

Step - What does it mean to teach English online?

Task

Watch the video and make notes in your notebook about the type of teaching each of our teachers describes. Who do they teach? What do they teach? Where are their learners? Who do the teachers work for?

Answers

Name of teacher	Notes
Jade	Jade has taught lots of different types of learners online - one-to-one and group classes. Most recently she has been working with a group of refugees who are based all over the world in lots of different time zones, who came together for a General English class for 10 weeks. The students were all the same level – B1 (intermediate) level.
Corrine	Corrine teaches English through a platform. The company sends her lesson plans, which she bases her lessons on, and sometimes she complements them with her own resources. She teaches learners ranging from 3 years old to 12 years old. With the very young learners, she works on basic vocabulary and phonetics in her lessons.
Ollie	Most of Ollie's online tutoring is in the context of Business English. He normally teaches middle managers who are going abroad. If his clients are going abroad soon, he may see them quite a lot before they travel, to help them to prepare for their business meetings. His clients might also contact him while they're abroad to ask him about something they've heard while they're away on business.
Helen	Helen describes the different places that learners study. She says that people study in different environments, for example, their home environment, in their living room, and she even had a learner who was working from her car!