[image: image1.emf]

Trinity Level 5 Diploma in Teaching in the Lifelong Learning Sector (English ESOL)
Mapping the CertTESOL to specified units of the PTLLS
The Trinity College London CertTESOL maps to the following unit assessment criteria of the Trinity Diploma in Teaching in the Lifelong Learning Sector (English ESOL). Where a criterion is not met or only partially met during the CertTESOL, additional input and assessment will be required in part two.
a) PTLLS

Level 4 Unit: Preparing to Teach in the Lifelong Learning Sector

	PTLLS Assessment Criteria
	CertTESOL VRs Reference
	How CertTESOL meets the criteria

	Section A:

1.3 Evaluate own role and responsibilities in lifelong learning

1.4 Review own role and responsibilities in identifying and meeting the needs of learners

	Section G

Unit 1: Teaching Skills, pp. 19-22
Also notes on professional awareness and development, pp. 32-33

	All unit 1 objectives, demonstrated skills, topic areas and assessment of practical teaching skills serve this purpose, including guided observation, teaching practice, tutor feedback and teaching practice journals.

In addition, teachers should review their roles and role boundaries within the lifelong learning sector

	Section A:

1.1 Summarise key aspects of legislation, regulatory requirements and codes of practice relating to own role and responsibilities

	Section G

Supplementary Notes on Professional Awareness and Development, pp. 32-33
	Trainees need to develop awareness of the principal sectors of employment in the ESOL field and the most common and reliable means of obtaining information on employment and employers.

However, key aspects of legislative requirements and codes of practice for the lifelong learning sector will not (necessarily) be covered specifically on the CertTESOL and further assessment is required on this area

	Section A:

2.1 Analyse the boundaries between the teaching role and other professional roles

2.2 Review points of referral to meet the needs of learners

2.3 Evaluate own responsibilities in relation to other professionals

	Section G

Unit 1: Teaching Skills, p. 19

Unit 3: Learner Profile, pp. 26-27

	Trainees must cater for learner needs – with reference to lesson planning, remedial activity and error analysis.
However, points of referral available in the lifelong learning sector will not be covered on the CertTESOL and need further review.

	Section A:

1.2 Analyse own responsibilities for promoting equality and valuing diversity

3.1 Explain how to establish and maintain a safe and supportive learning environment

3.2 Explain how to promote appropriate behaviour and respect for others

Section B1:

3.1 Explain how to engage and motivate learners in an inclusive learning environment

	Section G

Unit 1: Teaching Skills, p. 19

Unit 3: Learner Profile, pp. 26-27
	a) identification of the needs of different types of learners in monolingual and multilingual groups, with respect to the principles of differentiated learning.
b) identification and development of the learning styles and motivation of learners, and how to establish and maintain rapport

Profiling an individual learner with regard to his/her cultural and social background, mother tongue, previous language learning experience, current and future English use and reasons for learning English. However, how to provide a safe and supported environment for leaners is not covered specifically and requires additional assessment.

	Section B1:

1.1 Analyse learning and teaching strategies used in own specialism

1.2 Evaluate the effectiveness of approaches to learning and teaching in own specialist area in meeting needs of learners

	Section G
Unit 1: Teaching Skills, p. 19
	All demonstrated skills and topic areas in this unit are relevant, including the ability to understand and adopt different teaching methods and styles, the ability to balance the requirements of accuracy and fluency as aims in teaching and the ability to balance teacher-teacher and learner-learner participation.

	Section B1:

2.4 Review how to provide opportunities for learners to practice their literacy, language, numeracy and ICT skills
	Section G

Unit 1: Teaching Skills, pp. 19-21
	Demonstrated skills all contribute to this aim, in particular the use of language games, role-play, songs and drama to achieve learning aims and the tutor and self-evaluation assessments, particularly on the achievement or non-achievement of aims or learning outcomes.
However, the embedding of ICT and numeracy skills is not covered specifically and requires additional assessment.

