GRADING RUBRICS FOR GERMAN 221/231 VIDEO PROJECTS

Content/Creativity [1/3]

	A
	Creative, original and interesting content, which demonstrates a productive engagement with themes from the course.

	B
	Content demonstrates comprehension of and engagement with themes from the course OR Content is creative, original and interesting but only tangentially related to themes from the course.

	C
	The plot is simple but not uninteresting OR the plot demonstrates some comprehension of and engagement with themes from the course but is occasionally illogical.

	D
	The video is too short, and/or the dialogue is overly repetitive and/or the plot does not cohere.

	E
	The video is substantially too short, and/or the content is inappropriate.


Pronunciation/Comprehensibility [1/3]

	A
	Dialogue flows freely. It is clear the actors have rehearsed their dialogue and are not reading from a script. Pronunciation is accurate and clear.

	B
	Dialogue is occasionally halting and insufficiently rehearsed, but is not being read. Pronunciation is good and generally clear.

	C
	Dialogue is subtly or clearly being read, but is still comprehensible. Pronunciation includes noticeable patterns of errors and sometimes interferes with comprehension.

	D
	Dialogue is difficult to follow or evidently being read consistently from a script. Pronunciation is poor.

	E
	Dialogue is incomprehensible. 


Linguistic Complexity/Accuracy [1/3]

	A
	Excellent German with few errors; uses lots of structures and vocabulary from the course.

	B
	Good German with some errors; uses structures and vocabulary from the course.

	C
	Frequent errors, but comprehensible overall. Some correct use of structures and vocabulary from the course.

	D
	Frequency of errors interferes with comprehension.

	E
	Language is at an unacceptable level for this course.


