

Cambridge English

CELT-S

Certificate in English Language Teaching – Secondary

Develop your skills for secondary teaching

www.cambridgeenglish.org/celt-s

An online teaching qualification with observed teaching practice

CELT-S is ideal if you are an English language teacher working in secondary education, with learners aged 11–18 years. You refresh and build your knowledge and skills, through a combination of online study and observed teaching practice.

The course helps you with challenges like classroom management when teaching large classes. It is:

- **flexible and convenient** – the online modules can be taken in any order
- **practical** – focusing on relevant skills to improve your classroom performance and get the best from your learners
- designed and developed by Cambridge English, part of the University of Cambridge.

CELT-S is offered to groups of teachers through employers and teaching organisations. Talk to your employer if you're interested in taking this qualification, or visit our website for more information.

Format	<ul style="list-style-type: none">▪ Online course with optional tutor-led sessions▪ Face-to-face teaching practice▪ Minimum 120 hours.
Assessment	<ul style="list-style-type: none">▪ Online progress tests and practical tasks throughout the course▪ Written test▪ Teaching practice.
Minimum entry requirements	Independent English language user (CEFR Level B1 and above).
Award	Certificate
Framework stages	Foundation to Developing.

Find out more about the Cambridge English Teaching Framework:
www.cambridgeenglish.org/teaching-framework

All details are correct at the time of going to print in July 2015.

© UCLES 2015 | CE/3551g/5Y07