
24 German

MI-SG-FLD024-04


Michigan Test for Teacher Certification Study Guide i

TABLE OF CONTENTS

PART 1:  General Information About the MTTC Program and Test Preparation

OVERVIEW OF THE TESTING PROGRAM ...................................................................... 1-1
Contact Information
Test Development Process
Characteristics of the Tests
Test Administration
Score Reporting

HOW TO PREPARE FOR THE TESTS .............................................................................. 1-4
Plan Your Course of Study

THE DAY OF THE TEST:  HELPFUL HINTS..................................................................... 1-5
Preparing for the Test Administration
Test-Taking Tips
Test Directions

PART 2:  Test Objectives and Sample Test Questions

INTRODUCTION ........................................................................................................ 2-1

TEST OBJECTIVES ....................................................................................................... 2-3

SAMPLE MULTIPLE-CHOICE TEST QUESTIONS............................................................. 2-9

ANSWER KEY FOR THE SAMPLE MULTIPLE-CHOICE TEST QUESTIONS ........................... 2-17

INFORMATION ABOUT THE WRITTEN PERFORMANCE SECTION.................................... 2-19

SAMPLE TEST DIRECTIONS FOR WRITTEN PERFORMANCE ASSIGNMENTS...................... 2-21

SAMPLE WRITTEN PERFORMANCE ASSIGNMENTS AND RESPONSES .............................. 2-22


ii Michigan Test for Teacher Certification Study Guide

Readers should be advised that this study guide, including
many of the excerpts used herein, is protected by federal
copyright law.

Copyright © 2008 Pearson Education, Inc. or its affiliate(s).  All rights reserved.
Evaluation Systems, Pearson, P.O. Box 226, Amherst, MA  01004


Michigan Test for Teacher Certification Study Guide iii

PART 1: General Information About the MTTC Program and
Test Preparation

The first section of the study guide is available in a separate PDF file.  Click the link below
to view or print this section.

General Information About the MTTC Program and Test Preparation

http://www.mttc.nesinc.com/PDFs/MI_SG_frontmatter.pdf


Michigan Test for Teacher Certification Study Guide 2-1

PART 2: Test Objectives and Sample Test Questions

INTRODUCTION

This section includes a list of the test objectives, immediately followed by sample test questions and
an answer key for the field covered by this study guide.

Test Objectives

As noted, the test objectives are broad, conceptual statements that reflect the knowledge, skills, and
understanding an entry-level teacher needs in order to teach effectively in a Michigan classroom.
Each field's list of test objectives represents the only source of information about what a specific test
will cover and, therefore, should be studied carefully.

The test objectives are organized into groups known as "subareas."  These subareas define the major
content areas of the test. You will find a list of subareas at the beginning of the test objective list.
The percentages shown in the list of subareas indicate the approximate weighting of the subareas
on the test.

Sample Multiple-Choice Test Questions

The sample multiple-choice test questions included in this section are designed to give the test-taker
an introduction to the nature of the test questions included on the MTTC test for each field.  The
sample test questions represent the various types of test questions you may expect to see on an
actual test; however, they are not designed to provide diagnostic information to help you identify
specific areas of individual strengths and weaknesses or predict your performance on the test as a
whole.  Use the answer key that follows the sample test questions to check your answers.

To help you identify which test objective is being assessed, the objective statement to which the
question corresponds is listed in the answer key.  When you are finished with the sample test
questions, you may wish to go back and review the entire list of test objectives and descriptive
statements once again.


GERMAN

Michigan Test for Teacher Certification Study Guide 2-3

TEST OBJECTIVES

Subarea
Approximate Percentage

of Questions on Test

Listening Comprehension
Reading Comprehension
Language Structures and Comparisons
Cultural Understanding, Comparisons, and

Connections
Language Acquisition, Instruction, and

Assessment
Writing

15%
15%
15%
15%

20%

20%

LISTENING COMPREHENSION

Derive information from a variety of authentic oral communications in German representing
interpersonal and presentational modes in social and academic situations.

Includes:

• identifying the main idea in a spoken passage (e.g., telephone message, radio broadcast,
speech, lecture, public address announcement, conversation)

• identifying significant details in a spoken passage (e.g., telephone message, radio
broadcast, speech, lecture, public address announcement, conversation)

• understanding questions or comments encountered in a social situation

• understanding a sequence of steps described in a set of oral directions

• understanding a stated cause or effect of a situation described in an oral communication

Apply skills of inference to a variety of authentic oral communications in German representing
interpersonal and presentational modes in social and academic situations.

Includes:

• drawing conclusions based on information presented in an oral communication

• predicting the outcome of a situation described in an oral communication

• inferring the tone or mood of one or more speakers in an oral communication

• discerning a cause-and-effect relationship implied but not explicitly stated in an oral
communication

• inferring the social relationships or cultural context in an oral communication

• selecting an appropriate response to a spoken question or comment


GERMAN

2-4 Michigan Test for Teacher Certification Study Guide

READING COMPREHENSION

Derive information from a variety of authentic materials, written in German, representing
interpersonal and presentational modes.

