

Overheads

to

The Basics of Biblical Greek

By

Dr. William D. Mounce

© 1993-1999 All Rights Reserved

Preface

Included is what I hope will become a growing body of visual teaching aids. So much of our educational theory is designed for auditory learners, not visual learners. Hopefully these overheads will help all students.

We are starting with very basic overheads. If you have some ideas that you would like me to do and include in this packets in future years (with due credit given to you), please send your samples to Bill Mounce, Teknia, PO Box 337, Wenham, MA 01984, or email me at lbbg@teknia.com.

Teachers using *The Basics of Biblical Greek* may copy these overheads, both for overheads and student handouts, provided that the copies are distributed at cost.

First printing Fall, 1993
Second printing Fall, 1999

Chapter 3

Alphabet (§3.3.2)

α β γ δ

ζ η θ ι

λ μ ν ξ

π ρ σ ζ

υ φ χ ψ

Vowels (§3.4)

Breathings (§3.4-5)

1. ἀπόστολος
2. ὑπέρ
3. ρύουμαι
4. αἱτέω
5. Αἱτέω
6. Ἰησοῦς

Diphthong (§3.5)

Chapter 4

*Accents (§4.2)***Acute:****Grave:****Circumflex:** πνεῦμα

Co-Elision (§4.2)

Vocabulary

5,437 different words

138,162 total occurrences

Words occurring 50 times and more account for 110,425 of the total word occurrences, or almost 80%.

Nominative and Genitive Paradigm

	2 <i>masc</i>	1 <i>fem</i>	2 <i>neut</i>
<i>nom sg</i>	λόγος	γραφή	ἔργον
		ώρα	
<i>acc sg</i>	λόγον	γραφήν	ἔργον
		ώραν	
<i>nom pl</i>	λόγοι	γραφαί	ἔργα
		ώραι	
<i>acc pl</i>	λόγους	γραφάς	ἔργα
		ώρας	

Chapter 5

Terminology (§5.3-5)

Case: *Nominative (subject)*

Accusative (direct object)

Number: *Singular*

Plural

Gender: *Masculine*

Feminine

Neuter

Chapter 6

Nominative and Accusative (§6.3)

“The apostle sends the apostle.”

ὁ ἀπόστολος πέμπει τὸν ἀπόστολον.

From Case to Function to Meaning

Instead of thinking about word order, you should first look at the word's case, from the case determine the word's function, and from the function determine the word's meaning. Do not try to determine function on the basis of word order.

Parsing Made Simple

-	→ nom sing fem
ι	1st → nom plural fem
ν	1st → acc sing fem
	2nd masc → acc sing masc
	neut → nom / acc sing

The goal is to move from the case ending to the parsing. There are several scenarios. Sometimes you can see the case ending and know automatically what it must be (e.g., no ending). In this case you can skip steps #2 and #3. Other times you have to see the declension. For example, iota can be found several places, but if it is a first declension noun then it must be nom plural fem. A third scenario requires you to move through the declension all the way to gender, as in the ending nu.

Paradigm (§6.13,15)

	2 <i>masc</i>	1 <i>fem</i>	2 <i>neut</i>
<i>nom sg</i>	ς	—	ν
<i>acc sg</i>	ν	ν	ν
<i>nom pl</i>	ι	ι	α
<i>acc pl</i>	νς	ς	α

	2 <i>masc</i>	1 <i>fem</i>	2 <i>neut</i>
<i>nom sg</i>	λόγος	γραφή	ἔργον
		ώρα	
<i>acc sg</i>	λόγον	γραφήν	ἔργον
		ώραν	
<i>nom pl</i>	λόγοι	γραφαί	ἔργα
		ώραι	
<i>acc pl</i>	λόγους	γραφάς	ἔργα
		ώρας	

Alternate Paradigm (#6.13,15)

	2 <i>masc</i>	1 <i>fem</i>	2 <i>neut</i>
<i>nom sg</i>	ος	η	ον
<i>acc sg</i>	ον	ην	ον
<i>nom pl</i>	οι	αι	α
<i>acc pl</i>	οντος	ας	α

	2 <i>masc</i>	1 <i>fem</i>	2 <i>neut</i>
<i>nom sg</i>	λόγος	γραφή	ἔργον
		ώρα	
<i>acc sg</i>	λόγον	γραφήν	ἔργον
		ώραν	
<i>nom pl</i>	λόγοι	γραφαί	ἔργα
		ώραι	
<i>acc pl</i>	λόγους	γραφάς	ἔργα
		ώρας	

For teachers preferring to show the final stem vowel with the case ending, we have included several alternate paradigms.

Nouns Rules 1-3 (§6.20)**Rule 1:**

$\alpha/\eta \notin$ 1st declension

Rule 2:

neuter nom = neuter acc

Rule 3:

neuter nom/acc plural = α

Noun Rule §2

Rule 2:

The Fog

The only way is through!

Nominative and Accusative

	2 <i>masc</i>	1 <i>fem</i>	2 <i>neut</i>
<i>nom sg</i>	ς	—	ν
<i>acc sg</i>	ν	ν	ν
<i>nom pl</i>	ι	ι	α
<i>acc pl</i>	υς	ς	α
<i>nom sg</i>	ὁ λόγος	ἡ γραφή	τὸ ἔργον
		ἡ ὥρα	
<i>acc sg</i>	τὸν λόγον	τὴν γραφήν	τὸ ἔργον
		τὴν ὥραν	
<i>nom pl</i>	οἱ λογοί	αἱ γραφαί	τὰ ἔργα
		αἱ ὥραι	
<i>acc pl</i>	τοὺς λόγους	τὰς γραφάς	τὰ ἔργα
		τὰς ὥρας	

Nominative and Accusative *(alternate)*

	2	1	2
	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	ος	η	ον
<i>acc sg</i>	ον	ην	ον
<i>nom pl</i>	οι	αι	α
<i>acc pl</i>	οντος	ας	α
<i>nom sg</i>	ὁ λόγος	ἡ γραφή	τὸ ἔργον
		ἡ ὥρα	
<i>acc sg</i>	τὸν λόγον	τὴν γραφήν	τὸ ἔργον
		τὴν ὥραν	
<i>nom pl</i>	οι λογοί	αἱ γραφαὶ	τὰ ἔργα
		αἱ ὥραι	
<i>acc pl</i>	τοὺς λόγους	τὰς γραφάς	τὰ ἔργα
		τὰς ὥρας	

Chapter 7

Indirect vs. Direct Object (§7.2)

Karin threw Brad a ball.

Karin threw Brad .

Case Endings

(First and Second Declension)

	2	1	2
	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	ς	—	ν
<i>gen sg</i>	υ	ς	υ
<i>dat sg</i>	ι	ι	ι
<i>acc sg</i>	ν	ν	ν

<i>nom pl</i>	ι	ι	α
<i>gen pl</i>	ων	ων	ων
<i>dat pl</i>	ις	ις	ις
<i>acc pl</i>	νς	ς	α

Case Endings (§7.6)

(First and Second Declension)

(alternate)

	2	1	2
	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	ος	η	ον
<i>gen sg</i>	ον	ης	ον
<i>dat sg</i>	ω	ῃ	ῳ
<i>acc sg</i>	ον	ην	ον
<i>nom pl</i>	οι	αι	α
<i>gen pl</i>	οντ	ων	ων
<i>dat pl</i>	οις	αις	οις
<i>acc pl</i>	οντ	ας	α

Definite Article (§7.7)

	2	1	2
	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	ό	ή	τό
<i>gen sg</i>	τοῦ	τῆς	τοῦ
<i>dat sg</i>	τῷ	τῇ	τῷ
<i>acc sg</i>	τόν	τήν	τό
<i>nom pl</i>	οἱ	αἱ	τά
<i>gen pl</i>	τῶν	τῶν	τῶν
<i>dat pl</i>	τοῖς	ταῖς	τοῖς
<i>acc pl</i>	τούς	τάς	τά

Full Paradigm (§7.8)

	2	1	2
	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	ό λόγος	ἡ γραφη	τὸ ἔργον
		ἡ ὥρα	
<i>gen sg</i>	τοῦ λόγου	τῆς γραφῆς	τοῦ ἔργου
		τῆς ὥρας	
<i>dat sg</i>	τῷ λόγῳ	τῇ γραφῇ	τῷ ἔργῳ
		τῇ ὥρᾳ	
<i>acc sg</i>	τὸν λόγον	τὴν γραφήν	τὸ ἔργον
		τὴν ὥραν	
<i>nom pl</i>	οἱ λόγοι	αἱ γραφαί	τὰ ἔργα
<i>gen pl</i>	τῶν λόγων	τῶν γραφῶν	τῶν ἔργων
<i>dat pl</i>	τοῖς λόγοις	ταῖς γραφαῖς	τοῖς ἔργοις
<i>acc pl</i>	τοὺς λόγους	τὰς γραφάς	τὰ ἔργα

Noun Rules 4-6 (§7.10)**Rule 4:**

Dative singular?
Iota subscripts (if possible)

Rule 5:

Ablaut

Rule 6:

Genitive & Dative?
Masculine = neuter

Noun Rule §6 (§7.10)

Rule 6:

Chapter 8

A Preposition and its Object (§8.2)

Preposition

The object follows its preposition.

The object governs the meaning of the preposition.

Movable Nu (§8.10)

Dependent Clauses (§8.11)

Prepositions

Chapter 9

Functions of an Adjective (§9.1)

Types of Adjectives (§9.2)

Adjectival Use of the Adjective (§9.11-13)

Attributive: immediately preceded by the article.

ὁ ἀγαθὸς ἄνθρωπος “The good man.”

ὁ ἀγαθὸς ὁ ἄνθρωπος “The good man.”

