
   

 

 

 

STUDENT HANDBOOK FOR 

MASTER OF SCIENCE PROGRAM IN SCHOOL PSYCHOLOGY 

 

 

 

 

Mercy College 

555 Broadway 

Dobbs Ferry, New York 10522 

 

(914) 674-7503 

Fax: (914) 674-7413 

1-800-MERCY-NY 

www.mercy.edu 

 

 

http://www.mercy.edu/


                 M.S. in School Psychology  2   

TABLE OF CONTENTS 

Letter from the Program Director   ………………………………………………………………………   4   

Program Contacts    ………………………………………………………………………   5 

Purpose of the Program   ………………………………………………………………………   6 

Philosophy of the Program   ………………………………………………………………………   6 

Goals of the Program    ………………………………………………………………………   7 

 Program Objectives by Course ………………………………………………………………………   9 

Policies and Procedures   ………………………………………………………………………   9   

Admissions Process   ………………………………………………………………………   9  

Expectations of the Graduate  ……………………………………………………………………… 11 

Advisement    ……………………………………………………………………… 11 

Course Load    ……………………………………………………………………… 11 

Transfer Credit   ……………………………………………………………………… 11 

Maintenance of Matriculation ……………………………………………………………………… 12 

Maintenance of Good Academic Standing ………………………………………………………….. 12 

Academic Probation   ……………………………………………………………………… 12 

Degree Requirements   ……………………………………………………………………… 12 

Time Limit    ……………………………………………………………………… 13 

Academic Integrity   ………………………………………………………………………  13 

Students with Disabilities  ……………………………………………………………………… 13 

Curriculum    ……………………………………………………………………… 13 

 Course Structure  ……………………………………………………………………… 13 

Course Descriptions   ……………………………………………………………………… 15 


                 M.S. in School Psychology  3   

Sequence of Courses   ……………………………………………………………………… 18  

NASP/NCATE accreditation process   ………………………………………………………………………  18  

NASP Domains    ……………………………………………………………………… 18 

Domains by Course   ……………………………………………………………………… 20 

Key Program Assessments   ……………………………………………………………………… 20  

Practicum Experiences   ……………………………………………………………………… 22  

Applying for the Fieldwork and Internship …………………………………………………………….. 22 

Fieldwork Guidelines   ……………………………………………………………………… 22 

Internship Guidelines   ……………………………………………………………………… 24 

School Psychology Certification   ……………………………………………………………………… 26 

Important  Organizations     ……………………………………………………………………… 27 

Accepted Student Contract   ……………………………………………………………………… 28 

Appendix A Plans of Study   ……………………………………………………………………… 29 

Appendix B Fieldwork Student Evaluation Form ……………………………………………………………. 34 

Appendix C Cognitive Assessment Video Evaluation ……………………………………………………… 39 

Appendix D Mock CSE Evaluation  ……………………………………………………………………… 42  

Appendix E Consultation Portfolio Evaluation………………………………………………………………… 45 

Appendix F Case Study Evaluation  ………………………………………………………………………. 48 

Appendix G  Assessments of Internship Student’s Progress………………………………………………. 53 

Appendix H Internship Logs ……………………………………………………………………………………. 62 

Appendix I Internship Contracts & Supervisor Letter ……………………………………………………….. 68 


                 M.S. in School Psychology  4   

 

 

Letter from the Program Director 

 

Welcome to the Master of Science Program in School Psychology here in the School of Social 

and Behavioral Sciences at Mercy College. As you look through the pages of this Student 

Handbook, you may be considering applying as a candidate for admission, anticipating the 

start of your professional journey as a newly accepted student, or perhaps revisiting 

information about program, policy, and procedures as a continuing student. Whatever your 

status, this Student Handbook is designed to answer your questions and provide you with the 

facts needed to make informed decisions about your education. We have tried in this 

Handbook to include as much relevant information as possible, recognizing that such a 

resource is an evolving document, which will be revised over time. Your feedback is always 

welcomed and will help us improve the Handbook. For further information, feel free to 

contact me at Mahoney Hall on the Dobbs Ferry campus. I look forward to speaking with you. 

  

    Jeff Cohen   

 

Jeffrey J. Cohen, Ph.D. 

Program Director, 

Master of Science Program in School Psychology 

jcohen@mercy.edu  (914) 674-7503 

 

mailto:jcohen@mercy.edu


                 M.S. in School Psychology  5   

 

 

 

 

Contacts 

 

Dean, School of Social and Behavioral Sciences 

Karol Dean, Ph.D. 

kdean@mercy.edu   (914) 674-7517 

 

Director, Master of Science Program in School Psychology 

Jeffrey J. Cohen, Ph.D. 

jcohen@mercy.edu  (914) 674-7503 

 

Coordinator, School of Social and Behavioral Sciences 

Marla Moulton 

mmoulton@mercy.edu (914) 674-7786 

 

 

mailto:kdean@mercy.edu
mailto:jcohen@mercy.edu
mailto:mmoulton@mercy.edu


                 M.S. in School Psychology  6   

 

Purpose 

 
The purpose of the Master of Science Degree Program in School Psychology is to prepare matriculated 
students to become school psychologists capable of serving the needs of children in today’s diverse schools 
and agencies. Students completing the 66-credit General Program will be recommended for provisional 
certification as a school psychologist to the New York State Education Department. Qualified students may 
elect to pursue the 72-credit Bilingual School Psychology Program. Successful completion leads to 
recommendation for provisional certification as a school psychologist and if applicable, recommendation for 
the Bilingual Extension to the certificate.   
 

Philosophy 

 

The Mercy College School Psychology Program prepares highly competent monolingual and bilingual school 

psychologists who are able to provide a broad array of proactive and responsive psychological and educational 

services to students and to the greater school community. This includes, but is not limited to such activities as 

conducting assessments, crafting effective interventions, consulting with parents, teachers and administrators, 

planning programs which enhance the educational experience for all stakeholders, and ensuring that all 

students have equal access to the resources provided by their school setting. The program emphasizes a 

scientist-practitioner approach, which places a priority on using data and multiple sources of information in 

decision making, utilizing evidence-based strategies and empirically sound interventions and maintaining an 

ongoing commitment to new knowledge and to learning. 

An ecological perspective guides the training process, nested within a health enhancement framework which 

describes the work of the school psychologist as identifying and intervening with individual student problems 

and issues, while working to promote a healthy school culture within which all students, regardless of their 

level of academic functioning, emotional/behavioral status, cultural identity, ethnicity, sexual orientation, 

gender or socioeconomic status, benefit educationally to the greatest extent possible. This requires identifying 

issues and problems before they reach a critical level of intensity, designing evidence-based strategies at the 

classroom, school, district, and community levels, which prevent children from reaching that critical stage, and 

promoting initiatives, which meet the needs of the school/community culture. Inherent in this approach is the 

idea that all children can learn when provided with timely, targeted, validated services that meet their needs 

as learners.  An ecological orientation conceptualizes student performance and behavior as influenced by the 

interactive mix of the individual psychological dynamics unique to the student, and the cultural, systemic, and 

environmental characteristics of the setting in which the child is operating. Students in our program learn that 

to work effectively as a school psychologist, an understanding of this person-setting relationship is crucial to 

providing the most complete view of the child. All behavior occurs in an ecological context (e.g., biological, 

social, cultural), and for children of school age, the family and school are two powerful settings in which they 

spend a major portion of their time , and which shape and continuously impact their psychological, social, and 


                 M.S. in School Psychology  7   

cultural development. Consistent with this understanding is the recognition that collaborative partnerships 

with school-based and outside professionals, parents, guardians and others with parenting responsibility, 

neighborhood institutions and other community organizations, provide a unified and broad-based approach to 

school psychological practice and improve educational outcomes for all children and adolescents. 

This framework for training is compatible with the training standards of the National Association of School 

Psychologists. Students graduate from the program with the knowledge, skills, dispositions and developing 

professional identity which fully prepares them to understand the academic and emotional needs of the 

student they will serve, as well as the cultural and systemic attributes of the schools and communities in which 

they will work. 

Goals 

 

In order to realize its purpose in accordance with the philosophy stated above, the program has delineated the 

following five goals and associated objectives:  

 

Goal 1. To equip school psychology candidates with the broad and empirically grounded knowledge base 

required to practice school psychology at a professional level of competence.  

Objective 1: Successful candidates will demonstrate mastery of major concepts, theories and factual 

information related to the cognitive, academic, behavioral, social/emotional and adaptive 

development of school aged children from different backgrounds and cultures; 

Objective 2: Successful candidates will identify the diverse learning and developmental characteristics 

of school-aged students and the factors (including biological, psychosocial and cultural) that shape the 

development of individual abilities and disabilities; 

 

Goal 2. To prepare school psychology candidates to apply their psychological understanding of school aged 

children by developing the skills of the professional school psychologist. 

Objective 1: Successful candidates will demonstrate the skills to assess the cognitive, academic and 

social/emotional development of school–aged children, develop goals based on assessment outcomes, 

design and implement multi-tiered evidence-based interventions which address those goals and 

evaluate the effectiveness of the strategies employed; 

Objective 2: Successful candidates will demonstrate the oral and written communication skills to 

interact effectively with professional colleagues and articulate their understanding of school-aged 

children’s learning and developmental processes. 

 

 Goal 3.  To prepare school psychology candidates who recognize that child development across all domains of 

growth occurs in an ecological context, through the reciprocal interactions between the developing child and 

the multiple environments and settings in which the child grows and behaves.  

Objective 1: Successful candidates will demonstrate understanding of the ecological relationship 

between the child and the school culture, and how this “child-system” interaction impacts academic  


                 M.S. in School Psychology  8   

and affective development, imparts meaning and context to behavior, and with the support and 

advocacy of the school psychologist, catalyzes the system to accommodate the diverse needs of 

individual children and provide equal access to its educational resources; 

Objective 2: Successful candidates will acquire the skills to develop multi-tiered, evidenced-based 

intervention strategies, which impact the child, classroom, school, district and community. 

 

Goal 4. To prepare school psychology candidates to apply research methods in school psychology, including 

research design, data analysis and interpretation. 

Objective 1: Successful candidates will demonstrate the data collection skills to evaluate programs, 

assess student outcomes and improve school services; 

Objective 2: Successful candidates will demonstrate the ability to critically evaluate relevant literature. 

 

Goal 5. To prepare school psychology candidates who maintain high standards of professional practice. 

Objective 1: Successful candidates will identify, support and engage in school psychology practice 

consistent with prevailing ethical statutes, and in compliance with Federal and State laws and 

regulations.  

Objective 2: Successful candidates will demonstrate a commitment to lifelong professional 

development and continuing enhancement of their knowledge base and professional skills. 

