

School Psychologist – Draft – September 16, 2013

RUBRIC ASSESSMENT: SCHOOL PSYCHOLOGIST (SP)

Date Self-Assessment Evaluator Assessment

Formal Observation Individual Growth Project Intensive Support Plan Summative

Domain 1: Planning and Preparation

Domain 1: Planning and
Preparation

SP demonstrates knowledge through data-driven decision making and accountability within a standards-aligned system.
SP demonstrates knowledge of consultative and collaborative skills and practices.
SP demonstrates knowledge of continuum of evidence-based instructional and behavioral methodologies and fidelity of implementation.
SP demonstrates knowledge of biological, developmental, cultural, environmental, cognitive, behavioral, familial and social/emotional factors.
SP demonstrates knowledge of practices that serve to build capacity and strengthen the educational system and setting for all students.
SP demonstrates knowledge of a continuum of primary, secondary and tertiary services and supports.
SP demonstrates knowledge of systems theory.
SP demonstrates knowledge of multiculturalism and cultural diversity.
SP demonstrates knowledge of research design and program evaluation.
SP demonstrates knowledge of legal, ethical and professional standards and practice.

Component Failing Needs Improvement Proficient Distinguished
1a: Demonstrating Knowledge of
Content and Pedagogy

Limited knowledge of best practices
is demonstrated relative to planning
and preparation for comprehensive
service delivery.

Some knowledge of best practices is
demonstrated relative to planning
and preparation for comprehensive
service delivery.

Sufficient knowledge of best
practices is demonstrated relative to
planning and preparation for
comprehensive service delivery.

Extensive knowledge of best
practices is demonstrated and
applied across stakeholders and
settings.

Evidence/Examples SP provides generic behavioral
strategies that lack research support
and have limited relevance to the
presenting problem.

SP displays limited to no
knowledge of the big ideas in
reading and student assessment
results provide little guidance for
the identification of research-based
literacy practices.

SP shares some behavioral support
strategies but not in sufficient detail
to enhance knowledge and
implementation.

SP can name the big ideas in
reading but lacks sufficient
knowledge to explain these
concepts and student assessment
result are linked to general literacy
practices with limited research
support.

SP shares examples of positive
behavioral support strategies with
team members to enhance their
knowledge.

SP explains big ideas in reading and
links student assessment results to
specific research-based literacy
practices.

Through instructional consultation
with teacher/parent, SP describes
the educational needs of a student
who has been diagnosed with
Autism.

SP uses functional behavioral
assessment (FBA) data gathered
from multiple sources and provides
team members with positive
behavioral support strategies that
enhance their knowledge and are
linked to the function of the
behavior.

SP shows extensive knowledge of
the big ideas in reading and can
communicate these ideas in
understanding language. Student
assessment results are directly
linked to specific research-based
literacy practices and include
guidelines for systemic intervention
implementation.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
1b: Demonstrating Knowledge of
Students

Little to no knowledge of the
client’s developmental,
achievement, social, behavioral
and/or cultural needs is
demonstrated.

Some knowledge of the client’s
developmental, achievement, social,
behavioral and/or cultural needs is
demonstrated and is used to inform
planning and preparation.

Sufficient knowledge of the client’s
developmental, achievement, social,
behavioral and/or cultural needs is
demonstrated and used to inform
planning and preparation for
comprehensive service delivery.

Extensive knowledge of the client’s
developmental, achievement, social,
behavioral and/or cultural needs is
demonstrated and used to work
within an interdisciplinary context
to inform planning and preparation
for comprehensive service delivery.

Evidence/Examples SP shows little to no understanding
of BICS/CALP assessment results
and fails to incorporate
interpretation of these results when
planning and preparing academic
interventions for an English
Language Learner.

SP selects the same general
cognitive measure with little or no
regard for a student’s individual
differences or disabilities.

SP has limited understanding of
BICS/CALP results and is able to
partially incorporate the
interpretation of BICS/CALP
results in planning and preparing
academic interventions for an
English Language Learner.

SP selects a cognitive measure that
partially assessed nonverbal
cognitive functioning with a student
who presents with a severe
deficiency in expressive language.

SP incorporates interpretation of
BICS/CALP results when planning
and preparing academic
interventions (recommendations)
for an English Language Learner.

SP selects a nonverbal measure in
an effort to more accurately assess
cognitive functioning with a student
who presents with a severe
deficiency in expressive language.

SP collaborates with the student,
parents, teachers and interagency
personnel to develop a
comprehensive intervention plan for
a student with significant behavioral
difficulties.

SP displays extensive knowledge of
BICS and CALP concepts and
assists in the gathering and
interpretation of BICS/CALP
assessment data. The SP then
integrates these results with other
assessment data to help teams
develop individualized and
culturally sensitive academic
intervention recommendations for
an English Language Learner.

SP uses the research literature to
select the most valid and reliable
nonverbal cognitive measure to use
with a student who has a severe
deficiency in expressive language
and then uses this measure in
conjunction with record review,
observations, rating scales and
interviews with parents and teachers
to accurately assess the student’s
cognitive functioning.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
1c: Setting Service Delivery
Outcomes/Setting Instructional
and Service Delivery Outcomes

Limited knowledge of assessment
results in poorly defined goals that
are difficult to measure and are not
aligned with PA Academic
Standards.

