Department of Middle Grades and Secondary Education
Electronic LiveText Portfolio Handbook 

Developed Heather Brasell Revised Fall 2006
Table of Contents

Introduction

COE Conceptual Framework Standards and Indicators

Constructing Your Portfolio in LiveText
· Middle Grades Initial Certification

· Secondary Initial Certification
· Advanced Programs
Electronic Portfolio Guidelines

Getting Started in LiveText
Introduction

This handbook is a guide for developing an Electronic Portfolio in LiveText for middle grades and secondary education candidates in both initial certification and advanced programs of study. It should to be used by candidates, supervisors, departmental faculty, and school administrators.  It will be revised yearly based upon data gleaned from the past year’s candidates’ results. 

Rationale

Education courses are evaluated by performance assessment rather than multiple-choice standardized tests. Both the candidates and the university must be able to validate that national and state teacher education standards have been met. In lieu of a pedagogy test (equivalent to Praxis II or GACE II for initial certification) all students complete an electronic portfolio that reflects the range of content and pedagogy knowledge and skills considered essential for teacher preparation programs. In addition, students complete a Teacher Work Sample (TWS) that shows planning, implementation and assessment of a single unit of study. 

Process

You will construct your electronic portfolio throughout your program of study. 
· Initial: Candidates start the portfolio in MSED 2000 and complete it in MSED/SEED 4800. Nearly all of the portfolio will be completed before candidates begin student teaching or internship. 

· Alternative Certification Track: Candidates start the portfolio in MSED 7001 and complete it in MSED 7800.

· Masterate: Candidates start the portfolio in MSED 7000 and complete it in MSED 7800.

· Education Specialist: Candidates start the portfolio in EDUC 8010 and complete it in EDUC 8880.

Credits

The Conceptual Framework Standards were developed by VSU based on the Georgia Systemic Teacher Education Program (GSTEP).

The Teacher Work Sample was developed by Renaissance Partnership for Improving Teacher Quality http://fp.uni.edu/itq. 

Conceptual Framework Standards and Indicators
	I. CONTENT AND CURRICULUM: Teachers demonstrate a strong content knowledge of content area(s) appropriate for their certification levels.


	 I-A Accomplished teachers demonstrate knowledge of major concepts, assumptions, debates, processes of inquiry, and ways of knowing that are central to the content are(s) they teach.

	I-B.  Accomplished teachers understand and use subject-specific content and pedagogical content knowledge (how to teach their subjects) that is appropriate for the diverse learners they teach.

	I-C. Accomplished teachers stay current in their subject areas as engaged learners and/or performers in their fields.

	I-D.  Accomplished teachers relate content area(s) to other subject areas and see connections to everyday life.

	I-E.  Accomplished teachers carefully select and use a wide variety of resources, including available technology, to deepen their own knowledge in the content area(s).

	I-F.  Accomplished teachers interpret and construct school curriculum that reflects state and national content area standards.

	II. KNOWLEDGE OF STUDENTS AND THEIR LEARNING: Teachers support the intellectual, social, physical, and personal development of all students.


	II-A.  Accomplished teachers believe that all children can learn at high levels and hold high expectations for all.

	II-B.  Accomplished teachers understand how learning occurs in general and in the content areas (e.g., how students construct knowledge, acquire skills, and develop habits of mind).

	II-C.  Accomplished teachers are sensitive, alert, and responsive to all aspects of a child’s well-being.

	II-D.  Accomplished teachers understand how factors in environments inside and outside of school may influence students’ lives and learning

	II-E.  Accomplished teachers are informed about and adapt their work based on students’ stages of development, multiple intelligences, learning styles, and areas of exceptionality.

	II-F.  Accomplished teachers establish respectful and productive relationships with families and seek to develop cooperative partnerships in support of student learning and well-being

	III. LEARNING ENVIRONMENTS: Teachers create learning environments that encourage positive social interaction, active engagement in learning, and self-motivation.


	III-A.  Accomplished teachers create a learning community in which students assume responsibility, participate in decision-making, and work both collaboratively and independently.

	III-B.  Accomplished teachers organize, allocate, and manage time, space, activities, technology and other resources to provide active and equitable engagement of diverse students in productive tasks.

	III-C.  Accomplished teachers understand and implement effective classroom management.

	III-D.  Accomplished teachers recognize the value of and use knowledge about human motivation and behavior to develop strategies for organizing and supporting student learning.

