

Premier TEFL Study Prospectus

Get qualified. Teach English online or abroad. Join our friendly community of 1000s of happy Premier TEFL graduates working worldwide.

Welcome to Premier TEFL

Premier TEFL is an internationally-recognized and worldwide leading TEFL course provider. We offer a range of accredited, specialist and Government regulated (Ofqual) Level 5 TEFL courses to prepare you to teach English anywhere in the world. With over 25 years of teaching experience and expertise in EFL training, our TEFL courses are recognized and trusted by employers globally. We are motivated by our passion for travel, teaching and building lasting relationships with our students – and we are here for you every step of your TEFL journey.

Our Values

Personalized Approach

We pride ourselves on our individualized approach and work closely with you to make sure you have the right course that meets your goals and needs.

Dedicated Support

We are committed to supporting you throughout every step of your TEFL journey, even after you've completed your training to help you succeed.

Continuous Development

We are constantly growing and coming up with new ideas, programmes and content to meet our students' specific needs and exceed expectations.

Stone face Asura, Cambodia

Angkor temple, Cambodia

Great Wall, China

Summer Fun in Dubai!

Relaxing on the Beach

TEFL Frequently Asked Questions	04
Globally Recognized TEFL Courses	07
Accredited TEFL Courses	09
Specialist TEFL Courses	10
Level 5 Ofqual-Regulated Courses	14
Teaching Practicum	16
Hybrid TEFL Courses	18
Classroom Vs Online Teaching	19
Top 10 TEFL Destinations	22
TEFL Facts	23

TEFL Frequently Asked Questions

Is TEFL for me? What course should I take? We're here with expert advice so that you can feel confident taking those first steps to becoming TEFL qualified.

What is TEFL?

If you've ever thought about teaching English, it's likely you've heard the term TEFL. But do you know what it really means?

TEFL stands for Teaching English as a Foreign Language, and it's a certificate you need if you want to teach non-native speakers to understand and communicate in English.

With a TEFL certificate, you can teach students of all ages - from young learners to adult business language learners - anywhere in the world. It's recognized globally and is the key to kick-starting your English teaching career abroad, home or online.

Why do a TEFL Course?

There are 1.5 billion English-language learners worldwide, and this number is only expected to grow.

As more and more people are required to speak English around the world, the demand for EFL teachers is skyrocketing. That means now is the perfect time to launch your English teaching career.

Here at Premier TEFL, we strongly believe the best reason to take a TEFL course is that your qualification is your passport to travel the world! Whether you aspire to teach online, at language schools or simply to travel the world as a freelance teacher, obtaining a TEFL certificate is the answer to liberating your life and career.

Is TEFL for you?

If you're passionate about education, flexible working and travel, a TEFL certification is for you.

A TEFL certification not only lets you live abroad, but it's also the gateway to making money while traveling the world. And, if traveling isn't part of your plan, TEFL is the chance to work from home and teach English online or at language schools.

Whether you're embarking on your first career or looking for an exciting career change, a TEFL certificate is the perfect opportunity to live the life you've always wanted.

Who can teach English as a Foreign Language?

If you are a native or fluent English speaker, you can teach English overseas and online. Don't have a teaching background? That's no problem. If you have your TEFL certification, you can teach English as a foreign language. Teaching English is perfect for you if you:

- Are passionate about teaching and helping others to learn
- Have a good knowledge of the English language including sentence structure, vocabulary and grammar
- Are open and willing to adapt to other cultures and languages
- Want to travel and see the world
- Are looking for an exciting and flexible career path
- Can be an ambassador for your home country
- Are outgoing and confident speaking in front of a class or ready to build your classroom confidence

How do I become TEFL Certified?

TEFL courses are either fully online or a combined in-class and online experience. We know at first it can be overwhelming choosing the right provider but remember to always go for globally accredited certification. It's also worth double checking companies reviews to make sure customers are satisfied with their training.

To be a TEFL teacher you must take an accredited TEFL course, with a minimum requirement of 120 hours. Getting a TEFL certification from a recognized, trusted provider is essential when it comes to receiving high-quality training and finding a job. That's where we come in. Premier TEFL is recognized worldwide and offers a range of accredited and government-regulated TEFL courses to prepare you for the different types of international teaching that's on offer.