Data sources do not inform
instruction and/or result in enhanced
teacher quality and classroom
practice.

Partial knowledge of assessment
results in inconsistently defined
goals that may or may not align
with PA Academic Standards.

Data sources may or may not
inform instruction and/or result in
enhanced teacher quality and
classroom practice.

Sufficient knowledge of assessment
results in well- defined goals that
are student-friendly, measurable and
aligned with PA Academic
Standards.

Data sources are used to make
recommendations to inform
instruction.

Extensive knowledge of assessment
results in well-defined goals that are
student-friendly, measurable and
aligned with PA Academic
Standards.

Data sources consistently inform
instruction and/or result in enhanced
teacher quality and improved
student achievement.

Evidence/Examples SP gathers data that does not have
adequate technical properties (e.g.,
reliable and valid) and does not
provide analysis to inform
instructional decisions.

SP is unaware of how access the
Algebra CDT’s and can’t create
measurable goals for special
education students.

SP gathers DIBELS Next data, but
provides a basic of analysis of it
relates to the development of
Kindergarten reading skills.

SP provides limited analysis of
student performance on the Algebra
CDT’s to create measurable goals in
Algebra.

SP gathers and analyzes DIBELS
Next data to help inform
instructional changes in
Kindergarten in the area of
phonological awareness.

SP assists special education teachers
with analysis of student
performance on the Algebra CDT’s
to create measurable goals in
Algebra and identify prerequisite
skill needs.

SP consults with special education
teacher relative to students with
intellectual disabilities and their IEP
progress toward PA academic
standards.

SP conducts data analyses of
DIBELS Next data to determine the
expected rates of increase for
students in Tier 2 to determine the
effectiveness of selected
interventions.

SP creates a bank of measurable
goals in Algebra and associated
prerequisite skill based on analysis
of current and past Algebra CDT’s
and common core standards.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
1d: Demonstrating Knowledge of
Resources

There SP does not demonstrate
knowledge of resources.

SP demonstrates some knowledge
of resources and the ability to use
this information to inform planning
and preparation of services.

SP demonstrates sufficient
knowledge of resources and uses
this information to inform planning
and preparation relative to provision
of comprehensive services.

SP demonstrates extensive
knowledge of resources and shares
this information with others to
inform collaborative planning and
preparation relative to provision of
comprehensive and well-integrated
services.

Evidence/Examples SP has no knowledge of local
behavioral health services.

SP has no knowledge of websites
that “house” research-based
comprehension strategies.

SP has limited knowledge of local
behavioral health services to
provide to a family of a student who
was diagnosed with a conduct
disorder.

SP shows teachers websites that
“house” comprehension strategies
that are not research-based.

SP shows teachers websites that
“house” research-based
comprehension strategies such as
“reciprocal teaching” and an
implementation checklist.

SP uses a research-validated
classroom management tool (e.g.,
CHAMPS) to help a team refine
their ability to deliver positive
reinforcement.

SP shares knowledge of local
behavioral health services and
provides contacts and related
information to a family of a student
who was diagnosed with a conduct
disorder.

SP compiles a list of local
behavioral health services and
provides an afterschool session to
share information with both parents
and teachers.

SP provides in-service sessions for
educators, websites, books, and
tools regarding research-based
comprehension strategies and
strategies for implementation.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
1e: Designing Coherent
Instruction/Designing Service
Delivery

SP is unable to contribute to the
meaningful design of
comprehensive service delivery due
to limited knowledge in designing
structures, supports, processes and
resources.

SP is able to partially contribute to
the meaningful design of
comprehensive service delivery due
to some knowledge in designing
structures, supports, processes and
resources.

SP is able to contribute to the
meaningful design of
comprehensive service delivery due
to sufficient knowledge in designing
structures, supports, processes and
resources.

SP is able to make significant
contributions to the meaningful
design of comprehensive service
delivery due to extensive
knowledge in designing structures,
supports, processes and resources.

The SP works within an
interdisciplinary team to design and
integrate comprehensive services
for the individual and system.

Evidence/Examples SP is not a member of a data
analysis team and is unable to
interpret growth data and other data
sources for groups of students with
severe reading disabilities.

SP is provides little or no
knowledge regarding how to
support general and special
education teachers in working with
a student with autism.

SP is a member of a data analysis
team and is limited in ability to help
the team to accurately interpret
whether students with severe
reading disabilities are responding
adequately to instruction using
growth data and other data sources.

SP demonstrates limited knowledge
and skill in aligning the focus of
instruction that is being provided by
general and special education
teachers for a student with autism.

SP provides district-level
consultation regarding a
comprehensive assessment system
and offers reliable and valid
measures for use within and across
grades K-12.

SP helps align the focus of
instruction that is being provided by
general and special education
teachers through use of a common,
scientifically-validated intervention
for a student with autism.

SP is a member of a data analysis
team and helps the team to
accurately interpret whether
students with severe reading
disabilities are responding
adequately to instruction using
growth data and other data sources.

SP is facilitates a data analysis team
and runs statistical analyses
comparing multiple intervention
groups using growth data and other
data sources to determine efficacy
of the interventions.

The SP in consultation with the
speech therapist, occupational
therapist and general and special
educators designs a comprehensive
plan for delivering scientifically-
validated intervention for a student
with autism.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
1f: Designing Student
Assessments

SP is not able to identify assessment
methods and measures that are
congruent with instructional
outcomes for students.

