[image: image1.jpg]A Level Latin
KS4-KS5 Transition Guide
Checkpoint Task


This Checkpoint Task should be used in conjunction with the KS4–KS5 Latin Transition Guide – Translation into Latin.
Translation into Latin
Task 1
a) Describe the difference between est and sunt.
b) Describe the difference between ambulo and ambulabat.
c) Describe the difference between dominus and domini.
d) Describe the difference between bona and bonum.
Task 2
a) A GCSE student has translated the following sentence into Latin incorrectly. Explain to the student what she got wrong and the changes she needs to make to reach a correct translation.

The master handed over many gifts to his son.

dominus tradivit multi doni ad filium.

Explanation: 

What would the correct translation look like?
b) The same GCSE student has translated the following sentence into Latin incorrectly. Explain to the student what she got wrong and the changes she needs to make to reach a correct translation.
The cruel slaves entered the forum.
saevus servus intrabat in foro.
Explanation: 

What would the correct translation look like?

Task 3

a) Why is the imperfect tense sometimes used instead of the perfect tense in Latin? What is the difference between the uses of the two tenses?

b) templum and dominus belong to the same noun declension (second), yet the words do not decline in exactly the same way. Describe any significant differences between the declension of templum and the declension of dominus.
Task 4
The GCSE student whose work you corrected above has left her Latin GCSE revision until the last minute. She intends to opt for the Latin prose composition topic, but her learning will be less than thorough due to time constraints. Imagine you have been asked to write ‘two-letter rules’ for a range of Latin grammar points so that she has at least an outside chance of picking up some credit. For each grammar feature, write which two letters the student should end the word with and add a brief rationale behind your decision.

a) A third person plural verb.

Two letters:


Reasoning:

b) A genitive plural noun.

Two letters:

Reasoning:

c) An accusative singular adjective (any gender).

Two letters:

Reasoning:

d) A third person singular verb (any tense).

Two letters:

Reasoning:
February 2015
[image: image2.jpg]OCR

‘Oxford Cambridge and RSA


