future.

5. How much money did your cousins spend yesterday ?

6. More than 3^4 had been spent about the forenoon.

7. The sums expended on the shopkeepers were greater ithan

their income could meet. 8. We must spend our persons in

the service of the State. 9. A state which has spent its

wealth on behalf of an honourable ambition is sure to be

successful. 10. Demosthenes says he is one of those who

have often spent their property in the public services. 11. If

you spend what you have on unnecessary objects, how will

you be well-provided with what you have not got for things

that are necessary ?

1 He had not (resources) from whence he might spend. 2 '6wus, with

future. 3 A mina, which strictly = £4 Is. 3d. 4 Say, " greater than

in proportion to (Kard) their income."

24- Exercises on the

EXERCISE XLI.
airohiZpaa-KW, to run away.

(The uncompounded StSpdcrKQ) is not found.)

Verbal stem Future Aorist Perfect

Spa cnroSpaaofiat, cnreSpav airohehpatca

i. He did not shun this expedition. 2. Bind the prisoners

lest they run away. 3. The slave after recovering ran away

from the house. 4. Will any one run away if well treated ?

5. Many have run away before now from good masters.

6. The two fugitives with difficulty escaped by swimming

from the Cretan pirates.

EXERCISE XLII.
TTL7Tpd(7K0i, to Sell.

(7T&)\e&)

airohihopLai)

Verbal stem Future Aorist Perfect Act. Perf. Pass. Aor. Pass,

irpa dirohooaojiat direhopir)v ireirpaica ireTrpafxai e.irpdQr]v

(borrowed) (borrowed)

1. He was selling his own freedom. 1. They ^behaved luith

moderation, not ~as if they were going to sell their own pos-

sessions, but 2as if they would guard it for their posterity.

3. He went off after selling these weighty matters for a

trifling gain. 4. Let any stranger who likes buy fuel from

day to day wholesale, and let him sell to the strangers as

much as he pleases and when he pleases. 5. On Hhe 20th

day of the month, let there be a sale of animals, whatever

are to be bought and sold when required. 6.
4 Unconsciously

he had been corrupted and had sold himself. 7. The united

action of the Greeks has been sold. 8. 5Nay rather it is

now being sold. 9. He gave out that whoever should be

caught inside *should be sold at once. 10. Touching ^articles

of sale let thus much suffice to have been said.

1 Showed {irapix"3) themselves moderate (/xtTpios). 3 us, with Fut. Participle.

3
7} uKas. * See Ex. xxxiii, 3. 5 /uev ovv. 6 3rd Fat. Passive. " to. irpdo-ifxa.

Irregular and Defective Greek Verbs. 25

Seventh Class.—A short Stem alternates with one

enlarged hy e.

EXERCISE XLIII.

alSeofiai, to respect.

Verbal stem Future Aorist, as Middle

alS (e) al&eaofjbat, rjSeadwv

N.B.— fjBeadfj,7iv is very rare in Prose, only occurring in

Demosthenes, and only in the legal sense of pardoning.

i. He neither respects man nor reverences God. 2.
l T/io7igh

it was in his power to take vengeance he did not kill him but

shewed respect to his misfortunes. 3. "IVhile demanding

satisfaction they were respecting them. 4. Must we respect

the wicked and overbearing ? 5. On the contrary we must

punish them, for no one would respect you if you overlooked

3their sinning.

1 t^6v. - /jara^v. 3 Say, "them sinning."

EXERCISE XLIV.

ayBoyuai, to he vexed.

Verbal stem Future Aorist Fid. Pass., used as Mid.

"X$(e
)

d^deaofiac r/^diadvv d^deaO/jcrofiai

1. The Spartans failing in their object were secretly vexed.

2. You will not be vexed if I say this ? 3. I will not be vexed

that y°u do so. 4. The mass of the citizens, indignant at

the personal habits of Alcibiades, entrusted the conduct of

the war to others, and these after no long time ruined the

state. 5. He had no objection 1
/o their entrusting the com-

mand to another. 6. He ordered 2any to go away who did

not mind doing so.

1 Genitivo of Participle. z '6to> pi), with Optative : construction as

in /SouAo/xeVy tori.

4

26 Exercises on the

EXERCISE XLV.

fiovXofiai, to wish.

Verbal stem Future Aorist Perfect

/SouX /3ov\rjcro/Aa(, if3ov\rjdvv (3e(3ov\r]fiai

N.B.

—

rjj3ov\6fi,T]v, r/fiovXrjOvv are only found in later Attic,

as in fieWco and Bvvafiai.

i. Do you wish us l to read this? 2. I divine what he

wishes. 3. I don't know what yonr words mean. 4. We
will do this should it be Hn accordance with your wish.

5. Let them go if they wish it. 6. Let each act as he has

willed and resolved. 7.
3What in the world were we wishing

that we came to this ? 8. 4Z could have wished this to happen.

