

Teaching English to Speakers of Other Languages:

Trinity College London TESOL Qualifications and Validated Course Providing Organisations

from January 2009

Trinity College London 89 Albert Embankment London SE1 7TP UK

T +44 (0)20 7820 6100 F +44 (0)20 7820 6161 E tesol@trinitycollege.co.uk www.trinitycollege.co.uk

Patron HRH The Duke of Kent KG

Copyright © 2009 Trinity College London Fourth impression, January 2009

Introduction

Who is this booklet for?

This booklet has been produced by Trinity College London for the benefit of those wishing to follow courses leading to the award of any of Trinity's training qualifications in Teaching English to Speakers of Other Languages (TESOL).

Which courses are included?

The following ten qualifications are delivered and recognised in the UK and worldwide:

- the Trinity Level 4 Certificate in Teaching English to Speakers of Other Languages (CertTESOL)
- the Trinity Level 7 Licentiate Diploma in Teaching English to Speakers of Other Languages (DipTESOL)
- the Trinity Certificate in Teaching English to Young Learners (CertTEYL)
- SKOLA Trinity Young Learners' Extension Certificate (STYLE)
- Certificate in International Business English Training (Cert IBET)
- Certificate in Teaching Languages with Technology (Cert ICT)
- the Joint CertTESOL (JCertTESOL)
- GAP/Saxoncourt: pre-gap year induction
- Post-Certificate Award in Teaching English to Young Learners (P-CATEYL)
- the Trinity Level 7 Fellowship Diploma in TESOL Education Studies (FTCL).

The following courses are delivered and recognised in the UK only, and are appropriate for those wishing to teach in the UK lifelong learning sectors:

- the Trinity Level 5 Diploma in Teaching in the Lifelong Learning Sector (English ESOL) (DTLLS)
- the Trinity Level 5 Additional Diploma in Teaching English (ESOL) in the Lifelong Learning Sector (ADTLLS)
- the Trinity Diploma Top-up Module leading to the Level 5 Diploma.

What do the levels refer to?

The references to Levels 4, 5 and 7 refer to the location of the qualifications on the National Qualifications Framework (NQF) as accredited by the new Office of the Qualifications and Examinations regulator, replacing the Qualifications and Curriculum Authority, the statutory body in the UK authorised to scrutinize qualifications in this area. The Lifelong Learning Sector qualifications have been endorsed by Standards Verification UK in addition to QCA accreditation. The complete Level descriptors for the NQF are available on the QCA website www.qca.org.uk

Terminology

Throughout this booklet Trinity refers to trainees as being those attending a Certificate course, and candidates as those attending a Diploma course. The term 'students' is used to refer to the learners who are taught by the trainees and candidates as part of their teaching practice. The information in this booklet is also available on the Trinity website www.trinitycollege.co.uk/tesol

How do I use this booklet?

First, turn to the section 'What are the Trinity qualifications?' on page 8, where you can find brief information about each of our qualifications.

Once you have decided which qualification is appropriate to your needs and experience, and where you want to study, turn to the relevant section of the booklet to find a course provider. You might need to move away from your home area to find the course most suitable for you.

You will find that some providers offer short intensive courses and that others offer longer part-time courses. It is also possible to do a CertTESOL as part of a full degree programme at a British university.

How do I obtain details of different courses?

The next step is to contact the course provider who will give you details of the course, including entry requirements, start and finish dates, location, hours and days of attendance, assessment procedures, accommodation, special facilities, fees and any other information relevant to your application. Trinity College London has made every attempt to obtain from its course providers accurate information about their courses. However, these details do change from time to time, so it is important to obtain the latest information as soon as you know when you want to start training. You can also see an up-to-date list of Trinity course providers with contact details on Trinity's website at **www.trinitycollege.co.uk/coursesearch**

What fees are payable to Trinity?

You can obtain details of all CertTESOL moderation and LTCL Diploma TESOL examination fees from Trinity's Head Office or by emailing your specific request to tesol@trinitycollege.co.uk

Certificate moderation fees

Trinity requires from each course provider what is known as a moderation fee for every trainee. This is to cover the direct and indirect costs of the Trinity moderation process. This fee is set at £110 per trainee in the UK for 2009. Charges outside the UK are slightly higher and vary depending on location.

Diploma examination fees

Trinity requires from each candidate the appropriate fees for the Diploma examinations that they take. These charges are also rather higher outside the UK and vary depending on location.

Course fees

In addition, course providers set their own course fees and these are not controlled by Trinity, nor can Trinity enter into any dispute between trainees or candidates and their course providers about course fees.

Are there appeals and complaints procedures for people who are dissatisfied with their end-of-course results or the training itself?

There is a formal appeals process for those who wish to appeal against failure on a Trinity College London TESOL course. There is also a complaints procedure for those who feel that the course may not have been run in line with Trinity's published Validation Requirements. Details of the Appeals and Complaints procedures can be found in the Appendices of the relevant Validation Requirements document and also in the relevant Summary document, both available from Trinity.

Why choose a Trinity qualification?

Trinity as an independent validating body

Trinity College London is an independent awarding body and examinations board. Trinity does not run training courses itself but validates other course providers' certificate and diploma courses that meet its criteria. Trinity also ensures that every validated TESOL course provider works to the same high standards that are set out in its Validation Requirements, for which there are separate versions for Certificate, Diploma and other programmes.

Trinity's validation process

All Trinity Certificate and Diploma providers have had their courses validated following a rigorous inspection process. Course participants can be sure that the core course components and mode of delivery leading to a Trinity qualification are the same for all course providers. There will, however, be differences in timetabling and specific features of training from one organisation to another. However, all courses are regularly monitored to ensure consistency of quality and coverage.

Trinity's national and international recognition

Trinity's CertTESOL and DipTESOL meet the specifications set by the Qualifications and Curriculum Authority (QCA) at Levels 4 and 7 of the UK National Qualifications Framework respectively. They are accepted by the British Council as appropriate certificate and diploma qualifications in the Council's teaching operations outside the UK and in Accreditation UK, the scheme for the accreditation of English language teaching organisations run jointly by the British Council and English UK.

A CertTESOL provides sound basic training for entry into the profession. A diploma is the most common level of qualification for a Senior Teacher or Director of Studies. Many employers in the UK and worldwide, in the independent and state sectors, accept Trinity's CertTESOL and DipTESOL as essential academic qualifications for their staff.

However, those interested in working in the primary and secondary sectors outside the UK should ensure that they understand the national and/or regional requirements for teachers fully before travelling to any particular country to look for employment.

Since September 2001, teachers of ESOL in the UK in the Lifelong Learning Sector have been required to hold or work towards appropriate teaching qualifications. From September 2003 they have been required to hold or work towards appropriate ESOL subject specific qualifications. The Trinity suite of TESOL qualifications for this sector is outlined on page 3 and details of validated course providers can be found in the relevant sections of this brochure.

Teachers already holding a Trinity CertTESOL or DipTESOL (or their equivalents) may be granted approved prior experience and learning (APEL) against other qualifications. Further information on all Trinity's TESOL qualifications is available from Trinity's Head Office and the Trinity website.

Practical and relevant training focusing on skills and knowledge

Trinity qualifications cover integrated practice and theory as appropriate to the particular level and sector. They are designed to suit the teaching needs of trainees. On completion of a certificate course, new teachers are equipped to enter the classroom confident that they are following the basic principles of good and appropriate teaching and that they have been trained to make good use of reference materials and teaching resources. They have been encouraged to reflect regularly on what constitutes good practice in their own working environment. Their professional development will continue after initial training. With sufficient teaching experience and an aptitude for academic study, they may wish to go on to complete Trinity's DipTESOL course and examinations and seek positions of responsibility in the profession.

Wide choice of training organisations

Over 100 training organisations in the UK and around the world have chosen what they believe to be both the best qualification and the most attractive course for potential teachers. Over 350 certificate courses are run every year leading to some 4,000 trainees achieving a Trinity College London certificate. Annually, over 500 are successful in one of the Diploma examinations.