 

The following table presents a listing of the courses required for program completion and the program 

objectives associated with each course.  While no single course targets all program objectives, the 

program is structured so that successful candidates will have demonstrated competency in all program 

objectives by the time they graduate. A full description of each course is presented in the Curriculum 

section beginning on page 15. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                 M.S. in School Psychology  9   

Program Objectives by Course 

 The following chart identifies how the courses within the School Psychology program align with the program 

objectives:                                                        

    Program Objectives 

                              1.1     1.2     2.1       2.2         3.1        3.2         4.1         4.2        5.1         5.2 

EDUC. 508  x  x         

SCPY 610  x  x        x   

SCPY 616      x     x   x     x 

SCPY 617      x     x   x   x 

SCPY 641  x  x         

SCPY 652  x  x         

SCPY 704  x  x     x      x  x 

SCPY 705   x  x    x       

SCPY 703    x     x     

SCPY 718  x   x   x       x  

SCPY 719  x   x   x       x  

SCPY 720  x   x   x       x  

SCPY 721  x   x   x       x  

SCPY 724  x   x  x   x       x  

SCPY 654  x   x   x   x   x   x    x  

SCPY 657  x   x     x     

SCPY 658  x   x     x     
SCPY 710  x   x   x   x   x   x    x  

SCPY 670    x   x   x   x   x    x   x 

SCPY 771   x  x   x   x   x   x    x   x 

   

 

Policies and Procedures 

Admissions Process 

The Master of Science Program in School Psychology adheres to the following admissions process for all applicants to 

the program: 

A) Documentation – Five forms of documentation are evaluated in the admissions process: 
1) Undergraduate and graduate transcripts showing a major or area of concentration preferably in psychology. 
Majors or areas of focus in other behavioral sciences or in education or other allied disciplines will be 
considered, as will other majors when accompanied by special experiences or life circumstances (e.g., 
subsequent graduate education in a related domain, related professional experience); 
2) Two letters of recommendation on appropriate letterhead less than 1 year old, preferably from a professional 
and/or academic setting. However, character references by non-family members are acceptable; 


                 M.S. in School Psychology  10   

3) A current up-to-date resume; 
4) Pending an assessment of items 1-3 as described below, an on-campus personal interview with the Program 
Director; 
5) A writing sample completed at the interview. The same standardized question is provided to all applicants. 
 

B) Criteria 
1) Transcript Review – The following components of the transcript are considered: 

a- Overall GPA; 
b- Grades in individual courses within the psychology, behavioral science and/or allied major; 

          c- Grades in Statistics and/or Experimental Psychology as well as in psychology courses for non-psychology  
            majors. 
 
2) Letters of Recommendation Review – A review of the LOR’s includes the following: 

a- Affiliation of the recommending party; 
b- Date of the letter; 
c- Comments made regarding the applicant’s potential for success in graduate school psychology training 
and/or work ethic (i.e., the strength of the endorsement). 

 
3) Resume Review – Resumes are reviewed for the following information: 

a- Evidence of work experience; 
b- Relevance of work experience; 
c- Appearance, presentation and completeness of the resume. 

 
4) Interview – The Program Director utilizes a set of prepared questions in a semi-structured interview format to 
conduct an in-person interview with the applicant. All applicants are exposed to the same set of questions, and 
are judged on the same set of criteria as listed below in the Assessments section. 
 
5) Writing Sample – All applicants are presented with the same question to which they provide a written 
response. After a brief introduction emphasizing the importance of writing skill for the school psychologist, they 
are asked to write as much as they feel is necessary to answer the question. They are given 45 minutes to 
complete their sample. They may write their answer using pen and paper or a computer. The sample is judged 
according to the criteria as listed below in the Assessments section. 
 

C) Assessments  
1) Transcript – A 5-point scoring rubric is used to evaluate: 1) the overall GPA(s); 2) the quality point average of 

 individual psychology courses (for the non-psychology major) or of courses taken within the psychology major, 
 other behavioral sciences or allied majors; 3) grades in Statistics and/or Experimental Psychology. 

 
2) Letters of Recommendation – a 5-point scoring rubric is used to evaluate the source or affiliation of the 

referencing party and the strength of the endorsement of the applicant. Letters more than 1 year old are not 

acceptable and the applicant will be asked to submit an updated reference. Letters from family members are 

likewise not acceptable. 

3) Resume – a 5-point scoring rubric is used to evaluate evidence of work experience and its relevance to school 

psychology (e.g., teaching aide or assistant, volunteer work in a mental health facility), as well as the 

presentation and completeness of the document. 

4) Interview – a 5-point scoring rubric aggregates the interview questions into ten dimensions which are used to 

assess the performance of the applicant during the interview. Applicants are judged on the basis of self-


                 M.S. in School Psychology  11   

presentation, reason for choosing school psychology, knowledge of the field, self-appraisal, future goals, 

strategic judgment, appreciation of diversity, oral language facility, response clarity and interpersonal facility.  

5) Writing Sample – a 5-point scoring rubric evaluates the writing sample on the basis of six criteria: topic 

development, communication, coherence, vocabulary, syntax and mechanics. 

Expectations of the Graduate 

Graduates of the Master of Science in School Psychology Program will be prepared to assume the role of the 
school psychologist in school and agency settings. Consistent with the program goals and objectives, graduates 
will be expected to: 

1. Demonstrate knowledge of major concepts, theories, facts and historical developments in School   
Psychology; 
2. Demonstrate the knowledge, skills, and work characteristics/dispositions related to the job of the 
school psychologist; 
3. Understand and apply research methods in school psychology including research design, data 
analysis and interpretation as well as effectively evaluate evidence-based research to develop and/or 
recommend effective interventions; 
4. Practice school psychology consistent with the ethical guidelines of the National Association of    
School Psychologists and the American Psychological Association, and in compliance with State and 
Federal Law. 

Advisement 

School psychology faculty considers it a major priority to support candidates as they progress towards 
successful completion of their program requirements. Candidates in the School Psychology program must 
meet with the program director at least once per semester to track progress, determine eligibility to continue 
in the program, plan courses and review their plan of study prior to course registration. 

Course Load 

Candidates must consult with the program director regarding registration in School Psychology courses. Full 
time students may register for up to 12 credits per semester. Part-time students may register for either three 
or six credits per semester. Candidates must complete at least 24 credits of required graduate courses in the 
program to meet the residency requirement. 

Transfer Credits 

Graduate courses taken at other institutions may be transferred and credited to the Mercy College school 
psychology graduate degree if approved by the program director as equivalent to courses in the program, and 
as fulfilling program requirements as indicated in the plan of study.  Permission to transfer credits must be 
requested at the time of admission and official transcripts and course descriptions must be submitted before 
those credits are considered for transfer.  Transfer credit will be granted only for courses taken in the five-year 
period prior to acceptance in the Mercy College Program and for courses in which the student earned a grade 
of B or above. Students may request transfer credit for up to six credits. Courses with a grade of B- are not 
acceptable for transfer. 


                 M.S. in School Psychology  12   

Maintenance of Matriculation 

It is expected that students will fulfill the requirements for their graduate degree by registering over 
successive semesters. Summer registration is required for courses offered only during summer sessions. 
Registration is accomplished by either enrolling in classes or maintaining matriculation. The Maintaining 
Matriculation fee is $100 per session and is processed as a registration. Students who have not maintained 
matriculation and wish to return to their program within one year after their last course will be charged the 
Maintaining Matriculation fee of $100 for each missed session. Maintenance of matriculation without 
attending classes is limited to one year. Activated U.S. Military Reservists are not required to pay the 
Maintenance of Matriculation fee. 

Maintenance of Good Academic Standing 

The cumulative GPA for both good academic standing and degree conferral is a 3.0. A student admitted as a 
Special Matriculant is required to achieve a 3.0 average or better after completing a certain number of credits 
as stipulated by the program. Grades are subject to review by the faculty advisor and Program Director at the 
end of each term.  

Academic Probation 

Any student in the School Psychology program whose semester GPA falls below 3.0 will be placed on academic 
probation.  If a student does not achieve a GPA of 3.0 in the following semester while on probation, the 
student will be dismissed from the program. If a student receives a grade of F or FW in any course the student 
may be subject to dismissal from the program. For all students on probation, future registrations must be 
reviewed and approved by the Program Director, and registration may be limited in regard to the specific 
courses that may be taken. 

Degree Requirements 
 

1. Successful completion of at least 66 graduate credits which includes course work, fieldwork, internship, 
required seminars, and related assignments and projects. The Bilingual Extension requires 6 additional 
credits; 

2. A 3.0 cumulative grade point average; 
3. For students seeking the Bilingual Extension only, satisfactory completion of 

EDUC 508 (Theory and Practice in Bilingual Education) and SCPY 724 (Assessing the Bilingual Child); 
4. In the internship year, taking the PRAXIS II examination in School Psychology, created and administered 

by the Educational Testing Service. Scores must be reported to the School of Social and Behavioral 
Sciences Graduate Office. Information about the test and registration can be found at 
www.ets.org/praxis or at 1-800 772-9476. Additional information is available at www.nasponline.org; 

5. Demonstrating through professional behavior in class and in field-based experiences, a commitment to 
school psychology ethical and legal codes of conduct, which include APA and NASP ethical standards. 
Students are also expected to adhere to the Mercy College policy on Academic Integrity found in the 
Graduate Catalog. 
  

http://www.ets.org/praxis
http://www.nasponline.org/


                 M.S. in School Psychology  13   

Time Limit 

Requirements for the Master of Science in School Psychology must be completed within five years from the 
date of the candidate’s admission (exclusive of time spent in the Armed Forces). Exceptions will be made only 
if a student requests in writing an extension of time in advance and receives the approval of the Director. 

Academic Integrity 

Cheating and plagiarism are contrary to the purpose of any educational institution and must be dealt with 
severely if students’ work is to have any validity. Plagiarism is the appropriation of words or ideas of another 
without recognition of the source. Professors reserve the right to use all appropriate and available resources 
to verify originality and authenticity of all submitted coursework. An instructor who determines that a student 
has cheated or plagiarized will give an “F” for the assignment and may give an “F” for the course.  Additionally,  
a written report of the incident will be submitted to the program director and executive dean for academic 
engagement and planning. Plagiarism and cheating will be grounds for dismissal depending on the 
circumstances. The matter is dealt with by the professor and the student, in consultation with the director of 
the graduate program, school dean and the executive dean for academic engagement and planning (See 
Mercy College Graduate Catalog). In all written work students must be sure to document any information that 
is not original. Also be aware that when summarizing information, even when complete documentation of 
information is provided, summaries should be in your own words, and not retain the original author’s style. A 
paper that presents the ideas or writings of someone else as if they were your own is considered plagiarism, 
and school and departmental policies on academic honesty will be followed as per the Mercy College 
Graduate Catalog. If further clarification regarding the definition of plagiarism is required, consult the program 
director or course professor.  

Students with Disabilities 

Mercy College is committed to making its academic offerings available to all qualified students, in compliance 
with Section 504 of the Rehabilitation Act and the Americans with Disabilities Act (ADA). The Office of 
Disability Services coordinates this process, including the provision of support services. 
Students whose disabilities may require some type of accommodation must self-identify and complete a 
“Request for Accommodations” agreement. An intake interview with the Director for Disabilities Services is 
required. Both the request for accommodations and the interview must be completed one month prior to the 
academic term. Current documentation is required. Reasonable accommodations will be made upon proof of 
disability and need for the accommodation. Appropriate modifications of accommodations will be worked out 
on a case-by-case basis. Requests for testing with accommodations must be made to the Director for 
Disabilities Services two weeks in advance of need. 

Curriculum 

Course Structure 

 
The 66–72 credit Master of Science Degree Program in School Psychology is organized as follows: 
 
Psychological Foundation Courses................................................. 21 credits 
Assessment Courses....................................................................... 15 credits 
 


                 M.S. in School Psychology  14   

Intervention Courses...................................................................... 15 credits 
Professional Practice Courses................,,,,,,,,,,……......................... 15 credits 
Bilingual Extension Courses……………..………………………………………...    6 credits  
Total.......................................................................................... 66–72 credits 
Completion of at least 54 credits including all assessment courses and the Fieldwork 
Experience is required prior to registration for SCPY 771 I, II (Internship in School Psychology).  The plan of 
Study can be found in Appendix A of this Handbook. 
 