	III-E.  Accomplished teachers are sensitive to and use knowledge of students’ unique cultures, experiences, and communities to sustain a culturally responsive classroom.

	III-F.  Accomplished teachers access school, district, and community resources in order to foster students’ learning and well-being.

	III-G.  Accomplished teachers use effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the classroom.

	IV. ASSESSMENT: Teachers understand and use a range of formal and informal assessment strategies to evaluate and ensure the continuous development of all learners.


	IV-A.  Accomplished teachers understand measurement theory and characteristics, uses, and issues of different types of assessment.

	IV-B.  Accomplished teachers use pre-assessment data to select or design, clear, significant, varied, and appropriate student learning goals.

	IV-C.  Accomplished teachers choose, develop, and use classroom-based assessment methods appropriate for instructional decisions.

	IV-D.  Accomplished teachers involve learners in self-assessment, helping them become aware of their strengths and needs and encouraging them to set personal goals for learning.

	IV-E.  Accomplished teachers develop and use valid, equitable grading procedures based on student learning.

	IV-F.  Accomplished teachers use assessment data to communicate student progress knowledgeably and responsibly to students, parents and other school personnel.

	IV-G.  Accomplished teachers use resources, including available technology, to keep accurate and up-to-date records of student work, behavior, and accomplishments.

	IV-H.  Accomplished teachers are committed to using assessment to identify student strengths and needs and promote student growth.

	V. PLANNING AND INSTRUCTION: Teachers design and create instructional experiences based on their knowledge of content and curriculum, students, learning environments, and assessment.


	V-A.  Accomplished teachers articulate clear and defensible rationales for their instructional choices.

	V-B.  Accomplished teachers plan and carry out instruction based on knowledge of content and curriculum, students, learning environments, and assessment.

	V-C.  Accomplished teachers understand and use a variety of instructional strategies appropriately to maintain students’ engagement and support student learning.

	V-D.  Accomplished teachers monitor and adjust strategies in response to learner feedback.

	V-E.  Accomplished teachers vary their roles in the instructional process (e.g. instructor, facilitator, coach, audience) in relation to the content and purpose of instruction and the needs of students.

	V-F.  Accomplished teachers use appropriate resources, materials and technology to manage and enhance instruction for diverse learners.

	V-G.  Accomplished teachers value and engage in planning as a collegial activity.

	VI. PROFESSIONALISM: Teachers recognize, participate in, and contribute to teaching as a profession.


	VI-A.  Accomplished teachers continually examine and extend their knowledge of the history, ethics, politics, organization and practices of education.

	VI-B.  Accomplished teachers understand and abide by laws related to rights and the responsibilities of students, educators, and families.

	VI-C.  Accomplished teachers follow established codes of professional conduct, including school and district policies.

	VI-D.  Accomplished teachers systematically reflect on teaching and learning to improve their own practice.

	VI-E.  Accomplished teachers seek opportunities to learn based upon reflection, input from others, and career goals.

	VI-F.  Accomplished teachers advocate for curriculum, instruction, learning environments, and opportunities that support the diverse needs of and high expectations for all students.  

	VI-G.  Accomplished teachers assume leadership and support roles as part of a school team.


Note: Shaded indicators are assessed using the COE Observation Instrument.

Constructing Your Portfolio in LiveText
Structure of the Portfolio
The main sections of the portfolio include

· Personal philosophy

· Resume

· Work samples that address each of the COE Conceptual Framework Standards (CFS)
Each CFS is supported with artifacts that provide evidence of your ability to understand and implement the standards. Additional artifacts are encouraged, including photos.

Although each artifact is housed under a single CFS, it may address more than one standard. By the time your portfolio is completed, your artifacts collectively should have addressed all indicators. Use an alignment matrix to keep track of this. Alignment examples will be provided in your program.
The entry for each artifact will consist of five parts: 

· Description: Provide name of artifact, course, semester, and year. Describe your artifact and how you used it.
· Rationale: Identify your specific program standard(s) and COE Indicator(s), and include your rationale for using this artifact for meeting each of the identified standards and indicators.
· Impact: Describe how your use of this artifact impacts your students' learning or your professional practice.  If this artifact is a lesson/activity that you taught, describe the students' progress as it relates to the primary learning outcomes.  Include specific data from informal and/or formal assessments.
· Reflection: Reflect on what you have learned from developing and implementing this artifact.  Discuss what you could do differently or better in the future to improve your students' performance or your professional practice.
· Artifact: This is where you will provide your artifact. Each artifact may include a combination of elements, such as text, tables, graphs, photos, lesson, PowerPoints, etc.

