

EPORTFOLIOS@EDU

WHAT WE KNOW, WHAT WE DON'T
KNOW, AND EVERYTHING IN-BETWEEN

Edited by Mary Ann Dellinger
and D.Alexis Hart

EPORTFOLIOS@EDU

WHAT WE KNOW, WHAT WE DON'T KNOW,
AND EVERYTHING IN-BETWEEN

PRACTICES & POSSIBILITIES

Series Editors: Mike Palmquist, Aimee McClure, Aleashia Walton, and Karen Moroski-Rigney

The Practices & Possibilities Series addresses the full range of practices within the field of Writing Studies, including teaching, learning, research, and theory. From Joseph Williams' reflections on problems to Richard E. Young's taxonomy of "small genres" to Adam Mackie's considerations of technology, the books in this series explore issues and ideas of interest to writers, teachers, researchers, and theorists who share an interest in improving existing practices and exploring new possibilities. The series includes both original and republished books. Works in the series are organized topically.

The WAC Clearinghouse, Colorado State University Open Press, and University Press of Colorado are collaborating so that these books will be widely available through free digital distribution and low-cost print editions. The publishers and the series editors are committed to the principle that knowledge should freely circulate. We see the opportunities that new technologies have for further democratizing knowledge. And we see that to share the power of writing is to share the means for all to articulate their needs, interests, and learning into the great experiment of literacy.

OTHER BOOKS IN THE SERIES

Jo-Anne Kerr and Ann N. Amicucci (Eds.), *Stories from First-Year Composition: Pedagogies that Foster Student Agency and Writing Identity* (2020)

Patricia Freitag Ericsson, *Sexual Harassment and Cultural Change in Writing Studies* (2020)

Ryan J. Dippre, *Talk, Tools, and Texts: A Logic-in-Use for Studying Lifespan Literate Action Development* (2019)

Jessie Borgman and Casey McArdle, *Personal, Accessible, Responsive, Strategic: Resources and Strategies for Online Writing Instructors* (2019)

Cheryl Geisler & Jason Swarts, *Coding Streams of Language: Techniques for the Systematic Coding of Text, Talk, and Other Verbal Data* (2019)

Ellen C. Carillo, *A Guide to Mindful Reading* (2017)

Lillian Craton, Renée Love, & Sean Barnette (Eds.), *Writing Pathways to Student Success* (2017)

Charles Bazerman, *Involved: Writing for College, Writing for Your Self* (2015)

Adam Mackie, *New Literacies Dictionary: Primer for the Twenty-first Century Learner* (2011)

Patricia A. Dunn, *Learning Re-abled: The Learning Disability Controversy and Composition Studies* (2011)

EPORTFOLIOS@EDU

WHAT WE KNOW, WHAT WE DON'T KNOW,
AND EVERYTHING IN-BETWEEN

Edited by Mary Ann Dellinger and D.Alexis Hart

The WAC Clearinghouse
wac.colostate.edu
Fort Collins, Colorado

University Press of Colorado
upcolorado.com
Boulder, Colorado

The WAC Clearinghouse, Fort Collins, Colorado 80523

University Press of Colorado, Louisville, Colorado 80027

© 2020 by Mary Ann Dellinger and D. Alexis Hart. This work is released under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International license.

ISBN 978-1-64215-108-4 (PDF) | 978-1-64215-109-1 (ePub) | 978-1-64642-180-0 (pbk.)

DOI 10.37514/PRA-B.2020.1084

Produced in the United States of America

Library of Congress Cataloging-in-Publication Data

Names: Dellinger, Mary Ann, editor. | Hart, D. Alexis, editor.

Title: Eportfolios@edu : what we know, what we don't know, and everything in between / Edited by Mary Ann Dellinger and D. Alexis Hart.

Description: Fort Collins, Colorado : The WAC Clearinghouse; University Press of Colorado, [2020] | Series: Practices & possibilities | Includes bibliographical references.

Identifiers: LCCN 2020044327 (print) | LCCN 2020044328 (ebook) | ISBN 9781646421800 (paperback) | ISBN 9781642151084 (pdf) | ISBN 9781642151091 (epub)

Subjects: LCSH: Electronic portfolios in education. | Curriculum planning.

