
tesol@rennert.com • 212-867-8700 • rennert.com/tesol • facebook.com/RennertNewYorkTESOLCenter

What is the SIT TESOL Certificate?

Developed by a leader in quality international education programs, World
Learning’s SIT Graduate Institute (SIT), this intensive, internationally
recognized course gives you the perfect balance between the theory of
TESOL and the practical skills and confidence you’ll need to be an effective
ESL teacher, here in the U.S. or abroad. This course typically offers 160
hours of face-to-face instruction including workshop sessions on practical
teaching methodology, guided lesson planning, practice teaching with
real ESL students, and guided feedback on lessons taught. We offer this
course as an intensive 4-week full-time course or an extensive 14-week
part-time course.

Course Benefits

• An internationally recognized certificate from a leader in the field of
language education.

• Face-to-face hands-on trainning in small class sizes (6:1 student to
trainer ratio).

• Teaching practice with real ESL students.
• Job placement assistance provided.
• Resumé and Cover Letter assistance upon completion of the program.
• Reference Letters provided upon request.
• Free ongoing post-course professional development.
• Convenient Midtown Manhattan location near Grand Central Terminal.
• Open invitation to observe ESL classes at our affiliated language school.

Why should you get the SIT TESOL Certificate?

• Be qualified to teach English in New York or abroad after just four weeks.
• Learn practical skills you can immediately apply.
• Enter the classroom with confidence.
• Explore other cultures and languages.
• Embark on a rewarding career that gives back to the global community.

SIT TESOL
Certificate Course

“It’s such an amazing course.
I think that the fact that it’s in
New York City is just amazing.
The amount of people that
I’ve met in this class, not only
my classmates but also the
students–just so diverse
from almost every country.
Every day we would have
someone from a country that
I didn’t even know about.
It’s been definitely the most
amazing experience of my
life. I would take it again.”
—Emery Powell

“It was worth it. I have to be
in a classroom–I have to see
it, hear it, and do it. I can’t be
behind a computer. Not only
did I learn, I got to practice
what I learned with the
students, and the students
are amazing.”
—Brittany Burgess

“It is an amazing course
where you will learn so much
in just four weeks. You’ll be
amazed how much you can
learn in so little time.”
—Christopher Lora

Course Dates
Intensive
• January 2–January 27
• February 27–March 24
• April 3–April 28
• June 5–June 30
• July 10–August 4
• August 7–September 1
• September 11–October 6
• October 23–November 17

Extensive
• April 21–July 22
• September 8–December 16

Course Length
Intensive: 4 weeks.
160 hours total.
Extensive: 14 weeks.
160 hours total.

Course Schedule
Intensive
Monday–Friday, 9:30 a.m. – 6:30 p.m.
Extensive
Fridays, 6:20 p.m. – 9:30 p.m.
Saturdays, 9:00 a.m. – 6:15 p.m.

Price
Tuition $2,595
Registration Fee $100*
Materials Fee $100*

*Registration Fee is non-refundable.
Materials Fee is non-refundable after the
start of the course.

Requirements
All applicants must meet the
minimum language requirement
of an Advanced (C1/C2) level
of competence in spoken and
written English.

tesol@rennert.com • 212-867-8700 • rennert.com/tesol • facebook.com/RennertNewYorkTESOLCenter

Monday Tuesday Wednesday Thursday Friday

Morning

9:30 a.m. – 1 p.m. 9:30 a.m. – 1 p.m. 9:30 a.m. – 1 p.m. 9:30 a.m. – 11 a.m. 9:30 a.m. – 11 a.m.

Workshop
• Community Building

Activities
• Discussion of pre-course

task
• Course History and

Logistics
• Expectations and Group

Norms
• Experience and the ELC

Workshop
• Warmer
• Teaching Game and
• Feedback
• Speaking Awareness
• Speaking Demo

Lesson 1
• Processing

Workshop
• Warmer
• Teaching Vocabulary
• Giving Clear

Instructions
• Pronunciation

Awareness

Feedback
• Warmer
• Feedback on

Practice Teaching

11 a.m. – 1 p.m.

Workshop
• Speaking Demo

Lesson 2
• Processing

Feedback
• Warmer
• Feedback on

Practice Teaching

11 a.m. – 1 p.m.

Workshop
• Information

Activities
• Concept Checking

Lunch 1 p.m. – 2 p.m. 1 p.m. – 2 p.m. 1 p.m. – 2p.m. 1 p.m. – 2 p.m. 1 p.m. – 2 p.m.

Afternoon

2 p.m. – 6:30 p.m. 2 p.m. – 6:30 p.m. 2 p.m – 3 p.m. 2 p.m. – 3 p.m. 2 p.m. – 3 p.m.

Workshop
• Language Learning

Experience
• Processing Language

Learning Experience
• Creating Variety
• Go over Portfolio and
• and Focus on Learning
• Assignment (due

Thursday)
• Closure to Learning

Module
• Go over Teaching Game

for tomorrow

Workshop
• Objectives
• Team Building Activity
• PT Logistics
• Intro to Lesson Planning
• Intro to First Day

Practice Teaching
• Day check-in

Workshop
• Pronunciation: The IPA

3 p.m. – 4:30 p.m.

Team Meeting and
Lesson Planning

4:30 p.m. – 6:30 p.m.

Practice
Teaching

Workshop
• Pronunciation: The IPA

3 p.m. – 4:30 p.m.

Team Meeting and
Lesson Planning

4:30 p.m. – 6:30 p.m.

Practice
Teaching

Workshop
• Extended

Reflections
• Assignment and the

ELC
• Speaking Review
• End-of-Week Review

& Feedback

3 p.m. – 4:30 p.m.

Team Meeting and
Lesson Planning

4:30 p.m. – 6:30 p.m.

Practice
Teaching

Homework

• Read article: “Objectives”
• Complete ‘Objectives’

worksheet
• Do initial self-assessment
• Prepare for Teaching

Game

• Read article “The Group:
A Cycle from Birth to
Death”

• Prepare for lesson

• Read article “A
Framework for
Language Teaching”

• Review PPU
Documents

• Review Phonemic
Chart

• File Lesson Plans in
Portfolio

• Read article: “Giving
• and Receiving

Feedback”
• File Lesson Plans in

binder for Portfolio

DUE TODAY
Focus on Learning

Assignment

• Read article “Inquire
Within: Reflective
Practice in Teaching”

SIT TESOL Certificate Course Week One Sample Schedule*

 *Sample only —actual course may vary

About the World Learning SIT Graduate Institute

The World Learning SIT Graduate Institute (formerly the School for International Training), is a fully accredited
university offering master degree programs in language teacher education and intercultural management as
well as more than 50 undergraduate study abroad programs.

SIT is well-known nationally and internationally for its work in language teacher education and has been training
learner-oriented, culturally sensitive and humanistic language teachers in their Master of Arts in TESOL course
for over 30 years. It has prepared over 2,000 active professionals who are working in the field today making
significant contributions as classroom teachers, administrators or consultants throughout the U.S. and in over
70 countries around the world. These same elements provide the basis for the design of the 6-week certificate
program.

SIT is part of the World Learning organization, which offers teacher training programs around the world,
including Korea, the Middle East, the USA, South America, and Europe.

