

Bryo e-Portfolio

Biology 321 - Mosses, Liverworts, and Hornworts

Bjorn Thompson
Joanne Nakonechny
France Gagnon
Shona Ellis

Biology 321: e-Portfolio

1. **Intro to the Bryo-Project**
2. **Objectives**
3. **Outcomes**
4. **What's next?**

Biology 321: e-Portfolio

1. **Intro to the Bryo-Project**
 - One term

Biology 321: e-Portfolio

1. **Intro to the Bryo-Project**
 - One term
 - Three levels

Biology 321: e-Portfolio

1. **Intro to the Bryo-Project**
 - One term
 - Three levels
 - WebCT

Biology 321: e-Portfolio

1. **Intro to the Bryo-Project**
 - One term
 - Three levels
 - WebCT
 - Tied to course assignments/content

Biology 321: e-Portfolio

2. Objectives

- Encourage active reflection

Biology 321: e-Portfolio

2. Objectives

- Encourage active reflection
- Technology user friendly

Biology 321: e-Portfolio

2. Objectives

- Encourage active reflection
- Technology user friendly
- Generate collaborative environment

Biology 321: e-Portfolio

2. Objectives

- Encourage active reflection
- Technology user friendly
- Generate collaborative environment
- Help students make connections between coursework and develop identity as a scientist

Biology 321: e-Portfolio

2. Objectives

- Encourage active reflection
- Technology user friendly
- Generate collaborative environment
- Help students make connections between coursework and develop identity as a scientist
- Explore how e-Portfolio can impact teaching and learning

Biology 321: e-Portfolio

3. Outcomes

- Mixed reviews

Biology 321: e-Portfolio

3. Outcomes

- Mixed reviews
- Community Spirit

Biology 321: e-Portfolio

3. Outcomes

- Mixed reviews
- Community Spirit
- "Reflection" is a bad word

Biology 321: e-Portfolio

3. Outcomes

- Mixed reviews
- Community Spirit
- "Reflection" is a bad word
- The Bryo e-Portfolio

