

SPECIMEN

General Certification of Secondary Education

Latin

Latin Prose Literature (Foundation Tier)

Specimen Paper

A403

Time: 1 hour

Candidates answer on the question paper.

Additional materials:

None

Candidate Forename	Candidate Surname			
Centre Number	Candidate Number	e [

INSTRUCTIONS TO CANDIDATES

- You should answer this paper only if you have entered for the Foundation Tier.
- Write your name in capital letters, your Centre Number and Candidate Number in the boxes above.
- Use black ink. Pencil may be used for graphs and diagrams only.
- Read each question carefully and make sure you know what you have to do before starting your answer.
- Answer either Section A or Section B.
- Do not write in the bar codes.
- Do not write outside the box bordering each page.
- Write your answer to each question in the space provided.

INFORMATION FOR CANDIDATES

- The number of marks for each question is given in brackets [] at the end of each question or part question.
- The total number of marks for this paper is 50.

Answer either Section A or Section B.

Section A: Pliny

Answer all the questions.

Passage 1

properat illuc unde alii fugiunt, rectumque cursum recta gubernacula in periculum tenet adeo solutus metu, ut omnes illius mali motus omnes figuras ut deprenderat oculis dictaret enotaretque.

1	properat illuc: what even	nt ha	d caused the elder Pliny to set out on	
				[1]
2	Where was he heading f	for?		
3	rectum cursum recta gu courage? Give two deta	<i>berr</i> ils.	nacula in periculum tenet: what did the	e elder Pliny do that showed
4	solutus metu: which or approached the scene?	ne (of the following best describes the	elder Pliny's mood as he
	Put a tick (✓) in the corre	ect b	ox.	
	A		terrified	
	В	3	fearless	
	C	;	dissolute	
	D)	excited	
				[1]
5	ut omnes illius mali motu things did the elder Pliny		mnes figuras ut deprenderat oculis dic nt to do?	aret enotaretque: what two
				[2]

iam navibus cinis incidebat, quo propius accederent, calidior et densior; iam pumices etiam nigrique et ambusti et fracti igne lapides; iam vadum subitum ruinaque montis litora obstantia. cunctatus paulum an retro flecteret, mox gubernatori ut ita faceret monenti 'fortes' inquit ' fortuna iuvat: Pomponianum pete.'

Now the ash was falling hotter and thicker on the ships, the nearer they approached; now there were also bits of pumice and black and charred stones, broken by the fire; now suddenly there was shallow water and the shore was blocking the way with the debris from the mountain. After hesitating a little over whether to turn back, he soon told the helmsman, who was urging him to do so: 'fortune favours the brave: make for Pomponianus.'

Letter 6.16 section 11

6 How does Pliny make this a vivid and dramatic passage?

In your answer you may wish to consider:

- the description of the eruption;
- the elder Pliny's response to the danger facing him;

You must refer to the **Latin** and discuss any stylistic features such as choice, sound and position of words.

Marks are awarded for the quality of written communication of your answer.
[10]

[Turn over

Stabiis erat diremptus sinu medio (nam sensim circumactis curvatisque litoribus mare infunditur); ibi quamquam nondum periculo adpropinquante, conspicuo tamen et cum cresceret proximo, sarcinas contulerat in naves, certus fugae si contrarius ventus resedisset.

Letter 6.16 section 12

7 The map below shows the Bay of Naples. Name the places marked A, B, C and D. Write the names in the spaces provided.

Herculaneum

	Stabiae	Vesuvius	
A			
В			
C			
D			

Pompeii

Put	a tick (✓) in the	e correct bo	X.	
	·	Α	it was very close	
		В	it was approaching	
		С	it was not yet approaching	
		D	it was becoming more distant	
Des	cribe and expl	ain the prep	parations that Pomponianus had	made. Make three points.
				[Turn ove

