Guidelines and Rubrics

Teacher's Self Assessment

MARCH 2019

Department of Teacher Education National Council of Educational Research and Training Sri Aurobindo Marg, NewDelhi-110 016

March, 2019

Table of Contents

Foreword	3
Preface	4
List of Abbreviations	5
Introduction	6
Purpose of Teacher's Self Assessment	7
Teacher's Self Assessment Rubrics (TSAR)	8
Structure of TSAR	8
Guidelines for Teachers	11
Guidelines for Head Teachers/Principal/CRC/BRC/DIET	11
Guidelines for Administrators (District/State level)	12
Teacher's Profile	13
Teacher's Self Assessment Rubrics	15
Appendix	32

Foreword

Teachers play a crucial role in shaping the minds of children and in turn the quality of education. Teachers are expected to demonstrate understanding of subject matter; establish a positive relationship with students; create an effective learning environment to ensure enriching experiences; conduct students' assessment; work closely with colleagues and the community; and exhibit professional commitment and accountability. NCERT has developed Learning Outcomes for elementary classes in various subjects and Learning Outcomes for secondary classes are being finalized. To help the teachers understand and achieve the learning outcomes as per curricular expectations, some suggestive pedagogical processes are also provided in the document of Learning Outcomes.

In 2013, NCERT developed guidelines and tool for assessing the teacher's performance at the elementary level called PINDICS which helps in self assessment of teachers. The Cluster Resource Centre /Block Resource Centre or other supervisory staff can also use PINDICS for assessing the performance of teachers, supporting them through appropriate teacher development programmes, and making the teachers accountable to their responsibilities.

In continuation with PINDICS, NCERT has made an effort to develop guidelines along with a tool for assessing the teacher's performance up to senior secondary level and we are happy to present this document titled 'Teacher's Self Assessment Rubrics' (TSAR) to teachers and other stakeholders to use it for self assessment and further professional development activities.

TSAR has been developed through a series of in-house meetings and sharing workshops with teachers, teacher educators, and other experts. The draft document was tried out with teachers from state board schools, Kendriya Vidyalalyas, Navodaya Vidyalayas, Demonstration Multipurpose Schools and private schools. Feedback was also obtained from the faculty members of SCERTs, DIETs and Samagra Siksha Abhiyan during Regional Consultative cum Sharing Workshop. The document is suggestive in nature and States/UTs can suitably use it by adopting or adapting it.

The efforts made by the Department of Teacher Education in finalizing this document is appreciated. We wish to thank all teachers, teacher educators, and other experts and institutions for their contributions in developing TSAR. We solicit comments/ feedback from different stakeholder to bring further improvement in this document.

Hrushikesh Senapaty

New Delhi Director

August 2019 National Council of Educational Research and Training

PREFACE

The society is evolving continually and so is the performance demand in every profession. The profession of teaching is no exception. The demands on teachers are becoming increasingly complex and some of the challenges to the profession can be counted on fingers, in terms of - multicultural classrooms, integration of children with special needs in the mainstream, use of information and communication technologies, interactions with the community and the parents, etc. Though, most teachers try to deliver to their best, the quality of deliverance needs to be in question sometimes. This calls in for a need of assessment.

Teachers' assessment which refers to the process of evaluation of individual teachers to judge their performance and/or providing feedback to help improve their practice, ultimately aims to strengthen their accountability. In this light, teachers' self assessment promises to encourage teachers to reflect on the personal, organisational and institutional factors that have an impact on their teaching. Keeping this idea in centre focus, the National Council of Educational Research and Training has come up with a guideline and a tool called – Teachers' Self Assessment Rubrics that will help a teacher right from elementary to senior secondary level to participate intricately in his/her self assessment.

Designed so as to assist the teachers in self assessing not only their daily teaching practices but also their overall role as a teacher, TSAR comprises of six Performance Standards (PS) with certain Performance Indicators (PI) under each PS. These forty PI(s) are thereby assessed on a continuum specifying the Levels of Performance ranging from Level 1 to Level 4 as per four Descriptors. Level 1 indicates that the teacher has not approached the expected standard as per that particular PI and Level 4 indicates that the teacher is beyond the level of expectations as per that PI. The descriptors given under each level for every Performance Indicator will help the teacher to understand where he/she stands and what more he/she needs to do in order to at least reach the expected level. Further, it will also help to understand their expected roles and responsibilities in facilitating students' learning.

Self assessment by teachers not only helps one to identify his/her strengths and weaknesses, but to evolve as a reflective practitioner. Thus, this document as a self assessment tool for teachers presents with a prospect to contribute successfully in Continuous Professional Development activities. It will also provide the teachers with an occasion to display their exceptional performances.

The document includes Teacher's Performance Sheet provided in the appendix that is to be filled by teachers themselves so as to understand their performance levels under each PS. For consolidating the assessment done by all teachers from the School/CRC/BRC/DIET, another table namely Consolidation Sheet has also been included with this document in the appendix. An exemplar sheet of both the tables have been provided with this document to understand the process of calculating and thereby, completing the tables.

The guidelines along with the tool will also help different institutions, which are responsible for providing continuous professional development to teachers to identify training needs and requirements of teachers contrary to the most characterized top down approach to in-service programme. After all, the national workforce of teachers can only be strengthened when one starts right from the grass root level.

Development Team

Prof. Hrushikesh Senapaty, Director, NCERT

Prof Amarendra Behera, Joint Director, CIET

Prof. A.K. Srivastava, Dean, Research

Prof Rajrani, Head, DTE,

Prof Ranjana Arora, Head, DCS

Prof Sharad Sinha, Head, RMSA

Prof Sandhya Rani Sahoo, DEL

Prof B P Bhardwaj, DTE

Prof Padma Yadav, DEE

Prof Sashi Prabha DESM

Dr M V Srinivasan, DESS

Dr J K Patidar, DTE

Dr Vijayan K, DTE, Coordinator

LIST OF ABBREVIATIONS

ADEPTS Advancement of Educational Performance through Teacher Support

B.Ed. Bachelor of Education

BRC Block Resource Centre

CRC Cluster Resource Centre

CWSN Children With Special Needs

D.Ed. Diploma in Education

D.El.Ed Diploma in Elementary Education

DIET District Institute of Education and Training
ICT Information and Communications Technology