SP is able to identify whether some
instructional outcomes were
attained via the use of appropriate
methods and measures.

SP is able to identify whether the
majority of instructional outcomes
were attained via the use of
appropriate methods and measures
and recommend appropriate
adaptations for groups of students.

SP’s approach to assessment is fully
aligned with instructional outcomes
for both content and process.
Assessment methodologies have
been adapted for individual students
as needed.

Evidence/Examples SP does not assist team with
identifying an alternative
assessment for an ESL student.

SP is not able to assist a grade level
team with identification of informal
and formal formative assessment
strategies (e.g., questioning,
feedback, peer assessment, etc.) that
may be incorporated within
planning and teaching process to
monitor student progress toward
instructional outcomes.

SP assists a classroom teacher with
developing clear, student-friendly
and measurable learning objectives
for the entire class.

SP is able to assist a 2nd grade team
with determining whether they
reached their grade level oral
fluency goal but does not know how
to help them assess whether they
reached their grade level math goal.

SP assists a special education teacher
with identifying multiple brief
measures that can be used monthly to
assess whether a group of students
with severe difficulties in phonics are
making progress.

SP is able to assist an emotional
support and general education
teachers identify appropriate ways to
measure a decrease in meltdowns
and increase in replacement
behaviors across settings for a small
group of students who are working
on these issues.

SP works with ESL and grade level
teachers to identify a continuum of
informal and formal measures to
assess whether an English Language
Learner moved from L1 to L2 and
instructional strategies that are
resulting in his progress.

SP works with a teacher and student
who is mentally gifted to empower
the student to design his/her own
authentic, real-world
application/assessment so that the
student can demonstrate mastery of
newly taught and learned problem-
solving skills.

School Psychologist – Draft – September 16, 2013

Domain 2: The Environment

Domain 2: The Environment SP facilitates and contributes to a safe, positive and respectful environment.
SP develops and establishes rapport with clients.
SP facilitates positive interactions within an atmosphere of warmth, caring and professionalism.
SP communicates high expectations for attainment of academic standards.
SP facilitates student commitment to learning, persistence and self-reflection.
SP facilitates development of intrinsic motivation and internal locus of control.
SP establishes and maintains clear referral procedures and requests for assistance.
SP manages materials, supplies and data and data systems.
SP complies with evaluation timelines, Chapter 14, 15, and 16 and IDEA regulations.
SP communicates and reinforces positive behavioral expectations.
SP develops effective treatment/intervention plans.
SP is a provider of consultation.
SP is a provider of appropriate, private and safe space for interaction with clients.
SP maintains confidentiality.

Component Failing Needs Improvement Proficient Distinguished
2a: Creating an Environment of
Respect and Rapport

Interactions with clients are
characterized by limited rapport,
conflict and tension. Mutual trust
and collaboration are not evidenced.

There is no acknowledgment of
factors related to culture or religion
that may impact interaction and
relational trust.

Interactions with clients are
characterized by some rapport,
mutual respect and limited
conflict/relational tension.

The establishment of mutual trust
and collaboration is in process.
There is awareness of religious
and/or cultural factors that may
impact the establishment of trust
and relational issues.

Interactions with clients are
characterized by adequate rapport,
confidentiality and mutual respect.

SP pro-actively and consistently
attempts to establish a safe, positive
and respectful climate.

Interactions with clients are
characterized by high levels of
rapport, confidentiality and mutual
respect.

SP pro-actively works with other
professionals in the setting to
establish a safe, positive and
respectful climate and collect
feedback to sustain and/or continue
to improve the environment.

Evidence/Examples SP is not able to establish rapport
with students. It is very apparent
that students feel uncomfortable in
their presence.
SP is openly disrespectful to others
when not in agreement. SP
demonstrates an inability or
unwillingness to resolve conflicts.

SP speaks in a manner which
completely confuses parents to the
point in which parents frequently
seek out other staff members for
explanation.

SP is able to establish rapport with
some students but not on a regular
basis.

SP can demonstrate the ability to
handle conflicts at times but not
consistently.

SP can demonstrate the ability to
speak to parents in a manner which
does not cause confusion; however,
it is not demonstrated on a regular
basis.

SP establishes rapport easily with
students (e.g. students appear
comfortable with SP).

SP uses appropriate language when
speaking with parents (no use of
educational jargon).

SP demonstrates respectful manner
when there is disagreement.

Students often actively seek out the
assistance of the SP on an ongoing
basis and views the SP as part of
their support system even after the
initial reason for referral has been
completed.

SP is the orchestrator of bringing
professionals/parents of differing
opinions to a conclusion that is
acceptable to all parties.

SP speaks and acts in a manner
which quickly and easily establishes
rapport and trust with parents.
Parents actively seek out the
support of the school psychologist
for assistance regarding their
children.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
2b: Establishing a Culture for
Learning/Establishing a Culture
for Positive Mental Health

There is not a belief or meaningful
contribution toward the
establishment of a culture that is
characterized by high standards for
academic and behavioral success.

There is some belief or meaningful
contribution toward the
establishment of a culture that is
characterized by high standards for
academic and behavioral success.

There is consistent belief or
meaningful contribution toward the
establishment of a culture that is
characterized by high standards for
academic and behavioral success.