	Passage	4
--	---------	---

quo tunc avunculus meus secundissimo invectus, complectitur trepidantem

consolati balineum		utque timorem eius sua securitate	leniret, deferri in
Samoun	Tubot.	Letter 6.16	section 12
10 quo tunc avuno secundissimo?	culus meus	secundissimo invectus: why do	pes Pliny describe the wind as
Put a tick (✓) in t	he correct b	oox.	
A I	Pomponianu	us was able to escape from Stabia	e more quickly.
В	Pliny was at	ole to reach Stabiae more quickly.	
C	Neither mar	could sail away.	
D I	Both men co	ould escape more quickly.	[1]
11 complectitur tre intentions?	pidantem c	onsolatur hortatur: which of the	following best describes Pliny's
Put a tick (✓) in t	he correct b	OOX.	
н	e was trying	g to:	
	Α	terrify Pomonianus.	
	В	amuse Pomponianus.	
	С	comfort Pomponianus.	
	D	annoy Pomponianus.	[1]
12 trepidantem: whi	ch is the co	rrect statement?	
Put a tick (✓) in t	he correct b	OOX.	
	Α	Pomponianus was fearful.	
	В	Pliny was fearful.	
	С	Neither was fearful.	
	D	Both were fearful.	[1]

Put a tick (✓) i	n the cor	rect box.			
		e was:			
		A	fearful		
		В	calm		
		С	eager		
		D	sad		[1]
4 deferri in balin	eum: wha	at orders	did Pliny give?		
Put a tick (✓) i	n the cor	rect box.			
	Α	They	should all be taken	to the baths	
	В	Pomp	onianus should be	taken to the baths	
	С	He hin	nself should be take	en to the baths	
	D	the ba	ths should be avoid	ded	
					[1]
					1
					[Turn ove

intuenti mihi et fortunae tuae et animi magnitudinem convenientissimum videtur demonstrari opera non minus aeternitate tua quam gloria digna, quantumque pulchritudinis tantum utilitatis habitura.

As I observe the greatness of both your good fortune and your character, it seems to me most appropriate that projects be brought to your attention that are no less worthy of your eternal name than of your glory, and which will have as much usefulness as beauty.

			Letter 10.41 sec	
How does Pliny try to w	vin the favour of Traja	an? Give three	details. You must re	efer to the Latin.
				[;

est in Nicomedensium finibus amplissimus lacus. per hunc marmora fructus ligna materiae et sumptu modico et labore usque ad viam navibus, inde magno labore maiore impendio vehiculis ad mare devehuntur.

Letter 10.41 section 2

16 Tick the **five** true statements.

Put a tick (✓) in each correct box.

4	There is a very small lake in Nicomedia.	
3	Marble is taken across this lake.	
	Wood is not transported across the lake.	
)	Lake transport is expensive.	
Ξ.	It takes little effort to transport materials on the lake.	
=	The materials are carried on floats.	
3	Materials can be shipped to the road.	
1	Road transport is labour-intensive.	
	Road transport is cheap.	
J	Goods are taken by cart to the sea.	

[5]

hoc opus multas manus poscit. at eae porro non desunt. nam et in agris magna copia est hominum et maxima in civitate, certaque spes omnes libentissime adgressuros opus omnibus fructuosum. superest ut tu libratorem vel architectum si tibi videbitur mittas, qui diligenter exploret, sitne lacus altior mari, quem artifices regionis huius quadraginta cubitis altiorem esse contendunt.

This work demands many hands. But then there is no lack of these. For both in the country and especially in the city there is a great abundance of men, and there is a sure hope that everyone will most willingly undertake a task profitable for all. It remains for you to send a surveyor or an architect if you agree, to make a careful survey to see if the lake is higher than the sea; the experts of this region maintain that it is higher by 40 cubits.

Letter 10.41 sections 2-3

	thoc opus fructuosum (line 1-3): how, by his style of writing, does Pliny emphasise the availability of manpower and the potential benefit of the project? Make two points and refer to the Latin.
•	
	[4]
(b) /	libratorem vel architectum (line 3): why would one of these be needed?
	[3]
	artifices regionis huius (line 4): give the meaning of this phrase and say what they were saying about the lake.
•	
	[3]

[2
Section A Total [50

Do **not** answer Section B if you have already answered Section A.

