Criterion A: Language
Maximum: 8
Students should be able to:
• understand and translate passages of the classical language
• recognize a range of vocabulary
• recognize and translate appropriately a range of accidence and syntax
• respond to questions on the stated and implied meaning in a passage
• recognize and explain English derivatives of the classical language.
	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors below.

	1-2
	• shows limited understanding of the passage overall
• makes a poor attempt at translating the passage into good English
• has limited understanding of the vocabulary required
• recognizes and uses the prescribed accidence and syntax with little accuracy
• responds with little accuracy to questions on the stated meaning in a passage
• recognizes few English derivatives.

	3-4
	• shows adequate understanding of the passage overall
• makes an adequate attempt at translating the passage into good English
• has an adequate understanding of the vocabulary required
• recognizes and uses the prescribed accidence and syntax with some degree of accuracy
• responds with some degree of accuracy to questions on the stated meaning in a passage
• recognizes some English derivatives, though explanations may be unclear.

	5-6
	• shows a substantial understanding of the passage overall
• makes a good attempt at translating the passage into good English
• has a substantial understanding of the vocabulary required
• recognizes and uses the prescribed accidence and syntax reasonably accurately
• responds with reasonable accuracy and sensitivity to questions on the stated and implied meaning in a passage
• recognizes a substantial number of English derivatives and makes the connections.

	7-8

	• shows a high level of understanding of the passage overall
• is able to translate the passage into good English
• has an extensive understanding of the vocabulary required
• recognizes and interprets the prescribed accidence and syntax accurately
• responds accurately and sensitively to questions on the stated and implied meaning in a passage
• recognizes an extensive number of English derivatives and explains the connections with clarity.

Notes
• Criterion A relates to unseen passages—whether simplified from original literature, or modern creations for educational purposes.
• “Appropriately” refers to the translation into fluent and idiomatic English.
• “The vocabulary required” refers to the number of items of vocabulary to be learned for assessment. This has been set at a minimum of 700 items for Latin and 500 items for Classical Greek.
• Grammar and syntax are assessed as part of this criterion (for example, through the translation of a passage, or with specific questions in a comprehension task).
• Teachers are responsible for providing students with a prescribed list of accidence and syntax.
Criterion B: Literature
Maximum: 8
Students should be able to:
• understand and analyse the language, content, structure, meaning and significance of prepared texts
• identify and explain literary techniques appropriate to the culture and genre
• understand the cultural perspectives as revealed in the text
• engage personally with the text to express an informed and independent response.
	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors
below.

	1-2
	The student:
• demonstrates a limited understanding of the language, content, structure, meaning and significance of prepared texts
• identifies simple narrative aspects
• shows a limited understanding of the culture and perspectives as revealed in the literature
• makes a poor attempt at expressing an informed and independent response.

	3-4
	The student:
• demonstrates an adequate understanding and basic analysis of the language, content, structure, meaning and significance of prepared texts
• identifies literary techniques appropriate to the culture and genre, though explanation is unclear
• shows an adequate understanding of the culture and perspectives as revealed in the literature
• makes an adequate attempt at expressing an informed and independent response.

	5-6
	The student:
• demonstrates a substantial understanding and sound analysis of the language, content, structure, meaning and significance of prepared texts
• identifies literary techniques appropriate to the culture and genre, and explains their use
• shows a substantial understanding of the culture and perspectives as revealed in the literature
• makes a good attempt at expressing an informed and independent response.

	7-8
	The student:
• demonstrates an accurate understanding and perceptive analysis of the language, content, structure, meaning and significance of prepared texts
• accurately identifies literary techniques appropriate to the culture and genre, and explains their use clearly
• shows a high level of understanding of the culture and perspectives as revealed in the literature
• expresses an informed and independent response.

Notes
• For “literature”, simplified original text may be used.
• Criterion B refers to prepared texts.

Criterion C: Culture and society
Maximum: 8
Students should be able to:
• engage critically and reflectively with the classical world through the process of inquiry
• organize ideas and arguments in a coherent manner
• understand how the classical language and society have shaped modern language and society.
	Achievement Level
	Level Descriptor

	0
	The student does not reach a standard described by any of the descriptors
below.

	1-2
	The student:
• needs support to reach a limited understanding of the classical world
• shows little organization, argument or coherence in his or her work
• demonstrates a limited understanding of how the classical language and society have shaped modern language and society.

	3-4
	The student:
• needs support to select sources to reach an adequate understanding of the classical world
• shows the beginnings of organization and argument but lacks coherence in his or her work
• demonstrates an adequate understanding of how the classical language and society have shaped modern language and society.

	5-6
	The student:
• needs support to select and evaluate varied sources to reach a good understanding of the classical world
• organizes ideas and arguments in a generally coherent manner
• demonstrates a good understanding of how the classical language and society have shaped modern language and society.

	7-8
	The student:
• selects and evaluates varied sources to reach a high level of understanding of the classical world
• organizes ideas and arguments in a coherent manner
• demonstrates a high level of understanding of how the classical language and society have shaped modern language and society.

Notes
Criterion C relates to any source material from the classical world, including:
–– passages studied in the course of language acquisition and literature studies under objective A (language) and objective B (literature)
–– any other material, including ancient art and architecture.

Students will use these to inquire into the ancient societies, and may present their findings in a variety of ways.
