

MARKING SCHEME

LEVEL 1 AND LEVEL 2 CERTIFICATES IN LATIN LANGUAGE AND LATIN LANGUAGE & ROMAN CIVILISATION

SUMMER 2014

INTRODUCTION

The marking schemes which follow were those used by WJEC for the Summer 2014 examination in LEVEL 1 AND LEVEL 2 CERTIFICATES IN LATIN LANGUAGE AND LATIN LANGUAGE & ROMAN CIVILISATION. They were finalised after detailed discussion at examiners' conferences by all the examiners involved in the assessment. The conferences were held shortly after the papers were taken so that reference could be made to the full range of candidates' responses, with photocopied scripts forming the basis of discussion. The aim of the conferences was to ensure that the marking schemes were interpreted and applied in the same way by all examiners.

It is hoped that this information will be of assistance to centres but it is recognised at the same time that, without the benefit of participation in the examiners' conferences, teachers may have different views on certain matters of detail or interpretation.

WJEC regrets that it cannot enter into any discussion or correspondence about these marking schemes.

	Page
CORE LATIN LANGUAGE LEVEL 1 - UNIT 9511	1
CORE LATIN LANGUAGE LEVEL 2 - UNIT 9521	3
ROMAN CIVILISATION LEVEL 1 - UNIT 9512	8
ROMAN CIVILISATION LEVEL 2 - UNIT 9522	17
ADDITIONAL LATIN LANGUAGE LEVEL 1 - UNIT 9514	25
ADDITIONAL LATIN LANGUAGE LEVEL 2 - UNIT 9524	31

LEVEL 1 CORE LATIN LANGUAGE

UNIT 9511

- Q.1** huge / massive / enormous / very big (big / large = 0) [1]
- Q.2** (i) large / big (very large / massive / huge = 0) [1]
(ii) (his) master / Decimus [1]
- Q.3** (he was) a small / little (1) boy (1) (child = 0) [2]
- Q.4** A, D [2]
- Q.5** all / everyone (1) when / whenever (1) they saw / were seeing (1)
the boy / child (1) walking (1) with the dog (1)
laughed / smiled / were laughing / would smile (1)
(accept passive without agent) (if two present tenses used, deduct 1 only) [7]
- Q.6** (i) C [1]
(ii) the citizens (people / civilians = 0) [1]
- Q.7** that which / what (1) its master / the boy / Decimus (1) wanted (1)
(obeyed = 2; obeyed its master = 3)
(when the master wanted him / called him = 2) [3]
- Q.8** B,C,E [3]
- Q.9** Lupus / the dog returned (1) (he returned = 0) to the house / home (1)
alone (1) [3]
- Q.10** the slave-girl / maid / serving girl (1) who (1) was working (1)
(when working = 1 / 2;) in the garden (1) (was in the garden working = OK)
hurried / rushed / ran (1) into the main room (1) (to = 0) [6]
- Q.11** D [1]
- Q.12** approaching / going to(wards) (the dog/it) / she approached (the dog) [1]
- Q.13** where is Decimus / where was Decimus [1]
- Q.14** (i) ran / hurried (1) to the door (1) looked at / watched (1) (saw = 0)
the slave-girl (1) [4]
(ii) when he heard (1) his master's name (1)
(if given as answer to (i), award 2 marks)
(if all 6 points are given, but narrative order of (i) and (ii)
reversed, = 5 / 6) [2]
- Q.15** the slave-girl (1) who (1) now (1) was anxious (1)
exclaimed / shouted / called out (1) mistress! (mistress!) (1) come (1)
(run = 0) quick(ly) (1) [8]
- Q.16** A,D,F [3]
- Q.17** A [1]

- Q.18** (i) opened (1) the door (1) [2]
- (ii) ran / rushed (1) into the street / onto the road (1)
(if 'to' instead of 'into' award 1 if 'to' also given in 10, otherwise 0) [2]
- (iii) led (1) Claudia / the mistress (1) (and) the slave-girl (1)
through streets (1) <many> (1) [5]
- Q.19** (it was) in the middle (1) of the city (1) (it was) old (1)
no one lived in it / there (1) the roof was dangerous (1) [5]
- Q.20** the dog ran / rushed (1) through (1) this (1) house (1)
(and) stood (1) in the middle of (1) the garden (1) [7]
- Q.21** (i) there's no one there [1]
- (ii) leave / not stay (1) at once (1) [2]
- Q.22** the slave-girl (1) noticed / saw something (1)
(saw the dog standing near the well = OK) [2]
- Q.23** standing / stood (1) near the well (1) [2]
- Q.24** ran / rushed (1) to the well (1) shouted (1) [3]
- Q.25** Decimus (must be treated as vocative) (1) (Decime = 0) surely not / really (1)
you are in the well (1) (Decimus is in the well = 0) [3]
- Q.26** his voice was weak / he responded weakly (1) he couldn't get out / climb up (1)
he was in the well / alive (any two) [2]
- Q.27** A,C,E [3]
- Q.28** (i) *laetissima* (1) very happy (1) [2]
- (ii) her son / Decimus / the boy (1)
returned / was all right / was alive / appeared (1) [2]
- Q.29** (i) Claudia / the mistress / Decimus' mother [1]
- (ii) the slave-girl [1]
- (iii) laughing / smiling / setting the girl free (speaking = 0) [1]
- (iv) happy / grateful [1]
- (v) she got her freedom (everything turned out well /
she pleased her mistress / the boy was alive = 0) [1]

Total mark: [100]

LEVEL 2 CORE LATIN LANGUAGE

UNIT 9521

- Q.1**
- (a) (i) he lived (1) huge (1) (big / great / large = 0)
in house / home (1) with his father (1) and mother (1)
near / by (at = 0) (Mount) Olympus (1) (any five) [5]
- (ii) habitat / habitation / inhabit / habit / cohabit / habitual / etc. [1]
- (b) many (1) gods (1) (and) goddesses (1) [3]
- (c) A,D,F [3]
- (d) (i) he / they (both) liked / loved music [1]
- (ii) the / a boy / the boy's / Orpheus / him sing(ing) [1]
- (iii) happy / glad / pleased / joyful / overjoyed (1) (allow 'was rejoiced') [1]
- (iv) to help (1) him / Orpheus / the boy (1)
(to talk to Orpheus = 1 / 2) [2]
- (e) (i) he hurried (1) to Orpheus / him (1) (allow 'to find Orpheus') [2]
- (ii) C [1]
- (f) very / most (1) beautiful (1) ('very beautifully made' = 2)
(‘it sounds beautiful’ = 0) [2]
- (g) A,C,F [3]

Total mark for Question 1: [25]

Q.2

1 1 1 1 1 1 1 1 1 1 1 1 1 1 [8]
mox *Orpheus musicam* optimam faciebat.