	Section B1:

1.3 Evaluate aspects of inclusive learning

2.1 Analyse inclusive approaches to learning and teaching

	Section G

Unit 1: Teaching Skills, pp. 19-21

	Demonstrated skills must include the identification of needs for different learners, the preparation of appropriate aims and the ability to adopt different teaching methods and styles for different groups. Teaching practice feedback and self-assessment (pp. 20-21) focus specifically on an evaluation of the effectiveness of these approaches.

	Section B1:

2.2 Analyse how to select resources to meet the needs of learners
Section B2:

1.1 Plan a session for learning and teaching that meets the needs of learners
	Section G

Unit 3: Learner Profile, pp. 26-27

	As part of this profile assignment, trainees must draw up a simple linguistic profile and needs analysis and plan and teach one or more lessons that aim to build on one or more of the identified areas of weakness.

	Section B2:

1.2 Justify the selection of approaches to meet the needs of learners

	Section G

Unit 3: Learner Profile, pp. 26-27

	Trainees have to provide an evaluation of the lesson(s) they have taught to their profilee, and use this information to draw up recommendations for the learner’s future language development over a further 10-20 hours’ language learning.

	Section B2:

2.2 Demonstrate the use of appropriate resources to support inclusive learning and teaching

	Section G

Unit 4: Materials Assignment, pp. 28-29

	Trainees must plan , produce and use materials and accompanying tasks, provide a rationale for their use, evaluate their effectiveness and propose adaptations.

	Section B1:

3.2 Explain how to establish ground rules with learners to promote respect for others

	Section G

Unit 1: Teaching Skills,

p. 19
	Trainees must manage their learners’ behaviour to encourage confidence, creativity and cooperation with other learners.

	Section B2:

2.1 Demonstrate inclusive learning and teaching approaches to engage and motivate learners

	Section G

Unit 1: Teaching Skills, p. 19
	Trainees must be able to identify and develop the learning styles and motivation of learners, and be able to establish and maintain rapport

	Section B1:

3.3 Review ways to give constructive feedback to motivate learners

	Section G
Unit 1: Teaching Skills, p. 19-20

	Trainees must demonstrate how they will deal with learner errors and also use teaching aids such as the whiteboard or overhead projector to give feedback. Feedback techniques are also demonstrated as part of the assessment of practical teaching skills.

	Section B2:

2.3 Use assessment methods to support learning and teaching

2.5 Provide constructive feedback to learners

	Section G

Unit 1: Teaching Skills, p. 20-21

	As part of the written and oral evaluation of the practical teaching component, trainees must comment on the development of their classroom management skills, including appropriate methods of giving feedback.

	Section B2:

2.4 Communicate with learners to meet their needs and aid their understanding

	Section G
Unit 1: Teaching Skills, pp. 19 – 21

	Trainees must demonstrate the ability to balance teacher-learner participation, learner-learner participation and to give clear instructions.

	Section B2:

3.1 Review own approaches to delivering inclusive learning and teaching

3.2 Analyse how own inclusive learning and teaching practice can be improved to meet the

needs of learners

	Section G

Unit 1: Teaching Skills, pp. 20 -21
	Trainees reflect on and evaluate their own teaching in both oral and written self-evaluations. This is a key assessment procedure for this programme.

	Section D:

1.1 Analyse how types of assessment are used in lifelong learning

1.2 Analyse how assessment methods are used in lifelong learning

1.3 Evaluate strengths and limitations of assessment methods to meet individual learner needs

	Section G

Unit 1: teaching Skills, p. 22
	Trainees are made aware of the main forms of test most useful in assessing learners’ performance in English.

	Section B1:

2.3 Explain how to create assessment opportunities that meet the needs of learners

Section D:

2.1 Evaluate how to involve the learner in the assessment process

2.2 Analyse the role of peer and self-assessment in the assessment process

	Section G
Unit 1: Teaching Skills, p. 22

Unit 3: Learner Profile, pp. 26-27

	Sensitization to different assessment procedures

Trainees must draw up a simple linguistic profile and needs analysis for one learner, and use this as the basis for preparing broad recommendations and one or more taught lessons duly considering the role peer and self-assessment.