1 Subjunctive. 2 If it be to you wishing. 3 Say, " Suffering what."
4 Imperfect with &v.

EXERCISE XLVI.

SeofjLcu, to want.

Verbal stem. Future Aorist Per/. Pass. Aorist Pass.

8e Berjaofxai eSevcrd/jivv SeSe^fiai, eSei]6rjv

N.B.

—

Beco, to need or lack, is conjugated similarly, but is less

common : its Impersonal use, Bel, is most frequent.

1. How many minse does he need ? 2. I need two ltalents

and a half. 3. He stands in need of none of the things

which others need. 4. They were not in want of lawgivers.

5. But they will want them if they do not ^improve. 6. Those

informers wanted punishment. 7. Have you ever required a

physician? 8. ZI hope I may not want one yet. 9. They

said they ^should want one hereafter. 10. He tries to help all

who are in need as far as he can.

1 Say, "the third a half-talent." 2 eiridtSovai in\ rl fSehrtov.

3
firiirw, with Optative. 4 Future Optative.

Irregular and Defective Greek Verbs. 27

EXERCISE XLVII.
fjLaxo/jLai, to Jight,

Verbal stem Future Aorist Perfect

I. The contest is painful at first if any one fight against

appetites and desires. 2. May you fight through life against

folly. 3. They will fight at first against a smaller number,

but afterwards with the part which has not yet fought.

4. Let us remember those who fought at Marathon.

5. Honourable men must contend for the prize of valour.

EXERCISE XLVIII.
otofMai, to think.

Verbal stem Future Aorist

ol olrjo-oficu (prjOriv

I. I think you have heard before of the beginnings of lour

British constitution. 2. How long a time do you think a

House of Commons as it now is has existed ? 3. ft is 21a

years now since the merchant and the trader were elected

senators equally with the ^nobles. 4. I did not suppose we

had to teach you this. 5. Whom do historians consider the

cause of this change? 6. Whom else must we consider but

Simon, the great champion of the people? 7. The strue

patriot will think it right to prefer calumniations and dangers

and even death to disgrace. 8. Yes, and wherever he sup-

poses he can be of any use he will be present. 9. One Snust

think so. 10. Who would have thought that such great

changes would happen as we have seen 5ivith our own eyes?

11. Do not fancy that it is
6'possible for any one to pass

through life without seeing many things happen contrary to

his expectations.

1
7] eV0d5e. - ol evirarplSai. 3 Adverb. 4 Verbal. 5 avrbl. G hBexeffOai,

repeat the Negative.

28 Exercises on the

EXERCISE XLIX.
peco, to flow.

Verhal stem Future Aorist Perfect

pv pevaofjuau eppevcra ippvrjfca

In Attic pvi]aofxat In Attic eppvrjv

is more used is more used

I. According to Heraclitus, all things are in a constant

state of flux. 2. Fountains of pure waters are always flowing

from Mount Ida. 3. If the river were to flow still nearer, all

the houses would be flooded. 4. What a stream of words do

we hear pouring down. 5. When the Asopus was flowing

lwith a strong current it was not easv to cross it. 6. Don't

try to answer him when he is speaking insolently and rushing

on 2with a torrent of speech. 7. Have you ever seen the zcon-

-ftuence of two rivers ? 8. The lava-flood burst from iEtna

before the Athenians started for Sicily. 9. This eruption

took place fifty years after the former one, and Hii all there

were said to have been three eruptions from the time that

Sicily was colonized by the Greeks. 10. Will there be an

eruption this year ?

1
fxijas. 2 vo\vs. 3 Participle of compound with aw. 4 rb ^v/xirav.

EXERCISE L.

ya'ipw, to rejoice.

Yerhal stem Future Aorist Perfect

yap yaipr)o-a> eya.pr\v Keydpi]Ka

KeyaprjfxaL

tceyappLciL

(none of them used in Piose)

1. Men of indolent minds, before they have found out in

what way they shall have their wish, delight 1 to detail what

they are going to do when their wish has taken place.

2. Would you not take delight in the greatest pleasures ?

Irregular and Defective Greek Verbs. 29

3. Does not the community of pleasure and pain bind the

citizens together, when they all rejoice and grieve alike?

4. A carpenter when ill, if any one were to prescribe him a

long (course of) diet, would say good-bye to this sort of

physician, and would either, entering on his usual ^course of

life, ^regain his health and do his business, or would be set

free from his troubles by death. 5. To your cost you shall

make me. a laughing-stock. 6. The two men were half-dead

with laughing and clapping of hands and rejoicings. 7. Fare-

well to such praise as this. 8. You would be ashamed to do

whatever you are ^pleased to hear as comic representations.

9. He has often rejoiced 5at your success and now you will

rejoice at his victory.

1 Participle. 2 Stana. 3 Say, "becoming whole (vyn)s) would do."
4 Subjunctive of x^P 00 ' f° 1- *° hear use the Participle. 5 hrt.

EXERCISE LI.