Section B: Livy and Caesar

Answer all the questions.

Passage 1

tum vero simul ab hostibus, simul ab iniquitate locorum Poeni oppugnabantur, plusque inter ipsos, sibi quoque tendente ut periculo prius evaderet, quam cum hostibus certaminis erat.

Livy 21.33

19	ab hostibus: who were	the e	nemy?	,
•				[1]
20	What were the Carthag			
21	According to the pass Carthaginians?	age,	what else, besides the enemy, was	causing difficulties for the
22	plusque inter ipsos qu groups were the Cartha		cum hostibus certaminis erat: accordi ins having to fight?	ng to Livy, with which two
•				[2]
23			or what was each man fighting?	
	Put a tick (✓) in the corr	ect b A		
	,	٠,	to be the first to escape from danger	
	E	3	to make it dangerous for the enemy	
	(to avoid death	
	ι)	to make a dangerous escape	

et equi maxime infestum agmen faciebant, qui et clamoribus dissonis, quos nemora etiam repercussaeque valles augebant, territi trepidabant, et icti forte aut vulnerati adeo consternabantur, ut stragem ingentem simul hominum ac sarcinarum omnis generis facerent; multosque turba, cum praecipites utrimque angustiae essent, in immensum altitudinis deiecit; et iumenta cum oneribus devolvebantur.

And the horses were making the column particularly dangerous: terrified by the raucous shouts, which even the groves and echoing valleys amplified, they panicked, and when they were by chance hit or wounded, they were so crazed that they caused huge destruction of both men and baggage of all kinds. And the confusion, since the pass was steep and narrow on both sides, cast many down to an immense depth; and baggage animals went tumbling down with their burdens.

Livy 21.33

24 How does Livy make this a vivid and dramatic passage?

In your answer you may wish to consider:

- the fear of the horses;
- the destruction caused.

You must refer to the **Latin** and discuss any stylistic features such as choice, sound and position of words.

Marks are awarded for the quality of written communication of your answer.				
[10]				

[Turn over

Passage	3
---------	---

tumultum ac trepidation	nem augeret; deinde, postquam interrumpi agmen vidit, decurrit ex
superiore loco.	Livy 21.33
25 Livy describes the chaotic figh	iting as foeda visu: what does this tell us about it?
Put a tick (✓) in the correct bo	DX.
The fighting	
A	created a terrible din.
В	obscured the soldiers' vision.
С	provided a terrible spectacle.
D	seemed fierce.
	[1]
26 stetit parumper tamen Hanniba	al: how long did Hannibal halt for?
Put a tick (<) in the correct box	x.
	A a long time
	B no time at all
	C until daybreak
	D a short time
	[1]
27 ne tumultum ac trepidationem for halting?	augeret: which one of the following best summarises his reason
Put a tick (✓) in the correct box	X.
A H	le wanted to flee the chaotic scene.
В Н	He wanted to deceive the enemy.
С Н	He was too afraid to advance.
D H	le didn't want to add to the chaos.
	[1]

28 postquam interrum	oi agmen vidit: what was his reason for finally advan	cing?
Put a tick (✓) in the	correct box.	
A	He saw the Carthaginians' battle column break up	р. 🗌
В	He saw the enemies' battle column break up.	
С	He saw an interruption in the battle.	
D	B He saw the enemies' battle column break up. C He saw an interruption in the battle. D He saw the enemies' reinforcements arriving. periore loco: where did he attack from? tick (*/) in the correct box. A a higher place B a lower place C a ditch D the location of his headquarters 4 tum nostri cohortati inter se ne tantum dedecus admitteretur, universi ex navi desiluerunt. hos item ex proximis navibus cum conspexissent, subsecuti hostibus appropinquarunt. Caesar de Bello Gallico 4.25 In dedecus: what was this disgrace that the Romans wanted to avoid? Fisi ex navi desiluerunt: what did all the Romans do? [Telefects did their action have on the rest of the Romans? You should make three points.	[1]
29 ex superiore loco: v	here did he attack from?	
Put a tick (✓) in the	correct box.	
Α	a higher place	
В	a lower place	
С	a ditch	
D	the location of his headquarters	
navi desilue subsecuti ho	runt. hos item ex proximis navibus cum conspexisse ostibus appropinquarunt. Caesar <i>de Bello Gali</i>	ent, lico 4.25
31 universi ex navi des		[1]
		Turn over