Why train?

Traditionally many speakers of English have believed that they can walk into a classroom with no training and teach English. While many have found teaching posts in the past, this situation is changing, and most reputable and well-established employers now require teachers to be properly qualified.

Whether inside or outside the UK, most employers now require a CertTESOL level qualification as a minimum requirement when employing teachers. There are many different types of TESOL course available but not all are equally recognised and accepted by employers. Before starting any course, it is worth checking with the awarding body (e.g. Trinity College London) and the course provider on the value or currency of the qualification with employers. You may log on to chat rooms dedicated to TESOL and notice how frequently this issue is addressed by teachers and employers.

The certificate level qualification most widely accepted by well-established employers of English language teachers is run over a minimum of 130 hours and includes observed and assessed teaching practice with genuine English language learners as well as a number of other practical and written assignments that are assessed and/or moderated by an independent awarding body or examinations body. The Trinity CertTESOL is one of the best examples of this kind of qualification.

Areas of English language use and language teaching

Anyone considering teaching English to students whose first language is not English must first understand the different areas of English teaching. What are EFL, ESOL, EAP, ESP, TESL and TESOL? This is regularly a subject of discussion among teachers.

The terms that Trinity uses are ESOL and TESOL. These stand for English for Speakers of Other Languages and Teaching English to Speakers of Other Languages. These terms have become widely accepted in the profession, and TESOL is commonly understood to incorporate two areas of teaching – TEFL and TESL (Teaching of English as a Foreign/Second Language). To avoid confusion in speech TESL is normally pronounced as if it were written 'TESSLE' and TESOL is normally pronounced as if it were written 'TEASOL'. **Throughout this booklet the term TESOL is used to cover all contexts.**

TEFL (Teaching English as a Foreign Language) has traditionally been applied to the teaching of English to people for whom English is a foreign or new language. Their learning objectives tend to be English for leisure, work and academic purposes, and for communication with other EFL speakers. They may or may not intend to use English on a daily basis, depending on where they plan to live, work or study. Many such learners have come to the UK for their English studies, although increasingly they receive a good level of English teaching in their own schools at home.

TESL (Teaching English as a Second Language) has traditionally been applied to the teaching of English to people for whom English is a second language in their home country, or people who are settling in an English-speaking country. They are less likely to come to the UK for English studies alone, and more likely to want to settle on a more or less permanent basis in the UK. Sometimes they may already use English extensively in their own country – e.g. India, Kenya – as well as one or more other languages. The acronym **EAL** (English as an Additional Language) has replaced ESL in some quarters. Sometimes different terms are used depending on the source of government funding available for those particular learners of the language. At the time of writing, the term ESOL is the one most commonly used in the UK to refer to this group.

The terms **TESL** and **TESOL** are widely interchangeable in the USA and refer to the teaching of people who live in an English-speaking environment, whose first language is not English, and who need to use English to integrate into the cultural, educational and commercial environment on a daily basis.

Applicants for TESOL training courses need to be aware that the question of what is an individual's first, second or foreign language can be a complex issue and is often related to that person's political and legal rights. Many people (particularly outside the UK) have lived in parts of the world where more than one language is regularly spoken, sometimes in different contexts (e.g. home versus work) and sometimes in parallel, depending on the language of the other interlocutors.

EAP is used to refer to English for academic (study) purposes, e.g. the use of English in an academic environment for the purposes of taking part in seminars, listening to lectures and writing formal assignments.

ESP is used to refer to English for specific purposes, e.g. English for specialist professional areas such as medicine, engineering and commerce.

What are the Trinity qualifications?

Trinity College London offers a range of qualifications in TESOL. The one most widely taken up by trainees new to the profession is the initial certificate qualification, the CertTESOL. The Licentiate Diploma, DipTESOL, is popular amongst established classroom teachers with at least two years' classroom experience and an aptitude for higher academic study and its applications in the classroom.

CertTESOL

(Trinity Level 4 Certificate in Teaching English to Speakers of Other Languages)

The CertTESOL is designed for those with little or no previous experience in TESOL. It equips them with the basic skills and theoretical knowledge needed to take up a post as a teacher of EFL/ESOL (outside the UK FE sector) and gives a firm foundation for self-evaluation and further development. Trainees must follow a CertTESOL course fully validated by Trinity College London and complete all assignments, including teaching practice, to the required standard before the CertTESOL can be awarded. The course cannot be followed by distance learning alone, although most intensive and some part-time courses include a pre-course distance component.

Trinity's minimum age requirement for entry to courses is 18, although many course providers specify 20 or 21. Trainees may have English as a first, second or foreign language, but in all cases they must demonstrate a high level of English in speaking, listening, writing and reading in order to be accepted on a course. An independent moderator, appointed and trained by Trinity, visits every course towards the end to talk to tutors and trainees, to moderate marks for written and practical assignments and to assess one component of the programme.

Every CertTESOL course covers a programme of at least 130 hours, including the following:

- at least six hours of practical teaching experience with genuine language learners, observed and assessed
- instruction in the form, function and meaning of English including grammar and phonology
- training in a range of teaching approaches and methods, and class management and motivation
- the learning of some basic elements of a language they do not know to give trainees first-hand experience of the beginner's perspective
- the development of a language learning profile of a student of English
- a practical materials assignment
- preparation for further professional development as a teacher and team member.

There is additional information in the CertTESOL Summary for trainees wishing to learn more about course requirements and learning outcomes, and full details are contained in the CertTESOL Validation Requirements (2006 edition).

DipTESOL

(Trinity Level 7 Licentiate Diploma in Teaching English to Speakers of Other Languages)

The DipTESOL is an advanced teaching qualification for practising teachers of EFL/ESOL.

Syllabus

Candidates for the DipTESOL examinations must have a degree or equivalent, two years' full-time TESOL experience or equivalent, and must have followed a Trinity validated DipTESOL course.

The examination comprises:

Unit 1: Written Paper

Three sections relating to language, learning and teaching, and professional development

Unit 2: Coursework Portfolio

Section 1: the observation instrument. Development of a classroom observation instrument and its use and modification over 10 hours of observation of experienced, qualified teachers

Section 2: the developmental record. A record of the candidate's teaching over a minimum of 10 hours, based on a specified set of developmental objectives

Section 3: the independent research project. A project based on a piece of research of personal and professional interest to the candidate

Unit 3: Phonological Theory in Classroom Practice

Three sections based on a prepared talk on an aspect of phonology teaching, a phonemic transcription exercise, and further discussion

Unit 4: Teaching Practice

Five hourly sessions of assessed teaching practice with genuine learners, supported by a teaching journal, with one of the sessions externally assessed by the Trinity examiner

There is more information for candidates in the 2007 edition of the DipTESOL Validation Requirements, Syllabus and Bibliography.

Teaching qualifications for the Lifelong Learning Sector

The following qualifications are available in the UK only and apply to the lifelong learning and related sectors:

Diploma in Teaching in the Lifelong Learning Sector (English ESOL) (DTLLS)

Trinity's Level 5 DTLLS qualification consists of four parts totalling 120 credits, with entry and exit points depending on your existing qualifications and experience. It consists of:

ESOL Part One: The CertTESOL (120 hours, 36 credits)

For details on this qualification see the relevant section. When you pass the CertTESOL you will also gain the Preparing to Teach in the Lifelong Learning Sector (PTLLS) qualification, subject to completing one additional short module.

ESOL Part Two (15 credits)

This part consists of three modules – ESOL, Literacy and the Learners; ESOL Learning and Teaching; ESOL Theories and Frameworks – together with related assignments.

ESOL Part Three (9 credits)

This consists of just one module – Planning and Assessing for Inclusive Practice (ESOL) – focusing on inclusive practice procedures and the minimum core elements that teachers need in language, literacy, numeracy and ICT skills.

