PERFORMANCE DESCRIPTORS SOCIAL EMOTIONAL LEARNING

Grades 1-5

 $1A \quad \text{Identify and manage one's emotions and behavior.} \\$

	Stage R	Stage C	
	Ü		
Stage A 1. Identify emotions (e.g., happy, surprised, sad, angry, proud, afraid) expressed in "feeling faces" or photographs. 2. Name the emotions felt by characters in stories. 3. Identify ways to calm yourself. 4. Describe a time you felt the same way a story character felt. 5. Discuss classroom and school rules. 6. Share feelings (e.g., through speaking, writing, drawing) in a range of contexts.	Stage B 1. Describe how various situations make you feel. 2. Describe your physical responses to strong emotions. 3. Recognize that feelings change throughout the day. 4. Demonstrate patience in a variety of situations. 5. Demonstrate a range of emotions through facial expressions and body language. 6. Practice self talk to calm yourself.	Stage C 1. Identify a range of emotions you have experienced. 2. Describe situations that trigger various emotions (e.g., listening to music, talking to a friend, taking a test, being scolded). 3. Recognize mood changes and factors that contribute to them. 4. Depict a range of emotions (e.g., make a poster, draw a picture, participate in a role play). 5. Distinguish among intensity levels of an emotion. 6. Demonstrate ways to deal with upsetting emotions (e.g., sadness, anger, disappointment). 7. Practice deep breathing to calm yourself.	
Grade 1 (A-B) Grade 2 (A-B-	-C) Grade 3 (B-C-D) Grade 4	4 (C-D-E) Grade 5 (D-E-F)	

 $1A \hspace{0.1in}$ Identify and manage one's emotions and behavior.

IA Identify and manage one's emotions and benavior.						
Ü						
Stage D 1. List positive strategies for handling conflict. 2. Explain why characters in stories felt as they did. 3. Distinguish among emotions you might feel in various situations. 4. Use "I-statements" to express various emotions. 5. Record changes in your emotions throughout the day (e.g., before and after transitions, recess lunch, etc.). 6. Demonstrate an awareness of how your behavior affects others. 7. Practice different strategies for handling upsetting situations.	Stage E 1. Describe the physical responses common to a range of emotions. 2. Describe emotions associated with personal experiences. 3. Practice expressing positive feelings about others. 4. Evaluate ways of dealing with upsetting situations (e.g., being left out, losing, rejection, being teased). 5. Demonstrate emotions in various contexts in role-plays. 6. Practice handling pressure situations (e.g., taking a test, participating in a competitive activity).	Stage F 1. Identify factors that cause stress both positive and negative. 2. Identify physical reactions to stress (e.g., increased energy and alertness, increased heart rate and respiration, sweaty palms, red face, etc.). 3. Recognize emotional reactions to stress. 4. Describe strategies for dealing with upsetting situations (e.g., disappointment, loss, separation). 5. Reflect on the possible consequences before expressing an emotion. 6. Use "I-statements" to describe how you feel, why you feel that way, and what you might like to change. 7. Practice strategies to reduce stress (e.g., talking to a friend or trusted adult, considering what led to these feelings, physical exercise).				
Grade 1 (A-B) Grade 2 (A-B-C) Grade 3 (B-C-D) Grade 4 (C-D-E) Grade 5 (D-E-F)						

1B Recognize personal qualities and external supports.

1B Recognize personal qualities and external supports.

