[image: image9.jpg]

[image: image1.jpg]

 “For tomorrow belongs to the people who prepare for it today.” -- African Proverb

[image: image10.wmf]
Table of Contents

Page

 1…………Purpose of the Portfolio

 2…………Portfolio Organization

 3…………Portfolio Outline

 4…………Expectations of Homeroom Teachers

 5…………Expectations for Classroom Teachers

 6…………Student Responsibilities

 7-10……...Student Requirements Year-By-Year

 11-14…….Goal Setting & Follow-Up Review

 15………..High School Goal Setting Ideas

 16………..About Me

 17-18..……Requirements Matrix

 19-20…….Year In Review

 21…………Employment Data Sheet

 22-24……..Identification Tags

 25-26……..Community Service

 27-35……..Course Ideas

 38-40.……Senior Exit Interview

 41…………Student Contract

 42…………Resources

The portfolio handbook, worksheets, guidelines, etc. are available on the high school website (www.btsd.k12.wi.us). Click on counseling and then portfolio.

Purpose of the Portfolio

The purpose of the portfolio is for each student to prepare a collection of materials that reflects the student’s academic progress, personal development, future aspirations and dreams.

· Job applications and interviews

· Applications for school and scholarships

· Personal reflections and decision making

· Develops organizational skills

· Methods for marketing oneself

· Taps higher level thinking and problem solving skills

· Provides self-assessment opportunities for students

· Communicates effectively in a variety of situations

· Highlights individual interests

· Encourages students to continue learning beyond the scope of the assignment

· Enables students to:
· Learn about careers.
· Practice job-related skills.
· Improve many academic skills such as writing and research.
· Collect samples of their work, which show off their skills.
· Realize their weak areas because forms may be blank or lacking information.
At the end of their senior year, the portfolios will be used as part of the students’ exit interview. The exit interview will also be a chance for students to showcase their completed portfolios and communicate their accomplishments and growth while attending Blair-Taylor High School. Members of the community will be invited to be a part of the exit interview process. The Blair-Taylor School Board has given their approval and support for the portfolio and exit interview process.

** The portfolios will remain in the student’s homeroom at all times.

Portfolio Organization

File crate with hanging files

Each homeroom teacher has an organizational crate with hanging files. These hanging files are available for students to store student selections. Students are encouraged to file selections during homeroom.

Identification Tags and Forms

Identification tags and forms will be available to students in classrooms and homeroom. All forms can be revised to suit the needs and personality of each student.

Three ring binders

Each student will receive a three ring binder during the course of his or her 9th grade year, which the student will keep in his/her homeroom. The student should create a cover for his/her binder, which must include the student’s name, year of graduation, and homeroom teacher. Creativity is encouraged! This binder will travel with the student from 9th grade to 12th grade and will develop and expand. One binder is given to each student. The student will be responsible for replacing damaged binders.

Plastic sleeves

Each homeroom teacher will receive three boxes of plastic sleeves for their students to use. Extras will be available upon request. The sleeves will hold the students’ portfolio selections. Students may purchase their own sleeves if they want to include a lot of extra items.

Section dividers

Each student will receive section dividers to identify the sections of the portfolio. Students may wish to decorate the dividers and label them with section names.

Portfolio Outline

You are responsible for what your individual portfolio looks like and how it is presented. It will be evaluated on its presentation as well as its content. Your portfolio should be professional looking and should include a cover page, table of contents, and type-written dividers between sections. Organization within the sections should be in chronological order.

Your portfolio should include the following sections:

1. Cover Page

2. Table of Contents
3. Academic

· Yearly Goals (9-12)

· Reflection of Goals (9-12)

· Writing Samples (9-12)

· Samples of work (2 per year) from a variety of classes (9-12)

· High School Transcript (10-12)

4. Career

· Personal Globe Inventory (9-12)

· Print out of 2 careers (9-12)

· Employment Data Sheet (9-10)

· Cover Letter (11-12)
· Resume (11-12)

· References (3 total) (11-12)

· Letter of Recommendation (11-12)

· Thank you letters (9-12)
5. Personal

· About Me (9-12)
· Yearly Goals (9-12)

· Reflection of Goals (9-12)

· Year in review (9-12)

· Documentation of Community Service Hours (8 per year) (9-12)

**Additional Selections should be categorized into one of the above sections. It is up to the student to determine which category it best fits into.
Expectations of

Homeroom Teachers

Provide portfolio materials and forms for students

· Provide time to work on portfolios in homeroom

· Provide space to store portfolio materials

· Encourage students to write quality reflections

· Assist students in creating ways of displaying special projects/interests/ etc.