Classification: LCC LB1029.P67 E66 2020 (print) | LCC LB1029.P67 (ebook) | DDC 371.39--dc23

LC record available at <https://lcn.loc.gov/2020044327>

LC ebook record available at <https://lcn.loc.gov/2020044328>

Copyeditor: Don Donahue

Designer: Mike Palmquist

Cover Image: Malcolm Childers, "A Twilight, Way Over Par"

Series Editors: Mike Palmquist, Aimee McClure, Aleashia Walton, and Karen Moroski-Rigney

The WAC Clearinghouse supports teachers of writing across the disciplines. Hosted by Colorado State University, and supported by the Colorado State University Open Press, it brings together scholarly journals and book series as well as resources for teachers who use writing in their courses. This book is available in digital formats for free download at wac.colostate.edu.

Founded in 1965, the University Press of Colorado is a nonprofit cooperative publishing enterprise supported, in part, by Adams State University, Colorado State University, Fort Lewis College, Metropolitan State University of Denver, University of Colorado, University of Northern Colorado, University of Wyoming, Utah State University, and Western Colorado University. For more information, visit upcolorado.com.

Dedication

We lovingly dedicate this collection to the memory of Dr. Christy Desmet (1954–2018): mentor, friend, teacher, scholar, and stalwart innovator and advocate of ePortfolio platforms and pedagogies.

Contents

Acknowledgments	ix
Preface	xi
Helen L. Chen	
Introduction	3
Mary Ann Dellinger and D. Alexis Hart	
PART 1. GETTING STARTED	9
Chapter 1. What? So What? Now What? A Decade of Writing ePortfolios at the University of Georgia	11
Ron Balthazor, Elizabeth Davis, Christy Desmet, Deborah Church Miller, and Sara Steger	
Chapter 2. The ePortfolio Selection Committee—the Quest for the Perfect Platform	35
Tracey M. Richardson, Kelly Whealan George, and Denise Bollenback	
PART 2. INSTITUTIONAL IMPLEMENTATION.....	53
Chapter 3. Zero to Sixty: Utilizing a First-Year Seminar to Scale a System-wide ePortfolio Initiative.....	55
Daniel Terry and David Whillock	
Chapter 4. Meeting the Challenges of ePortfolio Implementation at Four-year Institutions: Software, Support, and Collaboration.....	67
Mary Ann Dellinger and Laurin Hanger	
Chapter 5. Expanding Pedagogies: The Productive Tensions of ePortfolio Pedagogies and Peer Consultant Specialists in the Twenty-first Century Writing Center	81
Deidre Anne Evans Garriott	
Chapter 6. Developing Learning-Centered Approaches across the Discipline: Implementing Curated ePortfolios in Information Technology and International Studies.....	103
Kathryn Coleman, Sophie McKenzie, and Cai Wilkinson	

Chapter 7. The Learner-Teacher Portfolio Journey: Developing Self-Efficacy and Self-Determination in the Medical Sciences	125
Patsie Polly, Kathryn Coleman, Thomas Fath, Thuan Thai, and Jia-Lin Yang	
Chapter 8. A Learning Framework for ePortfolio based on Design Patterns	147
Andrea Ximena Castaño Sánchez and María Teresa Novo Molinero	
PART 3. ASSESSING PERFORMANCE	167
Chapter 9. Strategies for ePortfolio Adoption and Sustainability across Administrative, Faculty, and Student Stakeholders	169
Teggin Summers, Jessica Pederson, Deb Perry, Rachel Kow, Constance Ulasewicz, and Crystal O. Wong	
Chapter 10. Artifacts in ePortfolios: Moving from a Repository of Assessment to Linkages for Learning	193
Howard B. Sanborn and Jenny Ramirez	
Chapter 11. Accountability and Actionable Data: A Comparison of Three Approaches to Program Assessment using ePortfolios	201
Rowanna Carpenter and Yves Labissiere	
Chapter 12. Electronic Portfolios: Scaling Up from Programmatic to Inter-Institutional Articulation and Assessment.	227
Michael Day	
Glossary	253
Contributing Authors and Editors	257