Portfolio Part VI: Trade Show Exhibit
As the grand finale for your hard work this semester we will host a trade show and you will have the opportunity to display your work and ideas to guests from outside our classroom. You and your team will create a trade show booth with visual aids that demonstrate every aspect of your new product idea and creation.

Your trade show booth should be neat, organized, and pleasing in appearance. The exhibit should include all of the following:

1. market research tools and results

2. product design including packaging

3. promotional plans

4. display plans

5. pricing strategies and sales results

6. any future plans

Everything you need for this exhibit are items you have already created. You can choose to create your exhibit in many ways, but you can use all or any of the following:

1. display board

2. poster boards

3. laptop with PowerPoint presentations

4. product samples

5. giveaways

6. flipcharts

You be creative when designing your booth.

In addition to your exhibit, you will present a short presentation (a maximum of 5 minutes) to convince audience members to purchase your product. You can discuss your research, product design, promotional plans, etc as ways to encourage potential customers to purchase your products.

THIS IS NOT A SECTION TO BE DONE IS A QUICK AND EASY MANNER. YOU SHOULD BE WORK HARD, BE CREATIVE, AND NOT TAKE SHORT CUTS. I WANT TO SEE YOUR BEST WORK!!!

	
	Poor
	Intermediate
	Good
	Excellent
	Points

	Exhibit Design
	No exhibit or very minimal design
	Exhibit did not cover all areas of project, or not effective design
	Exhibit covered all areas of information, appropriate design
	Exhibit covered all areas of information, excellent design
	20

	Market Research
	No mention of research
	Research minimal, not detailed
	Research provided clear link between results and product design
	Research provided excellent results, clearly explained
	10

	Product Design
	No description of product or design process
	Product design minimal, could use improvement
	Product design is good, appropriate for market
	Excellent product design, great viable idea
	10

	Promotional Plans
	No description of promotional plans
	Only include portions of required promotional pieces
	Included all promotional pieces, but room for improvement in neatness
	Included all pieces, great and creative design
	10

	Pricing and Sales Strategies/Results
	No description of pricing and sales
	Pricing and sales strategies only briefly described
	Pricing and sales strategies described, but not quite appropriate for target market
	Pricing and sales strategies described, appropriate for market
	10

	POP Display Plans
	No display plans
	Display minimal
	Display detailed and creative
	Display very effective to attract customer attention
	5

	Sales Presentation
	No presentation prepared
	Presentation given, but not prepared
	Presentation was prepared
	Presentation prepared and very effective
	15

	Creativity
	Complete lack of creativity
	Some creativity, lots of room for improvement
	Good ideas
	Excellent ideas, very creative and innovative
	10

	Professionalism and Work Ethic
	Not worthy of presentation
	Some evidence of professionalism, but room for improvement
	Good overall effort
	Excellent and top quality product and work effort
	10

