[image: image1.png]EI N COLLABORATIVE
LEARNING NETWORK

www.liFia.CA and/or www.LIF-FIA.org

Third LIfIA PanAmerican ePortfolio Working Forum

April 6, 7 and 8, 2006
Delta Airport Hotel, Vancouver, BC

Updated Final Program
Thursday, April 6: ePortfolio Demonstration Day
	
	Program
	Chair / speaker

	8:00
	Registration Opens
	Joan McCorry

	8:30
	Welcome and Introductions
	Kathryn Chang Barker

	9:00
	Keynote address with Q/A:

Beyond ePortfolio – Next Generation Tools
	Ali Jafari, IUPUI CyberLab and ePortConsortium

	10:00
	Demonstration Session #1

	12:00
	Lunch and talk with a Thursday Exhibitor or Speaker

	1:00
	Panel: Exhibitors Key Messages (1)
	Don Presant

	2:00
	Demonstration Session #2

	4:00
	Panel: Exhibitors Key Messages (2)
	Maureen Layte

	5:00
	Wrap-up
	Kathryn Chang Barker

Exhibitors: Key Messages

	Exhibitor / Sponsor
	Speaker(s)

	WebCT
	Devon Shea and Jennifer Gurrie

	ePortConsortium and CyberLab™
	Ali Jafari

	Collaborative Learning Network and IBM
	Ken McDonald

	Nuventive
	Scott Johnson

	Get to the Point
	Ken McKee

	Avenet eFolio (eFolioMinnesota)
	David Bartholomay

	AMN Systems
	Pieter van der Neut

Friday, April 7: ePortfolio Applications
	
	Program
	Chair / speaker

	8:30
	Welcome and Introductions
	Victor Leginsky

	9:00
	Setting the Stage – Where We’re At and Where We’re Going
	Kathryn Chang Barker (LIfIA)

Maureen Layte (EIfEL)

	10:15
	Refreshment Break and Networking

	10:30
	Panel: ePortfolio for Transitions
	Victor Leginsky

	11:45
	Affinity Group Networking

	12:30
	Lunch and talk with a Friday Speaker

	1:30
	Panel: ePortfolio Approaches
	Maureen Layte

	2:45
	Panel: ePortfolio Applied in K-12
	Ali Jafari

	4:00
	Refreshments and Networking

	4:15
	Panel: Summary: Lessons Learned
	Peter Donkers, Maureen Layte, Kathryn Barker, Ali Jafari

	5:00
	Closing remarks
	Victor Leginsky

	6:30
	Dinner (optional choice)

ePortfolio for Transitions

	Topic
	Speaker

	Tested ePortfolio Projects – Activities that Support Employment Applications
	Paul Fritz (University of Toledo, USA)

	Creating an ePortfolio to Enhance Transition Across Education Stages
	Phil Harley (University of Nottingham, UK)

	From Application To Graduation And Beyond! Exploring User Engagement In The ePortfolio Process!
	Andrew Smith (University of Leeds, UK)

ePortfolio Approaches

	Topic
	Speaker(s)

	The Power of “e”: The Importance of Media in ePortfolios
	Cara Lane (University of Washington, USA)

	Applying ePortfolio in Competency-based Learning
	Jeroen van der Neut (AMN Systems, The Netherlands)

	Open Source Portfolio 2.1: Opportunities for Collaboration and Customization
	Janice Smith (The rSmart Group, USA)

	Update on EPICC and KeyPAL: EIfEL Projects in the European Union
	Maureen Layte (EIfEL, France)

K-12 Tools and Systems

	Topic
	Speaker

	Supporting Learning Through Electronic Portfolios (CSLP Software used in Quebec)
	Anne Wade and Phil Abrami (Centre for the Study of Learning and Performance, Montreal, Canada)

	Implementing ePortfolio Systems
	Anita Sedor and Michelle Housley (Calgary Separate School Board, Canada)

	ePortfolio Impacts on School Accountability, Alternative Assessment and Student Self Esteem
	Paige Fisher (Aurora Learning Centre and PhD Candidate, University of Victoria, Canada)

Saturday, April 8: ePortfolio Applications Inside Education
	
	Program
	Chair / speaker

	8:30
	Welcome Again
	Peter Donkers

	9:00
	Panel: PSE ePortfolio Tools and Approaches
	Peter Donkers

	10:00
	Panel: PSE ePortfolio System Approaches
	Don Presant

	11:30
	Affinity Group Networking

	12:15
	Lunch and talk with a Saturday Speaker

	1:30
	Panel: ePortfolio in Learning and Working
	Phil Abrami

	2:45
	Panel: Reporting Out and Next Steps
	Don Presant and Peter Donkers

	3:30
	Closing Remarks
	Peter Donkers

PSE Tools and Approaches
	Topic
	Speaker(s)

	Moving Forward in Prior Learning: Gateway’s Interim Report
	Ingrid Crowther (Athabasca University, Canada)

	ePortfolio Usage in Land and Food Systems: A Multi Year Study of Faculty and Student engagement.
	Cyprien Lomas (Educause Learning, University of British Columbia, Canada)

	Collaboration in ePortfolio: The Online Learning Café
	Stephen Parsons (Nova Scotia Community College, Canada)

PSE ePortfolio Systems
	Topic
	Speaker(s)

	Coordinated Campus ePortfolio Initiatives: A Catalyst for Institutional Improvement
	Sheri Rogers and Neal Topp (University of Nebraska, USA)

	BGSU’s Campus-Wide ePortfolio System: Why Students Want It and Why Faculty Need It
	Milton Hakel (Bowling Green State University, USA)

	ePortfolio to support Student Transition to University Culture
	Wendy Harper and Sally Kift (Queensland University of Technology, Australia)

