Portfolio Assignment Ideas for Instructors
Ask students to print out a job listing in which they are interested. Have them create a Profile, Skills Matrix entries, and upload 2 artifacts that are targeted to that job opening.
In the Skills Matrix, ask students to write reflection statements on at least 2 skills they feel they have gained during your course.
Have students create a Profile in which they state their learning objectives for your specific course. Review their objectives and provide feedback on them. As they complete assignments, tell them to upload into Artifacts & Examples the documents they have created that support those earlier learning objectives.

For professions that have standards that students have to meet: have students add these standards to their Skills Matrix and create entries that reflect how their courses, internships, jobs, and other activities have helped them to meet those standards.