1 [18]
omnes homines deique, simulac *musicam* eius audiverunt, fecerunt *quicquid* ille cupiebat.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 [11]
ubi *Orpheus canebat*, etiam *animalia* ad eum festinabant ut *audirent*.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 [17]
si *leo* ferox ei appropinquabat cibum quaerens, prope eum stabat *immutus*.

1 1 1 1 1 1 1 1 1 1 [11]
etiam saxa a terra surgere dicebantur, ubi ille *canebat*.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 [17]
multos post annos femina pulcherrima, *Eurydice* nomine, ad montem venit.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 [12]
Orpheus, qui *feminam pulchriorem* numquam conspexerat, eam in *matrimonium* duxit.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 [16]
paucos dies laetissimi erant. deinde res dira accidit:

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 [12]
nam *Eurydice*, cum per silvam ambularet, a *serpente* morsa perit.

1 1 1 1 1 [5]
Orpheus tristissimus erat.

1 11 11 1 1 11 1 1 1 1 [13]
'sine uxore,' inquit, 'vivere nolo. ad *inferos* mihi *festinandum* est.'

Total mark = [140]; use scaling chart to convert to a mark out of [40].

Total mark for Question 2: [40]

- Q.3** (a) (i) *statim* (1) at once / immediately / straightaway (1) /
festinavit (1) (he) hurried / rushed / dashed (1) (ran = 0) [2]
- (ii) he hurried / rushed / dashed (ran = 0) to the Underworld [1]
- (b) the way / journey / road / path / it was long (1) (street = 0) very (1)
he walked (1) (for) hours (1) under (the) ground / earth (1)
(land / world = 0) (in the underground = 0) [5]
- (c) the king of the Underworld (Underground = 0) [1]
- (d) A,D,E [3]
- (e) who are you / who he was (1) why have you come / why he (had) come
(1) (what do you want / why are you here / why do you come / Latin = 0) [2]
- (f) I am looking for / seeking / he was looking for / to ask for / to find / to get (1)
my / his wife (1)
(I've come for my wife / I'm here for my wife / I make for my wife / I want my
wife / beg for my wife = 1 / 2) (my wife as nom. = 0) [2]
- (g) C [1]
- (h) (i) return / go back (1) (come back / go out = 0)
to life / to the living world (1) (alive = 0) (leave the Underworld = 0) [2]
- (ii) he will stay / remain (1)
with him / in the Underworld / dead / there / here (1)
(he would die = 1 / 2) [2]
- (i) (i) he began (1) to sing a song (1) (play = 0)
<sad / sadly> (1) (superlative = 0) [3]
- (ii) the king (1) cried / began to cry (1) (changed his mind = 0) [2]
- (j) (i) he was overcome by the power of the music /
he felt sorry for Orpheus / he understood Orpheus' pain /
the song was so sad / he liked the song / *vel sim*
(he heard the song = 0) [1]
- (ii) lead / take (1) (bring = 0) his wife / Eurydice (1)
to the world / Earth / surface / above ground (1) (land / ground = 0) [3]
- (iii) look back / round (1) (look at = 0) at his wife / Eurydice / her (1) [2]
- (k) B,C,E [3]

Total mark for Question 3: [35]

Total mark for paper: [100]

9521 SUMMER 2014 WORD LIST FOR QUESTION 2

mox <i>Orpheus</i> faciebat	soon = 1 singular subject of <i>faciebat</i> = 1 make / play = 1 (do = 0); 3 rd singular past = 1 (he was making music very well = -1) (could play = 1 / 2)
<i>musicam</i> optimam.	singular object of <i>faciebat</i> = 1 good = 1; agreement = 1; superlative = 1
omnes homines deique,	all = 1; agreement = 1 man / people / human = 1; plural subject of <i>fecerunt</i> = 1 and (in context) = 1 god = 1; plural subject of <i>fecerunt</i> = 1 (every man and god = OK)
simulac audiverunt	as soon as = 1 (when / at once / once = 0) hear / listen to = 1; 3 rd plural past simple / pluperfect = 1
<i>musicam</i> eius,	singular object of <i>audiverunt</i> = 1 his = 1
<i>fecerunt quicquid</i>	do = 1 (make = 0); 3 rd plural past simple = 1 singular object of <i>cupiebat</i> = 1
ille cupiebat.	he / that man / Orpheus + singular subject of <i>cupiebat</i> = 1 want / wish / desire / like = 1; 3 rd singular past = 1
ubi <i>Orpheus</i> canebat,	when / whenever / while = 1 (where = 0) singular subject of <i>canebat</i> = 1 3 rd singular past = 1
etiam <i>animalia</i>	even / also = 1 plural subject of <i>festinabant</i> = 1
<i>festinabant</i> ad eum	hurry / rush / run = 1; 3 rd plural past = 1 to / towards / up to = 1 him + dependent on <i>ad</i> = 1
ut <i>audirent</i> .	to / in order to / so that (purpose only) = 1 3 rd plural past / infinitive = 1 (so that they heard = 1 / 2)
si <i>leo</i> ferox	if = 1 singular subject of <i>appropinquabat</i> = 1 fierce / ferocious = 1; agreement = 1
<i>appropinquabat</i> ei	approach / go up to = 1; 3 rd singular past = 1 him + object of <i>appropinquabat</i> = 1
<i>quaerens</i> cibum,	look for / seek / search for = 1 (want / ask for = 0); present participle = 1; agreement = 1 food = 1 (meal = 0); singular object of <i>quaerens</i> = 1
<i>stabat immotus</i>	stand = 1; 3 rd singular past = 1 agreement = 1