Psychological Foundation courses (21 credits required) 
SCPY 610 Developmental Psychology.................................................................. 3 credits 
SCPY 616 Statistics and Research Methodology I................................................ 3 credits 
SCPY 617 Statistics and Research Methodology II............................................... 3 credits 
SCPY 641 Neurological Factors in Cognition and Behavior.................................. 3 credits 
SCPY 652 Developmental Psychopathology......................................................... 3 credits 
SCPY 704 Psychological and Educational Assessment........................................ 3 credits 
Elective ................................................................................................................ 3 credits 
 
Assessment Courses (15 credits required)  
SCPY 705 Diagnosis of Learning Problems: Students with Special Needs........... 3 credits 
SCPY 718 Individual Assessment: Cognitive I...................................................... 3 credits 
SCPY 719 Individual Assessment: Cognitive II..................................................... 3 credits 
SCPY 720 Individual Assessment: Soc/Emo/Beh Development I...............................3 credits 
SCPY 721 Individual Assessment: Soc/Emo/Beh Development II..............................3 credits 
 
Intervention Courses (15 credits required) 
SCPY 654 Behavior Management Applications for Children with 
Special Needs....................................................................................................... 3 credits 
SCPY 657 Group Counseling in Multicultural School Settings.............................. 3 credits 
SCPY 658 Individual Counseling in Multicultural School Settings........................ 3 credits 
SCPY 703 Remediation of Learning Problems: Students with Special Needs…… 3 credits 
SCPY 710 Consultation in Multicultural School Settings ..................................... 3 credits 
 
Professional Practice courses (15 credits required)  
SCPY 670 Fieldwork in School Psychology......................................................... 3 credits 
SCPY 771 Internship in School Psychology I, II (6 credits per semester)........... 12 credits 
 
 
The Bilingual Extension courses (Required for students seeking the Bilingual Extension): 
EDUC 508 Theory and Practice in Bilingual Education...................................... 3 credits 
SCPY 724 Assessing Bilingual Children and Adolescents………………………...................3 credits 
 
 
Total............................................................................................................ 66–72 credits 
 

You will also be required to complete New York State required workshops on Child Abuse, Violence 
Prevention, and bullying, harassment and discrimination in accordance with the Dignity for All Students Act.  


                 M.S. in School Psychology  15   

Course Descriptions 

 
EDUC 508 Theory and Practice in Bilingual Education  
Study and analysis of various bilingual education program models for teaching non-English speaking students. 
Attention will be paid to the problems of bilingual students and the interference among the language system 
and cultures in the home, community, and school. 3 credits.  
SCPY 610 Developmental Psychology  
Review and analysis of research and theories of human development and behavior throughout the life span; 
childhood, adolescence and the adult years; emphasis on normal growth and development focusing on the 
critical issues involved in each stage of development. 3 credits.  
SCPY 616 Statistics and Research Methodology I  
How to design and conduct experiments, interpret obtained results, and refine the succeeding design and 
procedures is discussed. How to read and critique a problem, collect and analyze data and interpret and 
critique the outcome is demonstrated. At the end of the course the student will submit to the Mercy College 
Institutional Review Board a completed literature review, introduction, and methodology section of a 
proposed research project that will be completed in SCPY 617. 3 credits.  
SCPY 617 Statistics and Research Methodology II  
Prerequisite: SCPY 616  
How to conduct experiments, interpret obtained results, and refine the succeeding design and procedures is 
discussed. Stu-dents will collect and analyze data as well as interpret and critique the outcome. At the end of 
the course the student will have completed the research project that was proposed in SCPY 616. 3 credits.  
SCPY 641 Neurological Factors in Cognition and Behavior  
Neural anatomy and mechanisms involved in cognition, behavior, language, reading, and the acquisition of 
other academic skills will be examined. Particular attention will be paid to biological aspects of learning and 
behavioral disorders. Development neuropsychological research will be examined for principles which could 
enhance psychoeducational assessment and remedial practices. Neurological disorders will be discussed in 
relationship to modifications in educational placement and practice. 3 credits.  
SCPY 652 Developmental Psychopathology  
Students will understand the major diagnostic categories of psychopathology in children and adolescents. 
Case studies will be used to illustrate disorders such a pervasive development disorders, depression, anxiety 
attention deficit and hyperactivity and conduct disorders. Consideration will be given to cultural and social 
factors in the areas of diagnosis and therapeutic intervention. Psychopharmacology and the use of the DSM V 
will be discussed. 3 credits.  
SCPY 654 Behavior Management Applications for Children with Special Needs  
For learning to proceed optimally, the setting must be one where behaviors (social, emotional and cognitive) 
are managed. This course will provide students with practical skills needed to plan, implement and evaluate 
behavior-management pro-grams for both individuals and groups of children in a variety of learning 
environments. Considered will be techniques such as behavior modification, self-control, social skills training, 
assertiveness training and effective education programs. 3 credits.  
SCPY 657 Group Counseling Techniques for School Psychologists  
Contemporary theories and practical perspectives pertaining to group counseling will be presented. Students 
will identify factors in group processes which promote growth and development in multicultural school and 
family environments. Stu-dents will also examine and practice techniques appropriate for the resolution of 
personal, social, and academic conflicts. Additional laboratory hours will be required for students to 
participate in a group and analyze its dynamics. 3 credits.  
 
 


                 M.S. in School Psychology  16   

SCPY 658 Individual Counseling Techniques for School Psychologists  
Students will be introduced to the major theories of individual counseling as they pertain to school settings. 
Individual techniques other than psychotherapy used to enhance self-esteem, self-awareness, and social skill, 
and to reduce adjustment problems, will be practiced. Crisis intervention will be discussed. Issues pertaining 
to the counseling of culturally and linguistically diverse individuals and their families will be examined. 
Additional laboratory hours will be required. 3 credits.  
SCPY 670 Fieldwork in School Psychology  
Prerequisites: SCPY 718, SCPY 719, SCPY 720  
Students will be placed in a setting consistent with their areas of interest. They will learn informal assessment 
techniques including interviews, observations and work sample analysis. Students will distinguish between 
typical and atypical patterns of behavior taking in to consideration cultural, social and other factors. Informal 
assessment data will be integrated into a broader framework of development and educational theory. 
Attitudes toward and expectations of individuals with special needs will be discussed. The various roles of the 
school psychologist will be examined. One hundred twenty hours of fieldwork required. 3 credits.  
SCPY 703 Remediation of Learning Problems: Students with Special Needs  
Prerequisite: SCPY 705  
Based upon differential diagnosis through formal and informal assessment, implementation of the legally 
mandated individual educational program for each child in a special education class will be the focus of this 
course. A variety of individual and group remedial techniques are examined in order to improve learning. Role 
behavior modification, drug treatment, diet adjustment, role-playing, and counseling as they related to 
remediation will be discussed. To maximize the effectiveness of day-by-day activities in the classroom, the 
need to constantly review the factors which disrupt processes and the procedures which enhance learning will 
be stressed. 3 credits.  
SCPY 704 Psychological and Educational Assessment  
Components of a “best practice” school-based assessment process will be identified and examined as a data-
based tool for decision making regarding individual and systems-level interventions. Relevant statistical and 
measurement concepts will be presented as vehicles to derive and interpret test results and understand test 
construction. Social, cultural, legal, and ethical issues in assessment will be considered. 3 credits.  
SCPY 705 Diagnosis of Learning Problems: Students with Special Needs  
Theoretical and practical approaches to diagnosis will be examined. As the basis for differential diagnosis of 
learning problems, formal and informal observation and testing in the academic areas will be planned. The 
emphasis will be on administering tests and scoring and interpreting test data in order to generate the legally 
mandated individual educational program for each child. 3 credits.  
SCPY 710 Consultation in Multicultural School Settings  
(Taken with Fieldwork): Prerequisites: SCPY 718, SCPY 719, SCPY 720  
Students will study theories of mental health consultation and organizational change as they apply to 
instructional settings. They will learn to analyze a school’s culture and organization in order to act as a positive 
change agent. They will study ways of developing consultative relationships with colleagues, parents, and 
community agency personnel in order to develop intervention plans for children in schools. Skills crucial to 
effective consultation and ethical guidelines for practice will be identified and used. Students will learn about 
issues pertaining to consultation in multicultural settings. 3 credits.  
SCPY 718 Individual Assessment: Cognitive I  
Prerequisite: SCPY 704  
Students will learn to administer, score and interpret standardized tests as part of the cognitive assessment of 
children. This course will focus on the Wechsler Intelligence Scales. Psychometric properties of these 
instruments will be related to issues of interpretation. Psychological issues in intelligence testing will be 


                 M.S. in School Psychology  17   

reviewed as well as ethical and legal considerations. Students will be required to administer tests and will 
write assessment reports based on the results. 3 credits.  
SCPY 719 Individual Assessment: Cognitive II  
Prerequisites: SCPY 704, SCPY 718  
Students will continue to learn how to assess the cognitive functioning of the children by administering, 
scoring, and interpreting, intelligence tests used by school psychologists including the Stanford-Binet and the 
Woodcock-Johnson. The assessment of adaptive behavior will also be studied. Integration of findings with 
educational evaluation results will be examined so that individual educational plans can be developed. 
Students will be required to administer tests and will write assessment reports based on the results. 3 credits.  
SCPY 720 Individual Assessment: Social/Emotional/Behavioral Development I  
Prerequisite: SCPY 704  
Students will administer and interpret measures of personality and examine their relationship to other 
components of the assessment process. Assessment will focus on clinical interviews, sentence completion 
techniques and the TAT. Students will be required to administer these personality measures, make class 
presentations and write reports. Conceptual founda-tions of these techniques will be reviewed. Cultural, 
ethical and legal issues will be explored. 3 credits.  
SCPY 721 Individual Assessment: Social/Emotional/Behavioral Development II  
Prerequisites: SCPY 704, SCPY 720  
Students will continue to develop their skills in the personality assessment process. Emphasis will be on the 
use of self-reports and behavior rating scales. Students will administer and interpret complete psychological 
evaluations and present their findings in case presentations and written reports. Students will also participate 
in the Mock CSE exercise. Interpreta-tions of data will focus on integrating clinical findings so that specific 
educational plans can be developed. Cultural, legal and ethical issues will be further explored. 3 credits.  
SCPY 724 Assessing Bilingual Children And Adolescents  
Prerequisites: SCPY 704, SCPY 718  
The course will examine issues in the assessment of bilingual children including the appropriate use of 
standardized measures, nondiscriminatory assessment, alternative approaches to the assessment of cognitive 
functioning and social adaptive behavior of linguistically diverse children. Students will learn how to conduct 
evaluations in the child’s first and/or second language. Students will administer tests, make case presentations 
and write reports. Interpretation of data will focus on integrating clinical findings so that individual 
educational plans can be developed. 3 credits.  
SCPY 771 Internship in School Psychology 
Prerequisite: SCPY 670  
Students will spend 1,200 hours in a college-approved setting under the dual guidance of an on-site staff 
psychologist and a college-based clinical advisor. Students will be placed in a setting consistent with their 
areas of interest. Participation in the intake and screening process, individual evaluation, interdisciplinary staff 
conferences, parent conferences and professional meetings is required. Students will evaluate children, write 
reports and practice short-term counseling and consultation under the supervision of the on-site psychologist. 
Additional hours in professional development activities are also required. Such activities may include 
attendance at professional conferences, Internet research, attending community school board meetings, and 
participation in State educational reform presentations. Students will also attend weekly meetings with the 
college clinical supervisor in which professional and ethical issues related to the practice of school psychology 
in multicultural settings will be discussed. Students must apply for the internship in the semester prior to 
registration. 6 credits per semester. Pass/Fail.  
SCPY 890 Capstone Continuation  
Students who have completed all coursework but have not completed their capstone project within the 
required one term must register for this course each subsequent term until the project is completed. No 


                 M.S. in School Psychology  18   

credit, but cost is equivalent to one credit. Only two consecutive terms of Capstone continuation registration 
permitted.  