	Stage D	Stage E	Stage F
1	Identify something you	Describe a time and	Name community
	would like to be able to	situation you needed	resources that promote
	do better.	help.	student success.
2	Describe ways in which	2. Identify reliable adults	2. Identify personal
	you contribute to the	from whom you would	strengths and
	school community.	seek help in various	weaknesses and the
3	Describe ways in which	situations.	effect they have on your
	you help out at home.	3. Describe how you would	choices.
4	List ways families can	improve your ability to	Identify physical and
	support students in	perform a valued skill.	emotional changes
	school.	Explain how adult role	during adolescence.
5	Describe how peers	models influence your	Recognize that students
	can support each other	aspirations for the future.	learn differently.
	in school.	5. Practice strategies that	5. Describe how adults at
6	Measure your progress	support peers in school.	school demonstrate
	toward a personal goal.	6. Demonstrate leadership	caring and concern for
		within the school	students.
		community (e.g., reading	6. Describe how adults at
		tutor, student council,	school demonstrate
		clubs, mentoring new	caring and concern for
		students).	students.
			7. Analyze the effort your
			family or other adults
			have made to support
			your success in school.
Gra	de 1 (A-B) Grade 2 (A-B-	C) Grade 3 (B-C-D) Grade 4	(C-D-E) Grade 5 (D-E-F)

1C Demonstrate skills related to achieving personal and academic goals.

	Stage P		
Stage A	Stage B	Stage C	
Recognize the relationship between what you want to accomplish and setting goals. Explain the various aspects of being successful in school. Describe a behavior you would like to change. Give an example of an academic goal you could set for yourself. Give an example of a personal goal you could set for yourself. Divide a goal you have set into manageable steps.	Identify a situation you want to change. Identify the progress that you have made toward achieving your goal. Explain the relationship between success in school and becoming what you want to be. Describe how you might improve your classroom behavior (e.g., raise your hand more often, complete assignments, pay attention). Make a plan for how to improve your performance in a school subject. Make a plan for how to achieve a personal goal. Use self-talk to reward yourself for accomplishments.	Recognize how distractions may interfere with achievement of a goal. Recognize that present goals build on the achievement of past goals. Describe the steps you have made toward achieving a goal. Differentiate between short and long term goals. Monitor your progress toward achieving a personal or academic goal. Demonstrate ways to deal with upsetting emotions (e.g., sadness, anger, disappointment).	

1c Demonstrate skills related to achieving personal and academic goals.

Demonstrate skills related to achieving personal and academic goals.					
Stage D	Stage E	Stage F			
Identify how obstacles have been overcome in achieving a goal (e.g., examples from literature, social science, personal experience). Recognize how conditions and people have contributed to your achievement of a goal. Identify the steps needed to perform a routine task (e.g., homework completion, organization of personal space/materials, studying for a test). Identify factors you could not change that prevented you from achieving a recent goal. Evaluate what you might have done differently to achieve greater success on a recent goal.	Develop a friendship goal with action steps to be taken by certain dates. Develop an academic goal with action steps to be taken by certain dates. Monitor progress on planned action steps for a friendship goal. Monitor progress on planned action steps for an academic goal. Analyze why you needed to change or delay action steps for achieving a recent goal. Evaluate your level of achievement with regard to a recent goal.	Set a goal that you could expect to achieve in a month or two to improve some aspect of your school performance. Identify obstacles to achievement of your goal. Brainstorm possible ways to overcome obstacles in achieving your goals. Make a plan with action steps and timeframes to achieve your goal. Monitor progress on your goal. Evaluate your success and analyze what you might have done differently.			

 $2{
m A}$ Recognize the feelings and perspectives of others.

$\angle A$	A Recognize the feelings and perspectives of others.					
	Stage A		Stage B		Stage C	
2. R y s 3. D att a 4. O fe 6. R C b h re	Recognize that others may interpret the same situation differently from you. Recognize that others may feel differently from you about the same situation. Describe how others are feeling based on their facial expressions and gestures. Explain how interrupting others may make them eel. Explain how sharing with and supporting others may make them eel. Recognize how changing your behaviors can impact now others feel and espond.	3. 5. 6.	Identify verbal, physical, and situational cues in stories. Recognize the value of sharing diverse perspectives. Explain why characters in stories feel as they do. Analyze how students being left out might feel. Describe how different people interpret the same situation. Demonstrate an ability to listen to others (e.g., making eye contact, nodding, asking clarifying questions).	1. 2. 3. 6.	Distinguish between nonverbal and verbal cues and messages. Analyze alignment and non-alignment of verbal and non-verbal cues. Role-play the perspectives and feelings of characters from a story. Paraphrase what someone has said. Demonstrate a capacity to care about the feelings of others. Demonstrate an interest in the perspective of others.	
Grade	e 1 (A-B) Grade 2 (A-B-	U)	Grade 3 (B-C-D) Grade 4	+ (U	D-E) Grade 5 (D-E-F)	

2A Recognize the feelings and perspectives of others.