9521 SUMMER 2014 WORD LIST FOR QUESTION 2

prope eum.	near / by / next to = 1 him + dependent on <i>prope</i> = 1
etiam saxa	plural subject of <i>dicebantur</i> = 1
dicebantur	say = 1 (speak / tell = 0); 3 rd plural past = 1; passive = 1 (it was said that rocks... = OK; they say / said that rocks rose... = 2)
surgere a terra,	rise / rise up / get up / stand up = 1 (move / surge = 0); infinitive = 1 from = 1 (out of = 0) the ground / earth / land + dependent on <i>a</i> = 1
ubi ille <i>canebat</i> .	when = 1 he + subject of <i>canebat</i> = 1 3 rd singular past = 1
post multos annos	after (prep. or adverb (incl. 'later')) = 1 many = 1; agreement = 1 year = 1; plural dependent on <i>post</i> / time when = 1
pulcherrima femina,	beautiful / pretty / attractive = 1; agreement = 1; superlative = 1 woman = 1; singular subject of <i>venit</i> = 1
<i>Eurydice</i> nomine,	apposition = 1 name = 1; by = 1 (named / called = 2) (a very beautiful woman, her name was E, ... = -1)
venit ad montem.	come = 1; 3 rd singular past simple = 1 mountain = 1; singular + dependent on <i>ad</i> = 1 (visited the mountain = OK)
<i>Orpheus</i> , qui	singular subject of <i>duxit</i> = 1 who + correct syntax = 1
numquam conspexerat	never = 1 see / catch sight of = 1 (look at = 0); 3 rd singular pluperfect = 1
<i>pulchriorem feminam</i> ,	agreement = 1; comparative = 1 singular object of <i>conspexerat</i> = 1 (such a beautiful / as beautiful = 1 / 2)
duxit eam in <i>matrimonium</i> .	lead = 1; 3 rd singular past simple = 1 her + object of <i>duxit</i> = 1 in(to) marriage = 1 (married her = 4)
paucos dies	few = 1; agreement = 1 day = 1; duration of time = 1
erant laetissimi.	be = 1; 3 rd plural past = 1 happy / joyful / pleased = 1; agreement = 1; superlative = 1 ((a few days) were very happy = -1)
deinde dira res accidit:	then / next / after(wards) = 1 terrible / dreadful / awful / dire = 1; agreement = 1 thing = 1; singular subject of <i>accidit</i> = 1 happen = 1; 3 rd singular past simple = 1 (there was a dreadful accident = -1; she had a dreadful accident = -2)

9521 SUMMER 2014 WORD LIST FOR QUESTION 2

nam <i>Eurydice</i> ,	For (conjunction only) = 1 singular subject of <i>periit</i> = 1
cum ambularet	when / while = 1 walk = 1; 3 rd singular imperfect = 1 (while walking = OK)
per silvam,	through = 1 wood(s) / forest + dependent on <i>per</i> = 1
<i>morsa a_serpente</i>	perfect participle passive = 1; agreement = 1 by a snake = 1 (a snake bite killed her = 4)
periit.	die / perish = 1; 3 rd singular past simple = 1 (was killed = 1 / 2) (of / from a snake bite = OK)
<i>Orpheus erat</i>	singular subject of <i>erat</i> = 1 was = 1
tristissimus.	sad / miserable / upset / = 1; heartbroken = 2 agreement = 1; superlative = 1
inquit	say = 1; 3 rd singular past = 1
'nolo vivere	not want / refuse = 1; 1 st singular present = 1 live = 1; infinitive = 1 (I will / shall not live = 2 / 4)
'sine uxore.'	without = 1 wife = 1; dependence on <i>sine</i> = 1
mihi festinandum est	it is = 1 necessary to = 1 for me = 1 (I must hurry = 3) (I must hurry myself = OK) (I will hurry / it is time for me to hurry = 2)
ad_inferos.'	to the Underworld = 1

LEVEL 1 ROMAN CIVILISATION

UNIT 9512

Topic 3: The Roman Army

SECTION A

- Q.1**
- (a) iron [1]
- (b) for stabbing the enemy at close quarters/when he lost his sword (1) [1]
- (c) sword (1) spear/javelin/*pilum* (1) shield (1)
- Accept any 2 valid answers [2]
- Total marks for Question 1: [4]**
-
- Q.2**
- (a) a bridge/camp/fort/walls [1]
- (b) one is hammering
one is carrying materials in a basket
one is handing up blocks of turf/stone
one is bringing in a log
- Accept any 2 valid answers. [2]
- (c) auxiliary soldiers/guards [1]
- (d) they are on guard [1]
- Total marks for Question 2: [5]**
-
- Q.3**
- (a) **masons:** for building the fort/buildings inside the fort/ walls surrounding the fort (1)
- carpenters:** to build wagons/fences/timber defences/siege machinery (1)
- blacksmiths:** to build/repair armour, weapons, artillery, siege machinery/shoe horses (1)
- Accept any 3 valid answers [3]
- (b) sentry duty/cook/baths attendant/stoking the furnace/being a medical orderly/working in the granary/clerks/accountants
- Accept any 3 valid answers [3]
- Total marks for Question 3: [6]**

- Q.4** (a) managing the fortress
maintaining discipline
in charge of building/engineering
organising accommodation for soldiers
organising their equipment
supervising medical treatment
commanding the fort in the absence of the C-in-C

Accept any 3 valid answers [3]

- (b) legionary
signifer
optio/ deputy centurion
centurion
senior centurion/*primus pilus*

Accept any 2 [2]

Total marks for Question 4: [5]

- Q.5** (a) *optio*/deputy centurion (1)
centurion (1) [2]

- (b) accommodation was more spacious (1) they didn't have to share/fewer people (1)

Accept any 2 valid answers [2]

- (c) Y (front room) for cooking (1)
Z (back room) for sleeping (1) [2]

Total marks for Question 5: [6]

Total for Section A: 26 marks

SECTION B:

MARKING GRID to be used when marking Section B: Unit 9512 Roman Civilisation Topics. In using this grid equal weight should be given to AC2 (Knowledge) and AC4 (Personal Response).

The following procedure should be followed when marking using the grid.

- read the answer as a whole
- work down through the bands to find the one that fits best
- where there is more than one mark available, determine the correct mark by judging whether the answer is closer to the band above or the one below. NB it may be in the middle
- examiners should not require every element of the descriptor to be there.

Mark Range	Characteristics of performance
Band 4 10-12 marks	A very good range of relevant material. Candidates have generally met the demands of the question. Specialist terms are used with precision.
Band 3 7-9 marks	Many aspects of the question covered in detail. Material is generally relevant, candidates use a good range of specialist terms.
Band 2 4-6 mark	Some aspects of the question covered with some detail. Material is not always relevant. Candidates use few specialist terms.
Band 1 0-3 marks	Little or no attempt to answer the question. Frequent mistakes in the use of specialist terms/none are used.

Q.6 discipline

responsible for discipline of own century
living with these men in same barracks
carrying a vinestick for corporal punishment
responsible for allocating duties
in charge of training and in battle

the soldiers' physical fitness

training physically tough
marching at regulation pace, up to 24 miles a day
route marches in the open countryside
carrying heavy packs (armour, weapons, equipment for cooking/for building camp etc)
running
swimming
jumping

weapon training

wooden practice sword and wicker shield
learning to handle shield correctly
attacking dummy targets
learning to throw spear/javelin/*pilum*

Credit all valid points, but allow 6 marks for personal response.