Timetable for Constructing the Components

You will construct your electronic portfolio throughout your program of study. The tables on the next two pages indicate which courses will provide the opportunity for candidates to produce each component of the electronic portfolio. Examples of assignments are included for initial MGE, initial SED, and advanced programs but different assignments may be substituted by the course instructors.  

Middle Grades Education
	Section
	
	
	

	PHILOSOPHY
	Philosophy 1 

MSED 2000 
	Philosophy 2

MGED 4800
	Reflection 

MGED 4800

	RESUME
	Start MSED 2000
	Complete MGED 4800
	

	TWS
	Sections A-D Block A

Separate sections listed below
	Sections A-G MGED 4800

Housed as entire unit
	

	Standard
	Artifact 1
	Artifact 2
	Artifact 3 

	I. CONTENT AND CURRICULUM
	C

Professional organizations MGED 4000
	E & F 

WebQuest 

MGED 3010
	C, E. F
SS Content Unit

MGED 4030

	II. KNOWLEDGE OF STUDENTS AND THEIR LEARNING
	A, B, D, & E 

Frog Reflection  

MGED  3990
	F

Parent Conference 

MGED 4620
	D, E
TWS Contextual Factors

MGED 3991/4000

	III. LEARNING ENVIRONMENTS
	A

Literature Circles 

READ 4550 / MGED 3220
	D, E & F 

Management Plan 

MGED 4000
	D
Reading Strategies

MGED 3220

	IV. ASSESSMENT
	A-B & D-H 

TWS Assessment Plan 

MGED 4000
	H
Assess Student Work
MGED 3991/4000
	Candidate Evaluation by Students
MGED 4790/4800

	V. PLANNING AND INSTRUCTION
	A

Unit intro - Goals of TWS

MGED 4030
	B, C, E
TWS Design for Instruction

MGED 4050
	G
Inquiry Activity (collegial)

MGED 4050-S

	VI. PROFESSIONALISM
	A-C

Ethics 

MSED 2000
	E 

Reflection

MGED 4050-M


	F-G

Professional Contribution
MGED 4790 & 4800


Note: Capital Letters for artifacts indicate essential indicators that must be addressed in rationale.

Assignments in MGED 4050 may be done in either Science (S) or Mathematics (M) instruction.

Secondary Education
	Section
	
	
	

	PHILOSOPHY
	Philosophy 1 

MSED 2000 
	Philosophy 2

SEED 4800
	Reflection 

SEED 4800

	RESUME
	Start MSED 2000
	Complete SEED 4800
	

	TWS
	A-D Methods

Separate sections listed below
	A-G SEED 4800

Housed as entire unit
	

	Standard
	Artifact 1
	Artifact 2
	Artifact 3 

	I. CONTENT AND CURRICULUM
	E, F

TWS Goals & Objectives

Methods
	A

Prof organizations
Methods
	

	II. KNOWLEDGE OF STUDENTS AND THEIR LEARNING
	B, D, E

TWS Contextual Factors

Methods
	A, F

Candidate evaluation

SEED 4800
	

	III. LEARNING ENVIRONMENTS
	D, E, F

Management Plan

SEED 3000 
	A

WebQuest or similar

SEED 4010
	

	IV. ASSESSMENT
	A, B, D-H

TWS Assessment Plan

Methods
	G

Jeopardy or similar

SEED 4010
	

	V. PLANNING AND INSTRUCTION
	B, C, E

TWS Design Instruction

Methods
	G

Minilesson (collegial)
Methods
	

	VI. PROFESSIONALISM
	A-C

Ethics 

MSED 2000
	E

Interview 
SEED 4620


	F-G

Professional Contribution
SEED 4790 & 4800


Capital Letters for artifacts indicate essential indicators that must be addressed in rationale.