	Recognize the feelings and perspectives of others.						
	Stage D	Stage E	Stage F				
1. 2. 3. 4. 5. 6.		· · ·	Stage F 1. Identify and practice reflective listening skills through discussion and role-play. 2. Recognize how a situation would make you feel and treat others accordingly. 3. Describe others' feelings in a variety of situations. 4. Ask open-ended questions to encourage others to express themselves. 5. Use follow-up questions to clarify messages. 6. Predict how one's own behavior might affect the feelings of others. 7. Interpret non-verbal communication cues.				
			communication cues.				
Grac	de 1 (A-B) Grade 2 (A-B-	C) Grade 3 (B-C-D) Grade 4	4 (C-D-E) Grade 5 (D-E-F)				

 $2B \;\;$ Recognize individual and group similarities and differences.

Stage A		Stage B		Stage C
Identify example classroom behavior are sensitive to needs of others taking turns, list one another, sue each other's identification. Recognize that people are sime needs they shaded t	avior that the step of the ste	Recognize the existence of various groups based on social and cultural variables (e.g., age, race, ethnicity, shared interests, religion, and disability). Describe what one has learned about the ways cultural groups differ from one another (e.g., holidays, foods, music, and customs). Recognize that people who share a cultural tradition differ from one another in other ways. Recognize how diversity enriches a community. Compare and contrast various family structures. Reflect on your experiences with people of different age groups.	2. Limit do Section 1.	Describe human lifferences depicted in stories. Describe how interactions with individuals from lifferent cultures enrich one's life. Recognize that people from different cultural and social groups share many things in sommon. Analyze how people of lifferent groups can belp one another and enjoy each other's sompany. Analyze the impact of liffering responses to a liffering responses to a liffering responses to a life and liversity or simulation that allows you to experience life from the life perspective of another group. Use literature to analyze various esponses to human liversity (e.g., learning from, being tolerant of, life and stereotyping).
Grade 1 (A-B) Grade 2 (A-B-C) Grade 3 (B-C-D) Grade 4 (C-D-E) Grade 5 (D-E-F)				

 $2B \quad \hbox{Recognize individual and group similarities and differences.} \\$

Recognize individual and group			<u> </u>		
	Stage D	4	Stage E	4	Stage F
1.	Recognize the different social groups in school.	1.	Describe the basic rights of all individuals	1.	Identify unwelcome teasing or bullying
2.	Recognize the different cultural groups in		regardless of their social or cultural	2.	behaviors. Identify ways to
3.	school. Compare and contrast	2.	•		overcome misunderstanding
4.	social groups. Compare and contrast		how the media portray various social and		among various social and cultural groups.
5.	cultural groups. Analyze the unique	3.		3.	Identify ways to advocate for others.
	contributions of individuals and groups		responsible students help their classmates.	4.	Describe situations where minority groups
	as featured in biographies, legends, and folklore.	4.	Demonstrate strategies for building		have been respected at school or in the
6.	Develop strategies for building relationships		relationships with others who are different from oneself.	5.	community. Discuss stereotyping and its negative impact
	with others who are different from oneself.	5.	Design a project that shows how your class	6.	on others. Demonstrate respect
	different from onesen.		or school is enriched by different cultures.	0.	for members of various ethnic and religious
			by different dutares.		groups.
Gra	de 1 (A-B) Grade 2 (A-B-	C)	Grade 3 (B-C-D) Grade 4	4 (C-	D-E) Grade 5 (D-E-F)

2C Use communication and social skills to interact effectively with others.

2C Use communication and social skills to interact effectively with others.