ESOL Part Four (60 credits)

This would normally make up year two of the DTLLS programme and consists of three mandatory modules focusing on areas such as: teacher attitudes and beliefs; planning and implementing the curriculum; government, regulation and statute; continuing personal and professional development; professionalism and related issues in the lifelong learning sector. In addition, you will need to complete an optional module such as 'New and Emerging Technologies in the Classroom'.

The above qualifications are all accredited by the Qualifications and Curriculum Authority at Level 5 of the National Qualifications Framework and endorsed by Standards Verification UK. Courses are run by a number of providers, generally on a part-time basis. In order to be eligible for these courses you must have qualifications that would enable you to enter higher education, be aged 20 or over and have proven standards of literacy and numeracy. In addition, you will need access to ESOL classes studying in one or more of the lifelong learning sectors.

Assessment is a mixture of internal (by your provider) and external (by Trinity College London's panel of moderators). Moderation consists of sampling your written coursework followed by a 20-minute externally assessed interview. Any referred or failed components will need to be completed within an agreed timeframe.

There are different entry and exit points depending on your current qualifications and experience. A special fast-track module available to holders of the DipTESOL or equivalent is also available. We recommend that you contact one of our providers or Trinity College London's Head Office directly in order to discuss the best qualification route for you.

Certificate in Teaching English to Young Learners (CertTEYL)

The CertTEYL is similar in format to the CertTESOL but some components are marked by a greater emphasis on the teaching, motivation and assessment of young learners. The course includes at least 10 hours of observed and assessed teaching practice.

SKOLA Trinity Young Learners' Extension Certificate (STYLE)

The STYLE is a two week full-time programme designed for teachers with a CertTESOL or equivalent who wish to develop training in teaching ESOL to young learners. The course lasts 60 hours, covers approaches and techniques for teaching young learners from the age of 8 upwards and includes observation of young learner classes as well as observed, assessed teaching practice with genuine learners. This course is available in the UK only, through SKOLA Teacher Training and is moderated by Trinity College London. Assessment is via teaching practice, an associated journal and a materials assignment presentation. For further details, please visit the Skola Teacher Training website www.skolagroup.com/teacher_training

Certificate in International Business English Training (Cert IBET)

This is a face-to-face, online or blended learning programme lasting 50 hours which aims to meet the needs of business English trainers in enhancing their skills and expertise, increasing their employability prospects in the sector and improving their ability to deliver quality business English training to their clients. Participants need to possess an initial TESOL qualification and at least one year's ESOL teaching experience; some experience of business English training is also desirable. This new qualification is offered in partnership with English UK and Trinity College London. Course validation and administration is carried out by English UK, while Trinity handles the moderation of course assignments. Assessment is via a 3,000-4,000 word assignment on a practical aspect of business English training, which must be submitted within 12 weeks of the course end date. All assignments are internally assessed by the provider and externally moderated by Trinity College London.

Certificate in Teaching Languages with Technology (Cert ICT)

This is a new 120 hour online qualification, designed and developed by The Consultants-E and validated by Trinity College London. The course lasts for 20 weeks and examines a range of useful technology-related skills and tools which are immediately applicable in the language classroom. Course participants develop basic computer literacy skills, learn about various approaches to using technology in the classroom, explore (free) online tools and have the opportunity to put these into practice over the duration of the course itself. The programme is suitable for both ESOL teachers and trainers and teachers of other languages who already hold an initial or pre-service teaching qualification. Participants must complete the three course modules to the required standard, including a course project consisting of the design, development and reflection on an ICT lesson. This project is internally assessed by The Consultants-E and externally moderated by Trinity College London.

Joint CertTESOL

A number of different Joint Certificates in TESOL are delivered around the world. Each represents a partnership between Trinity and an overseas organisation – for example, a ministry of education, an examinations authority, a school – who have together designed a training programme suited to a specific type of teacher overseas, usually working in the state sector, e.g. primary or secondary. The training and qualification develop teachers' use of contemporary functional English in the classroom and their confidence in using a range of methods and materials in teaching.

GAP/Saxoncourt: pre-gap year induction

Trinity quality assures a one-week induction course to TESOL provided by the company known as Saxoncourt on behalf of Gap Activity Projects (GAP). GAP is one of the most substantial gap-year organisations in the UK, working with many British universities and overseas governments, enabling hundreds of pre-university students to undertake teaching and other placements outside the UK preceded by some form of brief vocational preparation. The Saxoncourt course gives a one-week introduction to aspects of English teaching methodology and how to adapt to life in another country. Participants do not have to complete work to a specified standard but do have to follow the full programme and carry out peer teaching. Trinity moderates a sample of courses on an annual basis using external moderators selected and trained by Trinity. Access to the programmes is through the GAP organisation – please refer to their website at www.gap.org.uk

Post-Certificate Award in Teaching English to Young Learners (P-CATEYL)

The Dickens Institute in Montevideo, Uruguay, offers a 50-hour certificate as described above for those who have completed their CertTESOL or equivalent qualification. Entry requirements normally include an English language level of C1 on the Common European Framework of Reference (CEFR). Assessment takes place through:

- a classroom project for materials development
- a personal log for classroom observation and reflection
- two hours of internally assessed teaching practice.

Trinity's moderation is carried out through postal moderation (at Trinity's Head Office) or at the Dickens Institute.

Fellowship Diploma in TESOL Education Studies (FTCL)

The Fellowship Diploma in TESOL Education Studies (FTCL) awarded by Trinity College London is a new, high level qualification that recognises the achievements of experienced professionals in the field of TESOL. Accredited at Level 7 (as Diploma and Master's level qualifications) on the UK National Qualifications Framework. Individuals who have been responsible for significant areas of developmental work may submit a dissertation and undergo a viva (oral examination) on their project or activity, in both cases to be examined by an independent external examiner. The qualification is not course-based but requires considerable analytical evaluative skills in the writing up and oral presentation of the work completed. Applicants will find details of the format for submission of the initial abstract required by Trinity together with examples of indicative projects that would be suitable subjects of study, and fees payable, on the Trinity website.

What do I do after my course?

There are many options open to English teachers equipped with a recognised TESOL qualification. The demand for English language teachers worldwide is strong, notably for qualified teachers, and the prospects of a long-term career are good for the teacher prepared to travel and take on new challenges in different cultural contexts.

Those looking for employment should research their potential employer (credentials, local recognition and reputation) and their contract or terms of employment (duties, salary, unpaid additional duties, hours of employment including evenings and weekends, professional in-house support, resources available, prospects for 'promotion' in the organisation) and also local legislation plus health and other insurance, if the place of employment is outside the individual's own country. A range of teaching posts are advertised in the national and specialist press, although increasingly the web is most widely used to identify both TESOL training and job opportunities. At the time of writing, the following websites and British publications are helpful in this respect:

Websites:

Cactustefl.com education.guardian.co.uk/tefl Jobs.EduFind.com Saxoncourt.com Teachabroad.com Tefl.com Teachereducation.org.uk Trinity College London has formal working links with EduFind, Cactus Tefl and Saxoncourt, and contributes to Teaching Abroad.

Publications:

ELT Guide (book) EL Gazette (monthly newspaper) The Guardian (Tuesday) and Guardian Weekly (weekly) The Independent (Thursday) (weekly) Teaching Abroad (annual) Times (Higher) Educational (and Supplement (Friday)) (weekly) plus the IATEFL Newsletters and Voices, and The Teacher Trainer.

Acronyms:

BALEAP: British Association of Lecturers in English for Academic Purposes **CEFR:** Common European Framework of Reference CRELS: Combined Registered English Language Schools in New Zealand EFL: English as a Foreign Language EIN: English in the North ELT: English Language Teaching English UK: The association formed in May 2004 following the amalgamation of ARELS (Association of Recognised English Language Services) and BASELT (British Association of State English Language Teaching) ESOL: English for Speakers of Other Languages FE: Further Education GAP: Gap Activity Projects

IATEFL: International Association for Teachers of English as a Foreign Language NQF: National Qualifications Framework NZQA: New Zealand Qualifications Authority QCA: Qualifications and Curriculum Authority QuiTE: Quality in TESOL Education TESOL: Teaching English to Speakers of Other Languages.