Gdveofiai, to buy (defective).

Verbal stem Future Aorist Perfect Aor. Pass.

cove oovqaofiao (borrowed) idovrjfxac icop>jdiiv

e7rpLdfx,r]v deponent and occasionally

sometimes used

passive

1. They were buying provisions at the market. 2. At

what price will you buy this slave ? 3. I would not purchase

him at any price. 4. Another man came up and bought

him. 5. The ^purchaser will repent. 6. You bought the

customs last year. 7. If I buy them again I shall do it

2/o my cost. 8. A national force is preferable to a ^mercenary

one.

1 Perfect Participle. 3 See Ex. xxi, 5. 3 Verbal.

30 Exercises on the

EXERCISE LI I.

oodew, to push.

Verbal stem Future Aorist Perf. Act. Perf. Pass. Aor. Pass.

cod coaot) eojcra none in use ecoafiai icoadrjv

This Verb takes the syllabic augment in Attic.

I. The Spartans used to thrust malefactors headlong into

the pit called Caiadas. 2. Will they thrust these men out of

the state into exile ? 3. Boars when (hard) pressed are in

the habit of lrushing on the spears. 4. They will shew

themselves most base if this truce be ^rejected. 5. The

Athenians received the charge of the Corinthians and drove

them back from themselves with difficulty. 6. We have

been Hhrust aside by all, all round— Plataeans though we be.

7. If they had been ^driven out sooner, the state would have

been safer. 8. It was difficult to the commanders to check

the soldiers who were forcing their way on to the front.

1 6p.6ae dp-i, with the Dative. 2 Compound with cnr6. 3 Compound
with irepl, 4 Compound with £k.

Eighth or Mixed Class— {Where several essentially

different Stems unite to form one Verb.)

EXERCISE L 1 1 1.

aipeo), to take ; conquer ; elect, etc.

Mid., to choose.

Verbal stem Future Aorist Perfect Perf. Pass. Aor. Pass.

alps aiprjaco elXov yprjtca fjp7]p,at rjpedrjv

eX

1. Envy has been the death of many good men and I think

will be (of many more). 2. Alcibiades conquered x

at the

Olympian games, and was second and fourth. 3. The mother

of Agesilaus was congratulated that on the same day on

which they were born, one of her sons took by land the

enemies forts, and the other their ships and dockyards.

Irregular and Defective Greek Verbs. 31

4. When he had been elected admiral, he immediately sailed

2
to Tissaphernes. 5. We must accept as ruler whomsoever

the citizens elect by common consent. 6. Would you not

prefer to die many times before you became unjust ? 7. The

just man according to Socrates prefers justice to the greatest

sovereignty. 8. What man do you suppose will choose an

inglorious life at home swhen he may contend for his country

with honour ? 9. We needs must choose the noblest, when

we see it.

1 Neuter Accusative Plural. 2 ws, because it is to a person. 3 t%6v.

EXERCISE LIV.

€7ro/iac, to follow (governing the Dative).

Verbal stem Future Aorist

67T eyjrofxai eaTrofirjv

<r(e)7r

I. If you are following me, you will see. 2. Follow me
hither. 3. Let us follow the two whither they lead. 4. The

strangers were following the guide. 5. Attend to what follows

after this. 6. Let them dwell in the city as long as they

follow after justice and piety. 7. You did not follow, ^as it

appears, what was said just now. 8. Let us now examine

what 2are the arts ^attendant upon music.

1 Say, " as you appear." - The arts. ..what they are. 3 Compound with avv.

EXERCISE LV.

eXo), to have.

Verbal stem Future Aorist Per/. Act. Perf. Pass. Aor. Pass.

kx €%(0 €O"%0V ecrxrjfca eaxwcii io~)(66riv

0-%(e) ax 7']™

i. Have you that book which he had yesterday? 2. I used

to have it, but I shall have it no longer. 3. Will he have

32 Exercises on the

authority? 4.
lGive him authority. 5. Let them have

authority. 6. He has
lshewn himself a good citizen. 7. Have

these things been ^provided ? 8. This famous acropolis was

^occupied by the Persians. 9. He did not z
suffer him to speak.

10. We must Hear this. 11. *Stop a little while. 12. Each of

you will zshare the glory of what is done. 13. I hope the

traitors may not hhare these blessings. 14. Supposing these

''share them we shall have very little.

1 Compound with irapd.
2 Compound with Kaid. 3 Compound with avd,

Aor. Middle. 4 Compound with {*(. 5 Compound with perd.

EXERCISE L V I.

opaco, to see.

Verbal stem Future Aorist Perfect rerf. Pass. Aor. Pass,

opa o^o^ca elSov ecopaica ecopafxai, to<fi0rjv

IS and kbpana

07r chiefly in comic poets

N.B.—The Middle Voice is often used ill Compound Verbs

with an Active sense. Use it in the last three sentences.