		Stage E		
Stage D	Stage E	Stage F		
Identify ways to build positive relationships with peers, family and others. Identify attributes of cooperative behavior in a group setting. Demonstrate cooperative behaviors in a group. Practice reflective listening (e.g., I messages, paraphrase). Demonstrate how to initiate conversation with a new student. Develop a plan that supports the improvement of behaviors within a group.	Describe the qualities of an effective communicator. Respond positively to constructive criticism. Take responsibility for one's mistakes. Interview an adult on the topic of how to develop friendships. Demonstrate support for others' contributions to a group/team effort. Distinguish between positive and negative peer pressure. Demonstrate strategies for resisting negative peer pressure.	Recognize the difference between positive and negative relationships. Describe ways to express forgiveness. Practice reflective listening. Respond nondefensively to criticism or accusation through role-play. Demonstrate encouragement of others and recognition or their contributions. Demonstrate graciousness in winning and losing. Practice turning criticism into constructive feedback.		
Grade 1 (A-B) Grade 2 (A-B-	C) Grade 3 (B-C-D) Grade 4	(C-D-E) Grade 5 (D-E-F)		

2D Demonstrate an ability to prevent, manage, and resolve interpersonal conflicts in constructive ways.

Stage A	Stage B	Stage C
1. Describe situations at school in which classmates might disagree and experience conflict (e.g. refusing to share supplies, not apologizing for hurt feelings, making false accusations, excluding someone from an activity). 2. Describe situations in the home where children and parents might disagree and experience conflict (e.g., resisting the enforcement of rules or completing of household chores). 3. Describe a time when you had a disagreement with someone, what happened, and how you might have handled the situation differently. 4. Distinguish between constructive and destructive ways of resolving conflict. 5. Use puppets to act out and resolve conflict situations. 6. Practice self-calming techniques for anger management as a way to de-escalate conflict situations.	1. Recognize various methods of resolving conflict. 2. Explain what a rumor is and how it hurts others. 3. Identify ways of refusing negative peer pressure. 4. Explain how conflict can turn to violence. 5. Analyze how misunderstanding what someone said or did could cause conflict. 6. Analyze how falsely accusing someone of something or being intolerant of their behavior could cause conflict.	1. Identify bullying behavior and how it affects people. 2. Explain what happens when a conflict is not resolved. 3. Describe ways to stop rumors. 4. Analyze how an inability to manage one's anger might cause a conflict to get worse. 5. Interpret whether the actions of literary characters were accidental or intentional. 6. Examine how one's favorite literary character handles conflict.
Grade 1 (A-B) Grade 2 (A-B-	C) Grade 3 (B-C-D) Grade 4	(C-D-E) Grade 5 (D-E-F)

2D Demonstrate an ability to prevent, manage, and resolve interpersonal conflicts in constructive ways.

Stage D	Stage E	Stage F
1. Identify the consequences of a solution. 2. Identify assertive, passive and aggressive conflict resolution behaviors. 3. Describe conflicts you have experienced and how you dealt with them. 4. Explain how resolving a conflict with a friend could strengthen the friendship. 5. Generate alternative solutions for a conflict. 6. Demonstrate constructive conflict resolution strategies in the classroom.	Stage E 1. Identify the consequences of conflict resolution behavior. 2. Identify refusal skills for unsafe behaviors (e.g., drugs and alcohol, gang involvement, and sexual activity). 3. Explain how resolving a conflict could improve one's understanding of a situation. 4. Distinguish between positive and negative peer pressure. 5. Demonstrate resisting peer pressure to do something unsafe or potentially dangerous. 6. Use a checklist to practice the steps of refusing unwanted peer pressure.	Stage F 1. Recognize that conflict is a natural part of life. 2. Identify intervention strategies to stop bullying. 3. Suggest ways of addressing personal grievances to avoid conflict. 4. Analyze different approaches to dealing with conflict (e.g., avoidance, compliance, negotiation). 5. Analyze why you may have to use different strategies for dealing with different conflict situations. 6. Evaluate ways to include every one in group activities. 7. Use verbal and nonverbal strategies to resolve group conflict.
Grade 1 (A-B) Grade 2 (A-B-	C) Grade 3 (B-C-D) Grade 4	(C-D-E) Grade 5 (D-E-F)

