 SEQ CHAPTER \h \r 1Portfolio Guidelines (Updated 10/17/02)
Your portfolio should be complete, reflecting your work in history courses from History 301 through the final semester of your work in the major. The portfolio should reflect your progress through the major and include examples of your best work. Your portfolio should be manageable without being too abbreviated and include faculty comments on papers.

Portfolio Content
The content of your portfolio should come from upper-division History courses. You may submit any examples of your work, so long as the portfolio includes some material from History 301, and includes the specified minimum number of examples from each of the following sections and categories, and demonstrates variety and breadth of material within each category. The weight given to each section and category is specified below.

A. Development (40%). This section of the portfolio should contain the following.tc "A. Development (40%). This section of the portfolio should contain the following."
1.
A reflective essay (five to eight pages): this essay explains, reflects and illustrates your development as a historian. The essay should convey your rationale and justification for the entrees submitted in the portfolio. It should also demonstrate the extent of growth in your historical knowledge and skill during your undergraduate career as a history major.tc "1.
A reflective essay (five to eight pages)\: this essay explains, reflects and illustrates your development as a historian. The essay should convey your rationale and justification for the entrees submitted in the portfolio. It should also demonstrate the extent of growth in your historical knowledge and skill during your undergraduate career as a history major."
2.
The reflective essay written for History 301 (two to four pages): this essay should reflect and illustrate your development as a historian as a consequence of your participation in the methodology course. In addition to a thoughtful and self-reflective discussion of the process of your development in this course and the progress you made, your essay should discuss and evaluate how the various pieces in the portfolio indicate or represent your level of mastery of the 301 competencies.
3.
Examples of work that illustrate your progress as a history major (a minimum of three and a maximum of five): these should be examples that provide a sense of a benchmark (presumably from early in your career) that demonstrate progress and development relative to the items submitted in Category B below. You may submit lower-division work in this category.
B. Mastery (60%). This section of the portfolio will demonstrate your level of mastery of the following competencies in the categories below. Each of the following four categories should begin with a brief cover (one to two paragraphs) discussing your criteria for selection of the work submitted. Students should recognize and make use of the correlation between the following four categories and the twelve standards and competencies associated with the History 301 course.

1.
Understanding of the discipline of history and its methods (a minimum of two and a maximum of four entries worth 20% in total). Examples of the types of materials you may include: a historiographical essay, research paper that surveys the current state of historical literature on a given topic, paper that pertains to the disciplinary perspectives of history, annotated bibliography, theory paper, or other items of your own choosing.

2.
Analytical skills (a minimum of two and a maximum of four entries worth 20% in total). Examples of the types of materials you may include: primary and secondary source analysis, website evaluation paper, research paper based on primary and secondary sources, book or film review, essay exam (bluebook or ‘take home’) that demonstrates historical analysis, paper demonstrating an appreciation of multiple historical perspectives, or other items of your own choosing

3.
Mechanical Skills (a minimum of one and a maximum of three entries worth 10% in total). Examples of the types of materials you may include: a research proposal, note cards, evidence of computer literacy in history, or other items of your own choosing.

4.
Presentation Skills (a minimum of one and a maximum of three entries worth 10% in total). Examples of the types of materials you may include: an outline or handout for oral presentation, video or audiotape of oral presentation, PowerPoint presentation, teaching unit, or other items of your own choosing.