Sequence of Courses 

 
The Plan of Study (Appendix A) outlines the current sequence of courses for the 66 or 72 credit program, and 
will be a necessary and useful component when planning your schedule. Advisement meetings with the 
program director and the use of the Plan of Study are required to plan your schedule, and register for courses, 
and will be filled in each semester when you meet. It constitutes one form of documentation of your progress 
through the program.  

NASP/NCATE Accreditation 

 
The School Psychology Program is currently NASP approved (National Recognition) and NCATE approved and 
has aligned its procedures, curriculum and assessments with the requirements of the two accrediting 
organizations, the National Association of School Psychologists (NASP at www.nasponline.org) and the 
National Council for Accreditation of Teacher Education Programs (NCATE at www.ncate.org).  As part of this 
process we provide evidence to these organizations that our curriculum prepares our candidates in each of 
the 10 NASP professional practice domains that together constitute competent entry-level school 
psychological practice. The 10 domains as described by NASP are listed below. In addition we have also 
identified the key assessments conducted throughout the program (see section titled “Key Program 
Assessments”) to track and provide feedback on student progress in the development of the competencies 
these domains represent.  As you read through these domains and key assessments, you will hopefully gain an 
understanding of the level of knowledge and skill that training for the profession of school psychology 
requires. Feel free to bring any questions to the program director. 

NASP Domains of Training and Practice 

 
The successful school psychology candidate will demonstrate competency in each of the following domains of 
professional practice. Each domain describes both the knowledge base and the practice skills required to fulfill 
the roles and responsibilities of the professional school psychologist:  
1 Data Based Decision Making and Accountabiltiy- School psychologists have knowledge of varied methods of 
assessment and data collection methods for identifying strengths and needs, developing effective services and 
programs, and measuring progress and outcomes. As part of a systematic and comprehensive process of 
effective decision making and problem solving that permeates all aspects of service delivery, school 
psychologists demonstrate skills to use psychological and educational assessment, data collection strategies, 
and technology resources and apply results to design, implement, and evaluate response to services and 
programs.  
2. Consultation and Collaboration- School psychologists have knowledge of varied methods of consultation, 

collaboration, and communication applicable to individuals, families, groups, and systems and used to 

promote effective implementation of services. As part of a systematic and comprehensive process of effective 

decision making and problem solving that permeates all aspects of service delivery, school psychologists 

demonstrate skills to consult, collaborate, and communicate with others during design, implementation, and 

evaluation of services and programs. 

http://www.nasponline.org/
http://www.ncate.org/


                 M.S. in School Psychology  19   

3.  Interventions and Instructional Support to Develop Academic Skills- School psychologists have knowledge 
of biological, cultural, and social influences on academic skills; human learning, cognitive, and developmental 
processes; and evidence-based curriculum and instructional strategies. School psychologists, in collaboration 
with others, demonstrate skills to use assessment and data-collection methods and to implement and 
evaluate services that support cognitive and academic skills. 
4.  Interventions and Mental Health Services to Develop Social and Life Skills –School psychologists have 
knowledge of biological, cultural, developmental, and social influences on behavior and mental health; 
behavioral and emotional impacts on learning and life skills; and evidence-based strategies to promote social–
emotional functioning and mental health. School psychologists, in collaboration with others, demonstrate 
skills to use assessment and data-collection methods and to implement and evaluate services that support 
socialization, learning, and mental health. 
5. School-Wide Practices to Promote Learning - School psychologists have knowledge of school and systems 
structure, organization, and theory; general and special education; technology resources; and evidence-based 
school practices that promote academic outcomes, learning, social development, and mental health. School 
psychologists, in collaboration with others, demonstrate skills to develop and implement practices and 
strategies to create and maintain effective and supportive learning environments for children and others. 
6. Preventive and Responsive Services - School psychologists have knowledge of principles and research 
related to resilience and risk factors in learning and mental health, services in schools and communities to 
support multi-tiered prevention, and evidence-based strategies for effective crisis response. School 
psychologists, in collaboration with others, demonstrate skills to promote services that enhance learning, 
mental health, safety, and physical well-being through protective and adaptive factors and to implement 
effective crisis preparation, response, and recovery. 
7. Family-School Collaboration -School psychologists have knowledge of principles and research related to 
family systems, strengths, needs, and culture; evidence-based strategies to support family influences on 
children’s learning, socialization, and mental health; and methods to develop collaboration between families 
and schools. School psychologists, in collaboration with others, demonstrate skills to design, implement, and 
evaluate services that respond to culture and context and facilitate family and school partnership/ interactions 
with community agencies for enhancement of academic and social–behavioral outcomes for children. 
8. Diversity in Development and learning- School psychologists have knowledge of individual differences, 
abilities, disabilities, and other diverse characteristics; principles and research related to diversity factors for 
children, families, and schools, including factors related to culture, context, and individual and role 
differences; and evidence-based strategies to enhance services and address potential influences related to 
diversity. School psychologists demonstrate skills to provide professional services that promote effective 
functioning for individuals, families, and schools with diverse characteristics, cultures, and backgrounds and 
across multiple contexts, with recognition that an understanding and respect for diversity in development and 
learning and advocacy for social justice are foundations of all aspects of service delivery. 
9. Research and Program Evaluation - School psychologists have knowledge of research design, statistics, 
measurement, varied data collection and analysis techniques, and program evaluation methods sufficient for 
understanding research and interpreting data in applied settings. School psychologists demonstrate skills to 
evaluate and apply research as a foundation for service delivery and, in collaboration with others, use various 
techniques and technology resources for data collection, measurement, analysis, and program evaluation to 
support effective practices at the individual, group, and/or systems levels. 
10. Legal, Ethical, and Professional Practice - School psychologists have knowledge of the history and 
foundations of school psychology; multiple service models and methods; ethical, legal, and professional 
standards; and other factors related to professional identity and effective practice as school psychologists. 
School psychologists demonstrate skills to provide services consistent with ethical, legal, and professional 
standards; engage in responsive ethical and professional decision-making; collaborate with other 


                 M.S. in School Psychology  20   

professionals; and apply professional work characteristics needed for effective practice as school 
psychologists, including respect for human diversity and social justice, communication skills, effective 
interpersonal skills, responsibility, adaptability, initiative, dependability, and technology skills. 

 

DOMAINS BY COURSE 

No single course within the program is meant to teach to every one of the 10 training and practice domains 
(with the exception of Internship which integrates knowledge and skills across all domains during the course of 
the internship experience). Each course targets and addresses specific domains in its syllabus so that when the 
candidate completes the program, she or he will be prepared in each of the domain areas. The following chart 
outlines the domains imbedded in each course in the program. The domains that are addressed in each course 
are listed in the chart below. For each course there are Primary (P) domains, which are domains that the 
course goals, objectives, and activities address in a significant manner. Most courses also contain Secondary 
domains (S) which are addressed in the course, but not as a primary focus. 
 

 

 

Domains Covered 

1 2 3 4 5 6 7 8 9 10 

EDUC 508    P     P   

SCPY 610    S P  S S P   

PSYN 616  P        P  

PSYN 617  P        P P 

SCPY 641  S  P P   S S   

SCPY 652     P  P S P   

SCPY 704  P  S S P  S S  P 

SCPY 705  P  S  P  S P  S 

SCPY 703   P S P  S   S   

SCPY 718  P  P     S  S 

SCPY 719  P  P S   S P  S 

SCPY 720  P   P    S  S 

SCPY 721  P  S P    P S S 

SCPY 724  P  P P   S P S P 

SCPY 654  P S P P    S S  

SCPY 657   P  P   S S  P 

SCPY 658  S S  P  S P S  P 

SCPY 710  P P P S P S P S S P 

SCPY 670  P P P P P S P P S P 

SCPY 771 P P P P P P P P P P 

 


                 M.S. in School Psychology  21   

 

Key Candidate and Program Assessments 

Multiple candidate assessments are conducted throughout the program, but particularly at four ñtransition 

pointsò: a) before admission into the program; b) at the end of the first year (after a minimum of 18 credits);  

c)after the second year before entry into the internship; d) in the final year prior to completion of the program. 

These assessments are completed within the courses indicated and are designed to demonstrate progress 

meeting course objectives and assure continued program quality. The table below identifies the assessments that 

are completed at each transition point: 

 
Before Admission to 
Program 

After Completion of 
18 credits 

Prior to Admission to 
Internship 

Before Completion of 
Program 

Transcript Analysis  
(GPA, Quality point 
average) 

Cognitive Assessment 
video evaluation 
during SCPY 718. 
 

Fieldwork 
evaluations by 
supervisors during 
SCPY 670 

Internship 
evaluations by 
supervisors during  
SCPY 771 

Onsite interview  Course grades for the 
first 18 credits will be 
reviewed 
 

Course grades 
through the Spring 
before the internship 
will be reviewed. 

2 Case studies during 
SCPY 771   

Onsite writing 
sample/essay;  

   

Current Resume 3.0 GPA 
 

Advisor Performance 
Review 

Take the Praxis II 
exam in the final 
year. 

2 Letters of 
Reference dated 
within one year of 
application 

Advisor Performance 
Review 
 

Completion of 54 
semester hours with 
3.0 GPA  

Completion of 66 or 
72 (Bilingual 
Extension) credits 
with 3.0 GPA 

  Completion of SCPY 
718, 719, 720, and 
721, and 670 with 
grade of B or better.  

Completion of Child 
Abuse, Violence 
Prevention and DASA 
Seminars 

  Completion of 
internship site 
application Process 
 

 

 
In addition to candidate assessment, and in recognition of a need for documentation of program effectiveness, 

evaluation of the program presently occurs or is about to occur in several forms. First, candidates currently  

complete formal course/instructor evaluations at the end of each course, the results of which are 
provided to each instructor. Second, while candidates are currently asked to anecdotally offer their 
opinions on the quality of their fieldwork and internship experiences, the program will be creating a 
survey to obtain more objective feedback from students in this area and to document this information. 


                 M.S. in School Psychology  22   

Third, a Post Graduation Survey Form has been created which candidates are asked to complete upon 
graduation, and again after their first and second year of employment as school psychologists. The 
program has developed a growing list of graduates with contact information. The program is also 
considering inviting former graduates to an annual roundtable discussion to gain a more in-depth 
assessment of how the program prepared them for the realities of the workplace. This would be 
accompanied by a professional development activity and constitute a day at the college for former 
students. 

Practicum Experiences 

Applying for the Fieldwork and Internship  

 
Candidates apply for Fieldwork in School Psychology (SCPY 670) and Internship in School Psychology (SCPY 771 
I, II) during the semester prior to the start of the experience. Three courses in the testing sequence (SCPY 718, 
SCPY 719, and SCPY 720) each must be completed with a grade of B or better to continue the sequence and 
advance to the Fieldwork course. SCPY 721 (taken concurrently with Fieldwork) and Fieldwork must then be 
completed each with a grade of B or better to move ahead to Internship.  A 3.0 cumulative grade point 
average is required to register for both fieldwork and internship. All course work must be completed with a 
cumulative GPA of 3.0 to begin internship 
 
Candidates pursue their fieldwork and internship site choices based on individual criteria (e.g., areas of 
interest, location, bilingual extension requirement) with advisement from school psychology faculty.  Both 
fieldwork and internship typically require an interview at the site and selection by a particular site is not 
guaranteed. It is the student’s responsibility to research sites in a timely manner so that there is time to 
pursue alternate choices if necessary. Candidates are encouraged to have their fieldwork and internship 
locations in place by the following dates: 
 
Spring Placements (Fieldwork)........................................................................October 15 
Fall Placements (Internship)...........................................................................February 15 

 

Fieldwork Guidelines and Expectations  

Candidates spend a minimum of 120 hours in a school assignment whose purpose is to provide an orientation 

to the field setting as well as broad field- based exposure and experiences considered meaningful for the 

school psychologist in training.  Assignments may include elementary or secondary schools and are 

accompanied by required attendance in the fieldwork course. The fieldwork experience is distinct from and 

occurs prior to, Internship. 

