

**PROUDLY
MADE IN
AFRICA**

**A Business Studies &
Development Education
Transition Unit**

*Learner Assessment and
Evaluation Portfolio*

Personal Details

Name:

School:

Class:

A little bit about me.....

.....

.....

.....

.....

What are you hoping to gain from this Transition Unit?

.....

.....

.....

.....

.....

Self Assessment

Write down the learning objectives that your teacher gives you.
Fill in the date, and colour in the traffic light the appropriate colour.

Red - I'm not able to achieve this learning objective yet

Yellow/Amber - I am able to achieve some of this learning objective, but need more practice

Green - I am able to achieve this learning objective

At the next point of assessment, fill in the date and colour in a new traffic light.
This way you can track your progress.

Learning Objective	Date / /	Date / /	Date / /
			
			
			
			
			

Peer Assessment Sheet

Complete this peer evaluation sheet fully.

Presenters.....

Title of Presentation.....

<i>*****Tick the appropriate box</i>	Excellent Strengths	Good	Satisfacto- -ry	Room for improvement
Appropriate - <i>the presentation addressed the task</i>				
Informative - <i>the presentation was informative</i>				
Clarity - <i>the presentation was delivered in a clear manner</i>				
Timing - <i>the presentation was well timed</i>				
Confidence - <i>the presentation was delivered confidently</i>				
Shared - <i>all members of the group were involved</i>				
Attractive - <i>audio visual aids were used appropriately</i>				
Sourced - <i>the sources of information were highlighted</i>				

Describe one thing that you enjoyed about the presentation:

--

Learner Evaluation

Completing an evaluation of your learning is important so that you can reflect on how you have learned.

Think about all the work you have completed on the Transition Unit. Read each of the statements (1-4) below, and mark on the opinion line how much you agree with each statement. Then, answer the questions (4-6).

1. *"I enjoyed taking part in the Transition Unit"*

Strongly Disagree

Strongly Agree

2. *"I found the Transition Unit interesting"*

Strongly Disagree

Strongly Agree

3. *"I learned a lot during the transition unit"*

Strongly Disagree

Strongly Agree

4. *"I would like to know more about the topics in the Transition Unit"*

Strongly Disagree

Strongly Agree

5. What was the most important thing you learned in the Transition Unit?

.....

6. What was the most difficult thing you learned about in the Transition Unit?

.....

7. What would you like to know more about?

.....

8. If you could change one thing about the Transition Unit, what would it be?

.....

.....

Do you have any other comments?

Thank you for completing the evaluation!