1. Have you seen the spy who was seen here last

year ? 2. I saw him yesterday, and shall try to see him

to-morrow. 3. He will then have been seen thrice. 4. I had

seen him several times before he came back. 5. Why do you

wish to see him ? 6. Because I should accuse him if I saw

him again. 7. He has now been seen so often that
l
it is

evident he is hired by the enemy. 8. When I am on horse-

back (says a Persian in Xenophon) I have this advantage

over the Centaur : for he used to %look before him with two

eyes and used to hear with two ears ; but I see before me
with four eyes and perceive through four ears. 9. We must

ever zbe on our guard against carelessness and idleness.

10. If we were to Hitw with suspicion the enemies who are

being left behind us, hoe should be sajer in our campaigns.

1 Personal construction with StjAos and Participle. ~ Compound with itp6.

% Compound with irtpt.
4 Compound with vn6. 5 Say, wo should take the

field (arpaTtvo/xai) more safely.

Irregular and Defective Greek Verbs. 33

EXERCISE LVII.

rpe-^co, to run.

Verbal stem Future Aorist Per/. Act. Perf. Pass,

rpe^ Spa/LLod/jbac ehpapbov SeSpd/Arjica SeSpd/xrjpai

Spe/x,

For the Present and Imperfect deco is used, and deva-op.at is

also found. With Spop,(p, Oeiv is preferred to rpe^eiv

or Spafielv.

I. If they run faster in the course, they will perhaps l

get

Jirst to the goal. 2. He is running for his Hife,—he will run as

fast as he can. 3. We ran well to-day, but yesterday those

athletes ran much better. 4. The whole course has been run.

5. They had run down to the Piraeus. 6. You must run

round the Ceramicus twice a day, if you wish for health.

7. He was 3within one bout of carrying off the victory. 8. The

really good runners, as many as run to the end, are likely

to be crowned. 9. It is Hike a child to run as nearly as

possible into danger.

1 (pddvetv, with Participle of afyiKveo/xai. ' irepl, for life do not use $lot, but

tyvxh.
3 Tap' eV iraAaicTjUa.

4 irpds, with Genitive.

Second Principal Conjugation.— Verbs in fit.

First Class, where /u is joined directly to Verbal Stem,

EXERCISE LVII I.

€7rlarafj,ai,}
to know.

Verbal stem Future Aorist Verbal Adjective

eTTLara ein<TTrj<70fiaL rJTTKTTrjOrjv eVio-TT/ro?

I. Do you know this song ? 2. You both of you know it

better than these. 3. When I know it I will sing it. 4. You,

Socrates, used to know it. 5. If any one had known how

to use the book well he would have been wiser. 6. I shall

know it to-morrow. 7. Know it to-day, before you go away.

5

34 Exercises on the

8. You know it yourself. 9. ^his is matter of opinion, but

cannot be scientifically known. 10. Let those live on land,

whoever do not know how to swim. 11. This is not hard to

one who knows all handicrafts.

1 Use the Verbals of 5o£a£« and iiria-ranai in this sentence.

EXERCISE LIX.
irjfu, to send.

Verbal stem Future Weak Aor. Perfect Perf. Pass. Aor. Pass.

e 770-6) v)Ka in the (atyel/ca (a</>)et/iai (acf))edvv

Singular. In Compound Verbs the Strong

Aorist in Dual and Plural, e.g. afelrov,

1. Who utters these words ? 2. The Sirens utter a very

sweet sound. 3. They threw themselves down on the snow

into the glen. 4. Did you ^understand what you read ? 5. If

you were to Het go the opportunity you would be ruined.

6. The past has been 2let alone. 7. How many tears do you

think I 2shed} 8. The slave will have been Released. 9. A
bad archer shoots and misses the mark. 10. Let them go

away %setfree from fear. n.The senate having been *dis-

missed we may go away home.

1 Compound with aiv. 2 Compound with b.ir6.

EXERCISE LX.
el/u, ibo.

Verbal stem Imperfect

I fjetv, and rja, airfia

I. He was going out at last. 2. We will go down to the

Piraeus. 3. Shall I go up to the Pnyx ? 4. Let us go away.

5. Go away. 6. If we were to go it would be better. 7. He
went away after an interval. 8. Would that they may cross

the river. 9. Some Arcadians were going out against the

Spartans and sharing the plunder.

Use Compounds with 4k, Hard, avd and air6 throughout this Exercise.

Irregular and Defective Greek Verbs. 35

EXERCISE LXI.
ovLvrjfu, to assist,

ovtvafiai, Mid. to reap lenejit.

Verbal stem Future Weak Aorist Strong Aorist

ova ovrjcrw a>vr)o~a oovy]/u,?]v

6vtfo-o/j,ai, Mid. a>vd/X7)V

(both forms rare in Indicative)

i. You benefit us with your
]

constant advice. %.
2The laws

were of no assistance to the merchants. 3. He will benefit

others by becoming an example. 4. The rest seeing this are

benefited. 5. They were profiting by being punished. 6. So

then he profited after all by the shock he received. 7. May
you have joy of your children !