Expectations of Candidate 
Candidates will be expected to observe, participate in or complete a variety of tasks related to the job of the 

school psychologist over the course of the fieldwork experience. If days are missed due to sickness and/or 

personal reasons, the time must be made up.  It is suggested that candidates attempt to be flexible in their 

availability so as to take advantage of learning experiences that might arise on different days. Candidates will 


                 M.S. in School Psychology  23   

attend class (SCPY 670) weekly, at which time there will be additional supervision and the introduction of new 

material.  Class time does not count towards the 120 hours in the field. Throughout the semester the 

candidate must complete a portfolio which will include a running journal of activities, collected materials and 

examples of completed work. 

 
Fieldwork will occur in a manner appropriate to the specific training objectives of the School Psychology 
Program (which are aligned with the National Association of School Psychologists training and practice 
domains). The focus is on orienting candidates to the school setting, understanding school structure, culture 
and operation, as well as further developing and applying newly acquired competencies and professional skills 
related to the role and function of the school psychologist. Prerequisite study and meeting course objectives 
in foundation, assessment and intervention courses will facilitate candidates’ initial entry into the school 
setting as they begin to integrate and apply their knowledge and skills as school psychology trainees under the 
supervision of on-site certified school psychologists and program faculty. Student involvement in school 
psychology service delivery will be at the discretion of the supervisors and consistent with assessment of the 
student’s level of evolving competence as well as legal and ethical considerations. Completion of at least 39 
credits including all assessment courses except SCPY 721 (taken concurrently with SCPY 670) is required prior 
to registering for Fieldwork (SCPY 670). 
 

It is expected that candidates will have engaged in the following activities during their fieldwork 
experience: 
a. Observe, and as opportunity presents, conduct intellectual, educational, and 

social/emotional/behavioral assessments with diverse children at different developmental levels; 
b. Conduct systematic direct observations of children in classroom or other appropriate settings; 
c. Observe, and as opportunity presents, participate in various parent and teacher conferences; (e.g., 

assessment meetings, RTI related discussions, disciplinary issues); 
d. Write and submit psychological reports where evaluations have occurred. Document all activities as 

required (e.g., observations, counseling sessions, consultations);  
e. Observe, and as opportunity presents, participate in Child Study Team, Committee on Special 

Education and/or Section 504 meetings; become familiar with appropriate terms and documents 
(e.g., IEP, Accommodation Plan, FBA, BIP); 

f. Observe, and as opportunity presents, interact with children receiving special education programs 
and/or services, and professional staff (resource room, on-site or off-site special education 
classroom, etc.); 

g. Observe, and as opportunity presents, participate in academic  and/or behavioral counseling of 
referred children, development of treatment plans, and confer with primary supervisor on 
associated cases; 

h. Observe, and as opportunity presents, participate in consultation with teachers and parents, parent 
training, school psychologist initiated projects and related experiences; 

i. Apply ethical and professional guidelines for School Psychology practice consistent with the 
standards of the National Association of School Psychologists and the American Psychological 
Association; 

j. Become familiar with school district policy  impacting the role and function of the school 
psychologist and how it both contributes to, and inhibits the psychologist’s ability to meet both 
district and professional goals;   

k. Document and submit to program faculty all learning outcomes in bi-monthly logs. 
 


                 M.S. in School Psychology  24   

Alignment of fieldwork activities with applicable NASP Domains of Training and Practice can be found 
in the Fieldwork manual. 
Supervisors accepting Fieldwork placements are requested to document the proficiency of the 
candidate in meeting the objectives of the fieldwork experience by completing the Fieldwork Student 
Evaluation Form and the Professional Work Characteristics/Dispositions Appraisal Form (Appendix B), 
and by verifying candidate hours and experience. 

Internship Guidelines and Expectations 

  
The candidate is required to complete a minimum of 1,200 clock hours of internship in a college-approved 
school setting which addresses the continuing development and refinement of skills in assessment, 
consultation, proactive intervention and service delivery, and is consistent with NASP best practice guidelines 
for school psychology internships. Furthermore, the internship provides the candidate with a deepened 
appreciation and sensitivity to issues closely aligned with school psychological practice, such as sensitivity to 
student diversity, school climate, culture and ecology and the need for ongoing home/school community 
partnerships on behalf of students. Candidates enrolled in internship will be working full-time throughout one 
school year (Sept – June). 
 
The School Psychology internship is the culminating experience of candidates’ professional preparation, during 

which they further refine and apply their learned knowledge and skills in a supervised field setting, and  

progress towards independent functioning across the domains of professional practice. The program sequence 

will require candidates to complete all course work prior to beginning internship.   

During the internship, immersion in the varied and complex situations representative of school psychology 

practice occurs.  Candidates are expected to be involved in a multitude of activities within their field 

placement, and are expected to engage in activities representative of all professional training and practice 

domains. Interns are also required to have at least two hours of weekly direct supervision.  The National 

Association of School Psychologists requires that the specialist level internship be a minimum 1200 hour 

experience.  Missed internship time must be made up based on an agreed upon arrangement among the field 

supervisor, program faculty and candidate.  Excessive absences will need to be addressed, which may lead to 

summer hours or an extended internship.  

The faculty intern supervisor will visit the internship site at least once during the internship, while maintaining 

contact as appropriate throughout the school year. Each semester, the site supervisor will complete an 

Assessment of Internship Student Progress Form, and the Professional Work Characteristics/Dispositions 

Appraisal Form (Appendix G), which serve as both formative indicators of progress, and as summative 

components of the grade for the internship.  The starting and concluding date for the internship will be 

arranged between the site supervisor and candidate.  Interns are expected to continue at their placements 

during semester breaks and until their 1200 hours are completed.  

A log will be kept documenting the time spent at the internship site and the tasks performed. Logs, which are 

the responsibility of the candidate, must be signed by site supervisors and submitted to the course instructor 

on a monthly basis.  Credit for the internship is dependent on timely submission of signed logs (see Appendix 


                 M.S. in School Psychology  25   

H for sample Log Form).  The logs will be summarized twice – once at the end of the fall semester and once at 

the end of the internship.  

Candidates will also attend a weekly class, providing additional supervision, introduction of new material 

related to school psychological practice, discussion of professional issues and other relevant topics. Hours 

attending class will not count towards the 1200 hours of field-based experience. Attendance at class is 

expected.  

Among the responsibilities carried out by the intern, he/she will complete:  a) 2 case studies; b) a consultation 

project; c) a minimum of 10 complete assessments.  

Candidates must sit for the Praxis II School Psychology exam during their internship year.  Results of the exam 

must be sent to the Program Graduate Office.  

 All required course work, totaling 54 credits (60 credits for Bilingual Extension candidates) must be completed 

prior to registration for Internship. 

During internship, the candidate is required to engage in a series of professional activities across all domains 
of school psychology training and practice consistent with NASP standards. In essence, the candidate is 
fulfilling the roles and responsibilities of a practicing school psychologist under supervision.  All candidates will 
participate in the full range of supervised school psychology activities across developmental levels, maximizing 
exposure to diverse populations, and including the following: 

a. Conducting non-biased intellectual, educational, adaptive, social/emotional/behavioral  and other 
assessments with students of diverse characteristics across age and grade levels;           

b.    Consulting with teachers and parents administrators and other stakeholders about students’  
        educational, affective, behavioral, social and adaptive needs; 
c. Writing and submitting psychological reports, intervention plans and other documents pertaining 

to assessments, interventions and contacts (e.g., appropriate IEP sections, functional behavior 
assessments, behavior intervention plans); 

d. Observing and interacting with students in both regular and special education settings; 
e. Observing, participating in and eventually facilitating Child Study Team meetings, IEP or Section 504 

meetings, parent contacts, and other collaborative interactions; 
f. counseling students and/or developing, implementing and evaluating the effectiveness of academic 

and behavioral interventions;                         
g. Observing and participating in school psychology related  projects and initiatives; 
h. Applying ethical and professional guidelines for School Psychology practice consistent with the 

standards of the National Association of School Psychologists and the American Psychological 
Association; 

i. Becoming aware of school district policies, organizational structures and legal mandates that 
impact the role and function of the school psychologist and how they promote or inhibit the 
psychologist’s ability to ethically meet both district and professional goals; 

j. Learning about or contributing to the development and/or refinement of system-wide prevention 
and crisis intervention plans; in the event of a crisis, becoming involved in crisis intervention 
activities; 

k. Becoming familiar with and using school psychology related technology materials and resources. 
  


                 M.S. in School Psychology  26   

A more in-depth description of internship activities and how they align with their associated NASP 
Domains can be found in the Internship Manual and in the Letter to Supervisors in Appendix I of this 
Handbook. 

 
 Site supervisors working with interns will complete the Assessment of Internship Student Progress Form and 
the Professional Work Characteristics/Disposition Appraisal Form (Appendix G) at the end of the fall and spring 
semesters.  These forms will verify candidate hours, experience, and proficiency in meeting the objectives of 
the internship and demonstrating at an appropriate level of competence the knowledge, skills and 
dispositional qualities of the professional school psychologist. The table below shows the alignment of the 
internship activities listed above with the applicable NASP Domains of Training and Practice: 
                     

                            Internship Activity        NASP Domain 

a 1, 3, 4, 5, 8, 10 

                                                    b 2, 4, 5, 6, 7, 8 

                                                    c 1, 3, 4, 6 

                                                    d 1, 3, 4, 8, 10 

                                                    e 2, 3, 4, 5, 7 

                                                     f 1, 3, 4, 6 

                                                    g 1, 2, 5, 6, 7, 9 

                                                    h 10 

                                                    i 5, 10 

                                                    j 2, 6, 7 

                                                    k 1 

                     

 School Psychology Certification 

Graduates of the Mercy College School Psychology Masters of Science Program are recommended to the New 

York State Education Department for provisional certification in School Psychology. As there is no qualifying New 

York State exam in School Psychology, the provisional certification is granted by New York State once the 

application process is completed as described below. This entitles the provisionally certified graduate to begin 

practicing as a School Psychologist in New York State. In order to qualify for permanent certification, two years of 


                 M.S. in School Psychology  27   

full-time work as a school psychologist must be completed within five years. The candidate is encouraged to 

contact the NYS Education Department for further information. 

The New York State Education Department has implemented an online certification service system called TEACH. 

TEACH is a web-based Teacher certification database with an online application process. The online 

application/recommendation process matches the applicant’s self-reported education and the certificate for 

which he/she applies, to the recommendation submitted by the college. Once the application is completed by the 

student and the college submits the recommendation, then the state can process the application for the 

provisional certification. 

Application procedures 

The first step is to set up a TEACH NY account. This can be done before the spring semester of the third year. To 

set up the account access the following link: 

http://www.highered.nysed.gov/tcert/teach/selfreg.html 

Once at the site the student needs to follow the directions to complete the Teach NY Account  

You will need to set up the account so that when your name is submitted there will be an account to which the 

college recommendation can go.  Be sure to follow all instructions at the site, including applying for the 

certification, paying a fee, submitting fingerprints, etc. 