3A Consider ethical, safety, and societal factors in making decisions.

classroom, and school behaviors that are ethical safety rules. dangerous. (e.g., riding a chara	Stage C
classroom, and school behaviors that are ethica safety rules. dangerous. (e.g., riding a chara	
touch; and avoid inappropriate touch. 3. Explain how taking or destroying another's property makes them feel. 4. Explain why hitting or yelling at somebody is hurtful and unfair. 5. Identify reliable sources of adult help. 6. Describe situations when you might feel unsafe and need help (e.g., crossing a busy street, being approached by a strange adult). 7. Draw pictures of ways to help others. riding with someone who has been drinking, accepting a ride from someone you don't know). 2. Explain why it is important to treat others as you would want to be treated. 3. Analyze how rules your family uses help its members get along together. 4. Contribute to school safety by supporting classroom, lunchroom and playground rules. 5. Participate in creating and enforcing classroom rules. 6. Demonstrate sharing and taking turns.	equences of lying. of ways to help s (e.g., list, draw,

 $3\mathbf{A}$ Consider ethical, safety, and societal factors in making decisions.

Recognize the consequences to oneself and others of dishonest behavior. Evaluate how others influenced your decisions (e.g., family, church, team, club membership). Avoid dangerous situations (e.g., unsupervised sports, walking in areas where you feel unsafe, biking Recognize the process. Describe what it means to be dependable and why this is sometimes difficult (e.g., meeting deadlines, keeping commitments). Explain why it is important to obey laws. Analyze what it means to be responsible with regard to one's family, friends, school community. for his/her behavior. Identify the need for rules at school, hor and in society. Analyze what it me to be responsible for one's health. Analyze the needs others in planning be work or sharing good should be divided (those with handical those who are disadvantaged, and those with special	3A Consider ethical, safety, and societal factors in making decisions.		
make a situation unsafe. 2. Recognize the consequences to oneself and others of dishonest behavior. 3. Evaluate how others influenced your decisions (e.g., family, church, team, club membership). 4. Avoid dangerous situations (e.g., unsupervised sports, walking in areas where you feel unsafe, biking	Stage D	Stage E	Ü
without a helmet, hanging around with peers who use drugs). 5. Demonstrate respect for the property of others. 6. Demonstrate internet safety. 7. Show what it means to accept responsibility for one's actions with regard to school work. 5. Evaluate conflicting points of view in making a decision. 5. Analyze the risks o potentially dangero situations. 6. Develop strategies work things out ratt than retaliate when feel wronged.	make a situation unsafe. 2. Recognize the consequences to oneself and others of dishonest behavior. 3. Evaluate how others influenced your decisions (e.g., family, church, team, club membership). 4. Avoid dangerous situations (e.g., unsupervised sports, walking in areas where you feel unsafe, biking without a helmet, hanging around with peers who use drugs). 5. Demonstrate respect for the property of others. 6. Demonstrate internet safety. 7. Show what it means to accept responsibility for one's actions with regard to school work.	points of view affect your decision-making process. 2. Describe what it means to be dependable and why this is sometimes difficult (e.g., meeting deadlines, keeping commitments). 3. Explain why it is important to obey laws. 4. Analyze what it means to be responsible with regard to one's family, friends, school community. 5. Evaluate conflicting points of view in making a decision.	individual is responsible for his/her behavior. 2. Identify the need for rules at school, home, and in society. 3. Analyze what it means to be responsible for one's health. 4. Analyze the needs of others in planning how work or sharing goods should be divided (e.g., those with handicaps, those who are disadvantaged, and those with special abilities). 5. Analyze the risks of potentially dangerous situations. 6. Develop strategies to work things out rather than retaliate when you feel wronged.

