
History/Humanities/Government Department ePortfolio Handbook

Welcome, History, Government, International Relations, International Community Developmet and Leadership Studies majors, to the History/Humanities/Government ePortfolio.

As you build your personal portfolio representing your academic and spiritual growth during your Oral Roberts University education, keep in mind that you are both showcasing your best thinking and writing as well as keeping a record by which you can reflect on your total educational experience. The HHG faculty has defined several “outcomes” that we think are essential for our students to demonstrate competency in.
As a well-educated student graduating with a major from our department,
1. You should be adept at thinking and reading critically.
2. You should be able to integrate your faith and learning, analyzing and evaluating your culture from an informed Christian worldview.
3. You should be able to express yourself in academic or professional papers that are correct, effective, and gracefully composed.
4. You should have not only an understanding and appreciation of the Western culture of your heritage, but also of the multicultural perspectives presented by minority groups and by the cultures of non-Western societies.
5. You should demonstrate knowledge of the theory and practice needed in your area, and a proficiency in the technology relevant to your field.
We want the work in your ePortfolio to represent your achievements during your time of study; we want it to reflect well on you; and we want you to be proud of it. If we can help you in building this portfolio, please seek our counsel.

The HHG Department Mission Statement
History, Humanities and Government are vital for enabling students to understand who they are in our modern context. For our students to understand who they are, they have to begin to understand and value our past. Our work is to give them a foundation in humanities, history, government, international relations and community development work so as to contribute and make an impact on their world. We train our students to be leaders, agents of change, and instruments of healing reconciliation, both nationally and internationally. This is done through academics and mentoring-we teach students not just subjects. Students in this department are taught the story of humanity as well as the dynamics that have shaped and continue to shape that story.
Outcomes and Assignments for Majors
History Major
	Outcome
	Rubric for Assessment
	Description
	Assessor

	History Major
	
	
	

	Outcome 1: Critical Thinking and Global Perspectives
	Critical Thinking and Global Perspectives
	Family History Research Paper from HIS 201 Historiography
	Prof. Beverly Garrison

	Outcome 2: Christian Worldview and Articulation of Faith
	Christian Worldview and Articulation of Faith
	American Religious History Essay from HIS 351 Evangelical and Charismatic Christianity in America
	Dr. Gary Pranger

	Outcome 3: Community Engagement and Effective Communication
	Community Engagement and Effective Communication
	Internship Presentation from HIS 491 History Internship
	Dr. Paul Vickery

	Outcome 4: Content Mastery and Research Skills
	Content Mastery and Research Skills
	Senior Paper from HIS 499 Senior Paper
	Dr. Gary Pranger

Government Major
	Outcome
	Rubric for Assessment
	Description
	Assessor

	Government Major
	
	
	

	Outcome 1: Critical Thinking and Global Perspectives
	Critical Thinking and Global Perspectives
	Political Theory Essay from GOV 331 Western Political Theory
	Prof. Beverly Garrison

	Outcome 2: Christian Worldview and Articulation of Faith
	Christian Worldview and Articulation of Faith
	Integrating Faith Presentation from GOV 335 Christian Faith and Government Theory
	Prof. Sonny Branham

	Outcome 3: Community Engagement and Effective Communication
	Community Engagement and Effective Communication
	Practicum Presentation from GOV 336 Christian Faith and Government Practicum
	Prof. Sonny Branham

	Outcome 4: Content Mastery and Research Skills
	Content Mastery and Research Skills
	Senior Paper from GOV 499 Senior Paper
	Course Instructor

International Relations Major

	Outcome
	Rubric for Assessment
	Description
	Assessor

	International Relations Major
	
	
	

	Outcome 1: Critical Thinking and Global Perspectives
	Critical Thinking and Global Perspectives
	Regional Political System Analysis Paper from GOV 305 Comparative Government
	Dr. Solomon Hailu

	Outcome 2: Christian Worldview and Articulation of Faith
	Christian Worldview and Articulation of Faith
	Protocol or Diplomacy Presentation from GOV 369 Protocol and Diplomacy
	Dr. Ruby Libertus

