Arleta High School

[image: image1.emf]

Home of the Mustangs

Helping students to become:

Community Contributors, Critical Thinkers, Effective Communicators, Self-Directed Learners


GRADUATION PORTFOLIO ARTIFACT

REFLECTION

Name: ***********************


Artifact Date: May 2, 2015
Artifact Title: AP Review
Class/Subject/Event: AP U.S. History
Grade: 11


ESLR: A Self-Directed Learner
Respond to each of the prompts in at least 3 to 5 complete sentences.

Describe the artifact (background, context, goal or purpose of the activity or assignment…)
The purpose of this artifact was to help me review for my AP U.S. History exam.  Each one of my peers was assigned a specific decade, and based on the major events that happened during that decade we created a chart.  Once we completed the chart we printed out multiple copies and passed them out to our peers.  This was designed to help us review as much information as we could in order to help each student in the class pass the exam.

Why did you choose this artifact to demonstrate your progress?
I chose this artifact to demonstrate my progress because it shows that I am determined to pass my AP U.S. History test.  I have worked hard over the past four months, and all of my hard work and dedication will pay off once I pass the test.  I have spent sleepless nights doing homework and preparing for this test.  These charts were one of the tools I could use to help me prepare for the exam and help me perform to the best of my ability.
How does this artifact relate to the ESLR that you chose?

This artifact related to being a self-directed learner because I had to rely on my previous knowledge in order to complete this chart.  I had to really evaluate the time period I was assigned and make sure my information was accurate.  This artifact relates to the ESLR because I had to comprehend the material in order to understand the concept behind the chart. 

Revised 8/15