· Provide feedback for homeroom students

· Encourage students to keep assignments, tests, projects, etc.

· [image: image11.wmf]Ensure that the requirements of the portfolio are met

ASSESSING THE PORTFOLIO

At the end of each year, students will make a presentation to their homeroom class on entries selected for that year. This process will allow for practice on oral presentation skills in anticipation of their final Graduation Portfolio presentation at the end of the senior year.

Expectations of

Classroom Teachers

· Remind students to save classroom work for their portfolios

· Provide classroom instruction in specific, appropriate tasks to produce portfolio requirements (for example, how to write a thank-you letter)

· Provide opportunities for students to work on tasks suitable for the portfolio

i. Specific assignments

ii. Part of the syllabus/overall plan

iii. Hand out an identification tag with the assignment to encourage students to put it in their portfolio

· Deliver appropriate selections directly to homeroom teacher (in special cases)

Student Responsibilities

· Collect selections for the portfolio

· Organize portfolio

· Do quality work

· Keep the portfolio neat and organized

· Work toward reaching goals

· Submit the portfolio each year to be evaluated on meeting the grade-level requirements

· Be prepared to share the portfolio during homeroom at the end of each school year

· As a senior, be prepared to share the portfolio at the end of the year in a portfolio presentation called the Senior Exit Interview. Completion of a portfolio and presentation is a requirement for graduation.

Reasonable measures will be taken to assure portfolio security. However, it is recommended that students include photocopies only of irreplaceable portfolio documents and materials.

Freshman Check Off Sheet
Name: _______________________
Academic

· Identification of academic goals

· Evidence/reflection of goals
· Writing sample (with identification tag)

· Sample of work from a variety of classes (minimum of two, with identification tags)

Career

· Personal Globe Inventory (WISCareers)

· Print out of two careers (WISCareers)
· Employment data sheet

· Documentation of volunteer experience (8 hours)

Personal

· Personal profile (About Me)

· Identification of personal goals
· Evidence/reflection of goals

· General thank-you letter

· Year in review

Additional (Please write in your additional items to be evaluated)

1 __

2 __

3 __

4 __

5 __

____ Meets Expectations

____ Needs Improvement

Peer Reviewer Signature __

Homeroom Teacher Signature ___________________________________

Sophomore Check Off Sheet

Name: _______________________

Academic

· Identification of academic goals

· Evidence/reflection of goals

· Writing sample (with identification tag)

· Sample of work from a variety of classes (min of two, with ID tags)

· High school transcript

· Previous year’s Check Off sheet

Career

· Personal Globe Inventory (WISCareers)

· Print out of two careers (WISCareers) (must be different from previous years)

· Employment data sheet

· Documentation of volunteer experience (8 hours)

Personal

· Personal profile (About Me)

· Identification of personal goals

· Evidence/reflection of goals

· General thank-you letter

· Year in review

Additional (Please write in your additional items to be evaluated)

1 __

2 __

3 __

4 __

5 __

____ Meets Expectations

____ Needs Improvement

Peer Reviewer Signature __

Homeroom Teacher Signature ___________________________________

Name: _______________________

Academic

· Identification of academic goals

· Evidence/reflection of goals

· Writing sample (with identification tag)

· Sample of work from a variety of classes (min. of two, with ID tags)

· High school transcript

· Previous year’s check off sheet

Career

· Personal Globe Inventory (WISCareers)

· Print out of 2 Careers (WISCareers) (must be different from previous years)

· Cover Letter

· Résumé
· References (minimum of three)

· Letter of recommendation/reference

· Documentation of volunteer experience (8 hours)

