MyPortfolio FAQ
August 2008 

Here are some frequently asked questions about MyPortfolio at Massey.
· How do I get an account?

· What do I do if I forgot my password?
· What do I do when I register but do not get the email?
· Where can I get technical help?

· Can a lecturer get a class of students loaded into the system?
· Is it MyPortfolio or Mahara?

· What media types does MyPortfolio support?

· Can I add a blog to my group?

· Can a user delete feedback on Views?

· How can I give an employer access to a view?

· How can people see my Views?
How do I get an account?

Go to http://myportfolio.ac.nz/ and select the register option on the right hand side, near the login button. Enter your details. A few minutes after you register an email will be sent to the email address you supplied. You can then start your ePortfolio. 
New users can go straight to the register page http://myportfolio.ac.nz/register.php
What do I do when I register but do not get an email?

Check the junk email folder. Part of the registration process requires an email be sent to a your email account. The email system may filter the email as junk. 
What do I do if I forgot my password?

Go to http://myportfolio.ac.nz/ and select the ‘Password Reminder’ link on the right hand side near the login button. Enter your email address and you will be sent an email with a link that allows you to change your password. Note that users can only use alphanumerical characters in their password. 

Users can go straight to the password page http://myportfolio.ac.nz/forgotpass.php 
Where can I get technical help?

There are short video guides available at the MyPortfolio website. The include:
· Login, profile and settings
· Resumé builder
· Blogging
· Uploading resources
· Creating Views
· Groups, Forums and Friends
There is also quick reference guides available:

· For students: http://myportfolio.ac.nz/artefact/file/download.php?file=12220
· For staff: http://myportfolio.ac.nz/artefact/file/download.php?file=12262
Can a lecturer get a class of students loaded into the system?

No, the idea is that students take ownership register themselves. This way they can choose their own password and email account. Refer the lecturers to the getting started guide at 

http://myportfolio.ac.nz/artefact/file/download.php?file=12220
Is it MyPortfolio or Mahara?

The ePortfolio system that Massey University supports is MyPortfolio. The underlying software is called Mahara. Some people may use MyPortfolio and Mahara to mean the same thing. We should encourage the use of the term MyPortfolio.
What media types does MyPortfolio support?

MyPortfolio currently supports the following file types:
Audio: AIFF, AU, DSS, M3U, MP3, MP4, WAV, Real Audio File 
Compressed archives: Bzip2, TAR, ZIP 

Flash Movie: SWF

Image: BMP, GIF, JPEG, PNG

LaTeX Document
Microsoft office: PPT, DOC, RTF

Movie: AVI, MOV, MPEG, QTM, SGI, WMV

Openoffice products

PDF Document

Plain Text File: txt
Postscript Document

Shell Script 

Webpage: HTML, XML, JS

Can I add a blog to my group?

At this stage you can not add a blog to a group. You can add a discussion forum and use that to update the group. Another idea is for each member of the group to create a View with a blog.

Can a user delete feedback on Views?

No, once someone has entered feedback on a view you can not remove it. You can make it private by changing the setting at the end of the View page. You can also remove the view but then you will have to rebuild it if you want to show it to others.
How can I give an employer access to a view?

You can make a view publically available so everyone can view it. Then send the address to people such as employers.
How can people see my Views?
If someone searches for you within MyPortfolio they will see the public Views or views you have given them access to. If it is a public view you will need to tell people the address.


