	[image:]
	
University of Cambridge CELTA course
Application form

	· [bookmark: _GoBack]Complete this application form and return by hand to the CELTA Training Dept, British Council Muscat
· If this is not possible, you can email it to celta@om.britishcouncil.org
· Attach a photograph and enclose (photocopies) of relevant certificates.
· You will be contacted by a member of the Teacher Training Department within 1 week of receipt.
· If you are called for an interview (90 mins), you will first have to complete an informal ‘test’.

	
Date(s) of course(s) you are interested in:

1st ………………

2nd ………………

Circle when you are usually available for interviews:

· Mornings
· Afternoons
· Evenings

How did you find out about this course?

		

Please attach a recent photo here

		friend
	colleague
	BC website
	advert
	other

 ……………………

Contact Information
	
Title: …………	First name: ………………………	Other Names: ……………………………………………….

Postal address: ……………………………………………………………………………………………………….

		……………………………………………………………………………………………………….

		Postal code: ………………		PO Box: ………………

Telephone (home):	………………………

Telephone (mobile): 	………………………

Telephone (work): 	……………………… [Is it OK for us to call you at work: YES / NO]

E-mail: ……………………………………………….

Personal Details
	
Date of birth: ……/……/ 19…		Dependants (e.g. young children) ………………………….

Nationality: ………………………		First language(s): ……………………………

Current job: ………………………	Sponsor in Oman: ……………………………

	For office use only

Date received:	…………………….					Call for interview: YES / NO

Date contacted:	…………………….

Notes:

	……

	Qualifications
Please attach photocopies of post-secondary certificates

	· Write in chronological order- with most recent first
· Be specific- e.g. BA in History
· Group secondary school qualifications together- e.g. 4 ‘A’ levels

	Qualification
	Institution
	Grade(s) obtained
	Date obtained

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Work Experience
	Write in chronological order- with most recent / current first

	Employer
	Position
	From
	To

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	Foreign Language Proficiency
	State here: fluent / very good / good / fair / basic

	Language
	Speaking / listening
	Reading / writing

	
	
	

	
	
	

	
	
	

	
	
	

Please sign here to confirm that everything in the application is your own work and writing

Signature: ……………………………………

Tasks
	
The final part of the application will take a bit more time.
It is a series of tasks designed to get you to think about teaching.
Part one must be handwritten

Part one: The Cambridge CELTA
	Please outline:
	a) Your reasons for wishing to do the CELTA course
b) The skills you hope to develop on the course

· Write between 150 - 250 words

Part two: methodology

1. You have decided to use a newspaper article for reading practice. Here are some of the activities you have planned for the newspaper text. Decide what order you would do them in. Justify your choices.

a. The learners find examples of the past tense in the text
b. The learners read the text and answer ten questions on the information in it
c. Give the learners the headline from the article and they predict the possible content- they read to check
d. The learners discuss their opinions on the text
e. You give the learners some phrases and they match them to synonyms in the text

2. Which do you think is easier– writing or reading in a foreign language? Why?

Part three: clarifying language

· You are teaching a group of learners at pre-intermediate level when the words much and many come up. How could you clarify the difference between the two? Think about how you can make the meaning clear, trying to avoid over-complicated language.

· Imagine that you have to teach some vocabulary associated with ‘transport’ (e.g. bus, bus stop, ticket, etc) to a group of elementary students.
How would you teach these words and other ones related to them?
How would you check that the students had understood?

Part four: language analysis

Label the seven underlined words using grammatical terminology. The first has been done as an example.

My students rightly expect me to research my grammar before I deliver the lesson.

My = adjective	 	rightly =		 	me = to research =

grammar = deliver = the =
Page 1 of 3
The United Kingdom’s international organisation for educational opportunities and cultural relations. We are registered in England as a charity.
Page 3 of 3
The United Kingdom’s international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

image1.png
@@ BRITISH COUNCIL

@® Oman