Includes:

• identifying the stated main idea of a passage (e.g., brochure, Web site, newspaper
article, letter, literary work) written in German

• identifying significant details of a passage (e.g., brochure, Web site, newspaper article,
letter, literary work) written in German

• identifying a cause-and-effect relationship stated in a passage

• recognizing a sequence of events in a passage

Apply skills of inference to a variety of authentic materials, written in German, representing
interpersonal and presentational modes.

Includes:

• drawing conclusions based on a passage

• predicting the outcome of a situation described in a written passage

• inferring an author's tone, mood, or point of view in a passage

• discerning an implied cause-and-effect relationship in a passage

• inferring the social relationships or cultural context in a passage

• inferring the theme, purpose, or intended audience of a passage

LANGUAGE STRUCTURES AND COMPARISONS

Demonstrate knowledge of the grammatical and syntactic structures of German.

Includes:

• determining grammatically correct words or forms of words as appropriate for a given
context

• determining grammatically correct phrases or clauses as appropriate for a given context

• recognizing grammatically correct language structures or usage

Understand the similarities and differences between English and German.

Includes:

• comparing and contrasting the sound system of English with that of German

• comparing and contrasting word meaning in English with word meaning in German

• comparing and contrasting word order in English with word order in German

• comparing and contrasting morphological structures and/or processes in English with
those of German


GERMAN

Michigan Test for Teacher Certification Study Guide 2-5

CULTURAL UNDERSTANDING, COMPARISONS, AND CONNECTIONS

Understand the products and perspectives of German-speaking cultures.

Includes:

• demonstrating knowledge of products of daily life in German-speaking cultures

• understanding the role and significance of products of daily life in German-speaking
cultures

• identifying major literary, artistic, architectural, and technological achievements of
German-speaking cultures

• analyzing the ways in which major literary texts (e.g., poems, short stories, novels) and
cultural texts (e.g., films, magazines, television programs, songs) in German reflect the
perspectives of German-speaking cultures

• understanding the relationship between the natural geographic features (e.g., climate,
location, natural resources) of German-speaking countries and the products of these
countries

• identifying major regional differences in the products and perspectives of German-
speaking cultures

• comparing and contrasting the products and perspectives of German-speaking cultures
with the products and perspectives of non-German-speaking cultures of the United
States

Understand the practices (e.g., political and economic practices, practices of daily life and
communication) and perspectives of German-speaking cultures.

Includes:

• demonstrating knowledge of practices of daily life of German-speaking countries

• understanding the role and significance of practices of daily life in German-speaking
countries

• understanding major political, economic, social, and cultural trends, as well as significant
individuals, that have shaped German-speaking cultures

• understanding the relationship between the natural geographic features (e.g., climate,
location, natural resources) of German-speaking countries and the practices of these
countries

• identifying major regional differences in the practices and perspectives of German-
speaking cultures

• comparing and contrasting the practices and perspectives of German-speaking cultures
with the practices and perspectives of non-German-speaking cultures of the United
States


GERMAN

2-6 Michigan Test for Teacher Certification Study Guide

LANGUAGE ACQUISITION, INSTRUCTION, AND ASSESSMENT

Understand processes of language acquisition.

Includes:

• understanding major theories of second-language acquisition and their applicability in
developing instructional practices and resources

• recognizing predictable patterns in second-language development, including factors
affecting the time required to learn a second language

• understanding the role of individual student characteristics (e.g., motivation, L1
background, learning style), social processes, and linguistic factors (e.g., language
transfer, overgeneralization) in second-language acquisition

• understanding ways in which knowledge of language acquisition can be applied to
create a successful language-learning environment

Understand principles and practices of instruction in the language classroom.

Includes:

• understanding the characteristics and uses of past and current second-language teaching
methodologies

• understanding instructional strategies, materials, and technologies that integrate the
teaching of presentational, interpretive, and interpersonal communication in all
modalities with the teaching of cultures, comparisons, connections, and communities

• identifying strategies for managing and motivating students in the language classroom

• understanding instructional practices that address the needs of diverse language learners

• identifying strategies for connecting curriculum to students' experiences in school, at
home, and in the community

• identifying strategies for promoting students' critical-thinking skills in the context of the
language classroom

Understand the integration of standards into language curriculum and instruction.

Includes:

• recognizing and understanding the role of Michigan standards and the national
Standards for Foreign Language Learning in planning language curriculum

• understanding strategies for integrating the goals of Michigan standards and the national
Standards for Foreign Language Learning into language instruction

• understanding ways to use and adapt a variety of standards-based materials, resources,
and technologies for teaching in the language classroom

• identifying strategies for using benchmarks to evaluate, select, and design instructional
resources and assessments


GERMAN

Michigan Test for Teacher Certification Study Guide 2-7

Understand principles and practices of assessment in the language classroom.