	Section D:

3.1 Explain the need to keep records of assessment of learning

3.2 Summarise the requirements for keeping records of assessment in an organisation

	Unit 3: Learner Profile, pp. 26 - 27
	The profile assignment requires trainees to keep comprehensive notes on the learner’s social and cultural background, provide transcriptions of learner language, give sample tasks for the diagnostic assessment of the four skills and provide an evaluation of the learner’s current linguistic proficiency.

In view of the above, we propose that the award of the CertTESOL covers the majority of the learning outcomes for the PTLLS. Further review of criteria 1.1, 1.2 and 1.3 is required. Content and assessment for these criteria is therefore required prior to candidates completing part two of the DTLLS. This is not required for already possessing a PGCE, Cert Ed, stage 3 qualification or equivalent who can pass directly to part two of the programme.
 b) Additional Diploma in Teaching English (ESOL) in the Lifelong Learning Sector Modules
Level 4 Unit: Literacy, ESOL and the Learners

	Unit Assessment Criteria
	CertTESOL VRs Reference
	How CertTESOL does/does not meet the criteria

	1.1 Analyse Standard English and other varieties of English in both spoken and written forms with reference to specific features such as phonology, grammar and lexis

	Section G

Unit 2: Language Awareness. P. 22 - 26
	Partially covered.

p.23: trainees must be able to demonstrate ‘a recognition of current written and spoken usage’ and be able to ‘describe these in terms of language skills and sub-skills’. An ‘awareness of typical differences between British Standard English and other varieties of English and of the nature of English as a global language is also required’.
However, trainees are not expected to evidence this awareness in the language awareness assignment(s) and so we will require further work on this area in the ADTLLS (part two of the qualification).

	1.2 Discuss the ways in which language and literacy use can vary according to context

	Section G
Unit 2: Language Awareness.

p. 22 - 26
	Partially covered.
p.23. Trainees must demonstrate a knowledge of register, including the ‘principal grammatical and lexical differences between spoken and written language’ and the ‘principal features of formal and informal spoken language’. Also

p.24: trainees will be able to deal with ‘the basic grammatical features of register and genre in written English.

However, variations in literacy use are not specifically covered on the CertTESOL and this therefore needs to be covered fully in part two.

	1.3 Use key grammatical, lexical and phonological terms appropriately

	Section G

Unit 2: Language Awareness,

p.22 – 26
	Fully Covered.
p. 22-26 gives a complete breakdown of the linguistic terminology that trainees are expected to use appropriately in their language awareness assignment(s) and also in all other course units.

	2.1 Discuss how language and literacy are acquired and learnt

	Section G

Unit 1: Teaching Skills

p. 19

Unit 2: Language Awareness, p. 23.

	Partially covered.
p. 19: all courses must include ‘an overview of basic TESOL methodologies in relation to the principal theories of language learning and acquisition’.

However, we require further coverage of language acquisition theories in relation to both language and literacy.

	2.2 Analyse the personal, social and cultural factors influencing literacy and ESOL learners’ literacy and language use

	Section G
Unit 1: Teaching Skills, p. 19

Unit 3: Learner Profile, pp. 26 – 27
	Partially covered.
p.19 : ‘identification and development of the learning styles and motivation of learners’

p.26: in their individual learner profiles, trainees must produce ‘a description of the learner’s cultural and social background’.

However, the influence of such factors on literacy per se is not covered and further assessment of these areas is required in part two.

	2.3 Discuss the impact of a range of learning difficulties and disabilities on language and literacy teaching and learning

	
	Not covered specifically.