Predicate: not preceded by the article.

ὁ ἄνθρωπος ἀγαθός “The man is good.”

ἀγαθὸς ὁ ἄνθρωπος “The man is good.”

No article: see context

ἀγαθὸς ἄνθρωπος “Good man.”

“Man is good.”

ἀγαθὸς ἄνθρωπος “Good man.”

“Man is good.”

Adjective (§9.6)

	2	1	2
	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	ἀγαθός	ἀγαθή	ἀγαθόν
<i>gen sg</i>	ἀγαθοῦ	ἀγαθῆς	ἀγαθοῦ
<i>dat sg</i>	ἀγαθῷ	ἀγαθῇ	ἀγαθῷ
<i>acc sg</i>	ἀγαθόν	ἀγαθήν	ἀγαθόν
<i>nom pl</i>	ἀγαθοί	ἀγαθαί	ἀγαθά
<i>gen pl</i>	ἀγαθῶν	ἀγαθῶν	ἀγαθῶν
<i>dat pl</i>	ἀγαθοῖς	ἀγαθαῖς	ἀγαθοῖς
<i>acc pl</i>	ἀγαθούς	ἀγαθάς	ἀγαθά

Adjective Positions (§9.11-13)

Chapter 10

A Walk Through (§10.7)

<i>nom sg</i>	σαρκ + ος	›	σάρξ
<i>gen sg</i>	σαρκ + ος	›	σαρκός
<i>dat sg</i>	σαρκ + ι	›	σαρκί
<i>acc sg</i>	σαρκ + α	›	σάρκα

<i>nom pl</i>	σαρκ + ες	›	σάρκες
<i>gen pl</i>	σαρκ + ων	›	σαρκῶν
<i>dat pl</i>	σαρκ + σι(ν)	›	σαρξί(ν)
<i>acc pl</i>	σαρκ + ας	›	σάρκας

Master Case Ending Chart (§10.10)

	<i>1st/2nd declension</i>			<i>3rd declension</i>	
	<i>masc</i>	<i>fem</i>	<i>neut</i>	<i>masc/fem</i>	<i>neut</i>
<i>nom sg</i>	ς	—	ν	ς	—
<i>gen sg</i>	υ	ς	υ	ος	ος
<i>dat sg</i>	ι	ι	ι	ι	ι
<i>acc sg</i>	ν	ν	ν	α / ν	—
<i>nom pl</i>	ι	ι	α	ες	α
<i>gen pl</i>	ων	ων	ων	ων	ων
<i>dat pl</i>	ις	ις	ις	σι(ν)	σι(ν)
<i>acc pl</i>	νις	ης	α	ας	α

Rule 7: Square of Stops (§10.13, 16)

<i>Labial</i>	π	β	ϕ
<i>Velar</i>	κ	γ	χ
<i>Dental</i>	τ	δ	θ

<i>Labial</i>	+	σ	\rightarrow	ψ
<i>Velar</i>	+	σ	\rightarrow	ξ
<i>Dental</i>	+	σ	\rightarrow	σ

Rule 8 (§10.18)

*A tau cannot stand at the end of
a word and will drop off.*

”óνομα τ

Please!

No More Quizzes!

Chapter 11

*First and Second Person**Personal Pronouns (§11.6)*

	<i>first</i>	<i>second</i>	<i>translation</i>	
<i>nom sg</i>	ἐγώ	σύ	<i>I</i>	<i>you</i>
<i>gen sg</i>	μον	σον	<i>my</i>	<i>your</i>
<i>dat sg</i>	μοι	σοι	<i>to me</i>	<i>to you</i>
<i>acc sg</i>	με	σε	<i>me</i>	<i>you</i>
<i>nom pl</i>	ἡμεῖς	ὑμεῖς	<i>we</i>	<i>you</i>
<i>gen pl</i>	ἡμῶν	ὑμῶν	<i>our</i>	<i>your</i>
<i>dat pl</i>	ἡμῖν	ὑμῖν	<i>us</i>	<i>you</i>
<i>acc pl</i>	ἡμᾶς	ὑμᾶς	<i>us</i>	<i>you</i>

Chapter 12

Third Person Personal Pronoun (§12.3)

	2	1	2			
	<i>masc</i>	<i>fem</i>	<i>neut</i>	<i>translation</i>		
<i>nom sg</i>	αὐτός	αὐτή	αὐτό	<i>he</i>	<i>she</i>	<i>it</i>
<i>gen sg</i>	αὐτοῦ	αὐτῆς	αὐτοῦ	<i>his</i>	<i>her</i>	<i>its</i>
<i>dat sg</i>	αὐτῷ	αὐτῇ	αὐτῷ	<i>to him</i>	<i>to her</i>	<i>to it</i>
<i>acc sg</i>	αὐτόν	αὐτήν	αὐτό	<i>him</i>	<i>her</i>	<i>it</i>
<i>nom pl</i>	αὐτοί	αὐταί	αὐτά	<i>they</i>		
<i>gen pl</i>	αὐτῶν	αὐτῶν	αὐτῶν	<i>their</i>		
<i>dat pl</i>	αὐτοῖς	αὐταῖς	αὐτοῖς	<i>to them</i>		
<i>acc pl</i>	αὐτούς	αὐτάς	αὐτά	<i>them</i>		

Three Uses of αὐτός (§12.12)

<i>use</i>	<i>comment</i>	<i>translation</i>
1. <i>Pronoun</i>	Non-intensive.	“he, she , it”
2. <i>Adj. intensive</i>	Usually predicate position. Normally in the nominative.	“him/her/itself”
3. <i>Identical adj.</i>	Usually attributive position.	“same”
	1. αὐτὸς λέγει ... 2. τὸν Ἰησοῦν αὐτόν Ἰησοῦς αὐτός 3. ὁ αὐτὸς Ἰησοῦς ...	

Chapter 13

οὗτος (§13.4)

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	οὗτος	αὕτη	τοῦτο
<i>gen sg</i>	τούτου	ταύτης	τούτου
<i>dat sg</i>	τούτῳ	ταύτῃ	τούτῳ
<i>acc sg</i>	τοῦτον	ταύτην	τοῦτο
<i>nom pl</i>	οὗτοι	αὗται	ταῦτα
<i>gen pl</i>	τούτων	τούτων	τούτων
<i>dat pl</i>	τούτοις	ταύταις	τούτοις
<i>acc pl</i>	τούτους	ταύτας	ταῦτα

ἐκεῖνος (§13.5)

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	ἐκεῖνος	ἐκείνη	ἐκεῖνο
<i>gen sg</i>	ἐκείνου	ἐκείνης	ἐκείνου
<i>dat sg</i>	ἐκείνῳ	ἐκείνῃ	ἐκείνῳ
<i>acc sg</i>	ἐκεῖνον	ἐκείνην	ἐκεῖνο
<i>nom pl</i>	ἐκεῖνοι	ἐκεῖναι	ἐκεῖνα
<i>gen pl</i>	ἐκείνων	ἐκείνων	ἐκείνων
<i>dat pl</i>	ἐκείνοις	ἐκείναις	ἐκείνοις
<i>acc pl</i>	ἐκείνους	ἐκείνας	ἐκεῖνα

Chapter 14

Relative Pronoun (§14.7)

	2	1	2	
	<i>masc</i>	<i>fem</i>	<i>neut</i>	<i>translation</i>
<i>nom sg</i>	ὅς	ἥ	ὅ	<i>who/which/that</i>
<i>gen sg</i>	οὓ	ἥς	οὖ	<i>of whom/which</i>
<i>dat sg</i>	ῳ	ῇ	ῳ	<i>to whom/which</i>
<i>acc sg</i>	ὅν	ἥν	ὅ	<i>whom/which/that</i>
<i>nom pl</i>	οἵ	αἱ	ἄ	<i>who/which/that</i>
<i>gen pl</i>	ῳν	ῳν	ῳν	<i>of whom/which</i>
<i>dat pl</i>	οἵς	αἱς	οἵς	<i>to whom/which</i>
<i>acc pl</i>	οὓς	ἥς	ἄ	<i>whom/which/that</i>

Chapter 15

Agreement (§15.3) Subject and verb must “agree” in person and number.

Person (§15.4)

First: “I”, “We”

Second: “You”

Third: “He/She/It, They

Number (§15.5)

Singular

Plural

<i>Aspect</i> (§15.6-7)	<i>Continuous</i>
	<i>Undefined</i>
	<i>Perfect</i>
	<i>Undefined vs. Punctiliar</i>
<i>Tense</i> (§15.11)	<i>Present</i>
	<i>Future</i>
	<i>Past</i>
<i>Time</i> (§15.11)	
<i>Voice</i> (§15.12)	<i>Active</i>
	<i>Middle</i>
	<i>Passive</i>
<i>Mood</i> (§15.13)	<i>Indicative</i>

Parts of the Verb (§15.16-18)

Chapter 16

Present Active Indicative (§16.3,10)

Present Tense Stem +

Connecting Vowel +

Primary Active Personal Endings

$\lambda\upsilon$ + ο + μεν → λύομεν

	<i>form</i>	<i>translation</i>	<i>c.v.</i>	<i>p.e.</i>
1 sg	λύ ω	<i>I am loosing</i>	ο	—
2 sg	λύ εις	<i>You are loosing</i>	ε	ς
3 sg	λύ ει	<i>He/she/it is loosing</i>	ε	ι
1 pl	λύ ομεν	<i>We are loosing</i>	ο	μεν
2 pl	λύ ετε	<i>You are loosing</i>	ε	τε
3 pl	λύ ουσι(ν)	<i>They are loosing</i>	ο	νσι

First of Four Endings (§16.12)

	<i>primary tenses</i>	<i>secondary tenses</i>
<i>active voice</i>	λύω	(-)
	λύεις	(ς)
	λύει	(ι)
	λύομεν	(μεν)
	λύετε	(τε)
	λύουσι(ν)	(νσι)

Master Verb Chart

<i>Tense</i>	<i>Aug/ Redup</i>	<i>Tense stem</i>	<i>Tense form.</i>	<i>Conn. vowel</i>	<i>Personal endings</i>	<i>1st sing paradigm</i>
<i>Present act</i>		pres		o/ε	prim act	λύω

Do You Feel Like You Are Sinking?

