

Personal

Derek Callan, M.A.

Born in Dublin, Ireland on January 20, 1977

Living and working in Innsbruck since 1999

Languages

English: Native speaker

German: C1 CEF

Professional Teaching Experience

Management Center Innsbruck

Business English Lecturer, September 2013 – present

Program of study:

- Tourism Business Studies (BA)

Professional English with Derek Callan, Tirol

Entrepreneur, August 2012 – present

- Business English course design and delivery
- Acquisition of private clients (Die Tiroler Sparkasse, Innsbrucker Nordkettenbahnen GmbH, Julius Hollushek GmbH, The Fruit & Herbal Drinks Company GmbH etc.)

Cambridge University Press

Teacher Trainer, November 2011

“*Lesson Planning for the ESP classroom*” and “*Dealing with unknown vocabulary in reading texts*”, Teacher Training College Vienna, November 2011

Materials Reviewer, July 2011 – September 2011

Business Benchmark pre-intermediate and upper-intermediate new editions published in 2013

Fachhochschule Kufstein

Business English Lecturer, October 2009 – present

Programs of study:

- Web Business & Technology (BA)
- Industrial Engineering (BA)
- Marketing and Communication (BA)
- Enterprise Resource Planning (MA)

Derek Callan English Trainer, Tirol

Freelance Business English Trainer, May 2004 – July 2012

- Freelance work for Berlitz, Inlingua, BFI and Die Sprache

Education

Cert IBET: Certificate in International Business English Training,

www.theconsultants-e.com

Course participant, March 2012 – June 2012

The CertIBET consists of 10 modules including:

- Business English Course & Syllabus Design
- Business English Teaching Approaches & Techniques
- Evaluation & Assessment
- Business English & New Technologies

M.A. in English Education, City College of the City of New York University

Part-time student, March 2008 – June 2010

The program was conceived by New York and Austrian educators and consisted of 6 blocks over the course of 2 years. I successfully completed all 6 blocks which included such modules as:

- English Methods
- Teaching Writing
- Educational Research
- Teacher as Reflective Practitioner

I completed my Master's thesis, *Learning New Tricks – What happens when a highly-motivated 56-year-old ELL begins reading and writing in English?* in March 2010 and was subsequently awarded an M.A. in English Education from the City College in June 2010 in New York City.

Cambridge CELTA, Language Centre of Ireland, Dublin

Course participant, June 2007

- Four week full-time intensive course covering the following topics: Classroom Management, Language Awareness, Phonology, Lesson/Course Planning, Testing, Teaching Techniques.

Memberships

International Association for Teachers of English as a Foreign Language (IATEFL)

Active member, October 2008 – present

Business English Special Interest Group (BESIG, a sub-group of IATEFL)

Active member, October 2008 – present