

LIMITED RESOURCE TEACHER TRAINING

Where could it take you?

Fellowship Brochure

LRTT.org

Welcome

Founded by teachers, LRTT is a social enterprise that upskills and energises teaching communities across the world. In 2011, we were just five passionate teachers facilitating and leading workshops for 26 Ugandan teachers. Today, we support 15 local organisations across 11 countries in Africa, Asia, and the Caribbean. Our Fellows provide training and support to 2,500 teachers each year, who go on to deliver better education to 100,000 children each day.

We believe that as teachers, we are our own greatest resource and by supporting each other, we have the power to make quality education a reality for children. We are tremendously excited for what the future holds at LRTT and we'd like to invite you to be part of it.

Simon Graffy
CEO and Co-Founder

**Caribbean
Fellowships**
Pages 11-14

**Africa
Fellowships**
Pages 16-27

Why join?

Page 5

What's included?

Page 6

**Asia
Fellowships**
Pages 28-42

How does it work?

Page 7

**Where will
LRTT take you?**

Page 9

**FAQ
Section**

Page 43

**Comparison
Table**

Page 45

Inspiring Teachers

SINCE 2012

Purposeful Travel

MAKE THE MOST OF YOUR TEACHING SUMMER

Joining an LRTT Fellowship is a unique opportunity for teachers to combine professional development and responsible travel.

Spend your summer with inspiring teachers to grow as a leader, build mindsets and knowledge, acquire and practice new skills, reignite your enthusiasm for education and feel more connected to global learning.

JOIN OUR GLOBAL TEACHER MOVEMENT

Becoming an LRTT Fellow is far more than just a 3-4 week programme during your summer, you will be part of a community of inspiring teachers dedicated to quality education for all.

Since 2012, more than 1500 teachers have become LRTT Fellows, energising and upskilling educators across 11 countries around the world.

Your journey

PICK YOUR FELLOWSHIP

Choose the country and programme that most inspires you. While we have many features that carry across all our projects, our partnerships and specific objectives vary to reflect the challenges faced by teachers in each community. Fellowships also range between urban and rural contexts, as indicated on each Fellowship page and recapped again on page 45 for you to compare.

APPLY ONLINE

If you're still undecided, you can pick multiple options in your application and finalise your choice at a later date. The short online application asks you a few questions about your experience in education, your core competencies, and your motivations for getting involved. We invite all qualified teachers to apply, from newly qualified teachers to head teachers and school principals.

Apply online today at www.lrtt.org/apply

SCHEDULE INTERVIEW

We will invite you to book your interview call at time that suits you. The call serves as another chance for us to find out what inspires you the most, helps us to assess your suitability, and allows you to ask any questions you may have about the Fellowship.

JOIN THE TEAM

After a successful interview, we will invite you to confirm your place on your Fellowship by paying a deposit. Once your place is confirmed, you will receive your welcome pack, e-Learn access and invitations to join our online community and meet your team.

Why join?

Step beyond your own classroom and share your knowledge and skills to support other teachers to achieve their goals.

Share transformative experiences with up to 25 like-minded teachers. Bond as a team, learn from each other and build friendships that last.

Co-lead group workshops sharing teaching pedagogy and come away knowing your efforts will have a lasting impact.

Support teachers in making transformational changes to learning in their classrooms and experience a replenishing sense of fulfilment.

Build authentic relationships with people and communities, and experience the very best of wildlife, culture and adventure.

Invest in yourself, building game-changing leadership skills by challenging yourself in a supportive and new environment.

What's included?

BECOME A MEMBER

Becoming a member gives you access to training, professional development and the chance to take part in one of 33 Fellowships across 11 countries. With 40% of Fellows staying involved beyond their first Fellowship, we're proud to have such an engaged community of teachers. As well as returning as a Fellow, or becoming part of our ambassador network, there are several other leadership development opportunities to pursue depending on your desired level of commitment. For membership fees and to find out more about our Fellowships visit lrrt.org/fellowships

WHAT'S INCLUDED?

Pre-Training & Support

- ✓ Pre-Fellowship team day/webinar
- ✓ Content specific e-learns
- ✓ Initial training and induction
- ✓ Course overview and resources

3-4 Week Fellowship

- ✓ Teacher training conferences
- ✓ All accommodation and food
- ✓ 24 hr support and mentorship
- ✓ All in-country transport

Post-Fellowship Alumni Network

- ✓ A network of 1500 teachers
- ✓ LRTT certification for 100 hrs PD
- ✓ Access to alumni events
- ✓ Discounts on future Fellowships

Accommodation

Stay with the group in shared guest house or lodge.

Meals

Breakfast, lunch, and dinner provided every day.

Transport

All in-country transport is provided.

Course Materials

Course overview and session outlines provided in advance.

Training

Prepare for your experience with a series of e-learns.

Wifi

Access to limited wifi is available in most locations.

Support

Round the clock support from your team leaders.

Airport Transfers

We will meet you and drop you off at the airport.

Safety

All activities are fully risk assessed and planned accordingly.

Mentoring

1:1 personal care and support is readily available.

EXCURSIONS

Our excursions are additional activities that give Fellows an opportunity to see all the wonderful things each country has to offer. Excursions are listed on each Fellowship page and can be added individually or as a package.

Adventure

E.g. Hiking or kayaking

Beach/Lake

E.g. Zanzibar or Goa

Landmark

E.g. Temple tour

Cultural/Relaxation

E.g. Yoga or cooking class

Wildlife

E.g. Safari or Gorilla Trekking

Camping

E.g. Lake Bunyonyi

How does it work?

PARTNERSHIP MODEL

1. Establish Partners

We partner with locally led education development organisations to deliver a 3-year long professional development programme for teachers.

2. Onboard Schools

Our partners select schools to join the programme, and work with head teachers and school leaders to identify development needs of their teachers.

3. Select teachers

Groups of teachers from each school are invited to enrol into the 3-year programme, helping to develop a culture of continual professional development.

FELLOWSHIP MODEL

Exemplar itinerary

UGANDA ITINERARY

This itinerary is taken from a recent Fellowship in Uganda. No two Fellowships are exactly the same, due to term dates, exams, religious festivals, excursions, conference facilities, and travel - so expect your Fellowship to look a little different to this.