*Important Note: After you graduate, you must send a request via email to Marla Moulton (see contacts) 

requesting that Mercy College submit a recommendation to NYS for the provisional certification in School 

Psychology. Include your social security number, birth date and date of degree conferral. 

Once this is completed and the recommendation is processed within the TEACH NY site you can apply for your 

provisional certification within your teach NY account. 

Important Organizations 

As part of the commitment to enhance professional development and engage in lifelong learning, candidates 
are encouraged to join selected major professional organizations and attend conferences in the field of school 
psychology. Organizations such as those listed below can be helpful in providing candidates the opportunity to 
grow their professional identity as school psychologists, orient to the field, network with both new and more 
experienced colleagues as well as participate in ongoing professional development. Networking is one of the 
most productive ways to advance your career. Joining and actively participating in relevant professional  
associations early in your training often leads to meeting other professionals who can help guide you in your 
career decisions, as well as provide you with specific opportunities. Other benefits of membership include 
receiving the most up to date information through journals, newsletters, web seminars and similar 
informational resources. Articles, book reviews, calls for papers, access to online publications, and general 
reports are all available through these media. In addition, newsletters often list available positions, new 
instruments and services, and discounts for local and national conferences. Student memberships are 
relatively inexpensive. More information about these organizations is available on their websites: 

1. National Association of School Psychologists  - www.nasponline.org  

http://www.highered.nysed.gov/tcert/teach/selfreg.html
http://www.nasponline.org/


                 M.S. in School Psychology  28   

2. New York Association of School Psychologists – www.nyasp.org 
3. The American Psychological Association – www.apa.org 
4. The International School Psychology Association - www.ispaweb.org  
5. Westchester County Psychological Association - www.westchesterpsych.org  

 

 

 

 

Accepted Student Contract 

I,   _____________________________________________ (print name) have read the current Student 
Handbook for the Master of Science Degree Program in School Psychology, and understand all of the 
information contained within. I have contacted and spoken with the appropriate individuals within the College 
and/or the School Psychology Program, and have had my questions answered regarding program goals, 
philosophy, content, requirements, policies and procedures, including information not necessarily contained 
within the Handbook, and am now fully aware of the expectations of the Program. I understand the major 
Mercy College publications, including the ones identified below, provide information about my rights and 
responsibilities as a member of the Mercy College community. I also understand that acceptance into the 
Program as a candidate does not constitute a guarantee by the College or the Program of successful 
completion of the Program, and that in order to graduate I must meet all program requirements as indicated 
in the Student Handbook and other College documents, such as the Graduate Catalog and college-wide 
Student Handbook. I recognize that graduation from the Program will result in a recommendation to the New 
York State Education Department for provisional certification as a school psychologist in New York State. I also 
recognize and agree as per the rules and regulations of the Program, that I may be placed on academic 
probation or be subject to dismissal from the Program at any point if I do not meet program requirements, 
including the policy on academic integrity, as stated in these documents: 
 

1. Student Handbook for the Master of Science Program in School Psychology 
2.  Mercy College Student handbook and Handbook Supplement 

www.mercy.edu/cp/STUDENTHANDBOOK.pdf 
www.mercy.edu/cp/studenthandbooksupplement11-12.pdf 

3. Mercy College Graduate Catalog 
www.mercy.edu/catalogue/Graduate%20Catalog%202011-2012%20.pdf 

 

 
Candidate Printed Name: ____________________________________ 
 
Signature: _______________________________   Date: __________________ 
 
Program Director: _________________________ Date: __________________ 

http://www.nyasp.org/
http://www.apa.org/
http://www.ispaweb.org/
http://www.westchesterpsych.org/
https://www.mercy.edu/cp/STUDENTHANDBOOK.pdf
http://www.mercy.edu/cp/studenthandbooksupplement11-12.pdf
http://www.mercy.edu/catalogue/Graduate%20Catalog%202011-2012%20.pdf


                 M.S. in School Psychology  29   

 

Appendix A - Plans of Study 

                                           Including Plans for either a Fall or Spring Program Start 


   

MERCY COLLEGE  

Master of Science in School Psychology Plan of Study - Fall Start ï Total Credits 66/72 

Program Director: Dr. Jeffrey J. Cohen 914-674-7503; jcohen@mercy.edu  

Name: _______________________________ CWID: __________________Date:_____________________ 

Phone: _______________________________ Email: ____________________________________________ 

School Psychology Cert:______________________ Bilingual Ext:__________________________________ 

YEAR 1 Course-

Credits 

COURSE TITLE  SEMESTER GRADE 

Fall SCPY 610   (3) Developmental Psychology   

 SCPY 641   (3) Neurological Factors in Cognition and Behavior   

 SCPY 652   (3) Developmental Psychopathology   

 SCPY 704   (3) Psychological and Educational Assessment   

     

Spring SCPY 616   (3) Statistics and Research Methodology I   

 SCPY 705   (3) Diagnosis of Learning Problems   

 SCPY 718   (3) Individual Assessment: Cognitive I   

 EDUC 508  (3) Theory and Practice in Bilingual Education*   

     

Summer SCPY 657   (3) Ind. Counseling Techs. for School Psychologists   

 SCPY 703   (3) Remediation of Learning Problems   

 SCPY 724   (3) Assessing Bilingual Children & Adols. (if 

offered)* 

  

     

 

YEAR 2 COURSE # COURSE TITLE  SEMESTER GRADE 

Fall SCPY 617   (3) Statistics and Research Methodology II   

 SCPY 654   (3) Behavior Management Applications   

mailto:jcohen@mercy.edu


                 M.S. in School Psychology  31   

 SCPY 719   (3) Individual Assessment: Cognitive II   

 SCPY 720   (3) Individual Assessment: Soc/Emo/Beh Devel. I   

     

Spring SCPY 710   (3) Consultation in School Settings   

 SCPY 670   (3) Fieldwork in School Psychology   

 SCPY 721   (3) Individual Assessment: Soc/Emo/Beh Devel. II   

                     (3) Elective   

     

Summer SCPY 724   Assessing Bilingual Children & Adols. (if 

offered)* 

  

 SCPY 658   (3) Gp. Counseling Techs. For School Psychologists   

 

YEAR 3 COURSE # COURSE TITLE  SEMESTER GRADE 

Fall SCPY 771   (6) Internship in School Psychology   

     

Spring SCPY 771   (6) Internship in School Psychology   

     

*Bilingual Extension Courses. SCPY 724 may be offered every other summer and must be taken in year 1 

or 2.  All required courses must be completed with a cumulative GPA of 3.0 before starting internship 

(SCPY 771).  

Violence Prevention Seminar Completed:_________________; BEA Passed:___________________________ 

Child Abuse Seminar Completed:_____________________; DASA Workshop Completed:________________ 

Transfer Credits/Course Substitutions:___________________________________________________________ 

 

 

 

 


                 M.S. in School Psychology  32   

Master of Science in School Psychology Plan of Study ï Spring Start ï Total Credits 66/72 

Program Director: Dr. Jeffrey J. Cohen 914-674-7503; jcohen@mercy.edu  

Name: _____________________________________ CWID: _______________ Date: _________________ 

Phone: _______________________________ Email: _____________________________ 

School Psychology Cert:______________________________ Bilingual Ext:_________________________ 

YEAR 1 Course-

Credits 

COURSE TITLE  SEMESTER GRADE 

   Spring SCPY 616  (3) Statistics and Research Methodology I   

 SCPY 705  (3) Diagnosis of Learning Problems   

 EDUC 508 (3) Theory and Practice in Bilingual Education*    

     

Summer SCPY 703  (3) Remediation of Learning Problems   

                 (3) Elective   

     

Fall SCPY 610  (3) Developmental Psychology   

 SCPY 641  (3) Neurological Factors in Cognition and Behavior   

 SCPY 652  (3) Developmental Psychopathology   

 SCPY 704  (3) Psychological and Educational Assessment   

 

YEAR 2 Course-

Credits 

COURSE TITLE  SEMESTER GRADE 

Spring SCPY 617  (3) Statistics and Research Methodology II   

 SCPY 718  (3) Individual Assessment: Cognitive I   

     

Summer SCPY 657  (3) Ind. Counseling Techs. For School Psychologists   

 SCPY 724  (3) Assessing Bilingual Children & Adols. (if 

offered)*  

  

mailto:jcohen@mercy.edu


                 M.S. in School Psychology  33   

     

Fall SCPY 654  (3) Behavior Management Applications   

 SCPY 719  (3) Individual Assessment: Cognitive II   

 SCPY 720  (3) Individual Assessment: Soc./Emo./Beh. Dev. I   

     

 

YEAR 3 Course-

Credits 

COURSE TITLE  SEMESTER GRADE 

Spring SCPY 670  (3) Fieldwork in School Psychology   

 SCPY 710  (3) Consultation in School Settings   

 SCPY 721  (3) Individual Assessment: Soc./Emo./Beh. Dev. II   

     

Summer SCPY 724  (3) Assessing Bilingual Children & Adols. (if 

offered)*  

  

 SCPY 658  (3) Gp. Counseling Techs. For School Psychologists   

     

Fall SCPY 771  (6) Internship in School Psychology   

     

Spring SCPY 771  (6) Internship in School Psychology   

     

*Bilingual Extension Courses. SCPY 724 may be offered every other summer and must be taken in year 2 

or 3. All required courses must be completed with a cumulative GPA of 3.0 before beginning Internship 

(SCPY 771). 

Violence Prevention Seminar Completed:______________; BEA Passed:______________________________; 

Child Abuse Seminar Completed:____________________;  DASA Workshop Completed:________________; 

Transfer Credits/Course 

Substitutions:_____________________________________________________________ 

 


                 M.S. in School Psychology  34   

            Appendix B - Fieldwork Student Evaluation Form 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                 M.S. in School Psychology  35   

 

 
 
MASTERS OF SCHOOL PSYCHOLOGY PROGRAM  -    FIELDWORK EVALUATION  
The National Association of School Psychologists (NASP) domains are the blueprint for the Mercy College School 
Psychology Program therefore important areas for each student to experience as part of their preparation into the field.  
Mercy College students are expected to complete a minimum of 120 hours of practica under the supervision of a state 
certified school psychologist.  Face to face supervision is provided once weekly as an opportunity to assess skills within 
the NASP domain areas and to establish a level competency that ensures the candidate’s readiness to move towards the 
full time internship experience of 1200 hours.  Your candid input will provide the candidate relevant feedback and an 
opportunity for his/her professional and personal growth.  Thank you in advance for completing the rubric below and for 
sharing the ratings with the candidate and the college. 
Please assess (name)_______________________________________________________ as a candidate for a school 
psychology internship.  Please rate the candidate according to the rubric below in each domain category. 
 