LOs Learning Outcomes

M. Phil. Master of Philosophy

M.Ed. Master of Education

NA Not Applicable

NCERT National Council of Educational Research and Training

NCF-2005 National Curriculum Framework 2005

NCFTE National Curriculum Framework for Teacher Education

NPE National Policy on Education

OECD Organisation for Economic Co-operation and Development

OFSTED Office for Standards in Education, Children's Services and Skills

PGT Post Graduate Teacher
Ph. D Doctor of Philosophy

PINDICS Performance Indicators for Elementary School Teachers

PRT Primary Teacher

PS Performance Standards

RTE Act 2009 Right to Education Act 2009

SCERT State Council of Educational Research and Training

SSA Sarva Shiksha Abhiyan

TGT Trained Graduate Teacher

TLM Teaching Learning Materials

TSAR Teacher's Self Assessment Rubrics

UK United Kingdom

UNICEF United Nations International Children's Emergency Fund

UTs Union Territories

Introduction

Teachers are considered to be the most important resources responsible for the quality of the education system. They play multiple roles to discharge their responsibilities. These include-designing and preparing lessons, facilitating learning of all students, creating a conducive learning environment, linking with the community, contributing to school development, and at the same time remaining engaged with their own professional development activities. Mostly, teachers are highly skilled, motivated and well resourced to perform to the best of their abilities. However, provision of need based support to the teachers has been enhancing the quality of education.

Since independence, many commissions and committees on education have been highlighting the need for teachers' appraisal. National Policy on Education (NPE) 1986 highlights that a databased open, transparent and participatory system of teachers' appraisal should be evolved. This recommendation of NPE 1986 intends to consider teachers' appraisal as an instrument of their professional development and not as a mere administrative tool. National Focus Group on Teacher Education for Curriculum Renewal (2006) highlights that "Teachers need to recognize themselves as professionals endowed with the necessary knowledge, attitudes, competence, commitment, capability of reflection, and be sensitive and perceptive to not only the learners and institution but also the emergent concerns in the larger social perspectives within which one functions." The document highlights the importance of reflection on one's teaching activities for becoming more humane and professional in the field of teaching. National Knowledge Commission (2006-09) paid attention to evaluating teachers' performance, which is to be supplemented with adequate feedback. This will enable the teacher to know his/her strengths and deficiencies. The National Curriculum Framework for Teacher Education, 2009 (NCFTE, 2009) discusses the need for improved evaluation of teachers, particularly emphasising the continuous assessment of pre-service teacher -trainees using qualitative and quantitative measures. The Justice Verma Commission Report (2013) also underlines the need to evolve standards and norms for evaluating the performance of teachers.

In many countries, teachers are being assessed by superior school leaders/administrators (i.e. head teachers/principals) or regional supervisors/superintendents. In countries such as the United Kingdom (UK), there is an institutional mechanism for school inspection. The Office for Standards in Education, Children's Services and Skills (OFSTED), a non-ministerial government department, is responsible for inspection of teaching practices in schools. Around 1990s, teachers' self assessment strategies and/or assessment by peers were promoted instead of assessment by superiors. The data and feedback from the self assessment were generally used during professional development programmes for the improvement of individual instructional practices. These approaches strengthened the collective capacity and professional accountability of teachers through self assessment and peer-assisted learning cycles. The report of Organisation for Economic Co-operation and Development (OECD), 2005 mentions that in countries like Chile, England and Portugal, teachers play an active role in their performance evaluation including taking feedback from various stakeholders.

Teacher assessment practices in India are mostly based on external assessment. The usual practices are – Writing of Annual Confidential/Performance Reports of teachers by the personnel at a supervisory level, lesson observation and feedback by supervisor/principal during school inspections. This system is followed in both government as well as private schools. In 2007, United Nations International Children's Emergency Fund (UNICEF) in collaboration with Sarva Shiksha Abhiyan (SSA) had developed a tool, namely, Advancement of Educational Performance Standard (ADEPTS) for appraising the performance of teachers and Resource persons under SSA.

In 2013, NCERT had developed a guideline along with a tool for assessing the performance of

teachers at the elementary level, called PINDICS. The guideline is based on the provisions stated in sections 24, 29 and the schedule specifying norms and standards for schools in the RTE Act 2009, NCF-2005 and SSA Framework-2011. PINDICS can be used for self assessment as well as for external assessment. The online and mobile application of PINDICS are also available. This tool is basically a 4 point rating scale consists of 54 performance indicators covered under 7 broad performance standards. Teachers from 20 states/UTs have been using PINDICS.

PINDICS, being a tool for assessing the performance of elementary school teachers, there is a need to come up with a tool, which will help teachers from all levels of school education. In this context, NCERT has developed a guideline and tool for the self assessment of teachers' performance titled *Teacher Self Assessment Rubrics (TSAR)*. This tool can be used by any teacher working at primary to higher secondary level. It can be used by teachers for assessing their own performance based on their expected roles and responsibilities. This will help them identify their areas of strength and challenges when they perform their duties as a teacher and facilitate them to enrich the teaching-learning process.

One of the important roles of a teacher is to facilitate students' learning and provide support to them in the realization of learning outcomes. As a teacher, many-a-times he/she might get puzzled by the fact that, in spite of putting in the best effort, the students are not performing to the best of their potential. Self-reflection and introspection of teacher's practices inside and outside the classroom will help one to understand some of the aspects that require further modification and improvement. The teacher may be already practicing some of the innovative pedagogical approaches in the classroom that might be very effective for enriching the teaching-learning process. This document will provide the teacher with an opportunity to showcase his/her innovative work and performance. The most important thing is that, this tool being Rubrics, will give an idea about what are the expected roles and responsibilities of a teacher in facilitating students' learning. This, in turn, will help the teacher to identify the weak as well as strong areas of his/her performance.

Purpose of Teacher's Self Assessment

Assessment plays a key role in schools' improvement and teachers' development. A teacher, who does not reflect on and introspect his/her methods and actions in the classroom/school, would tend to be repetitive in the future. He/she may teach a concept in the same way and may use the same examples and activities again and again in the class irrespective of the performance of the students. Once the teacher starts looking at himself/herself and analyses what has yielded results and what has gone wrong in the teaching-learning process and other school activities, he/she will be able to identify the areas which require further improvement. This process will help the teachers to identify their strengths and weaknesses, and thereby, motivating them to improve their performance which will ultimately help to achieve the objectives, such as schools' improvement and accountability of teachers.

The present Teacher's Self Assessment Rubrics can be used by teachers for assessing their performance and making continuous efforts to reach the highest level. This tool can be used by teachers voluntarily as a resource to guide their thinking as they would be able to reflect on their instructional practices, including their areas of strength, the scope for growth as well as available and desired support.

