


To qualify you must... and to be considered for the scholarship you must...										
Scholarship	Be an IATEFL member	Be a first-time delegate	Be a first-time speaker	Be from or reside in	Have certain job role / experience	Submit via the application form	Submit a speaker proposal	Pre-conference agree to	During conference agree to	Post conference agree to
English Language Centre Brighton Robert O'Neill		Yes			Teacher or trainer interested in use of technology within ELT	400-500-word essay				Be interviewed by the English Language Centre about experience at conference. Write a report on conference experience and follow up plan
English Language Centre Eastbourne Graham Smith		Yes			Between 3 and 5 years' experience	400-500-word essay				Be interviewed by the English Language Centre about experience at conference. Write a report on conference experience and follow up plan
Gillian Porter Ladousse	Yes (TTEdSIG)				Teacher trainer with between 3 and 15 years' experience	400-500-word essay	Yes		Speak - see text for proposal topic	Write 2 articles for the TTEd SIG newsletter
Glossobooks*	Yes				be an active teacher of English, working in the private or state sector	an up to date CV, an 80-word text on your teaching philosophy, and a 1-min video				
IATEFL BESIG Facilitator	Yes (BESIG)				have previously contributed to BESIG, e.g. writing an article, etc.	400-500-word essay	Yes (in BESIG Showcase)		Speak as part of SIG Showcase	Write a 700-word report on conference experience
IATEFL Bill Lee	Yes			Bulgaria, Czech Republic, Hungary, Poland, Romania or Slovakia		400-500-word essay	Yes		Speak - see text for proposal topic	Write a 250-word article on conference experience
IATEFL ESPSIG Mark Krzanowski	Yes (ESPSIG)					400-500-word essay	Yes (in ESPSIG Showcase)		Speak as part of SIG Showcase	Write an article for the ESPSIG journal
IATEFL ESPSIG Roving Reporter						400-500-word essay	Yes (PCE via Google form)		Be a roving reporter at the ESPSIG PCE and Showcase	Write a report for the ESPSIG website and newsletter
IATEFL Gill Sturtridge First Time Speaker	Yes		Yes		Between 3 and 10 years' experience	400-500-word essay	Yes		Speak - see text for proposal topic	Write a 250-word article on conference experience
IATEFL LAMSIG					Practising ELT manager	400-500-word essay	Yes (in LAMSIG Showcase)		Speak as part of SIG Showcase	Write 2x 500-1000-word articles on conference presentation topic and follow up
IATEFL LTSIG Diana Eastment Roving Reporter	Yes (LTSIG)					Watch a session from LTSIG 2021 Book Conference & 400-500-word essay & Video/audio statement			Report on technology related talks. Produce 1 article at conference	Provide a review of LTSIG PCE and Showcase & Produce video/audio clips
IATEFL PronSIG Classroom Research	Yes (Pron)				Practising teacher	Research proposal using PronSIG Google Form				Present your research at a PronSIG Event & Publish your findings in <i>Speak Out!</i>
IATEFL Ray Tongue	Yes			Hong Kong, India, Indonesia, Malaysia, Singapore, Sri Lanka or Thailand		400-500-word essay	Yes		Speak - see text for proposal topic	Write a 250-word article on conference experience
IATEFL ReSIG	Yes (Re)					200-250-word statement describing your interest in teacher research 60-100-word bio				Write a 1000-2000-word report about your PCE Conference experience for ELT Research, the SIG's newsletter

*New for 2025


To qualify you must... and to be considered for the scholarship you must...