1. Data-Based Decision Making and 
Accountability 

Not Observed Minimal 
Competence 

Emerging 
Competence 

Demonstrates 
Pre-Internship 
Competence 

Uses assessment procedures to define problem 
areas, strengths and needs 

    

Is able to measure effects of data-based 
decisions resulting from problem solving 
processes  

    

Is able to participate in FBA, CBA/CBM and 
classroom observations in order to develop 
appropriate intervention plans 

    

Is able to participate during Response to 
Intervention meetings and provide an 
understanding of evidence based intervention 
strategies 

    

Is able to maintain clinical records     

Is able to complete and deliver evaluation 
reports effectively 

    

 

2. Consultation and Collaboration Not Observed Minimal 
Competence 

Emerging 
Competence 

Demonstrates 
Pre-Internship 
Competence 

Demonstrates appropriate interpersonal 
relationships with students, parents and school 
staff 

    

Is able to engage and interact with students, 
parents and staff, when appropriate, 
demonstrating empathy and supportive 
strategies 

    

Is receptive to feedback during supervision and 
is accessible to professional development 

    

Uses effective communication skills with others      

Is able to accept different perspectives in a     


                 M.S. in School Psychology  36   

situation and has an awareness of different 
cultural norms and behavioral patterns 

Has established consultation skills using a 
behavioral, instructional or mental health 
model as a framework 

    

 

3. Interventions and Instructional Support to 
Develop Academic Skills 

Not Observed Minimal 
Competence 

Emerging 
Competence 

Demonstrates 
Pre-Internship 
Competence 

Uses data collection procedures to identify 
appropriate cognitive and academic goals for 
students 

    

In consultation with school staff, is able to help 
implement appropriate cognitive and academic 
interventions for students. 

    

Is able to monitor student progress towards 
cognitive and academic goals 

    

 

4. Interventions and Mental Health Services to 
Develop Social and Life Skills 

Not Observed Minimal 
Competence 

Emerging 
Competence 

Demonstrates 
Pre-Internship 
Competence 

Uses data collection procedures to identify 
appropriate behavioral, affective and  
developmental goals for students  

    

Is able to support staff with the implementation 
and the progress monitoring of strategies 
targeted to improve behavioral, affective and 
developmental skills of students 

    

 
 

5. School-Wide Practices to Promote Learning Not Observed Minimal 
Competence 

Emerging 
Competence 

Demonstrates 
Pre-Internship 
Competence 

Understands the school district policies and its 
impact on the role of the school psychologist   

    

Understands the organization and 
administrative structure of the school setting 

    

Understands the school as a system and shows 
the ability to work with others collaboratively 
as a means to promote a healthy school 
community. 

    

Recognizes and is able to participate in various 
components of effective problem-solving team 
structure  

    

 

6. Preventive and Responsive Services Not Observed Minimal 
Competence 

Emerging 
Competence 

Demonstrates 
Pre-Internship 
Competence 

Recognizes child development and is responsive 
to student’s needs at various stages 

    

Is able to provide supportive strategies to 
students across settings 

    

Is familiar with prevention and risk reduction     


                 M.S. in School Psychology  37   

strategies and has demonstrated the capacity  
for implementation 

Is able to provide or contribute to prevention 
and intervention programs that promote 
mental health and physical well being of others 

    

Demonstrates familiarity with principles for 
responding to crisis (e.g., suicide, death, natural 
disaster, violence, sexual harassment) 
intervention 

    

 
 

7. Family–School Collaboration Services Not Observed Minimal 
Competence 

Emerging 
Competence 

Demonstrates 
Pre-Internship 
Competence 

Maintains visibility and accessibility in the 
school 

    

 Participates, when feasible, in activities and 
programs to foster positive school climate 

    

Is able to recognize family characteristics and 
practices  and its influence on students’ 
wellness, learning and achievement 

    

Demonstrates an awareness on how to 
establish home-school collaboration  

    

Demonstrates the ability to connect with 
community-based agencies, resources and 
other colleagues in the field 

    

 
 

8. Diversity in Development and Learning Not Observed Minimal 
Competence 

Emerging 
Competence 

Demonstrates 
Pre-Internship 
Competence 

Has an awareness and appreciation of own 
culture, value, and belief systems and how it 
may influence working with others 

    

Demonstrates an understanding of different 
cultural norms and patterns of behaviors 

    

Demonstrates sensitivity towards others of 
various racial, cultural, ethnic, socioeconomic, 
gender-related and linguistic backgrounds 

    

Understands potential influence of biological, 
social, cultural, ethnic, experiential, 
socioeconomic, gender-related and linguistic 
factors in development and learning. 

    

 
 

9. Research and Program Evaluation Not Observed Minimal 
Competence 

Emerging 
Competence 

Demonstrates 
Pre-Internship 
Competence 

Demonstrates an understanding of research 
design, statistics and program evaluation 
methods 

    

Demonstrates the ability to plan and conduct     


                 M.S. in School Psychology  38   

investigations and program evaluations for 
improvement of services 
 
 

10. Legal, Ethical, and Professional Practice Not Observed Minimal 
Competence 

Emerging 
Competence 

Demonstrates 
Pre-Internship 
Competence 

Is familiar with state and federal regulations as 
it pertains to school psychology 
practices(including procedural safeguards and 
due process).   

    

Is familiar with ethical, professional, and legal 
standards. 

    

Demonstrates an awareness of NASP standards 
and best practices in the school psychology 
profession and demonstrates professional 
regard 

    

Maintains supervisory relationship and uses 
feedback proactively 

    

Maintains attendance and punctuality to 
assigned tasks 

    

Shows the ability to maintain appropriate work 
priorities and manages time effectively 

    

Participates in local, state and/or national 
professional association activities  

    

Engages in ongoing professional development 
activities, eg. journals, books, webinars 

    

 
 
Summative Evaluation:   
 
The ultimate goal of the fieldwork experience was to adequately prepare the candidate for school psychology practice at 
a level of competency that will allow the student to enter the full time internship year. 
 
Is this candidate ready for internship?                            YES                                            NO 
 
Comments: 
 
 
 
 
The signature of the field supervisor below attests to the fact that the student has completed all assigned tasks as 
appropriate and completed the fieldwork hours according to NASP standards as delineated above. 
 
Fieldwork Student: 
 
Fieldwork Supervisor: 
 
University Supervisor: 
 


                 M.S. in School Psychology  39   

APPENDIX C - COGNITIVE ASSESSMENT VIDEO EVALUATION                     

 

                       

 

 

 

 

1.0 Testing Preparation Effective-3 Adequate-2 Needs Development-1 
1.1 Organization of Tables and Chairs; 

Seating Arrangement; Position of 

Video Camera 

Appropriately organized  
to maximize best testing 

Acceptable with  
minor issues 

Unacceptable; organization 
interferes with best testing. 

  1.2    Testing Environment Quiet, nondistracting, 

comfortable setting. 

Acceptable with some distracting 

influences 

Setting not conducive to testing 

1.3 Organization of Materials (e.g. blocks, 
stimulus book, stopwatch) 

Materials organized and easy to 
access. 

Less organized for access, but testing 
not seriously hampered. 

Not organized for access; flow of 
testing hampered. 

2.0 Rapport/Interaction   

      With Test Taker 

Effective-3 Adequate-2 Needs Development-1 

  2.1    Pre-test Interaction Active effort to establish rapport and 

interact. 

Moderate effort to establish rapport 

and interact. 

Little or no effort to establish 

rapport and interact. 

  2.2    Interaction during Testing Appropriate interaction. Gave 

feedback, encouragement, praise. 

Moderate interaction, feedback, 

encouragement, praise. 

Little or no interaction, feedback, 

encouragement, praise. 

  2.3    Focus Balanced focus between test Manual 
and test taker. 

Balance adequate but more focused on 
test Manual. 

Insufficient focus on test taker. 
Too focused on Manual. 

  2.4    Language Developmentally appropriate for test 

taker and test setting. 

Generally appropriate with some minor 

issues noted. 

Too often not appropriate for 

test-taker or test setting. 

  2.5    Sensitivity to Test Taker Appropriate response to test taker 
needs (e.g. fatigue, distractibility, 

activity level).  

Variable, but generally helpful 
response to test taker needs 

Insufficient attention to test taker 
needs.  

2.6 Professional Demeanor- Neither  

too stiff nor too casual. 

Maintained appropriate  professional 

demeanor with test taker. 

Generally adequate demeanor with 

minor digressions. 

Insufficient professional 

demeanor. Too stiff or too 
casual. 

3.0 General Test  

      Administration  

Effective-3 Adequate-2 Needs Development-1 

  3.1    Introduction of Test Followed Manual Paraphrased Manual Ineffective or no introduction 

  3.2    Subtest Directions and Items Followed Manual Followed Manual with no more than 4 

digressions from standardized 
instructions and test items. 

More than 4 digressions from 

standardized instructions and test 
items. 

  3.3    Use of Stopwatch Used correctly 2 or less usage errors (e.g. starting 

timing late or not  stopping correctly). 

More than 2 usage errors, or 1 

instance of forgetting to time. 

   3.4    Recording of Responses All responses recorded 2 or less instances of failure to record 
responses 

More than 2 instances of failure 
to record responses. 

  3.5    Response Querying  At appropriate times with appropriate 

language. 

3 or less failures to query. More than 3 failures to query. 

Prompting or leading query. 

  3.6    Standardized Administration No major deviations from 

standardized procedures 

4 or less major deviations from 

standardized procedures 

More than 4 major deviations 

from standardized procedures.  

  3.7    Pace of Testing Appropriate pacing accounting for 
test taker needs. No extended pauses 

between subtests. 

Pacing generally adequate to test taker 
needs. Some extended pausing 

between subtests. 

Pacing too slow or too fast. Test 
taker needs not considered. 

  3.8    Subtest Start Point All correct start points 1 or less start point errors. More than 1 start point error. 

   3.9    Reverse Rule  No errors 1 error More than 1 error. 

 3.10    Discontinue Point All correct 1 error More than 1 error. 

 3.11    Voice Clear and audible to test taker. Mostly clear and audible More than 2 examples of unclear 

or inaudible. 


                 M.S. in School Psychology  40   

 

 

 

4.0 Subtest  
      Benchmarks 

Effective-3 Adequate-2 Needs Development-
1 

   BD-Appropriate placement 
of Stimulus Book and blocks. 

   

   BD-Proper scrambling of 
blocks. 

   

    SIMS-Give answers to 
samples if needed. 

   

   MR-Gives sample answers if 
needed 

   

    MR-Placement of Stimulus 
Book 

   

    DS-Pace and clarity of 
number presentations 

   

    DS-Record responses    

    CODING-E does 2 or 3 
samples (Coding A or B). 

   

    CODING-pencil without 
eraser. 

   

    VOC-Words pronounced 
correctly. 

   

    Voc-Providing corrective 
feedback on items 1,5,6,9,10 

   

    FW-Placement of Stimulus 
Book 

   

    FW-Repeating instructions 
as often as needed 

   

    FW-Providing verbal 
instructions before item 27 

   

    VP-Administration of 
Demonstration & Sample 
items 

   

    VP-Prompting for 3 
response options if necessary 

   

    PS-Correct stimulus 
exposure time 

   

    PS-Recording all selected 
response options in order 

   

    PS-Increase stimulus 
exposure time with Sample B 

   

    SS-Correct us of Sample and 
Practice items 

   

    SS-Pencil without eraser    

        

        

        
        

5.0 Scoring Effective-3 Adequate-2 Needs Development-
1 

   5.1    Calculation of CA    Correct  Incorrect 

  5.2    Scoring  individual 
subtest items (Scoring can be 
subjective. Debatable scores 
not counted as errors). 

0-3 errors uncorrected. 4-6 errors uncorrected.  6 or more errors uncorrected. 


                 M.S. in School Psychology  41   

   5.3    Calculating total raw 
score 

All subtests correct based on 
indicated item scores. 

1 total raw score error. More than 1 total raw score 
error. 

  5.4   Clerical accuracy (e.g. 
transfer of scores, addition). 

All correct. 1 error. More than 1 error. 

  5.5   Score conversions and 
use of Tables 

All correct 1 error. More than 1 error. 

