ePortfolios for Students at UTAS
What is an eportfolio?
An eportfolio is a purposeful presentation of digital artefacts which is aimed at a selected audience. An eportfolio may be used as evidence of learning, ideas, experiences, achievements and reflections.

Thus, an eportfolio:

· is an electronic presentation;

· tells a story to a selected audience;

· draws upon a collection of electronically stored artefacts; and

· is developed over a period of time.

About PebblePad
There are many tools that can be used to create an eportfolio. The tool that we are using at the University of Tasmania is called PebblePad. It can be accessed at this web address http://www.pebblepad.com.au/utas

PebblePad allows staff and students to create, collect and store artefacts/evidence that can be:

· shared;
· used collaboratively; and

· aggregated into various presentation formats including eportfolios.
PebblePad can be used to support:

· learning and teaching;

· personal development plans; and

· professional development.

How do I access PebblePad?
You need a PebblePad account to gain access. As a student at UTAS you are eligible for a PebblePad account. It is the responsibility of your lecturer to request the establishment of your PebblePad account. When your account has been created, you will receive an email from PebblePad with your login details - please contact your lecturer if you do not receive this email. Your PebblePad account will be available to you for the duration of your studies at UTAS, with complimentary access for one year after completion of your studies. After this period, you can continue with your PebblePad account and all that is within it, but you will need to subscribe directly with PebblePad for a small sum (approx. $30 p.a.) – details are available at http://www.pebblepad.com.au/about_buying.asp.

 If you already have a UTAS PebblePad account you can login to PebblePad here http://www.pebblepad.com.au/utas/.
Who can see my PebblePad repository?
You have complete control over who sees anything in your PebblePad repository. You have the option to share with no-one, or to give selective permission to others to access an asset in your repository. Only if you publish an asset to a gateway does your lecturer have the ability to keep a copy of that asset if they wish.
How can I create my own eportfolio?

A series of concept maps with linked supporting resources have been created to help you understand about eportfolios and how you can create your own. The Links to Resources listed below are all accessible via the concept map in context by clicking on the small icons which appear below the concepts on a map.

Start by clicking on the concept map link below and begin exploring from there.
Remember, you need to have a PebblePad account established before you can begin to use PebblePad.
Concept Map
· Create Your Own ePortfolio– concept map
· What do I need to know to create an eportfolio in PebblePad?
· http://cmapspublic3.ihmc.us/rid=1H49V5NZ1-TYWMYH-W85/Create%20your%20own%20ePortfolio%20for%20Students.cmap
Links to Resources

All the following resources are also linked from within the above concept maps in context.

ePortfolio Information

· ePortfolio tools for design, reflection and engagement – YouTube video

· Short video overview of eportfolios.
· http://www.youtube.com/watch?v=L1CWG2daM7Y
PebblePad information

· Getting Started with PebblePad – tipsheet

· This PDF document provides a general description of the features and functionality of PebblePad.
· http://www.pebblepad.co.uk/cs_documentation/Getting Started 2008.pdf
· What is PebblePad? – video

· Short video demonstrating what you can do with your PebblePad.
· http://www.pebblepad.co.uk/cs_documentation/overviewpebble/overviewpebble.htm
· PebblePad Help – webpage ****

· Swag of resources including links to videos, online help and tipsheets.
· http://www.pebblepad.co.uk/help.asp
· PebblePad Online Help – webpages ****

· Comprehensive online help for PebblePad. This is also accessible from within PebblePad wherever you see the " ?"
· http://www.pebblepad.co.uk/help/2.3.0/
Resources to support use of PebblePad

· Introduction to Reflective Practice - learning module 1

· UniSA learning module on reflective practice.
· http://resource.unisa.edu.au/course/view.php?id=246
· Critical Reflective Practice - learning module 2

· Extension to Intro to Reflective Practice learning module developed by UniSA.
· http://resource.unisa.edu.au/course/view.php?id=225
· Reflective Journal Writing – webpage

· UniSA resource on maintaining a reflective journal.
· http://www.unisa.edu.au/ltu/students/study/assessment/journal.asp
· Technical Tips – file size reduction

· Accessible from Concept Map “Create your Own ePortfolio for Students” linked under “Uploading Files”.
Websites you should know about

· PebblePad Login (Aust) – webpage

· Login page to access your UTAS PebblePad account.
· http://pebblepad.com.au/utas/
· UTAS IT Support - website

· UTAS IT Support website.
· http://www.utas.edu.au/servicedesk/student/index.html
· PebblePad Australia Home Page – webpage

· Home Page for PebblePad Australia.

· http://www.pebblepad.com.au/