The details on individual courses have been given to Trinity by the course providing organisations concerned. Trinity accepts no responsibility for their accuracy. Readers are advised to check the latest details for any specific course provider from their own literature or website.

Committed and enthusiastic teachers will find a career in TESOL professionally and culturally stimulating. Good luck with your teaching!

For more information about any aspect of Trinity's TESOL qualifications, contact:

Information Officer Trinity College London 89 Albert Embankment London SE17TP UK

T +44 (0)20 7820 6100 F +44 (0)20 7820 6161 E info@trinitycollege.co.uk

Certificate TESOL – UK

Aberystwyth	University of Wales	
Contact Address	Graham Perry Language & Learning Centre, Llandianam Building, Penglais Campus, University of Wales,	
	Aberystwyth, Ceredigion, Wales SY23 3DB T 01970 622545 F 01970 622546 E gjp@aber.ac.uk www.aber.ac.uk/language+learning	
Centre accredited by A member of	British Council/English UK BALEAP	
Basingstoke	Basingstoke College of Technology (BCOT)	
Contact Address	Maurice Gower BCOT, Worting Road, Basingstoke, Hants RG21 8TN	
	T 01256 306350 F 01256 306444 E maurice.gower@bcot.ac.uk www.bcot.ac.uk	
Blackpool	Blackpool and The Fylde College	
Contact Address	Paul Rowe Blackpool and The Flyde College, ESOL Department, School of Access and Continuing Education, Ashfield Road, Bispham, Lancashire FY2 OHB	
	T 01253 504043 F 01253 356127 E bma@blackpool.ac.uk www.blackpool.ac.uk	
A member of	English UK, BALEAP, NATECLA, UKCISA	
Bognor Regis	University of Chichester	
Contact Address	Applied Language Studies Administrator Applied Language Studies, University of Chichester, The Dome, Upper Bognor Road, Bognor Regis, West Sussex PO21 1HR T 01243 812194 E als@chi.ac.uk www.chiuni.co.uk	
Centre accredited by	British Council/English UK	
Boston	Boston College	
Contact Address	Vicky Dennis, Course Director Boston College, The Goodliffe Centre, Rochford Campus, Skirbeck Road, Boston, Lincolnshire PE21 6JF T 01205 365701 ext. 3501 F 01205 313252 E vicky@boston.ac.uk www.boston.ac.uk	
Centre accredited by	British Council/English UK	
Bournemouth	International Training Network	
Contact Address	Phillipa King International Training Network, PO Box 6335, Christchurch, BH23 9BN T 01202 475956 F 01202 475956 E office@itnuk.com www.itnuk.com	
A member of	English UK	

Bracknell	Bracknell & Wokingham College
Contact Address	Ellen Singleton-Wood Bracknell & Wokingham College, Hayley House, London Road, Bracknell, Berkshire RG12 2UX T 01344 401638 F 01344 501670 E ellen.singleton-wood@bracknell.ac.uk www.bracknell.ac.uk
Centre accredited by	British Council/English UK
Brighton	University of Sussex Language Institute
Contact Address A member of	Ray de Witt University of Sussex Language Institute, Arts A, Falmer, Brighton BN1 9QN T 01273 877485 F 01273 678476 E r.de-witt@sussex.ac.uk www.sussex.ac.uk English UK and BALEAP
Brighton	Brighton Trainers/Cactus TEFL
Contact Address	Jenny Johnson Cactus Worldwide Ltd, 4 Clarence House, 30-31 North Street, Brighton BN1 1 EB T 0845 1304775 (UK) or 01273 725200 F 01273 775868 E info@cactustefl.com www.cactustefl.com The Brighton trainers/CactusTEFL is approved to run at a venue which fulfils Trinty's requirmen
Brighton	ISIS Brighton
Contact Course exported from ISI	Gavin Boyd E mail@brightonschoolofenglish.co.uk www.isisgroup.co.uk S Greenwich (see London (Greenwich))
Bristol	The Language Project
Contact Address	Liz Bowden The Language Project, 27 Oakfield Road, Bristol BS8 2AT T 0117 909 0911 F 0117 907 7181 E liz@languageproject.co.uk www.languageproject.co.uk
Centre accredited by	British Council/English UK
Broadstairs	Thanet College
Contact Address	Lucy McLeod International and ESOL Section, Thanet College, Ramsgate Road, Broadstairs, Kent CT10 1PN T 01843 605014 F 01843 863403 E international@thanet.ac.uk www.thanet.ac.uk
Centre accredited by	British Council/English UK

Course providers: CertTESOL - UK

Broadstairs	Kent School of English
Contact	Chris McDermott
Address	Kent School of English, 3, 5, 10, 12 Granville Road, Broadstairs, Kent CT10 1QD
	T 01843 874870 F 01843 860418 E enquiries@kentschool.co.uk
	www.kentschoolofenglish.com
Burnley	University of Central Lancashire
Contact	Caroline Gentle
	T 01772 895067 E cgentle@uclan.ac.uk
Course exported from UC	www.uclan.ac.uk
Course exported from UC	LAN, Preston (see Preston)
Cheltenham	Inlingua, Cheltenham
Contact	Lucy Altwood
Address	Inlingua Teacher Training, Rodney Lodge, Rodney Road, Cheltenham, Gloucestershire GL50 1HX
	T 01242 250493 F 01242 250495 E service@inlingua-cheltenham.co.uk
	www.inlingua-cheltenham.co.uk
Centre accredited by	British Council/English UK
Colchester	Colchester Institute
Contact	Sally Bates
Address	Colchester Institute, Sheepen Road, Colchester, Essex CO3 3LL
	T 01206 712487 E sally.bates@colchester.ac.uk
o 1	www.colchester.ac.uk
Centre accredited by	British Council/English UK
Coventry	Henley College
Contact	Jane Owens
Address	Henley College, Henley Road, Bell Green, Coventry CV2 IED
	T 02476 626309 F 02476 611837 E jowens@henley-cov.ac.uk
Contro accordited by	www.henley-cov.ac.uk
Centre accredited by	British Council/English UK
Crawley	Central Sussex College
Contact	Louise Carr
Address	Skills for Life, Central Sussex College, College Road, Crawley, West Sussex RH10 1NR
	T 01293 442295 F 01293 442355 E Imcarr@centralsussex.ac.uk www.centralsussex.ac.uk
Centre accredited by	British Council/English UK

Darlington	Darlington College	
Contact Address	Denise Kirkpatrick Darlington College, Central Park, Darlington, Co Durham DL1 1DR T 01325 503275 F 01325 503000 E dkirkpatrick@darlington.ac.uk www.darlington.ac.uk	
Eastbourne	St Giles International	
Contact Address	Rebecca Poole, Director of Studies St Giles International, 13 Silverdale Road, Eastbourne, East Sussex BN20 7AJ T 01323 729167 F 01323 721332 E english@stgiles-eastbourne.co.uk www.stgiles-international.com	
Centre accredited by	British Council/English UK	
Edinburgh	The Language Institute	
Contact Address	lan McIntyre The Language Institute, 31 Palmerston Place, Edinburgh EH12 5AP T 0131 226 6975 E admin@tlieurope.com www.tlieurope.com	
Gillingham	Medway English Training Community Interest Company (METcic)	
Contact Address	Delia Halsey METcic, 7 Cleve Road Gillingham, Kent ME7 4AY T 01634 380233 M 07799 265712 E delia@metcic.co.uk www.metcic.co.uk	
Glasgow	Langside College	
Contact Address	Celia Fisher Langside College, 50 Prospecthill Road, Glasgow G42 9LB T 0141 272 3664 F 0141 632 5252 E celiafisher1@hotmail.com www.langside.ac.uk	
Centre accredited by Course also available in S	British Council St Julians, Malta (see CertTESOL overseas centres under Malta)	
Hastings	Hastings College of Arts and Technology	
Contact Address	Sam Coffey Hastings College of Arts and Technology, Hastings Main Campus, West Hill Building, Archery Road, St Leonards-on-Sea, East Sussex TN38 OBR T 01424 458449 F 01424 713693 E scoffey@hastings.co.uk	

