

Cambridge English Teaching Framework

	Foundation	Developing	Proficient	Expert
Learning and the Learner	<ul style="list-style-type: none"> Has a basic understanding of some language-learning concepts. Demonstrates a little of this understanding when planning and teaching. 	<ul style="list-style-type: none"> Has a reasonable understanding of many language-learning concepts. Demonstrates some of this understanding when planning and teaching. 	<ul style="list-style-type: none"> Has a good understanding of many language-learning concepts. Frequently demonstrates this understanding when planning and teaching. 	<ul style="list-style-type: none"> Has a sophisticated understanding of language-learning concepts. Consistently demonstrates this understanding when planning and teaching.
Teaching, Learning and Assessment	<ul style="list-style-type: none"> Has a basic understanding of some key principles of teaching, learning and assessment. Can plan and deliver simple lessons with a basic awareness of learners' needs, using core teaching techniques. Can use available tests and basic assessment procedures to support and promote learning. 	<ul style="list-style-type: none"> Has a reasonable understanding of many key principles of teaching, learning and assessment. Can plan and deliver lessons with some awareness of learners' needs, using a number of different teaching techniques. Can design simple tests and use some assessment procedures to support and promote learning. 	<ul style="list-style-type: none"> Has a good understanding of key principles of teaching, learning and assessment. Can plan and deliver detailed lessons with good awareness of learners' needs, using a wide range of teaching techniques. Can design effective tests and use a range of assessment procedures to support and promote learning. 	<ul style="list-style-type: none"> Has a sophisticated understanding of key principles of teaching, learning and assessment. Can plan and deliver detailed and sophisticated lessons with a thorough understanding of learners' needs, using a comprehensive range of teaching techniques. Can design a range of effective tests and use individualised assessment procedures consistently to support and promote learning.
Language Ability	<ul style="list-style-type: none"> Provides accurate examples of language points taught at A1 and A2 levels. Uses basic classroom language which is mostly accurate. 	<ul style="list-style-type: none"> Provides accurate examples of language points taught at A1, A2 and B1 levels. Uses classroom language which is mostly accurate. 	<ul style="list-style-type: none"> Provides accurate examples of language points taught at A1, A2, B1 and B2 levels. Uses classroom language which is consistently accurate throughout the lesson. 	<ul style="list-style-type: none"> Provides accurate examples of language points taught at A1-C2 levels. Uses a wide range of classroom language which is consistently accurate throughout the lesson.
Language Knowledge and Awareness	<ul style="list-style-type: none"> Is aware of some key terms for describing language. Can answer simple learner questions with the help of reference materials. 	<ul style="list-style-type: none"> Has reasonable knowledge of many key terms for describing language. Can answer most learner questions with the help of reference materials. 	<ul style="list-style-type: none"> Has good knowledge of key terms for describing language. Can answer most learner questions with minimal use of reference materials. 	<ul style="list-style-type: none"> Has sophisticated knowledge of key terms for describing language. Can answer most learner questions in detail with minimal use of reference materials.
Professional Development and Values	<ul style="list-style-type: none"> Can reflect on a lesson with guidance and learn from feedback. Requires guidance in self-assessing own needs. 	<ul style="list-style-type: none"> Can reflect on a lesson without guidance and respond positively to feedback. Can self-assess own needs and identify some areas for improvement. 	<ul style="list-style-type: none"> Can reflect critically and actively seeks feedback. Can identify own strengths and weaknesses as a teacher, and can support other teachers. 	<ul style="list-style-type: none"> Consistently reflects critically, observes other colleagues and is highly committed to professional development. Is highly aware of own strengths and weaknesses, and actively supports the development of other teachers.