Results-based Performance Management System (RPMS)

Portfolio

S.Y. 2018-2019

JUAN DELA CRUZ

Teacher II

JESSAMAE ZAPANTA

Principal

KRA

Content Knowledge and Pedagogy

Applied knowledge of content within and across curriculum teaching areas

Classroom observation tool
(COT) rating sheet
and/or inter-observer
agreement form about
knowledge of content within
and across curriculum
teaching areas with a rating of
at least level 6

Lesson plans/modified DLLs developed

highlighting integration of content knowledge within and across subject areas

Instructional materials
highlighting mastery of
content and its integration in
other subject areas

Performance tasks/test
material(s) highlighting
integration of content
knowledge within and across
subject areas

Used a range of teaching strategies that enhance learner achievement in literacy and numeracy skills

Classroom observation tool
(COT) rating sheet
and/or inter-observer
agreement form about
teaching strategies that
enhance learner
achievement in literacy and
numeracy skills with a
rating of at least level 6

Lesson plans/modified DLLs used in teaching highlighting learner-centered strategies that promote literacy and/or numeracy skills

Instructional materials
highlighting learner centered
strategies that promote literacy
and/or
numeracy skills

Performance tasks/test material(s) used in teaching

Results of assessment used in teaching

Applied a range of teaching strategies to develop critical and creative thinking, as well as other higher-order thinking skills

Classroom observation tool
(COT) rating sheet
and/or inter-observer
agreement form about
teaching strategies to develop
critical and creative
thinking, as well as other
higher-order thinking
skills with a rating of at least
level 6

Lesson plans/modified DLLs
used in teaching
highlighting different teaching
strategies that
develop critical and creative
thinking and/or other
HOTS

Instructional materials
highlighting different
teaching strategies that develop
critical and
creative thinking and/or other
HOTS

Performance tasks/test material(s) used in demonstration teaching

Results of assessment used in teaching

KRA

Learning
Environment
and Diversity
of Learners

Managed classroom structure to engage learners, individually or in groups, in meaningful exploration, discovery and hands-on activities within a range of physical learning environments

Classroom observation tool
(COT) rating sheet
and/or inter-observer
agreement form about
managing classroom structure
that engages
learners in various activities
with a rating of at
least level 6

Lesson plans/modified DLLs
highlighting various
classroom management
strategies that engage
learners in activities/tasks in
different physical
learning environments

Managed learner
behavior
constructively by
applying positive and
non-violent discipline to
ensure
learning-focused
environments

Classroom observation tool (COT) rating sheet and/or inter-observer agreement form (with a rating of at least level 6) about teacher management of learner behavior using the following strategies:

- 1. Providing motivation
- 2. Praising the learners/Giving positive feedback
- 3. Setting house rules/guidelines
- 4. Ensuring learners' active participation
- 5. Allowing learners to express their ideas/opinions
- 6. Giving equal opportunities to learners
- 7. Encouraging learners to ask questions
- 8. Others (Please specify and provide annotations)

Used differentiated, developmentally appropriate learning experiences to address learners' gender, needs, strengths, interests and experiences

Classroom observation tool
(COT) rating sheet
and/or inter-observer
agreement form about using
differentiated, developmentally
appropriate

learning experiences with a rating of at least level

Lesson plans/modified DLLs developed

highlighting differentiation in content, product,

process, learning environment or others according

to learners' gender, needs, strengths, interests and experiences

Instructional materials
developed highlighting
differentiation in content,
product, process,
learning environment or others
according to
learners' gender, needs,
strengths, interests and
experiences

KRA

Curriculum and Planning

Planned, managed and implemented developmentally sequenced teaching and learning processes to meet curriculum requirements and varied teaching contexts

Classroom observation tool
(COT) rating sheet
and/or inter-observer
agreement form about using
developmentally sequenced
teaching and learning
process with a rating at least
level 6

Lesson plans/modified DLLs highlighting developmentally sequenced instruction that meet curriculum goals and varied teaching contexts

Instructional materials used to implement

developmentally sequenced teaching and learning process to meet curriculum requirements and varied teaching contexts

Participated in collegial discussions that use teacher and learner feedback to enrich teaching practice

Personal notes of teachers on LACs/FGDs/meetings with proof of attendance

Minutes of LAC/FGD sessions on use of teacher and learner feedback to enrich teaching practice with proof of attendance

Objective

Selected, developed, organized and used appropriate teaching and learning resources, including ICT, to address learning goals

Classroom observation tool (COT) rating sheet and/or inter-observer agreement form about using appropriate teaching and learning resources, including ICT with a rating of at least level 6

Examples:

- Activity sheets/task sheets/work sheets
- PowerPoint presentations
- Video clips
- Module
- SIMs-Strategic Intervention Materials
- Others

Lesson plans/modified DLLs with appropriate instructional materials appended

KRA

Assessment and Reporting

Objective

Designed, selected, organized and used diagnostic, formative and summative assessment strategies consistent with curriculum requirements

Prepared lesson plans/modified

DLLs highlighting

appropriate use of formative

assessment

strategies

Developed <u>diagnostic</u> tests: (a) with TOS reviewed by superior; (b) with sample accomplished questionnaire/answer sheets

Developed <u>summative</u> tests: (a) with TOS reviewed by superior; (b) with sample accomplished questionnaire/answer sheets

Developed performance tasks:

(a) with rubrics reviewed by superior; (b) with sample accomplished rubrics

Objective

Monitored and evaluated learner progress and achievement using learner attainment data

Compilation of a learner's written work with summary of results and with signature of parents

Formative/summative
assessment tools with TOS
and frequency of errors with
identified least
mastered skills

Class records/grading sheets

Lesson plans/modified DLLs showing index of mastery

Objective

Communicated promptly and clearly the learners' needs, progress and achievement to key stakeholders, including parents/guardians

At least 3 samples of corrected test papers of the same 3 learners in the same learning area with parents' or guardians' signature and date of receipt

Minutes of PTA meetings or Parent-Teacher conferences in all quarters with proof of parent's/guardian's attendance

Report cards with parent's or guardian's signature in all quarters supported by minutes of meeting

Communication with parents/guardians using various modalities

Anecdotal record showing entries per quarter

Other documents showing learners' needs, progress and achievement submitted to other stakeholders

KRA

Plus Factor

Objective

Performed various related works/activities that contribute to the teachinglearning process

Advisorship of Co-curricular activities

Certificate of Recognition or Participation

Book or Journal Authorship/ Co-authorship/ Contributorship

Certificate of Training

Certificate of Speakership

Committee involvement

Coordinatorship/ Chairpersonship

Coaching and mentoring learners in competitions

Mentoring pre-service/in-service teachers