Includes:

• understanding the characteristics and uses of a variety of formal and informal age- and
level-appropriate assessment strategies that provide meaningful results for the language
classroom

• identifying assessment methods, tools, and rubrics to evaluate and promote students'
interpretive, presentational, and interpersonal skills in all modalities, as well as students'
knowledge of cultures

• understanding ways in which to modify assessments to meet the needs and learning
styles of all students

• understanding the role of assessment data for identification, placement, and
demonstration of language proficiency and academic achievement

• interpreting the results of assessments

• understanding ways to adjust or determine the direction of instruction based on
assessment results

• identifying issues (e.g., cultural, racial, and linguistic bias; political, social, and
psychological factors) that may affect assessment design, implementation, or results

• identifying strategies for interpreting and communicating the results of student
performance to stakeholders

Understand the role of a teacher as a professional.

Includes:

• recognizing the value of reflective practices for the continued development of linguistic
and cultural knowledge

• understanding the teacher's role as a professional in a discipline and as an advocate for
the promotion of multilingualism in the school and the community

• recognizing the value of multilingualism to the overall success of all students

• understanding the history, current state, and impact of major works of legislation on
teaching in world language programs

• understanding strategies for identifying, analyzing, and reflecting on resources for
improving professional knowledge, language proficiency, and cultural understanding

• identifying strategies for serving as an advocate for students and for building partnerships
with students' families and communities


GERMAN

2-8 Michigan Test for Teacher Certification Study Guide

WRITING

014 Write a well-organized, cohesive passage of several paragraphs (approximately 200–250 words) in
German on an assigned topic.

Includes:

• using language that is appropriate for a given purpose, occasion, and context

• using language structures that are appropriate for a given time frame

• using a range of vocabulary, expressions, and sentence structures

• demonstrating a command of the written conventions of German


GERMAN

Michigan Test for Teacher Certification Study Guide 2-9

SAMPLE MULTIPLE-CHOICE TEST QUESTIONS

Hören Sie sich den folgenden Dialog
genau an; dann beantworten Sie die
anschließenden zwei Fragen.  Sie werden
den Dialog zweimal hören.

*(one male and one female speaker—in a
bookstore)

male:  Guten Tag. Was darf's denn sein?

female:  Guten Tag.  Haben Sie
"Amazonas" von Döblin?

male:  Da muss ich mal nachschauen.
Einen Moment, bitte . . . Bitte sehr.  Da
haben Sie Glück gehabt.  Dies ist unser
letztes Exemplar.

female:  Vielen Dank.  Das sieht schön
aus, aber es ist ja fast zweimal so teuer
wie im Taschenbuchformat.  Haben Sie
das auch als Taschenbuch oder gebraucht?

male:  Leider nicht, aber Sie könnten das
vielleicht bei 'Aus Zweiter Hand' gleich
um die Ecke finden. Deren gebrauchte
Bücher kosten nur ein Drittel oder Viertel
von unseren gebundenen Ausgaben.

female:  Oh, wirklich?  Dann schau' ich da
mal vorbei.  Vielen Dank für Ihre Hilfe.
Auf Wiedersehen.

male:  Auf Wiedersehen.

Sie werden den Dialog jetzt noch einmal
hören.

(repeat dialogue)

Beantworten Sie jetzt die zwei Fragen.

(PAUSE 40 seconds)*

1. Wie viele Exemplare von Döblins
"Amazonas" sind vorrätig?

A. ein einziges Buch

B. zwei teure Bücher

C. drei gebundene Bücher

D. vier gebrauchte Bücher

2. Warum will die Frau weitersuchen?

A. um etwas Schöneres zu finden

B. um etwas Größeres zu finden

C. um etwas Interessanteres zu finden

D. um etwas Preiswerteres zu finden


GERMAN

2-10 Michigan Test for Teacher Certification Study Guide

Hören Sie sich die folgende Passage genau
an; dann beantworten Sie die zwei
anschließenden Fragen.  Sie werden die
Passage zweimal hören.

*(one female speaker—a tour guide)

Herzlich Willkommen zu unserer
Ausstellung "Die Fuggerei" und zur
Besichtigung der Anlage, die aus fast
siebzig Häusern, einer Kirche und vielen
Gassen besteht.  Sie wurde von Jakob
Fugger, dem Bankier Karls des Großen,
1510 gegründet und ist die älteste
Sozialsiedlung der Welt!  Die Fuggerei
wurde für bedürftige Augsburger
geschaffen, bei denen sie sehr beliebt ist,
da als Gegenleistung für den Erhalt einer
Wohnung bis heute nur ein Rheinischer
Gulden pro Jahr, das sind 0,9 Euro, und
monatlich etwas Mithilfe bei der Pflege
der Anlage zu erbringen sind.  Den
Bewohnern stehen großzügige, kürzlich
modernisierte Wohnungen mit Garten
oder Speicher zur Verfügung.  Der schöne,
gut erhaltene Renaissancebaustil der
Anlage trägt zur Attraktivität dieser
Siedlung zusätzlich bei, wie Sie gleich auf
unserer Führung sehen werden.  Haben
Sie Fragen ehe wir losgehen?

Sie werden die Passage jetzt noch
einmal hören.

(repeat dialogue)

Beantworten Sie jetzt die zwei Fragen.

