CAN DO’s ELL Student Chart – Grade Level Cluster 1-2
	 Domain
	Level 1 - Entering
	Level 2 - Beginning
	Level 3 - Developing
	Level 4 - Expanding
	Level 5 - Bridging
	Level 6

	
	Can Do
	Names
	Can Do
	Names
	Can Do
	Names
	Can Do
	Names
	Can Do
	Names
	Names

	Listening
	• Follow modeled, one-step
 oral directions
• Identify pictures of
 everyday objects as stated
 orally (e.g., in books)
• Point to real-life objects
 reflective of content related vocabulary or oral statements
• Mimic gestures or
 movement associated with statements
	
	• Match oral reading of
 stories to illustrations
• Carry out two- to three step oral commands (e.g., “Take out your science book. Now turn to page 25.”)
• Sequence a series of oral
 statements using real
 objects or pictures
• Locate objects described
orally
	
	• Follow modeled multi- step oral directions
• Sequence pictures of stories read aloud (e.g., beginning, middle, and end)
• Match people with jobs
 or objects with functions
 based on oral descriptions
• Classify objects according to descriptive oral statements
	
	•Compare/contrast objects according to physical attributes based on oral information
• Find details in illustrated, narrative, or expository text read aloud
• Identify illustrated activities from oral descriptions
• Locate objects, figures,
 places based on visuals and detailed descriptions
	
	• Use context clues to gain
 meaning from grade-level
 text read orally
• Apply ideas from oral
 discussions to new
 situations
• Interpret information from
 oral reading of narrative or
 expository text
• Identify ideas/concepts
 expressed with grade-level
 content-specific language
	
	

	Speaking
	· Repeat simple words,
 phrases, and memorized
 chunks of language
• Respond to visually supported questions of academic content with one word or phrase
• Identify and name everyday objects
• Participate in whole group
 chants and songs
	
	• Use first language to fill in gaps in oral English (code switch)
• Repeat facts or statements
• Describe what people
do from action pictures
(e.g., jobs of community
workers)
• Compare real-life objects (e.g., “smaller,” “biggest”)
	
	• Ask questions of a social
 nature
• Express feelings (e.g., “I’m happy because…”)
• Retell simple stories from picture cues
• Sort and explain grouping of objects
• Make predictions or
 hypotheses
• Distinguish features of
 content-based phenomena
	
	• Ask questions for social and academic purposes
• Participate in class
 discussions on familiar
 social and academic topics
• Retell stories with details
• Sequence stories with
 transitions
	
	• Use academic vocabulary in
 class discussions
• Express and support ideas
 with examples
• Give oral presentations
 on content-based topics
 approaching grade level
• Initiate conversation with
peers and teachers
	
	

	Reading
	• Identify symbols, icons,
 and environmental print
• Connect print to visuals
• Match real-life familiar
 objects to labels
• Follow directions using
 diagrams or pictures
	
	• Search for pictures
associated with word
patterns
• Identify and interpret pretaught labeled diagrams
• Match voice to print by
pointing to icons, letters, or illustrated words
• Sort words into word
 families
	
	• Make text-to-self
 connections with
 prompting
• Select titles to match a
 series of pictures
• Sort illustrated content
 words into categories
• Match phrases and
 sentences to pictures
	
	• Put words in order to form sentences
• Identify basic elements of fictional stories (e.g., title, setting, characters)
• Follow sentence-level
 directions
• Distinguish between
 general and specific
 language (e.g., flower v.
 rose) in context
	
	• Begin using features of
 non-fiction text to aid
 comprehension
• Use learning strategies (e.g., context clues)
• Identify main ideas
• Match figurative language
 to illustrations (e.g., “as big
 as a house”)
	
	

	Writing
	• Copy written language
• Use first language (L1,
 when L1 is a medium of
 instruction) to help form
 words in English
• Communicate through
 drawings
• Label familiar objects or
 pictures
	
	• Provide information using graphic organizers
• Generate lists of words/
 phrases from banks or walls
• Complete modeled
 sentence starters
• Describe people, places,
 or objects from illustrated examples and models
	
	• Engage in prewriting
 strategies (e.g., use of
 graphic organizers)
• Form simple sentences
 using word/phrase banks
• Participate in interactive
 journal writing
• Give content-based
 information using visuals
 or graphics
	
	• Produce original sentences
• Create messages for social purposes (e.g., get well cards)
• Compose journal entries about personal experiences
• Use classroom resources to compose sentences
	
	• Create a related series of
 sentences in response to
 prompts
• Produce content-related
 sentences
• Compose stories
• Explain processes or
 procedures using connected sentences
	
	

©2010 Board of Regents of the University of Wisconsin System, on behalf of the WIDA Consortium www.wida.us