Scholarship	Be an IATEFL member	Be a first-time delegate	Be a first time speaker	Be from or reside in	Have certain job role / experience	Submit via the application form	Submit a speaker proposal	Pre-conference agree to	During conference agree to	Post conference agree to
IATEFL TDSIG Early Career Teacher		Yes			3 Years' Experience & Recent graduate from a pre-service teacher training programme	200-300-word essay & Reference from a teacher trainer		Be interviewed about yourself Create a 1-minute video on teaching experiences		Write a reflective price on conference experience
IATEFL TDSIG Michael Berman	Yes (TDSIG)					400-500-word essay		Be interviewed about yourself		Create a video on conference experience & Write a reflective price on conference experience
IATEFL TEASIG First Time Delegate*	Yes	Yes			have an active professional interest in testing and assessment	400-500-word essay			Attend SIG Showcase	agree to write a 1000 -1500-word report
IATEFL TEASIG	Yes				Teacher with an active interest in testing and assessment	400-500-word essay	Yes (in TEASIG Showcase)		Speak as part of SIG Showcase	Write a 1000-2000-word report on your talk and conference experience
IELTS Morgan Terry Memorial		Yes			Have prepared learners for taking IELTS	400-500-word overview of an educational activity which could help prepare IELTS candidates				Write an article about how attending conference has enriched your practice
The Lexical Lab Scholarship for lexically-oriented teachers			Yes		Practising teacher or researcher	500-750-word essay	Yes		Speak - see text for proposal topic	Write a blog post (including short video) on your presentation website.
TOEFL					Practicing teacher & Have prepared learners for taking the TOEFL iBT® test	400-500-word essay 50-75-word bio	Yes		Speak - see text for proposal topic	Write an article on your work and conference experience
Trinity College London Language Examinations					Working in the field of examinations and assessment development	400-500-word essay	Yes (in TEASIG Showcase)			
Trinity College London Teacher Trainer					Teacher trainer	400-500-word essay	Yes (in TTEdSIG Showcase)			

*New for 2025


The scholarship consists of...							
Scholarship	1 Year's IATEFL Membership	PCE	Conference	Accommodation	Flights/Travel	Cash £	Details
English Language Centre Brighton Robert O'Neill	Yes	Yes	Yes			£750	
English Language Centre Eastbourne Graham Smith	Yes	Yes	Yes			£750	
Gillian Porter Ladousse		Yes (TTEd)	Yes			£1,500	
Glossobooks			Yes			£300	
IATEFL BESIG Facilitator		Yes (BESIG)	Yes			£750	
IATEFL Bill Lee		Yes	Yes			£1,000	
IATEFL ESPSIG Mark Krzanowski	Yes (ESPSIG)		Yes	Yes*	Yes*		"Travel and accommodation costs up to a maximum of GBP 700.00 against receipts"
IATEFL ESPSIG Roving Reporter	Yes (ESPSIG)	Yes (ESPSIG)	Yes	Yes*	Yes*		"Travel and accommodation costs up to a maximum of GBP 700.00 against receipts"
IATEFL Gill Sturtridge First Time Speaker		Yes	Yes			£1,000	
IATEFL LAMSIG	Yes (LAMSIG)	Yes (LAMSIG)	Yes			£800	
IATEFL LTSIG Diana Eastment Roving Reporter	Yes (LTSIG)	Yes (LTSIG)	Yes		Yes*	£500	"an economy flight to the UK up to a maximum of GBP 1000.00 (receipts will be required). This includes the cost of flights but not the cost of stopovers."
IATEFL PronSIG Classroom Research		Yes (PronSIG)	Yes			£1,000	Support and mentoring to plan and complete your classroom-based action research project. Support and mentoring to publish your findings in PronSIG's biannual journal Speak Out!
IATEFL Ray Tongue	Yes	Yes	Yes			£1,800	
IATEFL ReSIG	Yes	Yes (Re)	Yes			£800	
IATEFL TDSIG Early Career Teacher	Yes (TDSIG)	Yes (TDSIG)	Yes			£1,000	
IATEFL TDSIG Michael Berman		Yes (TDSIG)	Yes			£1,000	
IATEFL TEASIG First Time Delegate*	Yes (TEASIG)	Yes (TEASIG)	Yes			£800	
IATEFL TEASIG	Yes (TEASIG)	Yes (TEASIG)	Yes			£800	
IELTS Morgan Terry Memorial	Yes	Yes (TEASIG)	Yes	Yes - 5 nights	Yes*	£275*	a maximum of five nights' accommodation, *travel costs including, if necessary, an economy flight to the UK (receipts necessary) *GBP 55.00 per day expenses
The Lexical Lab Scholarship for lexically-oriented teachers			Yes	Yes	Yes*	£120*	Mentoring for conference presentation *up to GBP 1100 towards flights, visas (where necessary) and accommodation *GBP 30 per day for four days' subsistence allowance
TOEFL	Yes	Yes (TEASIG)	Yes			£800	Mentoring for conference presentation
Trinity College London Language Examinations	Yes	Yes (TEASIG)	Yes			£1,000	
Trinity College London Teacher Trainer	Yes	Yes (TTEdSIG)	Yes			£1,000	