Japanese 50A SLO report --Rubrics
May 25, 2009, about Outcomes 1,2,3 only, as per prior permission,

reported in Spring 09 by Yoko Clark on May 25, 2009,

(with consultation with Satoko Piette)

	Primary traits/aspects of

assignment
	Describe what “excellent” looks like for each aspect
 (A)
	Describe what “good” looks like for each aspect (B)
	Describe what :average” looks like for each aspect
 (C)
	Describe what “below average/needs work” looks like for each aspect (D or F)

	Outcome 1:
Pronounce Japanese

words correctly.

(Pronunciation)
	1. Successful demonstration of “R” consonant
2. Successful demonstration of double consonant

3. Successful demonstration of long vowels

4. Successful demonstration of softening of “u” and
“i” vowels between fricative consonants and at the word-final positions.
	3 out of the 4 features are successfully demonstrated.
	2 out of the 4 features are successfully demonstrated.
	Only 1 out of the 4 features is successfully demonstrated=D;
0 feature=F

	(Sentence intonation)
	5. Successful demonstration of correct question-sentence intonation (flat all the way, rising at the end)
6. Successful demonstration of sentence intonation for “A or B?” construction.
7. Spoken with speed.

8. Spoken not in “sing-song” manner.
	3 out of the 4 features are successfully demonstrated.
	2 out of the 4 features are successfully demonstrated.
	Only 1 out of the 4 features is successfully demonstrated=D;
0 feature=F

	Outcome 2:

Have simple conversation with others in Japanese

	Three 1)s are present out of the below I. II.and III. categories.

I. Use of appropriate grammar—
1) High to intermediate command of grammar according to what has been taught, with few or some errors.

2) Low command of grammar, with many errors.

II. Use of appropriate vocabulary—

1) High to intermediate command of vocabulary

2) Low command of vocabulary.

III. Correct pronunciation

1) Good to passable pronunciation with speed.

2) Unsatisfactory pronunciation with slow delivery.
	Two 1) s are successfully demonstrated.
	Only one 1) is successfully demonstrated.
	No 1) is successfully demonstrated.

	Outcome 3. Recognize and use basic Japanese grammar and common expressions.
(1)Basic copula construction—greetings, introduction, naming every objects and telling time.
(2) Beginning polite form sentences—
Asking for things politely, color words, and large numbers.

	1) Successful demonstration of greeting the instructor and other students in class.

2) Successful demonstration of introducing the self and others.

3) Successful demonstration of naming and asking about objects, on students’ desk, bag, and in classroom.
4) Successful demonstration of asking the time and responding to the question.

5) Successful demonstration of asking for prices in a store, using large numbers and color words, and responding to the questions.

	Four out of the five features are successfully demonstrated.
	Three out of the five features are successfully demonstrated.
	Two or one out of the five features are successfully demonstrated.

* Please attach examples of your assessment tools (e.g. assignments, grading criteria, rubrics, scoring guidelines, surveys)
Department and course number:

Page 1 of 1