[12]

Q.7 opportunities and rewards

opportunities for promotion e.g. to *optio*/centurion
steady job
regular pay
trained in a profession e.g. mason
chance to travel
gratuity/land on retirement
physically fit

BUT training very tough
prospect of dying

life in the fortress

good leisure facilities e.g. baths
camaraderie
food and shelter all found

BUT cramped accommodation in the barracks

fighting the enemy

superior to enemy forces
better armour and weapons
highly organised - better tactics and leadership

BUT terrain often unfamiliar

Credit all valid points but allow 6 marks for personal response.

[12]

Q.8 the part you play in battle

supporting the legions
as a cavalryman
or with a special skill e.g. archer/slinger
cavalry placed each side of infantry
to protect centre/launch attacks/pursue the enemy

the legionary soldiers

auxiliaries paid less than legionaries
this may have caused resentment

BUT probably felt proud to be serving Rome

benefits and drawbacks of serving with the Roman army

Roman citizenship on retirement (after 25 years)
cavalry had high status in the army
made a valuable contribution – special skills
sometimes served in own country

BUT often had to serve far from home
more vulnerable position in battle
greater risk of dying

Credit all valid points, but allow 6 marks for personal response.

[12]

Q.9 the differences from home

wife and family not with you
BUT girlfriends in the *vicus* outside the fort
cramped conditions for sleeping/cooking
harsh discipline
BUT camaraderie in the barracks

jobs you have to do in the fort

cleaning the baths
repairing boots/armour/weapons
guard duty
cooking for the legion
stoking the fires/ovens

life outside the fort in the village (*vicus*)

traders set up bars where soldiers could buy food/drink
and could gamble
and meet girls/brothels
could form unions with local women and raise a family
sons could gain citizenship
and follow fathers into the army.

Credit all valid points, but allow 6 marks for personal response.

[12]

Total for Section B: 24 marks

Total: 50 marks

Topic 4: Entertainment and Leisure

SECTION A

- Q.1** (a) A is a flask/pot (1) used for carrying oil (1)
B is a strigil/scraper (1) used for removing dirt/oil from the skin (1) [4]
- (b) metal [1]
- (c) *caldarium*/hot room [1]

Total marks for Question 1: [6]

- Q.2** (a) held as part of (sacerdotal) games/festival/competition (1)
involved dancing (1) involved freedmen (1)
Accept any 2 [2]
- (b) story generally from (Greek) mythology
mimed
one actor
supported by a chorus
and an orchestra
masks were worn

Accept any 3 valid answers [3]

Total marks for Question 2: [5]

- Q.3** (a) discharge/an end to the fight [1]
- (b) the losing gladiator (1) because he wanted to be spared (1) or similar [2]
- (c) they need never fight again/freedom [1]

Total marks for Question 3: [4]

- Q.4** (a) deer, bull, ostrich
Accept any 2 [2]
- (b) lion/tiger/wild boar/elephant (1)
because it is fiercer/ the fight with these animals is not exciting enough (1)
Accept any valid answers [2]
- (c) so that he can move quickly
Accept any valid answer [1]

Total marks for Question 4: [5]

- Q.5** (a) A is the turning point/cones/*meta* (1) [2]
 B is row of dolphins to mark the laps/ lap counters (1)
- (b) he is taking the bend too fast/too close [1]
 Accept any valid answer
- (c) (i) 4 [1]
 (ii) by the team colour [1]
- (d) to cut himself free from the reins/wreckag [1]

Total marks for Question 5: [6]

Total for Section A: 26 marks

Section B

For the MARKING GRID to be used when marking Section B: Topic 4, please see the marking grid for Topic 3, together with the instructions for its application. In using this grid equal weight should be given to AC2 (Knowledge) and AC4 (Personal Response).

- Q.6 the facilities at the baths**
 exercise in the *palaestra* - different sports
 bathing in different types of bath
 getting clean
 lavatories
 massage
 hairplucker
 food sellers

the noise from the baths
 shouting
 singing
 the arrest of a thief
 slaps of the masseur's hand
 cries of people selling/advertising e.g. food
 screams of the hair-plucker's victim

the people who visit the baths
 friends
 business acquaintances
 prostitutes
 thieves
 athletes
 poets.

Credit all valid points, but allow 6 marks for personal response. [12]

Q.7 the plot

a complicated plot
a young man in love with a pretty girl/slave girl
his father disapproves
a slave helps the son to win the girl
she turns out to be of good family/ lost as a baby

the characters

father violent/bad tempered
son likes parties/gets drunk
cunning slave uses tricks to outwit the father

costumes and masks

costumes were long - togas for father/son
slaves wore short tunics
costumes helped to identify characters
as did the exaggerated masks
masks of linen, covered in plaster and painted in bright colours
masks helped to amplify sound in the theatre.

Credit all valid points, but allow 6 marks for personal response.

[12]

Q.8 the reaction of the spectators

large crowds of spectators
enjoying the holiday atmosphere
grand parade
gladiators enter – impressive costumes/weapons
salute the sponsor of the show/emperor
trumpets blare
religious ceremony
fan club
fame

the weapons you and your opponent will be using

either *murmillo* – oblong shield and sword
or Thracian – round shield and curved sword
or Samnite – oblong shield and short sword
or *retiarius* – net and trident
or *bestiarius* - spear
contest between evenly matched fighters or not?

the fight and how it might end

gladiators fought in pairs
weapons not always evenly matched
this made the fight more exciting
much bloodshed
fight ended when one gladiator wounded/at mercy of opponent
defeated gladiator appealed to the crowd – arm/finger raised asking for mercy
victor killed opponent if crowd said he deserves to die
by turning thumb (upwards/towards chest)
or freed him if crowd allowed him to live
wooden sword meant he need never fight again/freedom
gifts of money for the winner
many admirers.

Credit all valid points, but allow 6 marks for personal response.

[12]

Q.9 the Circus Maximus

huge crowds - public holiday - all businesses closed
Circus Maximus held 250,000 people
tiered/stone seats gave a good view
starting gates for chariots
central barrier/*spina*
emperor/sponsor present

the races

24 races a day, each of 7 laps (about 8 km), lasting 15 minutes
7 eggs/dolphins marked the laps
4 teams competing – red, blue, white and green
each team had one/two/three chariots racing
up to 12 chariots competing, each with 4 horses
speed of the chariots
tight turns on the corners
led to crashes
charioteers tied in with reins - had to cut themselves free if they crashed
palms for the victorious team

the support for the teams

crowds cheered on favourite teams
each team was wearing a different colour
betting.

Credit all valid points, but allow 6 marks for personal response.