The SP is a model and leader with
respect to significant and consistent
contributions toward the
establishment of a culture that is
characterized by high standards for
academic and behavioral success.

Evidence/Examples SP does little to reinforce the value
of hard work, persistence and effort
with a student who suffers from
chronic underachievement.

SP does little to assist students with
personal goal setting and reflection.

SP and special education teacher
develop a home-school plan to
reinforce assignment completion
with a student; however, the
assignments are not aligned with
PA academic standards.

SP works with a team of teachers to
develop a behavioral plan for a
student. There is positive
reinforcement for quality of work
produced but not for effort or
receptivity to adult feedback.

SP promotes the belief that students
with complex support needs can
make growth toward the PA
standards.

SP is a member of a school-wide
positive behavioral support team to
assist with anti-bullying strategies
that are implemented and monitored
school-wide.

SP works directly with a student
with behavioral difficulties to
develop self-regulation strategies
and reinforce the student’s progress.

SP empowers a student (or group of
students) to develop goals including
attention to detail and initiation of
improvement that the student meets
with success.

SP is seen as a coach by students.
They share their reflections of their
work and progress with the SP and
seek constructive feedback.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
2c: Managing Classroom
Procedures/Managing Procedures

Significant service delivery time is
lost due to inefficient routines
and/or management of procedures,
supplies, data, and data systems.

There is not compliance with
evaluation timelines, Chapter 14, 15
and 16 and IDEA regulations.	

Some service delivery time is lost
due to inconsistent maintenance of
effective routines and/or
management of procedures,
supplies, data, and data systems.

There is compliance with evaluation
timelines, Chapter 14, 15, and 16
and IDEA regulations.	

SP services are delivered with
efficiency because there is adequate
maintenance of routines,
procedures, usage of data, and data
systems.

There is compliance with evaluation
timelines, Chapter 14, 15, and 16
and IDEA regulations.	

SP empowers clients to adhere to
routines and procedures, maintain
data, and data systems.

There is compliance with evaluation
timelines, Chapter 14, 15, and 16
and IDEA regulations.	

Evidence/Examples SP completely disregards school
district policies related to threats
and/or suicide in that there is an
outright refusal to follow them or
the policies are known to exist but
the SP chooses not to familiarize
themselves with the policies thereby
putting the student at risk and the
school district at risk for potential
litigation.

SP does not gather the information
from the parties necessary to meet
the requirements of the PA
regulations as part of the
multidisciplinary evaluation
process.

SP completely disregards re-
evaluation/evaluation timelines with
most or all cases even in cases in
which there is potential or known
litigation.

SP is familiar with school district
policy in regard to threat/suicide
assessment but does not follow it
consistently.

SP gathers information from the
parties necessary to meet the
requirements of the PA regulations
as part of the multidisciplinary
process but does not do so on a
regular basis.

SP is able to adhere to timelines
associated with the re-
evaluation/evaluation process in
some cases but not the majority.

SP uses assessment protocols and
adheres to policies related to threats
and/or suicide.

SP establishes clear procedures for
gathering data from all relevant
sources as part of the
multidisciplinary evaluation
process.

SP monitors and adheres to re-
evaluation timelines.

SP helped create the school district
policy on threat/suicide assessment
and/or frequently trains other staff
on policy implementation.

SP has designed or follows a clear,
established procedure for accessing
information as part of the
multidisciplinary process. This is
evidenced by a written process and
non-psychological school staff
being able to recite the process
when asked.

SP has adhered to the re-
evaluation/evaluation timelines in
ALL cases.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
2d: Managing Student Behavior Standards of conduct are not clear

or consistent when working with
individuals and groups.

Little or no assistance is provided to
school personnel at the systems and
individual level relative to
implementation of positive
behavioral support strategies and/or
a continuum of mental health
services.

Standards of conduct are clear but
applied inconsistently with clients.

Some assistance is provided to
school personnel at the systems and
individual level relative to
implementation of positive
behavioral support strategies and/or
a continuum of mental health
services.

Standards of conduct are clear and
consistently applied.

Adequate assistance is provided to
school personnel at the systems and
individual level relative to
implementation of positive
behavioral support strategies and/or
a continuum of mental health
services.	

Highest standards of conduct are
clear and effectively applied.

Comprehensive assistance is
provided to school personnel at the
systems and individual level relative
to implementation of positive
behavioral support strategies and/or
a continuum of mental health
services. Outcomes support a
consistently positive impact.	

Evidence/Examples SP does not offer support to
students, staff, or the school
community in this area. For
example, SP does not familiarize
themselves with SWPBS, FBA’s,
etc.

 SP offers some support in this area
but not on a regular basis. For
example, sits on a SWPBS
committee but is not an active
participant.

SP conducts an FBA in accordance
with regulations for students who
are suspended.

SP counsels students on personal
adjustment issues and pro-social
skills
.
SP assists with development,
implementation and evaluation of a
school-wide prevention program
(e.g. suicide, substance use, teenage
pregnancy, bullying, drop out, etc.).

SP was integral in forming the
SWPBS team within their school (s)
and offers support with training
and/or with the implementation of
the system.

SP in integral in the process or is
able to teach others on conducting a
legal, ethical FBA.

SP is an expert in a particular area
of research-based counseling such
as cognitive behavior therapy. They
have sought specific training and/or
credential in the field and integrate
this intervention (s) into practice in
their work setting.

