CAN DO’s ELL Student Chart – Grade Level Cluster 3-5
	 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
	· Point to stated pictures, words, phrased
· Follow 1-step oral directions
· Identify objects, figures, people from oral statements.
· Match classroom language to routines
	
	· Categorize content-based pictures
· Arrange pictures and objects per oral information
· Follow 2-step oral directions
· Draw in response to oral descriptions
· Evaluate oral information (e.g., about lunch options)
	
	· Follow multi-step oral
 directions
• Identify illustrated main
 ideas from paragraph- level oral discourse
• Match literal meanings of oral descriptions or oral reading to illustrations
• Sequence pictures from
 oral stories, processes, or procedures
	
	· Interpret oral information and apply to new situations
• Identify illustrated main ideas and supporting details from oral discourse
• Infer from and act on oral information
• Role play the work
 from oral readings, videos, or multi-media
	
	· Carry out oral instructions containing grade-level, content-based language
• Construct models or use
 manipulatives to problem solve based on oral discourse
• Distinguish between literal and figurative language in oral discourse
• Form opinions of people,
 places, or ideas
	
	

	Speaking
	· Express basic needs or conditions
· Name pre-taught objects, people, diagrams & pictures.
· Recite words/phrases from pictures of everyday objects from oral modeling
· Answer yes-no questions
	
	· Ask simple, everyday questions
· Restate content based facts
· Describe pictures, events, objects or people using phrases, short sentences
· Share basic social information with peers
	
	· Answer simple content based questions
• Re/tell short stories or
 events
• Make predictions or
 hypotheses from
• Offer solutions to social
 conflict
• Present content-based
 Information
· Engage in problem-solving
	
	· Answer opinion questions with supporting details
• Discuss stories, issues, and concepts
• Give content-based oral reports
• Offer creative solutions to issues/problems
• Compare/contrast
 content-based functions and relationships
	
	· Justify/defend opinions or explanations with evidence
• Give content-based
 presentations using
 technical vocabulary
• Sequence steps in grade level problem-solving
• Explain in detail results
 of inquiry (e.g., scientific
 experiments)
	
	

	Reading
	· Match icons or diagrams
 with words/concepts
• Identify cognates from first language, as applicable
• Make sound/symbol/word
 relations
• Match illustrated words/
 phrases in differing
 contexts (e.g., on the board, in a book)
	
	• Identify facts and explicit
messages from illustrated text
• Find changes to root words in context
• Identify elements of story grammar (e.g., characters, setting)
• Follow visually supported written directions (e.g., “Draw a star in the sky.”)
	
	• Interpret information
 or data from charts and
 graphs
• Identify main ideas and
 some details
• Sequence events in stories or content-based processes
• Use context clues and
 illustrations to determine meaning of words/phrases

	
	· Classify features of various genres of text (e.g., “and they lived happily ever after”—
 fairy tales)
• Match graphic organizers to different texts
• Find details that support main ideas
• Differentiate between fact and opinion in
	
	• Summarize information
 from multiple related
 sources
• Answer analytical questions
 about grade-level text
• Identify, explain, and give
 examples of figures of
 speech
• Draw conclusions from
 explicit and implicit text
 at or near grade level
	
	

	Writing
	• Label objects, pictures, or
 diagrams from word or phrase banks
• Communicate ideas by
 drawing
• Copy words, phrases, and
 short sentences
• Answer oral questions with single words
	
	• Make lists from labels or
 with peers
• Complete/produce
 sentences from word/
 phrase banks or walls
• Fill in graphic organizers,
 charts, and tables
• Make comparisons using
real-life or visually supported materials
	
	• Produce simple expository or narrative text
• String related sentences together
• Compare/contrast content based
 information
• Describe events, people, processes, procedures
	
	• Take notes using graphic organizers
• Summarize content-based information
• Author multiple forms of writing from models
• Explain strategies or use of information in solving problems
	
	• Produce extended responses of original text approaching grade level
• Apply content-based
 information to new
 contexts
• Connect or integrate
 personal experiences with
 literature/content
• Create grade-level stories or reports
	
	

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