E-PORTFOLIOS IN THE BUSINESS/COMPUTER CLASSROOM

Tonya Skinner, Oran High School

April 2007

As we teach students who are growing up in a computer and video game world, it becomes necessary to find ways to engage them as learners. Many will agree that students who create projects that they actually use (i.e., in other classes, for home use, etc.) take great ownership of the project and work hard to make sure the project is the best it can be. To address this on a larger scale, e-portfolios are growing in popularity.

E-portfolios are electronic portfolios, either consisting of web-based materials or materials burned to a CD or DVD, that can be viewed electronically. They can be used by students to showcase their work to parents, peers, colleges, and potential employers. Unlike paper portfolios, which are bulky and difficult to reproduce, e-portfolios give students the opportunity to share their work in a simpler, more technological way. Digital content is easy to distribute and can include interactive content, videos, and color photographs.

There are numerous ways to set up portfolios. Most research shows that developing portfolios to showcase work and writing reflections of the portfolio selection is critical. Reflective writing is a tool that helps students to think about why an item is "good enough" to be in the portfolio and how it demonstrates various concepts and/or techniques. From an instructional standpoint, it helps teachers to know that the students actually mastered the concept(s) being assessed.

Fortunately, just about any student can create functional electronic portfolios. Any web design software (FrontPage, Dreamweaver) can be used to create the portfolio. If a school does not have web design software, free options are available or PowerPoint can even be utilized. Many free programs are available to help you capture thumbnails, create PDFs, and do any of the small tasks necessary to make a user friendly, cross platform product.
The beauty of the portfolio, paper or electronic format, is that it puts students at the center of their learning. When dealing with students in computer courses, many times students just go through the motions. They create something, but if you ask them to dive deeper and explain the concepts used, they cannot do it. Using portfolios helps guide students to a deeper discovery of learning. Without knowing it, they are examining how they think and learn, evaluating how they arrived at point B from point A, and how they applied what they learned into a completed project. Best of all, from an instructional standpoint, you can see just what your students are getting out of your class.
Desktop Publishing/Multimedia Electronic Portfolio

Assignment/Scoring Guide
Suggested software: FrontPage, Dreamweaver, or any web design software; pdf copies of work samples (can create PDFs free using CutePDF) or electronic copies of animated work (gif, avi, wmv, flv) that is viewable cross-platform
Assignment Overview

During the course of the semester, you will collect items to include in an e-portfolio. This will be burned to CD for you to keep at the end of the school year. A copy will also remain at the school (turn in for grade—10 points). A portfolio should showcase your best work, so think reflectively about the process you used in creating each piece, what special features/concepts are illustrated by the piece, and why you believe it should be included among the “best of the best” of your work. A minimum of 10 pieces should be included.
Part 1: ___/40 + Part 2: ___/30 + Part 3: __/60 + Part 4: ___/40 + CD burned ___/5= ____/175
Part 1: Entrance Page
Using web design software, design the “entrance” to your portfolio. This should include a graphic designed by you that captures your personality and spirit. A photograph is encouraged, but optional. Your entrance should include navigation to the rest of the portfolio in the form or buttons or text links (consider grouping by category—see Part 2). A drop down menu for quick access should be included. Include the date of the portfolio and your name in italics at the bottom of the page. These should be professional in appearance. SAVE AS INDEX.HTM
	Requirement
	Superb
	Good
	Needs Improvement

	Color scheme

5 pts
	Easy to read, makes sense, and looks professional (5)
	Good color scheme, but is slightly overdone or off the mark (4)
	Lack of professional appearance; includes distracting elements, such as unneeded animation or sound, poor color choices, or poor quality graphics
(0-3)

	Title Bar

5 pts
	Title bar of webpage changed to include your name and portfolio name (5)
	Title bar is blank (4)
	Title bar is left “untitled” or at some default setting
(0-3)

	Navigation
5 pts
	Logical navigation scheme, links are easy to follow, and all links work (5)
	All links work, but navigation scheme is not as logical as it could be (4)
	Difficult navigation, some links do not work, and/or link colors not modified to match page colors (0-3)

	Drop Down Menu
5 pts
	Menu is included and works properly (5)
	Menu is included but has minor functionality issues (4)
	Menu is not included or is not complete, is missing links, or does not function properly (0-3)

	Text
10 pts
	Heading included on page, required information as footer on page, and no errors in grammar/spelling (10)
	One element not complete or one minor grammar/spelling error (8-9)
	Multiple or major spelling or grammar errors or required information not provided (0-7)