· Formal thank-you letter

Personal

· Personal profile (About Me)

· Identification of personal goals

· Evidence/reflection of goals

· Year in review

Additional (Please write in your additional items to be evaluated)

1 __

2 __

3 __

4 __

5 __

6 __

7 __

____ Meets Expectations

____ Needs Improvement

Peer Reviewer Signature __

Homeroom Teacher Signature ___________________________________

Name: _______________________

Academic

· Table of contents/order of events

· Portfolio introduction

· Identification of academic goals

· Evidence/reflection of goals

· Writing sample (with identification tag)

· Sample of work from a variety of classes (min. of two, with ID tags)

· High school transcript

Career

· Personal Globe Inventory (WISCareers)

· 2 Careers (WISCareers) (must be different from previous years)

· Updated Cover Letter

· Updated Résumé
· Updated References (minimum of three)

· Letter of recommendation or reference
· Documentation of volunteer experience (8 hours)

· Formal thank-you letter

Personal

· Personal profile (About Me)

· Identification of personal goals

· Evidence/reflection of goals

· Year in review

Additional (Please write in your additional items to be evaluated)

1 __

2 __

3 __

4 __

5 __

6 __

7 __

____ Meets Expectations
 ____ Needs Improvement

Peer Reviewer Signature __

Homeroom Teacher Signature ___________________________________

Creating S.M.A.R.T. Goals

Rules for writing goal statements:

1. Use clear, specific language.

2. Start your goal statement with TO + a VERB

3. Write your goal statement using SMART Goal Criteria

4. Avoid using negative language. Think positively!

Use this worksheet to identify the specific SMART criteria you will use to write your goal statement. What is your basic goal?

[image: image2.png]

Specific - A specific goal has a much greater chance of being accomplished than a general goal. To set a specific goal you must answer the six "W" questions:

*Who: Who is involved?
*What: What do I want to accomplish?
*Where: Identify a location.
*When: Establish a time frame.
*Which: Identify requirements and constraints.
*Why: Specific reasons, purpose or benefits of accomplishing the goal.

1. Is it specific? (Who? What? Where? When? Why?)

[image: image3.png]

Measurable - Progress in your reaching your goal must be concretely measured. By measuring your progress, you are more likely to stay on track. And as you reach your target dates, the enjoyment you experience will motivate you to work harder to achieve your goals.

To determine if your goal is measurable, ask questions such as......How much? How many? How will I know when it is accomplished?
2. Is it measurable? How will I measure progress? (How many? How much?)

[image: image4.png]

Attainable - When you identify goals that are most important to you, you begin to figure out ways you can make them come true. You develop the attitudes, abilities, skills, and financial capacity to reach them. You can attain almost any goal you set when you plan your steps wisely and establish a time frame that allows you to carry out those steps. Goals that may have seemed far away and out of reach eventually move closer and become attainable, not because your goals shrink, but because you grow and expand to match them. When you list your goals you build your self-image. You see yourself as worthy of these goals and develop the traits and personality that allow you to attain them.
3. Is it attainable? (Can this really happen? Attainable with enough effort? What steps are involved?)

[image: image5.png]

Realistic - Goals ought to represent an objective you are WILLING and ABLE to do. Aim high, but make sure you have the right attitude and skills to reach big goals. Always having small goals is not exactly advisable either, as they limit your potential. A realistic goal pushes and stretches the individual, but it does not break him or her.
4. Is it realistic? (What knowledge, skills, and abilities are necessary to reach this goal?)

[image: image6.png]

Timely - A goal should be anchored on a time frame—otherwise there is no urgency in accomplishing it.
5. Is it time bound? (Can I set fixed deadlines? What are the deadlines?)

S.M.A.R.T. Goal Setting - Academic
My Goal Statement
- Use the SMART worksheet you just completed and the rules above for writing a goal statement. This should be an academic-related goal that you would like to achieve in 12 months or fewer.

Goal Reflection
Are you reaching your goal? Why or why not?

Do you have proof you’re making progress to your goal?

If yes, list and/or attach some examples.

Reflect on your goal.

