

**Social-Emotional
Assessment/
Evaluation Measure**
RESEARCH EDITION

Preschool

for developmental range 36–66 months

Child's name: _____ Child's date of birth: _____

Family's name: _____ Today's date: _____

Name of person completing form: _____ Date of administration: _____

INSTRUCTIONS: Please read each SEAM item and think about your child's behavior before selecting an answer. You may need to observe your child before selecting a response to the item. Each item is accompanied by several examples to give you ideas about how the behavior *might* look. These behaviors may be displayed in different ways depending on your child's age, the developmental stage of your child, and the expectations of your culture and family. The way in which your child displays these behaviors may or may not be illustrated by the examples. It is not expected that all children will exhibit every behavior.

The four scoring options include *very true*, *somewhat true*, *rarely true*, and *not true*. For example, when indicating whether your child shares and takes turns with other children, check the box under

- *Very true* if your child shares and takes turns with other children consistently or most of the time
- *Somewhat true* if your child shares and takes turns with other children sometimes, though not consistently
- *Rarely true* if your child shares and takes turns with other children rarely or only once in a while
- *Not true* if your child does not share and take turns with other children

In addition, each item has a circle that you can check to indicate if an item is a concern. Each item also has a triangle that you can check if you would like this item to become a focus area for your child.

Please read each item carefully and check the box that best describes your child's behavior. Check the circle if this item is a concern. Check the triangle if this item will become a focus area for your child.

	Very true	Somewhat true	Rarely true	Not true	Concern	Focus area
--	-----------	---------------	-------------	----------	---------	------------

C-1.0 PRESCHOOL-AGE CHILD DEMONSTRATES HEALTHY INTERACTIONS WITH OTHERS

1.1 Child shows affection toward you and other familiar adults and children.

- Some examples might be
- Smiles at other children*
 - Calls friends by name*
 - Hugs you and favorite friends*
 - Makes plans to sit by you or favorite friends at lunch*

1.2 Child talks and plays with you and other familiar adults and children.

- Some examples might be
- Uses phrases or sentences to talk to others*
 - Plays ball or other games with you*
 - Names a friend with whom she likes to play*
 - Plays favorite games with other children or adults*
 - Engages in back-and-forth conversations with you and other familiar adults*

1.3 Child uses words to let you know if he needs help, attention, or comfort.

- Some examples might be
- Asks for help to find a lost toy*
 - Finds you when hurt and asks for a Band-Aid or hug*
 - Talks about recent experiences (e.g., "At Granny's, I fell off my bike and hurt my foot")*
 - Can resolve some conflicts with words (e.g., "It's my turn with the fire hat")*

1.4 Child plays with other children.

- Some examples might be
- Plays in sandbox near other children*
 - Plays imaginatively with peers for short times*
 - Plays dress up with other children, sharing clothing*
 - Plays pretend games such as kitty-cat, firefighters, or house*
 - Plays imaginary games with peers that do not depend on objects (e.g., superheroes)*

Please read each item carefully and check the box that best describes your child's behavior. Check the circle if this item is a concern. Check the triangle if this item will become a focus area for your child.

	Very true	Somewhat true	Rarely true	Not true	Concern	Focus area
1.5 Child shares and takes turns with other children.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>

Some examples might be
 Takes turns on swing with reminders from you
 Shares toys, such as rolling pins and shape cutters when playing with playdough
 Takes turns in simple games (e.g., tag)
 Offers paints or crayons to a friend when drawing
 Takes turns when playing board games, such as Chutes and Ladders, and playing other games, such as Red Rover

C-2.0 PRESCHOOL-AGE CHILD EXPRESSES A RANGE OF EMOTIONS

2.1 Child smiles and laughs.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
------------------------------	--------------------------	--------------------------	--------------------------	--------------------------	-----------------------	--------------------------

Some examples might be
 Laughs when another child makes a funny face
 Smiles when you come to pick her up from child care
 Smiles and laughs when playing with peers
 Laughs at fun books during group time