High Wycombe	Buckinghamshire Adult Learning
Contact	Caroline Cox
Address	Buckinghamshire Adult Learning, Stokenchurch Centre, Bartholomew Tipping Way, High Wycombe, Buckinghamshire HP14 3RX
P 21 12 1	T 01494 482822 F 01494 485579 E chcox@buckscc.gov.uk
P 21 12 1	www.adultlearningbcc.ac.uk
Jersey	St Brelade's College
Contact	Sue Annan
Address	St Brelade's College, Mont les Vaux, St Brelade, Jersey JE3 8AF
	T 01534 741305 F 01534 741159 E info@stbreladescollege.co.uk
.	www.st-brelades-college.co.uk
Centre accredited by	British Council/English UK
Keele	Keele University
Contact	Russell Clark
Address	English Language Unit, School of Humanities, Keele University, Keele, Staffordshire ST5 5B T 01782 584237 F 01782 584238 E eltu@keele.ac.uk www.keele.ac.uk
Centre accredited by	British Council/English UK
A member of	BALEAP
Kingston upon Thames	Kingston College
Contact	Bill Rutter
Address	Kingston College, Kingston Hall Road, Kingston-upon-Thames, Surrey KT1 2AQ
	T 020 8268 3011 F 020 8268 2900 E bill.rutter@kingston-college.ac.uk
	www.kingston-college.ac.uk baps.office@kingston-college.ac.uk
A member of	English UK and BALEAP
course exported to Oxford	TEFL, London (see London)
London (Bloomsbury)	Bloomsbury International (UK) Ltd
Contact	Vanessa Shipley
Address	Bloomsbury International (UK) Ltd, 6-7 Southampton Place, London WC1A 2DB
	T 020 7242 2234 E vanessa@tefllondon.com

A member ofBritish Council/English UKCourse exported from Oxford TEFL, Spain (see Spain (Barcelona))

www.bloomsbury-international.com

London (Golders Green)	Diggory Hadoke Golders Green Teacher Training Centre, 11 Golders Green Road, London NW11 8DY T 020 8731 0963 F 020 8455 6528 E dig.hadoke@goldersgreen-college.co.uk		
Contact Address			
Centre accredited by	www.englishlanguageco British Council/English (

London (Greenwich)	ISIS Greenwich School
Contact Address	Mark Hitchcock, School Principal/Group Academic Manager ISIS Greenwich School of English, 259 Greenwich High Road, Greenwich, London SE10 8NB T 020 8293 1444 F 020 8293 1199 E mark@isisgroup.co.uk www.isisgroup.co.uk
Centre accredited by Course exported to ISIS Bi	British Council/English UK righton (see Brighton)
London (Holborn)	St Giles College, London Central
Contact Address	Glenys Poloni St Giles College, London Central, 154 Southampton Row, London WC1B 5JX T 020 7837 0404 F 020 7827 4099 E gpoloni@stgiles.co.uk www.tefl-stgiles.com
Centre accredited by	British Council/English UK
London (Oxford Circus)	St George International
Contact Address	Stephen Bell Saint George International, 79-80 Margaret Street, London W1W 8TA T 020 7299 1700 F 020 7299 1711 E sbell@stgeorges.co.uk www.tesoltraining.co.uk
Centre accredited by A member of	British Council/English UK English UK
Manchester	The Manchester College (formerly MANCAT & City College)
Contact Address	Sarah Telfer One Central Park, Northampton Road Manchester M40 5WR T 0161 9535995 ext. 6816 E sarahtelfer@themanchestercollege.ac.uk www.themanchestercollege.ac.uk
Accredited by	British Council/English UK
Course exported to Godol	'o (Hungary)
Northampton	Northampton College
Contact Address	Helen Young Northampton College, Lower Mounts, Northampton NN1 3DE T 01604 736225 E helen.young@northamptoncollege.ac.uk www.northamptoncollege.ac.uk
Nottingham	ILS English
Contact Address	Corrina Smith Unit 3 Clarendon Park, Clumber Avenue, Nottingham NG5 1AH T 0115 969 2424 F 0115 962 1452 E corrina@ilsenglish.com
Centre accredited by	www.ilsenglish.com British Council/English UK

Oxford	Eckersley School of English		Eckersley School of English	
Contact	Steve Hirschhorn, Principal Eckersley School of English, 14 Friars Entry, Oxford OX1 2BZ			
Address				
	T 01865 813576	F 01865 233968	E s.hirschorn@eckersley.co.uk	
	www.eckersley.co.uk			
Centre accredited by	British Council/English UK			
A member of	ELCAS, Quality English			
Course exported to Germ	any			

Plymouth	Open Doors International Language School (ODILS)	
Contact Address	Cassie Roberts Open Doors International Language School, 28 Woodland Terrace Lane, Greenbank, Plymouth, Devon PL2 8QK	
	T 01752 258770 F 01752 258771 E croberts@odlis.com www.odils.com	
Centre accredited by	British Council, Matrix, CETT	
Plymouth	City College Plymouth	
Contact Address	Gill Godfrey, Course Director Department of Business and Leisure Industires, City College Plymouth, King's Road, Devonport, Plymouth PL1 5QG T 01752 305859 F 01752 305789 E ggodfrey@cityplym.ac.uk www.cityplym.ac.uk	
Portsmouth	University of Portsmouth	
Contact	Felicity Hughes, Course Director	
Address	University of Portsmouth, School of Languages and Area Studies, Park Building,	
	King Henry I Street, Portsmouth POI 2DZ	
	T 023 9284 6024 E felicity.hughes@port.ac.uk www.port.ac.uk	
Centre accredited by	British Council/English UK	
A member of	QuiTE, BALEAP	
	Please note: the CertTESOL course is only open to registered undergraduate students on certain names degree pathways in the University of Portsmouth. Unfortunately there is no provision for outside applicants.	

Preston	University of Central Lancashire		
Contact Address	Christian Jones School of Languages & International Studies, University of Central Lancashire, Preston, Lancashire PR1 2HE		
A member of	T 01772 893136 E cjones3@uclan.ac.uk www.uclan.ac.uk BALEAP		
	This course is only available as part of a BA/BSc Combined Honours Degree programme. Please contact the university for further details.		
Reading	Languages Training and Development		
Contact	David Gorbutt		
Address	Suite 2, Windrush Court, 56A High Street, Witney, Oxfordshire OX28 6EY		
	T 01993 708637 F 01993 862795 E david@ltdoxford.com www.ltdoxford.com		
Course exported from Wi			
St Albans	Oaklands College		
Contact Address	Rob Reynolds Oaklands College, St Albans City Campus, St Peters Road, St Albans, Hertfordshire AL1 3RX T 01727 737000 E rob.reynolds@oaklands.ac.uk www.oaklands.ac.uk		
Centre accredited by	British Council/English UK		
Sheffield	Sheffield Hallam University		
Contact	Alice Oxholm		
Address	TESOL Centre, Sheffield Hallam University, City Crescent Campus, Sheffield S1 1WB T 0114 225 5515 F 0114 225 5514 E tesol@shu.ac.uk www.shu.ac.uk/tesol		
A member of	English UK and BALEAP		
Sidmouth	Sidmouth International School		
Contact	Vincent Smidowicz		
Address	Sidmouth International School, May Cottage, Sidmouth, Devon EX10 8EN		
	T 01395 516754 F 01395 579270 E efl@sidmouth-int.co.uk www.sidmouth-int.co.uk		

