

OISE UNIVERSITY OF TORONTO TEFL

OISE UNIVERSITY OF TORONTO TEFL

offers internationally recognized TEFL training from a top-20 university in conjunction with Teach Away, the world's leading international teacher career site.

The OISE University of Toronto TEFL course is **100% online** and can be completed at any pace, from anywhere in the world, even a mobile device.

QUALIFY FOR TEACHING JOBS

Earn an internationally recognized TEFL certification

from the University of Toronto OISE

OISE TEFL course graduates enjoy the following professional and personal benefits:

Increased Employability

OISE TEFL graduates are leading candidates for ESL teaching positions. A TEFL certification is considered highly desirable by international employers because it demonstrates that prospective teachers have the knowledge and skills necessary to excel in the classroom abroad.

Skills for the Classroom

Acquire the confidence and skills to manage any classroom. Graduates will gain the ability to create and implement culturally sensitive lesson plans, and will have a strong foundation in teaching English language skills, including grammar.

Opportunity to See the World

There is no better way to get paid to see the world and experience new cultures than becoming a certified TEFL instructor! A TEFL certification is your passport to a world of possibilities.

100-HOUR TEFL Course

The **100-hour** TEFL course contains six core units. A 100-hour TEFL certification is generally the minimum standard requirement for most ESL jobs abroad.

Compulsory Units

Unit 1: An Introduction to English Language Teaching (10 hours)

Unit 2: Teaching Language Skills (25 hours)

Unit 3: Adapting Subject-Specific Content (10 hours)

\$995

Unit 4: Structuring and Delivering Lessons (20 hours)

Unit 5: Managing your Teaching Environment (25 hours)

Unit 6: Resources and Materials (10 hours)

120-HOUR TEFL Course

The **120-hour** TEFL course contains six core units, plus two additional units of specialization chosen by the teacher. Teachers who feel they may benefit from additional specializations should consider the 120-hour course. A minimum of 120 hours of TEFL training can be required to teach in some countries

\$1295

Choose 2 specializations (10 hours each)

Teaching Arabic Speakers Teaching Korean Speakers Teaching Mandarin Speakers Digital Technology in the Classroom Learner-Centred Classrooms Teaching Business English Teaching Abroad Teaching English to Young Learners Teaching Test Preparation Courses

Compulsory Units

Unit 1: An Introduction to English Language Teaching (10 hours)

Unit 2: Teaching Language Skills (25 hours)

Unit 3: Adapting Subject-Specific Content (10 hours)

> Unit 4: Structuring and Delivering Lessons (20 hours)

Unit 5: Managing your Teaching Environment (25 hours)

Unit 6: Resources and Materials (10 hours)

150-HOUR TEFL Course

The **150-hour** TEFL course offers the most in-depth TEFL training, containing eight core units, two elective specialization units chosen by the teacher, and one unit on teaching abroad. Teachers who wish to be eligible for the most competitive teaching jobs should enroll in a 150-hour TEFL.

Compulsory Units

Unit 1: An Introduction to English Language Teaching (10 hours)

Unit 2: Teaching Language Skills (25 hours)

Unit 3: Adapting Subject-Specific Content (10 hours)

Unit 4: Structuring and Delivering Lessons (20 hours)

Unit 5: Managing your Teaching Environment (25 hours)

Unit 6: Resources and Materials (10 hours)

Unit 7: Digital Technology in the Classroom (10 hours)

Unit 8: Learner-Centred Lessons (10 hours)

\$1495

Choose 2 specializations (10 hours each)

Teaching Arabic Speakers Teaching Korean Speakers Teaching Mandarin Speakers Teaching English to Young Learners Teaching Test Preparation Courses Teaching Business English

INCLUDED Teaching Abroad

APPLY FOR JOBS abroad

The OISE University of Toronto TEFL course is offered in conjunction with Teach Away, an expert in international teacher recruitment.

Teach Away has a variety of

teaching opportunities including:

ESL teaching jobs
Certified/Licensed teaching jobs
Principal and administrative positions
College and university positions

Teach Away has partnerships with private schools, ministries of education, volunteer programs, and international schools around the globe.

teaching locations: ASIA

Teaching jobs in Asia are some of the most sought-after positions for educators looking to teach abroad due to their competitive salary packages. These packages often include flight and accommodations, and holiday vacations.

With inexpensive travel to surrounding areas, and a wealth of cultural history to explore, teaching in Asia is a great opportunity for teaching professionals, or socially active individuals looking for travel and adventure.

Primary languages: Chinese, Japanese, Vietnamese, Korean, Malaysian Primary religions: Hinduism, Buddhism, Taoism, Confucianism Climate: Temperate Salary range: \$1000 - \$6000 USD / month

THEFT

teaching locations: EUROPE

<

Europe is a popular destination for teachers looking for teaching jobs abroad. Europe offers an enticing mix of modern attractions and old-world charm.

Teaching jobs in Europe offer competitive wages and comprehensive benefits. From teaching in Turkey to teaching in the UK, Teach Away has a variety of contract options in Europe.

Primary languages:

English, French, Spanish, Portuguese, Turkish, Russian **Primary religions:** Christianity, Islam **Climate:** Temperate - Maritime, Mediterranean **Salary range:** \$3000 - \$5000 USD / month

R. R. R. R

teaching locations: THE MIDDLE EAST

Teaching English in the Middle East offers a unique opportunity to live and teach in a rapidly developing, modern area filled with natural resources. These new cities are contrasted with civilizations that are among the oldest on Earth, which means there is definitely no shortage of modern or historical culture to experience.

Teachers looking to teach English in the Middle East can expect very competitive wages and benefits that allow educators to save a large portion of their salary.

Primary languages: Arabic, Persian Primary religions: Islam, Christianity, Judaism Climate: Hot, dry Salary range: \$1200 - \$6000 USD / month (tax free)

teaching locations: SOUTH AMERICA

South America offers a tropical climate and the opportunity to see a beautiful, diverse part of the world. Educators looking to teach abroad in South America can learn a new language, see world famous historical sites, and travel to unexplored rainforests and beautiful coastlines.

Teachers will also experience the delightful tastes of South American cuisine and experience their world-famous hospitality. Teaching jobs in South America offer a wide range of exciting options in a beautiful region with culturally rewarding benefits.

Primary languages:

Portuguese, Spanish Primary religions: Christianity, Hinduism, Islam Climate: Tropical, varied Salary range: \$700 - \$4500 USD / month

teaching locations: AFRICA

Teaching in Africa is a great option for anyone looking to explore this diverse, beautiful continent. Teaching jobs in Africa offer many benefits, and due to a low cost of living, many teachers are able to save a large portion of their salary.

The opportunity to teach in Africa is especially suited for licensed teachers looking to gain professional experience in a unique, highly rewarding environment.

Primary languages:

Arabic, Berber, Igbo, Somali, Swahili, Hausa, Amharic **Primary religions:** Christianity, Islam **Climate:** Hot, dry **Salary range:** \$700 - \$4500 USD / month (tax free)

YOUR TEACHING ADVENTURE OF A LIFETIME STARTS WITH TEFL

Qualify to teach abroad with a TEFL certification from the University of Toronto OISE and stand out to international employers today.

ENROLL NOW

teflonline.teachaway.com/enroll

Still have questions? We're here to help!

Send us an email: teflonline@teachaway.com Give us a call: 1-855-833-5665

