Selected Resources on Electronic Portfolios
May 2012


Print Resources
Cambridge, B., D. Cambridge, & K. Yancey, Eds. (2009). Electronic Portfolios 2.0:  Emergent Research on Implementation and Impact. Sterling, Virginia: Stylus Publishing.

Cambridge, B.L., S. Kahn, D.P. Tompkins, & K.B. Yancey, K.B. (Eds.). (2001). Electronic Portfolios:  Emerging Practices in Student, Faculty, and Institutional Learning.  Washington, DC:  American Association for Higher Education.

Cambridge, D. (2010). E-Portfolios for Lifelong Learning and Assessment. San Francisco, CA: Jossey-Bass

Challis, M. (1999). AMEE Medical Education Guide No. 11 (revised): Portfolio-based learning and assessment in medical education. Medical Teacher, 21, 370-386.

Hallam, G. et al. (2008). Australian ePortfolio Project final project report: ePortfolio use by university students in Australia: Informing excellence in policy and practice. New South Wales: Australian Learning and Teaching Council, http://www.altc.edu.au.

Ittelson, J. (2001). Building an e-identity for each student.  EDUCAUSE Quarterly, 24(4).

Lambert, S., & Corrin, L. (2007). Moving toward a university-wide implementation of an ePortfolio tool. Australasian Journal of Educational Technology, 23(1), 1-16.

Light, T.P., Chen, H.L., & Ittelson, J.C.  (2011). Documenting Learning with ePortfolios:  A Guide for College Instructors.  San Francisco, CA:  Jossey-Bass.

Lumsden, J. A. (2007). Development and Implementation of an e-Portfolio as a University-wide Program. New Directions in Student Services (119): 43-63.

Peer Review: Special Issue on Assessing Learning Outcomes: Lessons from AAC&U’s VALUE Project. (2009). 11 (1). http://www.aacu.org/peerreview/pr-wi09/pr-wi09_index.cfm. 

Reardon, R. C., J.A. Lumsden, and K.E. Meyer (2005). "Developing an e-Portfolio Program:  Providing a Comprehensive Tool for Student Development, Reflection, and Integration." NASPA Journal 42(3): 368-380.

Reeves, T. C. (2000). Alternative Assessment Approaches for Online Learning Environments in Higher Education. Journal of Educational Computing Research, 23, 101-111.

Rhodes, T. (2007). VALUE: Valid Assessment of Learning in Undergraduate Education. In Assessing and Accounting for Student Learning: Beyond the Spellings Commission, V. Borden and G. Pike, eds. San Francisco: Jossey-Bass. (pp. 59-70)

Rhodes, T. (2010). Assessing Outcomes and Improving Achievement: Tips and Tools for Using Rubrics. Washington, DC: Association of American Colleges and Universities.

Yancey, K.B. (2004). Looking for sources of coherence in a fragmented world: Notes toward a new assessment design. Computers and Composition, 21(1), 89-102. 

Zubizaretta, J. (2009). The Learning Portfolio:  Reflective practice for improving student learning, 2nd ed.  Bolton, MA:  Anker Publishing Company, Inc.


Web Resources                                            
Association for Authentic, Experiential, and Evidence-Based Learning (especially the Resources page): http://www.aaeebl.org/  

Association of American Colleges & Universities, VALUE Project: http://www.aacu.org/value/

Barrett, H. (resource collection and blog site): http://electronicportfolios.org

Banta, T., M. Griffin, T. Flateby, and S. Kahn (December 2009). Three Promising Alternatives for Assessing College Students’ Knowledge and Skills. Available from National Institute for Learning Outcomes Assessment at http://www.learningoutcomesassessment.org. 

Batson, T. (2002). The Electronic Portfolio Boom: What's It All About. Syllabus (now Campus Technology). Available online: http://www.campustechnology.com/Articles/2002/11/The-Electronic-Portfolio-Boom-Whats-it-All-About.aspx?Page=1 

Becta & Learning Sciences Research Institute at The University of Nottingham (2007). Impact Study of E-Portfolios on Learning. Available online at http://www.becta.org.uk 

EDUCAUSE Electronic Learning Initiative (articles and links to portfolio projects around the country):  http://www.educause.edu/eli/ 

[bookmark: _GoBack]OpenEd Practices (includes material related to use of Open Source/Sakai Portfolio, plus lots of rubrics): http://openedpractices.org 

Reese, M., and R. Levy (2009). Assessing the Future: E-Portfolio Trends, Uses, and Options in Higher Education (Research Bulletin, Issue 4). EDUCAUSE Center for Applied Research, available from http://www.educause.edu/ecar. 

Institutional Sites and ePortfolio Galleries
LaGuardia Community College ePortfolio: http://www.eportfolio.lagcc.cuny.edu/
University of Michigan: http://mportfolio.umich.edu/index.html
Virginia Polytechnic Institute and State University: http://eportfolio.vt.edu/
San Francisco State University: http://eportfolio.sfsu.edu/
Portland State University: http://sites.google.com/site/eportfolioresources/Home/ePortfolio-Showcase
Clemson University: http://www.clemson.edu/academics/programs/eportfolio/


2