Rossana Musmeci

Thank you so much Premier TEFL!!! I have just received my Diploma... Level 5 Diploma in Teaching English as a Foreign Language (168 hrs) Ofqual Regulated. I wanted just to write a few words to say studying with Premier TEFL is just fantastic! Since the beginning I have received so much support from the team, and I couldn't be happier because my experience has been very positive from start to finish. Everyone is professional and kind. I am very excited to get this qualification, and I look forward to seeing what the future holds for me as a TEFL teacher.

Globally Recognized TEFL Courses

Fast-track your way to an English teaching job within 6 weeks with a Premier TEFL course that is trusted and respected by employers worldwide.

Globally Recognized TEFL Courses

Perfect for Asia

Fast Track Fully Accredited

Perfect for Middle East

Government Regulated Level 5

Perfect for Europe & Online

Hybrid Courses

Whether you're a complete beginner or looking to improve your teaching skills, Premier TEFL offers a range of TEFL courses to suit any level and requirement. All of our courses have been developed by experienced TEFL experts and will prepare you to take on any TEFL role. Whether that's teaching English abroad or online, we're proud to offer both independently accredited and level 5 government-regulated TEFL courses.

Choose between our Accredited & Level 5 Courses

120^{HOUR}

Independently Accredited TEFL Courses

The accredited courses are the quickest way to get TEFL certified, and are accepted by schools and institutes worldwide. Premier TEFL is accredited by the Open and Distance Learning Quality Council (ODLQC) and by the Accreditation Council for Distance Learning (ACDL).

Best For

- Native or near native speakers
- Teaching English worldwide
- Getting TEFL qualified fast
- Volunteer teaching

168^{HOUR}

Level 5 Government Regulated TEFL Courses

The Level 5 courses provide more in-depth TEFL training and have been regulated by the Office of Qualifications and Examinations Regulation of the UK government (Ofqual). They are also deemed the equivalent of a CELTA qualification and Trinity CertTESOL.

Best For

- Native English or fluent speakers with C1 level or higher
- Teaching abroad, especially Europe & the Middle East
- Achieving the highest quality certification

310^{HOUR}

Hybrid TEFL Courses with Teaching Practicum

The Hybrid TEFL courses give you the best combination of tutor-led and self study tuition. By enrolling on a Hybrid course, you will receive first class training and certification in TEFL as well as the option to gain observed teaching practice with real ESL students. You can choose whether you would like to get the Level 5 or accredited certification.

Best For

- Native English or fluent speakers with C1 level or higher
- Teaching online or abroad, worldwide
- Aspiring teachers who have little or no teaching practice
- Teachers looking to gain hands-on experience

Flexible

Work to your own schedule and study at your own pace, at a time that suits your lifestyle.

Online

You'll have 24/7 online access to your course, so you can study wherever and whenever you like.

Supportive

Get support and guidance from our TEFL experts before, during and after your course.

Trusted

Teach English anywhere in the world with our globally-recognized TEFL certifications.

International Fast Track Certification

Do you want to certify quickly? Then our Fast Track course is for you. It meets all minimum International Standards of training for entry-level TEFL jobs.

120 Hour Advanced TEFL Course International Standard

This TEFL course is the industry standard and represents the minimum amount of hours training that you need to be hired as a TEFL teacher. The 120 Hour Advanced TEFL Course is the quickest (usually completed in 3 - 6 weeks) and most affordable certification for you to teach English anywhere in the world.

You have up to six months to complete this course and since it is entirely online learning, you can progress at your own pace, at a time that suits you. We even have an app so you can work on the course anytime, anywhere on your phone.

Study style

- 10 engaging modules preparing you with the skills you need to teach English, including teaching English grammar and lesson planning
- A combination of text, audio clips, and videos to walk you through different scenarios you could face in the classroom
- Activities and quizzes to help make sure what you learn sticks
- Learner forum for community and peer advice
- One-to-one academic tutor assist
- Bolt-on TEFL-Pro short courses available to continue your professional teacher development
- Post-course guidance, including job hunting supports

[View Courses Online >](#)

30 Hour Teaching Young Learners Course

Teaching young people is one of the most rewarding professions in the TEFL world. If you're interested in teaching the youngest of English learners, this course is for you.

