Elements of an Academic Portfolio (ePortfolio) and What to Put In It
	Document Library
	Contents

	Curriculum Vitae.
	· A copy of your resume/curriculum vitae/CV. (will need for residency applications) Updated as you progress through medical school listing the dates and locations of each of the following (in addition to any employment items)
a) Education (undergrad, grad, medical school, special training/certificates)

b) Your extra-curricular activities, (FSU Cares, specialty interest groups, club memberships and any offices you held in each)

c) Service, (volunteer work at NHS, medical missions, health fairs in which you participated, etc.)
d) Honors, awards
e) Publications
f) National and local presentations and posters
· A copy of your Personal Statement here to be revised until time to submit it to ERAS for residency applications.
· Letters/emails of appreciation/acknowledgement
· Other ERAS documents can go here for safe keeping.

	Assignments
	· Place any course assignments which include papers, reflections, presentations, projects, etc. here.
· Place a copy of any PowerPoints, (CPC for Path, Anatomy autopsy report, MicroAnatomy presentation, NeuroAnatomy presentation, etc.) Hopefully you can put videos here. For now you have to link to those.

· Papers, (Health Issues paper, Pharmacology paper)

· Images, (Neuroanatomy brains) and

· Other projects created as requirements for courses during medical school.

	Products of Extracurricular Activities
	· Materials (Posters, presentations, papers, patient education handouts…) created for any outside activity that is not required for a course or grade

	Research Projects
	· Place a copy of any posters, presentations given at national conferences, papers or publication in national journals you create from research projects during medical school.

	Service Learning Activities.
	· This is where you record the dates, times, sponsoring organization and place of all your medical and non-medical volunteering activities with a short reflection on the experience (Tell the story of the event, what you learned, how the experience effected you, how it was of service to individuals and community)
Service Learning is defined as a process whereby students learn and develop through active participation in organized service experiences that actually meet community needs. Service learning provides students opportunities to use their acquired skills and knowledge in real life situations in their communities; this enhances teaching by extending student learning into the community and helps foster a sense of caring for others (Burns, 1998). Service learning is highly valued by the LCME.