Day 1 Arrive in Uganda before travelling to Jinja as a group for team-building weekend.	Day 2 White water rafting down the River Nile (optional). Evening dinner as a whole group.	Day 3 Travel to Kanungu, the district where all teacher training will take place, and home for 3 weeks.	Day 4 Orientation and induction of local area. Introduction to LRTT aims and objectives.	Day 5 Preparation day for first days at schools. Local Lead Teachers invited for evening dinner.
Day 6 School visits to build relationships with teachers and diagnose needs.	Day 7 School visits to build relationships with teachers and diagnose needs.	Day 8 Co-planning day with Fellows ahead of days 1 and 2 of teacher training conference.	Day 9 Day 1 of conference commencing with opening ceremony followed by group workshops.	Day 10 Day 2 of conference continuing group workshops, building knowledge and micro-teaching.
Day 11 Rest day at the lodge, before travelling to Lake Bunyonyi (optional).	Day 12 Full day at Lake Bunyonyi with boat trip and canoeing on offer.	Day 13 Half day at Lake Bunyonyi before re-turning to the lodge ahead of week 2 in schools.	Day 14 School visits to continue cycle of lesson observations, coaching and feedback.	Day 15 School visits to continue cycle of lesson observations, coaching and feedback.
Day 16 School visits to continue cycle of lesson observations, coaching and feedback.	Day 17 Co-planning day with Fellows ahead of days 3 and 4 of teacher training conference.	Day 18 Day 3 of conference focussing more on classroom practice and joint planning.	Day 19 Day 4 of conference focussing on goal setting before presenting teachers with certificates.	Day 20 Travel to Queen Elizabeth National Park for Safari weekend (optional).
Day 21 Sunrise game drive followed by afternoon boat safari and evening meal at a hotel.	Day 22 Chimpanzee tracking in Kambura Gorge (optional) before returning to Kanungu.	Day 23 School visits to conclude cycle of lesson observations, coaching and feedback.	Day 24 School visits to finalise goals and say farewell to teachers.	Day 25 Travel to Kampala for one night in the capital.
Day 26 Full day to explore Kampala with chance to visit to African craft market.	Day 27 Final goodbyes, transfers to Entebbe and flights home.			

Where will LRTT take you?

CARIBBEAN

Belize	11
Belmopan Fellowship	12
Guyana	13
Georgetown Fellowship	14

AFRICA

Ghana	16
Tamale Fellowship	17
Rwanda	18
Nyamasheke Fellowship	19
Tanzania	21
Morogoro Fellowship	22
Babati Fellowship	23
Uganda	24
Bwindi Fellowship	25
Masindi Fellowship	26

ASIA

Cambodia	28
Phnom Penh Fellowship	29
India	30
Bangalore Fellowship	31
Pune Fellowship	32
Rajpura Fellowship	33
Laos	34
Vientiane Fellowship	35
Malaysia	36
Penang Fellowship	37
Perlis Fellowship	38
Nepal	39
Chitwan Fellowship	40
Kathmandu Fellowship	41

“

Our Team Leaders were really committed to delivering the programme to the highest standard and I valued their approach in pushing us and always expecting the best from Fellows. ”

LAINA, FELLOW

Belize

FELLOWSHIPS

BREATHTAKING BEAUTY

One of our newest Fellowship countries, Belize is providing exciting new challenges as it strives to boost the quality of its education. With high-school attendance rates up to the age of 14 already established, understanding how teachers can boost engagement is key. A country of fusions; the mix of tropical jungles and Caribbean sea provides a stunning backdrop to an unforgettable teaching experience.

EDUCATION

Education is not always regarded as a priority in Belize, against the seasonal demand for agricultural labour, so around one-third of students drop out of school before they turn 14. However, primary school completion rate is reassuring, at just below 87 percent, with support from the Government to invest in education, opportunities for educators in the country are growing from strength to strength.

COUNTRY FACTS

Capital	Belmopan
Language	English & Spanish most common
Population	370 thousand (2016)
Average Age	23.5 years
Currency	Belize dollar (BZ\$)
Climate	Tropical
Religion	40% Roman Catholic
Typical Meal	Rice and Beans

“ I feel like I learnt more about myself as an educator and what I want to see in my classroom working with everyone on my team and in-country teachers than I’ve learned in all my years of college.”

JESSICA, BELIZE FELLOW

Belmopan

DATES & PRICES

CONTEXT

The Ministry of Education have identified some key schools where we support the existing work of Peacework, an inspirational NGO with 25 years experience and a portfolio of projects across 17 countries, which all focus on education as one of the most powerful pathways for overcoming cycles of poverty and oppression.

OBJECTIVE

By co-designing training workshops with Peaceworks and providing intensive school support, including school visit observations and coaching, we aim to improve the quality of education and grades in lower income areas of Belmopan.

DATES

- ☐ January
 ☒ June
 ☐ July
 ☐ August

DETAILS

- Shared room in a city centre guest house
- All in-country transport is provided in vans
- Train Primary teachers
- Our partner is Peaceworks
- Located in the capital city of Belmopan.

EXCURSIONS

Caye Caulker

A two day trip to one of the best snorkeling areas in Belize.

Xunantunich Mayan Ruins

Climb El Castillo for a 360° view from the tallest building there.

Cave Tubing and Zip-line

Discover San Ignacio caves and soar from forest canopies.

HIGHLIGHTS

- Discover the routes to the Mayan Ruins
- Zip line and tube through natural caves
- Enjoy the beach and beauty of Caye Caulker
- Eat at the farmers market or try one of many Chinese restaurants.
- Tour the city and get to know the immigrant populations here

Guyana

FELLOWSHIPS

Georgetown

A CULTURAL FUSION

Situated in South America, but with a distinct Caribbean twist, Guyana is geographically known for its dense rainforest and in the education world, for its progressive reforms. The Guyanese Government are keenly aware of the need to improve the number of trained teachers which makes our collaboration so fulfilling.

EDUCATION

As well as being under-resourced, the teaching profession is not held in as high regard as it should be. Around 60% of teachers in Guyana come straight into the profession after leaving secondary school, so training and professional support is vital to ensure education is of a high quality.

COUNTRY FACTS

Capital	Georgetown
Language	English + Creole most common
Population	773,000 (2016)
Average Age	25.9 years
Currency	Guyanese dollar (GYD)
Climate	Tropical
Religion	63% Christian, 25% Hindu
Typical Meal	Chicken, rice and peas

“ Teachers were so receptive to the themes and ideas we presented to them and I feel the teachers in the community really benefited from us being there.”

