


i-to-i

Teach English Abroad

Experts in TEFL Courses and
Paid Jobs Overseas since 1994

www.onlinetefl.com


Teach English Abroad with i-to-i

Picture the scene... you leave your apartment in the morning, grab a tuk-tuk or bicycle for your morning commute while soaking up the sounds and smells of this new country and your new life. Everyone is calling out greetings as you pass.

You walk into your new classroom where you're greeted by your enthusiastic students. You spend the day teaching them and after a warm goodbye and some preparation for tomorrow's lessons, it's time to head out and explore.

This is the TEFL life... let us help you join it!

Here at i-to-i, we've trained over 155,000 TEFL teachers and have been helping people achieve their TEFL dreams for over 20 years. The great news for you is that employers prefer candidates with an i-to-i

TEFL certificate, which means that training with us will not only make you a better teacher, it will also significantly improve your chances of finding a TEFL job overseas.

What is TEFL?

TEFL stands for **Teaching English as a Foreign Language**. If you want to travel, earn money, make amazing memories and make a difference to the lives of others, then TEFL is perfect for you!

We're accredited by:


Our Partners:


What you do need:

- An employer approved TEFL certificate (like i-to-i's)
- The ability to speak English fluently

What you don't need:

- Any prior teaching experience
- The ability to speak the local language


Contents

Why choose i-to-i?	4
<i>We're the original and the best</i>	
Finding a TEFL Job	5
<i>Why employers love i-to-i courses!</i>	
Our TEFL Courses	6
<i>Choosing the right course for you</i>	
Studying TEFL the i-to-i way	9
<i>Interactive, accredited and enjoyable</i>	
The TEFL eResume	10
<i>Taking the worry out of finding a TEFL job</i>	
Where Can I Teach With an i-to-i TEFL Course?	12
<i>Meet people teaching all over the world with their i-to-i TEFL certificate</i>	
Paid TEFL Internships Abroad	14
<i>Full support, accommodation and a group of friends included!</i>	
TEFL Jobs Overseas for i-to-i Graduates	14
<i>Where could you go with your TEFL certificate?</i>	
Our Expert TEFL Team	15
<i>Let our expert team help you to achieve your dream</i>	
TEFL Interviews	16
<i>Meet real i-to-i teachers and find out what TEFL life is like</i>	
TEFL Salary Boosters	18
<i>Additional TEFL modules to help you earn even more</i>	


Why Choose i-to-i?

We're Here to Help You

Once you've enrolled on a course with i-to-i, our expert teams are here to support you on every step of your TEFL journey. In addition to our TEFL tutors, i-to-i have a specialist course team, on hand to help you with any course related questions, and a jobs team whose sole responsibility is to help you find a great TEFL job.

We're Endorsed by TEFL Employers

Our TEFL courses have been developed in conjunction with language school employers all over the world. They prepare you for life in the classroom and our training is built to make you the best teacher that you can be. That's why TEFL employers worldwide exclusively endorse i-to-i TEFL courses and prefer to see applicants with the unique i-to-i TEFL eResume.

World Leading TEFL Course

i-to-i courses are all led by TEFL experts with years of international teaching experience, and our online training consists of videos, online role playing and personalised tutor feedback. This means that i-to-i TEFL training will make you a confident, skilled teacher that is highly employable.

5 Great Reasons To Choose i-to-i TEFL


i-to-i TEFL courses are the only courses endorsed by overseas employers


Our training will make you a confident, skilled and highly employable teacher


i-to-i have trained over 155,000 TEFL teachers (more than any other course provider)


Our training is the most interactive, engaging and enjoyable out there


Our expert TEFL tutors and jobs team are ALWAYS here with expert support


Finding a TEFL Job

Why do employers love i-to-i TEFL courses?


Employers love i-to-i TEFL courses because they produce confident, skilled teachers who really know their way in the TEFL classroom. Let's find out why thousands of language schools worldwide prefer to hire i-to-i trained teachers!

"The i-to-i graduate we recruited has now stayed with us for 3 school terms - that's a year and a half. His commitment in teaching and his helpfulness with new teachers has been astounding. The school he teaches at definitely has made him their favourite teacher and if all our recruits were like him we would please every school we contract our teachers to. He is organised, knows his teaching methods well and we hope he will stay with us for years to come."

