Preparing for the Oral Exams

The oral exam is an opportunity to demonstrate your ability in conversation. So, the exam itself will be just that: an informal conversation facilitated by questions on index cards that are intended to help you get the conversation with your partner(s) started. Here are some simple ways you can prepare for this.

· Your instructor will email you the index cards with the questions. Print them, and practice discussing these questions with your partner(s). Try to think of ways to follow up on the questions with more conversation - minimally, ask your partner "Und du?" after you've answered a question (or "Und dir?" if the question was "Wie geht es dir?"!). While you're at it, consider working with your partner(s) on some homework assignments.

· You can also go to the German Lab anytime M-Th, 1-4 for some informal conversation or to work on those index cards (Fall/Winter only; in Spring/Summer, try your instructor's office hours). Take advantage of the conversation opportunities at Deutschtisch & Kaffeestunde in the Max Kade House, and MLB Kaffeestunde (Fall/Winter only). If you have German speaking family members or friends, they'll probably really enjoy talking to you in German.

· Take a look at the grading rubrics. Since the exam itself is meant to be an informal conversation, it would be very distracting and counterproductive if you're too focused on these rubrics while you're trying to talk, but nevertheless it is of course a good idea for you to have some idea beforehand of what we're looking for.

· Think about your life as a student, what you like and dislike, where you live, your family, and see what you can say in German about these things. A very good idea is for you to try thinking in German about what you're doing as you go through the day: "Ich wache auf…ich stehe auf…ich putze mir die Zähne…ich esse ein Ei mit SPAM…ich sehe einen französischen Film…er ist stinklangweilig…ich höre ein deutsches Lied…es ist superaffengeil…ich mache meine Hausaufgaben…ich gehe in die Mensa…"

· For 101, we'll obviously focus on the topics we've covered so far in class. Be sure to look at vocabulary clusters in topics such as Essen, Studienfächer, Familie etc. in the chapters that have been covered up until the point when you take the test.

· For 102, 103, 221 and 231, we may refer specifically to some topics we've discussed in the course, and again, it will help you to review vocabulary clusters for the semester, but in general we'll try to cover everyday topics such as those given below. Please don't try to study too specifically for this list; it's intended more to give you an idea:

· Ihr Leben und Ihre Routine an der Uni Michigan und in Ann Arbor (Wo Sie wohnen, was Sie normalerweise machen, was Sie heute machen/gestern gemacht haben, was Sie studieren usw.)

· Bücher, Filme, Musik, Sport, Essen. Was Sie (nicht) mögen, und warum (nicht).

· Freizeitaktivitäten. Was Sie gern tun, warum, usw.

· Urlaub/Ferien, reisen

· Familie, Freunde, Liebe

· Deutsch/Deutschland/Österreich/die Schweiz. Was möchten Sie sehen? Was kennen Sie schon? Was finden Sie interessant? Warum?

· Was Sie als Kind gemacht haben

· Was im Moment in den Nachrichten [=the news] ist--an der Uni Michigan, in den USA, und weltweit [=worldwide]

· Was Sie tun würden, wenn… [=what you would do if…--don't worry about this until we've covered the subjunctive!]

· In general, the best way for you to study vocabulary is for you to try and make sentences with the words you're learning or reviewing. Do it as quickly as you can, make some boring sentences, and make some crazy ones (remember, learning German should be the most fun thing you do each day (). If you study vocabulary in this way, and if you do a little every day, not only will your active vocabulary grow much faster than if you e.g. use flashcards to memorize word lists mechanically, but also, it will become more natural and easy for you to come up with German sentences quickly, and that will help you a lot on the oral exams, and more importantly, when you use your German in real life!

