Presenter

Scorer

Date

Total Score

Grade

Scoring Guide for Assignment #2 “Are You Informed?” - Explore Materials and Compare to Expectations

Rule of thumb for 4/satisfactory: knows how the materials are organized, as indicated by ability to find key components; has a generally accurate if not precise understanding of the purpose of the course; can compare, without distortion, main features of the course and materials to a notion of language learning and language-learning materials that either was there before or was generated during the assignment; contributes one comment that has a specific content (not just “Yuk!” or “I need help!”). Scorers: Use the “Gateway check” (next paragraph) to determine whether it’s worth going on to score the specific features. Do NOT let the student’s negative OR positive attitudes toward the course and materials influence your scoring.

Gateway check: Before the assignment can be scored, the following items must be present. Item 1: Must show an explanation of “proficiency” (even if it is wrong). Items 2-5: MUST respond to 2 of the 3 queries about each item. Item 6: Must list 3 factors, even if ALL are wrong. If ANY of the above are missing ANY of the parts listed here as required, return the assignment for more work. Use the original date for scoring column 4.

	
	Part 1 (30%) Understand the materials and policies (short fill-in answers)
	Part 2 (30%) Compares our course to a prior notion of language teaching & learning (marks the scales)
	Part 3 (20%) Active learning)
	Part 4 (20%) on time?

	6
	Gives a reasonable statement about proficiency. Identifies speaking as chief classroom activity. Correct answers about vocabulary lists (NO), dialog translations (NO), grammar explanations (YES), and grading (tests, projects, short assignments)
	Marks ALL 6 of the scales for “prior concept,” with NO selection of “had no prior opinion.” Marks ALL positive/ negative scales. If item 1 includes reference to previous language study, then must also mark all scales for comparison to earlier experience, also with NO selection of “had no prior opinion.”
	Adds a genuine comment about EVERY individual item, and ALSO a final comment.
	before next class (or sends message about it)

	5
	Understands concept of proficiency and importance of speaking in class. Elsewhere only one inaccuracy about materials and policies.
	MOST of 6-level behavior (not just half of it).
	Genuine comment about MOST items, and ALSO a final comment; or else comments about ALL items but no final comment.
	next class meeting (or sends message)

	4
	Understands concept of proficiency and importance of speaking in class. Elsewhere only two inaccuracies about materials and policies.
	Marks 3 of the scales for “prior concept”. Marks ALL positive/ negative scales. If item 1 includes reference to previous language study, the total number of responses can be the same (i.e., does half of each).
	4 comments out of the possible 7
	one week after the activity in class

	3
	Concept of proficiency is vague (“survival German”) but not directly wrong (“memorized phrases for everyday use”). Elsewhere only two inaccuracies about materials and policies.
	MOST of 4-level behavior (not just half of it).
	3 comments
	less than two weeks

	2
	Concept of proficiency as in 3 above. Elsewhere multiple errors.
	half of 4-level behavior
	2 comments
	less than 3 weeks

	1
	Directly wrong concept of proficiency (“accurate knowledge of grammar and sentence structure”). Elsewhere multiple errors.
	less than half of 4-level behavior
	1 comment
	sometime after that

