CAN DO’s ELL Student Chart – Grade Level Cluster 9 - 12
	 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 or show basic

parts, components, features, characteristics, and properties of objects, organisms, or persons named orally

• Match everyday oral

information to pictures,

diagrams, or photographs

• Group visuals by common traits named orally

• Identify resources, places,

products, figures from oral

statements, and visuals
	
	• Match or classify oral

descriptions to real-life

experiences or visually represented, content-related examples

• Sort oral language

statements according to

time frames

• Sequence visuals according to oral directions
	
	• Evaluate information

in social and academic

conversations

• Distinguish main ideas from supporting points in oral, content-related discourse

• Use learning strategies

described orally

• Categorize content-based examples described orally

	
	• Distinguish between

multiple meanings of oral

words or phrases in social

and academic contexts

• Analyze content-related

tasks or assignments based on oral discourse

• Categorize examples of

genres read aloud

• Compare traits based on

Visuals/ oral descriptions

using specific and some

technical language
	
	• Interpret cause and

effect scenarios from oral

discourse

• Make inferences from oral

discourse containing satire,

sarcasm, or humor

• Identify and react to subtle

differences in speech and

register (e.g., hyperbole,

satire, comedy)

• Evaluate intent of speech

and act accordingly
	
	

	Speaking
	• Answer yes/no or choice

questions within context

of lessons or personal

experiences

• Provide identifying

information about self

• Name everyday objects and pre-taught vocabulary

• Repeat words, short phrases memorized chunks of language
	
	• Describe persons, places,

events, or objects

• Ask WH- questions to

clarify meaning

• Give features of content based material

• Characterize issues,

situations, regions shown in illustrations
	
	• Suggest ways to resolve issues or pose solutions

• Compare/contrast features, traits, characteristics using

general and some specific language

• Sequence processes, cycles, procedures, events

• Conduct interviews or

gather information through oral interaction

• Estimate, make predictions or pose hypotheses from models
	
	• Take a stance and use

evidence to defend it

• Explain content-related

issues and concepts

• Compare and contrast

points of view

• Analyze and share pros and cons of choices

• Use and respond to gossip, slang, and idiomatic expressions

• Use speaking strategies
	
	• Give multimedia oral

presentations on grade-level

material

• Engage in debates on

content-related issues using

technical language

• Explain metacognitive

strategies for solving

problems (e.g., “Tell me

how you know it.”)

• Negotiate meaning in pairs

or group discussions
	
	

	Reading
	• Match visual representations

to words/phrases

• Read everyday signs,

symbols, schedules, and

school-related words/phrases

• Respond to WH- questions

related to illustrated text

• Use references (e.g., picture

dictionaries, bilingual

glossaries, technology)
	
	• Match data or information with its source or genre

• Classify or organize

information presented in

visuals or graphs

• Follow multi-step

instructions supported by visuals or data

• Match sentence-level

descriptions to visual

representations

• Compare content-related

features in visuals/graphics

• Locate main ideas
	
	• Apply multiple meanings of words/phrases to social and academic contexts

• Identify topic sentences or main ideas and details in paragraphs

• Answer questions about

explicit information in texts

• Differentiate between fact and opinion in text

• Order paragraphs or

sequence information within paragraphs
	
	• Compare/contrast authors’ points of view, characters, information, or events

• Interpret visually- or

graphically-supported

information

• Infer meaning from text

• Match cause to effect

• Evaluate usefulness of data or information supported visually or graphically
	
	• Interpret grade-level

literature

• Synthesize grade-level

expository text

• Draw conclusions from

different sources of

informational text

• Infer significance of data or

information in grade-level

material

• Identify evidence of bias and credibility of source
	
	

	Writing
	• Label content-related

diagrams, pictures from

word/phrase banks

• Provide personal information

on forms read orally

• Produce short answer

responses to oral questions

with visual support

• Supply missing words in

short sentences
	
	• Make content-related

lists of words, phrases, or

expressions

• Take notes using graphic organizers or models

• Formulate yes/no, choice and WH- questions from models

• Correspond for social

purposes
	
	• Complete reports from

templates

• Compose short narrative and expository pieces

• Outline ideas and details

using graphic organizers

• Compare and reflect on

performance against criteria

	
	• Summarize content-related notes from lectures or text

• Revise work based on

narrative or oral feedback

• Compose narrative and

expository text for a variety of purposes

• Justify or defend ideas and opinions

• Produce content-related

reports
	
	• Produce research reports

from multiple sources

• Create original pieces that

represent the use of a variety

of genres and discourses

• Critique, peer-edit and make

recommendations on others’

writing from rubrics

• Explain, with details,

phenomena, processes,

procedures
	
	

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