	Outcome 3: Community Engagement and Effective Communication
	Community Engagement and Effective Communication
	Internship Presentation from GOV 488 Model United Nations Internship
	Dr. Ruby Libertus

	Outcome 4: Content Mastery and Research Skills
	Content Mastery and Research Skills
	Senior Paper from IS 499 Senior Paper
	Course Instructor

International Community Development Major

	Outcome
	Rubric for Assessment
	Description
	Assessor

	International Community Development Major
	
	
	

	Outcome 1: Critical Thinking and Global Perspectives
	Critical Thinking and Global Perspectives
	Development Presentation from IS 370 Problems in International Community Development
	Dr. Solomon Hailu

	Outcome 2: Christian Worldview and Articulation of Faith
	Christian Worldview and Articulation of Faith
	Spiritual Formation Essay from IS 440 Global Perspectives in the Modern World
	Dr. Jeffrey Voth

	Outcome 3: Community Engagement and Effective Communication
	Community Engagement and Effective Communication
	Internship Presentation from IS 350 Internship in International Studies
	Course Instructor

	Outcome 4: Content Mastery and Research Skills
	Content Mastery and Research Skills
	Senior Paper from IS 499 Senior Paper
	Dr. Solomon Hailu

Leadership Studies Major
	Outcome
	Rubric for Assessment
	Description
	Assessor

	Leadership Studies Major
	
	
	

	Outcome 1: Critical Thinking and Global Perspectives
	Critical Thinking and Global Perspectives
	Policy Analysis Paper from GOV 461 Public Policy Analysis
	Course Instructor

	Outcome 2: Christian Worldview and Articulation of Faith
	Christian Worldview and Articulation of Faith
	Spiritual Formation Essay from IS 440 Global Perspectives in the Modern World
	Dr. Jeffrey Voth

	Outcome 3: Community Engagement and Effective Communication
	Community Engagement and Effective Communication
	Practicum Presentation from LEAD 399 Leadership Practicum
	Dr. Jeffrey Voth

	Outcome 4: Content Mastery and Research Skills
	Content Mastery and Research Skills
	Senior Paper from LEAD 499 Senior Paper
	Dr. Jeffrey Voth

Creating your HHG ePortfolio
IMPORTANT NOTE: These instructions will help you set up your HHG ePortfolio. Once you have performed the actions listed below, you may begin using your HHG ePortfolio (see instructions for using HHG ePortfolio on the next page). Once you have created it, you will not need to perform these actions again unless you want to create your own personal or resume ePortfolio.

1. Open Internet Explorer, and go to http://eportfolio.oru.edu.

2. Click on the yellow link to “ENTER EPORTFOLIO.”

3. Type your user id (Z-number, including the “Z”) and password (“jupiter” until you change it).

4. Click the box to accept the user agreement, then click “OK.”

5. Click on the icon for EPORTFOLIO2.

6. Under “DEPARTMENT LIST,” click the link to “SHOW ALL DEPARTMENTS.”

7. Find HHG, and click “JOIN.”

8. Click the link to “ADD NEW PORTFOLIO.”

9. Under the TABLE OF CONTENTS drop-down menu, select HHG.

10. Scroll down and select the theme that you would like for this portfolio. You have to click on the radio button (the little circle below the theme), rather than the picture. Scroll to the bottom of the page, and click “OK.” Your portfolio will appear.

CONGRATULATIONS! You have successfully set up your HHG ePortfolio. To begin the process of uploading artifacts, see “Instructions for Using Your HHG ePortfolio” on the next page of this handbook.

Instructions for Using Your HHG ePortfolio
BEFORE YOU BEGIN: Make sure that all of the artifacts you wish to submit are saved in a place where you can access them (on the computer you are using, on a CD, on an external hard drive, or on a diskette). The instructions below use the “Family History Research Paper from HIS 201 Historiography” artifact as an example to describe how to upload an artifact.
When you upload other artifacts, pay careful attention to where the artifact belongs.
1. (If you are still logged into your ePortfolio from the “Setting up Your Portfolio” exercise, you may skip to step #7.) If you are not already logged into your ePortfolio, open an Internet browser and go to http://eportfolio.oru.edu.