S.M.A.R.T. Goal Setting - Personal
My Goal Statement
- Use the SMART worksheet you just completed and the rules above for writing a goal statement. This should be a personal goal that you would like to achieve in 12 months or fewer.

Goal Reflection
Are you reaching your goal? Why or why not?

Do you have proof you’re making progress to your goal?

If yes, list and/or attach some examples.

Reflect on your goal.

SAMPLE GOALS (ideas to get you thinking about goals you can create for yourself):

Learning/Academic

· Use my time in school wisely so my work gets done on time

· Use a planner to write down assignments

· Ask for help and be willing to give up some free time to meet with teachers

· Raise my grade in a subject one whole grade (from a C to a B in Math)

· Do the reading for my classes

· Do my own work – no copying from others

Helping Others/Volunteering

· Volunteer at the Humane Society 10 hours a month

· Volunteer to play games with the residents at a nursing home 5 hours a month

· Volunteer when a teacher asks for volunteers for a special project

· Look for opportunities to help others without being asked

· Stand up for those who are being picked on by others

Employment/Career

· To be a truck driver, graphic designer, mechanic, lawyer, teacher…

· Get a part-time job

· Look up information on a career I have been thinking about

· Job shadow a person in a career I might like

Personal Time/Hobbies

· To learn more about a subject I like (horses, history, small engines…)

· To spend more time doing something I enjoy

· To find a hobby

· To spend more time outdoors

· To join a club

Health/Wellbeing

· Learn how to make healthy snacks

· Get more exercise

· Learn more about time management/stress management

· Ask for help when something troubles me

Personal Relationships (School, Friends, Family)

· Spend more time with someone (Grandma/Grandpa, Parent, Friend)

· Focus on getting along with someone I don’t like

· Learn how to talk with difficult people

· Be more direct, honest and still be kind to people

· Stand up for myself in a healthy way

Citizenship

· Follow rules at school

· Abide by the traffic laws (no speeding, no excessive power…)

· Get my family to recycle and take the recycling to the drop-off centers

· Pick up garbage I see and put it in appropriate receptacles

· Use less water when I shower

About Me

 Name: Year:
My best subjects in school are:

Subjects that are more challenging for me are:

Things I like best about school are:

Things I like least about school are:

I would describe myself as:

Sometimes I need help/assistance with:

I dream that one day I……….

Academic

REQUIRED

	9
	10
	11
	12
	TYPE OF SELECTION

	
	
	
	
	Table of contents/order of events

	
	
	
	
	Portfolio introduction

	
	
	
	
	Academic goals

	
	
	
	
	Goal evidence/reflection

	
	
	
	
	Writing sample (with identification tag)

	
	
	
	
	Sample of work from a variety of classes (minimum of two, with identification tag)

	
	
	
	
	High school transcript

	
	
	
	
	Previous year’s evaluation sheet

CAREER

REQUIRED

	9
	10
	11
	12
	TYPE OF SELECTION

	
	
	
	
	Career profile (a career possibility) or interest profiler

	
	
	
	
	Employment data sheet

	
	
	
	
	Cover letter

	
	
	
	
	Résumé

	
	
	
	
	References (minimum of three)

	
	
	
	
	Letters of recommendation, reference, or character

Junior recommended one, Senior recommended two

Could be from a teacher, coach, employer, or community member

	
	
	
	
	Documentation of volunteer experience

	
	
	
	
	Formal thank-you letter

Personal

REQUIRED

	9
	10
	11
	12
	TYPE OF SELECTION

	
	
	
	
	Personal profile (About Me)

	
	
	
	
	Identification of life goals/yearly goals

	
	
	
	
	Evidence/reflection of goals

	
	
	
	
	General thank-you letter

	
	
	
	
	Year-in-review

Additional

REQUIRED

	9
	10
	11
	12
	TYPE OF SELECTION

	(5)
	(5)
	(7)
	(7)
	Minimum number of additional selections required each year from the list below

	
	
	
	
	Technology application-use of graphics (with identification tag)

	
	
	
	
	Technology application-other multimedia (with identification tag)

	
	
	
	