1 Say, " always advising." 2 In this sentence use uxpeKfw, which

supplies the Imperf. Act. of ovlvvfit.

Second Class oj Verbs in fit.—Where vv is added

between the Verbal stem and fit.

N.B.—Of these last two Verbs, the simple form of the first is very rarely,

and that of the second is never, used.

EXERCISE LXI I.

tcardyvvfii, to break.

Verbal stem Future Aorist Perfect Aor. Pass.

ay Kard^co Karea^a fcareaya Kcnedyr\v

with Passive sense

1. Brasidas at Pylos bade his steersmen break their own
ships in forcing a landing. 2. If any one shall have broken a

lyre will the harmony perish? 3. The imitators of Spartan

fashions, says Protagoras, get their ears battered, in imitation

of them. 4. Boxers at the present day are spoken of rather

as among those who have had their heads or their noses

broken. 5. If he shall have fallen he will have broken his

collar-bone. 6. The girl wept when she looked at the broken

doll. 7. Take and break the shells of these almonds.

36 Irregular and Defective Greek Verbs.

EXERCISE LXIII.

afifyikvwiu, to clothe.

Verbal stem Future Aorist Perf. Pass.

e? or fe? afM(f>ieaco r)fA<filecra rj[tfpi€o~fx,at,

Attic afMpico rjfjL<f)iccrdfjLr)v

I. He stripped him of the small tunic, and put his own on

him. 2. Will he clothe evil deeds in good words ? 3. The

man who yesterday or the day before was a slave, walks about

in the suburbs dressed in a long flowing robe. 4. Socrates

used to go out when the frost was severe, with his bare feet

on the ice, and said, I am sufficiently clad. 5. The English-

man, who lately rode through the interior of Asia, had on an

^astonishing amount of clothing, for . the winters there are

tremendous.

1 Say, "had been wonderfully clothed."

37

VOCABULARY.

Accept, to, anoBe)(Ofiai

Account, of a voyage, nepiirXovs

Accuse, to, Karrjyopea

Action, epyov

Advantage, to gain an, -rporepea—to

nave, -rXeoveKrea

Admiral, vavapxos

Advise, to, vovderea, Trapaiveoo

Africa, Kifivr-

Aid, with the aid of, <rvv, or, if he

will, 6i\(£>

Allege, to
;

(pd(TK(o

Almond, dp.vy8a.Xos, fj

Almost, oXiyov 8e7v, or oXiyov

Already, rjdr-

Altar, /3co/xo'r—at the, j3d>p.ios

Ambition, honourable, cpiXortpia

Angle, an, dy<i>v

Appetite, opegis

Arbitration, an, Biatra

Arcadian, 'ApKiis

Archer, rogorrjs

Argue, to, BiaXeyecrdai

Argument, Xdyos

Art, Tf)(vrj

Ashes, o~tto86s, r)

Attend, to, 7rpoo-ex-° T0V vovv

Auburn, £av66s

Authority, i^ovo-ia

Bare feet, with, dw-roh^rox

Behind, to leave, vnoXeinco

Blow, a, -rX^yq

Blue, Kvdveos

Boar, m-irpos

Boaster, dXafav
Bodily, aupariKos

Boldly, Bappav

Book, avyypcKpT), fiifiXos, rj

Bowl, a, (pidXr)

Boxer, itvkttjs

Brave, dvBpetos

Brick, a, i-Xivdos, r)

Calumniation, BiafioXr]

Care, i.e. caution, eVi/xe'Aaa

Carelessness, padvpia

Carpenter, t(kt<dv

Cattle, TTpofiaTO.

Cause, a, atria

Ceramicus, Kepaptuos, 6

Chair, Bicppos

Champion, -rpo(rrdri]s

Change, p.€raj3oXfj

Cheat, to, dnardco, (pevanifa

Check, to, dpeipya

Clap, to clap hands, Kporea rds xf~ipas

Collar-bone, nXeis, fj

Colonize, to, clu'ifa

Combustible, elements, rh mio-ipa

Comic, representation, part, pass, of

Kco/xcoSe'ci)

Commander, o-rparijyos

Common weal, the, r6 koivov

Commons, House of, to fiovXevriipiov

Confute, to, eXeyxa

Congratulate, to, paicapifa

Connected, to be, Kotvaveu

Consider, to, o~K.tirrop.ai.

Constitution, noXireia

Content, to be, dyairdb), artpyo)

Contest, a, dywv

Contrary, to, napd, with accus.

Corcyraean, Kepuvpahs

Corrupt, to, Bia(p8eipa>

Court, a, {i.e. the jurors), ol binao-rai

Course, Bpopos

Cousin, dveyfnos

38 Vocabulary.

Cowardice, StiXia

Creator, Aypiovpyds , or 6 aria-as

Creature, living, (u>ov

Crew, avbpes

Criminal, a, alnos or participle of

6(p\l<TKdl>(i>

Cross, to, dtaPalveip

Culture, Tpo(pr)—pay for, to. rpocpcla.