MGSED Alternative Certification Training Programs

	Standard
	Artifact 1
	Artifact 2

	PHILOSOPHY
	Philosophy Growth

MSED 7002
	

	I. CONTENT AND CURRICULUM
	Content Unit

MSED 7002
	

	II. KNOWLEDGE OF STUDENTS AND THEIR LEARNING
	Contextual Factors

MSED 7003
	

	III. LEARNING ENVIRONMENTS
	Management Plan

MSED 7001
	

	IV. ASSESSMENT
	Assessment Plan

MSED 7001
	

	V. PLANNING AND INSTRUCTION
	Literature Circles

MSED 7004
	Reading Strategies

MSED 7004

	VI. PROFESSIONALISM
	Professional Membership

MSED 7002
	


MGSED Master’s Education Programs

	Standard
	Artifact 1
	Artifact 2
	Artifact 3 

	I. CONTENT AND CURRICULUM
	Assignment selected from

Content elective
	Content elective
	Literature Review
MSED 7010

	II. KNOWLEDGE OF STUDENTS AND THEIR LEARNING
	Assignment selected from

PSYC 7010
	Candidate Evaluation by Students
MSED 7000
	

	III. LEARNING ENVIRONMENTS
	Assignment selected from

MSED 7010
	Contextual Factors

From TWS
	The Knowledgeable Teacher  MSED 7000

	IV. ASSESSMENT
	Assignment selected from

RSCH 7100
	Analysis of Student Learning MSED 7000
	

	V. PLANNING AND INSTRUCTION
	Teacher Work Sample MSED 7650
	NBPTS Entry 3

MSED 7000 or 7800
	Professional Contribution
MSED 7800

	VI. PROFESSIONALISM
	Assignment selected from

LEAD 7210
	Professional Development Plan MSED 7000
	Professional Growth 

MSED 7800


Note: Students will be responsible for selecting assignments from content electives and other courses that address all indicators of the standards adequately and appropriately. In assessing these artifacts, most emphasis will be on the description, rationale, impact and reflections related to the artifact rather than the artifact itself.

Note: The Knowledgeable Teacher assignments may be completed in more than one course.
MGSED Education Specialist Programs

	Standard
	Artifact 1
	Artifact 2

	ACTION RESEARCH PAPER
	Action Research Paper

EDUC 8050
	

	I. CONTENT AND CURRICULUM
	Annotated Bibliography

EDUC 8040
	Lit Review 
EDUC 8040 and 8050

	II. KNOWLEDGE OF STUDENTS AND THEIR LEARNING
	Descriptive Statistics Paper

EDUC 8020
	

	III. LEARNING ENVIRONMENTS
	Personal Assessment Paper

EDUC 8030
	

	IV. ASSESSMENT
	Analysis of Questionnaires and Fieldnotes

EDUC 8020
	

	V. PLANNING AND INSTRUCTION
	Teacher Work Sample 

EDUC 8010
	

	VI. PROFESSIONALISM
	Professional Development Plan 

EDUC 8010 
	


Electronic Portfolio Guidelines

You will produce an electronic professional teaching portfolio that exemplifies the VSU College of Education Conceptual Framework Standards (CFS). You will illustrate your understanding of teaching by applying the conceptual framework standards and reflecting on your teaching preparation.  

LiveText: An electronic portfolio template has been created for you using LiveText. You should personalize your portfolio so that it showcases you and your talents.  Use the following guidelines to develop your portfolio.  Be sure to keep backup copies of all your work.
Narrative: All narrative must be original. It should also be clear, specific, and succinct. It should be clearly developed, well thought out, grammatically correct, properly punctuated, and spell checked.  Published portfolios should be error free.  All work must be peer edited by at least 2 people.  

Artifacts: You will support your narrative with artifacts–documents that provide evidence that you have done something.  Example:  If you choose to use your membership in PAGE as an artifact for CFS 6, you cannot just say you are a member, you must prove that you are a member.  You can do this by scanning a copy of your membership card.  The membership card is your artifact. 

Artifacts may include documents, lesson plans, assignments, photos, student work samples, etc. Artifacts should be uploaded and dated as soon as possible. 

· Variety: Within each CFS, select a variety of artifacts that reflect different ways of implementing the CFS. Photos are great as artifacts, but use them to supplement required elements.  

· Duplication Some artifacts could easily fit under more than one conceptual framework principle; however, do not duplicate the use of any artifact.  