Hang In There!

Chapter 17

Five Rules of Contraction (§17.4)

1. ου is formed by εο, οε, and οο.
2. ει is formed by εε.
3. ω is formed from almost any combination of omicron or omega with any other vowel, except for rule #1.
4. α is formed from αε
5. η is formed from εα.

Alternate Rules of Contraction (§17.8)

1. *Two like vowels form their common long vowel.*
2. *Exception: When e and e contract they form ει, and when o and o contract they form ου.*
3. *An o or ω will overcome an α, ε, or η regardless of their order, and form ω.*
4. *Exception: When an ε and o contract they form ου, regardless of their order.*
5. *If an α comes before an ε or an η, they will contract to an α.*

If an ε or an η comes before an α, they will contract to an η.

Contractions (§17.10-11)

α	ε	η	ι	υ	ο	ω	
α	α	α	α	αι	αυ	ω	ω
ε	η	ει	η	ει	ευ	ου	ω
ο	ω	ου	ω	οι	ου	ου	ω

αι/α ει ει η οι ου ω

α	α	α	α	α	α	ω	ω	ω
ε	η		ει	ει	η	οι	ου	ω
ο	ω		οι	ου	οι	οι	ου	ω

Chapter 18

Present Passive Indicative (§18.4)

Present Tense Stem +

Connecting Vowel +

Primary Passive Personal Endings

$$\lambda\upsilon + \circ + \mu\alpha\iota \rightarrow \lambda\acute{\nu}\circ\mu\alpha\iota$$

	<i>form</i>	<i>translation</i>	<i>c.v.</i>	<i>p.e.</i>
1 sg	$\lambda\acute{\upsilon} \circ \mu\alpha\iota$	<i>I am being loosed</i>	o	$\mu\alpha\iota$
2 sg	$\lambda\acute{\upsilon} \eta$	<i>You are being loosed</i>	ε	$\sigma\alpha\iota$
3 sg	$\lambda\acute{\upsilon} \epsilon \tau\alpha\iota$	<i>He/she/it is being loosed</i>	ε	$\tau\alpha\iota$
1 pl	$\lambda\upsilon \circ \mu\varepsilon\theta\alpha$	<i>We are being loosed</i>	o	$\mu\varepsilon\theta\alpha$
2 pl	$\lambda\acute{\upsilon} \epsilon \sigma\theta\epsilon$	<i>You are being loosed</i>	ε	$\sigma\theta\epsilon$
3 pl	$\lambda\acute{\upsilon} o \nu\tau\alpha\iota$	<i>They are being loosed</i>	o	$\nu\tau\alpha\iota$

Second of Four Endings (§18.6)

	<i>primary tenses</i>	<i>secondary tenses</i>
<i>active voice</i>	λύω	(–)
	λύεις	(ζ)
	λύει	(ι)
	λύομεν	(μεν)
	λύετε	(τε)
	λύουσι(ν)	(νσι)
<i>middle/passive voice</i>	λύομαι	(μαι)
	λύῃ	(σαι)
	λύεται	(ται)
	λυόμεθα	(μεθα)
	λύεσθε	(σθε)
	λύονται	(νται)

Present Middle Indicative (§18.10-11)

Present Tense Stem +

Connecting Vowel +

Primary Passive Personal Endings

$\epsilon\rho\chi$ + ο + μαι → ἔρχομαι

	<i>form</i>	<i>definition</i>	<i>c.v.</i>	<i>p.e.</i>
1 sg	ἔρχ ο μαι	<i>I come</i>	ο	μαι
2 sg	ἔρχ η	<i>You come</i>	ε	σαι
3 sg	ἔρχ ε ται	<i>He/she/it come</i>	ε	ται
1 pl	ἔρχ ó μεθα	<i>We come</i>	ο	μεθα
2 pl	ἔρχ ε σθε	<i>You come</i>	ε	σθε
3 pl	ἔρχ ο νται	<i>They come</i>	ο	νται

Master Verb Chart

<i>Tense</i>	<i>Aug/ Redup</i>	<i>Tense stem</i>	<i>Tense form.</i>	<i>Conn. vowel</i>	<i>Personal endings</i>	<i>1st sing paradigm</i>
<i>Present act</i>		pres		o/ε	prim act	λύω
<i>Present mid/pas</i>		pres		o/ε	prim mid/pas	λύομαι

Chapter 19

Future Active Indicative (§19.4,9)

Future Active Tense Stem +

Tense Formative (σ) + Connecting Vowel +

Primary Active Personal Endings

$\lambda\upsilon + \sigma + o + \mu\varepsilon\nu \rightarrow \lambda\acute{\upsilon}\sigma\omega\varepsilon\nu$

	<i>form</i>	<i>definition</i>	<i>c.v.</i>	<i>p.e.</i>
1 sg	$\lambda\acute{\upsilon} \sigma \omega$	<i>I will loose</i>	o	-
2 sg	$\lambda\acute{\upsilon} \sigma \varepsilon\iota\varsigma$	<i>You will loose</i>	ε	ς
3 sg	$\lambda\acute{\upsilon} \sigma \varepsilon\iota$	<i>He/she/it will loose</i>	ε	ι
1 pl	$\lambda\acute{\upsilon} \sigma \omega\varepsilon\nu$	<i>We will loose</i>	o	$\mu\varepsilon\nu$
2 pl	$\lambda\acute{\upsilon} \sigma \varepsilon\tau\varepsilon$	<i>You will loose</i>	ε	$\tau\varepsilon$
3 pl	$\lambda\acute{\upsilon} o \nu\sigma\iota(v)$	<i>They will loose</i>	o	$\nu\sigma\iota$

Future Middle Indicative (§19.14,15)

Future Active Tense Stem +

Tense Formative (σ) + Connecting Vowel +

Primary Passive Personal Endings

$\pi\sigma\rho\varepsilon\nu + \sigma + o + \mu\alpha i \rightarrow \pi\sigma\rho\varepsilon\nu\sigma\mu\alpha i$

	<i>form</i>	<i>translation</i>	<i>c.v.</i>	<i>p.e.</i>
1 sg	$\pi\sigma\rho\varepsilon\nu \ \sigma \ o \ \mu\alpha i$	<i>I will go</i>	o	$\mu\alpha i$
2 sg	$\pi\sigma\rho\varepsilon\nu \ \sigma \ \eta$	<i>You will go</i>	ε	$\sigma\alpha i$
3 sg	$\pi\sigma\rho\varepsilon\nu \ \sigma \ \varepsilon \ \tau\alpha i$	<i>He/she/it will go</i>	ε	$\tau\alpha i$
1 pl	$\pi\sigma\rho\varepsilon\nu \ \sigma \ ó \ \mu\varepsilon\theta\alpha$	<i>We will go</i>	o	$\mu\varepsilon\theta\alpha$
2 pl	$\pi\sigma\rho\varepsilon\nu \ \sigma \ \varepsilon \ \sigma\theta\varepsilon$	<i>You will go</i>	ε	$\sigma\theta\varepsilon$
3 pl	$\pi\sigma\rho\varepsilon\nu \ \sigma \ o \ \nu\tau\alpha i$	<i>They will go</i>	o	$\nu\tau\alpha i$

Master Verb Chart

<i>Tense</i>	<i>Aug/ Redup</i>	<i>Tense stem</i>	<i>Tense form.</i>	<i>Conn. vowel</i>	<i>Personal endings</i>	<i>1st sing paradigm</i>
<i>Present act</i>		pres		o/ε	prim act	λύω
<i>Present mid/pas</i>		pres		o/ε	prim mid/pas	λύομαι
<i>Future act</i>		fut act	σ	o/ε	prim act	λύσω
<i>Future mid</i>		fut act	σ	o/ε	prim mid/pas	έλεύσομαι

Chapter 20

Verbal Root and Stem (§20.2-3)

Verbal Root

Liquid Future Active (§20.16-17)

Future Active Tense Stem +

Tense Formative ($\varepsilon\sigma$) + Connecting Vowel +

Primary Active Personal Endings

$\kappa\tau\iota\nu + \varepsilon\sigma + \circ + \mu\varepsilon\nu \rightarrow \kappa\tau\iota\nu\circ\hat{\nu}\mu\varepsilon\nu$

	<i>form</i>	<i>translation</i>			
1 sg	$\kappa\tau\iota\nu\hat{\omega}$	<i>I will judge</i>	$\varepsilon\sigma\circ$	–	
2 sg	$\kappa\tau\iota\nu\epsilon\hat{\varsigma}$	<i>You will judge</i>	$\varepsilon\sigma\varepsilon$	ς	
3 sg	$\kappa\tau\iota\nu\epsilon\hat{i}$	<i>He/she/it will judge</i>	$\varepsilon\sigma\varepsilon$	ι	
1 pl	$\kappa\tau\iota\nu\circ\hat{\nu}\mu\varepsilon\nu$	<i>We will judge</i>	$\varepsilon\sigma\circ$	$\mu\varepsilon\nu$	
2 pl	$\kappa\tau\iota\nu\epsilon\hat{i}\tau\varepsilon$	<i>You will judge</i>	$\varepsilon\sigma\varepsilon$	$\tau\varepsilon$	
3 pl	$\kappa\tau\iota\nu\circ\hat{\nu}\sigma\iota(v)$	<i>They will judge</i>	$\varepsilon\sigma\circ$	$\nu\sigma\iota$	