Mike Maitland, Managing Director of Echo English School, Thailand


"I think i-to-i work really hard to prepare their graduates for the realities of teaching English abroad. This could be things like teaching with limited resources or teaching very large classes. It can be difficult when faced with a classroom situation that is different from what you expect and I think the knowledge and advice that can be obtained through doing one of their TEFL courses can be extremely helpful in preparing for these hurdles. There are very few other courses that are as comprehensive which is one of the main reasons we like to work with i-to-i graduates!"

Claire Negus, Managing Director, ESLstarter


"The i-to-i graduates we have interviewed and hired over the years for our schools in China can always be counted on to deliver exceptional lessons. The courses offered by i-to-i cover not only in depth teaching methodology, classroom techniques and practical activities but also incorporate videos from real life classroom situations. We have found that teachers graduating from the i-to-i courses adapt quickly to the classroom environment and demonstrate solid teaching skills from the moment they first step into the classroom. They are able to build a strong rapport with their students and deliver engaging, varied and communicative classes to students of all ages. It is for these reasons we turn to i-to-i for our hiring needs and have complete confidence that their teachers will do a fantastic job inside the classroom."

Jim Althans, Director of Recruitment, Gold Star Teachers


Our TEFL Courses

All i-to-i TEFL courses are accredited and co-developed with TEFL employers to find you paid teaching work abroad. Choosing the right TEFL course will depend on where you want to teach and how you want to learn.

Let's find out which course is right for you!

Here at i-to-i:


We've trained over 155,000 TEFL teachers


Collaborated with over 600 leading language schools


We were the first ever provider to deliver TEFL training courses back in 1994


You can study for a Professional TEFL Certificate exclusively online or you could do a combination of online and classroom training


i-to-i Professional TEFL Certificates

The i-to-i Professional TEFL Certificates qualify you as a professional TEFL teacher. This means that you can live, teach and get paid as a TEFL teacher worldwide.


The i-to-i Professional TEFL Certificate (140)


120 hours of online training that has been designed with the real TEFL classroom in mind. This means that you'll be learning from video content, real life classroom scenarios and you'll receive regular personalised tutor feedback throughout the training.


During the 20 Hours of classroom TEFL Training, you'll put all of the skills you learned online into practice. You'll learn how to manage a real classroom and get to plan and deliver a lesson in front of your peers – a great simulation of what teaching will be like!


Let us help you find your perfect TEFL job. The unique i-to-i TEFL e-Resume enables you to show off your newly acquired TEFL skills to hiring employers; meaning that you'll be the preferred candidate for thousands of TEFL jobs worldwide!


To see the full course outline and enrol now visit

www.onlinetefl.com/tefl-course/

If you have any questions, our TEFL experts are on hand to help.

Call us now on +44 (0)113 205 4610


The i-to-i Professional TEFL Course (140) is perfect if:

- You have no previous teaching experience
- You want access to the world's best TEFL jobs
- You want an independently accredited TEFL course
- You want an employer endorsed TEFL qualification
- You want practical TEFL training included in your course

The i-to-i Professional TEFL Certificate (120)


120 hours of online training that has been designed with the real TEFL classroom in mind. This means that you'll be learning from video content, real life classroom scenarios and you'll receive regular personalised tutor feedback throughout the training.


Let us help you find your perfect TEFL job. The unique i-to-i TEFL e-Resume enables you to show off your newly acquired TEFL skills to hiring employers; meaning that you'll be the preferred candidate for thousands of TEFL jobs worldwide!


To see the full course outline and enrol now visit

www.onlinetefl.com/tefl-course/

If you have any questions, our TEFL experts are on hand to help.

Call us now on +44 (0)113 205 4610

The i-to-i Professional TEFL Course (120) is perfect if:

- You have no previous teaching experience
- You want access to great TEFL jobs abroad
- You want an independently accredited TEFL course
- You want an employer endorsed TEFL qualification
- You want to study online from anywhere in the world
- You don't want to complete any practical training


i-to-i Foundation TEFL Certificates

The foundation course is ideal if you're looking for a way to try out TEFL or you wish to volunteer abroad. To be qualified for paid TEFL jobs you will need a Professional TEFL course. You can study for a Foundation TEFL Certificate exclusively online or you could spend a weekend in the TEFL classroom.

The i-to-i Foundation TEFL Certificate (60)


60 hours of online training that has been designed with the real TEFL classroom in mind. This means that you'll be learning from video content, real life classroom scenarios and you'll receive regular personalised tutor feedback throughout the training.