	3.1 Discuss reasons for language change in both spoken and written English

	Section G

Unit 2: Language awareness. P. 23
	Partially covered.
p. 23 – trainees must demonstrate an awareness of ‘varieties of English and of the nature of English as a global language’ and will naturally discuss language change in this context. However, they are not required to show evidence of this awareness in assignments or teaching practice and therefore further work on this area is required in part two.

	3.2 Identify and analyse changes in the use of spoken language at discourse, phrase and word level

	
	Not covered specifically

	3.3 identify and analyse changes in the use of written language at text, sentence and word level

	
	Not covered specifically

	3.4 Use key grammatical, lexical and phonological terms appropriately in describing language change

	Section G

Unit 2: Language awareness

p. 22 - 26
	Partially covered
Trainees are expected to use key terminology appropriately and will be able to apply this knowledge to the discussion of language change, although as this area is not covered in depth on the CertTESOL programme additional work on this area is required in part two.

	4.1 Analyse how language is used in the formation, maintenance and transformation of social, cultural, political and religious identities and relationships

	
	Not covered specifically.

	4.2 Analyse how language is used at text/discourse, sentence/phrase and word level in the formation, maintenance and transformation of power relations
	
	Not covered specifically.

Level 5 Unit: ESOL Learning and Teaching
	Unit Assessment Criteria
	CertTESOL VRs Reference
	How CertTESOL does/does not meet the criteria

	1.1 Use own specialist knowledge of language to plan teaching and learning for ESOL learners

	Section G
Unit 1: pp. 19-22

Unit 2: pp. 22 – 26

Unit 3: pp. 26-27

	Fully covered.
In units 1-3, trainees are specifically asked to apply their specialist knowledge of language in order to meet the assessments

	1.2 Use specialist criteria and appropriate resources to plan teaching and learning for ESOL learners

	Section G

Unit 1: pp. 19-22

Unit 4, pp. 28-31
	Partially covered.
Trainees are required to plan programmes using ‘contemporary TESOL approaches, methodologies and management skills’, and use ‘materials and teaching aids with technical competence, imagination and awareness of how they meet learning requirements’. (p. 19)
However, appropriate resources and criteria specific to a UK ESOL context are not (necessarily) covered, so further assessment of this area is required in part two.

	1.3 Use understanding of the aims and needs of individual learners to plan ESOL teaching and learning

	Section G

Unit 1, pp. 19-22
Unit 3, pp. 26-27

	Fully covered
p. 19: demonstrated skills include ‘the ability to understand an adopt different teaching methods and styles for different learner groups and individuals, with respect to the principles of differentiated learning’.

pp 26-27: the unit 3 Learner Profile specifically focuses on planning based on the needs and aims of an individual learner.

	2.1 Select, adapt and develop effective language and literacy approaches, activities and resources to meet individual ESOL learners’ needs

	Section G

Unit 1, pp. 19-22

Unit 3, pp. 26-27

Unit 4, pp. 28-31
	Partially covered.
p. 19: learning outcomes focus on the ability to put ‘contemporary TESOL approaches, methodologies and management skills’ into practice, the ability to ‘adapt and use print materials effectively’, and the use of ‘authentic and self-generated materials as aids to learning’.
pp. 26-27. For the Learner Profile, trainees are required to select, adapt and develop suitable approaches, activities and resources for ONE individual learner.

pp. 28-31.. For the materials assignment, trainees must produce, use and evaluate classroom teaching materials/tasks and propose adaptations to them.

However, there will be additional resources that trainees will be required to use or adapt within the context of UK ESOL and these will need a focus in part two.

	3.1 Use appropriate approaches with ESOL learners to develop their awareness of how language works

	Section G

Unit 1: Teaching Skills, pp. 19 - 22

Unit 2: Language awareness, pp. 22 - 26
	Fully covered.
The outcomes for Unit 2 of the CertTESOL must be fully integrated with the other four components, and in particular unit 1 (Teaching Skills). Trainees are expected to demonstrate an ‘understanding of the principal concepts and terminology of both the linguistic and phonological structure of English’, and furthermore ‘assess their learners’ competence in these areas’ and ‘develop their learners’ skills in these areas’ (p. 23).