	List of books read, plays attended, speakers heard, cultural events attended (with identification tag)

	
	
	
	
	Critiques of workshops attended (with identification tag)

	
	
	
	
	Hurdles overcome-something accomplished that was especially difficult (with identification tag)

	
	
	
	
	Project with photo documentation (with identification tag)

	
	
	
	
	Post-secondary plan (college, tech school, other advanced training)

	
	
	
	
	Post-secondary school visit

	
	
	
	
	Applications to post-secondary education

	
	
	
	
	Scholarship application

	
	
	
	
	College entrance essay

	
	
	
	
	PSAT results

	
	
	
	
	ACT results

	
	
	
	
	ASVAB results

	
	
	
	
	EXPLORE Test

	
	
	
	
	PLAN Test

	
	
	
	
	Personal interests/hobbies

	
	
	
	
	Personal reflections on:

	
	
	
	
	 Myself over the years

	
	
	
	
	 Friends and/or family

	
	
	
	
	 Home, school, and/or community

	
	
	
	
	 Favorite people, places, and/or activities

	
	
	
	
	 Significant events and/or people who make a difference to me

	
	
	
	
	 My individuality, what makes me special and worth knowing

	
	
	
	
	Awards and honors

	
	
	
	
	Performance appraisals, evaluations

	
	
	
	
	Reflections on work/volunteer experience

	
	
	
	
	Attendance records, certificates

	
	
	
	
	List of skills learned from work experience

	
	
	
	
	On-the-job photo(s) with captions(s)

	
	
	
	
	Job shadow and/or class shadow

	
	
	
	
	Career assessment or career research

	
	
	
	
	Co-curricular section (FFA, Student Council, SADD, NHS, etc.)

	
	
	
	
	Sports section

	
	
	
	
	Involvement in organizations (i.e. 4-H, Church Youth Group, etc.)

	
	
	
	
	Showcase of strengths (art, tech-ed, graphic design, etc.)

YEAR IN REVIEW

Name ________________________________

Date _________________

Class (Circle one): Freshman Sophomore Junior Senior
GPA _________________

CLASS RANK ___________________

Co-curricular activities in which I participated this year…

Awards, honors, etc…

Awards, honors, etc….

Community service I did this year…

I have completed the community service form – yes or no

Work experience…

One goal I reached this year…

Goals for next year…

Place any assignments, projects, or course work in your portfolio that you were proud

of from this school year.

Employment Data Sheet
	Name:
	Soc. Sec # Memorize for future reference

	Address:

	

	Telephone:
	E-Mail Address:

	Interests:

	Honors/Awards/Offices:

	Sports/Activities:

EDUCATIONAL BACKGROUND
	High School Name:
	(Dates Attended) From: To:

	Address:

	

EMPLOYMENT HISTORY
(Start with present or most recent employer)
	Employer:
	Telephone:

	Address:

	

	Employed From: To:
	

	Position/Title:
	

	
	

	Employer:
	Telephone:

	Address:

	

	Employed From: To:
	

	Position/Title:
	

REFERENCES
	Name:
	Title:

	Address:

	Telephone:

	Relationship:
	

	
	

	Name:
	Title:

	Address:

	Telephone:

	Relationship:
	

Name ________________

Date _________________

Source _____________________

1. Why was this piece selected?

2. What did you learn from completing this piece of work?

3. How will this help you in the future?

[image: image7.jpg]

[image: image8.wmf]

Name:

Date:

Source:

HOW DOES this piece reflect you?

Why I’m proud of this piece?

Community Service Work Form

Student Name: ________________________________

Class (circle one): Freshman
 Sophomore
 Junior
 Senior

Date of Service: __________________ Hours of Service: ___________

Place of service: __

Type of Service (Check one)

· School Activity (Example):

· School Organization Related (Example):

· Other Organizations (Example: 4-H, Youth Group, Boy or Girl Scout, Church, etc.)

· Community Related (Example: Help at Grandview, Public Library, Food Pantry, Humane Society)

Activities which are NOT considered Community Service:

· Working or helping family

· Completing a normal job without being paid

· Working in a concession stand to pay class dues

Description of service:

Signature of Adult Supervisor:

Name: _______________________________
Date: _______________

Comments about student participation:

Student Signature:

Name: _______________________________
Date: _______________

Community Service Guidelines

· NOT Community Service

· Working or helping family.