Let us help you find your perfect TEFL job. The unique i-to-i TEFL e-Resume enables you to show off your newly acquired TEFL skills to hiring employers; meaning that you'll be the preferred candidate for thousands of TEFL jobs worldwide!


To see the full course outline and enrol now visit
www.onlinetefl.com/tefl-course/

If you have any questions, our TEFL experts are on hand to help.
Call us now on +44 (0)113 205 4610


The i-to-i Foundation TEFL Course (60) is perfect if:

- You want to try out a TEFL course
- You want to volunteer abroad
- You want an independently accredited TEFL course
- You want an employer endorsed TEFL qualification
- You want to study online from anywhere in the world
- You don't want to complete any practical training

The i-to-i Foundation TEFL Certificate (20)


During the 20 hours of classroom training, you'll learn how to manage a real classroom and get to plan and deliver a lesson in front of your peers – a great simulation of your first time in the classroom. Throughout the TEFL course, you'll be guided by an expert tutor who has years of international TEFL experience!


Let us help you find your perfect TEFL job. The unique i-to-i TEFL e-Resume enables you to show off your newly acquired TEFL skills to hiring employers; meaning that you'll be the preferred candidate for thousands of TEFL jobs worldwide!


To see the full course outline and enrol now visit
www.onlinetefl.com/tefl-course/

If you have any questions, our TEFL experts are on hand to help.
Call us now on +44 (0)113 205 4610

The i-to-i Foundation TEFL Course (20) is perfect if:

- You want to try out a TEFL course
- You want to volunteer abroad
- You want an independently accredited TEFL course
- You want an employer endorsed TEFL qualification
- You want to complete some practical TEFL training


Studying TEFL the i-to-i Way

Take the TEFL course that employers want to see!

i-to-i's professional TEFL course is the only course that has been co-developed with leading language school employers. This means that when training on an i-to-i course, you are developing the skills and experience that your future employer wants to see.


Skills based learning

An i-to-i TEFL course won't bore you with hours and hours of grammar practice. Instead our course helps you learn the key TEFL skills and apply them to real-life classroom scenarios. This type of training really gets you ready for your first day as a TEFL teacher!


Interactive online training

Your training with i-to-i will be enjoyable and engaging. All of our courses use videos, real life classroom scenarios and personalised TEFL tutor support and feedback.


The TEFL eResume

What's a TEFL eResume?

Maximize your chances of getting your dream job with i-to-i's unique TEFL eResume. Available to anyone who enrolls on a TEFL course with i-to-i, the eResume showcases specific skills that language schools are looking for; making you more attractive to employers worldwide. This gives you a distinct advantage when applying for TEFL positions. i-to-i are the only TEFL provider to offer this service.

- Co-developed with leading language school employers worldwide to match their employment needs. The TEFL eResume proves that you're classroom ready by providing evidence of your studies and TEFL achievements!
- There will be no need to spend hours applying for TEFL jobs or creating a TEFL CV, your eResume builds itself as you progress through your course
- All of this combines to put you ahead of the game when applying for TEFL positions overseas

Why do employers look for candidates with i-to-i's TEFL eResume?

- It's easy! To TEFL employers worldwide the TEFL eResume is revolutionary. Recruitment is their biggest headache, and costs time and money particularly when recruiting from overseas. The eResume makes it easy to search, view and make decisions, unlike sorting through lots of emailed PDFs.
- Employers can see evidence of your TEFL studies - Using your eResume you will create authentic and classroom-related materials, such as games and activities for students and lesson plans. The eResume means employers instantly see evidence that you can do the things they need their teachers to do. This puts you significantly ahead of other applicants who only have a piece of paper.


Connect With Us

 [facebook.com/itotefl](https://www.facebook.com/itotefl)

 twitter.com/i_to_itefl

 [youtube.com/itotefl](https://www.youtube.com/itotefl)


The EDI Cert TEFL

The flexible alternative to a
CELTA qualification

Are you interested in taking a CELTA level qualification but you just don't have the time (or money) to spend 4 weeks of your life in the classroom?

Then why not consider the
EDICertTEFL

- The most flexible Level 5 TEFL course, takes place over 6 consecutive Saturdays
- Accredited by the UK Government
- 6 hours of assessed teaching practice

Where can you teach with an EDI CertTEFL?

Having an EDI CertTEFL qualification means that you can apply for the best jobs in the highest paying markets like Japan, the Middle East and even the UK.