Component Failing Needs Improvement Proficient Distinguished
2e: Organizing Physical Space

SP does not effectively organize
physical space to ensure privacy,
safety and confidentiality.

SP demonstrates some ability to
organize physical space to ensure
privacy, safety and confidentiality.

SP demonstrates adequate ability to
organize physical space to ensure
privacy, safety and confidentiality.

SP is highly effective in organizing
physical space and assisting others
to do the same to ensure maximal
levels of privacy, safety and
confidentiality.

Evidence/Examples SP chooses not to secure assessment
protocols in a confidential location,
despite the available means to do
so.

SP conducts assessment, team
meetings, individual consultations,
etc. in open areas to staff and
students and does not advocate
superiors to secure a more
confidential setting.

There is no student confidentiality
demonstrated when using
technology.

SP does not consistently secure
protocols in a confidential location.
At times, the SP makes certain that
meetings, assessments, and
consultations are conducted in a
secure and confidential setting but it
is not done on a regular basis.

SP identifies appropriate and secure
location for assessment protocols
and information.

SP consistently utilizes a private
area for assessment, team meetings,
and individual consultation.

When using technology, SP makes
every effort to maintain
confidentiality.

SP has ALL team meetings,
assessments, and consultations in a
private, confidential setting.

SP stores ALL protocols in a
confidential location.

School Psychologist – Draft – September 16, 2013

Domain 3: Service Delivery

Domain 3: Service Delivery SP is a user of varied models and reliable and valid methods of assessment to inform instruction and service outcomes.
SP is a problem-solver.
SP is a provider of effective instructional and behavioral consultation, collaboration, and communication strategies.
SP is an interdisciplinary collaboration/team member.
SP is a recommender for evidence-based academic and behavioral methodologies.
SP is a provider of continuum of mental health services (e.g. positive behavioral support, individual and group counseling, etc.).
SP is a contributor to development and implementation of behavior intervention plans at the individual, group, classroom and/or school-wide level.
SP is a contributor to continuous school improvement efforts.
SP is a disseminator of research and knowledge related to all facets of service delivery.

Component Failing Needs Improvement Proficient Distinguished
3a: Communicating with
Students/Communicating with
Students and Families

SP does not communicate and
collaborate effectively with students
and their families. There are a
limited number of positive home-
school partnerships. There is not a
continuum of services that includes
outreach and support to students
and families.

SP collaborates with families,
facilitates positive home-school
partnerships and/or provides a
continuum of services that includes
outreach and support to families on
an inconsistent basis.

SP collaborates with families,
facilitates positive home-school
partnerships and/or provides a
continuum of services that includes
outreach and support to families on
a consistent basis.

SP effectively collaborates with
families, facilitates positive home-
school partnerships and/or provides
a continuum of services that
includes outreach and support to
families on a consistent basis.

Evidence/Examples Students and families do not feel
comfortable or supported by the SP.

Student does not understand why
they are meeting with the SP.

SP has limited or no knowledge of
community services and does not
refer students and families for these
services.

SP provides general
recommendations for students and
parents that do not take into account
parents’ cultural strengths,
preferences and needs.

SP communicates with students but
sometimes uses language that
students do not understand.

SP has a general knowledge of
community services and
periodically refers students and
families to some of these programs.

SP collaborates with a behavioral
consultant and the family to develop
a behavior plan that is based upon
cultural strengths, preferences and
needs.

SP works with personnel from
community agencies to identify and
secure additional resources for a
family who has a child with
complex support needs.

SP provides assistance to parents
who are interested in learning more
about how to increase achievement
motivation.

SP designs and leads the
implementation of a program to
assist parents with managing their
children’s behavior, basing the plan
on the parents’ cultural strengths,
preferences and needs.

SP provides extensive liaison and
coordination with community
agencies to ensure that families of
students with complex support
needs receive needed services.

SP engages others in contributing to
the development of positive home-
school relationships and practices in
order to enhance service delivery
outcomes.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
3b: Using Questioning and
Discussion Techniques/Using
Data, Questioning, and
Discussion and Consultation
Techniques

SP does not provide consultation or
use effective collaboration and
oral/written communication
strategies to enhance the quality
and/or continuum of services.

SP provides some consultation.

SP facilitates some interdisciplinary
collaboration and uses oral/written
communication strategies to
enhance the quality and/or
continuum of service.

Consistency in the quality of
consultation and collaboration as it
relates to service delivery is
improving.

SP provides effective consultative
services and facilitates
interdisciplinary collaboration.

Oral and written communication
skills are adequately developed.

There is consistency in the quality
of consultation and collaboration as
it relates to service delivery and
outcomes.

SP provides highly effective
consultative services and facilitates
interdisciplinary collaboration.

Oral and written communication
skills are adequately developed.

There is consistency in the quality
of consultation and collaboration as
it relates to service delivery and
outcomes.

SP builds individual and systems
level capacity through consultation
and collaboration.

Evidence/Examples SP writes reports that fail to provide
useful information or are difficult to
understand by clients and school
personnel.

SP lacks skills and knowledge about
principles of behavior change and
consequently is not a part of the
positive behavioral support team.

SP does not invite questions or
feedback from a group of students
they are counseling.

SP does not offer consultation with
classroom teachers regarding
classroom management strategies.