The uses of Teacher's Self Assessment Rubrics are to:

- facilitate reflective practices in teaching-learning
- assess and address the strengths and challenges of teachers

enhance the proficiency of teachers in organizing classroom teaching-learning activities and other school related activities
provide support and mentoring to the teachers
provide opportunities for continuing growth through multiple experiences
enhance the self confidence of teachers
improve the teaching-learning process and the performance of students

Teacher's Self Assessment Rubrics (TSAR)

Self-assessment by teachers is fundamental to reflective practice that contributes to the professional growth of teachers. The TSAR is an assessment tool which serves as a guide for teachers to self-assess themselves and reflect on their daily teaching practices as well as on their role as a teacher. TSAR is based on six performance standards mentioned below. These Performance Standards reflect the expected roles and responsibilities of a teacher.

- (1) Designing Learning Experiences
- (2) Knowledge and Understanding of the Subject Matter
- (3) Strategies for Facilitating Learning
- (4) Interpersonal Relationship
- (5) Professional Development
- (6) School Development

Each performance standard includes performance indicators, which directly indicate the expected roles and responsibilities of teachers. A teacher's performance is assessed on a continuum ranging from 'Much effort is needed to reach the expected standard' to 'Beyond the expected standard'. The subdivisions in this continuum are based on the actual performance of teachers as per different indicators specified under each performance standard.

Structure of TSAR

Performance Standards (PS)

Performance standards are areas in which teachers perform their tasks and responsibilities. They refer to statements describing what is expected of a teacher's knowledge and performance in his/her day-to-day teaching and other related activities inside and outside the classroom. The following performance standards have been identified:

Performance Standard 1: Designing Learning Experiences:

The teacher designs the classroom activities, appropriate pedagogical strategies, resources, learning outcomes, assessment procedures to meet the needs of all students.

Performance Standard 2: Knowledge and Understanding of Subject Matter:

The teacher demonstrates an understanding of the curriculum, subject content, and developmental needs of students by providing relevant learning experiences.

Performance Standard 3: Strategies for Facilitating Learning:

The teacher:

- uses resources and procedures to provide a respectful, positive, safe, and student-centered environment that is conducive to learning.
- · engages students in learning by using a variety of teaching-learning strategies to meet

individual learning needs.

- communicates clearly with learners.
- collects, analyzes, and uses all relevant information to assess learners' academic progress, and provides timely feedback to both-learners and parents throughout the school year.

Performance Standard 4: Interpersonal Relationship

The teacher collaborates and works with colleagues, students, parents and communities to develop and sustain a positive school climate that supports students' learning.

Performance Standard 5: Professional Development

The teacher maintains a commitment to professional ethics, engages in innovation and classroom (action) research, takes responsibility and participates in professional growth that results in enhanced students' learning.

Performance Standard 6: School Development

The teacher takes initiative and contributes to the activities which lead to the school's development.

Performance Indicators

Performance indicators are specific activities that are required to be performed by a teacher inside and outside the class in order to be observed and assessed.

Descriptors

Performance descriptors are observable and measurable statements of teachers' actions aligned to each performance indicator. They serve as the basis for identifying the level of performance.

In some of the descriptors, there are terms like Occasionally, Often, Usually and Always.

Occasionally means the presence (frequency) of the activities under the given performance indicator ranges between 0 to 30%,

Often means the presence of the activities under the given performance indicator ranges between 31% to 60%

Usually means the presence of the activities under the given performance indicator ranges between 61% to 90%

Always means the presence of the activities under the given performance indicator ranges between 91% to 100%

Rating used in TSAR

Each performance indicator is rated on a four-point scale ranging from 1 to 4 indicating the levels of performance. The rating points are:

Performance level	Name of the Level	Descriptors	Level Point
L1	Much effort is needed to reach the expected stan- dard	Below Satisfactory Performance: Teacher's performance does not meet the expectations, roles and responsibilities of a teacher; Needs more effort to achieve proficiency to become an effective teacher; Requires continuous professional support to achieve proficiency	1
L2	Approaching the expected standard	Satisfactory performance: Making efforts to achieve the required proficiency to become an effective teacher; Requires professional support to achieve proficiency; Needs improvement in his/her performance	2
L3	Approached the expected standard	Effective performance: Meets the requirements of teaching job; Demonstrates a willingness to learn and applies new teaching skills; Sustains high performance over a period of time; Exhibits behaviour that has a positive impact on students' learning	3
L4	Beyond the expect- ed standard	Exceptional performance: Consistently exhibits behaviours that have a strong positive impact on learners and school's climate; Serves as a role model to others; Innovatively performs tasks and makes extra efforts for improving students' performance	4

Sources of Evidence

Under each performance indicator, the teacher has to assess his/her performance as per any one of the four levels mentioned above. He/she should provide evidence or reason for his/her rating against each such indicator. If specific pieces of evidence are not available, the teacher may write the reason, why he/she has been placed at that particular level. The teacher may use the following types of evidence during the self assessment:

Teachers' Diaries; Lessons' Notes; Instances of Daily Interaction between Learners and Teachers; Video Recordings; Recordings of Assessment; Learners' Worksheets; Learners' Activity Books; Learners' Secondary Board Results; TLMs; Learners' Portfolios; Attendance Register of Learners; Learners' Notebooks; Photographs; Record of Learners' Participation in various Activities (eg. Annual Day); Learners' Diaries; Learners' Feedback Form (on specific activity); Progress Report Cards; Monitors' Diaries; School Magazine; School Website; Time Tables/Activity Charts; Display Boards; Visitors' Register; Inspection Register; Teaching Resources Developed and Used by Teachers; Certificates of Workshops, Conferences, In-service Teachers' Training, etc.; Teachers' Publications; Case Studies & Project Reports; Teachers' Meeting Records; Students' Feedback about their Learning; Students' Participation in District Level or State Level Competitions; Counseling Services; Other Duties; etc. as performed by the teacher

Guidelines for Teachers

Self-assessment by the teacher should be done once in an academic year, preferably at the end of the first quarter.

