

*While you've
been juggling
your work,
family and
community
responsibilities,
you've learned
more than you
get credit for.*

ePortfolio

Do you expect your students to have one? **Do you have one?**

Would you like to know more?

The electronic portfolio – **ePortfolio** – is making waves in the worlds of education, training, career and human resources management, lifelong learning, learning management, digital media and eLearning. There are good reasons!

Fellow educators, the ePortfolio represents opportunities and challenges for your students and yourselves:

- new ways of teaching, assessing and managing your students' learning
- new ways of recording your teaching experience and managing your career
- new skills for both your students and yourselves

At FuturEd, we absolutely believe that it is easiest for educators to help students and maximize the advantages of ePortfolios if the educators themselves have ePortfolio experience.

Many schools and universities require students to generate and use ePortfolios. To achieve that, teachers and instructors need to apply new teaching skills associated with Information and Communication Technologies (ICT) — reflective learning, authentic assessment, digital archiving to name but a few.

FuturEd rLearning™ ePortfolio Services are here to:

- Advise about the selection and implementation of ePortfolio environments.
- Help educators to create and use your own ePortfolios.
- Help teachers learn and practice new skills for using ICT, reflective learning, digital archiving and authentic assessment.
- Help educators learn multiple uses for ePortfolios for yourselves and your students.

Target audiences for our ePortfolio Services are:

- Teachers, instructors and professors at all levels of formal education
- Trainers, tutors and mentors in formal and non-formal education
- Education administrators and learning managers
- Human resources managers and trainers
- Government departments and agencies with ePortfolio mandates and initiatives

For educators and education leaders, FuturEd rLearning™ ePortfolio services provides:

- Online registration, information, resources and ongoing support
- An ePortfolio tool and personal learning environment for each participant
- Training workshops targeted to group needs, in convenient locations for educators and/or online:
 - *designed to and evaluated against the international Open eQuality Learning Standards*
 - *offered in small groups to enhance synergy and creativity*
 - *focused on actual, hands-on ePortfolio development*

- inclusive of lunch and refreshments on training days
- based on the latest ePortfolio developments and opportunities
- structured around tailored training curriculum that is continuously updated resulting in a complete and useful ePortfolio for each participant
- offered by trainers with teaching experiences like yours
- Online support (upon request) and mentoring (routinely by trainer) for trainees
- Secure, ongoing ePortfolio storage within Canada, access controlled by the ePortfolio owner
- Continuing access to ePortfolio information and developments
- Development of networks for peer support and an ePortfolio community of practice
- Impact and ROI tools and analysis for individuals and for groups

Naturally, when educators create and use our own ePortfolios, we can better help students and we can better implement institutional policies and learning innovations.

Educators who develop ePortfolios will see Benefits...

...from the Process.

You will:

- understand the important aspect of the process fully and see that the process is just as important as the product.
- be able to empathize with students as they create, find or request their own evidence.
- develop an appreciation for the challenges that are experienced while writing a reflective statement that identifies learning.
- have the opportunity to explore more fully who your students are, what they know and can do.
- assess strengths and interests which allows for exploration of career options.
- refresh your skills in documenting life-long learning experiences.
- develop and use important skills using computers, Internet and digital media.

...from the Product.

You will:

- have a record of personal learning with documents and digital artifacts that prove formal and informal learning.
- be able to demonstrate professional growth and show a commitment to continued learning.
- have an organized collection of evidence that can be used as a job search tool if needed.
- have a tool to showcase skills and knowledge to employers when seeking a new position or a promotion.
- be able to identify strengths and/or weaknesses to help with future professional development decisions.
- be able to assess strengths and make informed decisions on career options.
- have clear documentation to assist with Prior Learning Assessment and be able to link learning to learning outcomes.
- even have the evidence needed for PLA or RPL credits when pursuing continued education.
- create a digital archive of your many achievements and accomplishments.

The FuturEd Learning Portfolio implementation training curriculum includes:

- how to recognize learning in all environments – formal (at school), informal (in the community), non-formal (workplace training and experience), and incidental (lifelong learning).
- how to describe acquired skills and knowledge with supporting evidence
- how to create digital evidence and store it in your ePortfolio
- skills associated reflective learning and authentic assessment
- numerous ways to use one's own ePortfolio
- numerous ways to use student ePortfolios in the classroom and in transitions

Take this information to your training officer, your PD coordinator, your administration. Get a group together. Get started on your ePortfolio. Register today.

www.FuturEd.com