SP writes reports that include
recommendations for intervention
that have marginal utility, and/or
often uses difficult-to-understand
language (e.g., professional jargon).

SP is periodically involved in
positive behavior support team
meetings, but offers few useful
contributions to the process.

SP sometimes asks questions or
invites feedback that results in
deeper understanding.

SP offers consultation with
classroom teachers regarding
classroom management strategies,
but is ineffective and consultation
does not result in a positive change
within the classroom.

SP writes reports and offers
recommendations that are
understood by clients and may be
implemented.

SP discusses how to develop
school-wide rules during a positive
behavioral support team meeting.

SP collaborates with agency
personnel, educators and the
student’s physician in an effort to
integrate services and develop a
comprehensive treatment plan.

SP offers effective consultation with
classroom teachers regarding
evidence-based classroom
management strategies which
results in a positive change within
the classroom.

SP writes comprehensive reports
that provide an in-depth
understanding of the student in
relation to academic and behavioral
expectations and clearly link
assessments to readily
implementable interventions.

SP provides leadership to the
positive behavior support team
(e.g., facilitating meetings,
suggesting evidence-based
practices, gathering and managing
data on behavior).

SP is an expert in consultation
regarding evidence-based classroom
management and results in system-
wide adoption of those strategies
that results in positive results for all
children.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
3c: Engaging Students in
Learning/Engaging Students in
Instruction and Intervention

SP demonstrates limited knowledge
and ability to apply evidence-based
methodologies to enhance
individual and/or systems level
achievement outcomes.

SP demonstrates some knowledge
and ability to apply evidence-based
methodologies to enhance
individual and/or systems level
achievement outcomes.

SP demonstrates sufficient
knowledge and ability to apply
evidence-based methodologies to
enhance individual and/or systems
level achievement outcomes as part
of comprehensive service delivery.

SP demonstrates extensive
knowledge and ability to apply
evidence-based methodologies and
works to build the same level of
capacity within an interdisciplinary
team to enhance individual and/or
systems level achievement
outcomes and comprehensive
service delivery.

Evidence/Examples SP has no knowledge about discrete
trial training and consequently does
not offer meaningful consultation to
implementation efforts.

SP has limited or no knowledge
about evidence-based reading
comprehension strategies and
consequently does not consult with
teachers on resolution of difficulties
in this area.

SP recommendations are not
acceptable or perceived as
meaningful by clients.

SP has some knowledge of discrete
trial training, but does not assist
teachers with implementation
efforts.

SP has some knowledge of
evidence-based reading
comprehension strategies and
periodically offers suggestions to
the grade-level team on this
instructional target.

Some of the recommendations made
by the SP are viewed as appropriate.

SP facilitates professional learning
related to discrete trial training.

SP helps to determine whether the
assistive technology device helped a
student with communication
difficulties make academic
progress.

SP assists a 4th grade team with
establishing a literacy goal and
implementation of an evidence-
based reading comprehension
strategy.

SP is actively involved with
teachers in the implementation
discrete trial training (e.g.,
providing modeling of training
routines, problem-solving training
problems, addressing training needs
of individual students).

SP conducts a review of research on
reading comprehension strategies
appropriate for 4th graders, shares
the information with the 4th grade
team, and consults with teachers
about correct implementation of the
strategies.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
3d: Using Assessment in Service
Delivery/Using Assessment in
Mental Health Services toward
Social and Life Outcomes

SP does not provide a continuum of
mental health services or evaluate
the quality of those services toward
improved social and life skills.

SP provides some degree of mental
health services and evaluation of
outcomes toward improved social
and life skills.

SP provides adequate mental health
services and evaluates the impact of
services relative to the development
of social and life skills.

SP provides a continuum of mental
health services and collaborates
with other mental health
professionals to coordinate and
integrate efforts in order to build
capacity and enhance service
delivery outcomes using reliable
and valid assessment/program
evaluation criteria.

Evidence/Examples SP has limited or no knowledge of
social skills interventions with
students with Asperger’s Syndrome
so has limited involvement with
these students or their teachers.

SP has limited or no contact with
parents regarding home-school
issues.

SP periodically consults with
teachers regarding social skills
interventions with students with
Asperger’s Syndrome.

SP periodically consults with
parents on home-school liaison
issues.

SP provides research-based social
skills training to a group of students
with Asperger’s Syndrome.

Using FBA data, the SP in
conjunction with educators and
parents, design a home-school
behavioral program designed to
increase self-control/regulation
issues in the classroom.

SP provides individual counseling
to a student whose parents’ recently
divorced.

SP provides research-based social
skills training to a group of students
with Asperger’s Syndrome and
develops a program-evaluation
design to determine the efficacy of
the implemented program.

Using FBA data, the SP, in
conjunction with educators and
parents, designs a home-school
behavioral program to increase self-
control/regulation issues in the
classroom and plays an active role
in program implementation,
including holding meetings with
parents on the home component of
the program.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
3e: Demonstrating Flexibility
and Responsiveness

SP does not offer services that are
prevention-oriented and/or
responsive to existing individual or
systems-level needs.

SP offers some services that are
prevention-oriented and/or
responsive to existing individual or
systems-level needs.

SP offers services that are
prevention-oriented and/or
responsive to existing individual or
systems-level needs on a consistent
basis.