The following points need to be taken care of while undertaking the self assessment:

- Complete the teacher's profile. If you are using the online/mobile app, please register.
- Read each performance indicator carefully and reflect on it in the context of your classrooms' as well as school's practices. Each indicator contains four descriptors. Read all the descriptions carefully and select the descriptor that best describes your performance.
- Provide evidence/reason for the selection of a particular level.
- Complete Table 1 by providing a rating point for each indicator. An example of the same has been given in Appendix 2.
- Calculate the total score for each Performance Standard by adding scores of Performance Indicators under that PS.
- Prepare a descriptive report based on your assessment in Table 2 (Appendix 3). The report may also include the areas in which help is required.
- Submit a copy of the filled-in tool along with the descriptive report to the Head Teacher/ Principal/CRC/BRC/DIET so that they can provide you further professional support and mentoring.
- If you are using the online tool or mobile app, please get a printed copy of the report.
- If any of the performance indicators/descriptors are not applicable in your context, please write NA in the Remark Column with a valid reason for the same.

Guidelines for Head Teacher/Principal/CRC/BRC/DIET

The self assessment data submitted by the teachers should be tabulated and analysed for identifying the areas/themes for future in-service programmes of teachers. The following need to

be taken care of:

- After collecting the self assessment report from all the teachers, Head Teacher/Principal needs to forward the same to CRC/BRC (for elementary teachers) and DIET (for secondary and senior secondary teachers).
- CRC/BRC/DIET has to consolidate the data obtained from the schools in Table 3 (Appendix 4) provided. An example of the same has been given in Appendix 5.
- From the consolidated data, CRC/BRC/DIET has to identify the major standards/areas/ themes, and how many teachers are under Level 1 and Level 2 (Appendix 5).
- These areas/themes need to be prioritized while organising in-service programmes/on-site support/mentoring.
- Self assessment data should **only be used to provide professional support and mentoring** to teachers.

Guidelines for Administrators (District/State level)

For effective use of this tool, the following activities need to be undertaken by the administrators at state and district levels:

- An orientation programme needs to be organised for teachers as well as head teachers/principals.
- Orientation should include familiarisation with the tool, its use and how it will help the teachers in their professional development.
- State and district may appoint a State Nodal Officer and a District Nodal Officer, respectively. For elementary level, there should be Cluster and Block level Nodal Officers.
- A state may form a state-level Resource Group for this purpose. Similarly, each district may form a district-level resource group(s).
- The data submitted by teachers shall reach the cluster/block/district-level Nodal Officer and after the completion of Table 3, the same may be forwarded to the state-level Nodal Officer.
- The district/state-level Nodal Officers should analyse the data based on table 3 and identify the themes in which teachers require in-service programmes/on-site support.
- In the case of primary/upper primary teachers, cluster/block level officers can analyse the data and chalk out the plan for in-service programmes/on-site support.

TEACHER'S PROFILE

Employee's code	:	
Name of the teacher	:	Gender
Date of birth	:	
Designation	:	
School's address	:	
U-DISE Code No.	:	
State/UT	:	
District	:	
Block	:	
Block	:	

Academic/Professional Qualifications:

YEAR:

Academic Qualifications: Examination University/ Board Year **Subjects** Senior Secondary Graduation Post-Graduation M.Phil. Ph.D. Any other (Please specify) **Professional Qualifications:** D.Ed./D.El.Ed./ Equivalent B.Ed./Equivalent M.Ed. Any other

Experience:

	Fynarianca		Period		tal
Experience		From	То	Year	Months
Teaching	PRT/Equivalent				
	TGT/Equivalent				
	PGT/Equivalent				
Administrative					
Other (Please Specify)					

Classes taught

(Please Tick in the cell(s)) : 1 2 3 4 5 6 7 8 9 10 11 12

Subject(s) taught : Additional responsibilities/duties :

Details of In-service Programmes attended (Last three years):

S1. No.	Title	Duration	Theme(s)	Level (CRC/BRC/ District/State/ National/International)

Achievements/Awards (if any):

PS 1: Designing Learning Experiences **Performance Levels of Performance** Evidence/ **Indicators Remarks** L2 L3 L4 L1 1.1 Occasional-Usually draw Often use Always use suitable Use existing ly consider learners' exupon an strategies to prompt knowledge learners' exististing knowlanalysis and learners to come up and expeing knowledge edge & expeappropriate with their existing riences of & experiences riences use of learnknowledge and expelearners while ers' existing riences planning knowledge and experiences Always consider/ 1.2 Occasionally Often consid-Usually con-Consider consider/iner/include sider/include include Learning Learning Outclude Learning Learning Learning Out-Outcomes in plancomes (LOs) Outcomes in Outcomes in comes in planning appropriate and while planplanning planning ning approprimultiple learning ning ate learning strategies strategies Often de-1.3 Occasionally Usually de-Consistently design Plan for design learnsign learning sign learning innovative learning engaging all ing activities activities that activities that activities that molearners in for engaging motivate and are likely to tivate and engage different aclearners engage some motivate and most of the learners tivities learners engage most - during lessons, of the learnindependent work, ers during the and home work lessons 1.4 Occasionally Often collect, Usually collect, Always collect, pre-Collect, precollect, prepare prepare and prepare and pare, integrate as pare and inteand integrate integrate: integrate: well as share: **TLMs** grate the rele-(1) TLMs (1) TLMs taking (1) TLMs taking care

taking care of

children with

special needs

sources rele-

vant to learn-

ing needs of

all students

(2) ICT re-

care of children

(2) ICT resourc-

es relevant to

learning needs

of all learners

with special

needs

of children with spe-

(2) ICT resources

relevant to learning

needs of all learners

by involving the peers

cial needs

vant teaching

learning ma-

terials (TLMs)

1.5	Occasionally	Include	Include learner	Include multiple	
Planning	design assess-	different	centric process	ways of assessment	
assessment	ment strategies	assessment	such as peer	integrated with	
strategies	while planning;	strategies for	assessment,	teaching-learning	
	Plan only pen-	assessing de-	self assess-	process such as peer	
	and-paper test	sired Learn-	ment, rubrics,	assessment, self	
	to assess the	ing Outcomes	etc. for assess-	assessment, rubrics,	
	end product	while plan-	ing the learn-	etc.;	
	P	ning	ers continu-	Develop plans for	
			ously	recording evidence of	
				assessment;	
				Provide scope for	
				learners' participa-	
				tion in developing	
				1 0	
				assessment tools	