[12]

Total for Section B: 24 marks

Total: 50 marks

LEVEL 2 - ROMAN CIVILISATION

UNIT 9522

Topic 3: The Roman Army

- Q.1 (a) guard duty
repairing weapons
making armour
repairing boots
work in the baths
building work
cook

Accept any 3 valid answers

[3]

- (b) **facilities**
barracks for sleeping/cooking – could be uncomfortable/cramped
baths (often outside the fort) and toilets
hospital if sick/wounded
granaries ensured regular food supply

protection
surrounding wall
ditch
watchtowers
4 gates with double doors
siege engines on the walls

Credit all valid points but for the top band must include reference to facilities and security. Use the marking grid for 8 marks.

[8]

Total marks for Question 1: [11]

- Q.2** (a) when they were moving/setting up camp
more convenient than using a large number of carts
they cooked their own food in the barracks

Accept any 2 valid points

[2]

- (b) helmet, dagger, javelin/spear, food, equipment for making camp/tools
(saw, pickaxe), carts, tents, standards

Accept any 2 valid answers

[2]

- (c) training aimed at physical fitness
running/jumping/swimming
route marches
learning to march long distances at regulation pace
practice in setting up camp when away from the fort/constructing forts
weapon training – with sword/javelin

BUT other factors also responsible for success

quality of armour and weapons

military tactics

recruitment- different professions

excellent discipline

chain of command from centurion to *legatus*

army supported by auxiliaries with special skills/local knowledge

supported by engineers

a professional army

Credit all valid points but for the top band must include factors other than training. Use the marking grid for 8 marks.

[8]

Total marks for Question 2: [12]

- Q.3**
- (a) Gaius Mannius Secundus
Accept any 2 names [2]
- (b) 20th legion [1]
- (c) 52 [1]
- (d) 31 years of service [1]
- (e) **promotion** to optio/deputy centurion and centurion
better accommodation
no routine duties/fatigues
these posts open to all legionaries
then a few could become chief centurion, but had to be aged at least 50
after this allowed to retire with large gratuity
could also become camp commander and deputise for the *legatus*
- BUT senior officers **not** appointed from the ranks and for many there was little chance of promotion to centurion
- other factors:**
regular job/ pay
status
food and shelter all found
chance to travel
patriotism
camaraderie
- Credit all valid points, but must make some reference to factors other than promotion for the top band. Use the marking grid for 6 marks. [6]

Total marks for Question 3: [11]

- Q.4**
- (a) he wears a cloak **or** the soldiers have no cloaks (1)
his breastplate is solid/has no overlapping plates/no cuirass **or** the soldiers have overlapping breastplates (1) [2]
- (b) training with wooden sword (1) and wicker shield (1) weight of equipment (1)
Accept any 2 valid answers [2]
- (c) it bent on impact
It could not be re-used
It could penetrate armour
It could be hurled from a distance
Accept any 2 valid answers [2]

Total marks for Question 4: [6]

- Q.5** (a) to form a strong centre [1]
- (b) they could bear the brunt of the attack/they were cannon fodder or similar. [1]
- (c) to protect the centre
they could ride round and attack the enemy in the rear
to pursue the fleeing enemy

Accept any 2 valid answers. [2]

- (d) **attractions**
gained employment
gained status
on completion of service awarded citizenship
this handed down to their sons
they could use their special skills

drawbacks
often fighting far from home
high risk of being killed
legionaries valued more highly

Credit all valid points, but must include some evaluation of the attractions and drawbacks for the top band. Use the marking grid for 6 marks. [6]

Total marks for Question 5: [10]

Total: 50 marks

Topic 4: Entertainment and Leisure

- Q.1** (a) it separated the common people from the important spectators/to indicate different tiers of seating [1]
- (b) canvas awnings/hats/fans/sprinkling of scented water
Accept any 2 valid answers. [2]
- (c) to give gladiators a firm footing (1) to soak up the blood (1) it could be changed easily
Accept any 2 valid answers [2]
- (d) cheered by the crowds
the most successful were very popular/had admirers
received gifts of money
the excitement of the fight
wore spectacular costumes
the variety of weapons offered a challenge
chance to show stamina and skill
winning the wooden sword a great honour – no need to fight again
they had poor lives before becoming gladiators
- BUT many had no choice but to become a gladiator
hard life in a barracks
monotonous/harsh training
if defeated, the gladiator's fate was in the hands of the sponsor/crowd
risk of serious injury or death.
- Credit all valid points but must include some evaluation for the top band. Use the marking grid for 6 marks. [6]

Total marks for Question 1: [11]

- Q.2** (a) (grotesque) mask
padded costume
short tunic
big boots
character sitting on an altar
- Accept any 2 valid points [2]
- (b) a slave/ Pappus/old fool
Accept any valid answer [1]
- (c) **comedies**
elaborate plots
a happy ending
witty dialogue
familiar characters
- farces**
rude jokes
slapstick
familiar characters
grotesque masks
BUT these frightened children
- Pantomime**
based on mythology
spectacle – singing and dancing
music – orchestra provided beat and chorus sang the lyrics
popular actors had fan clubs.
- Credit all valid points but must include some evaluation of all 3 for the top band. Use the marking grid for 8 marks. [8]
- Total marks for Question 2: [11]**

- Q.3** (a) people exercising
masseurs
bathers (singing in the baths/jumping in)
hairpluckers **or** their victims
food sellers (shouting)
people socialising
businessmen
- Accept any 3 valid answers [3]
- (b) afternoon [1]
- (c) only chance to get clean
as few had running water at home
chance to exercise at a variety of different sports
chance to catch up on news/gossip
chance to make business deals/discuss politics
a relaxing way to spend the afternoon
chance to meet friends/socialise
- Credit all valid points. Use the marking grid for 6 marks. [6]
- Total marks for Question 3: [10]**

- Q.4** (a) a furnace produced hot air
the raised floor allowed hot air to circulate
this heated the floor
also heated a hot tank
pipes/flues led hot air up the walls

Accept any 3 valid points, but there must be some explanation for each one. **[3]**

- (b) warm room/ *tepidarium* (1)
hot room/ *caldarium* (1)
dry heat/*laconicum*

Accept any 2 **[2]**

- (c) guarded clothes/stoked furnace/ cleaned baths/scraped bathers clean/gave
massages/collected entrance fees

Accept any valid answer. **[1]**

Total marks for Question 4: [6]

- Q.5** (a) by shouting/calling them back (1) by flapping their togas (1) **[2]**

- (b) they had to keep close to the turning point/*meta* (1)
the horse on the left would have been on the inside (1)

Accept any 2 valid answers. **[2]**

- (c) Answers may include:

supporting your team/colour
betting on the race
the excitement of the race
favourite charioteer
meeting friends/women/men
there was free entry
it was a day off work
speed of the chariots
skill of the charioteer

crashes/bloodshed
deaths
especially involving favourite team
rival team winning
cramped/hot conditions
people like Pliny found the races boring as they were all the same

Credit all valid points but must include some evaluation for the top band. Use the marking grid for 8 marks. **[8]**

Total marks for Question 5: [12]

Total: 50 marks

MARKING GRID to be used when marking Unit 9522: Roman Civilisation

The following procedure should be followed when marking using the grid.