Cunning, rex vr
l

Curse (pollution), ayos, to

Customs (dues), re'Xrj

Cut down, to, KaraKOTTToa

Dawn, early, '6p6pos fiaQvs

Decay, to, KaTao-rjiropat,

Decisive (with no decisive result),

anpaKTOS

Decree, to pass a, yjrrj(pi£op.ai

Demand, to, diraiTiai

Description, use the concrete, ' a de-

scribes ' o~vyypa(pevs—to describe,

dnjyovpai

Deserting, XuroTugiov

Despair, dnovoia

Desire, iiriBvpla

Destiny, baipav

Detail, to, Siegeipi

Different, to be, xwP'f T0 P* v—T0 &*

Direction, in this, tovtt], ivTavBa

Disappoint, to, o-qbdXXa>

Discourse, Xoyoi

Disgrace, alo-xyvq

Display, magnificent, peyaXoTrptnaa

Distressed, to be, axOopai, of physi-

cal toil, o~vvex°Pai

Divine, to, pavrevopai

Dockyard, veapiov

Doll, 8dyvs, v8os, 17

Domesticate, to, ridao-eva

Dream, a, ovap to

Drink-offering, a, xocu
'

Drop, to, KaraftaXXd)

Dull, dpftXvs

Dyer, Saqbevs

Elevated, Koiicpos

Empire, dpxri— to exercise, apx°>

Encouraging, napaKX^TiKos

Engineer, apxirenTeov

Englishman, "AyyAos

Enthral, to, Karabea)

Entrust, to, eiriTpena

Envy, cpdovos

Equally, e£ 'lo-ov, with dative

Eruption, pevjxa or pvag, with the

verb pica

Example, napdBeiypa

Excuse, to, o-vyyivao-Ka

Exile, (pvyrj

Expectation, eKnis

Expedition, o-TpaTe'ia

Expensive, danaptjpos

Faction, oracrts

Fade away, to, cmop.apaivop.at.

Fallaciously, arofpio-TiKms

Famous, Xapirpos, evboKipos

Favour, to do a, x°-Plv Sp<*<>>

Favourable, for navigation, 7rXd>'ipos,

—of a breeze, ovpios—favourably,

Tvpaws

Flood, to, Sta/3pe'xci>

Fool, poopos, aVOTjTOS

Folly, papia, livoia

For, (on behalf of), vntp, with gen.

Force, {i.e. army), crrpaTos, ftvvapts,

—to force, fiid(opai

Forenoon, dyopd TrX^dovaa

Fort, Telxos> Tfix icr
l
J-a

Fountain, 7777717

Freedom, iXevdepla

French, the, ol TaXdrai

Front, the, to npoadev

Frost, ndyos

Fuel, (ppvyava, or £vXa Kavaipa

Fugitive, cpvyds

Future, for the, els top vo-Tepopxpovop

Gain, Kep8os, Xrjppa

Garland, to wear a, a-Tecpavovpai

Garment, Ipdriov

General, o~TpaTrjyos

Girl, Koprj

Goal, fiaXftls, ZSoj, 77

Glen, vdm]

Good, no, ovdip ocptXos

Vocabulary. 39

Guard, to, (pvXdo~ara>

Guilty, a'irios

Habits, tTnrt]8evfiaTa, c£eis

Handicraft, t-qpiovpyia

Handle, to, dnTopai, genitive

Hare, Xayas, 6

Harm, no, obbev tTrtyQovov

Harmony, dppovia

Headlong, eVt necpaXrjV

Health, iyUta, evetjia

Help, to, to^eXeo), withacCUS., firapnea,

with dat.

Hereafter, va-repov

Hire, to, pi.crdovp.ai

Historiau, o-vyypa(pevs

Honour, to <akov

Horseback, on, i<p' tntrov

Horrors, say " what (oo-a) they

suffered
"

House, a, oiVa

How many, iroVof— how often,

TTOO-aKlS

Humanity, ties of, (piXavSpania

Hunger, Xipos

Hurdle, pty, pnros, fj

Ice, KpV(TTa\\0S

Idleness, dpyia, paOvpia

Ignorant, dpaBrjs

Illness, vocros, rj

Imitate, to, pipovpai—to imitate

Spartan fashions, Xaiecovlfa

Impossible, it is, ovk eo-0' onus

Inaccessible, a^aros

Income, ovala, npog-obos, f]

Incur peril, to, a'lpopai Kivbwov

Incredulous, aVicrros

Indictment, ypa(pr)

Indolent, dpyos

Infamy, d8o£i'a

Informer, nrjwrfjs

Inglorious, di<Xer]s, aSo£o?

