

Cambridge English

**Delta**

Diploma in Teaching English to Speakers of Other Languages

A photograph of a male teacher and a male student sitting at a desk in a library, looking at a book together. The teacher is on the right, wearing a grey checkered shirt, and the student is on the left, wearing a white polo shirt with a pink collar. In the background, there are bookshelves filled with colorful books. Several stylized, olive-green paper airplane icons are scattered in the upper right area of the image.

**Take your teaching to a higher level**

[www.cambridgeenglish.org/delta](http://www.cambridgeenglish.org/delta)

## Increase your teaching expertise and apply it in the classroom

*Delta* deepens your knowledge and understanding of English language teaching, to help you progress in your career. It is suitable if you are an existing teacher working in any teaching context. *Delta* is:

- **proof of your skills and expertise** – at the same level as Master's study
- a **highly respected** qualification from Cambridge English, part of the University of Cambridge
- **flexible** – take each module independently, in any order.

The modules are:

Module One	Understanding language, methodology and resources for teaching.
Module Two	Developing professional practice.
Module Three	<ul style="list-style-type: none"><li>▪ Option 1: Extending practice and English language teaching specialism</li><li>▪ Option 2: English language teaching management.</li></ul>

**Cambridge English Teacher professional membership included free to support your ongoing development.\***

<b>Format</b>	<ul style="list-style-type: none"><li>• Flexible, modular format</li><li>• Full-time or part-time face-to-face courses</li><li>• Online and distance learning options available.</li></ul>
<b>Assessment</b>	<ul style="list-style-type: none"><li>• Module One: written exam, two 90-minute papers</li><li>• Module Two: portfolio of coursework, including written assignments and assessed teaching practice</li><li>• Module Three: extended written assignment.</li></ul>
<b>Minimum entry requirements</b>	<ul style="list-style-type: none"><li>• Proficient English language user (between CEFR Level C1 and C2 or above)</li><li>• At least one year's previous teaching experience recommended.</li></ul>
<b>Awards</b>	Certificate for each module; overarching <i>Delta</i> certificate.
<b>Framework stages</b>	Proficient to Expert.

Find out more about the Cambridge English Teaching Framework:  
[www.cambridgeenglish.org/teaching-framework](http://www.cambridgeenglish.org/teaching-framework)

\* Offer is subject to availability and can be changed or withdrawn at any time at Cambridge English Language Assessment's sole discretion.

All details are correct at the time of going to print in July 2015.

© UCLES 2015 | CE/3551b/5Y07

 **CAMBRIDGE ENGLISH**  
Language Assessment  
Part of the University of Cambridge

Learn more at: [www.cambridgeenglish.org/delta](http://www.cambridgeenglish.org/delta)