

150 Hours TEFL

Professional Certification Course for Teaching English Abroad

Our flagship offers an interactive and immersive experience in teaching English as a foreign language.

<https://www.ciee.org/go-abroad/work/tefl/150-hour-tefl-certification>

Why 150 hours?

This course is made to best prepare you for the classroom, wherever in the world that might be. Most schools require at least a 120-hour TEFL certification, but CIEE goes above and beyond. Not only will you exceed the minimum hours of instruction that schools require, but because of the required practicum, you will have at least 20 hours of real-world practice under your belt making you stand out in a competitive market.

THIS COURSE INCLUDES:

- Certification in 3 months
- 130 hours of online course work
- 20-hour practicum component
- Individual tutor for feedback and support
- A cohort of peers to share opinions and ideas
- CIEE TEFL's Complete Comprehensive Job Assistance Guide

COURSE TUITION FEE: \$1,100

180 Hours TEFL

Certification Course with Age Specialized Training

<https://www.ciee.org/go-abroad/work/tefl/tefl-courses/180-hour-tefl-certification>

Why 180 hours?

This course explores the entirety of teaching English as a foreign language over 130 hours of online course work followed by 30 hours of age-specific training of either young learners, teens, or adults with 20 hours of in-person practicum. This course will help you meet international TEFL standards while deepening your understanding of age-specific pedagogy.

THIS COURSE INCLUDES:

- Tutors for assistance and feedback
- A total of 160 hours total of online course work
- 20-hour practicum component
- A community of peers to share opinions and ideas
- Lessons with tools to effectively teach the age group you want
- Access to valuable lessons related to cultural values
- CIEE TEFL's Complete Comprehensive Job Assistance Guide

COURSE TUITION FEE: \$1,250

60 Hours TEFL Foundation Training Certification

<https://www.ciee.org/go-abroad/work/tefl/60-hour-tefl-certificate>

Why 60 hours?

This course is a great option for individuals who want to explore teaching English as a foreign language by learning at their own pace and in their own time. Unlike other TEFL providers, this course includes a look at intercultural issues such as different communication styles and cultural values, so you can be prepared to effectively interact with people from different cultures and backgrounds all over the world.

THIS COURSE INCLUDES:

- An automated and flexible course to be completed at your own pace
- Tutors for assistance and feedback
- A community of peers to share opinions and ideas
- Access to valuable lessons related to cultural values

COURSE TUITION FEE: \$300

30 Hours TEFL

Age Specialization Training to Young Learners, Teens, or Adults

<https://www.cíee.org/go-abroad/work/tefl/30-hour-tefl-certificate>

Why 30 hours?

This course is a great option for individuals who are looking for an in-depth look at age-specific teaching. CíEE's 30-hour TEFL Certificate is a deep dive into teaching English as a foreign language to either young learners, teens, or adults. This course will help you land the precise type of teaching job you want, and over 3 weeks you will deepen your understanding of age-specific pedagogy.

THIS COURSE INCLUDES:

- A structured 3-week course that totals to 30 hours of training
- Tutors for assistance and feedback
- A community of peers to share opinions and ideas
- Access to valuable lessons with tools to effectively teach the age group you want

COURSE TUITION FEE: \$270

FAQ

<https://www.ciee.org/go-abroad/work/tefl/faqs>

ACCREDITATION

CIEE TEFL is accredited by the [Accrediting Council for Continuing Education and Training \(ACCET\)](#), an organization recognized by the U.S. Department of Education as a reliable authority providing an objective third-party evaluation of education and training practices

Teach Abroad Opportunity

<https://www.ciee.org/go-abroad/work/teach-english-abroad>

CIEE Teach Abroad is offering Fall 2020 and Spring 2021 programs in China, Chile, South Korea, Spain, and Thailand. Some Fall 2020 program participants have already arrived in-country and begun their teaching positions.

Stories On Teach Abroad – COVID19

<https://www.ciee.org/go-abroad/work/teach-english-abroad/teach-abroad-coronavirus-updates>