MEGAN, GUYANA FELLOW

Georgetown

DATES & PRICES

CONTEXT

Working in partnership with Guyana's School of Nations and the District Education Office, we design our programmes to support national priorities set by the Ministry of Education. We train teachers within the education system and build local capacity for professional development.

OBJECTIVE

We aim to build on our previous Fellowships to empower teachers by sharing modern teaching techniques through a workshop-based approach that will bring classrooms to life and improve student outcomes for all ages. Alongside School of Nations, we also mentor teachers who are part of their Cambridge Educational Leadership programme.

EXCURSIONS

Kaieteur Falls

Be one of only 5-10 people per day to visit Kaieteur, the tallest single drop waterfall in the world.

Mahaica River Birding Tour

Travel up-stream to see up to 150 species of birds.

Sloth Island Nature Resort

A two-day trip of monkey and sloth spotting & village visit.

DATES

- ☐ January
 ☒ June
 ☒ July
 ☐ August

DETAILS

- Basic hotel accommodation in the city
- All in-country transport is provided in mini bus or taxi
- Early years, primary and Secondary school teachers.
- School of the Nations and the District Education Office
- Located in rural Districts across Region 1

HIGHLIGHTS

- Come face-to-face with a sloth and other exotic wildlife
- A tour of the capital and visit one of tallest wooden churches
- Taste delicious street food at the city's famous sea wall
- Scavenger hunt in the market to find some great deals
- Supporting 100 teachers from across Region 1

“

I had an incredible experience. The first week taught me a lot about my own teaching and helped me to become more resilient and positive in difficult teaching situations. The excursions were both fun and a great way to experience what the country had to offer.”

KATHERINE, FELLOW

Ghana

FELLOWSHIPS

THE SOUL OF AFRICA

With a rich cultural history, incredible natural environment and booming modern economy, a summer in Ghana is sure to be unforgettable. The focus will be on creating changes that support early learning and supporting progress within the primary system. Outside the classroom, Ghana's impressive coastline of sandy beaches, mangroves, bustling cities, and densely forested interior of lush rainforest await.

EDUCATION

Ghana has been a regional leader in the delivery of Education for All, reaching the education Millennium Development Goals well ahead of the 2015 deadline, with gender parity also being a focus. However, nearly 623,500 primary-aged children are not enrolled in school and over-crowding makes quality education difficult, with basic skills often lacking, according to the National Education Assessment.

COUNTRY FACTS

Capital	Accra
Language	English + 250 languages/dialects
Population	28 million (2016)
Median Age	20.4 years
Currency	Ghanaian Cedi
Climate	Tropical
Religion	41% Christian, 23% Muslim
Typical Meal	Jollof rice, Fufu, Fried fish

“ LRTT Ghana allowed me to use my passions, public speaking and coaching, in order to work with 40 amazing Ghanaian teachers. I would not have changed it for the world.”

RAVEN, GHANA FELLOW

o Group work in Ghana

o Fellow leading a session

o Building communities of practice

o Fellows in Mole National Park

Tamale

DATES & PRICES

CONTEXT

Together with our partner, Afrikids, a British and Ghanaian NGO, we will work with authorities to provide quality education for the chance to escape poverty through education. Using Afrikids network you will support teachers that work with a range of student age-groups to achieve longer-term systemic change.

OBJECTIVE

Through cycles of workshops, observations and coaching we support teachers to plan and deliver better lessons. We deliver the LRTT course to teachers in the area focusing on effective teaching strategies for the foundation years of primary school.

EXCURSIONS

Mole National Park Safari

Weekend safari at Ghana's first and best national park.

Hike at Tongo Hills

A visit to the shrine of Bolgatanga.

DATES

- ☐ January
 ☒ June
 ☒ July
 ☐ August

DETAILS

Shared rooms in a basic hotel

All in-country transport is provided by van & tuk-tuk

Train early years and primary school teachers

Our partner is Afrikids

Location is three hours drive from Tamale, in Zebilla

HIGHLIGHTS

Meet the chief of a local tribe and understand their way of life

Walk with elephants at Mole National Park

Integrate into local culture in rural Ghana

Enjoy local culture around a small rural town.

Understand the diverse history of Ghana, its people and their religions through architecture

FELLOWSHIPS

Rwanda

Nyamasheke

LAND OF A THOUSAND HILLS

Small and landlocked Rwanda punches above its weight in many things, including boasting the highest primary school enrolment rate in Africa. Travelling from the capital, through the rolling hills of the countryside to the south corner of Rwanda, you will see the diverse environments that the country has to offer and better understand some of its recent history and inspiring resilience.

EDUCATION

Rwanda provides free education in state-run schools for 6 years in primary and 3 years in secondary, yet still the lion's share of funding goes to higher education. While infrastructural changes and language changes from French to English have created some upheaval, the greatest challenge is providing basic quality teaching.

COUNTRY FACTS

Capital	Kigali
Language	English + 52 regional languages
Population	12 million (2016)
Average Age	19 years
Currency	Rwandan franc
Climate	Tropical highland climate
Religion	94% Christian, 5% Islam
Typical Meal	Posho and beans with matooke

“What an incredible summer! The trips to Lake Kivu and Nyguwe Forest were fantastic and had a good balance of activities and relaxation time.”

CASEY, RWANDA FELLOW

o Beautiful scenery in surrounding area

o Classroom context in Rwanda

o Fellow in full flow during session

o Team photo in Nyamasheke

Nyamasheke

DATES & PRICES

CONTEXT

This Fellowship is in the south west corner of Rwanda, in the second poorest district with more than 60% of the people living on less than \$2 per day. Despite these challenges, the Education Office is energetic and dedicated. Working with the District Education Office, in conjunction with the Rwandan Education Board, we have access to the heart of the country's education system.

OBJECTIVE

LRTT has been working in Nyamasheke District in support of the Government's education reforms. This gives us the opportunity to deliver real change through training, against a background of limited resources and large classroom sizes.

EXCURSIONS

Chimp Tracking

Exploring the beautiful trails of Nyungwe Forest.

Canopy Tour

A 60 meters high forest platform tour.

Lake Kivu

A serene weekend of relaxation at Rwanda's largest pool.

DATES

- ☐ January
 ☐ June
 ☐ July
 ☒ August

DETAILS

A chalet-style beach motel on the edge of Lake Kivu

All in-country transport is provided in vans

Early years, primary and Secondary school teachers.

