

Inspiring Teacher of English
Teaching Award (2024)
A national award for teachers of English in Singapore schools

ITEA – Teaching Award (2024) Nomination Form
Page 1 of 4

The Straits Times and the Speak Good English Movement, with the support of the Ministry of
Education, present the Inspiring Teacher of English – Teaching Award. This award
recognises teachers who have been instrumental in igniting a love for English and are effective
in teaching their students to communicate well.

We are looking for teachers who:

• exemplify the use of good spoken and written English;
• enact learner-centred approaches during English lessons to develop English

Language/Literature in English/General Paper Learner Outcomes aligned with the
syllabuses;

• choose pedagogical approaches which are underpinned by knowledge bases
appropriate to learners’ readiness, interests and learning profiles; and

• develop their teaching competencies to enact classroom practices in alignment with the
syllabuses and curriculum, as well as classroom-based innovations.

If you have a teacher in mind, please complete the nomination form with reasons to support your
nomination.

This award is open to all in-service teachers of English Language, Literature in English and
General Paper from primary, secondary and integrated programme schools, centralised institute
and junior colleges.

All students, their parents and fellow teachers are invited to send in nominations to the
Principal of the nominee’s school by 6pm on 25 March 2024. (Please refer to “Rules and
Terms of the Award” on the last page.)

Inspiring Teacher of English
Teaching Award (2024)
A national award for teachers of English in Singapore schools

ITEA – Teaching Award (2024) Nomination Form
Page 2 of 4

NOMINATION FORM
Nominee

Name of Teacher: Salutation Dr / Mr / Ms / Mrs / Mdm

Name

Present Class & Level:

School:

Nominated By

Full Name:

Designation:

School (if applicable):

Telephone:

Email Address:

Relationship to
Nominee:

Student / Parent of Student / Fellow Teacher / HOD

Inspiring Teacher of English
Teaching Award (2024)
A national award for teachers of English in Singapore schools

ITEA – Teaching Award (2024) Nomination Form
Page 3 of 4

Reasons for Nomination

How has the teacher you have nominated inspired students or raised their interest in the
competent use of English? Please give concrete examples of what this teacher has done to
enable students to learn and improve their use of English.

Inspiring Teacher of English
Teaching Award (2024)
A national award for teachers of English in Singapore schools

ITEA – Teaching Award (2024) Nomination Form
Page 4 of 4

Rules and Terms of the Award:

1. Nominations will open on 1 February 2024. Nomination and endorsement forms can be
downloaded from www.goodenglish.org.sg.

2. Nomination forms prepared by students/their parents/fellow teachers/HODs should
be submitted to the Principal of the nominee’s school for collation and endorsement
no later than 6pm on 25 March 2024. Supporting documents, including “thank you”
messages from students or their parents, press reports and other relevant materials, can be
included.

3. Heads of Department (HOD)/Subject Heads (SH)/Level Heads (LH) can be nominated for
the Teaching Award only if they are not eligible for the Leadership Award. To be eligible for
the Leadership Award, teachers should have led in developing and implementing a school-
based curriculum for English Language/Literature in English/General Paper for at least two
years in the school in the capacity of HOD/SH/LH.

4. Teachers who were previously nominated can be nominated again after a lapse of one year
on condition that they continued to teach English Language/Literature in English/General
Paper in that year. For example, teachers who were nominated in 2022 could be re-
nominated in 2024. Previous Teaching Award winners will not be eligible for repeat
nominations in this same category.

5. Endorsement forms must be signed by the Principal of the nominee’s school. A
nominee will not be considered for the award if the Principal does not submit a write-up as
part of the endorsement requirements for the nominee.

6. Schools should submit both the nomination and endorsement forms to the Speak Good

English Movement by 5pm on 5 April 2024 via email to
nhb_speakgoodenglishmovement@nhb.gov.sg with the following subject: Inspiring Teacher
of English Award 2024.

7. Classroom observations will be conducted in July/August 2024 for shortlisted nominees.
Winners will be announced in October 2024.

8. A maximum of 10 “Inspiring Teacher of English – Teaching and Leadership Awards” will be
presented every year. Winners may come from primary, secondary and integrated
programme schools, centralised institute and junior colleges. The judges reserve the right to
award fewer than 10 prizes.

9. The award winners should be in service at the time they receive the award and must be

teaching English Language/Literature in English/General Paper during the year of
nomination.

10. Each award recipient will receive a $2,000 cash award and a trophy. The award recipients’

approaches to teaching English Language/Literature in English/General Paper may be
published in SPH Media Trust publications.

11. All endorsed nominees will receive a Singapore Association for Applied Linguistics
membership.