pugnatum est ab utrisque acriter. nostri tamen, quod neque ordines servare neque firmiter insistere neque signa subsequi poterant atque alius alia ex navi quibuscumque signis occurrerat se aggregabat, magnopere perturbabantur.

The fighting was fierce on both sides. Our men, however, because they could neither maintain their ranks nor keep their footing nor follow the standards, and because different men from different ships attached themselves to whatever standards they met, were thrown into great confusion.

Caesar de Bello Gallico 4.26

B Describe and explain the problems that Caesar's men faced. Make five points. Y to the Latin.	
	[5]

hostes vero, notis omnibus vadis, ubi ex litore aliquos singulares ex navi egredientes conspexerant, incitatis equis impeditos adoriebantur, plures paucos circumsistebant, alii ab latere aperto in universos tela coniciebant.

Caesar de Bello Gallico 4.26

34 Tick the **five** true statements.

Put a tick (✓) in each correct box.

4	Some of the Romans were disembarking one by one.	
3	The Romans were on the shore.	
3	The enemy had watched the Romans.	
)	The enemy spurred on their horses.	
Ξ	The Roman cavalry attacked the enemy.	
=	The enemy were weighed down.	
3	More enemy were surrounded.	
4	A few Romans were surrounded by a greater number of the enemy.	
	Some enemy soldiers threw spears at the Romans.	
j	The Romans were all killed.	

[5]

[Turn over

quod cum animadvertisset Caesar, scaphas longarum navium, item speculatoria navigia militibus compleri iussit et, quos laborantes conspexerat, his subsidia summittebat. nostri, simul in arido constiterant, suis omnibus consecutis, in hostes impetum fecerunt atque eos in fugam dederunt; neque longius prosequi potuerunt, quod equites cursum tenere atque insulam capere non potuerant. hoc unum ad pristinam fortunam Caesari defuit.

When Caesar noticed this, he ordered the dinghies from the warships, and likewise the scouting boats, to be filled with men and he sent help to those whom he had seen struggling. Our men, as soon as they stood on dry land, when all their comrades had followed, attacked the enemy and put them to flight; but they were unable to pursue them further, because the cavalry had not been able to hold their course and reach the island. This alone was missing from Caesar's accustomed fortune.

Caesar de Bello Gallico 4.26

35 (a) scaphas (line 1): what were these **and** what orders did Caesar give concerning them? (b) in hostes impetum fecerunt atque eos in fugam dederunt (lines 3-4): what happened when his men reached dry land?[3] (c) How, by his style of writing, does Caesar emphasise the difficulties of the battle and the success of the Romans in this passage? Make two points and refer to the Latin.[4]

Section B Total [50]	 	 	 		
[3] Section B Total [50]		 	 		
[3] Section B Total [50]					
[3] Section B Total	 	 	 		
Section B Total [50]	 	 	 		
	 	 	 		[3]
			Sact	ion R Total I	[50]
Paper Total [50]			Occi	ion B Total	
			I	Paper Total	[50]

Copyright Acknowledgements:

Sources

Section A

Selections from Pliny's Letters, MB Fisher & MR Griffin, Cambridge Latin Texts CUP, ISBN 0521202981 p. 28 & 58 Pliny Letter 6.16 Pliny Letter 10.41

Section B

Livy from *Oxford Latin Reader* Oxford University Press ISBN 0195212096 p. 178 Livy 21.33 Caesar from *Oxford Latin Reader* p. 62 Caesar *de Bello Gallico* 4.25-26

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (OCR) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest opportunity.