Our partner is the District Education Office

Located 4 hours drive from Kigali

HIGHLIGHTS

Tour of Kigali, a thriving African city notable for its modernity

Travelling through the rolling countryside hills to the south

Discover the recent history and inspiring resilience.

Learn Kinyarwandan greetings to talk to the locals

Explore the beautiful landscapes and wildlife

“

This experience taught me that it is the teachers, not the resources, that make the magic in the classroom.”

SILVIA, FELLOW

Tanzania

HOME TO THE BIG FIVE

Our Fellowships in Tanzania are some of our longest running. It is exciting to have seen improvements in educational outcomes in the communities we have worked in since 2013. Working so closely with the community means Fellows are inundated with invitations to discover some of the beautiful things in their country that only locals know about, as well as share stories of the Big Five sightings.

EDUCATION

The abolition of fees in primary schools in 2001, coupled with the compulsory attendance requirement, saw a huge boost to school attendance. However, secondary attendance is still only 30 per cent. Coping with large classroom sizes of up to 200 children in primary classes is the first barrier to quality education, with only 50% pass rate of primary exams, with girls' results bearing the brunt.

COUNTRY FACTS

Capital	Dodoma
Language	Swahili
Population	56 million
Median Age	17.4 years (2016)
Currency	Tanzanian Shilling
Climate	Tropical
Religion	60% Christian, 36% Muslim
Typical Meal	Rice, Maize porridge, grilled meat

“Working in pairs meant we could share ideas and come up with really inspiring sessions. The whole experience has improved my motivation to continue to teach.”

HASSAN, TANZANIA FELLOW

o Fellow mentoring a group of teachers

o LRTT Certificates handed out

o Zanzibar retreat

o Fellows model warm up games

Morogoro

DATES & PRICES

CONTEXT

Fundacion Paraguaya have been working in Tanzania since 2011 across 25 schools in Morogoro delivering entrepreneurial education and teacher training focused on 'learning by doing, earning and saving'. Since beginning their work in Tanzania, Fundacion Paraguaya have been based in Morogoro, working with a number of local schools.

OBJECTIVE

Through meeting Tanzanian teachers in their second year of the LRTT programme, we will be able to shape the programme to their needs and sow the seeds that we can build on in years to come. This will include developing key strategies to help improve learning outcomes.

DATES

- ☐ January
 ☐ June
☒ July
 ☒ August

DETAILS

- Shared rooms in a Hotel in Morogoro
- All in-country transport is provided using vans
- Early years, primary and Secondary school teachers.
- Our partner is Fundacion Paraguaya
- Located 3 hours drive from Dar es Salaam

EXCURSIONS

Selous Safari

A weekend in Ruaha National Park, up close with elephants, buffalo, lions, leopards and cheetahs.

Zanzibar Retreat

Three nights at a beautiful beach resort.

Waterfall and Hike

Hike up the Uluguru mountains for panoramic views of Morogoro.

HIGHLIGHTS

- Tour of Dar es Salaam markets and monuments
- Discover the agricultural heartland of Tanzania
- See the ancient forests of the Uluguru Mountains
- Go between safaris and beach retreats
- Learn greetings in Swahili to practise on the locals

o Closing ceremony in Tanzania

o The group poses for a photo on excursion

o A Fellow with his paired teachers

o Sunset football on the beach in Zanzibar

Babati

DATES & PRICES

CONTEXT

In Babati, we are excited to be beginning a new partnership with Livingstone Tanzania Trust, a local NGO closely focused on community needs. Located in Northern Tanzania, Babati is close to Serengeti and Lake Manyara National Park.

OBJECTIVE

During the three weeks you will start to build a deeper awareness of the education system, playing a pioneering role in developing needs-based workshops on pedagogy and providing personalised in-school support.

EXCURSIONS

Zanzibar Retreat

Three nights at a beautiful beach resort.

Lake Visit

A relaxing weekend at a lake.

Big 5 Safari

A weekend safari to see elephants, buffalo, lions, giraffes, leopards and cheetahs.

DATES

- ☐ January ☐ June
☒ July ☒ August

DETAILS

A shared room in a basic motel on the edge of the town centre

All in-country transport is provided using vans

All years education

Our partner is Livingstone Tanzania Trust

Located 10 hours drive from Dar es Salaam

HIGHLIGHTS

Come face to face with some of the strongest land animals

Integrate into Tanzania with a Swahili & culture lesson

Discover local treats at Babati markets

Compare life in busy Dar es Salaam and rural Tanzania

Soak up the tranquil atmosphere of Zanzibar

Uganda

FELLOWSHIPS

THE PEARL OF AFRICA

For a relatively small country, there's a lot that's big about Uganda, including some steep educational challenges. Large classroom sizes and modest facilities mean that our Fellows need to dig deep. Outside of the classroom, Uganda is home to half the planet's remaining mountain gorillas, as well as the Big Five. Wildlife watching is huge, so there's always plenty to see and do.

EDUCATION

Primary education in Uganda has been compulsory since 1997, but after the age of 12 almost three million children are taken out of school each year. The government is seeking new ways to boost attendance of secondary and post-primary institutions. Providing quality education from the start is therefore crucial to establish an upward trend.

COUNTRY FACTS

Capital	Kampala
Language	English + 52 regional languages
Population	41 million (2016)
Median Age	15.8 years
Currency	Ugandan Shilling (UGX)
Weather	Avg. temperature 27°C (81°F)
Religion	84% Christian, 14% Islam
Typical Meal	Posho and beans with matooke

“I definitely feel more confident as a teacher. I learnt new strategies through collaboration with other teachers and after the observations I knew exactly what strategies I needed to focus on.”

NOSHEEN, UGANDA FELLOW

o Team photo in Bwindi

o Ugandan Lead teachers

o At a conference at GLRU

o Fellow leads session on questioning

o A typical school in Uganda

o Fellow getting to know the context

o Team photo in Uganda

o Fellow at conference

Bwindi

DATES & PRICES

CONTEXT

Since 2011, we have worked with Great Lakes Regional University in the Biwindi district of southwest Uganda who also promote high-quality teacher training. Together and in partnership with Kanungu District Education Office, we support teachers from 35+ primary and secondary schools through our training programme.

OBJECTIVE

Through cycles of workshops, observations and coaching we support teachers to plan and deliver better lessons. Since 2015 we have co-led training with our network of Ugandan LRTT Lead Teachers with the aim of building long-term capacity in the area.

EXCURSIONS

White Water Rafting

A full day of rafting grade 3-5 rapids down river Nile.