SP offers high-quality services that
are prevention-oriented and/or
responsive to existing individual or
systems-level needs within the
context of an interdisciplinary
effort. The effectiveness and quality
of services is routinely evaluated
and refined.

Evidence/Examples SP is unaware of the school’s crisis-
response procedures.

SP does not identify students who
are at risk for drop-out and provides
no services to them.

SP is aware of the school’s crisis-
response procedures, but does not
participate on the school crisis team.

SP identifies students who are at
risk for drop-out and refers them for
individual counseling and
mentoring.

SP participates on school crisis
team and consults with national
association experts to inform the
development of policies and
procedures.

SP provides individual counseling
and mentoring to a student who is
at-risk for school drop-out.

SP helps analyze and interpret data
to evaluate whether core and
supplemental instruction is
intensive enough for students who
are at-risk for academic failure and
offers recommendations for
adjustments.

SP leads the school crisis team and
consults with national experts and
resources to inform the
development of school-wide
policies and procedures related to
prevention, intervention, and
postvention.

SP investigates and designs
evidence-based counseling
procedures for students who are at
risk of dropping out and provides
regular counseling and mentoring to
said students.

School Psychologist – Draft – September 16, 2013

Domain 4: Professional Development/Professional Responsibilities

Domain 4:
Professional
Development/Professional
Responsibilities

SP adheres to ethical, professional and legal standards/guidelines.
SP provides high-quality professional services.
SP monitors self, individual and systems level professional learning needs and growth opportunities.
SP engages in procedural compliance.
SP serves as an advocate.
SP is an effective oral and written communicator.
SP engages in inquiry-based learning.
SP participates in professional learning opportunities and interdisciplinary collaboration.
SP applies research to practice.
SP makes individual contributions that lead toward improved quality of services.
SP maintains integrity and ethical conduct per NASP Standards.
SP engages in mentoring and supervision.

Component Failing Needs Improvement Proficient Distinguished
4a: Reflecting on
Teaching/Reflecting on
Professional Practice

SP does not demonstrate reflective
practice relative to adherence to
professional, ethical and legal
standards, quality of services and
and/or professional learning needs
and opportunities that would
enhance growth.

SP demonstrates some reflective
practice relative to adherence to
professional, ethical and legal
standards, quality of services and
and/or professional learning needs
and opportunities that would
enhance growth.

SP demonstrates consistent levels of
reflective practice relative to
adherence to professional, ethical
and legal standards, quality of
services and and/or professional
learning needs and opportunities
that would enhance growth.

SP is engaged in high levels of
reflective practice relative to
professional, ethical and legal
standards, quality of services and
and/or professional learning needs
and opportunities that would
enhance growth.

SP solicits input from clients,
colleagues and administrators to
improve the quality of school
psychological services.

Evidence/Examples SP utilizes assessment tools that are
not the most current to evaluate a
student.

SP is not willing to provide
professional development
opportunities.

SP does not respond to requests by
team members to provide additional
support.

SP sometimes responds to feedback
from colleagues to improve their
performance.

SP utilizes a standard battery of
assessments regardless of student
needs.

SP is inconsistent with
understanding legal guidelines.

SP consults with colleagues on the
issue of disproportionate
representation of English Language
Learners in special education.

SP solicits feedback from team
members with respect to how their
services may be utilized to address
an existing need.

SP provides professional
development in the area of value
added methodologies (PVAAS), in
order to help other educators
evaluate the quality of core and
supplemental instruction for
students with disabilities as it
relates to growth and achievement.

SP solicits feedback from
colleagues in regards to their quality
of service and designs an action
plan to improve areas of need.

SP initiates participation on a
mental health committee to gain a
better understanding of how to
provide effective mental health
practices in the school setting.

SP provides advisement in ethical
and legal standards to
administrators.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
4b: Maintaining Accurate
Records

SP is unable to maintain accurate
records.

SP demonstrates some ability to
maintain accurate records.

SP consistently maintains records
that are current, accurate, secure and
organized.

SP consistently maintains records
that are current, accurate, secure and
organized and assists others with
this process.

Evidence/Examples SP does not have a system to track
and maintain timelines.

SP does not maintain records to
track attempts to gain permission to
evaluate.

SP does not keep confidential
information in a locked cabinet.

When reviewing a previous
evaluation SP must search for data
in several places.

SP is not able to provide all
documentation necessary for a
family to seek outside services.

SP keeps a log of reports that are
due, but it is difficult for other
service providers to understand.

SP references records from 2 years
ago for a student that was referred
again for an evaluation. The
student’s records were maintained
in a secure place and were updated.

SP substitute was able to maintain
role and function for SP on leave
due to maintenance of accurate
records.

SP is able to differentiate between
private notes and official school
records.

SP keeps a record of all contacts
with or attempts to contact team
members, including parents,
teachers, service providers in an
accessible and secure location.

When information is requested from
an outside agency, all records and
documentation are easily accessible,
but in a secure location.

Component Failing Needs Improvement Proficient Distinguished
4c: Communicating with
Families/Communicating with
Stakeholders

SP demonstrates limited
communication with stakeholders.

Effective written and oral
communication skills and advocacy
are inconsistently demonstrated
with stakeholders.

Effective written and oral
communication skills and advocacy
are consistently demonstrated with
stakeholders.

