


Who Are SCHOOL PSYCHOLOGISTS?

Helping Children Thrive • In School • At Home • In Life

WHAT DO SCHOOL PSYCHOLOGISTS DO?

School psychologists provide direct support and interventions to students; consult with teachers, families, and other school-employed mental health professionals (i.e., school counselors, school social workers) to improve support strategies; work with school administrators to improve school-wide practices and policies; and collaborate with community providers to coordinate needed services.


School psychologists help schools successfully:

Improve Academic Achievement

- Promote student motivation and engagement
- Conduct psychological and academic assessments
- Individualize instruction and interventions
- Manage student and classroom behavior
- Monitor student progress
- Collect and interpret student and classroom data
- Reduce inappropriate referrals to special education.

Promote Positive Behavior and Mental Health

- Improve students communication and social skills
- Assess student emotional and behavioral needs
- Provide individual and group counseling
- Promote problem solving, anger management, and conflict resolution
- Reinforce positive coping skills and resilience
- Promote positive peer relationships and social problem solving
- Make referrals to and coordinate services with community-based providers

Support Diverse Learners

- Assess diverse learning needs
- Provide culturally responsive services to students and families from diverse backgrounds
- Plan appropriate Individualized Education Programs for students with disabilities
- Modify and adapt curricula and instruction
- Adjust classroom facilities and routines to improve student engagement and learning
- Monitor and effectively communicate with parents about student progress

Create Safe, Positive School Climates

- Prevent bullying and other forms of violence
- Support social-emotional learning
- Assess school climate and improve school connectedness
- Implement and promote positive discipline and restorative justice
- Implement school-wide positive behavioral supports
- Identify at-risk students and school vulnerabilities
- Provide crisis prevention and intervention services

Strengthen Family-School Partnerships

- Help families understand their children's learning and mental health needs
- Assist in navigating special education processes
- Connect families with community service providers when necessary
- Help effectively engage families with teachers and other school staff
- Enhance staff understanding of and responsiveness to diverse cultures and backgrounds
- Help students transition between school and community learning environments, such as residential treatment or juvenile justice programs

Improve School-Wide Assessment and Accountability

- Monitor individual student progress in academics and behavior
- Generate and interpret useful student and school outcome data
- Collect and analyze data on risk and protective factors related to student outcomes
- Plan services at the district, building, classroom, and individual levels


NATIONAL ASSOCIATION OF
School Psychologists

NASP empowers school psychologists by advancing effective practices to improve students' learning, behavior, and mental health.

© 2014 National Association of School Psychologists, Suite 402,
4340 East West Highway, Bethesda, MD 20814, 301-657-0270

www.nasponline.org


NATIONAL ASSOCIATION OF
School Psychologists

SCHOOL PSYCHOLOGISTS HELP STUDENTS THRIVE

School psychologists are uniquely qualified members of school teams that support students' ability to learn and teachers' ability to teach. They apply expertise in mental health, learning, and behavior to help children and youth succeed academically, socially, behaviorally, and emotionally. School psychologists partner with families, teachers, school administrators, and other professionals to create safe, healthy, and supportive learning environments that strengthen connections between home, school, and the community.

WHAT TRAINING DO SCHOOL PSYCHOLOGISTS RECEIVE?

School psychologists receive specialized advanced graduate preparation that includes coursework and practical experiences relevant to both psychology and education. School psychologists typically complete either a specialist-level degree program (at least 60 graduate semester hours) or a doctoral degree (at least 90 graduate semester hours), both of which include a year-long 1,200-hour supervised internship. Graduate preparation develops knowledge and skills in:

- Data collection and analysis
- Assessment
- Progress monitoring
- School-wide practices to promote learning
- Resilience and risk factors
- Consultation and collaboration
- Academic/learning interventions
- Mental health interventions
- Behavioral interventions
- Instructional support
- Prevention and intervention services
- Special education services
- Crisis preparedness, response, and recovery
- Family-school-community collaboration
- Diversity in development and learning
- Research and program evaluation
- Professional ethics, school law, and systems

School psychologists must be credentialed by the state in which they work. They also may be nationally certified by the National School Psychology Certification Board (NSPCB). The National Association of School Psychologists (NASP) sets standards for graduate preparation, credentialing, professional practice, and ethics. The NASP Practice Model (2010) outlines the comprehensive services that school psychologists are encouraged to provide and can be accessed at www.nasponline.org/practicemodel.

WHERE DO SCHOOL PSYCHOLOGISTS WORK?

The vast majority of school psychologists work in K–12 public schools. They also provide services in a variety of other settings, including:

- Private schools
- Preschools
- School district administration offices
- Universities
- School-based health and mental health centers
- Community-based day treatment or residential clinics and hospitals
- Juvenile justice programs
- Independent private practice

WHY DO CHILDREN AND YOUTH NEED SCHOOL PSYCHOLOGISTS?

All children and youth can face problems from time to time related to learning, social relationships, making difficult decisions, or managing emotions such as depression, anxiety, worry, or isolation. School psychologists help students, families, educators, and members of the community understand and resolve both long-term, chronic problems and short-term issues that students may face. They understand how these issues affect learning, behavior, well-being, and school engagement. School psychologists are highly skilled and ready resources in the effort to ensure that all children and youth thrive in school, at home, and in life.

HOW DO I CONTACT A SCHOOL PSYCHOLOGIST?

Every school has access to the services of a school psychologist, although some school psychologists serve two or more schools so may not be at a particular school every day. Most often, school psychologists can be reached by inquiring at the school directly or at the district's central office, or by locating contact information on the school or district website.