(PAUSE 40 seconds)*

3. Welche der folgenden Erwiderungen passt
am besten zu der Frage am Schluss?

A. Nein, danke.  Ich schaue es mir lieber
allein an.

B. Werden wir eine Wohnung auch von
innen sehen können?

C. Das war aber schnell.  Ist der
Rundgang schon zu Ende?

D. Gut, dass Sie einen Stadtplan
mitgebracht haben.

4. Um wen handelt es sich bei der Sprecherin
und den Zuhörern am wahrscheinlichsten?

A. Ruhestandsberaterin und Rentner

B. Immobilienmaklerin und Mieter

C. Fremdenführer und Touristen

D. Denkmalschützerin und Handwerker


GERMAN

Michigan Test for Teacher Certification Study Guide 2-11

Lesen Sie die folgende Passage; dann beantworten Sie die zwei anschließenden Fragen.

Laut Beschluß der Kultusministerkonferenz wird in allen deutschen Bundesländern der
Fremdsprachenunterricht deutlich ausgeweitet.  Dies betrifft vor allem die dritten und vierten Klassen und
in einigen Ländern auch die ersten und zweiten Klassen.  Die im letzten Schuljahr begonnene Pilotphase
an elf Schulen wurde von Lehrern, Lehrerinnen und Eltern sehr positiv bewertet.  Sie waren erstaunt über
die hohe Motivation und den schnellen Lernfortschritt der Kinder.  Vorrang hatte dabei das spielerische
Vermitteln von Hörverstehen und Sprechen, lediglich der Unterstützung dienten Lesen und Schreiben.
Neben der hohen Lernfähigkeit von Kindern in diesem Alter sind in erster Linie die veränderten
Lebenseinflüsse Anlaß für die beschlossene Maßnahme.  Dazu gehören das Zusammenleben mit
Zuwanderern, die zunehmende Mobilität der Bevölkerung durch Berufstätigkeit und Reisen, der
europäische Einigungsprozess, sowie die allgemeine Globalisierung, die sich besonders auf die Medien,
die Warenproduktion und die Alltagskultur auswirkt.  Diese Entwicklung erhöht die Bedeutung von
Fremdsprachenkenntnissen nicht nur im Beruf, sondern auch im Privatleben und verstärkt die
Notwendigkeit, dass Kinder schon mit dem Schulbeginn an Toleranz und gegenseitiges Verständnis
herangeführt werden.

5. Was ist laut Passage der Hauptgrund
für die Ausweitung des
Fremdsprachenunterrichts in allen
deutschen Bundesländern?

A. Die Kommunikationsfähigkeit in
einer zunehmend mehrsprachigen
Umwelt soll verbessert werden.

B. Die Lernfähigkeit in Bezug auf
Fremdsprachen soll auf Wunsch der
Eltern verbessert werden.

C. Die Konkurrenzfähigkeit im späteren
Berufsleben soll auf Forderung der
Lehrer verbessert werden.

D. Die Aufnahmefähigkeit in einer sich
schnell verändernden Welt soll
verbessert werden.

6. Nach Aussage dieser Passage waren die
Eltern und Lehrer:

A. hoch motiviert, den Schülern zu
helfen.

B. überrascht, wie schnell die Schüler
lernten.

C. verwundert, wie selten die Schüler
schrieben.

D. sehr bemüht, die Schüler zu
verstehen.


GERMAN

2-12 Michigan Test for Teacher Certification Study Guide

7. Lesen Sie die folgende Passage; dann
beantworten Sie die anschließende Frage.

Von unserem Hotel fahren Sie die
Kantstrasse hinunter und dann biegen Sie
links ab in die Achimsthaler Strasse.  An
der nächsten Kreuzung biegen Sie rechts
ab in die Budapester Strasse.  Ein paar
hundert Meter weiter kommen Sie zu einer
Vergabelung, an der rechts die
Kurfürstenstrasse abbiegt, und links die
Budapester Strasse weitergeht.  Der
Zoologische Garten liegt links von der
Gabelung.  Halten Sie sich da also links,
damit Sie auf der Budapester Strasse
bleiben.  Nach ungefähr zwei hundert
Metern sehen sie das 'Parkhaus am Zoo'.

Von wo aus soll man in die Budapester
Strasse abbiegen?

A. von der Achimsthaler Strasse links
auf die Budapester Strasse

B. von der Kurfürstenstrasse rechts auf
die Budapester Strasse

C. von der Achimsthaler Strasse rechts
auf die Budapester Strasse

D. von der Kurfürstenstrasse links auf
die Budapester Strasse

8. Choose the words that correctly complete
the sentences below.

Die Farbe ________ Wagens ist grün, die
von deinem Auto gelb und die vom Auto
________ Nachbarn rot.  Wir haben uns
alle für unsere Autos entschieden, weil
uns ________ Farben gefielen.

A. meins / eure / ihres

B. meines / eurer / ihre

C. meiner / eurers / ihren

D. mein / euren / ihr

9. Choose the response that correctly com-
bines the two sentences below while
preserving their original meaning.

Die kleine Mühle steht am Fluss.  Der
Fluss führt besonders im Frühjahr viel
Schmelzwasser.