Inheritance, KXrjpos,

Injustice, to commit an, adiKtco

Innocent, avainos

Inquire, tn, tgerufa

Insignificant, rairtivos

Insolent, daeXyrjs

Instrument, opyavov

Intelligence, cpp6vr]o-is

Interior, peo~oyeia

Interval, after an, 8iaXvrra>v

Invoke, to, e7riKaXovpai

Involuntarily, d/covo-tW

Jerusalem, to. 'lepoaoXvpa

Just nOW, apTl

Land, on, x(P <Ta^ s

Landing, a, dnofiao-is

Lawgiver, vopoBtT-qs

Lawsuit, hiKT)

Lava-flood, 6 pva£ tov nvpos

Layer, enifioXrj

Lead, white, ^npv6ioi>

Least, at the, to ye €kd\iaTov

Leg, aiceXos, to

Leisure, o~x°^V

Let, to, piadoa)

Liable, ohs, with infin.—to trial,

i'voxos, with dative

Likely, it is, cIkos io-ri with infln.,

or Kiv&weva generally used per-

sonally, sometimes impersonally
;

also peXXa

Look on and allow, to, nepiopdv

Magistrate, apx^v
Magnificent display, pfyaXoTrperreia

Malefactor, KaKovpyos

Manslaughter, trial for, cpoviKal Sikcii

Marathon, hero of, Mapadavopdxns
Mark, o-koitos

Market-place, dyopd

Mass, irXfjOos

Master (of a slave), deo-iroTTjs

Mean, to, {SovXopai, voea>

Meet, to, 7rpocrTvyxdva>

Merchant, epnopos

Mina, pvd

Mind, hidvoia, vovs

Misfortune, drvxla

Moment, in a, evBvs, avTUa—at this

moment, iv t« Trapdvri

Month, prjv, 6

40 Vocabulary.

Murderer, cpoveis

MllSlC, f] povo~lKrj

National, ohelos

Near, as, as possible, 6ti iyyvrara

New-fangled, naivos

Nose, pis, piVOS, T)

Nonsense, to talk, (p\vaptu>

Oath, an, SpKos

Obey, to, ireidop,ai.

Object, {Sovk-qais

Occasion, on eacb, emo-Tore

Offence, dpdpTrjpa

Officer, v7TT}peTT]s

Opinion, 86{ja

Orator, prjrcop

Order, to, eiriTeWco, KeXevco

Ostracise, to, do-rpa/a'£a>

Overbearing, vireprj(pavos

Overlook, to, irepiopda

Painful, eniirovos, Xvirrjpos

Palace, fiaalXeiov

Pang, nddos

Partnership, a-wova-ia

Pass, to, Bidyeiv, the past, to. irapoi-

Xopeva

Penalty, to pay, Biktjv or BUas 8iB6vai

People, the, 6 Brjpos

Perform, to, inireXeca

Perhaps, iVws

Persons, a-mpara

Personal, I'Sior

Piety, eixre^eia

Piraeus, Tleipaievs

Pit, a, (3dpa6pov

Plant, a, cpvTov

Plataean, a, nXaraievs

Pleasure, t]8ovtj

Plunder, to, Biapirdfa, Xrji£op,ai—
subst. dpirayr), Xet'a

Possible, as soon as, ws ra^tora

Posterity, ol iiviyt.yv6p.evoi

Practise, to, iiYiT-qBtva

Preferable, alpeT&Ttpos

Press on, to, iireiyopat,

Price, Xoyo?

Prisoner, alxpaXooros

Prize of valour, ra dpio-rela

Probably, use KivBvveva>. See Likely

Property, rot xpwaTa > or ra virdpxovra

Proportion in, oaa>, with comparative,

followed by another comparative,

with roo-ovra

Provided, to be well, evnopim, with

genitive

Provisions, ra eVrnjSeta

Prudent, aaxppav

Public service, a, Xetrovpyia

Punish, to, KoXdfco

Pure, dyvos

Purpose, yvapr)

Purposely, eVtrijSef

Put Out to sea, to, dvdyopai

Quarter, from any other, aXXodev

Question, questioning, ra eparw-

peva, epwrrjo-is, further question,

to errepaiTapevov

Quiet, fjo-vxia

Quit of, to be, dnaXXdrTeo-dai

Eate, at any, yovv

Rational principle, the, to Xoyio-riKdv

Read, to read, dvaywao-Koi

Really, tw ovti

Recover, to, dvafiioco

Reflect, to, iwoovpai

Relations, ol oltceloi, ol irpoo-rjKovTes

Remediable, Ido-tpos

Repent, to, perapeXet impersonal,

with genitive of things and dative

of persons

Reputation, to have, BoKtlv or B6i-av

i'xelv >
Xeyopat,

Require, to, Biopai

Resolve, to, irpoa.ipovp.at.