Safari Weekend

Big game safari at Queen Elizabeth National Park.

Gorilla Tracking

Get up close to Uganda's majestic gorillas in the mist.

Bungee Jump

125 ft platform bungee that stretches over the river Nile.

Lake Bunyonyi Weekend

A weekend on an island in one of Uganda's hidden gems.

Chimpanzee Tracking

Trek into Kyambura gorge and see chimps swinging above.

DATES

- ☒ January
 ☒ June
☒ July
 ☒ August

DETAILS

Custom built lodge on the edge of Bwindi's rainforest

All in-country transport is provided in 4x4 toyota hiaces

Early years, primary and Secondary school teachers.

Our partner in Bwindi is Great Lakes Regional University.

Located 8 hours drive from Kampala in a rural setting.

HIGHLIGHTS

Visit the capital and step over the equator

Team building in Jinja overlooking the river Nile.

Get up close to mountain gorillas and chimps

Integrate into rural community life in rural southwest Uganda

Deliver one-to-one coaching to lead teachers in Uganda.

Masindi

DATES & PRICES

CONTEXT

Having locally established the importance of headteacher/principal development for educational progress, we provide quality training to primary and pre-primary headteachers/principals in public schools in partnership with Redearth Education, a UK charity and Ugandan NGO, and the local government.

OBJECTIVE

In classrooms of 60+ children with only a chalkboard, making sure every child is learning is a real challenge and innovative approaches can make a massive difference. Through a combination of workshops and in-school visits, we will support school leaders to achieve their schools' goals.

EXCURSIONS

White Water Rafting

A full day of rafting grade 3-5 rapids down river Nile.

Big 5 Safari

Big game safari at Murchison Falls National Park.

Chimpanzee Tracking

Visit a national park to see chimps in their natural habitat.

Bungee Jump

125 ft platform bungee that stretches over the river Nile.

Rhino Sanctuary

A weekend on an island in one of Uganda's hidden gems.

DATES

- ☐ January
 ☐ June
☒ July
 ☒ August

DETAILS

Shared cottages in a peaceful garden setting

All in-country transport is provided in 4x4 Toyota Hiaces.

We work with primary & pre-primary headteachers/principals

Our partner is Redearth Education

Located 4 hours drive north-west of Entebbe

HIGHLIGHTS

Haggle in Kampala's bustling craft market during a city tour

Go against the mighty Nile's current in Jinja

Visit one of Uganda's most beautiful spots, Murchison falls

Watch local football teams at a stadium in rural Uganda

See lions and Ugandan crested cranes, rhinos, and chimps.

“

This has been an experience of a lifetime. Teaching is my passion, and to share that passion with other enthusiastic teachers from around the globe has been an awesome experience.”

LULA, FELLOW

Cambodia

FELLOWSHIPS

CULTURALLY RICH

Cambodia is a country where people and the government have come to acknowledge the importance of quality education. Outside the classroom the mighty Mekong River cuts through the country and hosts some of the region's last remaining freshwater dolphins, while its rugged mountains, iconic rice paddies and tropical southern islands make a stunning backdrop to the country's famous temples.

EDUCATION

While primary education is compulsory, only 1 in 10 children who start school in Cambodia today will finish high school due to social inequalities and poor infrastructure providing barriers to access. Socio-economic factors, limited teacher supply, and a lack of teacher training and support continues to limit access to a quality education.

COUNTRY FACTS

Capital	Phnom Penh
Language	Khmer
Population	16 million (2016)
Median Age	24 years
Currency	Cambodian Riel
Climate	Monsoon
Religion	97% Theravada Buddhism
Typical Meal	Soup, fish + rice

“ My confidence to speak to a room of professionals has greatly improved. Whilst I do this at work, I know my colleagues. LRTT pushed me to develop professional relationships with other adults.”

JENNA, CAMBODIA FELLOW

Phnom Penh

DATES & PRICES

CONTEXT

Teach For Cambodia exists to solve the problem of educational inequity by training a new pool of effective teachers to work in high-need schools across Kandal, Phnom Penh, and Kampong Cham to expand educational opportunities for students and develop lifelong leaders and advocates for educational equity.

OBJECTIVE

Working alongside the Teach For Cambodia Fellows and Royal University of Phnom Penh, you will be part of designing and facilitating a teacher development programme in Phnom Penh and Kandal province through a cycle of observations, coaching sessions and workshops that focus on key areas of pedagogy and practical applications in the classroom.

EXCURSIONS

Angkor Wat Temples

Visit the Capital of Cambodia's ancient Khmer empire.

Killing Fields

A trip to memorial site will unearth Cambodia's sad and difficult history.

Bamboo Railway

An all-time classic rail journey. From Battambang's Old Stone Bridge to O Sra Lav.

Floating Village

A boat tour through an authentic Siem Reap floating village.

DATES

- ☒ January
 ☐ June
☒ July
 ☒ August

DETAILS

Shared rooms in a guest house in Phnom Penh

All in-country transport is provided in buses and tuk-tuks.

Train Secondary school teachers.

Our partner is Teach for Cambodia

Located in the outskirts of Phnom Penh

HIGHLIGHTS

Take in the hustle and bustle of Phnom Penh during a tour

Learn about Cambodian's culture and French influences

Haggle in Psar Chaa and take in the atmosphere of this old market

Taste amok wrapped in banana leaf at a street vendor

Learn about Cambodia's fraught history

India

FELLOWSHIPS

A LAND OF COLOUR

India is one of the biggest and most diverse countries in the world, which can provide its own educational challenges. Whether you are inspired by a Fellowship in the north or south of the country, there is so much to experience in this tradition-rich country, where there are more than one hundred widely-spoken languages, with cultures and architecture to match.

EDUCATION

India has 440 million children. Whilst enrolment into primary schools is high, 65% of students leave school without basic literacy and numeracy skills and 1 in 4 children of school-going age drop out of school. Universalisation of good quality basic education is key to improving learning levels and cognitive skills, and will help to reach the 8 million children not currently enrolled in school.

COUNTRY FACTS

Capital	New Delhi
Language	English + 122 major languages
Population	1.324 billion (2016)
Average Age	29 years
Currency	Indian Rupee
Climate	Varied by region
Religion	80% Hinduism, 14% Islam
Typical Meal	Rice, curry, flat bread

“I loved seeing India in such an authentic way, and meeting so many inspiring, warm, hospitable Indians. Their hospitality and warmth was incredible.”

