GCSE Coursework Mark Scheme

	Marks
	Communication

	0
	The odd word can be understood in sentences e.g. football

	1-2
	Simple sentences e.g. I play football

	3-4
	Simple sentences with simple opinions and description now and again e.g. I play football in the park. It is good.

	5-6
	Longer sentences/descriptions and complex opinions e.g. On Monday, I play football at 8 pm with my brother in the park. I think that it is good.

	7-8
	Even longer sentences/descriptions and complex opinions with justifications (because phrases) e.g. Normally, on Monday, I play football at 8pm with my big brother in the small park which is next to the cinema and I think that it is very good because it is good for your health.

	Marks
	Communication

	0
	Fußball

	1-2
	Ich spiele Fußball

	3-4
	Ich spiele Fußball auf dem Park. Es ist gut.

	5-6
	Es ist Montag, Ich spiele Fußball um zehn Uhr mit meinen Bruder auf dem Park. Ich finde es ist gut

	7-8
	Normalerweise am Montag spiele ich um zehn Uhr Fußball mit meinem alten Bruder auf dem Park. Wir spielen gewöhnlich auf dem kleinen Park, der neben dem Kino liegt und ich finde ihn ganz toll, weil der Sport wirklich gut für die Gesundheit ist.

Quality of Language

	Range/Complexity
	Marks
	Accuracy

	The odd word can be understood. Does not make much sense.
	0

	Full of mistakes.

	Simple sentences often with repeated words. Not many different types of words and structures.
	1

	Most sentences have big mistakes in them.

	Simple sentences with relevant but repeated words. Sentences are hardly ever linked using words like “and”, “but” “also” etc.
	2

	Most sentences have big mistakes and verbs (action words) are hardly ever correct.

	Simple sentences but not much variety. Some sentences are successfully linked using words like “and”, “but” “also” etc.
	3

	Some big mistakes and many smaller ones. Tenses are often incorrect.

	Successful attempts at some longer sentences that are linked. A variety of words/structures. Some simple opinions. Two tenses used from past, present or future.
	4
	Quite a few small mistakes and a few big ones. More accurate than inaccurate. Past, present or future tenses used not always correct but meaning is clear.

	A bigger variety of words/structures. Successful attempts at longer sentences with descriptions and complex opinions.
	5

	Mistakes are minor. Some big mistakes when complex sentences used. Verbs (action words) and past, present or future tenses are usually correct.

	Lots and lots of different words/structures. Longer sentences with complex opinions. Language is fluent.
	6
	Hardly any big mistakes and only a few small ones in longer/complex structures. Mostly accurate and verbs (action words) and past present, future tenses are correct.

Well can you show me that in German?

Of course. Take a look below……

What about the range and complexity and the accuracy. Explain that then!

Ok, have a look at the following:

©MFL Sunderland 2008 AS/JP http://www.sunderlandschools.org/mfl-sunderland