 ${\bf 3B}$ Apply decision-making skills to deal responsibly with daily academic and social situations.

situations.		
Stage A	Stage B	Stage C
Recognize that one has choices in how to respond to situations. Describe calming strategies. Brainstorm alternative solutions to problems posed in stories and cartoons. Use "I-statements" in expressing feelings. Implement stop, think, and act (plan) strategies in solving problems. Practice group decision making with one's peers in class meetings. Identify foods and behaviors that keep the body healthy.	Describe the use of self-talk to calm down. Brainstorm alternative solutions to interpersonal problems in the classroom. Analyze how your tone of voice influences how others respond to you. Analyze the consequences of alternative choices. Make healthy choices regarding snacks. Demonstrate reflective listening. Demonstrate wise decisions regarding safety hazards (e.g., wearing seat belts in cars, wearing a bicycle helmet; avoiding sharp objects, too much sun exposure, and playing with fire).	Describe ways to promote the safety of oneself and others. Describe the steps of a decision-making model. Brainstorm alternative solutions to completing an assignment on time. Practice progressive relaxation. Demonstrate wise choices in selecting friends. Demonstrate group decision making. Plan healthy meals.
Grade 1 (A-B) Grade 2 (A-B-	C) Grade 3 (B-C-D) Grade 4	(C-D-E) Grade 5 (D-E-F)

 ${\bf 3B}$ Apply decision-making skills to deal responsibly with daily academic and social situations.

situations.	,	
Stage D	Stage E	Stage F
1. Generate alternative solutions to problems. 2. Analyze the consequences of alternative solutions to selected scenarios. 3. Develop criteria for evaluating the consequences of a decision for oneself and important others in one's life. 4. Demonstrate the steps of a decision-making process: o define the problem o say how you feel o identify contributing factors o set a goal o identify alternative solutions and the consequences of each o select the best solution o evaluate the results. 5. Apply a decision-making model to solve an interpersonal problem. 6. Apply a decision-making model to academic challenges. 7. Demonstrate awareness that feelings influence one's decisions.	Stage E 1. Identify challenges and obstacles to solving problems. 2. Identify healthy alternatives to risky behaviors. 3. Evaluate strategies to promote school success (e.g., identifying distractions, managing stress, and putting first things first). 4. Practice aligning nonverbal and verbal communication in refusing unwanted behavior. 5. Apply a decisionmaking model to deal with unwanted behavior.	Stage F 1. Identify tools to manage time better. 2. Evaluate strategies for avoiding risky behavior (e.g., avoiding risky situations, ignoring negative peer pressure, suggesting alternative activities, and pointing out unacceptable consequences). 3. Use a homework organizer. 4. Demonstrate an ability to set priorities. 5. Demonstrate an ability to complete assignments on time.
Grade 1 (A-B) Grade 2 (A-B-	C) Grade 3 (B-C-D) Grade 4	· (C-D-E) Grade 5 (D-E-F)

3C Contribute to the well-being of one's school and community.

Stage A	Stage B	Stage C
1. Identify how you currently help out at home and what else you might do for a caregiver or sibling. 2. List ways that students can help their class run more smoothly. 3. Express how you feel about helping out in class or at home. 4. Describe what you learned about yourself in helping out in class and at home. 5. Volunteer for various classroom tasks (e.g., helping with room set up, cleaning up, passing out papers, etc.). 6. Participate in making and enforcing class rules.	1. Identify a way you can help improve your local community. 2. Describe what you have done to make a positive difference in your class or school and how this made you feel. 3. Brainstorm ways to help your teacher address a shared concern. 4. Volunteer to help out at home in a way that goes beyond what you are expected to do. 5. Participate in developing a class policy on teasing. 6. Plan and implement a project to improve your local community.	1. Describe what you learned about your school or community from your participation in a recent service project 2. Describe what you learned about yourself from participation in this project. 3. Analyze the impact on the need addressed of a recent service project in which you participated. 4. Analyze what you would do differently next time. 5. Communicate the results of a school or community service project to a parent or community group. 6. Write a letter to a newspaper editor on a community problem such as homelessness.
Grade 1 (A-B) Grade 2 (A-B-	C) Grade 3 (B-C-D) Grade 4	(C-D-E) Grade 5 (D-E-F)

3C Contribute to the well-being of one's school and community.