PS 2: Knowledge and Understanding of Subject Matter

- C	Levels of Performance				
Performance Indicators	L1	L2	L3	L4	dence/ Re- marks
2.1 Exhibit content knowledge with conceptual clarity using appropriate examples	Require help in delivering the content in familiar language; Occasionally use examples to clarify the concepts	Make minimal content errors and generally present content in a logical manner, but some parts are unclear or developmentally inappropriate; Often use examples to clarify the concepts	Provide authentic content knowledge and consistently present the content in a logical manner; Usually link the abstract concepts with concrete examples	Consistently and effectively present the content accurately; Effectively provide real life examples; Connect the conceptual knowledge with concepts across the chapters in the same subject and other subjects where ever it is required	
2.2 Address the conceptual errors/difficulties/misconceptions of learners	Occasionally address the conceptual errors/ difficulties/mis- conceptions of learners	Often address the conceptual errors/difficulties/misconceptions of learners	Well aware of concep- tual errors/ difficulties/ misconceptions of learners & usually address them	Design learning experiences keeping in view probable alternative ideas/misconceptions of learners; Create learning situations by providing challenging tasks to encourage learners' alternative ideas/address misconceptions	

PS 3: Strategies for Facilitating Learning A: Creating Conducive Learning Environment

Performance Indicators	Levels of Performance				
	L1	L2	L3	L4	Re- marks
3A.1 Use available space in the classroom to organize different activities	Occasionally use available space in the classroom (such as sci- ence corner/ class library/ artifacts/dis- play boards/ seating ar- rangement) to organize differ- ent activities	Often use available space in the classroom (such as science corner/class library/artifacts/display boards/seating arrangement) to organize different activities	Usually use available space in the classroom (such as science corner/class library/artifacts/display boards/seating arrangement) judiciously and innovatively for collaborative work and optimization of students' learning	Always use available space in the classroom (such as science corner/class library/artifacts/display boards/seating arrangement) judiciously and innovatively for collaborative work and optimization of students' learning	
3A.2 Ensure clean- liness in classrooms and school 3A.3 Take care of safety of stu- dents in the	Aware of about the importance of cleanliness Occasionally take care of safety of students in the	Involved in cleanliness of classrooms and school; Maintain it properly Often take care of safety of students in the classroom	Proactively take precautionary measures for cleanliness; Maintain it beyond classrooms Usually take care of safety of students in the classroom;	Involved in clean- liness of the school along with students and other col- leagues; Maintain it beyond classroom and take initiative for cleanli- ness of school Always take care of safety of students in the classroom;	
classroom	classroom		Proactively take precautionary measures for safety of students	Take initiative for safety of students in the classroom, school and beyond school	

3A.4	Occasionally	Often address	Usually address,	Always address,
Address the	address the	and discuss	discuss and ar-	discuss and ar-
	issues of per-	issues of per-		
issues of per-	_	-	range expert talks;	range expert talks
sonal health	sonal health &	sonal health &	Liaison with health	for students and
& hygiene	hygiene	hygiene	and social welfare	parents;
			departments to	Make them aware
			organize activities	about nutritional
			related to health	aspects;
			and hygiene	Liaison with health
				and social welfare
				departments to
				organize activities
				related to health
				and hygiene
3A.5	Occasionally	Often display	Usually display	Organise TLMs' ex-
Display teach-	display TLMs &	TLMs & learn-	TLMs & learn-	hibition at various
ing-learning	learners' work	ers' work in the	ers' work for	levels and dissem-
materials and	in the class-	classrooms	qualitative teach-	inate these with
learners' work	rooms		ing-learning pro-	other stake holders;
in the class-			cess in the class-	·
rooms			rooms	Make use of these
			1001110	displayed materi-
				als in the teach-
				ing-learning pro-
	0 11			cess
3A.6	Occasionally	Act immediate-	Encourage stu-	Treat all children
Use appropri-	use some strat-	ly to address	dents for self- dis-	in a fair and con-
ate strategies	egies to ensure	problems of dis-	cipline, punctu-	sistent manner
for ensuring	and maintain	cipline such as	ality, regularity,	and ensure that
classroom	classroom dis-	bullying, abuse,	cordial relation-	students are ac-
discipline	cipline	calling names,	ship amongst	tively involved in
		etc. among	themselves in the	maintaining the
		students in the	classroom	discipline of the
		classroom		classroom, and that
				they are punctual
				and regular in the
				school

3A.7	Occasionally	Often iden-	Usually make	Always identify
Strengthen-	identify irreg-	tify irregular	efforts to improve	irregular learners
ing learners'	ular learners	learners and	their attendance	and take proactive
regularity of	and make ef-	make efforts to	through proactive	measures to in-
attendance in	forts to improve	improve their	measures, which	crease the interest
classroom/	their atten-	attendance	involve learners'	of learners;
school	dance		active participation	Discuss with par-
				ents and commu-
				nity for support,
				orient the learners
				and thus, ensure
				their active class-
				room participation

PS 3: Strategies for Facilitating Learning B: Learning strategies and activities					Evi- dence/ Re-
Performance		Level of	Performance		marks
Indicators	L1	L2	L3	L4	
3B.1 Use learner centered strategies (engaging students in creative and critical thinking, inquiry, investigation, and problem-based learning; encouraging discussion, dialogue, debate, cooperative and collaborative activities, etc.) 3B.2 Provide opportunities to all learners to participate in discovery, ex-	Learning activities are mostly teacher-directed; Learners remain passive Occasionally provide opportunities to learners to participate	Often provide learners'-centered and activity based learning experiences in the classroom Often provide opportunities to learners to participate in discovery, ex-	Usually engage learners in activity based teaching-learning depending on the needs of the learners; Take care of CWSN Usually provide opportunities to stimulate learners' thinking; Facilitate them	Act as a facilitator while learners are involved in activity based learning; Learners take the responsibility of their learning; Encourage self-directed learning; Sensitize learners towards CWSN	
discovery, exploration and experimentation 3B.3 Acknowledge learners' re-	in discovery, exploration and experimenta- tion Occasionally acknowledge learners' re-	Often acknowledge learners' responses and	to participate in learning through inquiry and/or experimentation Usually acknowledge all learners' responses and	Act as a co-constructor and provide multiple opportunities to involve all the learners in self-generated inquiry Always acknowledge all learners' responses through	
sponses and encourage their partici- pation	sponses and encourage their participation	encourage their participation	encourage their participation	positive reinforce- ment and en- courage sustained participation of all learners	