We'll teach you different educational theories and teaching methods, as well as fun activities for you to incorporate into your lessons. By the end of the course, you'll be ready to teach young learners all pillars of the English language: reading, writing, speaking and listening.

30 Hour Become an Online English Tutor

Want to teach English and travel the world but not sure where you want to go? With amazing places like Thailand, Italy or South America, we know it can be a difficult decision. As an online English teacher, you don't have to decide! Travel to any country and work to your own schedule – all you need is a reliable internet connection. That means you can also work from the comfort of your own home.

By teaching you how to create and deliver confident and effective English language lessons online, the 30 Hour Teaching English Online Course sets you up to work anywhere in the world.

30 Hour Teaching Business English Course

English is the number-one language for business all around the world. So, it's no surprise that there's great demand for English teachers who specialize in teaching Business English.

The Teaching Business English Course prepares you with the specialist skills you need to teach the business language of the world, including terminology and corporate culture. Before you know it, you'll be ready to teach people from across the globe in all types of industries.

[View Courses Online >](#)

30 Hour Become an IELTS Coach

The International English Language Testing System (IELTS) is an international standardized exam, designed to test the language proficiency for non-native English language speakers. It's a popular exam taken by over five million people a year who want to study abroad or emigrate to an English speaking country.

The 30 Hour Become an IELTS Coach Course teaches you everything you need to know to successfully prepare your students to score well at this test. Take this course to expand your employment prospects, increase your earning potential and broaden your teaching knowledge.

30 Hour Become a TOEIC Coach

The Test of English for International Communication (TOEIC) is a further international standardized test that scores a non-native speaker's proficiency in the English language. This exam is popular with ESL students who want to use English in the corporate world.

This TEFL-Pro specialist course will take you through every aspect of the test and provide you with sample questions – everything you need to help your students achieve the score they need. Add this course to your resume and you'll have a competitive edge over other applicants when applying for English teaching jobs across the globe.

30 Hour Advanced Grammar Course

It goes without saying that mastering English grammar is vital to succeeding at teaching English as a foreign language. The 30 Hour Advanced Grammar Course introduces aspiring English teachers to the key elements of advanced grammar skills, helping you to become a confident and effective TEFL teacher for older students.

The modules have been specifically coordinated to be engaging, accessible and intuitive, with real-life classroom examples, podcasts, quizzes and reflective activities to review your learning.

Government Regulated Level 5 Certification

Want a top-shelf qualification? These career-changing TEFL courses are regulated by Ofqual (The Office of Qualifications and Examinations Regulation).

168 Hour Government Regulated Level 5 TEFL Course

The 168 Hour Level 5 TEFL Course is the most popular and internationally recognized online TEFL qualification. It is highly regarded by employers worldwide and is of the same level as a foundation degree and the CELTA (Certificate in English Language Teaching to Adults) and Trinity CertTESOL qualifications.

Gain a deeper understanding of the art of teaching adults and children, and further your career options with this TEFL course.

Study style

- Engaging modules preparing you with the skills you need to teach English, including teaching English grammar and lesson planning
- A combination of text, audio clips, and videos to walk you through different scenarios you could face in the classroom
- Activities and quizzes to help make sure what you learn sticks
- Learner forum for community and peer advice
- Weekly drop-in group tutor sessions
- One-to-one academic tutor assist
- Bolt-on TEFL-Pro short courses available to continue your professional teacher development
- Post-course guidance, including job hunting supports

[View Course Online >](#)

Teaching Practicum And Hybrid Certification: Master The Skills Needed In The Virtual Classroom

For the best-paying TEFL jobs combine Level 5 online training and live practice teaching sessions with real ESL students.

John B

The 10 hour Advanced Cert in TEFL Classroom methodologies with Michelle Benson was fantastic! The 2 sessions were presented in a fun and thoroughly engaging fashion by Michelle. I can honestly say this practical was incredibly beneficial to my learning. The tips, constructive feedback, along with the practical planning for day 2 were real positive takeaways.