FATIMA, INDIA FELLOW

o Fellow leading a session

o Indian teacher focussing

o Fellow planning

o Team during tour in Mysore

o Typical school scene in India

o Fellow conducting lesson observation

o Fellow leading a session

o Fellow receiving Mehndi from teachers

Bangalore

DATES & PRICES

CONTEXT

Teachers in Bangalore work very long hours, teaching large classes in extremely difficult environments. To add to this, a lack of support from school leadership contributes to low quality education across many government and low-cost private schools in this metropolitan city. What's inspiring is that in spite of these challenges, teachers are extremely dedicated to their profession and have incredibly strong relationships with their students.

OBJECTIVE

Working closely with our partner in Bangalore, Mantra4Change, we take a systemic approach to addressing these challenges and supporting under-resourced schools by facilitating Mantra4Change in delivering their School Transformation and Empowerment Project (STEP) initiative.

EXCURSIONS

Mysore Weekend

Two days exploring the beautiful palace of Mysore.

Experience Bangalore

Navigating between gardens and palaces in this modern city.

Goa Getaway

A relaxed weekend at unspoilt beaches of Goa.

DATES

- ☒ January
 ☐ June
 ☒ July
 ☐ August

DETAILS

Shared rooms in a hotel in the Jayanagar district of Bangalore

All in-country transport is provided

Primary and secondary education.

Our partner is Mantra4Change

Located in the south of the city

HIGHLIGHTS

Discover botanical paradise in the 'Garden City of India'

Greet locals in Kannada after your orientation lesson

Taste the delicious spices of India at selected food stalls

Watch sunset from Chamundi hills and Mysore palace

Find your inner zen during Goa's world renowned yoga classes

Pune

DATES & PRICES

CONTEXT

The need for a systematic approach to the issue of poor quality education in under-resourced schools is becoming increasingly important in India. We partner with Leadership For Equity (LFE), an organisation that seeks to fight inequalities and sees education as one of the most powerful tools to achieve this.

OBJECTIVE

In this Fellowship, we support the ongoing work of Leadership For Equity (a non-profit) at local public schools. Fellows also work directly with Headteachers and teachers to provide high-quality teacher training through interactive workshops which are followed up with lesson observations and coaching.

EXCURSIONS

Mumbai

A tour around the most populous city of India.

Khandala Hill Station

A scenic drive through traditional villages to discover caves and shrines.

Goa Getaway

A relaxed weekend at unspoilt beaches of Goa.

DATES

- ☐ January
 ☐ June
 ☐ July
 ☒ August

DETAILS

Shared rooms in a basic hotel in the Viman Nagar district

All in-country transport is provided

Early years, primary and Secondary school teachers.

Our partner is Leadership For Equity (LFE)

Located 91 miles South-East of Mumbai.

HIGHLIGHTS

Shuffle between the old and new cities of Pune

Go shopping down Hong Kong lane and Phule market

Greet locals in their local language of Marathi

Visiting local landmarks like the Aga Khan Palace + Bund garden

Try local delicacy Puran Poli at street food vendors

o Fellow mentoring two teachers

o Teachers building relationships

o Conference in full flow

o Mid-conference

Punjab

DATES & PRICES

CONTEXT

LRTT is focussed in the Punjabi town of Rajpura, north of Delhi. We work alongside Punjab Private Schools Organisation, who support a vast network of low-cost private schools all across the Punjab region to improve educational outcomes. Here, every penny counts in ensuring that the poorest children in these communities get the best education.

OBJECTIVE

Our work in India aims to boost the prestige and capacity of the teaching profession, especially in the low-cost private schools. The LRTT sessions are delivered through small, interactive workshops and followed up with lesson observations and coaching, where Fellows will first learn from other inspiring groups of school leaders.

EXCURSIONS

Himalayan Retreat

2 nights exploring the quaint old town and local monuments at the foot of the mountains.

The Golden Triangle

Visit India's most famous monuments, from the Taj Mahal in Agra to the pink city of Jaipur.

DATES

- ☐ January
 ☐ June
 ☐ July
 ☒ August

DETAILS

A shared room in a city motel

All in-country transport is provided

Early years, primary and Secondary school teachers.

Our partner is Punjab Private Schools Organisation.

Located 4 hours drive from Delhi city.

HIGHLIGHTS

Shop at the spice markets in Delhi

Watch the Indian and Pakistan border ceremony

Speak Punjabi to the locals after cultural integration

Integrate into the vibrant and welcoming community of Rajpura

Tour the golden triangle and visit one of the seven wonders of the world

FELLOWSHIPS

Laos

THE GRAND LAOS TOUR

The Fellowship in Laos takes you off the beaten track to discover the warmth and hospitality of the people in this beautiful country. In recent years there have been rapid improvements in educational standards, moving close to the aim of 10% literacy rate in Laos. The Fellowship is spread across three areas including the rural UNESCO World Heritage town of Luang Prabang.

EDUCATION

Primary education is compulsory, free, and universal through to the fifth grade. High fees for books and supplies and a general shortage of teachers in rural areas, however, prevents many children from attending school. Less than one third of children complete five years of primary education. Girls from ethnic groups have the lowest enrolment and completion rates, and few graduate to secondary school.

COUNTRY FACTS

Capital	Vientiane
Language	Lao
Population	7 million (2016)
Median Age	22.7 years
Currency	Lao kip
Climate	Tropical monsoon
Religion	66% Buddhism
Typical Meal	Khao Piak Sen, Larb

“ I had looked at LRTT after a recommendation from a friend, and immediately decided I couldn't do it, 'It's my friends who go on adventures, and travel the world, but not me.' I'm so glad I did it.”

SALLY, LAOS FELLOW

Vientiane

CONTEXT

This Fellowship, offered in partnership with the Ministry for Education in Laos and the British Embassy, will take you to the heart of the country's educational system and ambitious targets for the future.

OBJECTIVE

Working directly with the Teacher Training colleges in Vientiane province and Luang Prabang, the focus will be on planning and providing training that supports the Government's goals, including a focus on 21st-century learning and English proficiency.

EXCURSIONS

Vang Vieng

Visit the limestone mountains & tranquil scenery.

Luang Prabang Tour

A tour of the surrounding area including temples and waterfalls.

Luang Prabang Adventure

An overnight trip for activities around Luang Prabang including either overnight stay at an elephant conservation centre or hiking and kayaking to a remote village homestay.