3B.4	Occasional-	Often encourage	Usually encourage	Provide condu-
		learners to ask	learners to ask	cive environment
Encourage	ly encourage			
learners to ask	learners to ask	questions	critical questions	to the learners
questions	questions			to work collab-
				oratively which
				arouses their curi-
				osity and develops
				their questioning
				ability
3B.5	Occasional-	Often encourage	Usually encourage	Always encourage
Develop ICT	ly encourage	learners to learn	learners to learn	learners to learn
skills amongst	learners to	through various	through various	through various
learners	learn through	ICT resources	ICT resources and	ICT resources and
	various ICT		give assignments	organize presen-
	resources			tations at class/
				interclass/house
				level
3B.6	Use textbooks	Often use dif-	Usually move	Always move
Use different	only for class-	ferent resource	beyond textbooks	beyond textbooks
teaching-learn-	room transac-	materials like	and use different	and use different
ing resource	tion	textbooks,	resource materi-	resource materi-
materials like	Cion	teachers' source-	als like teachers'	als like teachers'
textbooks,		books, print &	sourcebooks, print	sourcebooks, print
teachers'		digital materials,	& digital materials,	& digital materi-
			_	
sourcebooks,		web resources,	web resources,	als, web resourc-
print & digital		etc.	etc.;	es, etc.;
materials, web			Develop different	Develop different
resources, etc.			resources	resources;
				Encourage learn-
				ers to develop ma-
				terials for use in
				effective classroom
				transaction
3B. 7	Occasionally	Often help	Usually help	Always involve
Provide op-	discuss values	learners to	learners to explore	learners to partic-
portunities to	of sympathy,	experience and	values of love,	ipate in activities
learners for	care and love,	value care, sym-	care, compassion,	which develop
development	and provide	pathy, love and	_	love, care, con-
_	-		sympathy, empa-	
of qualities	opportunities	compassion by	thy & other social	cern, compassion,
like care, con-	for cooperative	providing oppor-	skills through	sympathy and
cern, compas-	& collaborative	tunities for	cooperative and	empathy;
sion, sympa-	work	cooperative and	collaborative work	Create an atmo-
thy, empathy,		collaborative		sphere for stress
and stress		work		management &
management				other social skills
				through coopera-
				tive & collabora-
				tive work

PS 3: Strategies for Facilitating Learning C: Communication Skills						
Performance		Level of Pe	erformance		Evidence/Re- marks	
Indicators	L1	L4				
3C.1 Listen to learners pa- tiently	Occasionally listen to learn- ers when they speak/ask questions	Often listen to learners when they speak/ask questions	Usually listen to learners when they speak/ ask questions, patiently and respond to their questions	Always encourage learners to ask questions, share their views and listen patiently		
3C.2 Use the home language of learner wherever needed	Occasionally use learner's home language in the class	Often use learner's home language in the class; Seek help from others to learn the home lan- guage of the learner	Usually use home language of the learn- er for better understanding of the concept/ text; Seek help from other students as well as teachers for the same	Besides using learner's home language, take initiative to promote these as well; Make efforts to learn the home language of the learner		
3C.3 Write grammatically correct sentences with proper spacing and punctuation marks	Occasionally write grammatically correct sentences with proper spacing and punctuation marks	Often write grammatically correct sentences with proper spacing and punctuation marks	Usually write grammatically correct sentences with proper spacing and punctuation marks in legible handwriting	Always write grammatically correct sentences with proper spacing and punctuation marks in legible handwriting; Encourage learners to write with appropriate punctuation marks and spacing in legible handwriting to express themselves well		

PS 3: Strategies D: Assessment	Evidence/Re-				
Performance		Level of Pe	erformance		marks
Indicators	L1	L2	L3	L4	
3D.1	Occasionally	Assess stu-	Assess stu-	Design and use	
Assess stu-	assess stu-	dents' learning	dents' learning	innovative tools	
dents' learning	dents' learning	with a focus on	with a focus	and techniques,	
and provide	and provide	Learning Out-	on Learning	for example-	
feedback for	feedback	comes and pro-	Outcomes and	self-assessment	
improving		viding feedback	providing timely	rubrics, peer	
learning		often	feedback indi-	questioning,	
			vidually;	technology	
			Promote peer	based assess-	
			assessment and	ment, etc. to	
			self assessment	assess a variety	
				of curricular	
				experiences by	
				providing multiple learning	
				situations, like	
				debate, dra-	
				ma, painting,	
				improvisation of	
				apparatus, etc.;	
				Facilitate	
				learners to	
				develop rubrics	
				for self- assess-	
				ment and peer	
2D 2	D/I = : t = :	N/-:	D.C i t	assessment	
3D.2 Maintain stu-	Maintain stu-	Maintain stu-	Maintain stu-	Involve parents,	
dents' profile	dents' profiles of learning and	dents' profiles of learning and	dents' profiles of learning and	colleagues/ peers and	
of learning and		records by us-	records based	learners for	
performance	records as per	ing a variety of	on a variety of	designing in-	
(record of	school's policy	available tools	provided/ self	novative tools	
different tests,	1 5		developed tools	and use them	
assignments,			and techniques;	for assessment	
written work,			Use the same	of students'	
projects, anec-			for identifica-	learning	
dotes, etc.)			tion of learning		
			gaps and to		
			provide enrich-		
			ing learning		
			experiences		

3D.3	Give informa-	Communicate	Communicate	Device innova-	
Share learners'	tion to parents	with parents	usually and	tive strategies	
progress with	about learners'	about their	proactively with	to communicate	
parents/guard-	performance	children' perfor-	parents about	and collaborate	
ians	through reports	mance through	their children's	with parents	
	and parent-	reports and	performance;	to support	
	teacher meeting	share the same	Seek inputs	learners' perfor-	
		during parent-	from parents	mance;	
		teacher meeting	to support	Conduct dis-	
			learners' per-	cussions and	
			formance and	usually use	
			guide parents	technology as	
			to be a partner	we ll as social	
			in their child's	media for shar-	
			learning;	ing the reports	
			Sometimes use		
			technology for		
			sharing reports		

PS 4: Interperse					
Performance		Level of Pe	erformance		Evidence/Re- marks
Indicators	L1	L2	L3	L4	
4.1 Relationship with students	Occasionally acknowledge students' rights and appreciate their efforts	Often acknowledge students' rights and appreciate their efforts; Approachable to some students	Usually acknowledge students' rights and appreciate their efforts; Easily approachable to all; Provide support and encouragement to all students	Always acknowledge all students, appreciate their efforts, and motivate them; Easily approachable to all; Provide support and encouragement to all students; Make efforts to build self-confidence in each student	
4.2 Relationship with col- leagues	Occasionally interact and share experiences with a few colleagues	Often interact and share ex- periences, and learn from the experiences of colleagues	Mutual interaction and sharing of experiences with colleagues to improve students' learning and for one's own professional improvement in an ongoing basis	Motivate other teachers and collaborate with them; Take initiative in creating teachers' network for professional development of all teachers	
4.3 Relationship with parents and community	Occasional- ly participate in community activities and involve com- munity mem- bers in school's activities	Often participate in community activities and involve parents and community members in school's activities	Usually participate in the community activities and involve parents and community members in school's activities	Always take initiative for the development of community resources and involve parents and community members in school's activities for the development of school	