	Launching an Interdisciplinary ePortfolio Project
	George Suckarieh (University of Cincinnati, USA)

ePortfolio in Learning and Working
	Topic
	Speaker

	ePortfolio as HR and Employers Use Them
	Don Presant (Learning Agents Inc., Canada)

	ePortfolio for Skilled Immigrants
	Ninfa Castellanos (Edmonton Mennonite Centre for Newcomers, Canada)

	Community ePortfolio Concept to Support ePortfolio Across Systems
	Frances Long and David LeBlanc (Knowplace, Canada)

	ePortfolio for Working Adult Students
	Peter Donkers (Campus Canada) and Griff Richards (Simon Fraser University, Canada)

Third LIfIA PanAmerican ePortfolio Working Forum – Vancouver, BC Exhibitors

LIfIA thanks all the exhibitors who have chosen to share their product and systems with the delegates during the three-day forum. Please take the time to visit their booths and try out their services during the Forum.

[image: image2.png]ez
(Ov\den\I'\ o

Collaborative Learning Network

#204 Advanced Technology Centre, Box 8
Edmonton Research Park
9650 – 20 Avenue
Edmonton, Alberta, Canada T6N 1G1
Phone: 780-438-9282, ext. 21
www.co-learn.net
Ken McDonald, President and Founder

Ken_mcdonald@co-learn.net
MyWorks is a self-service Web application developed on IBM technology, and it was expressly designed to meet BC Ministry of Education specifications for graduate student portfolios. Not only does MyWorks provide students with a convenient way of organizing, summarizing, and sharing samples of their work, but it allows them an interesting and interactive way of sharing the richest illustration possible of their skills, experiences and achievements – an invaluable tool for students when applying for employment, post secondary program admission or doing a career review.
[image: image3.png]d

™

EportConsortium and Cyberlab(
IUPUI - Indianapolis, IN

Phone: 317.274.4565

www.eportconsortium.org

www.epsilen.com

Dr. Ali Jafari Jafari@iupui.edu
The Electronic Portfolio Consortium, or ePortConsortium, is the collaboration of higher education and IT institutions working to define, design, and develop electronic portfolio software environment and management systems. From a conceptual perspective, developing members are working to invent a new electronic portfolio application environment to address various ePortfolios needs. From the technical standpoint, the ePortConsortium desires to encourage collaboration among IT institutions to define and adopt interoperability and transportability measures and standards when building prototypes to test potential scenarios and conceptual environments. If successful in this effort, electronic portfolio systems created by commercial software companies and those built by educational institutions will be compatible.

[image: image4.png]

WebCT

6 Kimball Lane,

Lynnfield, MA, 01940,.

Phone: 781-309-1000

www.webct.com

Devon Shea Devon.shea@webct.com
Jennifer Gurrie Jennifer.gurrie@webct.com

WebCT is the world's leading provider of e-learning systems for educational institutions. WebCT's e-learning systems are built to accommodate institutions across the spectrum — whether they have just gotten started with e-learning or already have enterprise deployments. Institutions around the world are expanding the boundaries of teaching and learning with WebCT.
[image: image5.png]<

Nuventive

FuturEd rLearning(ePortfolio Services

101-1001 West Broadway, pod 190

Vancouver, BC Canada V6H 4E4

Phone: 250-539-2139

www.futured.com

Karen Barnstable kb4@dccnet.com

Dr. Kathryn Chang Barker kbarker@futured.com
· FuturEd rLearning™ ePortfolio Services are here to:

· Advise about the selection and implementation of ePortfolio environments.

· Help educators and leaders to create and use ePortfolios.

· Help teachers learn and practice new skills for using ICT, reflective learning, digital archiving and authentic assessment.

· Help educators learn multiple uses for ePortfolios for themselves and their students

At FuturEd, we absolutely believe that it is easiest for educators to help students and maximize the advantages of ePortfolios if educators and their leaders themselves have ePortfolio experience. FuturEd will provide an ePortfolio environment, secure and enduring storage, training and coaching, and guarantee ROI or your money will be reimbursed.

[image: image6.png]£ WebCT

Get to the Point

#304 – 10617 – 105 St,

Edmonton, AB T5H 4P7

Phone: (780) 416 – 9659
www.GetToThePoint.ca

Ken McKee BSc, BEd, PTC

mail@GetToThePoint.ca

Customized MS Office Minimalist Manuals

Word, Excel, PowerPoint, Access,

Project, AutoCAD, QuickBooks, Financial Math

Distance Learning and e-Learning Materials

[image: image7.jpg]

Nuventive

1050 Trinity Drive
Menlo Park, CA 94025 USA
phone: +1 650 233 9752
www.nuventive.com
Scott Johnson, VP Sales

sjohnson@nuventive.com

Nuventive is a leading provider of software, services and expertise for the assessment, management and continuous improvement of student learning, educational programs and institutions.

Nuventive has maintained a singular focus – since our founding in 2000 – on helping our customers succeed. With more than 6 years of experience working with a wide range of academic institutions and professional associations in the United States, Canada, Europe and Asia Pacific, we have more institutional experience and expertise in developing program and enterprise-wide electronic portfolio and educational assessment solutions than any other vendor in our market.

iWebfolio is the most configurable electronic portfolio solution on the market and can be tailored, integrated, and extended without the time-consuming and costly customization of traditional legacy tools.

�

�

�

� EMBED Word.Picture.8 ���

�

�

Third LIfIA Working Forum …1

Final Program: April 2, 2006
Third LIfIA Working Forum …5

Final Program: April 2, 2006

_1205580215.doc
[image: image1.png]

