QUICK GLANCE: A FRAMEWORK FOR COMPONENTS OF PROFESSIONAL PRACTICE FOR SCHOOL PSYCHOLOGIST
	Domain 1: Planning and Preparation
1a. Demonstrating knowledge and skill in using psychological instruments to evaluate students
· Uses a wide variety of psychological instruments to evaluate students

· Knows proper situations in which each instrument should be used

· Provides practical interpretation to teachers and parents regarding the results
1b. Demonstrating knowledge of child and adolescent development and psychopathology
· Applies extensive knowledge of typical child development, psychopathy and corresponding interventions in the classroom
1c. Demonstrating knowledge of state and federal regulations and resources within and beyond the school and district
· Knowledge of governmental regulations and available resources is extensive
1d. Planning to meet the needs of general and special education students

· Psychologist’s plan is highly coherent and preventative

· Psychologist’s plan support students individually, within the broader education program
1e. Establishing goals for the psychology program appropriate to the setting and the students served
· Goals are highly appropriate to the situation
· Goals have been developed following consultations with the students, parents and colleagues
	Domain 2: The Environment
2a. Establishing rapport with students

· Interactions between students and psychologist are positive and respectful

· Students seek out psychologist
2b. Establishing a culture in the school for positive mental health of the students and staff

· Psychologist facilitates workshops promoting mental health and well- being for students and staff
2c. Establishing and maintaining clear procedures for referrals

· Procedures for referrals and testing protocols are clear to everyone

· Procedures are developed with teachers and administrators
2d. Demonstrating flexibility and responsiveness to meet the needs of students and their families

· Psychologist encourages communication with students and parents on a regular basis

· Utilizes a multitude of communication devices to provide guidance and insight to parents, teachers and students
2e. Establishing standards of conduct in the testing environment
· Standards of student conduct have been established

· Monitoring of student is subtle and preventative

· Students engage in self-monitoring

	Domain 4: Professional Responsibilities

4a. Reflecting on Practice
· Reflection is highly perceptive, citing specific positive and negative characteristics
4b. Communicating with Families & Soliciting Family Involvement
· Secures necessary permissions and communicates with families in a manner highly sensitive to cultural and linguistic traditions

· Reaches out to families of students to enhance trust and bridge home and school
4c. Maintaining Accurate Records
· Reports are accurate and legible, securely stored

· Reports are written to be understandable to their intended audience
4d. Participating in a Professional Community
· Makes substantial contributions to school and district events and projects

· Participates in local, state and national organizations
4e. Engaging in Professional Development
· Actively pursue professional development opportunities

· Enhanced knowledge is reflected in day to day practice
4f. Showing Professionalism
· Can be counted on to hold the highest standards of honesty, integrity and confidentiality

· Advocates for students taking a leadership role with colleagues

	Domain 3: Delivery of Service
3a. Consulting with colleagues and parents in responding to referrals
· Consults frequently with colleagues, contributing detailed insight to questions raised in referrals

and concerns identified in the classroom
3b. Evaluating student needs in compliance with National Association of School Psychologists guidelines
· Selects appropriate assessments from a broad repertoire

· Conducts information sessions with colleagues to be sure they fully understand and comply with procedures and safeguards
3c. Facilitating and participating in team meetings
· Takes initiative in assembling materials for meetings

· IEPs are prepared in an exemplary manner
3d. Completing thorough interpretation and reporting in a timely manner
· Makes thorough interpretation, generates relevant implications for learning
· Complies with procedural timelines for reports
3e. Engaging in the CSE process.
· Works effectively with team in developing students’ IEPs

· Provides valuable insights during CSE meetings
3f. Maintaining contact between school community and mental health resources
· Maintains ongoing contact with physicians and community mental health providers.

· Initiates contacts when needed