2. Click on the yellow “ENTER EPORTFOLIO” link.

3. Enter your user id (your Z-number, including the “Z”) and password (“jupiter” until you change it).

4. Click OK.

5. Click on the icon for EPORTFOLIO2.

6. Click on the “MY PORTFOLIOS” tab.

7. Find your HHG portfolio and click on the EDIT icon (picture of a pencil) next to it.

8. Click on your major.

9. Click on the “OUTCOME 1: CRITICAL THINKING AND GLOBAL PERSPECTIVES” link.

10. At the bottom of the page, click “ADD CONTENT.”
11. You will be asked if you want to use the ADVANCED EDITOR feature. Click “NO” and then click “OK.”
12. Scroll down to “ARTIFACT” and click the “BROWSE” button. A dialog box will open. Find the item you want to upload and select it by double-clicking on it or by clicking on it once and choosing OPEN in the dialog box.

13. Click the “UPLOAD” button.

14. Scroll to the bottom of the page and click “OK.”

15. Click on the “SUBMIT ASSESSMENT” link at the bottom of the page to submit the page to your instructor.

16. Select your professor.
17. Click “OK.”

18. You should see a message verifying that your artifact was submitted successfully.

CONGRATULATIONS! You have successfully uploaded and submitted an ePortfolio artifact for assessment. If you have further questions about the steps of this process, please contact the ePortfolio Help Line at (918) 495-7356 or eportfolio@oru.edu.
Rubric for All Majors Outcome 1
Critical Thinking and Global Perspectives
(HIS 201, GOV 331, GOV 305, IS 370 and GOV 461)

	Criteria
	Exemplary
	Competent
	Acceptable
	Unacceptable
	Not Attempted

	Ability to think critically
	Demonstrates exceptional ability to think beyond the obvious
	Demonstrates ability to think beyond the obvious
	Demonstrates ability to understand topic
	Does not demonstrate ability to think critically
	Does not try to think critically

	Ability to analyze information
	Demonstrates ability to correctly analyze complex information logically
	Demonstrates ability to correctly analyze most information logically
	Demonstrates ability to analyze basic information logically
	Does not analyze information logically
	Does not try to analyze information

	Ability to identify differing ideological statements and their origins
	Identifies a broad variety of ideologies and their origin
	Identifies a variety of ideologies and their origin
	Identifies a few ideologies and their origin
	Does not identify ideologies and their origins correctly
	Does not attempt identification

	Ability to evaluate information critically
	Evaluates complex information using critical analysis
	Evaluates most information using critical analysis
	Evaluates only basic information uncritically
	Does not evaluate information correctly
	Does not try to evaluate information

Rubric for All Majors Outcome 2
Christian Worldview and Articulation of Faith
(HIS 351, GOV 335, GOV 369 and IS 440)
	Criteria
	Exemplary
	Competent
	Acceptable
	Unacceptable
	Not Attempted

	Demonstration of knowledge of student’s personal faith
	Successfully integrates one’s faith in the learning experience
	 Moderately Integrates one’s faith in the learning experience
	Occasionally integrates one’s faith in the learning experience
	Unsuccessfully integrates one’s faith in the learning experience
	Does not attempt to integrate one’s faith in the learning experience

	Demonstration of concepts that explore the Christian faith and constitute a Christian worldview
	Uses multiple examples of concepts that explore the Christian faith and constitute a Christian worldview
	Uses several examples of concepts that explore the Christian faith and constitute a Christian worldview
	Uses a few examples of concepts that explore the Christian faith and constitute a Christian worldview
	Does not successfully use examples of concepts that explore the Christian faith and constitute a Christian worldview
	Does not try to use examples of concepts that explore the Christian faith and constitute a Christian worldview

	Demonstration of sound hermeneutics in use of scripture
	Demonstrates sound hermeneutics in use of scripture
	Mostly demonstrates sound hermeneutics in use of scripture
	Uses only a few incorrect hermeneutic principles in use of scripture
	Does not use sound hermeneutics in use of scripture
	Does not attempt to use scripture

