Qualifications evaluation

[image: image1.png]@@ BRITISH
@O COUNCIL

Please see Handbook 4.3 Inspection documentation. This grid may be photocopied. This form is provided to help you assess the status of a qualification. Please read Handbook 4.2 Academic staff qualifications before completing this form.
	Name of provider:

	Name of teacher:

	Please only use one evaluation form per relevant qualification (E.g. MA + CELTA = 2 separate forms)

	Full name of the qualification:

	Was an ELT/TESOL subject specialism component completed?:

	Validating body:

	Level: (please delete as appropriate)

level 1 (pre-experience) / level 2 (post-experience) / other (please specify)
For further information on qualifications, please see Handbook 4.2 Academic staff qualifications.

	If the qualification is a teaching qualification issued by an organisation outside the UK, does it qualify the holder to teach EL/ESOL in a state institution in that country?

Yes / No (please delete as appropriate)

	Course provider (name and address):

	Course dates:

	Date qualification awarded:

	ELT/TESOL course input (total number of hours):

	Supervised* ELT/TESOL teaching practice (total number of hours):

	Status decided by provider (assessed against criteria in Handbook 4.2 Academic staff qualifications)
Enter one of the three bracketed terms as your answer in the field below (Unqualified , TEFLI, TEFLQ)

	Status decided by provider =

* Supervised teaching practice is defined as teaching practice which takes place with genuine learners of English, which is observed and on which the trainee receives feedback. The ASAC will not consider acceptable courses that do not have a supervised teaching practice component.