PS 5: Profession					
Performance		Evidence/Re- marks			
Indicators	L1	L2	L3	L4	
5.1 Update subject knowledge through self- learning	Occasionally update sub- ject knowledge through self- learning	Often update subject knowl- edge through self-learning	Usually update subject knowledge through self-learning as per the requirements using reference books and online materials	Always work towards advancement of subject knowledge and allied areas through self-learning, for example through reference books, completing online courses, distance programmes, etc.	
5.2 Participate in in-service education programmes as per need and requirement	Attend inservice programmes casually when deputed	Participate in in-service education programmes whenever deputed	Actively participate in in-service education programmes whenever deputed; Seek opportunities for professional learning programmes and participate actively	Take a lead-in and seek opportunities for professional learning programmes for self and colleagues; Share experiences gained with colleagues	

5.3	Occasionally	Often attend	Usually attend	Always attend	
Participate Participate	attend pro-	programmes	programmes	programmes	
in in-service	grammes to	to develop ICT	to develop ICT	to develop ICT	
education pro-	develop ICT	skills and digi-	skills and digi-	skills and digi-	
grammes for	skills and digi-	tal literacy/ICT	tal literacy/ICT	tal literacy/ICT	
improving ICT	tal literacy/ICT	literacy	literacy;	literacy;	
skills	literacy	Incracy			
SKIIIS	пистасу		Attend online	Attend online	
			professional	professional	
			development	development	
			courses and	courses and	
			massive open	massive open	
			online courses	online courses	
			(MOOCs)	(MOOCs);	
				Support peers	
				to undertake	
				online profes-	
				sional develop-	
				ment courses	
5.4	Occasional-	Often engage in	Usually un-	Regularly	
Engage in in-	ly engage in	innovative and	dertake action	conduct action	
novative and	innovative and	action research	research and	research and	
action re-	action research	activities re-	make use of re-	use the re-	
search activi-	activities	lated to differ-	search findings	sults in teach-	
ties		ent aspects of	for improve-	ing-learning	
		teaching and	ment of class-	process, school	
		learning	room activities	and community	
				development	
5.5	Participate in	Participate and	Participate and	Organise, par-	
Participate and	seminars/con-	present papers	present papers	ticipate, and	
present papers	ferences/work-	in seminars/	in seminars/	present papers	
in seminars/	shops	conferences/	conferences/	in seminars/	
conferences/		workshops	workshops;	conferences/	
workshops and			Publish arti-	workshops;	
publish arti-			cles/papers in	Publish arti-	
cles/papers in			various jour-	cles/papers in	
various jour-			nals, newspa-	various jour-	
nals, newspa-			pers, maga-	nals, newspa-	
pers, maga-			zines, etc.	pers, maga-	
zines, etc.				zines, etc.	

5.6	Occasionally	Often develop	Usually develop	Develop creative
Contribute	develop teach-	teaching-learn-	teaching-learn-	and innova-
to the devel-	ing-learning	ing materials	ing materials	tive TLMs and
opment of	materials	(TLMs) and	(TLMs) and	other resources
teaching-learn-	(TLMs) and	other resources	other resources	through ICT at
ing materials	other resources	through ICT at	through ICT at	school level;
(TLMs) and	through ICT at	school level	school level;	Encourage
other resourc-	school level		Provide support	other teachers
es through			and contribute	to develop such
ICT			in the devel-	materials;
			opment of the	Contribute in
			same at district	the develop-
			level	ment of such
				materials at
				state, national
				and interna-
				tional levels

PS 6: School De					
Performance		Evidence/Remarks			
Indicators	L1	L2	L3	L4	
6.1	Occasionally	Participate	Participate and	Contribute	
Organise/par-	participate in	and sometimes	contribute in	significantly	
ticipate and	SMC/PTM/PTA	contribute in	SMC/PTM/PTA	in SMC/PTM/	
contribute in	activities	SMC/PTM/PTA	activities, and	PTA activities	
School Man-		activities	organize meet-	and motivate	
agement Com-			ings as and	colleagues and	
mittee (SMC)/			when required	other commu-	
Parent Teach-				nity members	
er Meeting				to ensure their	
(PTM)/Parent				participation in	
Teacher Asso-				school develop-	
ciation (PTA)				ment activities	
activities					
6.2	Occasionally	Often take	Usually take	Always take	
Discharge du-	take responsi-	responsibilities	responsibilities	responsibilities	
ties of various	bilities for orga-	for organizing	for organis-	for organis-	
committees re-	nizing different	different cur-	ing curricular	ing curricular	
sponsibly and	curricular activ-	ricular activi-	activities and	activities and	
take initiative	ities whenever	ties whenever	organize them	organize them	
for organizing	assigned	assigned	effectively;	effectively;	
activities for			Take initiative	Take initiative	
those com-			to organize dif-	to organize dif-	
mittees (such			ferent activities	ferent activities	
as morning				and encourage	
assembly,				students to	
time-table,				actively partici-	
examination,				pate in them	
sports, cultur-				F 300 222 0370331	
al day celebra-					
tion, public					
relations, ex-					
cursions, etc.)					

<i>-</i>	0 ' 11	00 11	TT 11 . 1	TT' 1.1
6.3	Occasionally	Often take	Usually take	Highly prompt
Take respon-	take responsi-	responsibilities	responsibilities	in taking mul-
sibilities for	bilities for orga-	for organizing	for organizing	tiple roles and
organizing ac-	nizing activities	activities	activities	responsibilities,
tivities-Guid-	J			and perform
ance & Coun-				them with a
seling, NCC,				·
NSS, Scouts				very high level
& Guides, Red				of satisfaction
Cross, various				
club activities,				
resource mo-				
bilization, and				
school budget-				
ing				
6.4	Perform du-	Perform duties	Perform duties	Perform duties
Discharge all	ties casually	responsibly and	very responsi-	very responsi-
kinds of duties	and sometimes	often perform	bly and usually	bly and always
as assigned by	perform duties	duties beyond	perform duties	ready to per-
the authority	beyond school	school hours	beyond school	form duties
	hours		hours	beyond school
				hours

Table 1: Teacher's Performance Sheet (to be completed by the teacher)