A. Die kleine Mühle steht am Fluss,
dem führt besonders im Frühjahr viel
Schmelzwasser.

B. Die kleine Mühle steht am Fluss, der
besonders führt im Frühjahr
viel Schmelzwasser.

C. Die kleine Mühle steht am Fluss, der
besonders im Frühjahr viel
Schmelzwasser führt.

D. Die kleine Mühle steht am Fluss,
die besonders im Frühjahr viel
Schmelzwasser führt.


GERMAN

Michigan Test for Teacher Certification Study Guide 2-13

10. The German adjective aktuell is closest
in meaning to the English adjective:

A. normal.

B. current.

C. boring.

D. authentic.

11. The most commonly used word order for
simple declarative sentences in both
German and English is:

A. verb-subject-object.

B. subject-object-verb.

C. object-subject-verb.

D. subject-verb-object.

12. Generous state and federal government
support of the performing arts in twenty-
first century Germany can best be seen as
a reflection of:

A. how nationalist beliefs have
influenced cultural development
in Germany.

B. a centuries-old tradition of recog-
nition and patronage of the arts.

C. how Germany has adapted to cultural
developments associated with
globalization.

D. policies instituted by the Weimar
Republic to promote the arts.

13. Fritz Lang and Rainer Werner Fassbinder
made significant contributions to which of
the following fields?

A. cinema

B. architecture

C. journalism

D. painting


GERMAN

2-14 Michigan Test for Teacher Certification Study Guide

14. Upon completion of primary school
(Grundschule), most German youth enter
different types of secondary schools
(e.g., the Hauptschule, the Realschule, and
the Gymnasium) to complete their
education.  This aspect of the German
education is primarily a reflection of the:

A. compromises involved in merging
two different educational systems
after the reunification of East and
West Germany.

B. value Germans have placed on
a broad education since the estab-
lishment of universities in the
sixteenth century.

C. right of each state within the German
federation to adapt its educational
institutions to local needs and
conditions.

D. German belief that all citizens have a
right to educational opportunities in
accordance with their preferences
and abilities.

15. Switzerland most influenced which of the
following developments in European
history?

A. the revival of classical learning and
spread of humanist thought during
the Renaissance

B. the diffusion of Protestant religious
ideas during the Reformation

C. the development of experimental
methods of inquiry during the
Scientific Revolution

D. the diffusion of the doctrine of
natural rights during the
Enlightenment

16. Which of the following best describes an
affective factor that might have a negative
impact on a student's acquisition of a new
language?

A. The society in which the student lives
places a low value on the new
language and cultures in which it is
spoken.

B. The sound system of the student's
first language is very different
from the sound system of the new
language.

C. The student has difficulty retaining
new information, such as new
language vocabulary words, in
long-term memory.

D. The new language class in which the
student is enrolled is conducted
primarily in the student's first
language.


GERMAN

Michigan Test for Teacher Certification Study Guide 2-15

17. A middle school teacher of German
learns that four heritage learners will be
enrolled in her beginning German class.
In considering instructional approaches
for this class, it is most important for the
teacher to keep in mind that the heritage
speakers:

A. may be overqualified to be in a
beginning-level class and will require
supplemental activities from the
first day.

B. come from diverse cultural back-
grounds and can have varying oral
proficiency and literacy skills in
German.

C. may be the teacher's aides that can
be called upon to model German
pronunciation and usage for non-
heritage learners in the class.

D. will make the best progress if they
work by themselves in a minigroup
rather than work with the class as a
whole.

18. When designing instruction that reflects
the goals of the national K–12 Standards
for Foreign Language Learning, it is most
important for a teacher of German to keep
in mind that:

A. students' needs and preferences
should guide the choice of which
standards should be emphasized in
any given class.

B. the interpretive mode of the com-
munication standard should take
precedence over the interpersonal
and presentational modes.

C. instruction of the culture, con-
nections, comparisons, and
communities standards should
be embedded within the study
of the language.

D. students' mastery of each of the
standards should be measured against
the progress indicators given for their
grade levels.


GERMAN

2-16 Michigan Test for Teacher Certification Study Guide

19. A high school teacher of German asks
students to assemble a portfolio of their
homework, projects, assignments, journal
entries, audio- and videotapes, and other
work that they completed during a
particular grading period.  The teacher
then schedules individual conferences
with students to review and discuss their
portfolios and to plan future focal points
in their language learning.  Which of the
following best describes the primary
benefit of this assessment approach?

A. It furthers students' critical thinking
and develops their autonomy as
learners.

B. It provides benchmarks for deter-
mining the teacher's goals and
objectives.

C. It gives the teacher appropriate
feedback for her own professional
growth.

D. It yields objective, quantitative data
for impartial student evaluation.

20. A new teacher of German is looking for
information about instructional strategies
for teaching students with various special
needs in the language classroom.  The
teacher will have a few gifted/talented
students and a few students with language
or learning disorders in the general class-
room population.  The teacher could best
prepare for these students by consulting
which of the following resources?

A. professional journals about language
teaching

B. a teacher who is serving as a mentor
at the school

C. school specialists who work with
special populations

D. pedagogy texts from the school's
teaching library


GERMAN

Michigan Test for Teacher Certification Study Guide 2-17

ANSWER KEY FOR THE SAMPLE MULTIPLE-CHOICE TEST QUESTIONS

Item
Number

Correct
Response Objective

1. A Derive information from a variety of authentic oral communications in German
representing interpersonal and presentational modes in social and academic
situations.