Liquid Future Middle (§20.18-19)

Future Active Tense Stem +

Tense Formative (εσ) + Connecting Vowel +

Primary Passive Personal Endings

κριν + εσ + ο + μεθα ▶ κρινούμεθα

	<i>form</i>	<i>translation</i>		
1 sg	κρινοῦμαι	<i>I will judge</i>	εσο	μαι
2 sg	κρινῃ	<i>You will judge</i>	εσε	σαι
3 sg	κρινεῖται	<i>He/she/it will judge</i>	εσε	ται
1 pl	κρινούμεθα	<i>We will judge</i>	εσο	μεθα
2 pl	κρινεῖσθε	<i>You will judge</i>	εσε	σθε
3 pl	κρινοῦνται	<i>They will judge</i>	εσο	νται

Master Verb Chart

<i>Tense</i>	<i>Aug/ Redup</i>	<i>Tense stem</i>	<i>Tense form.</i>	<i>Conn. vowel</i>	<i>Personal endings</i>	<i>1st sing paradigm</i>
<i>Present act</i>		pres		o/ε	prim act	λύω
<i>Present mid/pas</i>		pres		o/ε	prim mid/pas	λύομαι
<i>Future act</i>		fut act	σ	o/ε	prim act	λύσω
<i>Liquid fut act</i>		fut act	εσ	o/ε	prim act	κρινώ
<i>Future mid</i>		fut act	σ	o/ε	prim mid/pas	έλευσομαι

Chapter 21

Imperfect Active (§21.6-7)

Augment + Present Active Tense Stem +
 Connecting Vowel +
 Secondary Active Personal Endings

$\dot{\varepsilon} + \lambda\upsilon + o + \mu\varepsilon\nu \rightarrow \dot{\varepsilon}\lambda\upsilon\omega\mu\varepsilon\nu$

	<i>form</i>	<i>translation</i>	<i>c.v.</i>	<i>p.e.</i>
1 sg	$\ddot{\varepsilon} \lambda\upsilon o \nu$	<i>I was loosing</i>	o	v
2 sg	$\ddot{\varepsilon} \lambda\upsilon \varepsilon \varsigma$	<i>You were loosing</i>	ε	ς
3 sg	$\ddot{\varepsilon} \lambda\upsilon \varepsilon(v)$	<i>He/she/it was loosing</i>	ε	-(v)
1 pl	$\dot{\varepsilon} \lambda\acute{\upsilon} o \mu\varepsilon\nu$	<i>We were loosing</i>	o	$\mu\varepsilon\nu$
2 pl	$\dot{\varepsilon} \lambda\acute{\upsilon} \varepsilon \tau\varepsilon$	<i>You were loosing</i>	ε	$\tau\varepsilon$
3 pl	$\ddot{\varepsilon} \lambda\upsilon o \nu$	<i>They were loosing</i>	o	v

Imperfect Middle/Passive (§21.8-9)

Augment + Present Passive Tense Stem +
 Connecting Vowel +
 Secondary Passive Personal Endings

ἐ + λυ + ο + μην → ἐλύομην

	<i>form</i>	<i>translation</i>	<i>c.v.</i>	<i>p.e.</i>
1 sg	ἐ λυ ó μην	<i>I was being loosing</i>	ο	μην
2 sg	ἐ λύ ο υ	<i>You were loosing</i>	ε	σο
3 sg	ἐ λύ ε το	<i>He/she/it was loosing</i>	ε	το
1 pl μεθα	ἐ λυ ó μεθα	<i>We were loosing</i>	ο	
2 pl	ἐ λύ ε σθε	<i>You were loosing</i>	ε	σθε

Final Four Endings (§21.14)

	<i>primary tenses</i>		<i>secondary tenses</i>
active voice	λύω	(-)	ἔλυνον
	λύεις	(ζ)	ἔλυες
	λύει	(ι)	ἔλυε(ν)
	λύομεν	(μεν)	ἔλύομεν
	λύετε	(τε)	ἔλύετε
	λύουσι(ν)	(νσι)	ἔλυνον
middle/passive voice	λύομαι	(μαι)	ἔλύομην
	λύῃ	(σαι)	ἔλύον
	λύεται	(ται)	ἔλύετο
	λυόμεθα	(μεθα)	ἔλυόμεθα
	λύεσθε	(σθε)	ἔλυεσθε
	λύονται	(νται)	ἔλύοντο

Master Verb Chart

<i>Tense</i>	<i>Aug/ Redup</i>	<i>Tense stem</i>	<i>Tense form.</i>	<i>Conn. vowel</i>	<i>Personal endings</i>	<i>1st sing paradigm</i>
<i>Present act</i>		pres		o/ε	prim act	λύω
<i>Present mid/pas</i>		pres		o/ε	prim mid/pas	λύομαι
<i>Imperfect act</i>	ε	pres		o/ε	sec act	ἔλυον
<i>Imperfect mid/pas</i>	ε	pres		o/ε	sec mid/pas	ἔλυόμην
<i>Future act</i>		fut act	σ	o/ε	prim act	λύσω
<i>Liquid fut act</i>		fut act	εσ	o/ε	prim act	κρινῶ
<i>Future mid</i>		fut act	σ	o/ε	prim mid/pas	έλεύσομαι

Chapter 22

Second Aorist Active (§22.4)

Augment + Aorist Active Tense Stem +

Connecting Vowel +

Secondary Active Personal Endings

ε̄ + λαβ̄ + ο + μεν → ε̄λαβομεν

	<i>form</i>	<i>translation</i>	<i>c.v.</i>	<i>p.e.</i>
1 sg	ε̄ λαβ̄ ο ν	<i>I took</i>	ο	ν
2 sg	ε̄ λαβ̄ ε ζ	<i>You took</i>	ε	ζ
3 sg	ε̄ λαβ̄ ε(ν)	<i>He/she/it took</i>	ε	-(ν)
1 pl	ε̄ λαβ̄ ο μεν	<i>We took</i>	ο	μεν
2 pl	ε̄ λαβ̄ ε τε	<i>You took</i>	ε	τε
3 pl	ε̄ λαβ̄ ο ν	<i>They took</i>	ο	ν

Second Aorist Middle (§22.13)

Augment + Aorist Active Tense Stem +
 Connecting Vowel +
 Secondary Passive Personal Endings

ἐ + γεν + ο + μην → ἐγενόμην

	<i>form</i>	<i>translation</i>	<i>c.v.</i>	<i>p.e.</i>
1 sg	ἐ γεν ó μην	<i>I became</i>	ο	μην
2 sg	ἐ γέν ο ν	<i>You became</i>	ε	σο
3 sg	ἐ γέν ε το	<i>He/she/it became</i>	ε	το
1 pl	ἐ γεν ó μεθα	<i>We became</i>	ο	μεθα
2 pl	ἐ γέν ε σθε	<i>You became</i>	ε	σθε
3 pl	ἐ γέν ο ντο	<i>They became</i>	ο	ντο

Master Verb Chart

<i>Tense</i>	<i>Aug/ Redup</i>	<i>Tense stem</i>	<i>Tense form.</i>	<i>Conn. vowel</i>	<i>Personal endings</i>	<i>1st sing paradigm</i>
<i>Present act</i>		pres		o/ε	prim act	λύω
<i>Present mid/pas</i>		pres		o/ε	prim mid/pas	λύομαι
<i>Imperfect act</i>	ε	pres		o/ε	sec act	ἔλυον
<i>Imperfect mid/pas</i>	ε	pres		o/ε	sec mid/pas	ἔλυόμην
<i>Future act</i>		fut act	σ	o/ε	prim act	λύσω
<i>Liquid fut act</i>		fut act	εσ	o/ε	prim act	κρινῶ
<i>Future mid</i>		fut act	σ	o/ε	prim mid/pas	ἔλεύσομαι
<i>2nd aorist act</i>	ε	aor act		o/ε	sec act	ἔλαβον
<i>2nd aorist mid</i>	ε	aor act		o/ε	sec mid/pas	ἔγενόμην

Chapter 23

First Aorist Active (§23.3)

Augment + Aorist Active Tense Stem +

Tense Formative ($\sigma\alpha$) +

Secondary Active Personal Endings

$\dot{\varepsilon} + \lambda\upsilon + \sigma\alpha + \mu\varepsilon\nu \rightarrow \dot{\varepsilon}\lambda\acute{\nu}\sigma\alpha\mu\varepsilon\nu$

	<i>form</i>	<i>translation</i>	<i>t.f.</i>	<i>p.e.</i>
1 sg	$\ddot{\varepsilon} \lambda\upsilon \sigma\alpha$	<i>I loosed</i>	$\sigma\alpha$	—
2 sg	$\ddot{\varepsilon} \lambda\upsilon \sigma\alpha \varsigma$	<i>You loosed</i>	$\sigma\alpha$	ς
3 sg	$\ddot{\varepsilon} \lambda\upsilon \sigma\varepsilon(v)$	<i>He/she/it loosed</i>	$\sigma\varepsilon$	—(v)
1 pl	$\dot{\varepsilon} \lambda\acute{\nu} \sigma\alpha \mu\varepsilon\nu$	<i>We loosed</i>	$\sigma\alpha$	$\mu\varepsilon\nu$
2 pl	$\dot{\varepsilon} \lambda\acute{\nu} \sigma\alpha \tau\varepsilon$	<i>You loosed</i>	$\sigma\alpha$	$\tau\varepsilon$
3 pl	$\ddot{\varepsilon} \lambda\upsilon \sigma\alpha \nu$	<i>They loosed</i>	$\sigma\alpha$	ν