- Read the answer as a whole
- Work down through the bands to find the one that fits best
- When there is more than one mark available, determine the correct mark by judging whether the answer is closer to the band above or the one below. NB It may be in the middle.
- Examiners should not require every element of the descriptor to be there.

6 mark questions

Mark Range	Characteristics of performance
Band 4 5-6 marks	Most important aspects of the question covered in detail. Candidates employ a wide-ranging selection of facts. Spelling, punctuation and grammar are almost faultless and specialist terms are used with precision.
Band 3 3-4 marks	Some aspects of the question covered with adequate detail. The candidate has used relevant facts. Candidates spell, punctuate and use the rules of grammar with reasonable accuracy. They use a limited range of specialist terms.
Band 2 1-2 marks	Few aspects of the question covered. Facts not always relevant. Spelling, punctuation and the use of grammar frequently inaccurate.
Band 1 0 marks	Little or no attempt to answer the question. Spelling, punctuation and grammar consistently inaccurate.

8 mark questions

Mark Range	Characteristics of performance
Band 5 7-8 marks	A very good range of relevant facts. Candidates have met the demands of the question. Spelling, punctuation and grammar are almost faultless and specialist terms are used with precision.
Band 4 5-6 marks	Many important aspects of the question covered in detail. Spelling, punctuation and the rules of grammar are used with considerable accuracy. Candidates use a good range of specialist terms.
Band 3 3-4 marks	Some aspects of the question covered with some detail. Spelling, punctuation and the rules of grammar are used with reasonable accuracy. Candidates use a limited range of specialist terms. Most facts are relevant.
Band 2 1-2 marks	Few aspects of the question covered. Facts not always relevant. Spelling, punctuation and grammar are frequently inaccurate.
Band 1 0 marks	Little or no attempt to answer the question. Spelling, punctuation and grammar consistently inaccurate. Frequent loss of sense.

LEVEL 1 ADDITIONAL LATIN LANGUAGE

UNIT 9514

1 11 1 1 1 1 11 11 1 1 1 1 [15]
Marcus erat laetus, quod hodie pater eum ad_ludum non miserat.

1 1 11 1 1 1 1 1 11 1 1 [13]
Marcus numquam ad ludum ire volebat; nam magister erat vir crudelis.

1 1 1 1 1 1 1 [7]
Marcus non erat improbus, sed semper garriebat.

1 1 1 1 1 [5]
magister Marcum saepe vituperabat, saepe verberabat.

1 1 1 1 1 1 1 1 [8]
nunc Marcus ad_basilicam cum_patre festinabat. pater erat causidicus.

1 1 1 1 1 1 1 1 1 1 1 1 [14]
ubi per vias ambulabant, pater Marcum rogavit: 'quid tu in_ludo heri didicisti?'

1 1 1 1 1 1 1 1 [8]
'nihil,' respondit Marcus. 'magister semper me verberat, numquam docet.'

1 1 1 1 1 [5]
pater ei non credidit.

1 1 1 1 1 1 1 1 1 1 [12]
'audi omnia verba,' inquit pater, 'quae ego in_basilica dico.'

1 1 1 1 1 1 [7]
tum mihi sententiam dare potes.'

1 1 1 1 1 1 1 1 1 1 [11]
mox pater Marci orationem faciebat; primo Marcus patrem audire noluit;

1 1 1 1 1 1 1 1 1 [9]
deinde, quod verba eius facile intellegebat, intente audire coepit.

1 1 1 1 1 1 1 1 1 1 1 1 [13]
ubi ad_domum lente ambulabant, pater filium rogavit: 'quid de_oratione mea dicis?'

1 1 1 1 1 1 1 1 1 1 [13]
'optima fuit, pater. totam orationem intellexi. ego quoque causidicus esse volo.'

1 1 1 1 1 1 1 1 [11]
pater risit. 'si causidicus esse vis, magistrum audire debes.'

1 1 1 1 [4]
postridie Marcus ad ludum festinavit laetissimus.

Total mark: [155]; use scaling grid to produce final mark out of [50].

Total mark for paper: [50]

9514 SUMMER 2014 WORD LIST

<i>Marcus erat laetus,</i>	singular subject of <i>erat</i> = 1 be = 1; 3 rd singular past = 1 happy / joyful / pleased / glad = 1; agreement = 1
quod hodie	because / for / since / as = 1 today = 1
pater non miserat eum	(his) father = 1; singular subject of <i>miserat</i> = 1 not (in context) = 1 send = 1; 3 rd singular pluperfect = 1 he / him = 1; singular object of <i>miserat</i> = 1 take = 0
ad_ludum.	to school = 1
<i>Marcus numquam volebat</i>	singular subject of <i>volebat</i> = 1 never = 1 want / wish = 1; 3 rd singular past = 1
ire ad ludum;	go = 1; infinitive = 1 come = 0
nam magister erat	for / as / because / since (conjunction only) = 1 singular subject of <i>erat</i> = 1 was = 1 If both parallel past tenses are translated as present, penalise the first only. (This principle applies only to exactly parallel past verbs (i.e. lines 2,3 and 4). Each section is treated independently.
vir crudelis.	man = 1; singular complement of <i>erat</i> = 1 cruel = 1; agreement = 1 he was very cruel: if <i>vir</i> = very, then 'cruel;' = 2; he was a very cruel man = -1 (i.e. 4 / 5)
<i>Marcus non erat improbus,</i>	singular subject of <i>erat</i> = 1 not (in context) = 1 was = 1 agreement = 1
sed semper garriebat.	but = 1 always = 1 3 rd singular past = 1