· Completing a normal job without being paid

· Working in a concession stand to pay class dues

· IS Community Service

· Food Drive

· Church Nursery

· Special Olympics

· Ronald McDonald House

· Boy Scouts/Girl Scouts

· Community Clean-up

· Plant a tree/flowers

· Nursing home visits

· American Red Cross

· Big Brothers/Big Sisters

· Tutoring

· Helping with School Activities

· Adopt-a-Highway

· Humane Society

· School Clean-up

The following pages include teacher recommendations of items to include in your portfolio.

Your portfolio contents are certainly not limited to the following suggestions; however, the following pages will identify the documents and projects you might want to consider.

Above all, start saving your work early. You can always decide later to not include items. Having too much to choose from is better than having too little. (
English

English 9

· The Contender essay

· Romeo and Juliet project

· Informative speech (perhaps a manuscript of it, or even a recording)

· Fiction unit project

· Persuasive text

English 10

· Persuasive essay

· Literary analysis essays

· Oral tradition unit project

· Shakespeare project

· To Kill a Mockingbird project

English 11

· Research Paper – Puritan Essay

· Choice Novel Project

· Theme paper- Huck Finn

· Bibliography project

English 12

· Children’s Story

· Final essay- My Sister's Keeper

· Handouts from job applications, insurance options, and lease information

Spanish

· Illustrated short stories

· Writing samples

· Evaluations

· Projects that include drawing and labeling

· Copy of script for presentations and photographs

· PowerPoint outlines from presentations

Technology Education

· Digital photos of projects
· Reflections

Music

· Programs and/or photos from performances

· Video or audiotape of concerts/performances

· Video or audiotape of solo/ensemble performances

· Judge’s rating/comment card from Solo/Ensemble Festivals

· Also – include any other musical activities such as a “garage bands”, private lessons, dance recitals, etc.

Social Studies

World Studies

· Identity Project

· Israel/Palestine Essay

· Civil Rights Newspaper

· Holocaust Project

· Foreign Trade Project

World History

· Civilizations Project

· Essays from any test

· Fall of Rome Paper

· Middle Ages writings

· Age of Kings Project

· Revolution News Report

Economics

· Any essays from tests

· Reflection papers

· Wallstreet Journal Reflections

· Supply and Demand Cartoons

· International Trade Project

& Paper

· Stock Market Paper

US History

· Timelines

· Western Frontier Project

· Civil War Project

· Gilded Age Project

· Vietnam Research Paper

· 19th Century American Society & Culture Capstone
Family & Consumer Science

Family Issues:

· Brochure on family services

· Printout of powerpoint project

· Report or other paperwork from completed Real Care baby simulation activity

Family Life Skills:

· Completed essay test

· Video or article summary write-up

· Financial Literacy project report

Eating Right, Food and Family, Better Food Choices, Food Science:

· Photo, lab sheet, and recipe for any food lab

· Nutrition poster 8.5 x 11

· Completed short answer test or other writing assignment

Careers in Design:

· Photo and evaluation of completed project

· Design project for clothing or room interior

· Career project/report

Computer Science
Computers & Society

· Copy of their personal web site

Web 2.0

· Copy of their personal wiki on a CD

· Web address of personal blog

Programming with VisualBASIC

· Copy of the following programs

· Mad Ab-Lib

· Master Mind

· Graphic Scene

Advanced Programming with VisualBASIC

· Copy of the following programs

· Minefield

· Horse Race

· Slot Machine

Math

· Placement / diagnostic test information

Physical Education & Health

· President's Fitness scores and/or awards

· Explain what activities they will use from PE class that will help them in daily healthy living