Liquid Aorists (§23.12-13)

Augment + Aorist Active Tense Stem +
 Tense Formative (α) +
 Secondary Active Personal Endings

$\dot{\varepsilon} + \mu\epsilon\iota\nu + \alpha + \mu\varepsilon\nu \rightarrow \dot{\varepsilon}\mu\epsilon\iota\nu\alpha\mu\varepsilon\nu$

	<i>form</i>	<i>translation</i>	<i>t.f.</i>	<i>p.e.</i>
1 sg	$\ddot{\varepsilon} \mu\epsilon\iota\nu \alpha$	<i>I remained</i>	α	—
2 sg	$\ddot{\varepsilon} \mu\epsilon\iota\nu \alpha \varsigma$	<i>You remained</i>	α	ς
3 sg	$\ddot{\varepsilon} \mu\epsilon\iota\nu \varepsilon (\nu)$	<i>He/she/it remained</i>	ε	—(ν)
1 pl	$\dot{\varepsilon} \mu\epsilon\iota\nu \alpha \mu\varepsilon\nu$	<i>We remained</i>	α	$\mu\varepsilon\nu$
2 pl	$\dot{\varepsilon} \mu\epsilon\iota\nu \alpha \tau\varepsilon$	<i>You remained</i>	α	$\tau\varepsilon$
3 pl	$\ddot{\varepsilon} \mu\epsilon\iota\nu \alpha \nu$	<i>They remained</i>	α	ν

First Aorist Middle (§23.15-16)

Augment + Aorist Active Tense Stem +
 Tense Formative ($\sigma\alpha$) +
 Secondary Passive Personal Endings

$\dot{\varepsilon} + \lambda\nu + \sigma\alpha + \mu\eta\nu \rightarrow \dot{\varepsilon}\lambda\nu\sigma\acute{\alpha}\mu\eta\nu$

	<i>form</i>	<i>translation</i>	<i>t.f.</i>	<i>p.e.</i>
1 sg	$\dot{\varepsilon} \lambda\nu \sigma\acute{\alpha} \mu\eta\nu$	<i>I loosed</i>	$\sigma\alpha$	$\mu\eta\nu$
2 sg	$\dot{\varepsilon} \lambda\acute{\nu} \sigma \omega$	<i>You loosed</i>	$\sigma\alpha$	$\sigma\omega$
3 sg	$\dot{\varepsilon} \lambda\acute{\nu} \sigma\alpha \tau\omega$	<i>He/she/it loosed</i>	$\sigma\alpha$	$\tau\omega$
1 pl	$\dot{\varepsilon} \lambda\nu \sigma\acute{\alpha} \mu\varepsilon\theta\alpha$	<i>We loosed</i>	$\sigma\alpha$	$\mu\varepsilon\theta\alpha$
2 pl	$\dot{\varepsilon} \lambda\acute{\nu} \sigma\alpha \sigma\theta\varepsilon$	<i>You loosed</i>	$\sigma\alpha$	$\sigma\theta\varepsilon$
3 pl	$\dot{\varepsilon} \lambda\acute{\nu} \sigma\alpha \nu\tau\omega$	<i>They loosed</i>	$\sigma\alpha$	$\nu\tau\omega$

Master Verb Chart

<i>Tense</i>	<i>Aug/ Redup</i>	<i>Tense stem</i>	<i>Tense form.</i>	<i>Conn. vowel</i>	<i>Personal endings</i>	<i>1st sing paradigm</i>
<i>Present act</i>		pres		o/ε	prim act	λύω
<i>Present mid/pas</i>		pres		o/ε	prim mid/pas	λύομαι
<i>Imperfect act</i>	ε	pres		o/ε	sec act	ἔλυνον
<i>Imperfect mid/pas</i>	ε	pres		o/ε	sec mid/pas	ἔλυόμην
<i>Future act</i>		fut act	σ	o/ε	prim act	λύσω
<i>Liquid fut act</i>		fut act	εσ	o/ε	prim act	κρινώ
<i>Future mid</i>		fut act	σ	o/ε	prim mid/pas	ἔλεύσομαι
<i>1st aorist act</i>	ε	aor act	σα		sec act	ἔλυσα
<i>Liquid aorist act</i>	ε	aor act	α		sec act	ἔμεινα
<i>2nd aorist act</i>	ε	aor act		o/ε	sec act	ἔλαβον
<i>1st aorist mid</i>	ε	aor act	σα		sec mid/pas	ἔλύσαμην
<i>2nd aorist mid</i>	ε	aor act		o/ε	sec mid/pas	ἔγενόμην

Chapter 24

First Aorist Passive (§24.3)

Augment + Aorist Passive Tense Stem +
 Tense Formative ($\theta\eta$) +
 Secondary Active Personal Endings

$\dot{\varepsilon} + \lambda\upsilon + \theta\eta + \nu \rightarrow \dot{\varepsilon}\lambda\upsilon\theta\eta\nu$

	<i>form</i>	<i>translation</i>	<i>t.f.</i>	<i>p.e.</i>
1 sg	$\dot{\varepsilon} \lambda\upsilon \theta\eta \nu$	<i>I was loosed</i>	$\theta\eta$	ν
2 sg	$\dot{\varepsilon} \lambda\upsilon \theta\eta \varsigma$	<i>You were loosed</i>	$\theta\eta$	ς
3 sg	$\dot{\varepsilon} \lambda\upsilon \theta\eta$	<i>He/she/it was loosed</i>	$\theta\eta$	-
1 pl	$\dot{\varepsilon} \lambda\upsilon \theta\eta \mu\varepsilon\nu$	<i>We were loosed</i>	$\theta\eta$	$\mu\varepsilon\nu$
2 pl	$\dot{\varepsilon} \lambda\upsilon \theta\eta \tau\varepsilon$	<i>You were loosed</i>	$\theta\eta$	$\tau\varepsilon$
3 pl	$\dot{\varepsilon} \lambda\upsilon \theta\eta \sigma\alpha\nu$	<i>They were loosed</i>	$\theta\eta$	$\sigma\alpha\nu$

Second Aorist Passive (§24.10)

Augment + Aorist Passive Tense Stem +
 Tense Formative (η) +
 Secondary Active Personal Endings

ἐ + γράφ + η + μεν → ἐγράφημεν

	<i>form</i>		<i>translation</i>	<i>t.f.</i>	<i>p.e.</i>
1 sg	ἐ γράφ η ν		<i>I was written</i>	η	μην
2 sg	ἐ γράφ η σ		<i>You were written</i>	η	σο
3 sg	ἐ γράφ η		<i>He/she/it was written</i>	η	το
1 pl	ἐ γράφ η μεν	We	<i>were written</i>	η	μεθα
2 pl	ἐ γράφ η τε	You	<i>were written</i>	η	σθε
3 pl	ἐ γράφ η σαν	They	<i>were written</i>	η	ντο

First Future Passive (§24.12)

Aorist Passive Tense Stem (without augment) +

Tense Formative (θησ) + Connecting Vowel +

Primary Passive Personal Endings

λυ + θησ + ο + μαι → λυθήσομαι

	<i>form</i>	<i>translation</i>	<i>t.f.+c.v.</i>	<i>p.e.</i>
1 sg	λυ θήσ ο μαι	<i>I will be loosed</i>	θησο	μαι
2 sg	λυ θήσ η	<i>You will be loosed</i>	θησε	σαι
3 sg	λυ θήσ ε ται	<i>He/she/it will be loosed</i>	θησε	ται
1 pl	λυ θησ ó μεθα	<i>We will be loosed</i>	θησο	μεθα
2 pl	λυ θήσ εσθε	<i>You will be loosed</i>	θησε	σθε
3 pl	λυ θήσ ο νται	<i>They will be loosed</i>	θησο	νται

Second Future Passive (§24.15)

Aorist Passive Tense Stem (without augment) +
 Tense Formative (ησ) + Connecting Vowel +
 Primary Passive Personal Endings

ἀποσταλ + ησ + ο + μαι → ἀποσταλήσομαι

	<i>form</i>	<i>translation</i>	<i>p.e.</i>
1 sg	ἀποσταλ ήσ ο μαι	<i>I will be sent</i>	μαι
2 sg	ἀποσταλ ήσ η	<i>You will be sent</i>	σαι
3 sg	ἀποσταλ ήσ ε ται	<i>He/she/it will be sent</i>	ται
1 pl	ἀποσταλ ησ ó μεθα	<i>We were written</i>	μεθα
2 pl	ἀποσταλ ησ ε σθε	<i>You were written</i>	σθε
3 pl	ἀποσταλ ησ ο νται	<i>They were written</i>	νται

Master Verb Chart

Tense	Aug/ Redup	Tense stem	Tense form.	Conn. vowel	Personal endings	1st sing paradigm
Present act		pres		o/ε	prim act	λύω
Present mid/pas		pres		o/ε	prim mid/pas	λύομαι
Imperfect act	ε	pres		o/ε	sec act	ἔλυνον
Imperfect mid/pas	ε	pres		o/ε	sec mid/pas	ἔλυόμην
Future act		fut act	σ	o/ε	prim act	λύσω
Liquid fut act		fut act	εσ	o/ε	prim act	κρινώ
Future mid		fut act	σ	o/ε	prim mid/pas	ἔλεύσομαι
1st future pas		aor pas	θησ	o/ε	prim mid/pas	λυθήσομαι
2nd future pas		aor pas	ησ	o/ε	prim mid/pas	ἀποσταλήσομαι
1st aorist act	ε	aor act	σα		sec act	ἔλυσα
Liquid aorist act	ε	aor act	α		sec act	ἔμεινα
2nd aorist act	ε	aor act		o/ε	sec act	ἔλαβον
1st aorist mid	ε	aor act	σα		sec mid/pas	ἔλύσαμην
2nd aorist mid	ε	aor act		o/ε	sec mid/pas	ἔγενόμην
1st aorist pas	ε	aor pas	θη		sec act	ἔλυθην
2nd aorist pas	ε	aor pas	η		sec act	ἔγράφην