Slough	East Berkshire College
Contact Address	Sharon McIlroy East Berkshire College, Station Road, Langley, Slough SL3 8BY T 01753 793000 F 01753 793316 E sharon.mcilroy@eastberks.ac.uk www.eastberks.ac.uk
Southend-on-Sea	South East Essex College
Contact Address	James Ryan South East Essex College, Luker Road, Southend-on-Sea, Essex SS1 1ND T 01702 220400 F 01702 432320 E james.ryan@southend.ac.uk www.southend.ac.uk
Sutton	Sutton College of Learning for Adults
Contact Address	Julie Hills Sutton College of Learning for Adults (SCOLA), St Nicholas Way, Sutton, Surrey SM1 1EA T 020 8770 6901 F 020 8770 6933 E juliehills@scola.ac.uk www.scola.ac.uk
Witney	Languages Training and Development
Contact Address	David Gorbutt Languages Training and Development Ltd, Suite 2 Waterloo House, 58-60 High Street, Witney, Oxfordshire OX28 6RJ T 01993 708637 F 01993 862795 E david@ltd-oxford.com www.ltdoxford.com
Course exported to Reading	
Woking	Universal Language Training
Contact Address	Mary Ackroyd Universal Language Training, Woking College, Rydens Way, Old Woking, Surrey GU22 9DL T 01983 853808 E enquiry@universal-language.co.uk www.universal-language.co.uk
A member of Courses also available in Zar	English UK mora (Spain) (see under CertTESOL Overseas)
Wolverhampton	University of Wolverhampton
Contact Address	Tony Shannon-LittleUniversity of Wolverhampton, HLSS, Stafford Street, Wolverhampton WV1 1SBT 01902 322484F 01902 322739E efl@wlv.ac.ukwww.wlv.ac.uk/default.aspx?page=17782
Centre accredited by	British Council/English UK
Worthing	Northbrook College
Contact Address	Valentina Long Northbrook College, Community Learning, Modern Languages Department, Broadwater Road Worthing, West Sussex, BN14 8HJ T 01903 606044 F 01903 606007 E v.long@nbcol.ac.uk
Centre accredited by	www.northbrook.ac.uk British Council/English UK

Certificate TESOL – Overseas

Jalan Raya S T +62 361 22 www.ialf.edu Canada (Toronto) Contact Claudia Berto Address Coventry Hot Ontario, Cana T +1416 929	isia Australia Language Foundation), Bali Language Centre, ieesetan 190, Denpasar, Bali 80223, Indonesia 25243 F +62 361 263509 E agawron@ialf.edu and www.tesolbali.com House International otto use International, 433 Yonge Street, 2nd Floor, Toronto M5B IT3, ada	
Jalan Raya S T +62 361 22 www.ialf.edu Canada (Toronto) Coventry H Contact Address Coventry Hou Ontario, Cana T +1 416 929	esetan 190, Denpasar, Bali 80223, Indonesia 25243 F +62 361 263509 E agawron@ialf.edu and www.tesolbali.com House International otto use International, 433 Yonge Street, 2nd Floor, Toronto M5B IT3, ada	
T +62 361 22 www.ialf.edu Canada (Toronto) Coventry H Contact Claudia Berto Address Coventry Ho Ontario, Cana T T +1416 929	25243 F +62 361 263509 E agawron@ialf.edu and www.tesolbali.com House International otto use International, 433 Yonge Street, 2nd Floor, Toronto M5B IT3, ada	
Canada (Toronto) Coventry H Contact Claudia Berto Address Coventry Ho Ontario, Cana T +1 416 929	and www.tesolbali.com House International otto use International, 433 Yonge Street, 2nd Floor, Toronto M5B IT3, ada	
Canada (Toronto)Coventry HContactClaudia BertoAddressCoventry HorOntario, CanaT +1 416 929	House International otto use International, 433 Yonge Street, 2nd Floor, Toronto M5B IT3, ada	
Contact Claudia Berto Address Coventry How Ontario, Cana T +1 416 929	otto use International, 433 Yonge Street, 2nd Floor, Toronto M5B IT3, ada	
Address Coventry Hou Ontario, Cana T +1 416 929	use International, 433 Yonge Street, 2nd Floor, Toronto M5B IT3, ada	
Ontario, Cana T +1 416 929	ada	
T +1 416 929		
www.study-at		
www.study a	t-coventry.com	
Czech Republic (Prague) Oxford TEI	FL	
Contact David Young		
-	-	
T +420 2262		
www.oxfordte	efl.cz	
Course exported from Oxford TEFL (see O)	xford TEFL Spain)	
Germany (Berlin) LSI Berlin	LSI Berlin	
Contact Dr Ulrike Hor	rstmann	
Address LSI Berlin, Pf	alzburger Strasse 83, 10719 Berlin, Germany	
T +49 30 34		
www.lsi-berli		
Centre accredited by British Counc	cil	
Germany Eckersley	School of English	
(Mönchengladbach)		
Contact Diane Richar		
-	nd Str 15, 41844 Wegberg, Germany	
T +49 24342		
www.eckersle Course exported from Eckersley School of		

Hong Kong (Kowloon)	English for Asia Ltd
Contact Address	Jane Gordon English for Asia Ltd, 7th Floor, Workington Tower, 78 Bonham Strand, Sheung Wan, Hong Kong T +852 2366 3792 F +852 2392 2424 E jane@englishforasia.com
Course accredited by	www.englishforasia.com Hong Kong non-local Courses Registry

Hungary (Godollo) The Manchester College

Course exported from The Manchester College. Please see Manchester (The Manchester College).

Iran Woods James Consultants

Course exported from Woods James Consultants, Dubai, UAE. (See UAE (Dubai))

Ireland (Cork)	Atlantic S.E.A.L.
Contact Address	Barbara Connelly Atlantic School of English & Active Leisure, Corradarrigan, Schull, S.W. Cork, Republic of Ireland T +353 28 28943 F +353 28 28946 E atlanticseal@esatclear.ie www.atlantic-english.com
Centre accredited by	Irish Department of Education
Italy (Rome)	Byron Language Development
Contact	Jennie Wright/Esther Achille
Address	Byron Language Development, Via Piemonte 127, Rome 00187, Italy T +39 06 42014436 F +39 06 4828556 E trinity@byronschool.it www.byronschool.it
Centre accredited by	ISO
Italy (Torino)	CULT srl
Contact	Pat Spruyt/Silvana Nay
Address	CULT srl, Corso Vittorio Emanuele II, n 64, 10121 Torino, Italy
	T (PS) 01777 708 460 E spruyts@aol.com E cultsrl@fastwebnet.it
 Kuwait	Woods James Consultants

Course exported from Wood James Consultants, Dubai, UAE. (See UAE (Dubai))

Japan (Tokyo)	Shane English School
Contact	David Busby
Address	Shane English School, Kyu Building 4F, 3-22-21 Nishikasai, Edogawa-ku,
	Tokyo 134-0088, Japan
	T +81 3 3675 7721 F +81 3 3869 2636 E david.busby@shane.co.jp www.shane.co.jp
Malta	European School of English
Contact	Glenys Bowman
Address	European School of English Ltd, Paceville Avenue, St Julian's STJ 06, Malta
	T +35 621 373 789 F +35 621 373 725 E glenysbowman@onvol.net www.esemalta.com

