GRADING RUBRICS FOR GERMAN 221/231/232 ESSAYS

Note on Rewrites: Be sure to address the specific comments and suggestions of your instructor thoughtfully.

Note on grading of unexcused late essays:

· 1-3 class days late: Overall grade is lowered by half a grade (e.g. an overall grade of 3.7 (i.e. A-) would become a 3.2 (slightly less than a B+); 4.0 would become 3.5 etc.)

· 4-5 class days late: Overall grade is lowered by one full grade (e.g. an overall grade of 3.7 (i.e. A-) would become a 2.7 (i.e. B-))

· Essays will not be accepted more than 5 class days late without an excuse

INHALT/ORGANISATION
Characteristics of an "A" essay include:

· The essay is written in a creative and interesting way.

· The essay is well organized and there is a clear logic to the flow of ideas (paragraphs are built around recognizable ideas).

· The essay addresses the topic thoroughly.

· The essay’s ideas and opinions are supported appropriately by relevant examples.

Characteristics of a "B" essay include:

· The essay addresses the topic.

· The essay is of the appropriate length.

· For the most part the outline of the argument is clear and the assertions contained in the essay are largely correct.

Characteristics of a "C" essay may include:

· The essay may be somewhat short and/or repetitive.

· There is an argument, but it may be hard to follow.

· There may be significant errors of fact.

· The ideas are relevant to the topic, but not sufficiently organized.

Characteristics of a "D" essay may include:

· The essay does not demonstrate familiarity with the topic.

· The essay is too short and/or quite repetitive.

· The essay does not satisfactorily address the topic.

Characteristics of an "E" essay may include:

· The essay is excessively repetitive.

· The essay is substantially too short.

· The essay fails to address the topic.

SPRACHE
Characteristics of an "A" essay include:

· The essay makes good use of structures and vocabulary covered in the course.

· The essay uses varied language, including conjunctions, time expressions (dann, danach, vor, bevor, vorher, nach, nachdem, nachher, später, oft, selten, manchmal, immer etc.), and sentence adverbs (such as natürlich, leider, immerhin, eigentlich, selbstverständlich, jedoch, and übrigens) .

· The essay includes very few, if any "forest-level" mistakes [see the "Essay Grading Scheme and Correction Symbols"].

· The essay includes few "tree-level" mistakes, and not too many "weed-level" mistakes, especially on topics covered recently in class [see the "Essay Grading Scheme and Correction Symbols"].

· The esssay is craefulllly proorfreead. This includes looking up the genders of important words in the essay. In particular, the same word should not be used with more than one gender!
Characteristics of a "B" essay include:

· The essay makes some use of structures and vocabulary covered in the course.

· There is some attempt to use varied language, including conjunctions, time expressions, and sentence adverbs (see above).

· The essay includes relatively few "forest-level" & "tree-level" mistakes (see above).
· The number of "weed-level" mistakes (see above), especially on topics covered recently in class, is significant but not excessive.

· There is some evidence of proofreading. This includes looking up the genders of important words in the essay. In particular, the same word should not be used with more than one gender!
Characteristics of a "C" essay may include:

· The essay includes a distracting quantity of errors.

· The essay includes more than one incomprehensible passage.

· The essay includes a number of errors due to literal translation from English.

· The essay is poorly proofread. Genders of nouns often seem arbitrarily chosen.

Characteristics of a "D" essay may include:

· The essay includes very little correct German.

· The essay includes several incomprehensible passages.

· The essay makes excessive use of literal translations from English.

· The essay makes excessive use of English.

· There is no evidence of proofreading. Genders of nouns seem arbitrarily chosen.

· The essay is too short and/or quite repetitive.

Characteristics of an "E" essay may include:

· The essay is largely incomprehensible.

· The essay makes excessive use of literal translations from English.

· The essay makes excessive use of English.

· The essay is substantially too short and/or excessively repetitive.