Chapter 25

Perfect Active (§25.4)

Reduplication + Perfect Active Tense Stem +
 Tense Formative (κα) +
 Primary Active Personal Endings

λ + ε + λυ + κα + μεν → λελύκαμεν

	<i>form</i>	<i>translation</i>	<i>t.f.</i>	<i>p.e.</i>
1 sg	λέ λυ κα	<i>I have loosed</i>	κα	—
2 sg	λέ λυ κα ζ	<i>You have loosed</i>	κα	ζ
3 sg	λέ λυ κε (ν)	<i>He/she/it have loosed</i>	κε	-(ν)
1 pl	λε λύ κα μεν	<i>We have loosed</i>	κα	μεν
2 pl	λε λύ κα τε	<i>You have loosed</i>	κα	τε
3 pl	λε λύ κα σι(ν)	<i>They have loosed</i>	κα	σι(ν)

Perfect (Middle/Passive) (§25.5)

Reduplication +

Perfect Middle/Passive Tense Stem +

Primary Passive Personal Endings

$\lambda + \varepsilon + \lambda\nu + \mu\alpha\iota \rightarrow \lambda\acute{\epsilon}\lambda\nu\mu\alpha\iota$

	<i>form</i>	<i>translation</i>	<i>p.e.</i>
1 sg	$\lambda\acute{\epsilon} \lambda\nu \mu\alpha\iota$	<i>I have been loosed</i>	$\mu\alpha\iota$
2 sg	$\lambda\acute{\epsilon} \lambda\nu \sigma\alpha\iota$	<i>You have been loosed</i>	$\sigma\alpha\iota$
3 sg	$\lambda\acute{\epsilon} \lambda\nu \tau\alpha\iota$	<i>He/she/it have been loosed</i>	$\tau\alpha\iota$
1 pl	$\lambda\varepsilon \lambda\nu \mu\varepsilon\theta\alpha$	<i>We have been loosed</i>	$\mu\varepsilon\theta\alpha$
2 pl	$\lambda\acute{\epsilon} \lambda\nu \sigma\theta\varepsilon$	<i>You have been loosed</i>	$\sigma\theta\varepsilon$
3 pl	$\lambda\acute{\epsilon} \lambda\nu \nu\tau\alpha\iota$	<i>They have been loosed</i>	$\nu\tau\alpha\iota$

Reduplication of Stops (§25.6)

π	β	ϕ	►	$\pi\varepsilon$
κ	γ	χ	►	$\kappa\varepsilon$
τ	δ	θ	►	$\tau\varepsilon$

Master Verb Chart (§25.19)

<i>Tense</i>	<i>Aug/ Redup</i>	<i>Tense stem</i>	<i>Tense form.</i>	<i>Conn. vowel</i>	<i>Personal endings</i>	<i>1st sing paradigm</i>
Present act		pres		o/ε	prim act	λύω
Present mid/pas		pres		o/ε	prim mid/pas	λύομαι
Imperfect act	ε	pres		o/ε	sec act	ἔλυον
Imperfect mid/pas	ε	pres		o/ε	sec mid/pas	ἔλυόμην
Future act		fut act	σ	o/ε	prim act	λύσω
Liquid fut act		fut act	εσ	o/ε	prim act	κρινῶ
Future mid		fut act	σ	o/ε	prim mid/pas	ἔλεύσομαι
1st future pas		aor pas	θησ	o/ε	prim mid/pas	λυθήσομαι
2nd future pas		aor pas	ησ	o/ε	prim mid/pas	ἀποσταλήσομαι
1st aorist act	ε	aor act	σα		sec act	ἔλυσα
Liquid aorist act	ε	aor act	α		sec act	ἔμεινα
2nd aorist act	ε	aor act		o/ε	sec act	ἔλαβον
1st aorist mid	ε	aor act	σα		sec mid/pas	ἔλύσαμην
2nd aorist mid	ε	aor act		o/ε	sec mid/pas	ἔγενόμην
1st aorist pas	ε	aor pas	θη		sec act	ἔλύθην
2nd aorist pas	ε	aor pas	η		sec act	ἔγράφην
1st perfect act	λε	perf act	κα		prim act	λέλυκα
2nd perfect act	λε	perf act	α		prim act	γέγονα
Perfect mid/pas	λε	perf pas			prim mid/pas	λέλυμαι

Chapter 26

Participles

Tense: present; aorist; perfect

Voice: active; middle; passive

Verbal modifiers

Case: nom; gen; dat; acc

Number: singular; plural

Gender: masc; fem; neut

Your Guess

λυούσῃ

λυσάντων

λελυκότος

Chapter 27

Summary of Participles (§27.1,3)

Guidelines for Present Adverbial

1. Present tense verbal stem
2. Continuous action
3. Related to verb (“while” + “ing”)

Present Tense Stem + Connecting Vowel +
Participle Morpheme + Case Endings

$\pi\imath\sigma\tau\epsilon\nu + \circ + \nu\tau + \epsilon\zeta \rightarrow \pi\imath\sigma\tau\epsilon\nu\circ\eta\tau\epsilon\zeta$

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>act</i>	$\nu\tau$	$\circ\upsilon\sigma\alpha$	$\nu\tau$
<i>mid/pas</i>	$\mu\epsilon\nu\circ$	$\mu\epsilon\nu\eta$	$\mu\epsilon\nu\circ$

Present (Continuous) Active (§27.5)

Present Tense Stem + Connecting Vowel +
Active Participle Morpheme + Case Endings

$\lambda\upsilon$ + ο + μενο + ζ → λυόμενος

	3	1	3
	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	λύων	λύουσα	λῦον
<i>gen sg</i>	λύοντος	λυούσης	λύοντος
<i>dat sg</i>	λύοντι	λυούσῃ	λύοντι
<i>acc sg</i>	λύοντα	λύουσαν	λῦον

<i>nom pl</i>	λύοντες	λύουσαι	λύοντα
<i>gen pl</i>	λυόντων	λυουσῶν	λυόντων
<i>dat pl</i>	λύουσι(ν)	λυούσαις	λύουσι(ν)
<i>acc pl</i>	λύοντας	λυούσας	λύοντα

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>act</i>	ντ	ουσα	ντ
<i>mid/pas</i>	μενο	μενη	μενο

Present (Continuous) Mid/Pas (§27.7)

Present Tense Stem + Connecting Vowel +
Participle Morpheme + Case Endings

πιστευ + ο + ντ + ες → πιστεύοντες

	2	1	2
	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	λυόμενος	λυομένη	λυόμενον
<i>gen sg</i>	λυομένου	λυομένης	λυομένου
<i>dat sg</i>	λυομένῳ	λυομένῃ	λυομένῳ
<i>acc sg</i>	λυόμενον	λυομένην	λυόμενον

<i>nom pl</i>	λυόμενοι	λυόμεναι	λυόμενα
<i>gen pl</i>	λυομένων	λυομένων	λυομένων
<i>dat pl</i>	λυομένοις	λυομέναις	λυομένοις
<i>acc pl</i>	λυομένοντις	λυομένας	λυόμενα

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>act</i>	ντ	ουσα	ντ
<i>mid/pas</i>	μενο	μενη	μενο

Forms You Should Know

Participle Morphemes

ντ (active)

μενο / η (middle / passive)

Present active: οντ, ουσα

ων	οισα	ον
οντος	οισης	οντος

Present middle / passive: ομενο / η

ομενος	ομενη	ομενον
ομενου	ομενης	ομενου

Chapter 28

First Aorist (Undefined) Active (§28.7-8)

Unaugmented Aorist Active Tense Stem +

Tense Formative ($\sigma\alpha$) +

Participle Morpheme + Case Endings

$\lambda\nu + \sigma\alpha + \nu\tau + \circ\varsigma \rightarrow \lambda\acute{\nu}\sigma\alpha\eta\tau\circ\varsigma$

	3	1	3
	<i>masc</i>	<i>fem</i>	<i>neuter</i>
<i>nom sg</i>	$\lambda\acute{\nu}\sigma\alpha\varsigma$	$\lambda\acute{\nu}\sigma\alpha\sigma\alpha$	$\lambda\hat{\nu}\sigma\alpha\eta$
<i>gen sg</i>	$\lambda\acute{\nu}\sigma\alpha\eta\tau\circ\varsigma$	$\lambda\acute{\nu}\sigma\alpha\sigma\eta\varsigma$	$\lambda\acute{\nu}\sigma\alpha\eta\tau\circ\varsigma$
<i>dat sg</i>	$\lambda\acute{\nu}\sigma\alpha\eta\tau\eta$	$\lambda\acute{\nu}\sigma\alpha\sigma\eta\eta$	$\lambda\acute{\nu}\sigma\alpha\eta\tau\eta$
<i>acc sg</i>	$\lambda\acute{\nu}\sigma\alpha\eta\tau\alpha$	$\lambda\acute{\nu}\sigma\alpha\sigma\eta\alpha$	$\lambda\hat{\nu}\sigma\alpha\eta$