· Health - Systems of the body

· Health - Diseases and Disease prevention

Science
Biology

· Genetic disease paper

· Mitosis/ meiosis flip cards

· Bioethics project

· Digestive system project

· Organ donation point of view paper

· Photosynthesis book

· Design your own ecosystem

· Local environmental issue persuasive paper

Anatomy and Physiology

· Unit Projects

Zoology/Environmental Studies

· Species Paper

· Define an ecosystem

· Keystone Species Research

· Sand County Almanac Writings

Physics

· Unit labs

· Unit supplementals

· Physics of Sports research paper

· Notebook Labs

· Amusement park physics assignment

Business Education

Computer Applications

· Examples of work from

· Word

· Excel

· PowerPoint

· Access

Accounting I & II

· Financial Statements

· Journalizing activities

· PowerPoint – Business analysis

Business Procedures

· Employability unit

· Résumé
· Application Letter

· Interview materials

· Mean Jeans Business Simulation

· Marketing Project

· Office Machines

· “Apprentice” activities

· Group projects

Personal Finance

· Credit card brochure

· Writing sample

· Projects for different units

Keyboarding

· Timing chart

· Examples of

· Memo

· Letter

· Report

· Table

Desktop Publishing

· Digital photos

· Brochure

· Magazine Ad

· Candy Bar wrapper

· Newsletter

· State brochure

· Final project items

Senior Exit Interview

as part of your senior exit interview, you will be required to showcase your portfolio in a 15-20 minute presentation in front of a panel of 4 to 5 members.

· The panel will consist of citizens of the Blair-Taylor School District (educators, business people, board members, etc).

· Before your interview, the review team will have read and discussed your

portfolio.

Preparation for the Interview

Your success with the senior exit interview depends on two factors: the content of the presentation and its delivery. (Suggestion: use note cards as prompts.)

 Appearance

Each participating senior should treat his/her presentation as an actual interview. As such, the senior should dress in a business-like manner, wearing clothing that is neat, clean, and pressed – giving a prepared, polished appearance.

Male students should wear dress slacks, dress shirt, tie, dark socks, and dress shoes.

Female students should wear a suit, dress, or dress slacks with a blouse, jacket, nylons, and dress shoes. Large earrings or other ‘showy’ jewelry could become a distraction and are better left at home.

Seniors are prohibited form wearing hats, jeans, bare-midriff shirts, revealing blouses, backless/sleeveless shirts, blouses, or dresses, and “baggy” or “saggy” pants. Seniors wearing such attire may forfeit their opportunity to give a presentation at the discretion of their panel.

 Body Language

Handshake and Introduction: Upon entering the interview room, the senior should walk to the panel and give a firm handshake to each member as an introduction. Such a procedure is an indication of confidence and poise.

Posture: Seniors should stand tall (do not slouch) and be proud of what they have accomplished. If asked to sit, the student should sit straight in the chair, but be relaxed.

Eye Contact: Looking each panel member in the eye is important throughout the presentation. Remember, this is a friendly audience. The panel members are there to help the senior succeed. Maintaining eye contact helps build rapport with the panel.

 Voice Control

Volume: The student should speak loud enough for everyone to hear.

Pitch and Rate: The student should vary his/her pitch and speed (i.e. rate) as they’re talking to avoid a monotonous delivery that is boring to the panel. Practicing the presentation will help the student become more proficient in they’re pitch and rate of speech.

Articulation: Words that are difficult to pronounce should be practiced ahead of time so that they can be said without hesitation. However, one technique is using 3x5 cards during the presentation, so that a word can be reviewed. The student should also speak clearly, being careful not to mumble.

After the student finishes their delivery of the oral presentation – the panelists will ask questions. These may seek clarification about topics talked about or artifacts from the portfolio. Questions typically asked in interviews for jobs may also be used. The following pages provide sample questions which may be asked.

Helpful Hints

· Listen

· Answer questions that are asked of you

· Be careful what you say; too much information could be damaging

· Be friendly and responsive. The topic is you – how can any answer be wrong?

Evaluation

· The review team will decide whether or not the portfolio and interview are satisfactory or unsatisfactory

· They will come to these determinations based on the posted rubric

· Your portfolio may also be evaluated by other groups for purposes of school improvement

Senior Portfolio Interview Questions

1. Discuss/describe the pieces of your portfolio that you believe are most important and explain why.

Follow-up questions:

· Why did you choose projects X,Y,Z – how do they reflect a particular strength?

