[bookmark: _GoBack]Pronunciation, Syllabification, Punctuation and Intro to Nouns Lesson Notes

Vocabulary
· Iota subscript: A tiny ι that sometimes appears under a vowel
· Syllabification: how to divide words into syllables (Sound groups)
· Diphthong: two vowels pronounced as a unit with one sound
· Breathing Marks: marks above initial vowels or rho’s that tell you whether or not to add an “h” sound.

Pronunciation (pgs 9-10)
· Letters are pronounced like the initial sound in their name.
· γαμμα nasal: when followed by γ, κ, χ, or ξ gamma is pronounced like an “n”
· E.g. ἀγγελος – angelos – angel
Breathing marks:
· Rough ἁ
· Smooth ἀ
· Only appear over vowels or ρ’s that begin a word
· Rough:
· Opens right
· Looks like a tiny “c”
· Makes a hard “h” sound
· Smooth:
· Opens left
· Looks like a tiny backwards “c”
· Does not change pronunciation
· Is essential to the spelling of a word
Diphthongs:
· A diphthong is two vowels that produce one sound
· E.g. should, ointment, aisle
· 8 Greek Diphthongs: αι ει οι υι αυ ευ ου ηυ
· Pronounce diphthongs like the two separate letters “smushed” together
· Improper Diphthongs/Iota subscripts:
· Some diphthongs formed with an iota are pronounced as if there is no diphthong. The meaning is still unique, but the pronunciation is the same as if the iota were absent.
· ᾳ ῃ ῳ = usually seen at the end of a word

Syllabification (pgs 14-15)
· Greek syllabifies the same way English does.
· Simply sounding out words will tell you the syllables.
· The “Clap” method
· 1 Syllable per vowel/diphthong.
Examples
· ἄγγελος ἄγ γε λος
· ἀμήν ἀ μήν
· ἄνθρωπος ἄν θρω πος
· ἔσχατος ἔσ χα τος

Punctuation (Pg 13)
· 4 punctuation characters in Greek.
· Comma “,”
· period “.”
· semi-colon “.”
· question mark “;”
· Apostrophe: indicates a final vowel has been dropped for smoother reading.
· ἀπο ἐμου > ἀπ᾽ἐμου
· Diaeresis: indicates that what looks like a diphthong should be pronounced as two separate vowels
· E.g. naïve or Ἠσαϊας
· 3 accents
· Acute ά
· Grave ὰ
· Circumflex ᾶ ᾶ
· Accents used to indicate a specific type of pronunciation (up or down).
· Nowadays, simply stress the syllable with the accent.
· ἄγγελος (not ἀγγέλος nor ἀγγελός)

Intro to Nouns (Pgs 22-26)
Inflection
· Inflection occurs when a word performs a different function or carries a different meaning.
· E.g. “She is my wife and I love her.”
· E.g. “Egg > Eggs”, or “jump>jumped>jumping”
· Inflection is simply a word taking on a slight change in form to give you extra information. Greek is a HIGHLY inflected language.

Case
· All nouns have a case determined by their function in a sentence.
· 3 English Noun cases:
· Subject (the thing doing the verb) “Bill threw the ball.”
· Possession (the thing possessing something) “That is Bill’s ball. It’s his!”
· Object (the thing the verb is being done to) “Bill threw the ball.”
· Greek has 5 Cases, to be discussed next class.
Number
· All nouns have a number determined by the amount of “things” they are describing.
· 2 “numbers” in English:
· Singular
· Plural
· Greek has the same numbers.
Gender
· Some nouns have a gender in English. (seen most easily in pronouns)
· 3 Genders in English:
· Masculine “He did it.”
· Feminine “She did it.”
· Neuter “It did it.”
· Greek has the same genders.
· NOT “male” or “female” – those are sexes.

P, s, P s o Lo ek
Yooty
T
S s e s o o)
T g e o e i s
D AT A ot et

- —
Do

iy
; Elar,
i
g
o e s o

b
]

e s o o e s

e i T

= TN G vy i ot el