OCR is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

© OCR 2011

OXFORD CAMBRIDGE AND RSA EXAMINATIONS

General Certificate of Secondary Education

LATIN A403

Unit A403: Latin Prose Literature (Foundation Tier)

Specimen Mark Scheme

The maximum mark for this paper is 50.

Section A:	Pliny	
Question Number	Answer	Max Mark
1	properat illuc: what event had caused the elder Pliny to set out on this journey?	[1]
	the eruption of Vesuvius	
2	Where was he heading for?	[1]
	the foot of the mountain or Herculaneum or Pompeii or the house of Tascius or Rectina. Any one of these.	
3	rectum cursum recta gubernacula in periculum tenet: what did the elder Pliny do that showed courage? Give two details. he sailed directly (1) into the danger (1)	[2]
	or he maintained a direct course (1) and a straight helm (1) Any two of these.	
4	solutus metu: which one of the following best describes the elder Pliny's mood as he approached the scene? B - fearless	[1]
5	ut omnes illius mali motus omnes figuras ut deprenderat oculis dictaret enotaretque: what two things did the elder Pliny want to do? dictate (1) make notes (1)	[2]
6	How does Pliny make this a vivid and dramatic passage? Vivid and dramatic features of the passage:	[10]
	calidior et densior - use of descriptive adjectives: the ash was hotter and thicker	
	quo propius accederent - suspense: the dangers increased the nearer they got	
	iam iam - anaphora suggests mounting tension nigrique et ambusti et fracti igne lapides - tricolon of adjectives give visual detail (black, charred and broken by the fire)	
	ruina montis - vivid phrase to describe the collapse of the mountain cunctatus paulum - a key moment as the elder Pliny briefly pauses. Will he turn back?	
	gubernatori ut ita faceret monenti - danger emphasised (the helmsman was advising turning back)	

Section A: Pliny				
Question Number	Answer	Max Mark		
6 Cont'd	fortes fortuna iuvat - vivid use of direct speech and proverbial phrase (fortune favours the brave) Pomponianum pete - imperative suggests elder Pliny's decisive response ('make for Pomponianus!') The points given above are indicative and offer question specific guidance. Any other acceptable points must be rewarded. Answers must be marked using the level descriptors in the 10-mark marking grid at the end of the mark scheme, taking into account QWC when placing the answer within the band.			
7	The map below shows the Bay of Naples. Name the places marked A, B, C and D. Write the names in the spaces provided. A - Vesuvius B - Pompeii C - Herculaneum D - Stabiae	[4]		
8	quamquam nondum periculo appropiquante: what does this phrase tell us about the proximity of the hazard to Pomponianus? C – it was not yet approaching	[1]		
9	Describe and explain the preparations that Pomponianus had made. Make three points. he had loaded bags onto the ships (1) because of the growing danger (1) to ensure escape (1) if the wind turned (1) Any three points.	[3]		
10	quo tunc avunculus meus secundissimo invectus: why does Pliny describe the wind as secundissimo? B – Pliny was able to reach Stabiae more quickly.	[1]		

		Mark
11	complectitur trepidantem consolatur hortatur: which of the following best describes Pliny's intentions?	[1]
	C – comfort Pomponianus	
12	trepidantem: which is the correct statement?	[1]
	A – Pomponianus was fearful	
13	utque timorem eius sua securitate leniret: what does this phrase tell us about Pliny's state of mind? B - He was calm	[1]
14	deferri in balineum: what orders did Pliny give? C – He himself should be taken to the baths	[1]
15	How does Pliny try to win the favour of Trajan? Give three details. you must refer to the Latin.	[3]
	he flatters him (1) he praises his good fortune (1)	
	he praises his greatness of mind (1)	
	he says his name is eternal (1)	
	the project is worthy of his name (1) the emperor has glory (1)	
	he stresses both utility and beauty of the work (1)	
	Accept any three points - answers must refer to the Latin.	
16	Tick the five true statements.	[5]
. •	B - Marble is taken across this lake.	[0]
	E - It takes little effort to transport materials on the lake.	
	G - Materials can be shipped to the road.	
	H - Road transport is labour-intensive. J - Goods are taken by cart to the sea.	

