[image: image1.png]

The Portfolio Project
 Reflective Essay

Look back at what happened!

The reflective essay is built on a series of paragraphs which are

framed by answering the questions and providing the DETAILED

information asked for below. This will allow you to put together

a concise, detailed essay that fully describes both your project and

your experience. The word counts ensure thoroughness so follow them closely. Your final draft needs to be typed in 12 point, Times-Roman, double-spaced, and must include a title page.
NOTE: YOUR PORTFOLIO MUST BE COMPLETE IN ORDER TO CHOOSE THIS OPTION.
Paragraph #1: Laying the Ground Work (75-100 words)

· What was your intent in choosing to present YOURSELF through your Portfolio….to illustrate your journey through high school, to reflect on the items in your portfolio, or to tell your story?
Paragraph #2: Details (250-300 words) This should be the longest paragraph, packed with details about what you have done to fulfill each of the following four criteria and why the evidences (minimum of 2 each) in your portfolio illustrate that accomplishment. Include:
· Learner: Discuss your academic status, your learning style and study habits, your technology skills, your coursework, and teamwork skills. Describe your two examples and explain how they represent you and why you are proud to include them in your portfolio. (Ex: Transcript, good report cards, quality works, interesting assessments, etc.)
· Planner: Discuss what you have done to plan/prepare for your 2-4 years after high school. (Ex: Testing Information (PSAT/SAT, PLAN/ACT, ASVAB, WASL/HSPE, etc.; College Applications/Essays/Acceptance Letter, Scholarships, FAFSA, and other planning assignments done in Cadet Connections.)
· Employee: Discuss how you are ready to join the workforce and what work experiences you may have to date. (Ex: Resume’, Cover Letter, Thank-You Letter, Attendance Record, Work Experiences, References, etc.)
· Citizen: Discuss yourself as a productive citizen. (Ex: Community Service Record, Voter Registration Card, CPR Card, Driver’s License, Awards, Leadership Experiences, etc.)
Paragraph #3: Define your Significant Event(s) (150-200 words)

· What made your high school journey unique to you? (Ex: One event or something that was ongoing throughout high school…life challenges, academic experiences, your “Ah Ha” moments, etc.)
Paragraph #4: Self-Reflection (150-200 words)

· Did you discover patterns that appear throughout the four criteria that are represented in your portfolio?

· Compare/Contrast your freshman, sophomore, and junior end-of-year essays, your career assessments, and your quality work over your four years of high school and reflect on how you have changed, and how you have remained the same. Look at your transcript and report cards….do you see a pattern? Take time to think about what you might have learned about yourself throughout this process.

Paragraph #5: Evaluate Your Journey (150-200 words)

· What would you do the same/differently in your four years of high school from both a personal standpoint (who you are, goals, etc.) and from a work standpoint (work ethic, approach, etc.)?
Paragraph #6: Forecasting Your Future (150-200 words)
· What are your short-term goals (next two years)….school, work, military, etc.
· What long-term goals do you have (3-10 years from now)….degree, career, family, community service, etc.?
Before you turn in your essay: Write a rough draft of each paragraph. PROOFREAD, EDIT, PROOF AGAIN, EDIT AGAIN. Ask an adult to proof the twice-edited version and make additional edits. Only then…...should you hand your Essay to your CC 12 teacher!
19

