Assessed by:
(Self
(Peer
(Teacher
Name _____________ Date __________________

	FIN1030: PORTFOLIO PRESENTATION RUBRIC

	Portfolio Presentation

Check off the training rooms from which you have selected samples in the list below and indicate what the items are. Your portfolio presentation on Accounting Cycle 2 will be assessed using the following criteria:

· Your portfolio is clearly presented.

· The presentation includes all parts. (Note: It is not necessary to submit something from every training room, but all of the concepts must be included.)

· Your portfolio includes excellent examples of work.

· An understanding of presentation is demonstrated.

	Work through evaluating what you have completed using the checklist below. Present your best work for assessment.

	4

Expert/master

 work. You are up for promotion.

	3

Proficient,

consistent work exceeds standards. It’s bonus time!

	2

Competent

work meets standards, but there is room for improvement.

	1

Limited.

Your work must improve. You are on probation.

	0

No evidence.

STOP. CHECK IN.

Discuss action plan with your teacher.
	Level Achieved

	Project 1: The Worksheet

· Training Room 1:

Trial Balance

· Training Room 2: Extending the Worksheet

· Training Room 3: Calculating Net Income or Net Loss

Project 2: Financial Statements

· Training Room 1: Income Statement

· Training Room 2:

Balance Sheet

· Training Room 3: Statement of Owner’s Equity

Project 3: Closing Entries

· Training Room 1:

Journalizing Closing Entries

· Training Room 2: Posting Closing Entries and Post-Closing Trial Balance

Project 4: Budgeting

· Training Room 1: Budget Planning

· Training Room 2:

Preparing a Budget

· Training Room 3: Budget Analysis

Project 5: Final Project

· Innovation Creations

	· Your portfolio is clearly presented.

· The presentation includes all parts.

· Your portfolio includes excellent examples of work.

· An understanding of presentation is demonstrated.
	· Your portfolio is clearly presented.

· The presentation is missing one or two parts.

· One or two examples of work are missing or poorly done.

· An understanding of the information presented is demonstrated.

	· Some information is not presented clearly.

· The presentation is missing three parts.

· Three examples of work are missing or poorly done.

· An understanding of the information presented is not demonstrated on one part.

	· Your portfolio is unclearly presented.

· It is missing multiple parts.

· More than three examples of work are missing or poorly done.

· An understanding of the information is not evident.

	
	