10 Hour Virtual TEFL Course

This course is the perfect addition to any of our online TEFL courses, and previous attendees would encourage you to attend this class at the start of your TEFL training. This 10-hour virtual course will give you a feel for what teaching is really like; you will walk away afterwards feeling energized, confident and highly motivated.

Join our virtual Teacher Studio training delivered live by one of our qualified instructors via Zoom. Observe a qualified TEFL teacher-trainer first-hand to get the skills that you need to teach your own engaging and practical lessons.

The course is broken into a two-day online TEFL training session and 3 hours study time at home. You'll learn how to teach engaging and practical lessons by learning fundamental TEFL techniques. Our TEFL teaching experts will demonstrate in-class teaching skills, so you'll experience the skills and knowledge acquired during the course first hand.

Study style

- Two days live classroom sessions via Zoom
- Teaching practice with observation
- Three hours of at-home study time
- Regular class dates available for maximum flexibility

Teaching Practicum (Live Practice Teaching)

Practicum is a vital part of your training for two reasons: Firstly, you need live practice teaching with real ESL students to gain the necessary hands-on experience and skills to become an effective teacher. This practicum will help to build your confidence in a live classroom setting. Premier TEFL graduates frequently mention that live practice teaching was one of the most valuable (and fun) parts of their TEFL course.

Secondly, in a competitive TEFL job market we see more employers worldwide seeking practice teaching experience from their job applicants, for positions both online or abroad.

Our fully-organized practicum with real students gives you the headstart that you need to launch your successful teaching career, and to get hired quickly – for the higher paying jobs. Develop your skills by observing teachers in action as well as teaching your own students.

Study style

- Six hours observed teaching practice (included in 310 hour Level 5 Hybrid Course only)
- Four class observation sessions
- Approx 32 hours of live practice teaching over two months
- Year-round and flexible start dates

130 Hour Hybrid TEFL Course International Standard

The 130 Hour Hybrid Course is the perfect introduction to the world of TEFL. The package includes the 120 Hour Advanced TEFL Course which you need to become internationally certified plus 10 hours of practical training with a qualified TEFL instructor.

Once complete, you will have a blend of practical and online training – not to mention the confidence – to land your dream TEFL job. Study online at a time that suits you and get valuable advice from a TEFL trainer with years of experience. What's not to love?

Study style

- 120 Hour Advanced TEFL Course (10 engaging modules)
- Extra 10 hours of practical classroom training either in-class or as a live webinar with an experienced TEFL tutor
- Ultimate flexibility to study online whenever and wherever you choose
- Post-course support, including recruitment advice

240 Hour Level 5 Hybrid TEFL Course

We've paired the 168 Hour Level 5 TEFL Course with two specialist TEFL-Pro short courses and the 10 Hour Virtual TEFL Course with peer-to-peer teaching practice to prepare you for every teaching situation.

This winning combination is a sure-fire way to stand out from other applicants and increase your earning potential. We have designed the course into manageable sections so you can easily take it step by step. And, with six months course access and study time included, you can study at your leisure.

Study style

- 168 Hour Regulated Level 5 TEFL Course (11 engaging modules)
- 10 Hour Virtual TEFL Course, including live virtual classroom practice
- Extra 60 hours of learning with specialist modules; How to Teach Business English and How to Become an Online English Tutor
- Set your own schedule with a course that lets you study anywhere
- Post-course support, including recruitment advice

310 Hour Level 5 Hybrid TEFL Course + Observed Practicum

If you're looking for a Government Regulated TEFL course that has it all, look no further. We've paired the 168 Hour Level 5 TEFL Course with everything you need to successfully get hired and begin your career as an English teacher. That includes two TEFL-Pro short courses, the tutor-led 10 Hour Virtual TEFL Course PLUS our fully-organized Observed Teaching Practicum including 6 observed teaching sessions.

This is a comprehensive course that packs a punch. We have designed the course into manageable sections so you can easily take it step by step.

