

PORTFOLIO RUBRIC

	Needs Improvement 5-6.4 pts	Satisfactory 6.5-7.5 pts	Good 7.6-8.5 pts	Excellent 8.6-10 pts
	Little effort demonstrated or portfolio does not meet criteria.	Portfolio is almost acceptable, but more effort could have been shown.	Portfolio is acceptable, good effort shown.	Portfolio is excellent. Superior effort shown.
Clearly Defined Sections (10 points)	Sections not labeled.	Material is divided into sections, but not easily ascertained.	Material is divided into clearly defined sections with a table of contents.	Material is divided into clearly defined sections. Brief table of contents present.
Writing Style: Spelling and Grammar (20 points)	Portfolio contained numerous problems with sentence structure, spelling and grammar.	Portfolio contained some problems with sentence structure and more than 3 spelling and grammar errors.	Portfolio demonstrated good use of language, strong sentence structure, and less than 3 spelling and grammar errors.	Portfolio demonstrated excellent use of language, strong sentence structure, and no spelling and grammar errors.
Overall Impression (10 points)	Portfolio left a negative impression on the instructor.	Instructor had neither a negative or positive impression of the portfolio.	Instructor was pleased with the quality of the portfolio.	Instructor was impressed with the quality and presentation of the portfolio.
Organization (20 points)	Not acceptable, Papers are wrinkled, ripped and detached from binder.	Needs improvement. Additional tabs need to be added, needs contents placed in proper sequence and order.	Acceptable overall organization, with minor organization snafus in proper sequence.	Well done. Clear and clean organization of the entire portfolio developed with purpose for adding future material.
Content (30 points)	Not sufficient, does not include the mandatory assignments and the inserted assignments are not in final versions – they need further editing.	Minimum, not up to expectations – missing some of the mandatory assignments, not up to date in all areas.	On par with expectations, portfolio is up to date in most areas.	All required elements are up to date and presented with the utmost of professionalism.
Binder Condition (10 points)	Poor, damaged (cracked) No name. No plastic sleeves.	Binder appears clean and name is affixed in one place only. Minor issues of neatness of name plates. Not all papers in plastic sleeves.	Binder is new and clean, name is affixed properly in both places. No problems observed or noted. A few missing plastic sleeves.	Binder is brand new and clean, name is affixed properly in both places. No problems observed or noted. All papers are in proper format.

TOTAL (100 points) _____