[image: image1.wmf]

	

	

[image: image2.emf]

	

	

Internal assessment resource Latin 2.6B v2 for Achievement Standard 91199
PAGE FOR TEACHER USE

Internal Assessment Resource

Latin Level 2

	This resource supports assessment against:

Achievement Standard 91199 version 2
Write Latin sentences of medium complexity that demonstrate understanding of Latin

	Resource title: Latin T-shirts

	3 credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	February 2015 Version 2
To support internal assessment from 2015

	Quality assurance status
	These materials have been quality assured by NZQA.

NZQA Approved number: A-A-02-2015-91199-02-5568

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

Internal Assessment Resource

Achievement Standard Latin 91199: Write Latin sentences of medium complexity that demonstrate understanding of Latin

Resource reference: Latin 2.6B v2
Resource title: Latin T-shirts
Credits: 3
Teacher guidelines

The following guidelines are designed to ensure that teachers can carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by the Achievement Standard Latin 91199. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.

Context/setting

This assessment activity requires students to write Latin sentences of medium complexity that demonstrate understanding of Latin. They will write sentences in Latin and arrange their completed sentences in a layout of their own choice for a T-shirt design. Their writing could be continuous to fill the space of the T-shirt, or they could arrange their sentences randomly in a layout of their own choice. Their design layout will not be assessed.

Students will base their Latin sentences on their reading of Ovid’s story of Lucretia. The sentences should represent Lucretia writing to her husband and father, instructing them to return home.

You can modify this assessment activity to focus on other literary Latin texts, instead of Ovid’s story of Lucretia. Examples include:

· Julius Caesar’s instructions to Volusenus before his intended departure to Britain

· Lesbia’s letter to Catullus telling him what she wants to happen.

The context could also be modified to focus on a fictional or historical person, for example, Julius Caesar, Cicero, Pliny, Agrippina, Calpurnia, Lesbia, Dido, or Hecuba.

If you select a different context, modify the student instructions, conditions, and assessment schedule accordingly.

Students are to brainstorm their ideas in groups, pairs, or individually. They can also use this time to draft their T-shirt designs on paper. Students must then work individually to write their Latin sentences. Each student is to write at least 10 complex sentences. Students should be given sufficient time to work on their sentences which will allow them to submit their best work.

The writing should best reflect the student’s ability to use linguistic and cultural knowledge. The writing should demonstrate a thorough understanding of Latin inflections, structures, and vocabulary. The sentence content should be understandable to another reader of Latin, should be at Curriculum Level 7 of Learning Languages, and should contain language used for different purposes.
In order that students thoroughly understand the assessment activity, you could trial the activity in class using different topics. Brainstorm Latin vocabulary, choose syntactical structures, and model the kinds of Latin sentences that are at an appropriate level for this Achievement Standard.

At all times the quality of students’ writing is more important than the quantity.

Conditions
This assessment activity takes place over a period of approximately three weeks. It is suggested that students undertake the activity after reading the story of Lucretia or another selected text of study.

Refer to the Conditions for Assessment for Level 2 Latin Standards.

Resource requirements

Resources may include the studied literary text, classroom notes, grammar references, word lists, and dictionaries. Guide students away from online Latin translation engines – these will not produce the correct Latin syntax required.

Students should already be familiar with and have access to the level 1–7 Latin Guides. These are outlined on the website Te Kete Ipurangi (you will need to sign up and enter your username and password to gain access): http://learning-languages-guides.tki.org.nz/Latin.

Additional information

None.

Internal Assessment Resource

Achievement Standard Latin 91199: Write Latin sentences of medium complexity that demonstrate understanding of Latin

Resource reference: Latin 2.6B v2
Resource title: Latin T-shirts
Credits: 3
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Write Latin sentences of medium complexity that demonstrate understanding of Latin.
	Write Latin sentences of medium complexity that demonstrate clear understanding of Latin.
	Write Latin sentences of medium complexity that demonstrate thorough understanding of Latin.

