	Ξ
	r
	Б
	۳
	E
	Ę
	۶
	Н
	C
	7
	ß
	Ľ
	6
	ы
HP.	
	Ē
	E
	b
	F
	h
	и
	9
	G
	F
	F
	E
	Б
	ī
	a
	Ŀ
	м
	ï
	Ξ
	Ē
n	r
n	
ŀ	=
ŀ	r
ŀ	
l	
l	
	med o
	mmed of
	mmed of
	mmed of
	rimmed oi
	mmed of
	frimmed of
	n frimmed of
	n frimmed of
	n frimmed of
	rin frimmed of
	frimmed of
	frimmed of
	in pammed of
	ISPOIN IN MEDICAL
	narom frimmed of
	maroin frimmed of
	maroin frimmed of
	maroin frimmed of
	maroin frimmed of
	maroin frimmed of
	— margin frimmed of
	- maran frimmed oi
	— margin frimmed of
	ne — maronn frimmed ni
	ne — maronn frimmed ni
	nne — maroin frimmed oi
	ne — maronn frimmed ni
	zone — maroin frimmed oi
	• zone — margin frimmed oi
	• zone — margin frimmed oi
	ar zone — marom frimmed oi
	ar zone — marom frimmed of
	ar zone — marom frimmed oi

LUI								School code				
Schoo	l nam	e										
Given	name	e/s							Attach			
Famil	y nam	e						barc	ode ID	label	here	
.	1							Book	of		books	s used
Exte	rnal	asses	ssme	nt								
								Ouestion and	nd re	spon	se bo	ook

Ancient History

Time allowed

- Planning time 15 minutes
- Working time 120 minutes

General instructions

- Answer all questions in this question and response book.
- Write using black or blue pen.
- Respond in paragraphs consisting of full sentences.
- Planning paper will not be marked.

Section 1 (54 marks)

• 4 short response questions

Section 1

Instructions

- If you need more space for a response, use the additional pages at the back of this book.
 - On the additional pages, write the question number you are responding to.
 - Cancel any incorrect response by ruling a single diagonal line through your work.
 - Write the page number of your alternative/additional response, i.e. See page ...
 - If you do not do this, your original response will be marked.

DO NOT WRITE ON THIS PAGE

THIS PAGE WILL NOT BE MARKED

a)	Use evidence from Source 2 in the stimulus book to define the terms <i>potestas</i> and <i>auctoritas</i> and explain two ways these are different forms of power.	[5 marks]

efulness and two considerations for reliability to support your judgments.	is reliable and erations for

DUESTION 4	(19 marks)
QUESTION 4	(19 marks)
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
ynthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
ynthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
ynthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
ynthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in
Synthesise evider	ace from Sources 6, 7 and 8 in the stimulus book to create a historical argument in

Licence: https://creativecommons.org/licenses/by/4.0 | Copyright notice: www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | Attribution: © State of Queensland (QCAA) 2020