Career Portfolios


Career portfolios are typically used by teachers, graphic designers, artists, and journalists, but they are becoming more popular for all job seekers. A career portfolio can visually show your skills, accomplishments, knowledge, and education. Show off your work!
Career portfolios are typically in a 3-ring binder that may include:
· Title page
· Table of Contents
· Resume
· Letters of recommendation and/or references
· Presentations you have worked on or shown
· Documents or artwork you have created
· Videos, cd’s, pictures, etc. that relate to your work
· Volunteer and community service experience
· Awards and certifications 
For more help on how to create your career portfolio, contact the Career Services Office at 616-331-3311 or click here for their website. 


[bookmark: _GoBack]
image1.png