· Group work Artifacts produced as a group assignment are fine, but you need to acknowledge that it was a group assignment (without given names of your group members). The narrative describing the artifacts must still be original.
· Photos: Digital pictures are very easy to upload to your portfolio and greatly enhance the overall quality.  You must have written permission to use pictures of students or students’ work. If you don’t have permission, you may smudge faces so they are unrecognizable.
Attachments: All artifacts should be included as attachments rather than insertions. This ensures that the format of the original artifact is retained. You can, of course, include photos or graphic icons on the artifact page.
Captions: Each artifact section should have a statement or two as caption to identify or explain it. e.g. “Click on the attachment to see my inquiry lesson plan on mitosis. This was presented to a class of ninth-grade Biology students.” For photos, label what the children are doing and how the instructional method is being demonstrated.   Each artifact page should be self-explanatory. 
Confidentiality: Remember confidentiality–no photos without written consent of the person in the photo. You should include a statement about using photographs on the permission form you use for videotaping students. If you do not have signed permission, either be sure that you do not see faces or use a “smudge” technique in Photo Editor to blur faces in photos.  In addition, remove identifying information from student work samples used as artifacts. You should also avoid using any person’s name or the name of the school. You should refer to people by their position; for example, “my mentor teacher.”

Teaching Philosophy
The “Philosophy” section consists of a brief introduction and three narrative items (include as separate dated paragraphs).  

· Your first philosophy as written in the MSED 2000 class.  

· Your second philosophy, written during the last part of student teaching. This should not reflect what you do, but what your beliefs are about how people learn, who should learn, effective ways to learn, and your role as a teacher in all of this.  This is not a research paper on the different philosophies.  Your narrative should be filled with “I believe…” or “I think…” statements.  Do not underestimate the importance of a written philosophy, as it will speak volumes about you as a teacher. It should be well thought out and very carefully written.

· A reflective critique that addresses the changes and growth between the two philosophies.  Compare your beliefs between your first and second philosophy.  How are they the same?  How are they different?  What do you attribute to the changes?  How have you grown? You should expect your philosophy will continue to change over time.

Resume
A template has been inserted into the portfolio for your convenience. You will type directly onto the template.  

· Dates should be provided for every degree earned, as well as all activities, awards, etc.  

· Everything should be written in chronological order, with the most current event listed first.  

· Use work addresses and phone numbers for your references; do not include home/personal information. 

· Use the Middle Grades and Secondary Education Department phone number (333-5611) for all VSU supervisors, professors, and/or instructors.  

· You should have at least four references, people who can validate your teaching ability. Two of these should be your VSU supervisor and your mentor teacher.  

Teacher Work Sample
The guidelines for assignments from the Teacher Work Sample (TWS) were developed by the Renaissance Partnership for Improving Teacher Quality. TWS are developed by graduate and undergraduate education students around the nation to provide evidence for comparing teacher preparation programs. Comprehensive guidelines for the components of the TWS are provided in the TWS Handbook. 

Conceptual Framework Standards & Artifacts
The Conceptual Framework Standards (CFS) and indicators will guide your section narratives and documentation.  Read each CFS and the indicators of the CFS very carefully and make sure you understand the significance of each key word. Consider not just what teachers should do but also why they should do it. Explain how your documentation provides evidence that you have achieved these standards.  Your narrative should be a synthesis of your learning experiences that have made you the teacher you are today and the teacher you hope to become in the future.  

The artifact and the accompanying narrative will be assessed separately. Directions and assessment guides will be provided by your course instructor for the assignment. Directions and scoring rubric for the narratives are provided below.
Portfolio Narrative Requirements

Examples given below would be in the “meets expectations” level of the rubric.
Description: Provide name of artifact, course, semester, and year.
Describe your artifact and how you used it.
Example: What Is It? is a short PowerPoint presentation developed during SEED 4300 in Fall 2005. I used it as an advance organizer during field experience to activate students’ prior knowledge about erosion. Students are challenged to identify the process evident in a series of slides showing erosion. 
Rationale: Identify your specific program standard(s) and COE Indicator(s), and include your rationale for using this artifact for meeting each of the identified standards and indicators.
Example: This activity was planned to address GPS standards in animal adaptation and the unifying theme of constancy and change in the National Science Education Standards (I-A, I-B). I found the idea on the GLC website (I-C, I-E) and modified it to include examples found in the local ecosystems (I-D). The lesson was planned in collaboration with two peers (V-G). ….
Impact: Describe how your use of this artifact impacts your students' learning or your professional practice.  If this artifact is a lesson/activity that you taught, describe the students' progress as it relates to the primary learning outcomes.  Include specific data from informal and/or formal assessments.
Example: Based on the participation in small-group discussion, this activity was effective for most students. All but two students completed the task satisfactorily and their reports showed that they understood the concept….
Reflection: Reflect on what you have learned from developing and implementing this artifact.  Discuss what you could do differently or better in the future to improve your students' performance or your professional practice.
Example: It took me a lot longer than I expected to make the cards for the review activity but I realized how much you learn by making the cards. Next time I do this, I will have the students make their own review cards so it will be more student-centered and students can bring in examples from their own experiences. Then students can swap their review cards and experience a greater range of examples than I provided.

