[bookmark: _GoBack]Teaching Portfolio Checklist
Use this checklist to indicate which areas/items in particular you feel that you provide evidence of exemplary or excellent performance. Of course, not all of these will be relevant to each person and there may also be aspects that have not been included. In the latter case, please add these in under ‘Other: Please Specify” in the appropriate section.

	Area
	Item
	
	Included
	Particular strength

	Teaching Philosophy
	Statement of teaching philosophy outlining underlying principles, standpoint and perspective with regards teaching & learning
	
	
	

	Teaching Experience & Responsibilities
	
	
	
	

	
	Table listing modules and courses currently taught (with approx. numbers of students) and modes/scenarios (eg online, Part-time, etc) and summary of previous experience.
	
	
	

	
	List (and appropriate details) of students supervised at postgraduate level, currently and previous.
	
	
	

	
	Brief description of particular context, constraints or circumstances.
	
	
	

	
	Other: Please Specify
	
	
	

	Teaching skill and approach
	
	
	
	

	
	Subject matter confidence and competence
	
	
	

	
	Clearly demonstrated enthusiasm and passion for subject/discipline
	
	
	

	
	Positive and supportive atmosphere within the classroom/teaching environment
	
	
	

	
	Clarity of exposition both in class and in materials
	
	
	

	
	Provision of prompt and formative feedback to students
	
	
	

	
	Use of range of appropriate methods that promote student engagment
	
	
	

	
	Providing intellectual challenge and expectation of high standards
	
	
	

	
	Actively seeking feedback and timely responsiveness to such
	
	
	

	
	Examples of innovation and initiative in teaching
	
	
	

	
	Coping (and succeeding) with specific contextual challenges
	
	
	

	
	Linking with research and scholarship in the discipline (and using range of research-informed, research-led, research-oriented, research-based approaches).
	
	
	

	
	Teaching Awards, with additional significant weighting to those who win national (or international) recognition.
	
	
	

	
	Other: Please Specify
	
	
	

	Curriculum and Course Design & Development
	

	
	Use of active learning methods which promote student engagement (and, where appropriate, cooperation and peer/team working)
	
	
	

	
	Range of appropriately selected and designed assessment methods
	
	
	

	
	Design and production of high-quality teaching and learning materials (including, where relevant, multimedia resources).
	
	
	

	
	Embedding feedback in review and redesign process
	
	
	

	
	Examples of innovation and new approaches
	
	
	

	
	Setting appropriate high expectations and (achievable) intellectual challenge
	
	
	

	
	Use of formative feedback to facilitate student improvement
	
	
	

	
	Linking with research and scholarship in the discipline
	
	
	

	
	Use of good practice and appropriate principles in the design of courses (learning outcomes, constructive alignment, Bologna compliance, programme utcomes, transferable skill development, etc)
	
	
	

	
	Identifying and meeting needs and responding to opportunities for new courses or redevelopment of programmes
	
	
	

	
	Currency of content, comparability with disciplinary norms. Excellence based on demonstration of being at forefront of the teaching of the discipline (nationally and internationally)
	
	
	

	
	Identification and design of laboratory, field work, service and practical learning opportunities
	
	
	

	
	Match with specific areas of the Learning, Teaching & Assessment Strategy
	
	
	

	
	Other: Please Specify
	
	
	

	Student Support & Facilitation
	

	
	Availability, accessibility and approachability to students (including responsiveness to queries) – online, where appropriate (distance and blended learning programmes)
	
	
	

	
	Dealing with specific educational needs and student difficulties
	
	
	

	
	Advisory, personal tutor or other similar support role
	
	
	

	
	Commitment to student success
	
	
	

	
	Good awareness of (and responsiveness to) range of student abilities, motivations and approaches to learning within programmes
	
	
	

	
	Participation in recruitment, induction and related work
	
	
	

	
	Mentoring and supervision of student project work at undergraduate and/or postgraduate level
	
	
	

	
	Support of students on placement, service learning opportunities, year abroad, etc
	
	
	

	
	Other related work to support and improve student retention and success
	
	
	

	
	Other: Please Specify
	
	
	

	Innovation & Leadership
	

	
	Identification of opportunities for development of relevant and appropriate new programmes or redesign of existing courses
	
	
	

	
	Willingness to experiment and innovate with new teaching and assessment approaches, the use of technologies and flexible learning programmes
	
	
	

	
	Programme and course management and leadership
	
	
	

	
	Ability to seek resources, collaboration and participation of colleagues and external contributors
	
	
	

	
	Active contribution to teaching committees, participation in strategy development and implementation
	
	
	

	
	Role of responsibility as HoS, HoD, Vice-Dean or others
	
	
	

	
	Collaborative and collegial approach to colleagues and peers
	
	
	

	
	Successfully funding applications for teaching and learning development or innovation
	
	
	

	
	Other: Please Specify
	
	
	

	Professional Development & Scholarship
	

	
	· Attainment of Postgraduate Certificate in Teaching & Learning in HE
· Attainment of PgDip in Academic Practice
· Attainment of MA in Academic Practice
	
	
	

	
	Participation in professional development programmes and events
	
	
	

	
	Demonstration of the integration of approaches and perspectives from such ongoing development in professional practice
	
	
	

	
	Undertaking research or scholarship in the teaching and learning of the discipline or higher education in general
	
	
	

	
	Publications related to teaching and learning (including journal papers and textbooks)
	
	
	

	
	Dissemination of ideas and experience, nationally and internationally
	
	
	

	
	Mentoring and supporting colleagues and contributing to policy
	
	
	

	
	Other: Please Specify
	
	
	

Teaching Portfolio Checklist

U ——
o e gy B et T
o e ok e o S
S e o