DATES & PRICES

DATES

- ☒ January
 ☐ June
 ☒ July
 ☐ August

DETAILS

Share room in Teacher Training Guest house and basic hotel

All in-country transport is provided

Early years, primary and Secondary school teachers.

Ministry for Education in Laos and the British Embassy

Located 2 hours drive north of Vientiane.

HIGHLIGHTS

Integrate into a peaceful salt mine town in rural Laos

Swim beneath a waterfall and in scenic lakes

Learn how to make some traditional dishes

Experience life as a Mahout and take an elephant for a bath

Unwind along the Nam Song River, and explore the National Park

Malaysia

FELLOWSHIPS

Perlis
Penang

EQUATORIAL PARADISE

Split between the peninsula's bustling cities, colonial architecture, misty tea plantations and chill-out islands; and Malaysian Borneo's wild jungles of orangutans, granite peak, remote tribes and spectacular diving, there will be plenty to discover in between working on the serious task of keeping students in secondary school.

EDUCATION

More than two-thirds of students in the majority of underperforming schools in Malaysia come from challenging socioeconomic backgrounds. While primary school education is compulsory in Malaysia, almost half of 15-year-old Malaysian students do not meet minimum proficiency levels in reading and 1 in 5 Malaysian students don't complete secondary school, so quality education in early years is crucial.

COUNTRY FACTS

Capital	Kuala Lumpur
Language	Malay
Population	31 million (2016)
Median Age	27.7 years
Currency	Malaysian Ringgit (MYR)
Climate	Equatorial
Religion	61% Islam, 9% Christian
Typical Meal	Nasi lemak, Ikan bilis

“I was blown away by the hospitality of the teachers, the friendship amongst our group, and I took away so much more than I imagined and left inspired.”

MEGAN, MALAYSIA FELLOW

o Session in full flow

o Malaysian teachers working together

o Fellow sharing strategies

o Fellows enjoying Penang

o Fellows conducting lesson observations

o Preparing for a session

o Fellows co-leading a session

o Fellows with their partner teachers

Penang

DATES & PRICES

CONTEXT

LRTT works with Teach For Malaysia and Penang District Education Office to plan programmes in line with the specific needs of teachers in the district. Having worked with the Penang District Education Office since 2017, we are now also supporting School District Officers with coaching to expand our impact. The local teachers always welcome our fellows with incredible hospitality, and we are excited to continue building on the work we have started.

OBJECTIVE

During the Fellowship we will help implement the country's Education Blueprint which focuses on '21st Century Learning', as part of a long-term programme where teachers are invited to exchange ideas through workshops, observations and coaching.

EXCURSIONS

Discover Penang

Heritage walk and visit to the national park.

Langkawi Island Escape

'Tropical paradise' awaits with its clear waters, pristine beaches and intact jungle.

DATES

- ☒ January ☐ June
☒ July ☐ August

DETAILS

- Shared hostel room in the heart of George Town
- All in-country transport is provided
- Early years, primary and Secondary school teachers.
- Our partner in Teach For Malaysia
- Located 3 hours drive from Kuala Lumpur

HIGHLIGHTS

- Pick out the five distinct cuisines from Hawker stalls.
- Discover the old city, also a UNESCO World Heritage Site.
- Climb Penang Hill, 821m above George Town for stunning views.
- Learn Malay to charm the locals at the markets.
- Wade through clear waters and jungle in a paradise setting.

Perlis

DATES & PRICES

CONTEXT

Teach For Malaysia work closely with the government to improve the quality of teaching throughout the country. LRTT started working with Teach For Malaysia in 2018 and have received incredible support from the State Education Office, including from the Crown Prince.

OBJECTIVE

Working alongside the District Officers, we will help implement the country's Education Blueprint which focuses on '21st Century Learning', as part of a long-term programme where teachers are invited to exchange ideas through workshops, observations and coaching.

EXCURSIONS

Discover Penang

Heritage walk and visit to the national park.

Langkawi Island Escape

'Tropical paradise' awaits with its clear waters, pristine beaches and intact jungle.

DATES

- ☐ January ☐ June
☒ July ☐ August

DETAILS

- Shared dormitory in the centre of town
- All in-country transport is provided. Mainly buses or taxis
- Early years, primary and Secondary school teachers.
- Our partner is Teach For Malaysia
- Located 1 hour from Alor Setar

HIGHLIGHTS

- Pass through rice fields, sugar plantations, hills and lakes.
- Try some of the best street food in Asia.
- Go caving and rock-climbing in a serene rural location.
- Eat at one of the famous restaurants at a fishing port.
- Kayak through the mangroves of Langkawi.

Nepal

FELLOWSHIPS

ROOF OF THE WORLD

Nepal has the world's densest concentration of World Heritage sites, attracting travellers from all over the world, but with LRTT you will get to appreciate Nepali culture at a much deeper level by working with local teachers. Our Fellowships in Nepal are some of our longest running and we support teachers throughout the year, meaning our impact is greater.

EDUCATION

Nepal has changed its education system, which has led to improved enrollment at all levels of education and improved literacy in the country. However, there is still some way to go to overcome inequalities across income and gender groups, associated with poverty and lack of value placed on education. While infrastructural problems and dialects still act as barriers to attendance, the alarming need to improve education quality has been flagged as a priority.

COUNTRY FACTS

Capital	Kathmandu
Language	English + Gorkhali
Population	29 million (2016)
Median Age	25 years
Currency	Nepalese Rupee (NPR)
Climate	Tropical, monsoon + mild
Religion	80% Hindu, 10% Buddhist
Typical Meal	Dal-bhat-tarkari

“By the end of my time in Nepal I felt confident leading professional development to other teachers. Since returning to my own school I've led sessions on routines and assessment for learning.”

EMMA, NEPAL FELLOW

o Fellow planning session

o Fellows with their group

o Activities outdoors to get warm

o Fellows snap selfies with the Himalayas

Chitwan

DATES & PRICES

CONTEXT

Along with Partnership for Sustainable Development Nepal (PSDN) we are developing a new stream of teacher training for rural school staff in Chitwan District in order to upskill teachers and provide long-term sustainable transformation and improvement in teaching standards in this area. The Fellowship will focus on schools around Gitanagar, near Bharatpur.

OBJECTIVE

Through cycles of workshops, observations and coaching we will support teachers to plan and deliver better lessons by adopting new methods and teaching techniques in order to improve student attentiveness, participation and achievement.