	
	Unacceptable (1 pt) 
	Needs Improvement (2 pts) 
	Acceptable (3 pts) 
	Target (4 pts) 

	Narrative (Description, Rationale, Impact, and Reflection) 
	Narrative for artifact is incomplete.
	All four sections of the narrative are present but may be unclear or incomplete. Candidate does not provide clear evidence of understanding how the assignment addresses the indicators of the CFS. 
	Narrative for artifact clearly addresses all four sections. Candidate provides some evidence of understanding how the assignment addresses the indicators of the CFS.
	Narrative for artifact clearly addresses all four sections. Candidate provides clear evidence of understanding how the assignment addresses the indicators of the CFS and contributes to his/her teacher preparation.


Getting Started in LiveText
How to Download the Portfolio Template

1. Open LiveText at http://college.livetext.com using Internet Explorer or Mozilla

2. Login – enter username and password

3. From My Desk (main page), click Create button (under Materials: My Work at the top of the page).

4. From the Create dropdown list, select Document (this will take you to the Create Document page). 

5. Select Portfolio from the dropdown list.

6. Select the appropriate template from the Template dropdown menu:

· MGE Initial Program Portfolio for middle grades students

· SED Science Initial Program Portfolio for secondary science students
· COE Advanced Program Portfolio for all graduate students

7. Wait until the screen displays the template outline on the right side of the screen.

8. Enter the title of your portfolio – See “Naming Conventions” below..

9. Click Create Document button. This will create your portfolio. 

Naming Conventions

It is important to use consistent naming conventions so instructors can locate files quickly.

Student portfolios: ProgramName Portfolio LastName, FirstName


e.g. MGE Portfolio Brasell, Heather; SED Biology Portfolio Brasell, Heather

Student projects: CourseName SemesterAbbreviated Assignment LastName, FirstName


e.g. MGED 3991 Sp06 Interview Brasell, Heather

How to Rename your Project

1. Select Edit (next to Share on the top menu bar)

2. Click on the Properties box.

3. Rename the project in the window displayed.

How to Edit your Portfolio

1. On My Desk (main page), select your portfolio and click to open it.

2. After your portfolio opens, find the section that you would like to edit, and click Edit on the right of the section.

3. An editing window will open and you can edit the section selected. 

4. To add material, you can type directly into the window, cut and paste from another document (text and/or image) or add attachment.

5. You may change font type, style, and size.

6. As you edit, you can save by clicking the Save button at the bottom of the page.

7. When you have completed your editing, click on the Finish button on the top right side (this will take you back to your document page). 

8. You can select another section to edit or click on My Desk button (top left side) to take you back to you’re My Desk (main page).

How to Change an Artifact Page Name

This appears in the menu table down the left margin.
1. Open the artifact page.

2. Select Edit Page (top right).

3. Select Properties (top).

4. Change the name in the Page Title box.

5. Select Save, then Finish.

How to Add an Artifact Page (to add extra artifacts)
1. Open the main portfolio page.

2. Select Edit on the top toolbar (next to “Share”).

3. Select an existing artifact page, then select Copy.

4. Select Order and a pop-up box appears.

5. Select the new artifact page (listed as “Copy of Artifact…”).

6. Reorder by clicking on the up/down arrows to move the new artifact page to where you want it.

7. Select Save.

8. To change the name, select Edit to the right of the new artifact.

9. Select Properties, then change the name in the Page Title box.

10. Select Save, then Finish.
How to Add a Blank Page
1. Open your project and select Edit on the top toolbar (next to “Share”).

2. You will see a list of existing pages.

3. Select Create Page and provide a name in the dialog box, then select OK. The page is added at the bottom of the list. 

4. You can rename pages at any time by selecting Edit Titles.

5. To change the position of the page, select Order. Then click on the page you want to move and click on the up or down icons displayed.

Note: If you have several pages that have similar format (e.g. portfolio artifact pages), it will be easier to copy a page and rename it, rather than create the page and add sections separately for each page. See directions to add another artifact page (above).