<i>nom pl</i>	$\lambda\acute{\nu}\sigma\alpha\eta\tau\epsilon\varsigma$	$\lambda\acute{\nu}\sigma\alpha\sigma\alpha\eta\alpha$	$\lambda\acute{\nu}\sigma\alpha\eta\tau\alpha$
<i>gen pl</i>	$\lambda\acute{\nu}\sigma\alpha\eta\tau\omega\eta\eta$	$\lambda\acute{\nu}\sigma\alpha\sigma\alpha\eta\omega\eta$	$\lambda\acute{\nu}\sigma\alpha\eta\tau\omega\eta\eta$
<i>dat pl</i>	$\lambda\acute{\nu}\sigma\alpha\eta\tau\epsilon\eta\eta$	$\lambda\acute{\nu}\sigma\alpha\sigma\alpha\eta\eta\eta$	$\lambda\acute{\nu}\sigma\alpha\eta\tau\epsilon\eta\eta$
<i>acc pl</i>	$\lambda\acute{\nu}\sigma\alpha\eta\tau\epsilon\alpha\eta$	$\lambda\acute{\nu}\sigma\alpha\sigma\alpha\eta\alpha\eta$	$\lambda\acute{\nu}\sigma\alpha\eta\tau\epsilon\alpha\eta$

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	$\sigma\alpha\varsigma$	$\sigma\alpha\sigma\alpha$	$\sigma\alpha\eta$
<i>gen sg</i>	$\sigma\alpha\eta\tau\circ\varsigma$	$\sigma\alpha\sigma\eta\varsigma$	$\sigma\alpha\eta\tau\circ\varsigma$

First Aorist (Undefined) Middle (§28.9)

Unaugmented Aorist Middle Tense Stem +

Tense Formative ($\sigma\alpha$) +

Participle Morpheme + Case Endings

$\lambda\nu + \sigma\alpha + \mu\nu\eta\omega + \varsigma \rightarrow \lambda\nu\sigma\acute{\alpha}\mu\nu\eta\omega\varsigma$

	2	1	2
	<i>masc</i>	<i>fem</i>	<i>neuter</i>
<i>nom sg</i>	λυσάμενος	λυσαμένη	λυσάμενον
<i>gen sg</i>	λυσαμένου	λυσαμένης	λυσαμένου
<i>dat sg</i>	λυσαμένῳ	λυσαμένῃ	λυσαμένῳ
<i>acc sg</i>	λυσάμενον	λυσαμένην	λυσάμενον
<i>nom pl</i>	λυσάμενοι	λυσαμεναι	λυσάμενα
<i>gen pl</i>	λυσαμένων	λυσαμένων	λυσαμένων
<i>dat pl</i>	λυσαμένοις	λυσαμέναις	λυσαμένοις
<i>acc pl</i>	λυσαμένους	λυσαμένας	λυσάμενα

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	σαμενος	σαμενη	σαμεнов
<i>gen sg</i>	σαμенову	σαμенηс	σαμенову

First Aorist (Undefined) Passive (§28.10)

Unaugmented Aorist Passive Tense Stem +

Tense Formative ($\theta\eta$) +

Participle Morpheme + Case Endings

$\lambda\nu + \theta\varepsilon + \nu\tau + \circ\varsigma \rightarrow \lambda\nu\theta\acute{\epsilon}\nu\tau\circ\varsigma$

	3	1	3
	<i>masc</i>	<i>fem</i>	<i>neuter</i>
<i>nom sg</i>	$\lambda\nu\theta\acute{\epsilon}\varsigma$	$\lambda\nu\theta\acute{\epsilon}\varsigma\alpha$	$\lambda\nu\theta\acute{\epsilon}\nu$
<i>gen sg</i>	$\lambda\nu\theta\acute{\epsilon}\nu\tau\circ\varsigma$	$\lambda\nu\theta\acute{\epsilon}\varsigma\eta\varsigma$	$\lambda\nu\theta\acute{\epsilon}\nu\tau\circ\varsigma$
<i>dat sg</i>	$\lambda\nu\theta\acute{\epsilon}\nu\tau\iota$	$\lambda\nu\theta\acute{\epsilon}\varsigma\eta\iota$	$\lambda\nu\theta\acute{\epsilon}\nu\tau\iota$
<i>acc sg</i>	$\lambda\nu\theta\acute{\epsilon}\nu\tau\alpha$	$\lambda\nu\theta\acute{\epsilon}\varsigma\alpha\eta$	$\lambda\nu\theta\acute{\epsilon}\nu$
<i>nom pl</i>	$\lambda\nu\theta\acute{\epsilon}\nu\tau\epsilon\varsigma$	$\lambda\nu\theta\acute{\epsilon}\varsigma\alpha\iota$	$\lambda\nu\theta\acute{\epsilon}\nu\tau\alpha$
<i>gen pl</i>	$\lambda\nu\theta\acute{\epsilon}\nu\tau\omega\eta$	$\lambda\nu\theta\acute{\epsilon}\varsigma\omega\eta$	$\lambda\nu\theta\acute{\epsilon}\nu\tau\omega\eta$
<i>dat pl</i>	$\lambda\nu\theta\acute{\epsilon}\nu\tau\iota(v)$	$\lambda\nu\theta\acute{\epsilon}\varsigma\alpha\iota(v)$	$\lambda\nu\theta\acute{\epsilon}\nu\tau\iota(v)$
<i>acc pl</i>	$\lambda\nu\theta\acute{\epsilon}\nu\tau\alpha\varsigma$	$\lambda\nu\theta\acute{\epsilon}\varsigma\alpha\varsigma$	$\lambda\nu\theta\acute{\epsilon}\nu\tau\alpha$

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	$\theta\varepsilon\iota\varsigma$	$\theta\varepsilon\iota\varsigma\alpha$	$\theta\varepsilon\nu$
<i>gen sg</i>	$\theta\varepsilon\nu\tau\circ\varsigma$	$\theta\varepsilon\iota\varsigma\eta\varsigma$	$\theta\varepsilon\nu\tau\circ\varsigma$

Second Aorist (Undefined) Active (§28.12)

Unaugmented Aorist Active Tense Stem +
 Connecting Vowel +
 Participle Morpheme + Case Endings

λιπ + ο + ντ + ος → λιπόντες

	3 <i>masc</i>	1 <i>fem</i>	3 <i>neuter</i>
<i>nom sg</i>	λιπών	λιποῦσα	λιπόν
<i>gen sg</i>	λιπόντος	λιπούσης	λιπόντος
<i>dat sg</i>	λιπόντι	λιπούσῃ	λιπόντι
<i>acc sg</i>	λιπόντα	λιποῦσαν	λιπόν
<i>nom pl</i>	λιπόντες	λίποῦσαι	λιπόντα
<i>gen pl</i>	λιπόντων	λιπουσῶν	λιπόντων
<i>dat pl</i>	λιποῦσι(ν)	λιπούσαις	λιποῦσι(ν)
<i>acc pl</i>	λιπόντους	λιπούσας	λιπόντα

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	ων	ουσα	ον
<i>gen sg</i>	οντος	ουσης	οντος

Second Aorist (Undefined) Middle (§28.13)

Unaugmented Aorist Middle Tense Stem +
 Connecting Vowel +
 Participle Morpheme + Case Endings

λιπ + ο + μενο + ζ → λιπόμενος

	2	1	2
	<i>masc</i>	<i>fem</i>	<i>neuter</i>
<i>nom sg</i>	λιπόμενος	λιπομένη	λιπόμενον
<i>gen sg</i>	λιπομένου	λιπομένης	λιπομένου
<i>dat sg</i>	λιπομένῳ	λιπομένῃ	λιπομένῳ
<i>acc sg</i>	λιπόμενον	λιπομένην	λιπόμενον
<i>nom pl</i>	λιπόμενοι	λιπόμεναι	λιπόμενα
<i>gen pl</i>	λιπομένων	λιπομένων	λιπομένων
<i>dat pl</i>	λιπομένοις	λιπομέναις	
λιπομένοις			

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	Ομενος	Ομενη	Ομενον
<i>gen sg</i>	Ομενου	Ομενης	Ομενου

Second Aorist (Undefined) Passive (§28.13)

Unaugmented Aorist Passive Tense Stem +
 Connecting Vowel +
 Participle Morpheme + Case Endings

γραφ + ε + ντ + ες → γραφέντες

	3	1	3
	<i>masc</i>	<i>fem</i>	<i>neuter</i>
<i>nom sg</i>	γραφείς	γραφεῖσα	γραφέν
<i>gen sg</i>	γραφέντος	γραφείσης	γραφέντος
<i>dat sg</i>	γραφέντι	γραφείσῃ	γραφέντι
<i>acc sg</i>	γραφέντα	γραφεῖσαν	γραφέν
<i>nom pl</i>	γραφέντες	γραφεῖσαι	γραφέντα
<i>gen pl</i>	γραφέντων	γραφεισῶν	γραφέντων
<i>dat pl</i>	γραφεῖσι(ν)	γραφείσαις	γραφεῖσι(ν)
<i>acc pl</i>	γραφέντας	γραφείσας	γραφέντα

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	εις	εισα	εν
<i>gen sg</i>	εντος	εισης	εντος

Forms You Should Know

Participle Morphemes

ντ (active)

μενο / η (middle / passive)

Present active: οντ, ουσα

ων	οισα	ον
οντος	οισης	οντος

Present middle / passive: ομενο / η

ομενος	ομενη	ομενον
ομενου	ομενης	ομενου

First aorist active: σαντ, σασα

σας	σασα	σαν
σαντος	σασης	σαντος

First aorist middle: σαμενο / η

σαμενος	σαμενη	σαμενον
σαμενου	σαμενης	σαμενου

First aorist passive: θεντ, θεισα

θεις	θεισα	θεν
θεντος	θεισης	θεντος

Second aorist active: οντ, ουσα

ων	οισα	ον
οντος	οισης	οντος

Second aorist middle: ομενο / η

ομενος	ομενη	ομενον
ομενου	ομενης	ομενου

Second aorist passive: εισα, εντ

εις	εισα	εν
εντος	εισης	εντος

Chapter 30

Perfect Active (§30.3)

