CAN DO’s ELL Student Chart – Grade Level cluster PreK-K
	 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
	• Match oral language to
 classroom and everyday
 objects
• Point to stated pictures in
 context
• Respond non-verbally
 to oral commands or
 statements (e.g., through
 physical movement)
• Find familiar people and
 places named orally
	
	• Sort pictures or objects
 according to oral
 instructions
• Match pictures, objects
 or movements to oral
 descriptions
• Follow one-step oral
 directions
• Identify simple patterns
 described orally
• Respond with gestures to songs, chants, or stories
	
	• Follow two-step oral
 directions, one step at a
 time
• Draw pictures in response to oral instructions
• Respond non-verbally to
 confirm or deny facts (e.g., thumbs up, thumbs down)
• Act out songs and stories
 using gestures
	
	• Find pictures that match oral descriptions
• Follow oral directions and compare with visual or nonverbal models
• Distinguish between what happens first and next in oral activities or readings
• Role play in response to
 stories read aloud
	
	• Order pictures of events
 according to sequence language
• Arrange objects or pictures
 according to descriptive
 oral discourse
• Identify pictures/realia
 associated with grade-level
 academic concepts from
 oral descriptions
• Make patterns from real
 objects or pictures based on
 detailed oral descriptions
	
	

	Speaking
	• Identify people or objects
 in illustrated short stories
• Repeat words, simple
 phases
• Answer yes/no questions
 about personal information
• Name classroom and
 everyday objects
	
	• Restate some facts from
 illustrated short stories
• Describe pictures,
 classroom objects or
 familiar people using
 simple phrases
• Answer questions with one or two words
• Complete phrases in
 rhymes, songs, and chants
	
	• Retell short narrative
 stories through pictures
• Repeat sentences from
 rhymes and patterned
 stories
• Make predictions (e.g.
“What will happen next?”)
• Answer explicit questions from stories read aloud (e.g., who, what, or where)
	
	• Retell narrative stories
 through pictures with
 emerging detail
• Sing repetitive songs and chants independently
• Compare attributes of real objects
• Indicate spatial relations of real-life objects using phrases or short sentences
	
	• Tell original stories with
 emerging detail
• Explain situations (e.g.,
 involving feelings)
• Offer personal opinions
• Express likes, dislikes, or
preferences with reasons
	
	

	Reading
	• Match icons and symbols
 to corresponding pictures
• Identify name in print
• Find matching words or
 pictures
• Find labeled real-life
 classroom objects
	
	• Match examples of the
 same form of print
• Distinguish between same and different forms of print (e.g., single letters and symbols)
• Demonstrate concepts of print
• Match labeled pictures to
 those in illustrated scenes
	
	• Use pictures to identify
 words
• Classify visuals according
 to labels or icons (e.g.,
 animals v. plants)
• Demonstrate concepts of
 print (e.g., title, author,
 illustrator)
• Sort labeled pictures by
 attribute (e.g., number,
 initial sound)
	
	• Identify some high frequency words in context
• Order a series of labeled pictures described orally to tell stories
• Match pictures to phrases/ short sentences
• Classify labeled pictures
by two attributes (e.g., size and color)
	
	• Find school-related
vocabulary items
• Differentiate between
letters, words, and
sentences
• String words together to
make short sentences
• Indicate features of words,
phrases, or sentences that
are the same and different
	
	

	Writing
	• Draw pictures and scribble
• Circle or underline
 pictures, symbols, and
 numbers
• Trace figures and letters
• Make symbols, figures or
 letters from models and
 realia (e.g., straws, clay)
	
	• Connect oral language
 to print (e.g., language
 experience)
• Reproduce letters, symbols, and numbers from models in context
• Copy icons of familiar
 environmental print
• Draw objects from models
 and label with letters
	
	• Communicate using letters, symbols, and numbers in context
• Make illustrated “notes”
 and cards with distinct
 letter combinations
• Make connections between speech and writing
• Reproduce familiar words from labeled models or illustrations
	
	• Produce symbols and
strings of letters associated with pictures
• Draw pictures and use
 words to tell a story
• Label familiar people and objects from models
• Produce familiar
 words/phrases from
 environmental print and illustrated text
	
	• Create content-based
 representations through
 pictures and words
• Make “story books” with
 drawings and words
• Produce words/phrases
 independently
• Relate everyday experiences using phrases/short sentences
	
	

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