	3.2 Use appropriate approaches to learning and teaching listening and speaking skills for ESOL learners

	Section G

Unit 1: Teaching Skills, pp. 19 22

Unit 4: Materials assignment, pp. 28-31

	Fully covered
All courses must include ‘strategies for planning a sequence of lessons to integrate the four skills of listening, speaking, reading and writing and their sub-skills’.

For unit 4 (see p. 28) trainees must plan, produce, evaluate and suggest adaptations for one piece of material with a skills focus.

	3.3 Use appropriate approaches to learning and teaching reading skills for ESOL learners

	See 3.2 above
	Fully covered – see 3.2 above

	3.4 Use appropriate approaches to learning and teaching writing skills for ESOL learners

	See 3.2 above
	Fully covered – see 3.2 above

	4.1 Use specialist knowledge to collaborate with other professionals in developing inclusive approaches to language and literacy

	
	Not covered specifically

	5.1 Select and use specialist approaches and tools to conduct language and literacy assessments fairly and equitably

	Section G

Unit 1: Teaching Skills. pp. 19 – 22

Unit 3: learner Profile, pp. 26-27

	Partially covered
p. 22: ‘trainees must be made aware of the main forms of test most useful in assessing students’ performance in English’ .
For the Learner Profile, trainees must draw up a linguistic profile/needs analysis for one individual based on a face-to-face interview and sample of their written work. There is some assessment here of the candidate’s literacy use, but this requires further attention in part two. In addition, trainees are unlikely to be exposed to or required to conduct typical initial, diagnostic, formative or summative assessments in a UK ESOL context, so these areas will need to be addressed comprehensively.

	5.2 Involve ESOL learners in the processes of assessment

	Section G

Unit 3: Learner profile, pp. 26-27

	Partially covered
In carrying out their learner profiles, trainees will actively involve their learner in the processes of assessment and needs analysis, but in part two they will need to focus on a much wider range of assessments, and consider (among other areas) how beneficial backwash can be achieved.

	5.3 Record relevant specialist assessment information effectively to inform teaching and learning

	Section G

Unit 3: Learner Profile, pp. 26-27
	Partially covered
As part of their learner profiles, trainees have to record in detail the information they have gathered on an individual learner. In part two they will need to record information fro a much wider range of assessments.

	6.1 Use critical reflection and feedback from others to evaluate and improve own language and literacy practice

	Section G

Unit 1: Teaching skills, pp. 19 - 22
	Partially covered
Tutors provide both oral and written feedback for the six hours of observed, assessed teaching practice, and this is complemented by the trainees’ own self-evaluation. Peer feedback in also expected. However, we require further feedback and critical reflection in part two.

	6.2 Plan and take up opportunities to improve own knowledge and understanding about integrating theory into practice

	Section G

Unit 1: Teaching skills, pp. 19-22

Unit 5: Unknown Language, pp. 31-32

	Fully covered
p. 19: trainees must demonstrate an ‘understanding of, and ability to put into practice, contemporary TESOL approaches, methodologies and management skills …’

also p. 31: trainees must demonstrate an ‘ability to identify the aims and objectives of the lesson and identify the ways in which these were or were not achieved through the methodology, materials and class management techniques employed …..’

Level 5 Unit: ESOL Theories and Frameworks

	Unit Assessment Criteria
	CertTESOL VRs Reference
	How CertTESOL does/does not meet the criteria

	1.1 Review theories of first language acquisition and second language acquisition and learning

	Section G

Unit 1: Teaching skills, pp. 19-22
	Partially covered
p. 19: all courses must include ‘an overview of basic TESOL methodologies in relation to the principal theories of language learning and acquisition ….’ However, we require a further focus in part two, to encompass first language acquisition theories as well.

