Latin Assignment: Writing a testamentum

(This assignment was designed to complement the stories from the Cambridge Latin Course – in particular the story of Barbillus and Quintus in Stage 20. Grammar expectations depend on what the students have studied.)

To do:

1) Using the vocabulary mainly from Stage 20 of the Cambridge Latin Course, and your handy-dandy English-Latin dictionary, compose a short testamentum for a fictional person, listing the person(s) who would receive various belongings (at least 5 belongings) and why that fictional person is leaving these things to them.


2) Submit your final copy in a creative format (e.g. scroll, parchment paper, etc.). 

To include:


1) Your composition should be 8-10 sentences in length and should follow the approximate format of Barbillus’ testamentum on pages 172-173.


2) Keep in mind the new grammar we have learned; your composition should include at least one use of:

· the Active Present Participle

· the pronoun is / ea / id or ille / illa / illud or hic / haec / hoc
Marking Rubric
	Criteria

	Level 1
	Level 2
	Level 3
	Level 4

	Thinking:
Use of creative thinking process
(creativity of passage and its presentation)
	- passage reflects limited creativity in its composition and presentation 
	- passage reflects some creativity in its composition and presentation
	- passage is creative in its composition and its presentation
	10
- creative passage presented with high degree of effectiveness

	Application:
Transfer of knowledge & skills to new contexts

(application of grammar)
	- limited application of grammar hinders comprehension and flow
	- some application of grammar, at times hindering comprehension & flow
	- good application of grammar

	10

- excellent and consistent application of grammar

	Communication:
Use of conventions
(spelling, sentence structure, idiom)
	- limited use of conventions hinders comprehension
	- uses conventions with some effectiveness
	- good use of conventions
	5

- excellent and nuanced use of conventions

	Knowledge:
Understanding of content 

(choice of vocabulary)
	- vocabulary often incorrect / inappropriate for content
	- some incorrect / incongruous choice of vocabulary
	- good vocabulary, appropriate for content

	5
- nuanced choice of vocabulary aptly reflecting content


Diana Pai

St. Clement’s School

Toronto, Canada