SP demonstrates highly effective
communication and advocacy skills
with stakeholders. These skills are
used to facilitate team building,
collective ownership and build
capacity to enhance service delivery
outcomes.

Evidence/Examples SP does not communicate with
teachers that a PTE is being sent
home because of a parent request.

SP does not communicate with staff
members following a crisis.

SP does not respond to parents
request for feedback of an
Evaluation Report.

SP responds to request from
families to review evaluation
procedures.

SP inconsistently communicates
with staff members regarding due
dates of multidisciplinary
evaluations.

SP inconsistently returns phone
calls and emails to stakeholders.

SP disseminates an article related to
bullying-prevention strategies in
response to building-wide staff
concerns.

SP contacts the family and
discusses the need for the
evaluation before sending the
permission to evaluate home.

SP writes clear, parent/teacher-
friendly and easy-to-understand
evaluation reports.

Following a crisis, school
psychologist provides a continuum
of evidence-based support to
stakeholders.

SP regularly provides after-school
sessions regarding assessments and
evaluation for families to insure that
they have complete understanding
of the evaluation process and
include their input and
recommendations.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
4d: Participating in a
Professional Community

SP does not participate in a
professional learning community.

SP works in isolation and does not
participate or provide professional
learning.

SP participates to some extent in a
professional learning community.

SP collaborates with others as
requested or directed.

SP participates in a professional
learning community.

SP initiates collaboration with
others and offers to provide
professional development.

SP is a highly participative and
contributive PLC member who
initiates collaboration and provides
professional development.

SP builds capacity toward improved
outcomes and services.

Evidence/Examples SP elects to skip assigned school
district workshops.

SP participation undermines
workshops intent.

SP did not attend at least one local,
state or national conference or
seminar during the year.

SP sporadically responds to requests
for information.

SP is reluctant to participate in
school district assigned workshops,
in-service programs.

SP attended only one local, state or
national conference or seminar
during the year.

SP leads a PLC and provides
professional learning in the area of
stress management.

SP provides access to research-
based resources by showing
educators the Center on Instruction.
SP contributes to the monthly
school newsletter.

SP is a regular contributor to local,
state or national conferences or
seminars.

SP participation in conferences
enhances the conference experience
for others.
SP presented a workshop on stress
management.

Component Failing Needs Improvement Proficient Distinguished
4e: Growing and Developing
Professionally

SP does not apply research to
practice.

Contributions do not lead to
improvement in the quality of
services.

Professional growth and
development are limited.

SP does attempt to apply research to
practice.

Contributions inconsistently impact
the quality of services.

Professional growth and
development opportunities are
secured.

SP consistently applies research to
practice. Contributions result in
improved quality of services.

Opportunities that result in
professional growth and
development are sought on an
ongoing basis.

SP effectively applies research to
practice.

Professional growth and
development opportunities are
realized through these efforts and
routinely include others who are
seeking to improve the quality of
services delivered to individuals and
the system.

Evidence/Examples SP recommendations do not reflect
the wisdom of current research.

SP does not subscribe to any peer-
reviewed journals.

SP does not interact with school
based teams.

SP rarely provides the source for
recommendations.

SP’s professional development
activities are always initiated by
school district or employer.

SP interaction with school based
teams is infrequent and minimal.

SP attends PaTTAN, IU, and State
or National Conference and
Professional Association
opportunities.

SP subscribes to a peer-reviewed
journal.

SP conducts action research that
includes a program evaluation
component of the classroom’s
outcomes for students with Multiple
Disabilities.

SP is a regular contributor to peer
reviewed journals.

SP always references the source of
information in recommendations.

SP assumes a leadership role on
school based teams.

School Psychologist – Draft – September 16, 2013

Component Failing Needs Improvement Proficient Distinguished
4f: Showing Professionalism SP does not demonstrate school

professionalism that is characterized
by integrity and ethical conduct as
per NASP and APA standards.

SP demonstrates inconsistent levels
of school professionalism
characterized by integrity and
ethical conduct as per NASP and
APA standards.

SP demonstrates consistent levels of
school professionalism
characterized by integrity and
ethical conduct as per NASP and
APA standards.

Clients are provided with high-
quality services that are tailored to
their needs.

SP demonstrates the highest level of
school professionalism
characterized by integrity and
ethical conduct as per NASP and
APA standards.

Clients are provided with high-
quality services that are tailored to
their needs.

Feedback from clients is routinely
sought to evaluate school
professionalism and
recommendations for areas of
improvement.

Evidence/Examples SP openly discusses individual
student concerns in the teacher
faculty room during a common
lunch period.

SP manipulates data to appease
parent or teacher concerns.

SP uses out dated norm-referenced
assessments, e.g., uses the WISC-III
in place of the WISC-IV.

SP discusses within ear shot of
others a student’s individual needs.

SP has limited role in resolving
parent and/or teacher dissention.

SP evaluation reports include
repeated score calculation errors.

SP handles parent and/or teacher
dissention with honesty, integrity
and a willingness to work toward
resolution.

SP volunteers to mentor the new
school psychologist.

SP reviews the NASP ethical
standards when faced with
evaluating a student from a family
who they know personally.

SP provides supervision to intern
and/or practicum student sensitive
to the individual, professional
development needs.

SP takes an active leadership role in
mediating a parent and/or teacher
dissention.

SP consistently produces evaluation
reports that inform decision making
and are considered to all
stakeholders.