Question Number	Answer	Max Mark
17(a)	hoc opus fructuosum (line 1-3): how, by his style of writing, does Pliny emphasise the availability of manpower and the potential benefit of the project? multas manus ea porro non desunt – balanced phrase to show that the	[4]
	job requires 'many hands' but there is no shortage magna copia - there is a great supply et in agris et maxima in civitate – et et emphasises 'not only in the country but also in the city'	
	certaque spes – position of the adjective certa stresses there is no doubt that men will want to help libentissime - superlative to show willingness of men to help omnes omnibus - emphatic repetition: everyone will be willing to help on a project which will benefit everyone	
	Any two points: one mark for reference to the Latin, one for appropriate comment.	
17(b)	libratorem vel architectum (line 3): why would one of these be needed?	[3]
	to make a survey (1) of whether the lake (1) was higher than the sea (1)	
17(c)	artifices regionis huius (line 4): give the meaning of this phrase and say what they were saying about the lake.	[3]
	the experts of this region (1) say that the lake is higher (1) by 40 cubits (1)	
18	To what extent did Trajan accept Pliny's recommendations?	[2]
	he is interested in the link (1)	
	he stresses the need for surveying (1) the quantity and source of the water (1)	
	lest the lake drain out (1)	
	he tells Pliny to get a surveyor from the governor (1)	
	he will send a skilled architect (1)	
	Accept any two points.	
	Section A Total	[50]

Question Number	Δnewar			
19	ab hostibus: who were the enemy? the Gauls or mountain people	[1]		
20	What were the Carthaginians trying to do? cross the Alps or cross the Alpine pass			
21	According to the passage, what else, besides the enemy, was causing difficulties for the Carthaginians? the unevenness of the ground			
22	plusque inter ipsos quam cum hostibus certaminis erat: according to Livy, with which two groups were the Carthaginians having to fight? Themselves/each other (1) the enemy (1)	[2]		
23	ut periculo prius evaderet: for what was each man fighting? A – to be the first to escape from danger	[1]		
24	How does Livy make this a vivid and dramatic passage? Vivid and dramatic features of the passage:	[10]		
	maxime - use of superlative to show how dangerous the horses were making things clamoribus augebant - detailed description of the sound made by the horses (amplified by the groves and valleys) territi trepidabant - alliteration and repetition of idea of fear adeo consternabantur ut - shows extent of their fear stragem ingentem - vivid phrase to describe the havoc caused praecipites deruptaeque utrimque angustiae - detailed description of geographical features (the pass was narrow and steep on both sides) multos - emphatic position to show how many were thrown down in immensum altitudinis - vivid phrase to describe how far they fell devolvebantur - vivid verb to describe animals tumbling down			

Question Number	Answer	
24 Cont'd	The points given above are indicative and offer question specific guidance. Any other acceptable points must be rewarded. Answers must be marked using the level descriptors in the 10-mark marking grid at the end of the mark scheme, taking into account QWC when placing the answer within the band.	
25	Livy describes the chaotic fighting as foeda visu: what does this tell us about it? C - the fighting provided a terrible spectacle	[1]
26	stetit parumper tamen Hannibal: how long did Hannibal halt for? D - a short time	[1]
27	ne tumultum ac trepidationem augeret: which one of the following best summarises his reason for halting? D - He didn't want to add to the chaos	[1]
28	postquam interrumpi agmen vidit: what was his reason for finally advancing? A - He saw the Carthaginians' battle column break up	[1]
29	ex superiore loco: where did he attack from? A – a higher place.	[1]
30	tantum dedecus: what was this disgrace that the Romans wanted to avoid? losing the standard	[1]