2.2 Child expresses a range of emotions using a variety of strategies.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
--	--------------------------	--------------------------	--------------------------	--------------------------	-----------------------	--------------------------

Some examples might be
 Laughs, cries, shouts in excitement, shows anger physically (e.g., crossing arms, stomping feet)
 Expresses many feelings (e.g., happy, sad, mad, tired)
 Says, "I'm mad at you," or "I'm scared"

2.3 Child describes emotions of others.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
---	--------------------------	--------------------------	--------------------------	--------------------------	-----------------------	--------------------------

Some examples might be
 Says, "He is sad" when another child cries
 Identifies others' emotions (e.g., says, "You're tired," when teacher yawns)
 Describes others' emotions and reason for the emotion (e.g., "Teacher, you are sad because the kids are noisy and not listening")

2.4 Child identifies own emotions.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
------------------------------------	--------------------------	--------------------------	--------------------------	--------------------------	-----------------------	--------------------------

Some examples might be
 Says he is mad or upset when angry
 Tells you he is happy when given a toy he wants
 Identifies feelings and why he has them (e.g., "I am mad because I never get to be teacher's helper")
 Identifies some subtle feelings (e.g., frustration, disappointment, surprise)

Please read each item carefully and check the box that best describes your child's behavior. Check the circle if this item is a concern. Check the triangle if this item will become a focus area for your child.

	Very true	Somewhat true	Rarely true	Not true	Concern	Focus area
C-3.0 PRESCHOOL-AGE CHILD REGULATES SOCIAL-EMOTIONAL RESPONSES						
3.1 Child can calm self after periods of exciting activity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Calms down after a game of chase within 10 minutes, with some guidance from you</i> <i>Stops laughing after funny event is over</i> <i>Makes the transition from outside to inside activities</i>						
3.2 Child responds to peer's or caregiver's soothing when upset.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Quiets when physically comforted by you or a peer</i> <i>Quiets in response to your comforting (e.g., "Sarah, you will have a turn next")</i> <i>Stops fretting when you explain why she needs to come inside</i>						
3.3 Child can calm self when upset within 5 minutes.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Stops fussing after a minor fall within a few minutes</i> <i>Finds another activity after conflict with peer</i>						
3.4 Child remains calm in disappointing situations.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Finds another game or toy when you remove a favorite toy, with some guidance from you</i> <i>Says it is okay when he did not win a prize</i>						
C-4.0 PRESCHOOL-AGE CHILD SHOWS EMPATHY FOR OTHERS						
4.1 Child responds appropriately to others' emotional responses.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Laughs when group of children are enjoying a game</i> <i>Gives a toy back when another child shows distress</i> <i>Asks why a friend or caregiver is feeling sad or angry</i> <i>Shows understanding that people have mixed emotions, may comment about peer (e.g., "She is sad and mad")</i>						
4.2 Child tries to comfort others when they are upset.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Comforts another child who is crying by offering a toy or reassuring words (e.g., "Are you okay?")</i> <i>Asks why adult is sad and listens to response</i> <i>Expresses understanding of others' feelings (e.g., "It is sad that he doesn't have a bike")</i>						

Please read each item carefully and check the box that best describes your child's behavior. Check the circle if this item is a concern. Check the triangle if this item will become a focus area for your child.