2. D Apply skills of inference to a variety of authentic oral communications in German
representing interpersonal and presentational modes in social and academic
situations.

3. B Apply skills of inference to a variety of authentic oral communications in German
representing interpersonal and presentational modes in social and academic
situations.

4. C Apply skills of inference to a variety of authentic oral communications in German
representing interpersonal and presentational modes in social and academic
situations.

5. A Apply skills of inference to a variety of authentic materials, written in German,
representing interpersonal and presentational modes.

6. B Derive information from a variety of authentic materials, written in German,
representing interpersonal and presentational modes.

7. C Derive information from a variety of authentic materials, written in German,
representing interpersonal and presentational modes.

8. B Demonstrate knowledge of the grammatical and syntactic structures of German.
9. C Demonstrate knowledge of the grammatical and syntactic structures of German.

10. B Understand the similarities and differences between English and German.
11. D Understand the similarities and differences between English and German.
12. B Understand the products and perspectives of German-speaking cultures.
13. A Understand the products and perspectives of German-speaking cultures.
14. D Understand the practices (e.g., political and economic practices, practices of daily

life and communication) and perspectives of German-speaking cultures.
15. B Understand the practices (e.g., political and economic practices, practices of daily

life and communication) and perspectives of German-speaking cultures.
16. A Understand processes of language acquisition.
17. B Understand principles and practices of instruction in the language classroom.
18. C Understand the integration of standards into language curriculum and instruction.
19. A Understand principles and practices of assessment in the language classroom.
20. C Understand the role of a teacher as a professional.


GERMAN

Michigan Test for Teacher Certification Study Guide 2-19

INFORMATION ABOUT THE WRITTEN PERFORMANCE SECTION

The written performance section of the German test consists of two written performance
assignments.  Each candidate's written response to each German performance assignment will be
scored using a method known as focused holistic scoring.  In this method, scorers judge the overall
effectiveness of each response in meeting specified criteria.  Each response is scored by at least two
scorers and is assigned a score based on a holistic scale.  The score points on the holistic score scale
reflect the extent to which the candidate demonstrates the knowledge and skills included in the set of
performance characteristics that have been defined as important for the assignment.  Although this
method focuses on the specific performance characteristics, it is holistic in that each assigned score
describes the overall effectiveness of these characteristics working in concert in response to the
assignment.

Performance Characteristics for the Written Performance Assignments

Development fullness of development of topic

Communication effectiveness of communication, including sociocultural
appropriateness

Coherence coherence and flow of language

Vocabulary command of vocabulary and idiomatic expressions

Syntax and Grammar command of syntax and grammatical structures

Mechanics command of spelling, diacritical marks, and punctuation


GERMAN

Michigan Test for Teacher Certification Study Guide 2-21

SAMPLE TEST DIRECTIONS FOR WRITTEN PERFORMANCE ASSIGNMENTS

This section of the test consists of two written assignments.  The assignments can be found on the
following pages.  You should use your time to plan, write, review, and edit your responses to the
assignments.

Read the assignments carefully before you begin to work.  Think about how you will organize your
responses.  You may use any blank space in this test booklet to make notes, write an outline, or
otherwise prepare your responses.  However, your score will be based solely on the version of your
responses written in the answer document.

A list of suggestions is provided to help direct your responses for the assignments.  It is not necessary
that you cover every point on the list, nor are you limited in your responses to those points indicated.
You are, however, required to write about the general assignments that you are given, and part of your
score will be based on the degree to which you elaborate on the assignments by addressing either the
suggested points or points of your choosing.  Note that an assignment may require you to use certain
time frames.

Your responses will be evaluated based on the following criteria.

• DEVELOPMENT:  fullness of development of topic

• COMMUNICATION:  effectiveness of communication, including sociocultural appropriateness

• COHERENCE:  coherence and flow of language

• VOCABULARY:  command of vocabulary and idiomatic expressions

• SYNTAX AND GRAMMAR:  command of syntax and grammatical structures

• MECHANICS:  command of spelling, diacritical marks, and punctuation

Your responses must be written in German.  Be sure to write about the assigned topics.  Please write
legibly.  You may not use any reference materials during the test.  Your written responses should be
your original work, written in your own words, and should not be copied or paraphrased from some
other work.  Remember to review your work and make any changes you think will improve your
responses.


GERMAN

2-22 Michigan Test for Teacher Certification Study Guide

SAMPLE WRITTEN PERFORMANCE ASSIGNMENTS AND RESPONSES

WRITTEN PERFORMANCE ASSIGNMENT A

Imagine that you are applying to be an exchange teacher in a German-speaking country.  As part of your
application, you need to write a brief essay in German about an experience you had in which you found it
beneficial to speak a language other than your first language.  In your response, you may wish to include,
but are not limited to, the following:

• a narrative of the experience; and

• an explanation of why you found it useful to know another language in this situation.

You must use past tenses in your response.


