Developmentally Adapted SEL Likert Rating System: Progression by Grade Level
EARLY ELEMENTARY SCHOOL
	SEL Likert Ratings by Marking Period
	MP 1
	MP 2
	MP 3
	MP 4

	Recognizes and Labels Emotions
	
	
	
	

	Describe Situations the Cause Emotions
	
	
	
	

	Identify a Way to Calm Self
	
	
	
	

	Walk Away/Remove Self from a Triggering Event
	
	
	
	

	Recognize Words and Actions that Hurt Others
	
	
	
	

	Predict Others’ Feelings Based on Facial Expressions and Body Language
	
	
	
	

	Pay Attention When Others Are Speaking
	
	
	
	

	Recognize Choices in How to Respond to Situations
	
	
	
	

	Recognize that Everyone Makes Mistakes and that Learning Can Result
	
	
	
	

LATE ELEMENTARY SCHOOL
	SEL Likert Ratings by Marking Period
	MP 1
	MP 2
	MP 3
	MP 4

	Recognize and Label Emotions and Discuss Link to Behavior
	
	
	
	

	Recognize Qualities of Positive Role Models
	
	
	
	

	Demonstrate Ways to Express Emotions in a Socially Appropriate Way
	
	
	
	

	Describe Steps in Setting and Working Toward a Goal
	
	
	
	

	Predict How Behavior Affects the Emotions of Others
	
	
	
	

	Describe Tone and How it is Used to Communicate to Others
	
	
	
	

	Demonstrate Cooperative Behaviors in a group (e.g., listen, encourage)
	
	
	
	

	Generate Alternative Solutions and Evaluate the Consequences
	
	
	
	

	Demonstrate Knowledge of How Social Norms in the Classroom Affect Decision-Making
	
	
	
	

MIDDLE SCHOOL
	SEL Likert Ratings by Marking Period
	MP 1
	MP 2
	MP 3
	MP 4

	Recognize Emotions as Indicators of Situations in Need of Attention
	
	
	
	

	Analyze How Personal Qualities and Temperaments Influence Choices and Successes
	
	
	
	

	Reflect on Possible Consequences, Both Positive and Negative, Before Expressing an Emotion
	
	
	
	

	Apply Strategies to Manage Stress and to Motivate Successful Performance
	
	
	
	

	Adjust Behavior Based on Perceive Emotional Impact on Others
	
	
	
	

	Differentiate Between Passive, Assertive, and Aggressive Responses
	
	
	
	

	Demonstrate an Ability to Be a Team Player in Achieving Group Goals
	
	
	
	

	Identify and Apply the Steps of Systematic Decision-Making
	
	
	
	

	Evaluate Strategies for Resisting Pressures to Engage in Unsafe or Unethical Activities
	
	
	
	

Early High School
	SEL Likert Ratings by Marking Period
	MP 1
	MP 2
	MP 3
	MP 4

	Distinguish Real Feelings From How Others Expect Them to Feel
	
	
	
	

	Identify Things About Themselves They Cannot Change, and Devote Energy to Something They Can Change
	
	
	
	

	Understand the Effect of Self-Talk on Emotions
	
	
	
	

	Practice Strategies for Coping with and Overcoming Feelings of Rejection, Social Isolation, and Other Forms of Stress
	
	
	
	

	Demonstrate Ways to Express Understanding of Those Who Hold Different Opinions
	
	
	
	

	Understand the Benefits and Practice Setting Limits for Themselves and Others
	
	
	
	

	Demonstrate Strategies for Collaborating with Peers, Adults, and Others in the Community to Move Group Efforts Forward
	
	
	
	

	Apply Decision-Making Skills to Establish Responsible Social and Work Relationships
	
	
	
	

	Evaluate How External Influences (e.g., media, peers, cultural norms, social norms) and the Expectations of Authority Influence Personal Decisions and Actions
	
	
	
	

LATE HIGH SCHOOL
	SEL Likert Ratings by Marking Period
	MP 1
	MP 2
	MP 3
	MP 4

	Use Self-Reflection to Make Sure Emotions are in Line with the Truth of the Situation
	
	
	
	

	Realize the Level of Control They Have Over Their Own Lives and Act Accordingly
	
	
	
	

	Demonstrate Reframing Skills to Promote Resiliency and Optimism
	
	
	
	

	Acknowledge an Emotion and Determine the Appropriate Time and Place to Safely Digest it
	
	
	
	

	Value and Learn from the Perspectives of Others
	
	
	
	

	Use Assertive Communication to Get Their Needs Met Without Negatively Impacting Others
	
	
	
	

	Empower, Encourage, and Affirm Themselves and Others Through Interactions
	
	
	
	

	Apply Responsible Decision-Making Skills to Positively Affect Interpersonal and Group Relationships
	
	
	
	

	Analyze How Present Decision-Making Affects College and Career Choices
	
	
	
	

[bookmark: _GoBack]Note that specific rating systems can vary within the above system. For example, each SEL skill can be rated on a scale from 1-5 where 1=Very Much Unlike the Student, 2 =Unlike the Student, 3 = Somewhat like the student, 4 = Like the student, 5 = Very much like the student (i.e., 5 is the best score). Other ratings can be based on age appropriateness (4 = Exceeds Age/Grade Expectations, 3 = Meets Expectations, 2 = Slightly Below Expectations, 1 = Clearly Below Expectations), or comparison with peers (√+ = Significantly Stronger Than Peers, √ = Similar To Peers, √- = Significantly Different From Peers).

