Appendix E
CB-PAST FORM 5

TEACHER’S PORTFOLIO TEMPLATE
To Teachers and Master Teachers:

 Every Teacher and Master Teacher must prepare a TEACHER’S PORTFOLIO to showcase results of assessment of strengths and weaknesses, plans for professional development, and improvement of learning outcomes. The portfolio should contain corresponding accomplishments as evidences of teaching performance. The portfolio will house all the documentary records that would show proofs for the different components of the performance standards in the appraisal system. The evidences should be arranged according to the major sections of the portfolio and performance standards in CB-PAST Form 1, Form 2 and Form 3.
 The Teacher’s Portfolio should be prepared the whole year round. It should be accessible for the perusal of the teacher, the school head, and the instructional leaders. Contents of the Portfolio should be complete, to include the best practices of the teacher.
 A section is provided for the reflection of the teacher. It maybe placed after each component in the evidences or collectively as the last section of the portfolio. The reflections should include important insights, analysis of issues, records of everyday class happening among others that impact on the life of the teacher . Since there are many formats in reflection, this section should be agreed upon by the school head and the teachers in the specific school.
PARTS OF THE TEACHER’S PORTFOLIO

I. PRELIMINARY INFORMATION ABOUT THE TEACHER
· Teacher Personal Profile/Personal Data Sheet

· Teacher’s TSNA Results

· Purposes of the Portfolio to include among others (a) Targets Set for the Students Learning Outcomes and (b) Individual Plan for Professional Development (IPPD).
II. PORTFOLIO EVIDENCES
· Evidences for the Instructional Competence
· Evidences for Home, School, Community Linkages
· Evidences for Personal, Social and Professional Development
· Evidences for Plus Factor

· Evidences of School Outcomes: Achievement Rate, Participation Rate, Drop-Out Rate

III. CB-PAST ACCOMPLISHED FORMS
· CB-PAST Form 1 for TEACHERS

· CB-PAST Form 2 for MASTER TEACHERS

· CB-PAST Form 3 for TEACHER PERFORMANCE OBSERVATION GUIDE
 Form 3A - Observation Guide for Instructional Competence

 Form 3B - Observation Guide for School, Home, Community Linkages

 Form 3C - Observation Guide for Personal Growth and Professional Development
IV. TEACHER’S REFLECTION
Teacher’s reflection may also be placed after every component of Portfolio evidence in Part II or should be collectively placed in this section as a summary reflection.

V.REMARKS
 School heads, instructional leaders and other observers are encouraged to write remarks which are valuable

 to the teacher in this section
Note:
. 1. The basic parts of the Portfolio should be followed, but the school may require additional components and contents of the Portfolio which are deemed needed.
 2. Original evidences are preferred however authenticated copies of the original would suffice

 3. Artifacts like report card, school forms, diploma, and others are acceptable evidences in the portfolio.
 4. Pictures may add to the aesthetic value of the portfolio but are not acceptable as evidences.
1
 DepED BESRA TED-TWG