9514 SUMMER 2014 WORD LIST

<i>magister saepe vituperabat Marcum,</i>	singular subject of <i>vituperabat</i> = 1 often = 1 (a lot = OK) 3 rd singular past = 1 singular object of <i>vituperabat</i> = 1 the teacher of Marcus was often telling him off = -1
<i>saepe verberabat.</i>	3 rd singular past = 1
nunc <i>Marcus festinabat</i>	now = 1 singular subject of <i>festinabat</i> = 1 hurry / hasten / rush / run / go quickly = 1; 3 rd singular past = 1
<i>ad_basilicam cum_patre.</i>	to the lawcourt = 1 with his father = 1 (was at the lawcourt = 2 / 3)
<i>pater erat causidicus.</i>	singular subject of <i>erat</i> = 1 was a lawyer = 1
<i>ubi ambulabant per vias,</i>	when / while / as = 1 walk = 1; 3 rd plural imperfect = 1 (walked = 1 / 2) through / along / down = 1 streets + dependent on <i>per</i> = 1 (when walking = OK)
<i>pater rogavit Marcum:</i>	singular subject of <i>rogavit</i> = 1 ask = 1; 3 rd singular past simple = 1 singular object of <i>rogavit</i> = 1 Marcus' father asked him = OK Marcus asked his father = 2 / 4
'quid tu <i>didicisti</i>	what + object of <i>didicisti</i> = 1 you (singular) + subject of <i>didicisti</i> = 1 2 nd singular past simple / perfect = 1
<i>in_ludo heri?</i>	in school / at school = 1 yesterday = 1

9514 SUMMER 2014 WORD LIST

'nihil,' Marcus respondit.	nothing = 1 singular subject of <i>respondit</i> = 1 reply / answer / respond = 1; 3 rd singular past simple = 1
'magister semper verberat me,	singular subject of <i>verberat</i> = 1 3 rd singular present = 1 (past = 0) me + object of <i>verberat</i> = 1
<i>numquam docet.</i>	3 rd singular present = 1 If past tense repeated, do not penalise again.
<i>pater non credit ei.</i>	singular subject of <i>creditit</i> = 1 (he = OK) not (in context) = 1 believe / trust / believe in = 1; 3 rd singular past simple = 1 him / it + object of <i>creditit</i> = 1
'audi omnia verba,'	listen to / hear = 1; singular imperative = 1 all = 1; agreement = 1 plural object of <i>audi</i> = 1 every word = OK
inquit <i>pater</i> ,	say = 1; 3 rd singular past = 1 singular subject of <i>inquit</i> = 1
'quae ego dico	which / that + correct syntax = 1 (allow 'what' if correct syntax) (them = 0) I = 1 say +1 st person singular only, present or future = 1
in_ <i>basilica.</i>	in the lawcourt = 1
tum potes	then = 1 be able / can = 1; 2 nd singular present = 1 (accept future)
'dare <i>sententiam</i> mihi.'	give / tell = 1; infinitive = 1 singular object of <i>dare</i> = 1 to me = 1 'you will give' (<i>potes</i> omitted) = 2 / 4

9514 SUMMER 2014 WORD LIST

mox <i>pater Marci</i>	soon = 1 singular subject of <i>faciebat</i> = 1 genitive singular + dependent on <i>pater</i> = 1
<i>faciebat orationem</i> ;	3 rd singular past = 1; make / do / speak / read out = 1 singular object of <i>faciebat</i> = 1
<i>primo Marcus noluit</i>	singular subject of <i>noluit</i> = 1 not want / refuse = 1; 3 rd singular past = 1 (was not wanting = 1 / 2)
<i>audire patrem</i> ;	infinitive = 1 singular object of <i>audire</i> = 1
deinde, quod	then = 1 because = 1
facile intellegebat	easily = 1 understand = 1 3 rd singular past = 1 (could understand = OK) (it was easy for him to understand = OK) (passive without agent = -1)
<i>verba eius</i> ,	plural object of <i>intellegebat</i> = 1 his + dependent on <i>verba</i> = 1
<i>coepit audire intente</i> .	3 rd singular past simple = 1 infinitive = 1
ubi lente <i>ambulabant</i> ,	when / while / as = 1 slowly = 1 3 rd plural past = 1
ad_domum	home / homewards / to home / to the house = 1

9514 SUMMER 2014 WORD LIST

<i>pater rogavit filium:</i>	singular subject of <i>rogavit</i> = 1 3 rd singular past simple = 1 son = 1; singular object of <i>rogavit</i> = 1
'quid <i>dicis</i>	what + object of <i>dicis</i> = 1 2 nd singular present = 1 did you think = 0
de_ <i>oratione</i> mea?'	about / of the speech = 1 my = 1; agreement = 1 (from the speech (after e.g. 'learn') = OK)
'fuit optima, <i>pater</i> .	be = 1; 3 rd singular past = 1 good / great = 1; agreement (with 'it') = 1; superlative = 1 (very well = 2 / 3; the best = OK) singular vocative = 1 (you are the best = 3 / 5)
<i>intellexi totam orationem.</i>	1 st singular past simple = 1 agreement = 1 singular object of <i>intellexi</i> = 1
<i>ego quoque volo</i>	I want = 1
esse <i>causidicus</i> .'	be = 1; infinitive = 1 singular complement = 1
<i>pater risit.</i>	singular subject of <i>risit</i> = 1 laugh / smile = 1; 3 rd singular past simple = 1
'si vis esse <i>causidicus</i> ,	wish / want = 1; 2 nd singular present = 1 to be / become = 1 singular complement = 1
<i>debes audire magistrum</i> .'	ought / should / must = 1 (owe = 0); 2 nd singular present / future = 1 infinitive = 1 singular object of <i>audire</i> = 1

9514 SUMMER 2014 WORD LIST

<i>postridie Marcus</i>	singular subject of <i>festinavit</i> = 1
<i>ad ludum festinavit</i>	3 rd singular past simple = 1
<i>laetissimus.</i>	agreement = 1; superlative = 1 very happily = OK (M was very happy as he hurried = max.)

LEVEL 2 ADDITIONAL LATIN LANGUAGE

UNIT 9524

- Q.1 (a) if / whether men / people / humans / mortals (1)
were good (1) or bad (1)
were there any good humans = 1
which humans were good or bad = 2
who were the good and who were the bad humans = 2
good and bad humans = 1 / 2
how good people were = 1
whether people were behaving well or badly = 3
or not = 0 [3]
- (b) B,C,E [3]
- (c) (i) to destroy them / the kings / men (with a flood)
kill = 0 [1]
- (ii) he believed / thought (1) (knew / found out / trusted = 0)
all (men) were / to be (1) very bad (1)
(all humans deserved it = 2) [3]
- (d) (i) a storm / tempest (plural = 0) [1]
- (ii) many days (1) and nights (1) [2]
- (e) A [1]
- (f) **most / very** many (1) men / people and animals (1)
perished / died / were killed (1) [3]
- (g) they fell into the water(s) / drowned (1) (flew / dived = 0)
exhausted / worn out / tired (1) [2]
- (h) C [1]

Total mark for Question 1: [20]

Q.2

1 1 1 1 1 1 1 1 1 1 1 1 1 1 [14]
 ceteris hominibus mortuis, solum duo vivi manebant, *Deucalion* atque uxor.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 [18]
 fuerat nullus vir melior quam *Deucalion*, *nulla* femina benignior quam *Pyrrha*.