Question Number	: Livy and Caesar Answer	
31	universi ex navi desiluerunt: what did all the Romans do? leapt down (1) from the ship (1)	[2]
32	What effects did their action have on the rest of the Romans? they followed (1) from the neighbouring ships (1) they approached the enemy (1)	[3]
33	Describe and explain the problems that Caesar's men faced. Make five points. the Britons fought fiercely (1) because the Romans could not keep ranks (1) and could not keep their footing (1) and could not follow the standards (1) they became mixed up (1) they were thrown into confusion (1) Accept any five points.	[5]
34	Tick the five true statements. A - Some of the Romans were disembarking one by one. C - The enemy had watched the Romans. D - The enemy spurred on their horses. H - A few Romans were surrounded by a greater number of the enemy. I - Some enemy soldiers threw spears at the Romans.	[5]
35(a)	scaphas (line 1): what were these and what orders did Caesar give concerning them? dinghies (1); [Caesar ordered them] to be manned (1) with soldiers (1)	[3]

Question Number	in hostes impetum fecerunt atque eos in fugam dederunt (lines 3-4): what happened when his men reached dry land? hey made an attack (1) on the enemy (1) and routed them (1) How, by his style of writing, does Caesar emphasise the difficulties of the battle and the success of the Romans in this passage? Make two points and refer to the Latin. quos laborantes conspexerat his subsidia summittebat – balanced phrase to contrast struggling men (laborantes) and the reinforcements Caesar sent them (subsidia). rapid success of the Romans suggested through use of simul (no sooner had they set foot on dry land), omnibus (everyone followed) and the matter of fact main verbs (impetum fecerunt in fugam dederunt) contrast of in fugam dederunt followed immediately by the negative phrase neque longius prosequi potuerunt to show limitation of their success (they could not pursue them further) hoc unum ad pristinam fortunam Caesari defuit – pithy observation to show that the rout was not as complete as Caesar's usual good fortune Any two points: one mark for reference to the Latin, one for appropriate comment.	
35(b)		
35(c)		
36	What were the results of Caesar's victory? Make three points. the enemy sent ambassadors (1) they wanted peace (1) they promised hostages (1) they promised to obey Caesar (1) they returned Commius to Caesar (1) Caesar pardoned them (1) Caesar took hostages (1) chiefs surrendered their states to Caesar (1) peace was made (1) Accept any three points.	[3]
	Section B Total	[50]
	Paper Total	[50]

Marking grid for 10-mark questions

Level	Mark ranges	Characteristics of performance	
		Engagement with the question;	
		Selection and coverage of supporting points;	
		Choice and use of evidence from the Latin text;	
		Accuracy of writing;	
		Control of appropriate form and register;	
		Organisation of answer.	
4	9-10	Some engagement with the question;	
		A range of relevant points;	
		Some appropriate Latin quotation with some discussion;	
		Legible and accurate writing, conveying meaning clearly;	
		Sustained control of appropriate form and register;	
		Argument well organised.	
3	6-8	Fairly limited engagement with the question;	
		Some relevant points;	
		Limited appropriate Latin quotation with limited discussion;	
		Legible and generally accurate writing, conveying meaning;	
		Some control of appropriate form and register;	
		Argument is organised.	
2	3-5	Very limited engagement with the question;	
		Few relevant points;	
		 Very little or no appropriate Latin quotation with very limited discussion; 	
		Legible and partially accurate writing, mostly conveying meaning;	
		Limited control of form and register;	
		Argument apparent in places, even if underdeveloped.	
1	0-2	Little or no engagement with the question;	
		Any points made are of little or no relevance;	
		No appropriate Latin quotation or discussion;	
		 Writing may be illegible and/or contain many errors of spelling, punctuation and grammar, with meaning unclear; 	
		Very limited control of form and register;	
		Argument difficult to discern.	

Quality of Written Communication (QWC): the QCA guidance stipulates that all three strands of QWC must be explicitly addressed - hence in the marking grid the presence of bullet points 4-6. In assigning a mark, examiners must first focus on bullet points 1-3 to decide the appropriate Level using the Indicative mark scheme to inform their judgement. They should then consider the evidence of QWC to help them decide where, within the Level, it is best to locate the candidate's mark.

Assessment Objectives Grid (includes QWC)

Question	AO2	Total
1-36	50	50
Total	50	50