Arkansas State University

Department of Psychology & Counseling

Ed.S. Degree Program in Psychology & Counseling

School Psychology Track

*Domain Matrix

Documentation: Complete the Domain Matrix to explain how during your preparation, as a school psychology student at Arkansas State University, you demonstrated knowledge and professional competency in each line of the 12 domains. For each domain include: (1) demonstration and evidence of knowledge, and (2) demonstration and evidence of professional competency. See the Example of Domain 1 below and use this as a guideline to complete the matrix.

Domain 1: Data-Based Decision-Making and Accountability. School psychologists have knowledge of varied models and methods of assessment that yield information useful in identifying strengths and needs, in understanding problems, and in measuring progress and accomplishments. School psychologists use such models and methods as part of a systematic process to collect data and other information, translate assessment results into empirically based decisions about service delivery, and evaluate the outcomes of services. Data-based decision making permeates every aspect of professional practice.

Demonstration and evidence of knowledge: I received training in this domain through the following courses: SP 502, SP 503, and SP 505. The SP 502 (Consultation) course provided training in using data-based decision making through the problem solving process in working with classroom teachers and teams. (See Section R for the SP 502 syllabus.) In SP 503 (Research) we learned how to identify empirically based intervention strategies, in addition to using the research to guide data-based decision making. (Refer to Section S for the syllabus.) In SP 505 (Assessment) the course provided training in the use of assessment instruments, curriculum-based measurement, and other methodologies for gathering data and documenting various aspects of a student’s functioning. (See Section U for the syllabus.) I have also included student evaluations and blinded work samples from a course that I taught as evidence that the students learned to develop graphs to help them analyze data for decision-making.

Demonstration and evidence of professional competency: As evidence of my professional competency, I have included three examples of student progress monitoring charts of interventions that I have implemented with elementary students. As on of the requirements of SP 502, I have included a portfolio consultation project with a parent and a teacher that demonstrates my competency in using data to analyze a problem, to develop an evidence-based intervention an to evaluate data relating to outcomes of the intervention. I have included a copy of my final internship evaluation, which provides evidence of satisfactory performance in the area of data-based decision making.

Domain 1: Data-Based Decision-Making Accountability. School psychologists have knowledge of varied models and methods of assessment that yield information useful in identifying strengths and needs, in understanding problems, and in measuring progress and accomplishments. School psychologists use such models and methods as part of a systematic process to collect data and other information, translate assessment results into empirically-based decisions about service delivery, and evaluate the outcomes of services. Data-based decision making permeates every aspect of professional practice.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:

Domain 2: Consultation and Collaboration: School psychologists have knowledge of behavioral, mental health, collaborative, and/or other consultation models and methods and of their application to particular situations. School psychologists collaborate effectively with others in planning and decision making processes at the individual, group, and system levels.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:

Domain 3: Effective Instruction and Development of Cognitive/Academic Skills: School psychologists have knowledge of human learning processes, techniques to assess these processes, and direct and indirect services applicable to the development of cognitive and academic skills. School psychologists, in collaboration with others, develop appropriate cognitive and academic goals for students with different abilities, disabilities, strengths, and needs; implement interventions to achieve those goals; and evaluate the effectiveness of interventions. Such interventions include, but are not limited to, instructional interventions and consultation.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:
Domain 4: Socialization and Development of Life Skills: School psychologists have knowledge of human developmental processes, techniques to assess these processes, and social skills. School psychologists, in collaboration with others, develop appropriate behavioral, affective adaptive and social goals for students of varying abilities, disabilities, strengths, and needs; implement interventions to achieve those goals; and evaluating the effectiveness of interventions. Such interventions include, but are not limited to, consultation, behavioral assessment/intervention, and counseling.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:

Domain 5: Student Diversity in Development and Learning: School psychologists have knowledge of individual differences, abilities, and disabilities and of the potential influence of biological, social, cultural, ethnic, experimental, socioeconomic, gender-related, and linguistic factors in development and learning. School psychologists demonstrate the sensitivity and skills needed to work with individuals of diverse characteristics and to implement strategies selected and/or adapted based on individual characteristics, strengths, and needs.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:

Domain 6: School and Systems Organization, Policy Development, and Climate: School psychologists have knowledge of general education, special education, and other educational and related services. They understand schools and other settings as systems. School psychologists work with individuals and groups to facilitate policies and practices that create and maintain safe, supportive, and effective learning environments for children and others.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:

Domain 7: Prevention, Crisis Intervention, and Mental Health: School psychologists have knowledge of human development and psychopathology and of associated biological, cultural, and social influences on human behavior. School psychologists provide or contribute to prevention and intervention programs that promote the mental health and physical well-being of students.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:

Domain 8: Home/School/ Community Collaboration: School psychologists have knowledge of family systems, including family strengths and influences on student development, learning, and behavior, and of methods to involve families in education and service delivery. School psychologists work effectively with families, educators, and others in the community to promote and provide comprehensive services to children and families.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:

Domain 9: Research and Program Evaluation: School psychologists have knowledge of research, statistics, and evaluation methods. School psychologists evaluate research, translate research into practice, and understand research design and statistics in sufficient depth to plan and conduct investigations and program evaluations for improvement of services.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:

Domain 10: School Psychology Practice and Development: School psychologists have knowledge of the history and foundations of their profession; of various service models and methods; of public policy development applicable to services to children and families; and of ethical, professional, and legal standards. School psychologists practice in ways that are consistent with applicable standards, are involved in their profession, and have the knowledge and skills needed to acquire career-long professional development.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:

Domain 11: Information Technology: School psychologists have knowledge of information sources and technology relevant to their work. School psychologists access, evaluate, and utilize information sources and technology in ways that safeguard or enhance the quality of service.

Demonstration and evidence of knowledge:

Demonstration and evidence of professional competency:
*National Association of School Psychologist (2005). National School Psychology Certification System Nationally Certified School Psychologist Application and Information for Graduates of Non-NASP Approved Program. Bethesda, MD.