How to Add a Section Within a Page

1. Open your project at the page where you want to add a section.

2. Select Edit Page (on the right close to the top). The existing sections on the page will be listed.

3. Select Create Section and then select from the drop-down menu the type of information that will be entered within each section:

· The most common type of section is Text and Images.

· The Standards type allows you import standards from a wide selection of available, including GA-VSU-CFS.

· The Resources type allows you to hyperlink to Personal Resources (URL defined by you) or to United Streaming video resources (which can be selected by browsing).

4. Name, re-order, and rename sections as described above for Adding a Page.
How to Copy a Project
This is useful to make a backup copy before you make changes or “share” with a colleague as editor.

This is also a useful way to start a new project using the same cover page with logo etc already formatted. You can delete pages you don’t need.

1. Open the project and select Copy from the top toolbar (next to “Share”).

2. Type a new name as needed and select OK.

Formatting

Attaching files, rather of inserting them, looks good and does not change the appearance.

When you insert text into your portfolio (cut and paste), LiveText may alter font, spacing, size and style. 

1) You will have fewer problems if you Finish without Saving.

2) You can try pasting your text into Notepad, then copy from Notepad into LiveText. Notepad removes some formatting commands.

Linking to Other Websites
You may want to link your project to another website on the internet. You may also want to link your project to another site within LiveText. For instance, you might want to use an assignment you have created for one class as an artifact in your electronic portfolio.

1. Select Edit on the section where you want to create the link.

2. Highlight the words that will be linked to the new site.

3. Click on either the Insert/Edit Link icon for links to internet sites or the Insert LiveText Link for links to another site within LiveText.

4. Type the URL or copy the URL into the window then select OK.

Linking to Your Email
You may want to link your project to your email so other people can contact you directly. 

1. Select Edit on the section where you want to create the link.

2. Highlight the words that will be linked to your email. (e.g. “Contact me”)

3. Click on the Insert/Edit Link icon.

4. Select Email from the pull-down Link Type menu, type your email address in the appropriate window, then select OK.

Options for Sharing Your Work 

1. Public – Selecting this button allows any Internet user to see your work.

2. Shared – Selecting this radio button allows you to control who can see your work and what they can do with your work.

· Viewers can see your work. They can also copy it and rename it so they can make changes to their copy. Nobody can change or assess your work. Your work will appear in the viewers Inbox. 

· Editors can see and edit your work. This is very useful for group projects, but remember that anyone with edit privileges can delete anything they want. Consider backups. Your work will appear in the editors Inbox. 

· Reviewers can assess your work by adding comments and scoring with a rubric. Your work will appear in the Reviewers Review box as well as their Inbox. 

· Visitors can see your work even if they don’t have a LiveText Account. Before sharing your work with visitors, you have to define them. Do this by selecting Visitors from the left menu on My Desk and providing the information they ask for. You will need to provide the visitors pass number to the visitors so they can log into the http://college.livetext.com address.

Note: Shared privileges continue until you remove them. Do not remove names from your shared lists until your instructor has reviewed your work.
How to Share Your Portfolio with Instructor

1. From My Desk (main page) click on the name of your portfolio to open it.

2. Click on Share on the top of the page (Share – Copy – Print – More…).

3. Click to select the Shared radio button.

4. Under Reviewers/Assessors click on Lookup Names.

5. Select Last Name and My Institution, then type the last name of your instructor in the window. 

6. Click on the Lookup Names button.

7. Check the name of your instructor then click on the Add Checked button

How to Share for Group Projects
You can do group projects within Livetext so that group members can work on the same document at the same time. Changes made by one person will be immediately visible to another.

1. From My Desk, select Create.

2. In the Document pull-down menu, select Project.

3. In the Template pull-down menu, select Blank.

4. Open the project and Edit to add a blank page (see directions above).

5. Open the page and Edit to add a section (image and text – see directions above).

6. Share with group members as Editor. 

Warning: Never share an assignment with anyone else as editor unless you are willing to have it altered and perhaps even removed

7. When you have finished the project, you can copy it and save it under another name so your group members can not make changes to the finished product.

8. You can link to this project for course assignments or for inclusion in your electronic portfolio (see directions above).

How to View Your Assessments
1. When the instructor assesses your work, it will be in your Review folder in the Sent for Review section.

2. Select View, then View Assessment. This allows you to see overall comments only.

3. In the pop-up window, select Rubric to see the scoring and all the comments.