Find out more by speaking with one of our EDI experts today on +44 (0)113 205 4610.


Where Can I Teach with an i-to-i TEFL Course?

Here at i-to-i, we've trained over 155,000 TEFL teachers to teach English abroad. That's why our TEFL certificate is the only course to be co-developed with and endorsed by employers worldwide. Where will you go with your i-to-i TEFL certificate?


1 Spain

"The TEFL industry is booming in Spain. The weather is gorgeous; blue skies for over 300 days a year. The food is amazing, the students are great, the people are friendly. What are you waiting for, get TEFLing in Spain"

Barry O' Leary


2 Italy

"Italy is a fantastic choice for teaching English – the locals will instantly make you feel at home, the language is fairly easy to pick up and you'll find yourself adopting the notorious Italian hand gestures in no time at all, and the weather and food is divine."

Katie Smith


3 Poland

"If autumnal bliss is not enough to tempt you to come to Poland, there's still the teaching, the students, the holidays and of course, the lost cost of living."

Briona Cable


4 Ecuador

"Ecuador is exciting and enticing; Go for as long as you can! Travel as much as you can and have as many adventures as possible. You just need an adventurous spirit and the ability to take each day as it comes. If you can't manage that, don't bother doing a TEFL course at all!"

Alix Miller


Connect With Us


[facebook.com/itoiTEFL](https://www.facebook.com/itoiTEFL)


twitter.com/i_to_itefl


[youtube.com/itoiTEFL](https://www.youtube.com/itoiTEFL)


5 Thailand

“It’s been a great experience and I know that it has shaped me into the person I am today, one year later.”

Jess Watson


6 China

“It is so hard to believe that I have now been living and working in China for over a year...13½ months now to be precise! Where has the time gone...making this big move was the best thing I’ve ever done!”

Kate Fennel


7 Japan

“I had a great time in Japan. My TEFL course gave me the skills I needed to be confident in the classroom. Since coming back from the UK I have continued to teach EFL and am now involved in running a language school – all thanks to i-to-i. Keep up the good work!”

Amanda Gillies


Paid TEFL Internships Abroad

If you're brand new to TEFL and want a helping hand to get you started, then a TEFL internship might be perfect for you. We've partnered with leading TEFL organisations to set you up with a fantastic paid teaching experience, combined with heaps of cultural activities and on-going support.

All TEFL internships include:

- An organised 4-6 month placement in a reputable school
- A fantastic monthly living allowance
- Free accommodation for the duration of your placement
- Full in-country support from expert teams
- The i-to-i Professional TEFL Certificate (140 hours)

Our Partners:


To find out more visit:
www.onlinetefl.com/internships

TEFL Jobs Overseas for i-to-i Graduates

Once you've qualified on an i-to-i course, you can apply for hundreds of jobs worldwide on our exclusive TEFL jobs board. For your peace of mind, every single employer is moderated by our team to make sure that their job is legitimate.


Sign Up


Browse


Apply


Get the Job


Go!


To find out more visit:
www.onlinetefl.com/jobs


Our Expert TEFL Team

TEFL Advisors

From Brazil to Bhutan, from Spain to Sri Lanka, our expert TEFL advisors have taught all over the globe – that’s why we hired them! They’re here to provide you with advice on which TEFL qualification you need, where you can (and can’t) teach without a degree, and they’re also on hand to inspire you with their own experience of teaching overseas. Call them today on +44 (0)113 205 4610

TEFL Tutors

All of our TEFL tutors have several years of international teaching experience. Some of our tutors have been with us right from the start - so they have over 20 years of teaching experience with i-to-i alone!

TEFL Course Team

Our course team will be there to help you navigate any questions you have regarding your course, support you if you need a hand, and will ensure that you get the very best out of your TEFL course.

TEFL Jobs Team

Here at i-to-i we don’t stop at delivering the best TEFL course. Once you’ve attained your TEFL qualification, we have a dedicated TEFL jobs team to help you find work overseas.


Schools know us and love us – that’s why they exclusively endorse i-to-i TEFL courses!


TEFL Interviews

Jess Watson


Why did you decide to start teaching English?

I chose to teach English because as a recent graduate, I was dismayed by the job market and the lack of opportunities for young people with little experience. I was also eager to travel the world and the allure of being able to do so, while making good money, was too much to turn my back on. It also has given me the ability to give back to the world community; being abroad really makes you realise how fortunate we are to have grown up in Western countries and to have English as a first language.