	1.2 Review language teaching approaches associated with theories of first language acquisition and second language acquisition and learning

	Section G

Unit 1: Teaching skills, pp. 19 - 22
	Partially covered
p. 19, as for outcome 1.1 above. Courses must also include a focus on ‘the relationship between methodology and approach’. More coverage required in part two.

	2.1 Analyse theories of literacy learning and development

	
	Not covered specifically.

	2.2 Analyse literacy teaching approaches associated with theories of literacy learning and development

	
	Not covered specifically.

	1.1 Analyse the range of ways in which language can be described, including significant differences between the description and conventions of English and other languages

	Section G

Unit 2: language awareness, pp. 22 – 26

Unit 5: Unknown language, pp. 31 - 32
	Fully Covered

p. 22; trainees must demonstrate an understanding of the ‘relationships between linguistic form, function and meaning’, an ‘understanding of the principal concepts and terminology for describing the structure and use fo English’ and the ability to ‘describe these in terms of language skills and sub-skills’.

p. 31: following the experience of tuition in an unknown language, trainees must demonstrate ‘an awareness of a few of the main elementary contrastive features of the taught language and of English’

	1.2 Recognise a range of descriptive and prescriptive approaches to language analysis

	Section G

Unit 2: language awareness, pp. 22-26
	Fully covered
p. 23, section A, point 2. Trainees must demonstrate an understanding of ‘different approaches to grammar (e.g. prescriptive, descriptive).

	1.3 Analyse spoken and written English at discourse and text level

	Section G

Unit 2: language awareness, pp. 22-26
	Fully covered
p. 23: trainees must demonstrate an understanding of the ‘principal grammatical and lexical differences spoken and written language’ and ‘a recognition of current written and spoken usage’.

p.24: in addition trainees must be able to deal with ‘the structure of connected text’ in the classroom, including phrase, caluse and sentence types, grammatical features of register and genre, and main features of textual cohesion.

	1.4 Analyse spoken and written English at phrase and sentence level

	Section G

Unit 2: language awareness, pp. 22-26
	Fully covered
See references in section 3.3. above.

	1.5 Analyse spoken and written English at word level

	Section G

Unit 2: language awareness, pp. 22-26

	Fully covered
As in section 3.3 above, also (p. 24) trainees must demonstrate an understanding of form and function at lexical level – word formation, affixation, multi-word verbs, lexical relationships, lexical sets, main features of formal and informal register.

	1.6 Analyse the phonological features of spoken English, with reference to the communication needs of ESOL learners

	Section G

Unit 2: language awareness, pp. 22-26

	Fully covered
pp. 24 – 26 (section B) provides full details of the areas of phonology on which learning outcomes are based, including an understanding of phonemic and connected speech features and of pronunciation teaching techniques, activities and sources of learner error.

	1.7 Use key grammatical, lexical and phonological terms appropriately

	Section G

Unit 2: language awareness, pp. 22-26
	Fully covered
Trainees must demonstrate an understanding of the ‘principal concepts and terminology for describing the structure and use of English’ (p. 22)

	4.1 Analyse the processes involved in listening and speaking for ESOL learners

	Section G

Unit 1: Teaching skills, pp. 19-22

	Partially covered
p. 19: trainees will need to develop ‘strategies for planning a series of lessons to integrate the four skills of listening, speaking, reading and writing and their sub-skills’. As part of this, they will need to analyse some fo the processes involved, but further work is required on this area in part two.

	4.2 Analyse the processes involved in reading and writing for ESOL learners

	Section G

Unit 1: Teaching skills, pp. 19-22

	Partially covered
See section 4.1 above.

