Grading Scheme for Final Oral Exams--German 101

Communication & Fluency: x 10

	Able to express ideas on simple topics covered in 101 fluently and effectively; able to comprehend clear speech on everyday topics covered in 101; sometimes able to come up with circumlocutions where necessary; able to ask for clarifications when necessary.
	5

	Able to express ideas on simple topics covered in 101 effectively with occasional difficulties; able to comprehend clear speech on everyday topics covered in 101 with occasional difficulties; occasionally able to come up with circumlocutions when necessary; sometimes able to ask for clarifications.
	4

	Able to communicate ideas on simple topics covered in 101, but haltingly and with frequent difficulties; frequent difficulties comprehending clear speech on everyday topics covered in 101; little or no ability to come up with circumlocutions when necessary; sometimes able to ask for clarifications.
	3

	Great difficulty communicating ideas and comprehending clear speech on simple topics covered in 101; requires very sympathetic listening.
	2

	Little or no ability to communicate or comprehend.
	1

Pronunciation: x 5

	Excellent. Vowel sounds and umlaute, "ei" & "ie," "ch," "r," "w," and "l" almost all consistently pronounced correctly.
	5

	Very good. Vowel sounds and umlaute, "ei" & "ie," "ch," "r," and "w" generally pronounced correctly.
	4

	Reasonable pronunciation of most vowels and consonants, but systematic mistakes with challenging sounds such as "ch," "r," and umlaute, and frequent confusion of "ie" and "ei." Pronouncing all "ch" sounds as "k"s is characteristic of this level.
	3

	Words are recognizable, but few characteristic German sounds are correctly produced.
	2

	Little or no ability to pronounce German comprehensibly.
	1

Accuracy & Vocabulary: x 5

	· Very few mistakes with basic grammar covered in 101 (including pronouns and possessive adjectives, present tense verb forms and subject verb agreement, but NOT verb position). Fairly reliable control of additional grammar topics, such as the conversational past, accusative, dative, position of nicht, and the conjunctions weil, dass, wenn, and ob.

· Excellent vocabulary, including fairly good control of noun genders.

· Says "Es geht mir gut/schlecht…" and not "Ich bin gut/schlecht…"
	5

	· Makes mistakes with basic grammar covered in 101 (including pronouns and possessive adjectives, present tense verb forms and subject verb agreement, but NOT verb position), but not very frequently. Some control of additional grammar topics, such as the conversational past, accusative, dative, position of nicht, and the conjunctions weil, dass, wenn, and ob.

· Good vocabulary, including some control of noun genders.

· Says "Es geht mir gut/schlecht…" and not "Ich bin gut/schlecht…"
	4

	· Frequent mistakes with basic grammar covered in 101 (including pronouns and possessive adjectives, present tense verb forms and subject verb agreement, but NOT verb position). Little or no control of additional grammar topics, such as the conversational past, accusative, dative, position of nicht, and the conjunctions weil, dass, wenn, and ob.

· Limited vocabulary, and unreliable control of noun genders.

· May say "Ich bin gut/schlecht…" instead of "Es geht mir gut/schlecht…"
	3

	· Very frequent grammar mistakes, and limited vocabulary. Grammatical mistakes and vocabulary limitations make communication very difficult.
	2

	· Minimal vocabulary; essentially no mastery of basic grammar covered in 101.
	1