· What academic or elective area did you focus on during high school and why?

· What are you most proud of in the portfolio and/or high school in general?

2. Reflect on your high school years – what were some defining moments?

Follow-up questions:

· Who or what was most helpful or influential to you in your high school career, both in school and outside of school?

· What problems did you run into throughout your high school career and how did you overcome them?

· What advice or suggestions do you have to improve the high school experience for those students who will be following you?

3. How have you grown in the past four years?

Follow-up questions:

· What one word would you use to describe yourself?

· Where do you see yourself in five or ten years? What are your goals?

· How do you intend to use what you have learned in high school to benefit you as you go through life?

· How does what you’ve accomplished fit into your goals?

4. How will you use this portfolio in the future?

Follow-up questions:

· How will it figure in the job application process?

· How did this portfolio project most benefit you?

· What can we do to improve this portfolio project for students?

Student Contract

I ________________________________ have read and understand the

 (student name printed)

components, requirements, and importance of the student portfolio which are presented in the student handbook. I agree to put forth the maximum effort required to demonstrate proficiency in all required subject areas and will promote my best work for selection into my graduation portfolio. In addition, I understand that this is a requirement for graduation from Blair-Taylor High School and without completion of a graduation portfolio and senior exit interview; I will not receive my diploma at the end of my senior year.

 (student signature)

 (date)

 (parent signature)

 (date)

Resources

Forms and additional resources can be found on the portfolio website by first going to the Blair-Taylor High School Website and clicking on the counseling link followed by the portfolio link:

www.btsd.k12.wi.us
WISCareers also offers a great variety of portfolio, career, and college resources. A link will be available on the portfolio website, or you could go to:

http://wiscareers.wisc.edu
To activate an account click on Register and enter code: blt-c628

Hard copies of these forms and handbooks can be found in several locations in the high school, such as the office, homerooms, and the counseling office.

Just a note:

Feel free to be creative and alter the forms! The point is to stand out and showcase your personality, so if you have any other ideas to display your volunteer work, about me, year-in-review, and others, do not be afraid to come up with your own original formats!

�

�

� HYPERLINK "http://images.google.com/imgres?imgurl=http://www.tsteacher.com/Images/Smiley%2520Face_ThumbsUp.jpg&imgrefurl=http://www.tsteacher.com/NL0107PublicSpeaking.html&usg=__DuQCo-KmWLlZwE-7Azq9dLIzYK8=&h=200&w=233&sz=77&hl=en&start=12&sig2=_tm4dIs6XP5G5hcV5J3kmA&tbnid=YkMYhcd4Wz_ngM:&tbnh=94&tbnw=109&prev=/images%3Fq%3Dsmiley%2Bface%2Bgiving%2Ba%2Bthumbs%2Bup%26gbv%3D2%26hl%3Den%26safe%3Dstrict&ei=zpnwSpmCJoSmNrHS0IsH" �� INCLUDEPICTURE "http://t0.gstatic.com/images?q=tbn:YkMYhcd4Wz_ngM:http://www.tsteacher.com/Images/Smiley%2520Face_ThumbsUp.jpg" * MERGEFORMATINET ����

Junior Check Off Sheet

Senior Check Off Sheet

Mid-Year…

End of Year…

End of Year…

Mid-Year…

Mid-Year…

End of Year…

�

Mid-Year

End of Year…

End of Year…

Mid-Year…

End of Year…

Mid-Year…

�

Insert of photo of yourself here…..

Insert a piece of clip art that represents you here….

�

IDENTIFICATION TAG

NAME:

DATE:

SOURCE:

Why I chose this piece?

What are the strengths this piece reflects?

How will this help me in the future?

�

Pre-Approval of activity by B-T Staff:

AP Courses

Document Based Essays

Free Response Essays

Chapter Notes

AP Test Results

AP Government: Civic Effectiveness Research

AP United States History: Supreme Court Case Research

American Government

Right to Vote Essay

MY Constitution Project

Citizens Rights Essay

State and Local Government Research Essay

PAGE