	Very true	Somewhat true	Rarely true	Not true	Concern	Focus area
C-5.0 PRESCHOOL-AGE CHILD SHARES AND ENGAGES WITH OTHERS						
5.1 Child focuses on or joins activities.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Looks at a picture pointed out by another child</i> <i>Helps you with household tasks, helps to feed the dog, wipes the table</i> <i>Joins peers who are engaged in an activity (e.g., feeding baby dolls, making roads in a sandbox)</i>						
5.2 Child greets adults and peers.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Says, "Hi" to friend, says, "Bye" when leaving preschool</i> <i>Uses friends' and teachers' names</i>						
5.3 Child cooperates in play or when completing a task.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Helps another child stack blocks to build a tall tower</i> <i>Engages in dramatic play (e.g., "You be the dad, and I will be the baby")</i> <i>Can switch roles when playing (e.g., "Now I am the bus driver, and you are the kid")</i>						
5.4 Child participates appropriately in group activities.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Participates in group singing</i> <i>Helps with cooking project by taking turns with other children pouring ingredients and stirring</i> <i>Raises hand to ask questions when a story is being read</i>						
C-6.0 PRESCHOOL-AGE CHILD DEMONSTRATES INDEPENDENCE						
6.1 Child explores new materials and settings.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be <i>Is becoming more independent and leaves your side for a short time at the park</i> <i>Becomes independent and plays by self at the playground</i> <i>Tries out equipment at new playground</i> <i>Explores new activity in the classroom (e.g., sensory table with shaving cream, dry beans)</i>						

Please read each item carefully and check the box that best describes your child's behavior. Check the circle if this item is a concern. Check the triangle if this item will become a focus area for your child.

	Very true	Somewhat true	Rarely true	Not true	Concern	Focus area
<p>6.2 Child can leave you without distress.</p> <p>Some examples might be <i>Leaves you on park bench to play with friends in the playground</i> <i>Tells you "Bye" and does not cry when left at familiar child care</i></p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
<p>6.3 Child tries new task before seeking help.</p> <p>Some examples might be <i>Tries to complete puzzle before seeking help</i> <i>Tries to open jar before asking for assistance</i> <i>Tries independently spreading peanut butter on toast or muffin</i></p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
<p>6.4 Child stays with or returns to challenging activities.</p> <p>Some examples might be <i>Asks to skate again after falling</i> <i>Helps clean up until all objects are put away</i> <i>Builds a block tower again after it falls over</i> <i>Cleans up toys by self until all objects are put away</i></p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
C-7.0 PRESCHOOL-AGE CHILD DISPLAYS A POSITIVE SELF-IMAGE						
<p>7.1 Child shows off work, takes pride in accomplishments.</p> <p>Some examples might be <i>Shows you a completed drawing</i> <i>Says, "Look at me," when painting</i> <i>Tells other adults, "Watch me run fast"</i> <i>Describes what she has done (e.g., "Mom, I cut this out, taped it, and put glitter on it. Isn't it beautiful?")</i></p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
<p>7.2 Child makes positive statements about self.</p> <p>Some examples might be <i>Tells you, "I can do it myself"</i> <i>Describes performance, "I made a huge dinosaur"</i> <i>Describes work, "My tower is taller than Fernando's"</i> <i>Describes traits, "I'm good at cutting"</i> <i>Says, "I'm smart"</i></p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>

Please read each item carefully and check the box that best describes your child's behavior. Check the circle if this item is a concern. Check the triangle if this item will become a focus area for your child.

	Very true	Somewhat true	Rarely true	Not true	Concern	Focus area
7.3 Child knows personal information.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be						
<i>Gives first name, age, and gender when asked</i>						
<i>Tells you his first and last name and siblings' first names</i>						
<i>Knows identifying information (e.g., phone number, address, birthday)</i>						

C-8.0 PRESCHOOL-AGE CHILD REGULATES ATTENTION AND ACTIVITY LEVEL

8.1 Child regulates her activity level to match setting.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be						
<i>Plays with peers in sandbox with safety reminders</i>						
<i>Sits safely in the bath while bathing, with your supervision</i>						
<i>Jumps and runs outside</i>						
<i>Participates in small and large group with help from you or other adult, sits and listens to story with group, dances with friends to music</i>						
<i>Entertains self, such as taking book to reading corner to look at pictures</i>						
<i>Plays safely outside with peers or at parks, with your supervision</i>						

8.2 Child participates in early literacy activities.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be						
<i>Holds book correctly and turns pages</i>						
<i>Recognizes a few letters of the alphabet</i>						
<i>Copies and prints some letters and shapes</i>						
<i>Recognizes many letters of the alphabet, printed name, and some words</i>						
<i>Writes first name and many letters</i>						

8.3 Child stays with motor activity for 10 minutes or longer.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be						
<i>Rides tricycle for 10 minutes</i>						
<i>Plays games such as Simon Says for 10 minutes</i>						

8.4 Child moves from one activity to another without problems.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be						
<i>Shifts from group time to free play activities, with adult prompt and without problems</i>						
<i>Moves from bath to bed with adult prompt</i>						

Please read each item carefully and check the box that best describes your child's behavior. Check the circle if this item is a concern. Check the triangle if this item will become a focus area for your child.

