[image: image1.png]Am American
Council on
AN/ L 4 Bducation-

Leadership and Advocacy

This is a working document intended for adaptation according to institutional needs

Dear Student,

Welcome to the student portfolio website for the assessment of international learning project!
AN INVITATION TO PARTICIPATE IN AN IMPORTANT NATIONAL PROJECT

For some time now, “global education” and “international learning” have been important additions to college and university curricula. It is easy to see that our country is increasingly involved in an ever smaller and connected world, and educational institutions like yours are responding by providing more and more opportunities for students to be exposed to other nations, languages, and cultures through study abroad programs and on-campus internationally oriented courses and events. Even though it may seem obvious that exposure to other perspectives is important in becoming a global citizen, your college or university is part of an important national, three-year grant-funded project, coordinated by the American Council on Education in Washington, DC. This project is being conducted in order to better understand how students like you think and feel about a range of broadly defined "international," "global," and “multicultural” learning opportunities, and to better understand the knowledge and skills that students gain during these international experiences. The project hopes to gather information about your international learning and views through a “portfolio” that you will create. Please read on to see how you can participate in this extremely important project.

What is the project trying to learn?

It is not enough to simply “say” that international education is important. You can help us determine in which ways it is important and point to things your institution could do to make international learning experiences even better. By means of the things you put in your portfolio that pertain to your international learning experiences over time, the project hopes to get some idea of:

· the knowledge that you have gained
Specifically, how you have increased your knowledge of:

· Your own culture in a global context

· Nations and their neighbors

· Global issues and processes

· Other cultures
· the skills that you have acquired
Specifically, skills such as:

· Critical thinking

· Use of a second language for personal communication to gather information and to communicate with other cultures and/or in other language

· how your attitudes have changed and/or been affected
Specifically, attitudes toward:

· Other language, art, religions, philosophies and popular culture

· Cultural differences

· Your culture in relation to other cultures

· International or intercultural experiences

What is a “portfolio,” anyway?

A portfolio is a type of personal file that can be used to organize examples of your work in a format that can easily be reviewed by the project, or even shown to others if you wish. We are asking for your help in this project by having you create your own portfolio or “e-portfolio” which will help us better understand the nature and scope of the international learning experiences that you believe are most and least important to you over a period of time. The various items that you include in your portfolio will help us to learn more about the knowledge that you have gained, the skills that you have acquired, and how your attitudes may have changed and/or been affected through these experiences.

The kinds of things you might want to include in your portfolio include:

· Essays or other written work in English or another language (such as course assignments, research papers, personal reflections, application for study abroad programs, etc.)

· Photographs and digital images (such as artwork, maps, etc.) with commentary

· Scientific experiments conducted abroad

· Course presentations

Please make sure that this work is part of your regular coursework or extra-curricular activities at your institution. We ask that you include a minimum of 5 items in your e-portfolio at any given time before submitting it for review. One of the items that you include should be a reflective essay on a “Common Question” that is asked of all participants in this project. Another item should be an example of academic work that demonstrates knowledge that you have acquired through your international experiences. You are, of course, encouraged to remove or add new things each semester as you continue your studies at home or abroad.

How will my portfolio be used for this project?

Once you have completed your portfolio for a specific period as determined by your institution (each semester or each academic year), it will be reviewed by designated reviewers at your institution. These individuals will review your portfolio “blindly,” that is, reviewers will not be given your name or any identifying information, and they will assign ratings to your anonymous portfolio. These ratings will then be entered in a database. Your name will not be linked to these ratings or the personal information you provide in the portfolio information form in any way. The reviewers will be reading your portfolio to assess the three areas mentioned above (Knowledge, Skills, and Attitudes). All of the ratings the project uses will be reported together so that no one individual can be identified, that is, all results will be presented in aggregate. All of your answers will be treated with the strictest confidence, and your privacy will be protected to the maximum extent allowable by law. Only the project coordinators will have access to the ratings that are submitted for each portfolio. Of course, working with us on this project is completely voluntary, and you may choose to discontinue your participation at any time.

What else can I use my portfolio or e-portfolio for?

Web based portfolios can also be used to “strut your stuff” to parents, alumni, or potential graduate schools or employers, and can also be a cool way to store pictures or short videos of your international experiences abroad or on campus. You can even create a portfolio as a kind of “scrap-book” of your international experiences. Portfolios are a good way for you to see how your own education is proceeding and provide a place for you to collect and share the work you are most proud of..

How do I get started?

Each participating college or university in this project has developed its own system through which portfolios or e-portfolios can be assembled and submitted.
Before participating in this project and submitting a portfolio, you must indicate that you have read the project description and purpose, and understand your rights as a participant. You can provide your informed consent at the beginning of a web-based Student and Portfolio Information Form (SPIF). Please note that you must complete a SPIF before you can submit your portfolio. The SPIF will ask you to submit information about the items in your portfolio, as well as information about the international experiences you have had. It is very important that you look over the SPIF before you create your portfolio, so that you know what types of materials and information will be necessary for you to include in your portfolio. If you want to review a sample Student and Portfolio Information Form, click here.
One item in your portfolio must be a reflection essay, in response to the “Common Question” that is asked of all participants. The “Common Question” is as follows:

Think of one or more international learning experiences you have had thus far. These could include: completing a course that focused on global/international content, study or work abroad, participation in an international experience on campus, encounters with different cultures/students, studying or teaching a language, international travel, and so forth. In reflecting upon these experiences and the portfolio you have assembled, please answer the following question:

What have you learned and how are you different as a result of these experiences?

In your response, be sure to describe the experiences to which you are referring and provide examples. You may wish to answer this question in terms of knowledge learned, skills acquired, and attitudes/values that are changed.

To create, access, or submit your portfolio, go to www.xxx.edu.
To access or submit your Portfolio Information Form (SPIF), go to www.xxx.edu.

What if I have questions?

Please feel free to chat with the individual who is coordinating this process for your institution. He or she will be happy to answer any questions or concerns you may have about participation in the project or about developing a portfolio.

We want to thank you in advance for your participation and help!

This is a very important project that cannot succeed without your participation, and we greatly appreciate your time and effort in helping us to understand how international learning experiences add to your intellectual and personal growth. Your participation will help your institution provide students like you with even better international learning opportunities and experiences.

www.acenet.edu

