CAN DO’s ELL Student Chart – Grade Level Cluster 6 - 8
	 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 one-step oral

commands/instructions

• Match social language to visual/graphic displays

• Identify objects, people, or places from oral statements/

questions using gestures

• Match instructional

language with visual

representation
	
	• Follow multi-step oral

commands/instructions

• Classify/sort content-related visuals per oral descriptions

• Sequence visuals per oral directions

• Identify information on charts or tables based on oral statements
	
	• Categorize content based examples from oral directions

• Match main ideas of

familiar text read aloud to visuals

• Use learning strategies described orally

• Identify everyday examples of content-based concepts described orally

• Associate oral language with different time frames
	
	• Identify main ideas and details of oral discourse

• Complete content-related tasks or assignments based

on oral discourse

• Apply learning strategies to new situations

• Role play, dramatize, or re-enact scenarios from oral

reading
	
	 • Use oral information to

accomplish grade-level tasks

• Evaluate intent of speech and act accordingly

• Make inferences from

grade-level text read aloud

• Discriminate among

multiple genres read orally
	
	

	Speaking
	• Answer yes/no and choice questions

• Begin to use general and high frequency vocabulary

• Repeat words, short phrases, memorized chunks

• Answer select WH –questions within context of lessons or personal experiences
	
	• Convey content through high frequency words/ phrases

• State big/main ideas of

classroom conversation

• Describe situations from modeled sentences

• Describe routines and

everyday events

• Express everyday needs and wants

• Communicate in social

situations

• Make requests
	
	• Begin to express time

through multiple tenses

• Retell/rephrase ideas from speech

• Give brief oral content based presentations

• State opinions

• Connect ideas in discourse using transitions

• Use different registers inside and outside class

• State big/main ideas with

some supporting details

• Ask for clarification
	
	• Paraphrase and summarize ideas presented orally

• Defend a point of view

• Explain outcomes

• Explain and compare

content-based concepts

• Connect ideas with

Supporting details /evidence

• Substantiate opinions with

reasons and evidence
	
	• Defend a point of view and

give reasons

• Use and explain metaphors

and similes

• Communicate with fluency

in social and academic

contexts

• Negotiate meaning in group

discussions

• Discuss and give examples

of abstract, content-based

ideas
	
	

	Reading
	• Associate letters with sounds and objects

• Match content–related

objects/pictures to words

• Identify common symbols, signs, and words

• Recognize concepts of print

• Find single word responses to WH questions

related to illustrated text

• Use picture dictionaries
	
	• Sequence illustrated text of fictional and non-fictional

events

• Locate main ideas in a series of simple sentences

• Find information from text

structure

• Follow text read aloud

• Sort/group pre-taught words/phrases

• Use pre-taught vocabulary

 to complete simple sentences

• Use L1 to support L2
• Use bilingual dictionaries

and glossaries
	
	• Identify topic sentences,

main ideas, and details in

paragraphs

• Identify multiple meanings of words in context

• Use context clues

• Make predictions based on

illustrated text

• Identify frequently used

affixes and root words to

make/extract meaning initiate between fact and opinion

• Answer questions about

explicit information in texts

• Use English dictionaries and

glossaries
	
	• Order paragraphs

• Identify summaries of

passages

• Identify figurative language

• Interpret adapted classics or modified text

• Match cause to effect

• Identify specific language of different genres and formational texts

• Use an array of strategies
	
	• Differentiate and apply

multiple meanings of words/

phrases

• Apply strategies to new

situations

• Infer meaning from modified grade-level text

• Critique material and

support argument

• Sort grade-level text by genre
	
	

	Writing
	• Draw content-related

pictures

• Produce high frequency words

• Label pictures and graphs

• Create vocabulary /concept cards

• Generate lists from pretaught words
	
	• Complete pattern sentences

• Extend “sentence starters” with original ideas

• Connect simple sentences

• Complete graphic organizers/ forms with personal information

• Respond to yes/no, choice, and some WH- questions
	
	• Produce short paragraphs with main ideas and some details

• Create compound sentences

• Explain steps in problem solving

• Compare/contrast

information, events,

characters

• Give opinions, preferences,

and reactions along with

reasons
	
	• Create multiple-paragraph essays

• Justify ideas

• Produce content-related reports

• Use details, examples to support ideas

• Use transition words to create cohesive passages

• Compose intro/body/

conclusion

• Paraphrase/summarize text

• Take notes
	
	• Create expository text to

explain graphs/charts

• Produce research reports

using multiple sources/

citations

• Begin using analogies

• Critique literary essays or

articles
	
	

©2011 Board of Regents of the University of Wisconsin System, on behalf of the WIDA Consortium www.wida.us
