

Cambridge English Train the Trainer

Learn how to train other teachers

www.cambridgeenglish.org/train-the-trainer

Become a teacher trainer and pass on your expertise

Train the Trainer enables experienced teachers to become teacher trainers.

You will learn how to plan and deliver effective teacher training courses. The focus is on developing the skills you need to run training sessions, observe teaching and give feedback. It is:

- a way to progress your career
- a way to extend your skills and experience
- designed and developed by Cambridge English, part of the University of Cambridge.

Train the Trainer is offered to groups of teachers through employers and teaching organisations. Talk to your employer if you're interested in taking it, or visit our website for more information.

Format	<ul style="list-style-type: none">▪ 30 hours face to face▪ 10 hours independent follow-up.
Assessment	<ul style="list-style-type: none">▪ Practical tasks throughout the course.
Minimum entry requirements	Independent English language user (CEFR Level B2 and above).
Framework stages	Proficient to Expert.
When you complete the course, you receive a Cambridge English certificate of completion.	
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/3551e/5Y07