k
Portfolio Guide
WRTC 103
Why a Portfolio?
As you know from the syllabus, the portfolio will be worth 20% of your final grade. There are several advantages in a portfolio assessment. The choices you make in designing it will allow you to showcase your personality and the work you’ve done during the semester. In the portfolio, you’re invited to give projects another look with specific feedback from the rest of us in mind -- to revise or re-see them a new way --and to be graded on that revision. Most importantly, the portfolio gives you a chance to reflect on the work you’ve done and what you’ve learned.
Your portfolio will be created in the form of a personal website using the free website building tool Weebly or Wix. Don’t worry if you haven’t used it before. It has simple tutorials and there will be others in the class who can help.

What MUST be in the portfolio?

•
A reflective introduction. Your reflective introduction, which will range in
 length from 2 to 3 pages, will be a space for you to think meta-cognitively (standing back from your work and reflecting on it). Discuss any areas of growth you have seen in your writing or thinking and areas you will continue to work on. Include your multimedia work. You should discuss the design and organization of the portfolio and why you chose the texts and media to include that you did. Also include any thoughts about the subject of conflict and resolution in general that you will take away with you.
· About Me: an introduction to who you are about in at least 250 words. Include any photos that help tell your story.
· A deep revision of one of your final projects, not including the multimedia project. There are several ways that you can approach this revision. What is important is to take it seriously, to consider the feedback you’ve gotten, and to make deliberate, substantial changes.
· One two-page writing assignment you especially liked revised/expanded to at least four pages.
· Your multimedia project revised

· You must include a post write with each revision describing the changes you made and the rationale for those changes. How do the changes improve your essay? Turn in a hard copy of the original draft with comments.
What else CAN you put in the portfolio?
It’s up to you. Use anything you would like to that adds to the design of the final portfolio, including video clips, photos, artwork.
Organization
You can organize your portfolio in any way that you want, but try to make the navigation clear and obvious. Consider using tabs to differentiate parts of the portfolio.
When is the Portfolio Due?
The portfolio will be due on the day of the final for our class.

On Tuesday, April 28, I’ll ask everyone to bring a first draft of the introduction to their portfolio for a workshop of these essays.

Grading
Grading will be holistic, based on the overall quality of the portfolio, but will take into account the following:
· Completeness/thoroughness in fulfilling the assignment

· Thoughtfulness

· Quality and extent of revisions

· Professional presentation, including organization and design