Name of the teacher:	School:	Year: 20 to 20

Level (Primary/Upper Primary/Secondary/Senior Secondary):

Subject (In case of teachers at Upper Primary Level and onwards):

Performance Standards	Perfor-	Consolidated Rating of Teacher				Average	
Standards	mance Indicators (Code)	L1(1)	L2(2)	L3(3)	L4(4)	(PS Wise) Total/No. of Indicators*	Level of Perfor- mance**
	1.1						
Designing	1.2						
Learning Expe-	1.3						
riences	1.4						
	1.5						
Knowledge and Under-	2.1						
standing of Subject Matter	2.2						
Strategies for	3A.1						
Facilitating	3A.2						
Learning	3A.3						
A: Creating	3A.4						
Conducive	3A.5						
Learning Envi-	3A.6						
ronment	3A.7						
Strategies for	3B.1						
Facilitating	3B.2						
Learning	3B.3						
	3B.4						
B: Learning Strategies and	3B.5						
Activities	3B.6						
	3B.7						
Strategies for	3C.1						
Facilitating	3C.2						
Learning							
C: Communi- cation Skills	3C.3						

Strategies for Facilitating	3D.1			
Learning D: Assessment	3D.2			
and Feedback	3D.3			
Intomposanol	4.1			
Interpersonal Relationship	4.2			
Relationship	4.3			
	5.1			
	5.2			
Professional	5.3			
Development	5.4			
	5.5			
	5.6			
	6.1			
School Devel-	6.2			
opment	6.3			
	6.4			

^{*} Average means total rating point for all the indicators under a PS divided by the number of indicators approximated to one decimal. For example, if under PS1 the ratings given for 5 indicators are 2, 3, 1, 3, 2, then, the total would be 11 and average equals 11/5, which is approximated to 2.2.

^{**} Level of performance will be based on the average rating point, the details of which are as follows:

L1	L2	L3	L4
Rating point 1 to 1.4	Rating point 1.5 to 2.4	Rating point 2.5 to 3.4	Rating point 3.5 to 4

Exemplar

Teacher's Performance Sheet

Name of the teacher: AAAAAA School:XXXXX Year: 2018 to 2019

Level (Primary/Upper Primary/Secondary/Senior Secondary): Secondary

Subject (In the case of Teachers at Upper Primary Level and onwards): Science

Performance Standards	Performance Indicators (Code)	Consolidated Rating of Teacher				Average	
		L1(1)	L2(2)	L3(3)	L4(4)	(PS Wise) Total/No. of Indicators*	Level of Perfor- mance**
	1.1		2			12/5=2.4	L2
Designing	1.2			3			
Learning Ex-	1.3		2				
periences	1.4	1					
	1.5				4		
Knowledge	2.1		2			5/2=2.5	L3
and Under-							
standing of	2.2			3			
Subject Matter							
Strategies for	3A.1		2			19/7=2.7	L3
Facilitating	3A.2			3			
Learning	3A.3			3			
A: Creating	3A.4		2				
Conducive	3A.5	1					
Learning Envi-	3A.6				4		
	3A.7				4		
	3B.1		2			18/7=2.6	L3
Strategies for Facilitating	3B.2			3			
Learning	3B.3			3			
	3B.4		2				
B: Learning	3B.5				4		
Strategies and	3B.6			3			
Activities	3B.7	1					
Strategies for	3C.1		2			8/3=2.6	L3
Facilitating	3C.2			3			
Learning							
C: Communi-	3C.3			3			
cation Skills							
Strategies for	3D.1		2			7/3=2.3	L2
Facilitating	3D.2		2				
Learning							
D: Assessment and Feedback	3D.3			3			

Interpersonal	4.1	1				4/3=1.3	L1
	4.2		2				
Relationship	4.3	1					
	5.1			3		14/6=2.3	L2
	5.2				4		
Professional	5.3			3			
Development	5.4		2				
	5.5	1					
	5.6	1					
School Development	6.1				4	14/4=3.5	L4
	6.2				4		
	6.3			3			
	6.4			3			

Table 2: Descriptive Feedback

Performance Stan- dards	Strengths	Challenges	Improvement Plan
Designing Learning Experiences			
Knowledge and Understanding of Subject Matter			
Strategies for Facili- tating Learning			
Interpersonal Rela- tionship			
Professional Develop- ment			
School Development			

Table 3: Consolidation Sheet - Performance Standard (to be completed by CRC/BRC/DIET)

Year:	Name of CRC/BRC/District:
Total no. of schools in the CRC/B	RC/District:
Total no. of teachers in the CRC/I	BRC/District:
Level (Primary/Upper Primary/Sec	condary/Senior Secondary):
Subject (In case of teachers at Up)	per Primary Level and onwards):

Performance Standards	Number of teachers at each level					
Performance Standards	L1(1)	L2(2)	L3(3)	L4(4)		
PS 1: Designing Learning Experiences						
PS 2: Knowledge and Understanding of Subject Matter						
PS 3: Strategies for Facilitating Learning A: Creating Conducive Learning Environment						
PS 3: Strategies for Facilitating Learning B: Learning Strategies and Activities						
PS 3: Strategies for Facilitating Learning C: Communication Skills						
PS 3: Strategies for Facilitating Learning D: Assessment and Feedback						
PS 4: Interpersonal Relationship						
PS 5: Professional Development						
PS 6: School Development						

Exemplar

Consolidation Sheet - Performance Standard

Year: 2018-19 Name of CRC/BRC/District: BBBB

Total no. of schools in the CRC/BRC/District: 15 Total no. of teachers in the CRC/BRC/District: 145

Level (Primary/Upper Primary/Secondary/Senior Secondary): Secondary Subject (In case of teachers at Upper Primary Level and onwards): Science

D	Number of teachers at each level				
Performance Standards	L1(1)	L2(2)	L3(3)	L4(4)	
PS 1: Designing Learning Experiences	13	32	84	16	
PS 2: Knowledge and Understanding of Subject Matter	6	26	67	46	
PS 3: Strategies for Facilitating Learning A: Creating Conducive Learning Environment	21	53	59	12	
PS 3: Strategies for Facilitating Learning B: Learning Strategies and Activities	11	36	81	17	
PS 3: Strategies for Facilitating Learning C: Communication Skills	8	33	79	25	
PS 3: Strategies for Facilitating Learning D: Assessment and Feedback	18	48	58	21	
PS 4: Interpersonal Relationship	10	26	85	24	
PS 5: Professional Development	25	68	41	11	
PS 6: School Development	8	33	75	29	