

STAGE 5 An experienced EAP teacher	
<p>1. At this stage you may have some of these characteristics</p> <ul style="list-style-type: none"> • Have a number of years working as an EAP teacher • Demonstrate in your teaching the competencies in the BALEAP competency framework for teachers of EAP www.baleap.org.uk/teap/index.aspx • Be providing in-session support for students already on academic courses • Be a course leader • Have some delegated managerial roles such as resources, staff development, syllabus design and assessment co-ordination, and therefore have some responsibility for QA (Quality Assurance) • Be expected to develop materials for a course 	
<p>2. You may have some of these needs</p> <ul style="list-style-type: none"> • to develop further your awareness of the variety of academic contexts, possibly through links with one or two academic departments • to deepen your understanding of academic authenticity for the EAP classroom 	
<p>3. Understanding and skills you need to develop</p> <ul style="list-style-type: none"> • Principles of EAP syllabus design • Principles of assessment of EAP • Evaluating materials and assessments for academic authenticity • The development of scholarship in your classroom, particularly autonomy and criticality • Understanding and skills relating to specific delegated roles, e.g. staff development 	
<p>4. How you progress at this stage</p> <ul style="list-style-type: none"> • Researching your own practice, for example through Exploratory Practice, see www.prodait.org/approaches/exploratory • Reading the literature and contributing articles about EAP • Attending and speaking at workshops, seminars and conferences 	

<p>Positive signs of development at this stage</p> <p><i>You recognise weak areas of your practice and are willing to explore these</i> <i>You share the findings of your own reflective research with colleagues</i> <i>You welcome peer observation</i></p>	<p>Ways in which you should be supported by your institution</p> <p><i>Support to participate in conferences and external workshops</i> <i>Opportunities for formal and informal information sharing</i></p>
<p>Things to beware of at this stage</p> <p><i>Feeling overwhelmed and so not taking time to reflect or share issues</i> <i>Withdrawing from participation in observation through perceived lack of time</i> <i>Avoiding leading staff development sessions through perceived lack of time</i> <i>Avoiding discussion of work-related issues</i></p>	<p>Ways in which these can be tackled by your institution</p> <p><i>Coaching by the buddy system</i> <i>Sabbatical or similar study periods</i> <i>Refresher courses for experienced teachers</i> <i>Managers with an open office or classroom door policy</i></p>