	4.3 Discuss the mutual dependence of reading, listening, writing and speaking in language and literacy development

	Section G

Unit 1: Teaching skills, pp. 19-22

	Partially covered
See section 4.1 above. Trainees will need to show understanding of how the four skills are and can be integrated, but further work on this is required in part two.

b) Part Three Module
Level 4 Unit: Planning and Assessing for Inclusive Practice (ESOL)
	Unit Assessment Criteria
	CertTESOL VRs Reference
	How CertTESOL does/does not meet the criteria

	1.1 Establish and maintain an inclusive learning environment

	Section G

Unit 1: Teaching skills, pp. 19 - 22

Supplementary notes on professional Awareness and Development, pp. 32 -33

	Partially covered
p. 19: demonstrated teaching skills include ‘ the ability to understand and adopt different teaching methods and styles for different learner groups and individuals, with respect to the principles of differentiated learning’

p. 33: trainee must show a ‘willingness to respect learners’ contributions to the teaching-learning environment’.

However, further input on ways of establishing and maintaining an inclusive, differentiated learning environment is required in part two.

	1.2 Evaluate ways of planning, negotiating and recording appropriate individual learning goals with learners

	Section G

Unit 3: Learner Profile, pp. 26 - 27

	Partially covered
p. 26: the three principal learning outcomes for this assignment cover the planning, negotiating and recording of appropriate learning goals.
However, trainees will need practice in a wider range of ways of setting individual learning goals and will therefore need to cover this outcome in more detail in part two.

	1.3 Justify and use inclusive teaching strategies for the improvement and success of learners

	Section G

Unit 1: Teaching skills, pp. 19-22
	Partially covered
See notes on section 1.1 above. Further input and assessment of this area is required in part two.

	2.1 Analyse the application of theories and principles of assessment in relation to inclusive practice in own specialist area

	Section G

Unit 1: Teaching skills, pp. 19 - 22
	Partially covered
p. 19; trainees must demonstrate awareness of ‘the main forms of test most useful in assessing students’ performance in English’ and ‘the need to identify the specific language items and skills (to be) assessed’.
However, trainees are not assessed on this area in part one and therefore we require further input and assessment of this area in part two.

	2.2 Analyse the role of assessment in evaluating learner achievement

	
	Not covered specifically

	3.1 Justify and use inclusive approaches in giving verbal and written feedback to learners

	Section G

Unit 1: Teaching skills, pp. 19-22
	Partially covered
p. 19: ‘the ability to understand and adopt different teaching methods and styles for different learner groups and individuals’.
However, further input on and assessment of a range of feedback options is required in part two.

	3.2 Evaluate opportunities for learners to provide feedback to inform own practice

	
	Not covered specifically

	4.1 Review a range of learning and teaching resources, including new and emerging technologies, discussing their effectiveness in meeting individual learning needs

	Section G

Unit 4: Materials assignment, pp. 28 - 31
	Fully covered
For the materials assignment, trainees have to evaluate the effectiveness of classroom materials and accompanying tasks, provide a rationale for their choice and development and propose adaptations (p. 28).

	4.2 Demonstrate how resources can be used to promote equality, support diversity and contribute to effective learning

	Section G

Unit 4: Materials assignment, pp. 28-31
	Partially covered
p. 28: trainees must demonstrate how their materials have contributed to effective learning, but further work is required in part two on the role of such materials in supporting diversity and promoting equality.

	5.1 Identify literacy, language, numeracy and ICT skills which are integral to own specialist area, reviewing how they support learner achievement

	Section G
Unit 2: Language awareness, pp. 22 - 26
	Partially covered
Trainees must demonstrate an understanding of the ‘relationships between linguistic form, function and meaning in standard English’ The language skills that ESOL teachers will need are therefore covered, but further work is reaquired on literacy, numeracy and ICT skills.

	5.2 Apply minimum core specifications in literacy and language to improve own practice

	
	Not covered specifically

	5.3 Apply minimum core specifications in numeracy to improve own practice

	
	Not covered specifically

	5.4 Apply minimum core specifications in ICT to improve own practice

	
	Not covered specifically

PAGE
1
Trinity Level 5 PTLLS CertTESOL Mapping

[image: image1.emf]