

Please indicate your department.	Does your department currently use an eportfolio to document student work?	What are students required	
Journalism	Yes	Projects completed	High quality graphics/design work
Psychology	No		
Economics and Finance	No		
Human Sciences	No		
Recording Industry	No	Projects completed	
Foreign Languages and Lit	No		
Agribusiness and Agriscience	No		
Computer Information Systems	No		
Aerospace	No		
Concrete Industry Management	No		
University Studies	Yes	List of courses that are applicable for future goals (jobs, graduate school, etc.)	Projects completed
University Studies	Yes	List of courses that are applicable for future goals (jobs, graduate school, etc.)	Projects completed
Computer Science	No		
Electronic Media Communication	No		
Nursing	No		

Mathematical Sciences	No
Political Science	No
Philosophy	No
Geosciences	No
Biology	No
Physics and Astronomy	No
Speech and Theatre	Yes
	No
Health and Human Performance	
Sociology and Anthropology	No
Business Comm Entrepreneurship	No
Engineering Technology	No
	No
Social Work	
Management and Marketing	No

Projects completed High quality
graphics/design work

to include in the portfolio (Check all that apply)?

What tools are you using to host

Resume

Writing samples

MTSU provided electronic
resource (such as D2L)

Resume

Critical Reflections Papers

Research papers

Students are asked to
include Career Objectives

Resume

Critical Reflections Papers

Research papers

Resume

Critical Reflections Papers

the eportfolio (please include the cost, pros, and cons of current tool)?	Does your department currently use a traditional (print-based) portfolio to document student work?	Are there specific reasons your department uses a traditional (print-based) portfolio (Please explain)?	Would your department be interested in using an eportfolio?
Commercially available product, e.g., TK20, Google Apps, etc. (Please list specific name brand in the NOTES box below.)	No		Yes
	No		
	Yes		No
	No		No
	No		No
	No		Yes
	No		Yes
	Yes	no	Yes
	No		Yes
Commercially available product, e.g., TK20, Google Apps, etc. (Please list specific name brand in the NOTES box below.)			
Digication			
	No		No
	No		Yes
	No		No

Commercially available product, e.g., TK20, Google
Apps, etc. (Please list specific name brand in the NOTES
box below.)

No

Yes

No

Yes

No

Yes

No

No

No

No

No

Yes

No

No

No

Yes

No

Yes

No

Yes

Yes

The porttolio is recommended
for all classes, not required.
Acquisition for soft-ware for a
recommended process would be
difficult money-wise.

Yes

No

Yes

Why wouldn't your department be interested in an eportfolio?		Do you feel that an eportfolio (or a traditional paper portfolio) created over a student's entire college experience would be beneficial for their learning?
		Yes
		Don't know
	We need more information to assess	No
Don't know	Our students' interests are too varied. Our Audio Production and Songwriting students produce recordings of their work, but Music Business students won't necessarily have anything that would work with a portfolio.	Don't know
		Don't know
		Don't know
		Yes
		No
		Yes
		Yes
		Yes
	We looked into this several years ago and decided that it wasn't the way employers in our field looked at our students. Additionally, if our students want to showcase their work, the best place for them is on github	Yes
		Don't know
		Don't know
	We need more information to assess	Yes
		Don't know

	Yes
	Yes
We need more information to assess	Don't know
We need more information to assess	Don't know
	Don't know
	Yes
	Don't know
Most of our students perform an internship, and that is assessed in its own way. The exception are health education and physical education, which may be using a portfolio through the education minor.	No
	Yes
	Yes
	Yes
	Yes
	Yes

Please rate your level of agreement with the following statements:

Bonus points

Agree	Disagree	Agree	Agree	Agree
Don't know	Don't know	Agree	Disagree	Don't know
Disagree	Disagree	Disagree	Agree	Disagree
Don't know	Disagree	Agree	Agree	Don't know
Don't know	Don't know	Don't know	Don't know	Don't know
Don't know	Don't know	Agree	Don't know	Don't know
Agree	Disagree	Don't know	Disagree	Don't know
Don't know	Don't know	Don't know	Don't know	Disagree
Agree	Agree	Agree	Agree	Agree
Agree	Agree	Agree	Agree	Don't know
Don't know	Disagree	Don't know	Agree	Disagree
Agree	Don't know	Agree	Agree	Agree
Don't know	Don't know	Don't know	Agree	Don't know

Don't know	Agree	Don't know	Agree	Don't know
Agree	Don't know	Don't know	Agree	Agree
Don't know	Don't know		Agree	Don't know
Don't know	Don't know	Don't know	Don't know	Don't know
Don't know	Don't know	Don't know	Disagree	Don't know
Agree	Agree	Agree	Agree	Agree
Don't know	Don't know	Agree	Agree	Agree
Disagree	Disagree	Don't know	Agree	Disagree
Agree	Agree	Don't know	Agree	Agree
Agree	Don't know	Don't know	Agree	Don't know
Agree	Don't know	Don't know	Agree	Don't know
Agree	Agree	Agree	Agree	Agree
Agree	Disagree	Don't know	Agree	Don't know

What incentive, if any, do you use to encourage students to create a portfolio (either eportfolio or traditional portfolio)?

Professional review or critiques of materials

Not applicable

Professional review or critiques of materials

Professional review or critiques of materials

Not applicable

No incentives are used

No incentives are used

Not applicable

Extended access to electronic resources after graduation

Not applicable

Not applicable

		No incentives are used	Not applicable
			Not applicable
			Not applicable
			Not applicable
			Not applicable
			Not applicable
			Not applicable
			Not applicable
		No incentives are used	
Professional review or critiques of materials	Extended access to electronic resources after graduation		

onal portfolio)?

It is a requirement of the capstone course in the major

Application for candidacy

Course requirement (planned for PHYS 3800)

Required for THEA 4900 Production Practicum
course credit