1 1 1 1 1 1 1 1 1 1 1 [11]
 hi in nave parva ad montem summum vecti erant.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 [14]
 simulatque e nave egressi sunt, ad terram se deiecerunt ut deis gratias agerent.

1 1 1 1 1 1 1 1 1 1 1 1 [12]
Iuppiter, gaudens quod vivebant propter *virtutem* eorum, tempestatem abegit.

1 1 1 1 1 1 1 1 1 1 1 1 [13]
 ubi autem *Deucalion* ceteros *homines* mortuos esse cognovit, desperare coepit.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 [16]
 'quo modo' uxori inquit 'nos *duo* gentem *humanam* reficere possumus? senes sumus.'

1 1 1 1 1 1 1 1 1 1 [10]
Pyrrha eum hortata est ut a *deis* auxilium oraret.

1 1 1 1 1 1 1 1 1 1 [12]
 quo audito, *Iuppiter* gentem novam *creandam* esse constituit.

Total mark = [120]; use scaling chart to convert to a mark out of [30]

Total mark for Question 2: [30]

Total marks for paper: [50]

9524 SUMMER 2014 WORD LIST

ceteris hominibus mortuis,	the rest / the other = 1; agreement = 1 (other = 0) man / human / person = 1; plural + abl. abs / conversion = 1 dead / having died = 1; agreement / conversion = 1 (killed = 0) conversion without continuity = -1
solum duo vivi manebant,	only / alone / just + connection to <i>duo</i> = 1 two + subject = 1 alive / living = 1; agreement = 1 remain = 1; 3 rd plural past = 1 (two lives remained = 4 / 5)
<i>Deucalion</i> atque uxor.	and (in context) = 1 wife + apposition = 1
fuerat nullus vir	be = 1; 3 rd singular pluperfect = 1 no = 1; agreement = 1 (no one = OK) man = 1; singular subject = 1
melior quam <i>Deucalion</i> ,	good = 1 (great = 0); comparative = 1; agreement = 1 than = 1 dependent on <i>quam</i> = 1
<i>nulla</i> femina benignior <i>quam_Pyrrha</i> .	agreement = 1 woman = 1; singular subject = 1 kind(ly) = 1; comparative = 1; agreement = 1 than Pyrrha = 1
in nave parva	in + link = 1 a ship / boat = 1 (ships = 0) small = 1; agreement = 1
hi vecti erant	these (two / people) / they = 1 convey / travel / go = 1; 3 rd plural pluperfect passive / active = 1 they had sailed = OK; the ship had sailed = 2 / 3
ad montem summum.	to(wards) = 1; the topmost / highest = 1; agreement = 1 / the top of + agreement = 2; mountain + singular = 1
simulatque egressi sunt,	as soon as = 1 (at the same time / and as soon as / at the same time as = 0) go out / leave / disembark / get off / move out = 1; 3 rd plural past = 1 go / go away / move away / = 0)

9524 SUMMER 2014 WORD LIST

e_nave	from the (ship) = 1
se deiecerunt ad_terram	themselves + object of <i>deiecerunt</i> = 1 throw (down) = 1; 3 rd plural past simple = 1 (jump down / fall down = 0) to the ground / earth / land = 1
ut deis gratias agerent.	to / in order to/ so that (purpose only) = 1 god = 1; plural indirect object = 1 thanks / gratitude = 1; object of <i>agerent</i> = 1 give + infinitive / 3 rd plural past (as appropriate) = 1 to thank the gods = max. in thanks to the gods = 4 / 6
<i>Iuppiter, gaudens</i>	singular subject of <i>abegit</i> = 1 rejoice / be glad / be happy / be pleased = 1; present participle + agreement = 1 pleased / happy etc. = OK
quod vivebant	because / that = 1 live = 1; 3 rd plural imperfect = 1
propter_virtutem eorum,	on account of / because of goodness / virtue = 1 of them / their = 1 virtues = OK (because they had virtues = 1 / 2)
tempestatem abegit.	storm = 1; singular object of <i>abegit</i> = 1 drive away / dispel / remove / stop / send away = 1; (drive = 0) 3 rd singular past simple = 1
ubi autem	when = 1 however / but = 1
<i>Deucalion cognovit</i>	singular subject of <i>cognovit</i> = 1 find out / realise / get to know / discover = 1 (know / recognise = 0); 3 rd singular past = 1
ceteros homines	agreement = 1 plural object of <i>cognovit</i> = 1
mortuos esse,	agreement = 1 indirect statement + appropriate part of 'be' = 1 had died = max.

9524 SUMMER 2014 WORD LIST

coepit desperare.	begin = 1; 3 rd singular past simple = 1 despair = 1; infinitive = 1
'quo modo' uxori inquit	how / in what way = 1 singular indirect object = 1 say = 1; 3 rd singular past simple = 1 (allow present)
'nos_duo possumus	we two = 1 can / be able = 1; 1 st plural present = 1
reficere gentem humanam?	repair / remake / bring back = 1; infinitive = 1 race / kind / humanity = 1 (family / tribe = 0); singular object of <i>reficere</i> = 1 agreement = 1
sumus senes.'	be = 1; 1 st plural present = 1 old (people) = 1; plural complement = 1 I am an old man = 3 / 4
Pyrrha hortata est eum	singular subject of <i>hortata est</i> = 1 urge / encourage = 1; 3 rd singular past simple = 1 (was in the garden = 0) him + object of <i>hortata est</i> = 1
ut oraret auxilium	to + indirect command = 1 beg for / ask for / pray for = 1; appropriate part of verb = 1 help = 1; singular object of <i>oraret</i> = 1 to help = OK (i.e. begged the gods to help)
a_deis.	from the (plural) = 1 (to / by the gods = 0)
quo audito,	which (thing) / whom = 1; this (thing) / him = 2 hear / listen (to) = 1; ppp + agreement = 1 when he heard this (vel sim.) = 4
Iuppiter constituit	singular subject of <i>constituit</i> = 1 decide = 1; 3 rd singular past simple = 1
gentem novam creandam esse.	singular object of <i>constituit</i> = 1 new = 1; agreement = 1 was / to be = 1 gerundive + agreement = 1 decided to create / he would create / he was to create = -1

WJEC
245 Western Avenue
Cardiff CF5 2YX
Tel No 029 2026 5000
Fax 029 2057 5994
E-mail: exams@wjec.co.uk
website: www.wjec.co.uk