SELF-ASSESSMENT CHECK
Trainers Methodology Level 1
Name: __

School/Institution: ___
INSTRUCTIONS: This Self-Check Instrument will give the facilitators of the program necessary data or information which is essential in planning training sessions. Please tick the appropriate box of your answer to the questions below.

	CORE COMPETENCIES
	
	

	CAN I…?
	YES
	NO

	Common Competency

	 Operate word processing software?
	
	

	 Operate spreadsheet processing software?
	
	

	 Operate presentation software?
	
	

	Core Competency

	1. Plan Training Session

	1.1 Identifying learner’s training requirements?
	
	

	1.2 Prepare session plans?
	
	

	1.3 Prepare instructional materials?
	
	

	1.4 Prepare assessment instruments?
	
	

	1.5 Organize teaching and learning resources?
	
	

	2. Facilitate Learning Session

	2.1 Prepare training facilities/resources?
	
	

	2.2 Conduct pre-assessment?
	
	

	2.3 Facilitate training session?
	
	

	2.4 Conduct competency assessment?
	
	

	2.5 Review delivery of training session?
	
	

	3. Supervise Work-Based Learning

	3.1 Establish training requirements for trainees?
	
	

	3.2 Monitor work-based training?
	
	

	3.3 Review and evaluate work-based learning effectiveness?
	
	

	4. Maintain Training Facilities

	4.1 Plan Maintenance activities?
	
	

	4.2 Prepare schedule of maintenance?
	
	

	4.3 Implement housekeeping activities?
	
	

	4.4 Maintain training equipment and tools?
	
	

	4.5 Document maintenance inspections?
	
	

	5. Utilize electronic media in facilitating training

	5.1 Present a lesson through direct video footage/capture
	
	

	5.2 Present lesson via film viewing method?
	
	

	5.3 Utilize computer and multi-media technology to present a lesson?
	
	

	6. Conduct Competency Assessment

	6.1 Organize assessment Activities?
	
	

	6.2 Prepare the candidates?
	
	

	6.3 Gather evidence?
	
	

	6.4 Make the assessment decision?
	
	

	6.5 Record assessment result?
	
	

	6.6 Provide feedback to candidates?
	
	

 Evidences/Proof of Current Competencies

Evidence of Current Competencies acquired related to Job/Occupation

Instruction: Tick on the box if you have prepared the following evidences of your competency. If you have other evidences of competency, please write them on the blank spaces provided.

	Current Competencies
	Proof/Evidence
	Means of validating

	Prepare Session Plan
	(Complete session plan with the prescribed format prepared by the trainer
	(Submitted a complete set of session plan

	Prepare basic instructional materials
	(Complete CBLM with the prescribed format prepared by the trainer
 (Information Sheet
 (Job Sheet

 (Operation Sheet
 (Performance Criteria Checklist

	(Submitted a complete CBLM for one qualification

	Organize teaching and learning resources
	(Picture of actual workshop layout of trainer following CBT Layout

	(Submitted the picture of actual workshop layout certified by the Vocational Instruction Supervisor

	Use Personal Computer in Educational Technology
	(National Certificate in PC Operations

(Projects such as presentations, CBLM, session plans, flyers and other instructional materials

	(Submitted an authenticated copy of National Certificate
(Certificate of Training

DATA GATHERING TOOL FOR TRAINEE’S CHARACTERISTICS

Please answer the following instrument according to the characteristics described below. Encircle the letter of your choice that best describes you as a learner. Blank spaces are provided for some data that need your response.

	Characteristics of learners

	Language, literacy and numeracy (LL&N)
	Average grade in:

English

a. 95 and above

b. 90 to 94

c. 85 to 89

d. 80 to 84

a. 75 to 79
	Average grade in:

Math

a. 95 and above

b. 90 to 94

c. 85 to 89

d. 80 to 84

e. 75 to 79

	Cultural and language background
	Ethnicity/Culture:

a. Ifugao

b. Igorot

c. Ibanag

d. Gaddang

e. Muslim

f. Ibaloy

g. Others(please specify)_____________

	Education & general knowledge
	Highest Educational Attainment:

a. High School Level

b. High School Graduate

c. College Level

d. College Graduate

e. with units in Master’s degree

f. Masteral Graduate

g. With units in Doctoral Level
h. Doctoral Graduate

	Special courses
	Other courses related to TM

a. Units in Education

b. Master’s degree units in Education

c. Others(please specify) _________________________

	Sex
	a. Male

b. Female

	Age
	Your age: _____

	Physical ability
	1. Disabilities(if any)_____________________

2. Existing Health Conditions (Existing illness if any)

a. None

b. Asthma

c. Heart disease

d. Anemia

e. Hypertension

f. Diabetes

g. Others(please specify) ___________________

	Previous experience with the TM
	TM Certificates

a. TQ certified

b. TM graduate

c. TM trainer

d. TM lead trainer

Number of years as CBT practitioner ______

	Previous TM Training Programs & learning attended
	List down trainings program and trainings

	National Certificates
	Qualification
NC Level

	Learning style
	a. Visual - The visual learner takes mental pictures of information given, so in order for this kind of learner to retain information, oral or written, presentations of new information must contain diagrams and drawings, preferably in color. The visual learner can't concentrate with a lot of activity around him and will focus better and learn faster in a quiet study environment.

b. Kinesthetic - described as the students in the classroom, who have problems sitting still and who often bounce their legs while tapping their fingers on the desks. They are often referred to as hyperactive students with concentration issues.

c. Auditory- a learner who has the ability to remember speeches and lectures in detail but has a hard time with written text. Having to read long texts is pointless and will not be retained by the auditory learner unless it is read aloud.

	Special Current Situation
	a. Financially challenged

b. Working student

c. Solo parent
d. Want to specialize in the field
e. Others(please specify) __________________

NTTA TM Level I Form