Did you do a TEFL course before you started teaching?

Yes, I did a Professional TEFL course with i-to-i.

Where are you teaching?

Phnom Penh, Cambodia, but I've just finished a year of teaching in Thailand too!

What attracted you to TEFL?

The opportunities it would give me to work, travel and gain experience in the 'real world'.

What age of kids/ adults are you teaching?

I taught/ teach mainly pre-school, kindergarten and lower grades (1,2,3,4)

What are they like?

Most of them are eager to learn and all of them are a bit cheeky at times. It's really humbling when you see how much progress a 6 year old kid makes in such a short period of time, or when an 11 year old talks to you about the environmental adaptations. We all remember how draining school became when we were young kids, but now as the

teacher, you need to be a positive motivator for them and you would be surprised how a quick game and some stickers perks them up!

How are you finding the experience?

I find it exciting, tiring, empowering, humbling and overwhelming. It is always nerve wracking the first day in the classroom, but after a few days your confidence grows and before you know it you have a groove and the kids are adjusting to you and suddenly it dawns on you that, "hey, I'm really doing this teaching thing!". It's been a great experience and I know it has shaped me into the person I am today.

How would you rate the experience out of 10?

10

What would be your advice for someone thinking of TEFLing?

Do it. I know you are worried about the culture-shock, the classroom, the students and mostly, the fear of failure; I was too, but I took the plunge and you should too. I really like the quote, "Leap and the net will appear" and it illustrates perfectly how people should approach TEFLing. It's an adventure of a lifetime and I promise you won't regret it.


Kevin Byrne


Why did you decide to start teaching English?

I was emigrating to Argentina with my family because of the economic situation at home. My wife is from Argentina, so the move is permanent.

Did you do a TEFL course before you started teaching?

Yes, I did a Professional TEFL course with i-to-i.

What attracted you to TEFL?

With the downturn in the economy, I decided to do the Classroom TEFL Course while we discussed moving to Argentina so I could teach English in Buenos Aires where my partner lived.

Where are you teaching?

Buenos Aires, Argentina

What age of kids/ adults are you teaching?

Adults in their 20s, 30s and 40s.

What are they like?

They tend to be well educated and want to increase their knowledge of English, all of them at different stages of development. Good enthusiastic people who want to learn. No shy ones yet.

How are you finding the experience?

I seem to be good at it and flow naturally into the lesson, reading the students' needs and providing for them. I really enjoy it which surprised me because writing seriously is a lonely experience so I was wondering what it would be like with people. The experience turned out great.

How would you rate the experience out of 10?

10

Why?

The lesson is over before I know it and the students are obviously learning from the lessons as each time they come back, their knowledge and speaking ability in the language has improved.

What would be your advice for someone thinking of TEFLing?

Go for it without prejudice or preconceptions and you will know soon enough if it's for you. Do the Professional TEFL Course, where you'll get practical experience in front of a 'class'.


Connect With Us


facebook.com/itoiTEFL


twitter.com/i_to_itefl


youtube.com/itoiTEFL


TEFL Salary Boosters

If you really want to stand out in the TEFL world, you can add some specialist TEFL training to your Professional or Foundation TEFL Certificate.


Teaching Business English

Help students with advanced English skills to meet the demands of the modern business world. Private tuition in this area is common and well paid.


Teaching Large Classes

Feel confident when teaching large classes. This is a great CV booster if you want to teach in Asia.


Teaching with Limited Resources

Learn how to teach effectively with only the most basic of resources. Ideal if you wish to teach in a country where teaching materials might be scarce.


To learn more about the full range of Salary Boosters, speak to one of our TEFL experts.

Call us now on +44 (0)113 205 4610


Connect With Us

Get In Touch


Enrol on an i-to-i TEFL course now at:
www.onlinetefl.com


Speak to a TEFL advisor now on:
+44 (0)113 205 4610

Chalkboard - The Online TEFL Community


Share Teaching Experiences


Read about other TEFLers' adventures


Plan your own life changing experiences

www.onlinetefl.com/tefl-chalkboard

Connect With Us


facebook.com/itotefl


twitter.com/i_to_itefl


youtube.com/itotefl


i-to-i

Contact Details

T: +44 (0)113 205 4610

www.onlinetefl.com


Printed on paper from
fully-sustainable forests
and totally chlorine free