
CLASSROOM CAN-DO TEMPLATE
This template is designed so that teachers have a quick whole-class view of their ELLs’ WIDA levels. Instead of creating a separate Can-Do page for each student, with this template the teacher will, with a quick glance, be able to see where all the students fall in each language domain. They will also be able to quickly compare the students’ language levels within the domains. This quick reference will help the teacher:
· Group students
· Homogeneously
· Heterogeneously
· Based on a specific domain
· Anticipate student responses, and frame questions appropriate to the student’s language level
· Differentiate and accommodate more easily
· Challenge students to reach the next proficiency level (you know what they can do, but help push them to the next can-do level)
For more information on the WIDA Can-Do descriptors visit: http://www.wida.us/standards/CAN_DOs/
I chose to provide this resource in Word document form so that you can format and change it to make it more useful to your classroom needs. If you do alter or share this please give credit to Laura Castro from http://mrscastrospanglishstyle.blogspot.com/

	
	Level 1
Entering
	Level 2
Beginning
	Level 3 Developing
	Level 4
Expanding
	Level 5
Bridging
	Level 6
Reaching

	Listening
	Point, Identify, One-step directions
	Categorize, Arrange, Draw
	Identify, match, sequence - pictures
	Interpret, infer, role play
	Carry out grade-level instructions
	

	
	

	
	
	
	
	

	Speaking
	Recite, yes/no, name, basic needs
	Simple questions, restate, simple descriptions
	Retell, make predictions, content based questions
	Discuss, compare/contrast
	Justify, defend opinions, explain in detail
	

	
	

	
	
	
	
	

	Reading
	Match, cognates, sound/symbol/word relations
	Identify facts/characters, follow visually supported directions
	Interpret, Main idea, details, sequence, context clues
	Classify genre, find details to support main idea, differentiate
	Summarize, draw conclusions, answer analytical questions
	

	
	

	
	
	
	
	

	Writing
	Label, draw, copy, single word answer
	Lists from labels, make sentences using word banks, fill in graphic organizer
	Simple expository, narrative, string sentences together, compare/contrast
	Take notes using graphic organizer, summarize, multiple forms of writing
	Grade-level stories or reports, extended responses of original text
	

	
	

	
	
	
	
	

©Laura Castro 2012