Malta (St Julians)	EC Malta
Contact	Nadya Aquilina
Address	EC Malta, Language House, Marguerite Mangion Street, St Julians, STJ 02 Mata
	T +35 621 388 500 F +35 627 790 011 E nadyaaquilina@ecenglish.com www.ecenglish.com
Centre accredited by	FELTOM
New Zealand (Auckland)	EDENZ
Contact	Mike Currie
Address	EDENZ, PO Box 10-222, Dominion Road, Auckland, New Zealand
	T +64 9 3745761 F +64 9 3098136 E tesol@edenz.co.nz www.edenz.com
Centre accredited by	NZQA
A member of	APPEL
New Zealand (Auckland)	University of Auckland: English Language Academy
Contact	Charles Hadfield
Address	English Language Academy, University of Auckland, Level 5, 67 Symonds Street, Private Bag 92019, Auckland 1, New Zealand
	T +64 9 9197695 ext. 309 DDI +64 9 9217689
	F+64 9 919 7899Echadfield@ela.auckland.ac.nz
Contro pooredited by	www.ela.auckland.ac.nz
Centre accredited by A member of	University of Auckland CRELS
New Zealand (Christchurch)	Alpha Educational Institute
Contact	Kathryn Thorne
Address	Alpha Educational Institute, PO Box 20-211, Bishopdale, Christchurch 8005, New Zealand
	T +64 3 359 1525 F +64 3 359 1523 E office@alpha.school.nz www.alpha.school.nz
Centre accredited by	NZQA
A member of	Education NZ, Education Christchurch, TESOLANZ/CANTESOL, CPA Christchurch
New Zealand (Palmerston N	Iorth) International Pacific College
Contact	Gillian Claridge
Address	Institute of TESOL, International Pacific College, 57 Aokautre Drive, Private bag 11021, Manawatu Mail Centre, Palmerston North 4442, New Zealand
	T +64 6 354 0935 F +64 6 354 0935 E gclaridge@ipc.ac.nz
	E TESOL@ipc.ac.nz www.ipc.ac.nz

Paraguay	Stael Ruffinelli de Ortiz English
Contact Address	Stael Ruffinelli de Ortiz Stael Ruffinelli de Ortiz English, Avda General Santos No 606, C/Juan de Zalazar, Asuncion, Paraguay T +595 21 226062/207017 F +595 21 202630 E info@staelenglish.com.py
	www.staelenglish.com.py
Spain (Barcelona)	Oxford TEFL
Contact	Duncan Foord
Address	Oxford TEFL, C/Girona 83 pral, 08009 Barcelona, Spain T +34 93 458 0111 F +34 93 458 6638 E tesol@oxfordtefl.com www.oxfordtefl.com
Course also available in Pra	ague (Czech Republic) and London (Bloomsbury)
Spain (Cadiz)	Active Language
Contact	Dani Jones
Address	Plaza Libertad, 4, 1 Cadiz 11005, Spain T +34 956 221 426 E training@activelanguage.net
	www.activelanguage.net
Centre accredited by	ACEIA (Asociacion de centros de enseñanza de idiomas de Andalucia)
Spain (Seville)	EuroTEFL Teacher Training
Contact	Kevin Cline
Address	EuroTEFL Teacher Training, Europe TEFL Administrative Office, Salvador, Espriu 91 08005 Barcelona, Spain
	T +34 932 215545 E info@europetefl.com
	www.euopetefl.com
A member of	IATEFL
UAE (Dubai)	Woods James Consultants
Contact	Jim MacDonald
Address	Woods James Consultants, PO Box 87933, Dubai, UAE T +971 3 668600 F +971 3 668900 E wjconsul@eim.ae
Course exported to Iran an	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Uruguay (Montevideo)	Dickens Institute
Contact	Monica Leon/Alejandra Oliveri/Daniel Gondo
Address	Dickens Institute, 21 De Setiembre 2744, Montevideo 11300, Uruguay
	T +598 2 710 7555 F +598 70 7553 ext. 108 E tesol@dickens.edu.uy
	www.dickens.edu.uy

A member of

English UK

DipTESOL – UK

Aberdeen	TESOL Training Scotland Limited
Contact	Anne Carmichael
Address	4 Huxterstone Court, Kingswell, Aberdeen AB15 8UP
	T 01224 279883 E info@tesoltrainingscotland.co.uk
	www.tesoltrainingscotland.co.uk
Bristol	The Language Project
Contact	Liz Bowden
Address	The Language Project, 27 Oakfield Road, Bristol BS8 2ATT01179 090911F01179 077181Eliz@languageproject.co.ukwww.languageproject.co.uk
Centre accredited by	British Council/English UK
Edinburgh	The Language Institute
Contact	lan McIntyre
Address	The Language Institute, 31 Palmerston Place, Edinburgh EH12 5AP
	T 0131 2266975 E admin@tlieurope.com
	www.tlieurope.com
Centre accredited by	British Council/English UK
Edinburgh	TESOL Training Scotland Limited
(See details for Aberdeen)	
Glasgow	TESOL Training Scotland Limited
(See details for Aberdeen)	
London (Oxford Circus)	St George International
Contact	Max Loach
Address	Saint George International, Teacher Training Department,
	Kenilworth House, 79-80 Margaret Street, London W1W 8TA
	T 020 7299 1700 F 020 7299 1711 E mloach@stgeorges.co.uk
Centre accredited by	www.tesoltraining.co.uk British Council/English UK
	Unitich Council (Loglich LIV)

The following organisations have had their courses validated by Trinity.

Course providers: DipTESOL – UK

Manchester	The Manchester College (formerly MANCAT & City College)
Contact	Sarah Telfer
Address	One Central Park, Northampton Road, Manchester M40 5WR
	T 0161 953 5995 ext. 6818 E sarah.telfer@themanchestercollege.ac.uk www.themanchestercollege.ac.uk
A member of	English UK
Manchester	EF Education Ltd

Please contact EF Education Ltd, China (Shanghai) for details (See Overseas listings)

Sheffield	Sheffield Hallam University
Contact	Alice Oxholm
Address	TESOL Centre, Sheffield Hallam University, City Campus, Sheffield S1 1WB
	T 0114 225 5515 F 0114 225 5514 E tesol@shu.ac.uk www.shu.ac.uk/tesol
A member of	English UK and BALEAP
Witney	Languages Training and Development
Contact	David Gorbutt
Address	Languages Training and Development Ltd, Suite 2 Waterloo House, 58-60 High Street Witney, Oxfordshire OX28 6EY
	T 01993 708637 F 01993 862795 E david@ltdoxford.com

China (Shanghai)	EF Education Ltd
Contact	Kate Burden
Address	4F, Jin Ling Hai Xin, 666, Fuzhou Rd, Shanghai, PRC, 200001
	T +86 21 6133 6155 F +86 21 6133 6088 E kate.burden@ef.com
	www.ef.com
Japan (Tokyo)	Shane English School
Contact	David Busby
Address	KYU Building, 4F, 3-22-21 Nishikasai, Edogawa-ku, Tokyo 134-0088, Japan
	T +81 3 3675 7721 F +81 3 3869 2636 E david.busby@shane.co.uk
	www.shane.co.uk
Malta (St Julian's)	EC Malta
Contact	Nadya Aquilina
Address	EC Malta, Language House, Marguerite Mangion Street, St Julians, STJ 02, Malta
	T +356 2138 8500 F +356 2779 0011 E nadyaaquilina@ecenglish.com www.ecenglish.com
	www.ecenglish.com
New Zealand (Auckland)	EDENZ
Contact	Tim Cooper
Address	PO Box 10-222, Mt Eden, Auckland 1046, New Zealand 1046
	T +64 9 374 5706 M +64 21644000 F +64 93098136 E tesol@edenz.co.nz www.edenz.com
Contro pooredited by	
Centre accredited by A member of	NZQA APPEL
A member of	AFFEL
New Zealand (Palmerston N	North) International Pacific College
Contact	Gillian Claridge
Address	International Pacific College, 57 Aokautere Drive, Private Bag 11021, Manawatu Mail Centre
	Palmerston North 442 New Zealand T +64 6 354 0922 F +64 6 354 0935 E gclaridge@ipc.ac.nz
	E TESOL@ipc.ac.nz www.ipc.ac.nz
Spain (Barcelona)	Oxford TEFL
Contact	Duncan Foord
Address	Oxford TEFL, C/Girona 83 pral, 08009 Barcelona, Spain
	T +34 93 458 0111 F +34 93 458 6638 E tesol@oxfordtefl.com
	www.oxfordtefl.com
Spain (Madrid)	The British Council
Contact	Gregory Gobel
Address	British Council, Madrid Young Learners, P ^o General Martínez Campos 31,
	28010 Madrid, Spain
	T +34 91 337 3579 F +34 91 337 3600 E gregory.gobel@britishcouncil.es www.britishcouncil.es
Centre accredited by	British Council