GERMAN

Michigan Test for Teacher Certification Study Guide 2-23

WRITTEN PERFORMANCE ASSIGNMENT B

Imagine that a friend of yours from a German-speaking country is deciding whether or not to take a year
off from work or school to travel.  She sends you a letter asking you for your advice.  Writing in German,
respond to your friend.  In your response, you may wish to include, but are not limited to, the following:

• advantages and disadvantages of taking a year off to travel; and

• your advice to your friend.


GERMAN

2-24 Michigan Test for Teacher Certification Study Guide

Score Scale for the Written Performance Assignments
The four points of the score scale correspond to varying degrees of performance.  The following
statements describe typical responses at each score point.

Score
Point Score Point Description

4

The "4" response gives evidence of strong skills of written expression.
• The candidate fully addresses the assigned topic, through narratives, descriptions, and arguments.  The candidate

develops the topic by extensive elaboration of specific points written in a series of paragraphs.
• The message is effectively communicated in a socioculturally appropriate manner that demonstrates a strong

awareness of writing for a variety of specific audiences.
• The candidate's ideas are clearly presented and well organized; the flow of language is smooth, transitions are

effective, and cohesive devices are controlled.
• The vocabulary used reflects a precise, varied, and broad command of the language and use of appropriate idiomatic

expressions.
• There is control of grammar with only minor syntax errors that do not interrupt communication. The candidate

exhibits command of verb forms and all time frames, and uses a variety of well-constructed sentences, demonstrating
command of subordination.

• Spelling, diacritical marks, and punctuation are mastered, although not perfect.

3

The "3" response gives evidence of satisfactory skills of written expression.
• The candidate adequately addresses the assigned topic, through simple summaries and factual narratives and

descriptions.  The candidate develops the topic by some elaboration of specific points in texts of paragraph length and
structure.

• The message is generally effective although command of sociocultural aspects of the language may be uneven.
Writing shows a satisfactory sense of audience.

• The candidate generally communicates clearly; awkwardness in organization or flow of language does not impede
communication. The candidate is generally able to combine and link sentences and to incorporate some cohesive
devices.

• Vocabulary and idiomatic expressions are generally effective.
• There is sustained control of simple linguistic constructions and grammar but uneven command of more complex

constructions, including subordination; the candidate exhibits satisfactory control of verb forms and can narrate and
describe in different time frames.

• The writer may make some errors in spelling, diacritical marks, and punctuation.

2

The "2" response gives evidence of limited skill in written expression.
• The candidate addresses the assigned topic in a limited way through simple summaries, descriptions, and narrations of

paragraph length. The candidate provides minimal elaboration.
• The message is somewhat effective and may reveal some sociocultural inappropriateness. Writing shows some sense

of audience.
• The candidate's ideas may be unclear; the flow of language may be intermittently uneven. The candidate has some

ability to connect sentences into paragraphs and uses a limited number of repetitive cohesive devices.
• Vocabulary and idiomatic expressions are somewhat effective, but may be simple and repetitive.
• Grammatical presentation is flawed, even though information may be advanced; the candidate exhibits some control

over simple and complex linguistic constructions, including subordination. There is evidence of lack of control of
verb forms; the candidate uses different time frames, but inaccurately and inconsistently.

• While showing some control of mechanics, the candidate regularly makes errors in spelling, diacritical marks, and
punctuation.

1

The "1" response gives evidence of a lack of skill in written expression.
• The candidate ineffectively addresses the assigned topic, using only statements, questions, short messages, and notes.

The candidate provides virtually no elaboration or text of paragraph length and structure.
• The message fails to communicate effectively and demonstrates little or no sociocultural appropriateness. The writing

shows little or no sense of audience.
• The candidate's ideas are confused and lack organization; flow of language is consistently uneven; the candidate is

largely unable to combine and link sentences or to incorporate cohesive devices.
• Command of vocabulary and idiomatic expressions is inadequate.
• Errors in grammar, syntax, and verb formation are numerous and impede communication. The candidate shows little

control of simple linguistic structures, no control of more complex structures, and is unable to narrate or describe in
basic time frames.

• Mistakes in spelling, diacritical marks, and punctuation are so numerous and serious that little communication is
possible.

U The response is "unscorable" because it is not on the given topic, illegible, not in the appropriate language, or too
short to score.

B There is no response to the assignment.


