


RPMS SY 2021-2022

TEACHER REFLECTION FORM (TRF) RUBRIC FOR TEACHER I-III (scoring rubric for grading the TRF)

Outstanding (5)	Very Satisfactory (4)	Satisfactory (3)	Unsatisfactory (2)	Poor (1)
<p>Reflections, annotations, and/or outputs (e.g., lesson plan) exceed the expectations of the TRF prompt.</p> <p>They are complete and show comprehensive and in-depth knowledge about the topic /question by providing accurate details and some critical inputs or creativity.</p>	<p>Reflections, annotations, and/or outputs (e.g., lesson plan) exceed the expectations of the TRF prompt.</p> <p>They are complete and show comprehensive knowledge about the topic/question by providing accurate details.</p>	<p>Reflections, annotations, and/or outputs (e.g., lesson plan) meet the expectations of the TRF prompt.</p> <p>They are complete and show sufficient knowledge about the topic/question.</p>	<p>Reflections, annotations, and/or outputs (e.g., lesson plan) partially meet the expectations of the TRF prompt.</p> <p>They are either complete or incomplete and show limited knowledge about the topic/question.</p>	<p>Reflections, annotations, and/or outputs (e.g., lesson plan) do not meet the expectations of the TRF prompt.</p> <p>They are incomplete and totally disconnected from what is asked.</p>