GRADING RUBRICS FOR GERMAN 101/102/103 ESSAYS

Note on grading of unexcused late essays:

· 1-3 class days late: Overall grade is lowered by 3 points (e.g. 96 becomes 93)

· 4-5 class days late: Overall grade is lowered by 10 points (e.g. 96 becomes 86)

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

INHALT/ORGANISATION ("FLOW")
The goal of the essay assignments is to help you to develop your own voice as a writer in German, and to develop your German proficiency by creatively using structures and vocabulary we have learned. This is why the extent to which you are able to use what we have learned to express your ideas, as opposed to having to look up new structures and vocabulary, figures prominently in this rubric.
Characteristics of an "A" essay include:

· The essay addresses the topic/prompt thoroughly.

· The essay makes creative and effective use of the language we've learned.

· The essay relies only minimally on vocabulary and structures we have not yet learned. Words and phrases that have been looked up are used correctly.
· The ideas flow logically/naturally, and are grouped together in logical paragraphs.
· The essay is of the appropriate length.
· The essay includes ten or more words/phrases from the notes in Section 1.

· Sources are cited thoroughly in accordance with the assignment guidelines.

Characteristics of a "B" essay include:

· The essay addresses the topic/prompt reasonably well.

· The essay makes good use of the language we've learned.

· The essay makes noticeable use of vocabulary and structures we have not yet learned. A few words and phrases that have been looked up may be used incorrectly.

· The essay is of the appropriate length.

· The essay includes ten or more words/phrases from the notes in Section 1.

· Sources are generally cited in accordance with the assignment guidelines.

Characteristics of a "C" essay may include:

· The essay only partially addresses the topic/prompt.

· The essay makes limited use of the language we've learned.

· The essay makes substantial use of vocabulary and structures we have not yet learned. Some words and phrases that have been looked up are used incorrectly.

· Parts of the essay may be hard to understand, due to unsuccessful attempts to translate from English and/or to use language we have not yet learned.

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

· The essay includes less than ten words/phrases from the notes in Section 1.

· Sources are incompletely cited.

Characteristics of a "D" essay may include:

· The essay does not satisfactorily address the topic.

· The essay makes very limited use of the language we've learned.

· The essay is hard to understand.

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

· The essay includes less than ten words/phrases from the notes in Section 1.

· Sources are incompletely cited.

Characteristics of an "E" essay may include:

· The essay does not meaningfully address the topic.

· The essay makes minimal use of the language we've learned.

· The essay is very hard or impossible to understand.

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

· The essay includes less than ten words/phrases from the notes in Section 1.

· Sources are not cited.
SPRACHE
Characteristics of an "A" essay include:

· The essay makes good use of grammatical structures we've learned. This includes incorporating basic tools like conjunctions, prepositions, the past tense etc. once we've learned them, and also more advanced structures like relative clauses, Subjunctive II and the passive, once we've learned those.

· The essay makes good use of vocabulary we've learned. This includes incorporating vocabulary from the more recent textbook chapters.

· The essay will be easily readable for a fellow student in the course. In particular, this means it makes only minimal use of words or expressions selected (appropriately) from a dictionary

· The essay includes very few, if any mistakes in verb position and conjugation

· The essay includes very few "minor" mistakes, especially on topics covered recently in class (e.g. gender, case, adjective endings once we've learned them, etc.)

· 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 grammatical structures we've learned (see above)

· The essay makes reasonably good use of vocabulary we've learned. This includes incorporating some vocabulary from the more recent textbook chapters.

· The essay will be readable for a fellow student in the course. It makes only minimal use of words or expressions selected (appropriately) from a dictionary

· The essay includes few (not many) mistakes in verb position and conjugation

· The essay includes a number of "minor" mistakes, especially on topics covered recently in class (see "A" above for details).

· 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 one or more incomprehensible passages.

· 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.