Result, with no decisive, airpaicTos,

the result has been, o-vpfieftrjKe

Retreat, a, use the Verb to retreat,

uvaxo)pe(o

Reverence, to, crefiopai

Ride, to, e(f) lirirov iropevto'dai

Robe, a long, £vo-rls

Vocabulary 41

Roll, muster-roll, xardXoyos

Ruin, to, cr<£riAAa>, dn6Wvp.t

Runner, a, 8pop.cvs

Safe, ucr^aXijj

Satisfaction, 8inr) or 8Uai

Scorpion, o-Kopnlos

Self-sown, avro(pvr]S

Sell, to, TrnrpdaKw

Senator, fiovXevrrjs

Senselessly, dXoyio-ras

Service, evepywia, a public service,

XciTovpyla

Severe, Seivos

Share, to have a, /iere'xw

Shell (husk), KtXvcpos

Shock, to receive a, vapKua

Shop-keeper, Kanri'Xos

Shortly, (Bpaxevs, Sid (ipax^v

Shrewdness, dyx^oia

Signal, a, 0-rjp.ciov

Skilful, Beivos

Snow, x l<̂ v> V

Social union, 6/xiXi'a

Song, aapa, to

South, the, votos

Sovereignty, (3a<ri\e(a

Spear, Xoyx7
?

Spectacle, dea, 6ea>pr]<ns

Spectator, 6earr]i

Stand a trial, to, Kpi<riv vnoax^v

Start, to, 6pp.iop.ai

Startle, to, (K7t\t]o-o-(o

Steersman, KvfiepvrjTTjs

Sting, nevrpov

Storm, x€lVLI*>v

Strange, cItottos

Stupid, dyvapiov

Suburb, npodo-Tfiov

Successful, to be, to bring to a suc-

cessful issue, KaropOoa, active and

neuter

Suffer, to (of a sickness), icdpvw

Sufficient, sufficiently, Ikovos, iKavas

Suppliant, keV»?s

Sure, to be, /xe'XXco, to be sure (ad-

verb), ttuvtoss nov, Kai p.d\a

Surely (in an oath), rj prj"

Swim, to, i/eo), vi)xop.ai—swimmingly,

goes on, say "sails with (nard)

the wind
"

Sympathize, crui/aXyew

Symplegades, at 2t/a7rXj7yd8e?

Teacher, 8i8d<Tica\os

Temple, veu>s

Tend, to, reiva

Tender to (of an oath), 8iB6vai

Thank-offering, xaP t°"rhpl0V

Thin, X€7ttos

Think, right to, d£idw

Thoughts, vovs

Time, in good, els <aip6v

To-morrow, ij avpiou

Too great for, p.ciCav rj Kara

Touch, the, imftoXri

Traitor, 7rpoSoVr?y

Trader, KdnrjXos

Treat well, tiiroieu—be treated well,

(i Trd(rx<o

Tribute, <p6pos

Trifling, p.iKp6s, cpXavpos

Trireme, rpiTjprjs, tj

Troubles, npdyp.aTa

Tremendous, Seivos

Try, to, 7Tf(p£)pai

Tunic, xiT<°v

Unfriendly, dvavovs

United action, Koivwvia

Unprepared, dirapdo-Ktvos

Urn, Xe/3?/s, 6

Use, OCpfkog, TO

Vain, in, pdTTjv—a vain boaster,

d\a£a>u

Vengeance, to take, npapovp-ai.

Violence, /3/a, /3t'atoV n
Viper, e'xty, 6

Vote, a, ^rjcpos, f)

Wall, relxos

Walk, to, jBablfa, ntpnraTfco—a walk,

TTepinaTos, 6

Wanting, eXXnrrjs

6

42 Vocabulary.

Way to make, nepalveiv—in the same

way, ravrd—in many ways, no\-

Xaxfj

Wealthy, ttXovo-ios

Weighty, Seifds

Well-provided, to be, eiiropea

White, \evKos

White-lead, yj/ipvQiov

Wholesale, a6p6os

Winter, x(l^u

Wool, epiov

Wonderful, Bavpavros

Writings, ypappara, avyypacpai

Year, iviavros—this year, i-ijTfs

—

last year, nepvo-i

Yesterday, x^s—tne day before,

TTparjv

Youth, a, peipaKiov, veavias

ETON COLLEGE PRESS : WILLIAMS AND SON.

University of California

SOUTHERN REGIONAL LIBRARY FACILITY
305 De Neve Drive - Parking Lot 17 • Box 951388

LOS ANGELES, CALIFORNIA 90095-1388

Return this material to the library from which it was borrowed.

PA

537 Thackeray _

T32e Exercises
irregular

on the
and

defective Greek verbs

T

.iNZ,
e
.

r

.n,''
y0,Call,0 '' l|a.LosAn

L 007 586 849 7

UC: SDUTHtHN RtGIUNAL LIBRAR", FACILITY

AA 000 343 202 8

PA

337
T32e

THE LIB^KV
DHIVERSr 0* LIFOR&Ui

T/>s aNKELES

.-...-... _

'Oai