	Expression of Christian Worldview that is inclusive and cross-cultural
	Expresses a Christian Worldview that is inclusive and cross-cultural
	Expresses a Christian Worldview that is mostly inclusive and cross-cultural
	Expresses a Christian Worldview that is moderately inclusive and cross-cultural
	Does not express a Christian Worldview that is inclusive and cross-cultural
	Does not attempt to express a Christian Worldview that is inclusive and cross-cultural

Rubric for All Majors Outcome 3
Community Engagement and Effective Communication
 (HIS 491, GOV 336, GOV 488, IS 350 and LEAD 399)
	Criteria
	Exemplary
	Competent
	Acceptable
	Unacceptable
	Not Attempted

	Demonstrate the value of making an investment in the community through volunteering
	Successfully achieves internship or practicum and meets all of the requirements with approval from supervisor
	Successfully achieves internship or practicum and meets most of the requirements with approval from supervisor
	Successfully achieves internship or practicum and meets most of the requirements with some concerns from supervisor
	Successfully achieves internship or practicum and fails to meet the majority of the requirements
	Does not attempt to achieve internship or practicum

	Effectively articulate ideas and information through oral and written presentations
	Effectively articulates ideas and information through oral and written presentations
	Effectively articulates ideas and information through one media, and has few mistakes in the other
	Articulates ideas and information through oral and written presentations with few mistakes in both media
	Does not effectively articulate ideas and information through oral nor written presentations
	Does not try articulate ideas and information through oral and written presentations

	Recognize cultural differences in practicum or internship milieu and develop integration strategies
	Recognizes cultural differences in practicum or internship milieu and develops multiple integration strategies
	Recognizes cultural differences in practicum or internship milieu and develops alternative integration strategies
	Recognizes cultural differences in practicum or internship milieu and develops an integration strategy
	Recognizes cultural differences in practicum or internship milieu and fails to develop an integration strategy
	Does not attempt to recognize cultural differences in practicum or internship milieu nor develop an integration strategy

	Assess weaknesses in the group and implement quality solutions
	Assesses weaknesses in the group and implements several quality solutions
	Assesses weaknesses in the group and implements more than one quality solution
	Assesses weaknesses in the group and implements one quality solution
	Assesses weaknesses in the group and does not implement a quality solution
	Does not attempt to Assess weaknesses in the group nor implement a quality solution

Rubric for All Majors Outcome 4
Content Mastery and Research Skills
 (HIS 499, GOV 499, IS 499 and LEAD 499)
	Criteria
	Exemplary
	Competent
	Acceptable
	Unacceptable
	Not Attempted

	Ethical and appropriate use of information
	Paraphrases, summarizes, and quotes sources correctly to avoid plagiarism; integrates sources fully and appropriately
	Paraphrases, summarizes, and quotes sources correctly to avoid plagiarism; integrates sources appropriately
	Paraphrases, summarizes, and quotes sources correctly to avoid plagiarism; makes little attempt at integration
	Paraphrases, summarizes, and quotes sources incorrectly; shows no evidence of integration
	Does not try to paraphrase, summarize, or quote sources

	Application and presentation of information
	Demonstrates excellence in the effective and creative application and presentation of information
	Demonstrates proficiency in the effective and creative application and presentation of information
	Demonstrates an adequate ability to effectively and creatively apply and present information
	Demonstrates an inadequate ability to effectively and creatively apply and present information
	Does not present or apply information

	Evaluation of information
	Demonstrates excellence in evaluating information in terms of criteria such as relevance, accuracy, and authority
	Demonstrates proficiency in evaluating information in terms of criteria such as relevance, accuracy, and authority
	Demonstrates an adequate ability to evaluate information in terms of criteria such as relevance, accuracy, and authority
	Demonstrates an inadequate ability to evaluate information in terms of criteria such as relevance, accuracy, and authority
	Does not try to evaluate information

	Demonstrate content mastery for Major
	Demonstrates excellent content retention and synthesis from course of study
	Demonstrates proficiency in content retention and synthesis from course of study
	Demonstrates adequate content retention and synthesis from course of study
	Demonstrates inadequate content retention and synthesis from course of study
	Does not attempt to demonstrate content retention and synthesis from course of study

PAGE
2
Oral Roberts University