	Original Graphic
10 pts
	Creative, shows thought, high quality (10)
	High quality, but not as creative as student is capable of (8-9)
	Low quality, shows minimal thought or planning, or does not flow with rest of page (0-7)

	40 POINTS POSSIBLE
	Student Score:

Part 2: Category Pages
Using web design software, design the “category” pages for the site. Find a way to create 2-3 categories (for example, you might have a section of multimedia projects, a section of advertising projects, and a section of office projects; multimedia would include audio and video or Flash projects, advertising projects would include flyers or brochures that advertise something, and office projects might include business cards and letterhead). Each page should have a reflection of the item being included (see Part 3), a thumbnail to link to the pdf or actual document (use FastStone Capture freeware to capture from the screen), and a button to return to the main page (index.htm). Suggestion: Set up as a table and put thumbnail in left column and reflection text in right column. Decide on a one-word name for each of these pages and save accordingly (example names—MULTIMEDIA.HTM, ADS.HTM, and OFFICE.HTM)
List here--

Category: __________________________________ saved as: _______________.htm
Category: __________________________________ saved as: _______________.htm
Category: __________________________________ saved as: _______________.htm
	Requirement
	Superb
	Good
	Needs Improvement

	Category Pages
10 pts
	Two or more category pages are created that logically divide the work into groups (10)
	Two or more category pages are created, but more should have been created for better division (8-9)
	Lack of logical division of categories or only includes one category page
(0-7)

	Title Bar

5 pts
	Title bar of webpage changed to include your category name (5)
	Title bar is blank (4)
	Title bar is left “untitled” or at some default setting
(0-3)

	Thumbnails
5 pts
	Thumbnails created for each item included and links to actual items work (5)
	Thumbnails created for most items (4)
	Thumbnails not included or some links do not work
(0-3)

	“Back” Button
5 pts
	Back button or link page to index page is provided, matches page, and works (5)
	Back button or link is included but does not flow with page theme (4)
	Back button is not included or does not work (0-3)

	Reflections for each
(content graded in Part 3)
	All projects have reflections (5)

	All projects do not have reflections (0)

	30 POINTS POSSIBLE
	Student Score:

Part 3: Reflections
Each page should include at minimum two paragraphs. Include the following information in a well-written reflection:

· Why this piece was selected; what makes it stand out?
· What kind of work went into this piece? (how much time, what frustrations or victories did you have, was this easy or difficult and why, what did you learn from it)

· What concepts learned in this class are demonstrated by this piece (show me what you learned in this paragraph! if the heading uses reverse text or the multimedia item has a bird that follows a motion guide, then tell me that!)
	Requirement
	Superb
	Good
	Needs Improvement

	Reflection Content
30 pts
	All reflections are at least two good solid paragraphs and include all required information (30)
	All reflections are at least two good solid paragraphs, but some are missing minor information or elaboration (26-29)
	Reflections are too short or do not include one or more required elements
(0-25)

	Proof of Knowledge

15 pts
	All reflections demonstrate knowledge of concepts learned in class and “show” that the concept was learned and applied (15)
	Most reflections demonstrate knowledge of concepts learned in class and “show” that the concept was learned and applied (13-15)
	Many reflections do not truly show mastery of content in the course

(0-12)

	Reflection Grammar/Spelling
15 pts
	No spelling or grammar errors or one or two minor errors (14-15)
	A few minor grammar errors or one spelling error (11-13)
	Many errors in spelling and/or grammar
(0-10)

	60 POINTS POSSIBLE
	Student Score:

Part 4: General
	Requirement
	Superb
	Good
	Needs Improvement

	Included Items

20 pts
	Ten or more items are included that demonstrate the students best work and show a variety of skills and features (19-20)
	Two or more category pages are created, but more should have been created for better division (15-18)
	Lack of logical division of categories or only includes one category page
(0-14)

	Alternate Text

10 pts
	All graphics include text alternatives so if graphics were turned off, you would see a description of the graphic (10)
	Most graphics include alternate text (7)
	Many graphics do not include alternative text

(0)

	Overall Quality

10 pts
	Excellent, high quality work! (10)
	Good effort; project showed a genuine attempt and looked nice (8-9)
	Project was unorganized or seemed thrown together
(0-7)

	40 POINTS POSSIBLE
	Student Score:

