

Classical Foreign Language: Latin

- South Forsyth High School

Magistra Joyce Miller-Bearden (x101425)

Magister Jeremy Hedges (x 101603)

Why study Latin?

- The study of Latin has been demonstrated to increase SAT verbal scores.

Mean Verbal SAT scores (2002)

All students	504
Latin	666
French	637
German	622
Spanish	581

Who studies Latin today?

- Students who like mythology.
- Students who like to read.
- Students who are interested in comparing old times with modern times.
- Students who want to increase their English vocabulary.
- Students who enjoy logic puzzles.
- Students who like words.
- Students interested in learning Spanish, French, Italian, Portuguese, Romanian, and/or other Romance languages.
- Students considering possible careers in law, medicine, science, writing, teaching, business, banking, politics, international relations, and a host of others!

Opportunities for Latin students

- State Fall Forum (Saturday of state level competitions and workshops)
- State Convention (Weekend of state level competitions and workshops)
- National Latin Exam
- National Junior Classical League Convention
- National Latin Honor Society
- Trips abroad to Italy and/or Greece
- Nominations for Governor's Honor Program for Latin
- AP and IB Latin program
- Local club activities

Curriculum offerings

*subject to change, see SFHS course guide

Year 1	Latin I	
Year 2	Latin II	Latin III
Year 3	AP Latin Literature (or Virgil)	
Year 4	AP Latin Virgil (or Literature) --or-- IB Latin (for IB seniors only)	