	Very true	Somewhat true	Rarely true	Not true	Concern	Focus area
8.5 Child participates in games with others.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be						
Plays cars with other children						
Plays card games such as Go Fish with others						
Plays board games with playmates						

C-9.0 PRESCHOOL-AGE CHILD COOPERATES WITH DAILY ROUTINES AND REQUESTS

9.1 Child follows routines and rules.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be						
Follows clean-up routine after meals, with reminders						
Helps get self dressed						
Follows simple rules at home and school						
Enjoys games with rules (e.g., Chutes and Ladders, Candyland)						
Transfers rules from different settings (e.g., "My teacher says we walk outside")						

9.2 Child does what he is asked to do.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be						
Gets coat on when asked						
Goes and gets a storybook when Grandma asks him to pick a book to read						
Remembers a rule when reminded (e.g., using a quiet voice, walking indoors)						

9.3 Child responds appropriately when corrected by adults.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be						
Stops running when asked						
Takes appropriate toys when prompted by adult						
Returns too-large portion of food to serving plate when told						

C-10.0 PRESCHOOL-AGE CHILD SHOWS A RANGE OF ADAPTIVE SKILLS

10.1 Child solves problems to meet her needs.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
Some examples might be						
Asks you for help when hungry or thirsty						
Finds you when needing help with problems (e.g., opening outside door)						
Gets cup of water when thirsty						
Problem-solves with peer to decide rules of a game or roles in imaginary play (e.g., playing house or grocery store)						

Please read each item carefully and check the box that best describes your child's behavior. Check the circle if this item is a concern. Check the triangle if this item will become a focus area for your child.

	Very true	Somewhat true	Rarely true	Not true	Concern	Focus area
<p>10.2 Child manages changes in settings and conditions.</p> <p>Some examples might be</p> <ul style="list-style-type: none"> Accepts changes in familiar routine (e.g., field trip at school, father picking him up instead of mother) Adjusts to sleeping in a new place Eats without problem in a restaurant 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
<p>10.3 Child keeps herself safe in potentially dangerous conditions.</p> <p>Some examples might be</p> <ul style="list-style-type: none"> Waits for you or other adult before crossing a street Climbs a jungle gym safely Follows rules when in public (e.g., stopping at crosswalks, not going away with strangers) 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
<p>10.4 Child feeds self and eats a variety of foods without a problem.</p> <p>Some examples might be</p> <ul style="list-style-type: none"> Eats most foods that are offered Eats small bites of new foods Eats with utensils and can pour juice from a pitcher or jug Prepares food (e.g., opens bag of fruit snacks, uses knife to spread peanut butter on crackers) 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
<p>10.5 Child dresses self.</p> <p>Some examples might be</p> <ul style="list-style-type: none"> Undresses independently (no buttons or snaps) Dresses independently Manipulates buttons, zippers, and shoes 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
<p>10.6 Child uses the toilet appropriately.</p> <p>Some examples might be</p> <ul style="list-style-type: none"> Indicates need and seeks bathroom when necessary Uses toilet with little help from caregiver and remains dry at night Takes care of toileting needs independently 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
<p>10.7 Child goes to bed and falls asleep without a problem.</p> <p>Some examples might be</p> <ul style="list-style-type: none"> Goes to bed when prompted by you, without crying Follows naptime or sleeping routine at home, child care, or preschool Falls asleep shortly after going to bed 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>