Student instructions
Introduction
This assessment activity requires you to write Latin sentences of medium complexity that demonstrate understanding of Latin. You will create a T-shirt design using sentences in Latin. Your writing can be continuous to fill the space of a T-shirt, or you can arrange your sentences randomly in a layout of your own choice. Only your Latin sentences will be assessed, not your T-shirt design.

Your Latin sentences will be based on the story of Lucretia by Ovid. You will write at least 10 sentences that show your understanding of Latin inflections, structures, and vocabulary. Include some structures from Curriculum Level 7, including language used for different purposes.
You have three weeks of in- and out-of-class time to complete the assessment.

Preparatory Activity: Brainstorm ideas

Work in a group, a pair, or individually to brainstorm ideas and possible sentence structures. Consider what Lucretia might say when she writes to her husband and father asking them to return home at once.

Some possible starting points include:

· greetings

· comments on the war in Ardea

· what she has been doing

· what has recently happened

· a plea for her husband and father to come home

· an outline of her plan.

You can also use this time to draft your T-shirt design on paper.

Task: Draft, write, and rework Latin sentences

Complete this task individually. Write at least 10 Latin sentences based on the story of Lucretia. When writing your sentences, make sure you do the following:

· Use a variety of constructions.

· Use a variety of simple and complex constructions, such as time phrases, case uses, and relative clauses, as well as temporal clauses, conditional clauses, causal clauses, reported speech, and so on.

· Show an understanding of most of the difficult inflections, structures, and vocabulary by communicating the meaning and detail of the sentences correctly in Latin.

· Ensure that your sentences are unambiguous and easy to understand.

The quality of your writing is more important than the quantity of your writing.

After you have written your first draft, check your work carefully. Pay particular attention to:

· person endings

· verb tenses and moods

· noun cases

· the use of singular and plural

· vocabulary

· appropriate word order and layout of sentences

· alternative constructions you could use.

When you have produced a final version, arrange your sentences on your T-shirt design on a large sheet of paper.

You have approximately three weeks to write and rework your sentences. Submit your final version, together with all of your draft versions and your T-shirt design, on the due date specified by your teacher.
Resources

Ovid: Fasti II, lines 721–852.
Resources that may be helpful include classroom notes, grammar references, word lists, dictionaries, and material from libraries, the media, and the Internet. Do not use online Latin translation engines, as these will not produce the correct Latin required for this assessment activity.

Assessment schedule: Latin 91199 Latin T-shirts

	Evidence/ Judgements for Achievement
	Evidence/ Judgements for Achievement with Merit
	Evidence/ Judgements for Achievement with Excellence

	Write Latin sentences of medium complexity that demonstrate understanding of Latin.

Inflections, structures, and vocabulary within the sentences are identified and understood so that the content of the sentences is understandable to another reader of Latin and is at Curriculum Level 7. Language is used for different purposes.
Example:
tristis sum. mea fama non servata est. nuntium mitto qui vos inveniat..

	Write Latin sentences of medium complexity that demonstrate clear understanding of Latin.

The more difficult inflections, structures, and vocabulary within the sentences are identified and understood so that the meaning and detail of most of the sentences are correctly communicated in Latin. The sentence content is understandable to another reader of Latin, is at Curriculum Level 7, and contains language used for different purposes.
Example:
tristissima sum quod Tarquinius me oppugnavit. .nuntium mitto qui vos arcessat.. domum quam celerrime revenite ad me ulciscendam.
	Write Latin sentences of medium complexity that demonstrate thorough understanding of Latin.

The most difficult inflections, structures, and vocabulary are identified and understood so that the meaning and detail in almost all the sentences are correctly communicated in Latin.

The sentence content is understandable to another reader of Latin, is at Curriculum Level 7, and contains language used for different purposes. The sentences are easy to understand and unambiguous.

Example:
cum a Tarquinio oppugnata sim tristissima sum. Vos rogo ut domum quam celerrime reveniatis. ad me ulciscendam , vobis omnia dicam.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.
� EMBED Word.Picture.8 ���

This draft resource is copyright © Crown 2009
Page 16 of 5
This resource is copyright © Crown 2015
Page 5 of 6

_1221637059.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

