

Multi-Tiered Dual Language Instruction

A Randomized Group Study

12 Classrooms 43 Children

Control 13 Classrooms **Group** 38 Children

What is the effect of Tier 1 and Tier 2 instruction on the English and Spanish language skills of preschoolers learning English?

TIER 1: Large Group

Teacher directed lessons targeted vocabulary and storytelling.

TIER 2: Small Group

Child directed activities and storybook reading provided opportunities for children to practice new vocabulary.

Multi-tiered dual language instruction enhanced children's oral language skills in English and Spanish and prepared them for kindergarten.

Puente de Cuentos Group

Outperformed the control group on Spanish and English measures.

Vocabulary

Storytelling

Language Comprehension

Receptive Language

Expressive Language

Graphical abstract of Spencer, T. D., Moran, M. K., Thompson, M. S., Petersen, D. B., & Restrepo, M. A. (2019). Early efficacy of multi-tiered dual language instruction: Promoting preschoolers' Spanish and English language skills. AERA Open, 6(1) 1-16.