Study style

- 168 Hour Regulated Level 5 TEFL Course (11 engaging modules)
- 10 Hour Virtual TEFL Course, including live virtual classroom practice
- Extra 60 hours of learning with specialist modules; How to Teach Business English and How to Become an Online English Tutor
- 40 Hour Teaching Practicum (includes 6 hours of observed teaching)
- Set your own schedule with a course that lets you study anywhere
- Post-course support, including recruitment advice

[View Courses Online >](#)

Classroom Vs Online Teaching

What are the key differences when considering tutoring English in-person or online? Let's look at the benefits of each style of teaching.

Whether you want to TEFL in a classroom or online, the choice is yours with a Premier TEFL certification. Although all options let you work from anywhere in the world, there are some differences to consider when choosing the best course.

Preparing Lessons

Preparing for lessons comes with the territory whether you teach online or in a classroom. When you teach a class in person, you are responsible for creating the entire lesson plan. However, if you are teaching online, your employer will often prepare the lesson, including presentation slides and exercises. Of course, it's important to review the slides before the online lesson, but the level of prep is usually much less than teaching in a classroom.

Working Hours

The hours you could be expected to work play an important part in your decision. If you work in a classroom, your working days will be determined by the school's term hours (typically Monday to Friday between 7.30 am and 3.30 pm). Or, in the case of private language schools, classroom hours could be all year round and include evenings. As an online teacher, you will have more flexibility over your schedule, but you'll have to factor in time zones if you teach students in a different country.

Class Size

Teaching English in a classroom means you could be teaching class sizes of 12 students up to 50, whereas online classes are usually one-on-one or with a handful of students. In both cases, classroom sizes will depend on the school and what country you are teaching in. But it's important to think about what class size you'd prefer and feel most comfortable teaching in when deciding whether to teach online or in class.

Interaction with Students

A huge benefit of teaching English in a classroom is that you get to interact more closely with your students. As you will see them face-to-face regularly, it's much easier to build a rapport with your students. You can also connect with students outside of the classroom rather than being limited to the time in your lesson. On the other hand, there are many techniques that you can use to get to know your students when teaching them online.

TEFL Prospects

Whether you teach English in a classroom or online, overseas or at home, TEFL is a hugely rewarding career. It allows you to make a big difference to the lives of people all around the world, while living a life you love.

Our team is made up of qualified TEFL instructors, experienced TEFL teachers with real TEFL experience and passionate educators. We've helped many thousands of aspiring teachers find employment through our network of global connections and sister website GoCambio Recruitment.

Combine all this and you'll be in the best possible position to live your best TEFL life. With a TEFL certification you can work from your kitchen table or anywhere in the world. From exotic faraway lands to somewhere a bit closer to home, the choice is yours when it comes to teaching English.

Faith Venable

I love Premier TEFL. I'm thrilled with the customer service I received as well as with their 120 Hour Advanced TEFL certification. The training was easy to follow and the website offers many jobs to choose from once you have your certification. I highly recommend Premier TEFL! Come join us and take your teaching to the next level!!

Italy

Cambodia

China

UAE

Spain

“If thinking about it makes you excited,
imagine actually doing it!”

Read More

Thailand

Argentina

Japan

France

Vietnam

Top Salaries. Booming Market. Sought-After Skill. Global Demand.

Top Salaries

"Countries with the highest average TEFL salary: Japan, Saudi Arabia & Kuwait."

Go Overseas

Booming Market

"\$4.5 billion is the size of the Chinese TEFL market."

iResearch

Sought-After Skill

"Over 2 in 5 visitors coming to the UK to study take an English language course."

Go Overseas

Global Demand

"There were more than 4.6 million ELL students in public schools during the 2015-16 school year, yet only 78,000 teachers dedicated to addressing their needs."

iResearch

Read More

info@premiertefl.com | www.premiertefl.com

Departures.
Want to talk more?

We're here to make sure you have the best TEFL experience and get you living the life you've always dreamed of abroad!

Contact us with any questions - we'll help you get there

We're available to chat Monday to Friday

UK	+44 (0) 1273 782 869
US	+1 (415) 800 3961
ROI	+353 (0)24 81 816