GERMAN

Michigan Test for Teacher Certification Study Guide 2-25

SAMPLE RESPONSE FOR WRITTEN PERFORMANCE ASSIGNMENT A

Als ich vor einigen Jahren in Florida in Urlaub war, ist mir folgendes
passiert.  Wir waren auf einer leeren Landstrasse mit dem Auto unterwegs, als
wir plötzlich hinter einer Kurve ein anderes Auto am Strassenrand sahen.
Drei Menschen standen sichtlich besorgt um einen vierten Mann, der auf der
Kofferraumhaube des Wagens sass.  „Da ist etwas nicht in Ordnung,“ meinte
ich zu unserer Fahrerin, die zufällig eine deutsche Ärztin war, und sie fuhr
sofort auch an den Strassenrand und hielt an.  Als wir ausstiegen, eilten die
Stehenden uns aufgeregt entgegen und liessen uns wissen das es dem Mann
sehr schlecht ging.  Sie haben erzählt, wie es mit seiner Übelkeit anfing, dass
er sich zunächst sehr schwindelig gefühlt hat, und danach äussersst schwach
und fast in Ohnmacht gefallen wäre.  Auch der Mann selber hat ab und an
ein bisschen dazu bemerkt.  Es schien ihm schon etwas besser zu gehen, jetzt wo
er wusste, dass eine Ärztin am Orte war.  Ich habe der Ärztin die Beschreibung
seiner ganzen Beschwerden übersetzt, und sie hat mit einegen Fragen auf
Deutsch erwidert, die ich ins Englische übersetzt habe.  Mit diesen letzten
Einzelheiten konnte meine Bekannte schnell zu einer Diagnose kommen, und
mit ihrer Ärztetasche zu Hand, griff sie flugs ein.  In wenigen Minuten ging es
dem Mann viel besser, und wir konnten bald unsere Reise fortsetzen..

Noch heute denke ich was ein Gluck es war, dass ich in der Situation
dolmetschen konnte, nicht nur um zwischen der Ärztin und dem Mann zu
vermitteln, sondern auch um seine Freunde zu beruhigen, dass seine Lage
doch nicht so kritisch war.  Vielleicht wäre es auch ohne mein Beistand erfolgt.
Schliesslich konnte die Ärztin doch ein bisschen Englisch.  Wie dem auch sei,
in einer solchen Welt, wo Völker and Sprachen sich derart mischen, ist es
immer gut, wenn man über mehr als nur die Muttersprache verfügt.


GERMAN

2-26 Michigan Test for Teacher Certification Study Guide

SAMPLE RESPONSE FOR WRITTEN PERFORMANCE ASSIGNMENT B

Liebe Ilse,

Danke für den langen ausgiebigen Brief.  Es ist immer nett wieder etwas
von Dir zu hören.  Ich lese immer gerne was in deinem Leben alles so passiert.

Ich finde es sehr aufregend, dass Du Dir überlegst ein Jahr lang
herumzureisen.  Und ich verstehe auch, dass Du ein bisschen im Zwiespalt bist
ob das nicht bleibende Nachteile mit sich brächte.  Einerseits lernt man so
viel.  Man sieht wie andere Kulturen die Welt und uns selber ansehen, was sie
wichtig und wertvoll finden, wie sie kochen, leben und feiern.  Alles ist so
neu und interresant.  Und weil man selber im heimischen Alltag nicht mehr
eingespannt ist, mit Arbeit und Rechnungen und dem ganzen Kleinkrams,
ist es auch eher möglich die Welt etwas distanzierter und nachdenklicher
anzuschauen.  Irgendwie, auf Reise kommt man auf ganz neue Gedanken
und Einsichten.

Andererseits, kann es zeitweilig ganz schön einsam werden, und man
kann sich in der Fremde selber fremd vorkommen.  Wenn überall um einen
herum sich alle zu verstehen scheinen, und die Sprachbarriere einen zum
Aussenseiter macht, ist es auf die Dauer nicht nur befremdend, sondern auch
ermüdend!  Ich weiss, als ich war früher im Ausland war, war ich immer früh
abends schon total schlapp, ganz einfach von der ewigen Anstrengung andere
zu verstehen und mich selber verständlich zu machen.

Es gibt auch Berufliches zu bedenken.  Oft ist es so, dass wenn mann eine
Weile weg war, der Chef oder die Kollegen sehen das nicht als relevante
Studienreise an, sondern schlicht als eine Bildungslücke.  Viele denken die
Zeit und die technische Entwicklung marschieren weiter, und da hat der
Reisende etwas verpasst, er hinckt hinterher sozusagen.  So ist es ein paar
Freunden von mir ergangen, die als Krankenschwester in Asien im
Entwicklungsdienst gearbeitet haben.

Letztendlich, Ilse, musst Du natürlich selber entscheiden wo Deine
Prioritäten liegen.  Ich würde sagen, folge Deinem Herzen und erlebe etwas
schönes von der Welt, aber siehe zu, dass Du nicht allzu lange wegbleibst.  Wir
wollen Dich ja auch nicht zu sehr vermissen müssen!

Alles Liebe,

Anna


	TABLE OF CONTENTS
	PART 1: General Information About the MTTC Program and Test Preparation
	PART 2: Test Objectives and Sample Test Questions
	INTRODUCTION
	TEST OBJECTIVES
	LISTENING COMPREHENSION
	READING COMPREHENSION
	LANGUAGE STRUCTURES AND COMPARISONS
	CULTURAL UNDERSTANDING, COMPARISONS, AND CONNECTIONS
	LANGUAGE ACQUISITION, INSTRUCTION, AND ASSESSMENT
	WRITING

	SAMPLE MULTIPLE-CHOICE TEST QUESTIONS
	ANSWER KEY FOR THE SAMPLE MULTIPLE-CHOICE TEST QUESTIONS
	INFORMATION ABOUT THE WRITTEN PERFORMANCE SECTION
	SAMPLE TEST DIRECTIONS FOR WRITTEN PERFORMANCE ASSIGNMENTS
	SAMPLE WRITTEN PERFORMANCE ASSIGNMENTS AND RESPONSES


