	English Immersion: teaching English learners only in English (part of English-only movement)

	submersion
	No special accommodations for English language learners
	12%

	
	Entire student career
	Immigrants/language minorities
	English
	monolingualism
	No extra costs
	English
	48%

	Sheltered English immersion
	Students are separated out from native English speakers and taught part of the curriculum (and not just English) in a simplified version of English, with increased non-verbal communication (visual aids, gestures), simple syntax, repetitions, summaries, slow, and frequent checks for understanding. Special curriculum materials are developed.
	

	
	Usually one year, sometimes more
	immigrants/language minorities
	English
	monolingualism
	Additional costs intermediate
	English
	

	Pull-out ESL classes
	Students taken out of mainstream English-only classes for 4-hour pull-out sessions for intensive English instruction.
	

	
	Usually one year, sometimes more
	immigrants/language minorities
	English
	monolingualism
	Least cost-effective
	English
	

	Plug-in ESL teachers
	English teachers show up in mainstream classrooms to help English learners along
	

	
	Usually one year, sometimes more
	immigrants/language minorities
	English
	monolingualism
	Additional costs intermediate
	English
	

	Bilingual Education: teaching English learners in both native language and in English

	Transitional bilingual education model
	Students are separated out and temporarily allowed to use their home language until they are thought to be proficient enough in the majority language to cope in mainstream education. Includes late-exit (5 years or more) and early exit (2 years max; often only one year).
	40%

	
	1-6 years
	immigrants/language minorities
	Minority language (may be 90% in first year, then transitioned to less in subsequent years) and English
	Relative monolingualism
	Additional costs intermediate
	bilingual
	

	Dual-language model
	English learners and native English speakers are educated together. They spend half the day learning in Spanish and half in English. Includes much hands-on learning in early years and positive interdependence among students.
	

	
	Minimum 6 years
	Immigrant and native English speakers
	Minority language and English in a 50=50 ratio
	Development and maintenance of bilinqualism for both English learners and English native speakers
	Most cost effective
	bilingual
	

	
	
	
	
	
	
	
	

	
	lasts↑
	Typical type of child↑
	Language of classroom↑
	Aim of language outcome↑
	Cost-effectiveness↑
	Teachercompe-tency↑
	

