 SEQ CHAPTER \h \r 1GEORGE MASON UNIVERSITY
Psychology Department

PSYC 671: Role & Function of the School Psychologist
	Anthony W. Paolitto, Ph.D., NCSP
Office: Psyc Clinic 212 H
Phone: 703-591-3940 (H)

	E-mail: apaolitt@gmu.edu
 trueheroes@aol.com
Office Hours:

 Mon: 2:00 - 5:00

Course Description / Contribution to Program:

This course will introduce the student to the field of school psychology, including the history of school psychology and influences on how it developed and how it is currently practiced. We will examine the role and function of the school psychologist with respect to fundamental questions and dimensions regarding the nature and delivery of psychological services within the public schools. Important professional issues in the field of school psychology will also be addressed. The course will cover the regulation of school psychology, including the accreditation, credentialing and training of school psychologists. Legal and ethical issues and their influence on school psychology will be thoroughly discussed.

Learning Outcomes:

Students are expected to learn the following:

-the current demographics of the field, and the strengths and limitations that they impose;

-the history and evolution of the field of school psychology;

-the various models of school psychological service delivery;

-the various methods of organizing and structuring psychological services;

-the effects of training, credentialing, and accreditation standards on the practice of school psychology;

-the ethical and professional practice standards of school psychologists, and how to apply them;

-the major legal influences on school psychology and special education, including legislation, court rulings, and governmental rules and regulations.

Students will strive to integrate all the above in order to better understand their impact on the student, the school as an institution, and the practice of school psychology.

This course addresses NASP domain 2.10 – School Psychology Practice and Development; and NCATE standard 1: Content Knowledge and Professional Knowledge.

Modes of Learning:

Class readings and lectures; school visit / interviews / analysis; ethics case analysis; research readings; class participation; examinations.

Required texts:
Fagan, T.K., & Wise, P.S. (2000). School psychology: Past, present and future (2nd Ed.). Bethesda, Md: NASP

Jacob-Timm, S. & Hartshorne, T. (2003). Ethics and law for school psychologists (4th Ed.). NY: John Wiley & Sons.

Handouts provided by instructor

Internet downloads from NASP and other sources

COURSE REQUIREMENTS / EVALUATION CRITERIA:

1.
Regular class attendance and class participation (10%)
Class members are expected to come prepared (all assigned readings completed) and to participate in class discussions. Two or more absences will result in a lowering of final course grade.

2.
Annotated Bibliography (10%)

Due Date: class 3
In order to become more familiar with the field and current issues, each student will read and annotate articles, and describe their learning about the field of school psychology. Additional information about this assignment will be provided.

3.
On-the-job Visitation and Interviews (25%) Due Date: class 8
This assignment is intended to afford the student an opportunity to become familiar with educational settings, the practice of school psychology, views of school psychology, and issues relevant to the field.

Each student must arrange an on-the-job visit / interview with:

∙
a practicing, properly credentialed school psychologist. The practitioner may be with any public school system, or in a state-approved private special educational facility. No practitioner should be interviewed by more than one student.

∙
an administrator, preferably a building principal, working with the school psychologist whom you interviewed;

∙
a regular classroom teacher, special education teacher, or other specialist who works with the school psychologist whom you interviewed.

A handout, giving greater detail about this assignment, including possible interview questions, will be provided in class.

4.
Ethical issues analysis (25%)
Due Date: class 12
Sample cases involving ethics/practice issues will be presented for analysis according to NASP's ethical guidelines and professional standards. Your paper must cite the relevant sections of the NASP Professional Conduct Manual and include a professional determination of the appropriate course(s) of action. A more detailed description of this assignment will be provided.

5.
Final Exam (30%)
Exams will be based on lecture notes and assigned readings, and other class activities. The exams are very content-specific (i.e., lots of facts).

CLASS SCHEDULE
Meeting #
1
2
3
4
5
6
7
8
9
9
11
12
13
14

ASSIGNMENT*

FW 1

FW 2, 3

FW 4

Handouts

FW 7

FW 5, 6, 11

ALL ABOVE

J-T&H 1;

J-T&H

Apndx: A,B,C

J-T&H 2,5,6

J-T&H 3

J-T&H 4, 7

J-T&H 8,10,11

TOPIC
Introduction; assignments; description of current practice of school psychology

Historical development of school psych. Employment Contexts; schools & schooling

Role and Function

Models of Service Delivery; Clientage Issues

Regulation of school psychology: accreditation and credentialing

Preparation and Training; Accountability; Supervision; Future/Perspectives

MID-TERM EXAM

Ethics - Introduction, definitions

Ethics and Professional Standards - NASP & APA; CT Code of Professional Responsibility

Legal bases for education, school psych;

Major legislation impacting special ed.

Privacy, Informed Consent, Confidentiality, Record Keeping

Legal/Ethical issues in assessment and counseling

Legal/Ethical issues in consultation; Ethical Sanctions & Legal Liability

Catching up and review

FINAL EXAM
FW = Fagan & Wise text

J-T&H = Jacob-Timm & Hartshorne text