DATES

- ☒ January
 ☐ June
☐ July
 ☐ August

DETAILS

- Shared room in a hotel
- All in-country transport is provided
- Early years, primary and Secondary school teachers.
- Our partner is Partnership for Sustainable Development Nepal
- Located 5 hours drive from Kathmandu

EXCURSIONS

Pokhara

A 3-night stay to enjoy the incredible hikes and scenery of Pokhara. Take a boat ride on the lake. Paragliding can be booked individually in Pokhara.

Chitwan National Park

A World Heritage Site, Chitwan National Park was the first of its kind in Nepal. Go on a Jeep Safari and canoe ride during your stay.

Kathmandu Tour

A tour of three incredible temples with panoramic views of the city.

HIGHLIGHTS

- Watch sunset from the Pokhara hills
- See solitary black rhinos in their natural habitat
- Travel to schools out in the hillsides
- Discover the temples and history of Nepal in Kathmandu
- Enjoy authentic Nepalese food Mo-mo's are a must try

Kathmandu

DATES & PRICES

CONTEXT

Having established a working relationship with local partner, Volunteers Initiative Nepal (VIN), we work to improve the quality of teaching across 100+ low-cost private schools, both primary and secondary, as part of a bigger project that seeks to empower marginalised communities through education, health care and disaster relief.

OBJECTIVE

Through cycles of workshops, observations and coaching we will support teachers to plan and deliver better lessons by adopting new methods and teaching techniques in order to improve student attentiveness, student participation and achievement.

EXCURSIONS

Pokhara

A 3-night stay to enjoy the incredible hikes and scenery of Pokhara. Take a boat ride on the lake. Paragliding can be booked individually in Pokhara.

Kathmandu Tour

A tour of three incredible temples with panoramic views of the city.

Chitwan National Park

A World Heritage Site, Chitwan National Park was the first of its kind in Nepal. Go on a Jeep Safari and canoe ride during your stay.

DATES

- ☒ January
 ☐ June
 ☒ July
 ☐ August

DETAILS

- Shared dormitories at a house in the city
- All in-country transport is provided in 4x4 Toyota Hiaces.
- Early years, primary and Secondary school teachers.
- Our partner is Volunteers Initiative Nepal
- Located in the city centre

HIGHLIGHTS

- Enjoy mo-mo's, Nepalese steamed and fried dumplings.
- Lead a conference for around 100 teachers in the city.
- Lose yourself in Kathmandu markets & street vendors.
- Discover the treasure house of art and sculptures in the city.
- Experience the serenity of temples and colour of prayer flags that decorate the streets.

“During the Fellowship I had the time to reflect on my own teaching and felt like I had really reconnected with the reasons as to why I became a teacher.”

JOANNE, FELLOW

VISA

Most visas can be applied for online in a simple process, or purchased on arrival. Guidance on visas will be given when you are offered a place on a Fellowship. If you are planning to travel to other countries before or after the Fellowship make sure you pick an appropriate visa.

INDEPENDENT TRAVEL

Many of our Fellows take advantage of travelling before or after their Fellowship. Your Team Leaders will be able to tell you who else is planning to travel, in case you want to group up. Your Team Leaders will also be able to give you some basic onward travel assistance.

DIETARY REQUIREMENTS

We will do everything we can to ensure there is food you can eat. Make sure you mention any specific needs or allergies to your Team Leader in advance of your trip.

SAFETY

Your safety is our top priority and we complete risk assessments to ensure we are prepared for every eventuality. We also follow the advice of our in-country partners, so that we can be responsive to new developments and ensure that we can access in-country support if needed.

GIFTS

The best gifts you can give are the knowledge and expertise that you bring to a Fellowship. If you do decide to give out gifts, please first discuss this with your Team Leaders. It's important all gifts are recorded and that the means by which gifts are distributed is approved.

Have more questions? Send us an email
fellowships@lrrt.org

EXCURSIONS

Our excursions are picked to ensure that you have an opportunity to fully explore the culture and country. When choosing excursions, value for money, quality of experience and safety represent our key selection criteria. We try to offer a range of experiences on every Fellowship, so there is something for everyone.

PROGRAMME FEE

Much of the fee you pay as Fellows covers the costs we incur for operating in country, which includes accommodation (20%), Transport (10%), Food & Drink (15%) and Partner Organisation Fees (10%). We also spend money on recruiting great teachers like you (20%), Staffing (15%) and Organisation Growth & Development (10%).

All Fellowships

FINDING THE RIGHT FELLOWSHIP

LRTT offers a great variety of Fellowships tailored to suit our in country partners. For instance, the focus in Cambodia is working closely with English teachers, whereas in Ghana there is a focus on phonics and primary schools. This comparison chart is designed to help you to compare Fellowships.

Fellowship	Jan	Jun	Jul	Aug	Started	Teachers trained						
Belize, Belmopan	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	2018	Primary	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Cambodia, Phnom Penh	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	2019	Secondary	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Ghana, Tamale	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	2018	Early Years & Primary	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
Guyana, Georgetown	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	2014	All Levels	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
India, Bangalore	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	2017	All Levels	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
India, Pune	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	2017	All Levels	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
India, Punjab	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	2014	All Levels, Head Teachers	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Laos, Vientiane	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	2018	All Levels, Teacher Trainers	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Malaysia, Penang	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	2017	All Levels, District Officers	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Malaysia, Perlis	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	2018	All Levels	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Nepal, Chitwan	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	2019	All Levels	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Nepal, Kathmandu	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	2014	All Levels	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Rwanda, Nyamasheke	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	2015	All Levels	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Tanzania, Morogoro	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	2018	All Levels	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Tanzania, Babati	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	2019	All Levels	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Uganda, Bwindi	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	2012	All Levels, Teacher Trainers	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
Uganda, Masindi	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	2017	Head Teachers/Principals	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>

Contact us

WE'RE HERE TO HELP

If you still have questions or would just like to chat to one of our team about the Fellowships then we'd love to talk to you and help point you in the right direction.

+44 (0) 20 3936 8960

+1 (929) 376 0024

+61 (02) 8311 4136

+64 (9) 801 8128

JOIN OUR COMMUNITY

@LRTT_Training

/LRTTpage

@LRTT_Fellowships

Search: LRTT

Search: LRTT

All Fellowships operated by LRTT: Limited
Resource Teacher Training in partnership with
Inspiring Futures (charity no: 1148464)

Text & images © 2019 LRTT

Start your journey at LRTT.org