Reduplication + Perfect Tense Stem +

Tense Formative (κ) +

Participle Morpheme + Case Endings

$$\lambda\varepsilon + \lambda\varkappa + \kappa + \sigma\tau + \varepsilon\zeta \rightarrow \lambda\varepsilon\lambda\varkappa\kappa\sigma\tau\varepsilon\zeta$$

	3	1	3
	<i>masc</i>	<i>fem</i>	<i>neuter</i>
<i>nom sg</i>	λελυκώς	λελυκνία	λελυκός
<i>gen sg</i>	λελυκότος	λελυκνίας	λελυκότος
<i>dat sg</i>	λελυκότι	λελυκνίᾳ	λελυκότι
<i>acc sg</i>	λελυκότα	λελυκνίαν	λελυκός
<i>nom pl</i>	λελυκότες	λελυκνίαι	λελυκότα
<i>gen pl</i>	λελυκότων	λελυκνιῶν	λελυκότων
<i>dat pl</i>	λελυκόσι(ν)	λελυκνίαις	λελυκόσι(ν)
<i>acc pl</i>	λελυκότας	λελυκνίας	λελυκότα

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	κως	κυια	κος
<i>gen sg</i>	κοτος	κυιας	κοτος

Perfect Middle/Passive (§30.4)

Reduplication + Perfect Tense Stem +
Participle Morpheme + Case Endings

$\lambda\varepsilon + \lambda\nu + \mu\nu\eta\omega + \varsigma \rightarrow \lambda\varepsilon\lambda\nu\mu\nu\eta\omega\varsigma$

	3	1	3
	<i>masc</i>	<i>fem</i>	<i>neuter</i>
<i>nom sg</i>	λελυμένος	λελυμένη	λελυμένον
<i>gen sg</i>	λελυμένου	λελυμένης	λελυμένου
<i>dat sg</i>	λελυμένῳ	λελυμένῃ	λελυμένῳ
<i>acc sg</i>	λελυμένον	λελυμένην	λελυμένον

<i>nom pl</i>	λελυμένοι	λελυμέναι	λελυμένα
<i>gen pl</i>	λελυμένων	λελυμένων	λελυμένων
<i>dat pl</i>	λελυμένοις	λελυμέναις	λελυμένοις
<i>acc pl</i>	λελυμένονς	λελυμένας	λελυμένα

	<i>masc</i>	<i>fem</i>	<i>neut</i>
<i>nom sg</i>	μενός	μενη	μενον
<i>gen sg</i>	μενού	μενης	μενού

Forms You Should Know

Participle Morphemes

ντ (active)

μενο / η (middle / passive)

οτ (perfect active)

Present active: οντ, ουσα

ων	οισα	ον
οντος	οισης	οντος

Present middle / passive: ομενο / η

ομενος	ομενη	ομενον
ομενου	ομενης	ομενου

First aorist active: σαντ, σασα

σας	σασα	σαν
σαντος	σασης	σαντος

First aorist middle: σαμενο / η

σαμενος	σαμενη	σαμενον
σαμενου	σαμενης	σαμενου

First aorist passive: θεντ, θεισα

θεις	θεισα	θεν
θεντος	θεισης	θεντος

Second aorist active: οντ, ουσα

ων	οισα	ον
οντος	οισης	οντος

Second aorist middle: ομενο / η

ομενος	ομενη	ομενον
ομενου	ομενης	ομενου

Second aorist passive: εισα, εντ

εις	εισα	εν
εντος	εισης	εντος

First perfect active: κοτ, κυια

κως	κυια	κος
κοτος	κυιας	κотοс

First perfect middle / passive: μενο / η

μενος	μενη	μενον
μενου	μενης	μεнou

Chapter 32

Infinitive (§32.4)

	<i>present</i>	<i>1st aorist</i>	<i>2nd aorist</i>	<i>perfect</i>
<i>active</i>	εἰν	σαι	εἰν	ναί
<i>middle</i>	εσθαί	σασθαί	εσθαί	σθαί
<i>passive</i>	εσθαί	θηναί	ηναί	σθαί

	<i>present</i>	<i>1st aorist</i>	<i>2nd aorist</i>	<i>perfect</i>
<i>active</i>	λύειν	λῦσαι	λιπεῖν	λελυκέναι
<i>middle</i>	λύεσθαι	λύσασθαι	λιπέσθαι	λελύσθαι
<i>passive</i>	λύεσθαι	λυθῆναι	γραφῆναι	λελύσθαι

Uses of the Infinitive (#32.9-13)

1. Substantive

2. Complementary infinitive

3. Articular infinitive with preposition

- a. διά because
- b. εἰς in order that
- c. ἐν when/while
- d. μετά after
- e. πρό before
- f. πρός in order that

4. Purpose

- a. articular infinitive with εἰς or πρός
- b. articular infinitive with article in the genitive
- c. infinitive

5. Result

Chapter 33

Imperative (§33.6)

	<i>active and aorist passive</i>	<i>middle/passive</i>
2 sg	—	ν
3 sg	τω	σθω
2 pl	τε	σθε
3 pl	τωσαν	σθωσαν

	<i>present</i>	<i>first aorist</i>	<i>translation</i>
<i>active</i>			
2 sg	λῦε	λῦσον	(You) Loose!
3 sg	λυέτω	λυσάτω	Let him loose!
2 pl	λύετε	λυσατε	(You) loose!
3 pl	λυέτωσαν	λυσάτωσαν	Let them loose!
<i>middle</i>			
2 sg	λύου	λῦσαι	(You) loose for yourself!
3 sg	λυέσθω	λυσάσθω	Let him loose for himself!
2 pl	λύεσθε	λυσασθε	(You) loose!
3 pl	λυέσθωσαν	λυσάσθωσαν	Let them loose!
<i>passive</i>			
2 sg	λύου	λύθητι	(You) be loosed!
3 sg	λυέσθω	λυθήτω	Let him be loosed!
2 pl	λύεσθε	λύθητε	(You) be loosed!
3 pl	λυέσθωσαν	λυθήτωσαν	Let them be loosed!

Chapter 34

Rule #1 (§34.6)

Rule One: *μι verbs reduplicate their initial stem letter to form the present, and separate the reduplicated consonant with an iota.*

δω

δω

δ δω

διδω

Rule #2 (§34.7)

Rule Two: *μι verbs do not ordinarily use a connecting (i.e., “thematic”) vowel in the indicative. The personal ending is added directly to the stem.*

δι + οδο + μεν
▶ δίδωμεν

Rule #3 (§34.8)

Rule 3: *μι verbs employ three different personal endings in the present active.*

<i>μι verbs</i>		<i>thematic conjugation</i>		
1 sg	δίδωμι	μι	λύω	—
2 sg	δίδως	ς	λύεις	ς
3 sg	δίδωσι(ν)	σι	λύει	ι
1 pl	δίδομεν	μεν	λύομεν	μεν
2 pl	δίδοτε	τε	λύετε	τε
3 pl	διδόασι(ν)	ασι	λύουσι(ν)	νσι

Rule #4 (§34.9)

Rule Four: *the stem vowel of μι verbs can lengthen, shorten, or drop out (ablaut).*

Rule #5 (§34.10)

Rule Five: *Most of the μι verbs use κα as their tense formative in the aorist.*

	<i>μι verbs</i>	<i>thematic conjugation</i>
1 sg	ἔδωκα	ἔλυσα
2 sg	ἔδωκας	ἔλυσας
3 sg	ἔδωκε(v)	ἔλυσε(v)
1 pl	ἔδώκαμεν	ἔλύσαμεν
2 pl	ἔδώκατε	ἔλύσατε
3 pl	ἔδωκαν	ἔλυσαν

δίδωμι in the Indicative (§34.11)

	<i>present</i>	<i>imperfect</i>	<i>future</i>	<i>aorist</i>	<i>perfect</i>
1 <i>sg</i>	δίδωμι	ἐδίδουν	δώσω	ἔδωκα	δέδωκα
2 <i>sg</i>	δίδως	ἐδίδους	δώσεις	ἔδωκας	δέδωκας
3 <i>sg</i>	δίδωσι(ν)	ἐδίδου	δώσει	ἔδωκε(ν)	δέδωκε(ν)
1 <i>pl</i>	δίδομεν	ἐδίδομεν	δώσομεν	ἔδώκαμεν	δέδώκαμεν
2 <i>pl</i>	δίδοτε	ἐδίδοτε	δώσετε	ἔδώκατε	δέδώκατε
3 <i>pl</i>	διδόασι(ν)	ἐδίδοσαν	δώσουσι(ν)	ἔδωκαν	δέδωκαν

Let's Practive

1. δώσετε
2. ἐδίδους
3. ἔδωκα
4. δίδωσιν
5. δέδωκε

Chapter 35

Present Active Indicative (§35.2)

	*στα	*θε	*δο	*δεικνυ
1 sg	ἴστημι	τίθημι	δίδωμι	δείκνυμι
2 sg	ἴστης	τίθης	δίδως	δεικνύεις
3 sg	ἴστησι(ν)	τίθησι(ν)	δίδωσι(ν)	δείκνυσι (ν)
1 pl	ἴσταμεν	τίθεμεν	δίδομεν	δείκνυμεν
2 pl	ἴστατε	τίθετε	δίδοτε	δείκνυτε
3 pl	ἴστάσι(ν)	τιθέασι(ν)	διδόασι(ν)	δεικνύασι(ν)