DipTESOL – Overseas

Lifelong Learning Sector UK TESOL (sector includes further education colleges and adult learning services)

The following organisations have had their courses validated by Trinity.	•
--	---

Basingstoke	Basingstoke College of Technology
Contact Address	Maurice Gower BCOT, Languages Department, Basingstoke College of Technology, Worthing Road, Basingstoke, Hants RG21 8TN
	T 01256 306350 F 01256 306444 E maurice.gower@bcot.ac.uk www.bcot.ac.uk
Crawley	Central Sussex College
Contact Address	Louise Carr Skills for Life, Central Sussex College, College Road, Crawley, Sussex RH10 1NE T 01293 442295 F 01293 442355 E Imcarr@centralsussex.ac.uk www.centralsussex.ac.uk
Gillingham	Medway English Community Interest Company (METcic)
Contact Address	Delia Halsey METcic, 7 Cleave Road, Gillingham, Kent ME7 4AY E delia@metcic.co.uk www.metcic.co.uk
Hastings	Hastings College of Arts and Technology
Contact	Jean Scott
Address	Hastings College of Arts and Technology, Archery Road, St Leonards-on-Sea, East Sussex TN38 OHX
	T 01424 458398 F 01424 713693 E jscott@hastings.ac.uk
Centre accredited by	www.hastings.ac.uk British Council
London	The Institute (Hampstead Garden Suburb)
Contact	David Birch
Address	The Institute (Hampstead Garden Suburb), 11 High Road, East Finchley, London N2 8LL T 020 8829 4128 E dave.birch@hgsi.ac.uk
London	London South Bank University
Contact	John Sutter
	LLU+, London South Bank University, Pocock House, 236 Southwark Bridge Road,
Address	London, SEI 6NP

Manchester	The Manchester College (formerly MANCAT & City College)
Contact Address A member of	Sarah Telfer 1 Central Park Campus, Northampton Road, Manchester M40 5WR T 0161 953 5995 ext. 3613 F 0161 953 3909 E sarah_telfer@mancat.ac.uk www.mancat.ac.uk English UK
Northampton	Northampton College
Contact Address	June Lindsay Northampton College, Lower Mounts, Northampton NN1 3DE T 01604 736224 F 01604 736216 E junelindsay@northamptoncollege.ac.ul www.northamptoncollege.ac.uk
Plymouth	City College Plymouth
Contact Address	Gill Godfrey, Course Director Department of Business and Leisure Industires, City College Plymouth, King's Road, Devonport, Plymouth PL1 5QG T 01752 305859 F 01752 305789 E ggodfrey@cityplym.ac.uk www.cityplym.ac.uk
Plymouth	Open Doors International Language School (ODILS)
Contact Address Centre accredited by	Oriel Butcher 14-15 Gilwell Street, Plymouth, Devon PL4 8BU T 01752 242365 F 01752 258771 E butcheroriel@yahoo.co.uk www.odils.com British Council
Sheffield	Sheffield Hallam University
Contact Address	Alice Oxholm Sheffield Hallam University, TESOL Centre, Howard Street, Sheffield S1 1WB T 0114 225 5515 F 0114 225 5514 E tesol@shu.ac.uk www.shu.ac.uk/tesol
Southend	South East Essex College
Contact Address	James Ryan South East Essex College, Luker Road, Southend-on-Sea, Essex SS1 1ND T 01702 220400 F 01702 432320 E james.ryan@southend.ac.uk www.southend.ac.uk
Tonbridge	West Kent College
Contact Address	Wendie Morrison West Kent College, Brook Street, Tonbridge, Kent TN9 2PW T 01732 358101 ext. 2468 F 01732771415 E wendiemorrison@wkc.ac.uk www.wkc.ac.uk

London	SKOLA Teacher T	raining	
Contact	Linda Haywood		
Address	SKOLA Teacher Training, 12 Porchester Place, London W2 2BS www.skolagroup.com/teacher_training		
	T 020 7298 8877	F 020 77068171	E education@skola.co.uk
Centre accredited by	British Council		

SKOLA Trinity Young Learners' Extension Certificate (STYLE)

Certificate in Teaching Languages with Technology (Cert ICT)

Barcelona	Consultants-E
Contact Address	Nicky Hockly The Consultants-E SL, c/ Cerámica 54, 08035 Barcelona, Spain www.theconsultants-e.com
	T 020 7193 0770 (UK) E nick.hockley@theconsultants-e.com T +34 934274240 (Spain)

Joint Certificate TESOL

Mexico City (Mexico)	Metropolitan Centre for English Language Studies	
Contact	Eduardo Valdés	
Address	San Francisco 406, Col del Va	lle, CP 03100, Del Benito Juarez, Mexico City, Mexico
	T/F +52 55 5651 3780	E metropolitan.centre@gmail.com
	E mcelsaprodigy.net.mx	E mcelsuados@prodigy.net/mx

London	GAP	
Contact	David Nield	
Address	Saxoncourt Teacher Training, 59 South Molton Street, London W1K 5SN	
	www.skolagroup.com/teacher_training	
	T 020 74998533 E dnield@shaneglobal.com	

GAP/Saxoncourt: Pre-gap year induction

Post-Certificate Award in Teaching English to Young Learners (P-CATEYL)

Uruguay (Montevideo)	Dickens Institute		
Contact Address	Monica Leon/Alejandra Oliveri/Daniel Gondo Dickens Institute, 21 De Setiembre 2744, Montevideo 11300, Uruguay		
	T +598 2 710 7555 F +598 70 7553 ext. 108 E tesol@dickens.edu.uy www.dickens.edu.uy		
A member of	English UK		

England (London)	International House		
Contact	Maurice Cassidy T 020 7611 2461 F 020 7717 4183 E maurice.cassidy@ihlondon.co.uk www.ihlondon.com		
England (London)	Wimbledon School of English		
Contact	Fiona Dunlop T 020 8947 1921 F 020 8944 0275 E fiona@wimbledon-school.ac.uk www.wimbledon-school.ac.uk		
England (London)	St George International		
Contact	Stephen Bell		
Address	Saint George International, 79-80 Margaret Street, London W1W 8TA		
	T 020 7299 1700 F 020 7299 1711 E sbell@stgeorges.co.uk www.tesoltraining.co.uk		
Centre accredited by	British Council/English UK		
A member of	English UK		

Certificate in International Business English Training (Cert IBET)

Overseas (on demand)			
Contact	Maurice Cassidy T 020 7611 2461 www.ihlondon.com	F 020 7717 4183	E maurice.cassidy@ihlondon.co.uk	
Spain	Oxford TEFL			
	T +34 93 458 0111 www.oxfordtefl.com	F +34 93 458 6638	E tesol@oxfordtefl.com	
Switzerland (Baden)	The Language Company			
	T +41 56 204 5178 www.tlclanguage.ch	F +41 56 205 638	E info@tlcsprachschule.ch	
Italy (Rome)	The Byron School			
	T +39 06 420114436 www.byronschool.it	F +3906 4828556		
Italy (Thiene)	The London School			
	T +39 445 386226 www.thelondonschool.it	F +39 445 384301	E info@thelondonschool.it	
Switzerland (Geneva)	The Bell School			
	T +41 22 749 1616 www.bell-school.ch	F +41 22 749 1615	E info@bell-school.ch	
Online delivery	Consultants-E			
Contact Address	Nicky Hockly The Consultants-E SL, c/ Cerámica 54, 08035 Barcelona, Spain www.theconsultants-e.com T 020 7193 0770 (UK) E nick.hockley@theconsultants-e.com T +34 934274240 (Spain)			