 


                 M.S. in School Psychology  42   

Appendix D – Mock CSE Evaluation 


                 M.S. in School Psychology  43   

Mock CSE Evaluation 
 

 

A. Preparation 
Professional Competence 
 8                                7 

Emerging Competence 
 6                               5  

Basic Competence 
 
 4                              3 

Needs Development 
 
 2                             1 

 
Student demonstrated an 
understanding of the data and 
was able to analyze all 
information correctly. 

 

 
Student demonstrated an 
understanding of the data 
and was able to analyze 
information correctly, with 
only one or two minor 
errors that did not impact 
the overall analysis of the 
data. 

 

 
Student demonstrated an 
understanding of the data, 
but made errors that would 
alter the analysis correctly. 

 
Student did not 
demonstrate an 
understanding of what the 
data results indicated. 

 

1.1 Analysis and 
understanding of the 
data. 

1.2 Report is Complete 
and professional in 
appearance 
 

 
Report was complete and had a 
professional appearance.  This 
report is indistinguishable from 
a report presented by a school 
psychologist. 
 
 

 
Report was complete and 
had a professional 
appearance.  One or two 
minor errors interfered with 
its appearance. 

 
Report missed a major area 
OR lacked an overall 
professional appearance. 

 

 
Report was incomplete and 
lacked a professional 
appearance. 

 

1.3 Report is well written 
and free from mechanical 
and stylistic errors 
 

 
The report flowed well with 
excellent writing skill and no 
mechanical/stylistic errors 

 
 

 
There were few mechanical 
and stylistic errors.  None 
affected the flow of the 
paper. 

 
There were some 
mechanical and stylistic 
errors, but only one or two 
affected the flow of the 
paper. 

 
There were many 
mechanical and stylistic 
errors that affected the flow 
of the paper. 

 

1.4  Report demonstrates 
an understanding of the 
tests/ procedures utilized 
and the subject’s 
strengths and 
weaknesses.  

 
No errors were made in the 
representation of the data and 
how it relates to the subject. A 
well-crafted report that gave a 
clear picture of the subject. 
 

 

 
The report represented the 
data as it relates to the 
subject well. If any errors 
were made they did not 
interfere with major 
conclusions with regards to 
the subject. 

 
The report had some merit 
in how it represented the 
subject.  At least one error, 
however, interfered with a 
correct conclusion in 
regards to the subject. 

 
Student did not indicate an 
understanding of testing 
procedures and therefore 
could not yield useful 
information on the subject. 

 

 
 
 
Additional Comments 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


                 M.S. in School Psychology  44   

B. Participation 

 

Professional Competence 
 8                              7 

Emerging Competence 
 6                              5 

Basic Competence 
 
 4                              3 

Needs Development 
 
 2                               1 

2.1 Oral Presentation 
follows data and is well-
organized, succinct, clear, 
and confidently delivered. 
 

 
Presentation was well 
organized, clear, followed the 
data, and was confidently 
delivered. The presentation was 
clearly prepared and 
professional. 

 

 
Presentation was organized, 
clear, followed the data, and 
was confidently delivered.  
There were one or two 
errors during the 
presentation. 

 

 
Presentation was organized 
with some use of the data. 
There were errors in clarity, 
and this appeared not to be 
a prepared presentation. 

 

 
Presentation lacked 
organization and was 
unclear. 

 

2.2 Presenter connected 
to other participants, 
listened well, and 
interacted with other CSE 
members. 
 

 
Presenter was connected to 
other participants and able to 
answer all questions well. 
Appeared engaged in the 
discussion and smoothly 
interacted with the other 
members. 

 
Presenter appeared to be 
connected to other 
participants and interacted 
reasonably well with the 
other members.  There were 
one or two times when 
interactions were awkward. 

 

 
Presenter did appear, at 
times, to be connected to 
other participants but had 
difficulty sustaining this 
connection.  

 

 
Presenter did not appear 
connected to other 
participants and seemed 
unable to respond to 
questions. 

 

2.3 Presenter is able to 
synthesize information 
and provide a summary 
and recommendations to 
the committee. 

 
Summary/recommendations 
were synthesized and 
appropriate with no errors 
 

 
Summary/recommendations 
were synthesized and 
appropriate with few errors. 

 
Summary/recommendations 
were synthesized and 
appropriate with several 
errors. 

 
Presenter did not synthesize 
information or provide a 
summary/recommendations 
to the committee. 

 

Additional Comments 

 


                 M.S. in School Psychology  45   

 

 

Appendix E - Consultation Portfolio Evaluation 

 


                 M.S. in School Psychology  46   

 
CONSULTATION 

PORTFOLIO RUBRIC 

 

1- Preparation 
 

Professional 

Competence (4) 

Emerging 

Competence (3) 

Basic Competence(2) Needs Development(1) 

1.1 A consultation project is 

implemented during the 

student’s internship experience.  

The consultation is presented in 

a portfolio format reflecting a 

professional appearance and 

includes a title page, log of 

contacts, five papers outlining 

each stage of consultation, 

references and any other 

pertinent data. 

All requirements for 

the paper were 

met. 

Student failed to 

meet one criterion 

for the final 

submission of the 

portfolio. 

Student failed to meet 

more than one criteria 

for the submission of 

the portfolio 

Student did not 

understand the physical 

layout for the 

consultation portfolio. 

1.2 Each paper in the portfolio is 

well written and free from 

mechanical and stylistic errors.   

No errors noted 

within the text. 

One-two errors 

noted within the 

text. 

More than two 

clerical/mechanical 

errors were present 

within the text. 

More than four clerical/ 

mechanical errors were 

present in the text. 

1.3 Each paper reflects a specific 

stage of consultation as 

discussed in class.   

All stages of 

consultation are 

clearly delineated. 

One stage was not 

clearly establish 

and/or discussed in 

portfolio. 

Student skipped one 

or more stages in the 

consultation process 

as discussed in class. 

Student did not address 

referral problem using a 

consultation framework. 

1.4 References are used  in the 

body of the portfolio discussion 

to support consultation 

concepts and theoretical 

constructs discussed throughout 

the semester.  

Readings assigned 

during the semester 

were cited and 

integrated within 

the context of the 

consultation papers. 

Student made less 

than three 

references but was 

able to apply 

consultation 

concepts extracted 

from the literature 

within the body of 

the papers. 

Student made less 

than three citations of 

the literature in their 

portfolio discussion 

and/or did not apply 

any concepts during 

the discussion of their 

project. 

Students did not use 

references in their papers 

and did not apply any 

concepts related to 

consultation in their 

discussion. 

 1.5 A specific model of 

consultation is well supported. 

One model of 

school consultation 

is clearly delineated 

with supportive 

literature. 

A model of 

consultation is 

presented but not 

well documented. 

Students are vague in 

their application of a 

school consultation 

model. 

Students fail to identify a 

consultation model within 

their portfolio. 

 

 


                 M.S. in School Psychology  47   

CONSULTATION PORTFOLIO  

RUBRIC 

2- Professional 
Development 

Professional 

Competence (4 

Emerging 

Competence (3) 

Basic Competence(2) Needs Development(1) 

2.1 The consultation portfolio 

reflects an understanding of the 

role of the school psychologist 

as a consultant. 

 

Papers reflect a 

clear understanding 

of the role of school 

psychologist as 

consultant and 

support this 

understanding with 

reflections from the 

literature in the 

portfolio discussion. 

The role of the 

school psychologist 

as consultant is 

presented but is not 

supported by the 

literature. An 

understanding of 

school consultation 

concepts as 

discussed in class is 

made evident. 

Students are not able 

to demonstrate an 

understanding of 

school psychologist in 

a consultant role and 

could not 

demonstrate an 

adequate 

understanding of the 

school consultation 

concepts as discussed 

in class. 

Students fail to follow the 

consultation model when 

discussing their field 

project. 

2.2  The consultation portfolio 

reflects the student’s ability to 

use effective process skills.  

These process skills reflect use 

of empathic listening, attending, 

reflecting, support and effective 

interview skills. 

There is ongoing 

evidence of process 

skills within the 

context of the 

portfolio during   

more than one 

stage of 

consultation. 

At least three 

instances of process 

skills are cited during 

the discussion of the 

field project. 

The student identifies 

one or two instances 

where process skills 

were applied during 

their project. 

The student fails to 

mention the use of 

process skills during the 

discussion of the field 

project. 

2.3 The consultation portfolio 

reflects an effective application 

of a problem solving model as 

an intervention strategy. 

 

The student cites 

dialogue between 

consultant and 

consultee that 

reflects a problem 

solving orientation 

via the use of 

process skills. 

The student cites 

dialogue between 

consultant and 

consultee that 

reflects problem 

solving strategies but 

lacks evidence of 

process skills. 

The student discusses 

an intervention plan 

but no evidence of a 

problem solving 

model is cited. 

The student is vague 

about an intervention 

plan within the context of 

the consultation project. 

2.5 The student shows an ability 

to reflect on their personal 

experience as a consultant and 

identify strengths and 

weaknesses as part of their 

professional identity. 

The student 

completes the 

evaluation 

component of the 

portfolio using 

multiple feedback. 

The student 

completes the 

evaluation 

component of the 

portfolio using self 

report data. 

The student provides a 

narrative regarding 

their consultation 

experience. 

The student shows no 

evidence of  self 

evaluative reflection. 

 

2.6 The student adhered to 

NASP ethical standards during 

their practice as school 

consultant.   

The student 

cites/applies more 

than one ethical 

principal within the 

context of their 

project. 

The student 

cites/applies one 

ethical principal 

within the context of 

their project. 

The student cites at 

least one ethical 

principle but does not 

apply any in their 

work as consultant. 

No evidence of NASP 

ethical standards is 

present in the portfolio. 

2.7 The student demonstrates 

respect and sensitivity towards 

diversity as it emerges in their 

respective settings. 

Mention of an issue 

of diversity and a 

sensitive and 

relevant response. 

Diversity issues not 

identified but 

diversity awareness 

is evident.  

Mention of an issue of 

diversity but evidence 

of sensitivity is vague.  

There is no evidence of 

awareness of diversity 

and/or sensitivity of these 

issues. 


                 M.S. in School Psychology  48   

Appendix F – Case Study Evaluation 

 


                 M.S. in School Psychology  49   

Grading Rubric for the Internship Case Study 

This is the rubric that will be used to evaluate your case study. This is also the rubric used by NASP when 

evaluating student NCSP applications (See NASPonline.org for more information). 

 Student:______________________   

Section 1: Problem Identification 

 Very Effective (3) Effective (2) Needs Development (1) 

1.1         The studentôs behavior is defined 

in the context of appropriate grade 

and/or peer expectations (e.g. 

local norms) 

The studentôs behavior is 

operationally defined 

The studentôs behavior is 

identified but not operationally 

defined 

1.2  The problem is collaboratively 

defined 

The problem is not collaboratively 

defined 

1.3  The discrepancy between current 

and desired level of performance 

is explained 

The behavior is operationally 

defined or quantified in terms of 

both current and desired levels of 

performance 

The behavior is not operationally 

defined in terms of both current 

and desired levels of performance 

1.4 fd Baseline includes the student 

behavior and peer/grade norms 

and expectations with computed 

trend lines 

A baseline for the student 

behavior is established using 

sufficient data 

A baseline for the student 

behavior is not established or has 

insufficient data 

1.5  The student behavior is identified 

as a skill and/or performance 

deficit 

The student behavior is not 

identified as a skill and/or 

performance deficit 

1.6  Parents/guardians and teachers are 

involved in the problem-

identification process  

Parents/guardians and teachers are 

not involved in the problem-

identification process  

 

Problem Identification Score: 

___________ out of 15 

Comments: 

 

 

 

 

 


                 M.S. in School Psychology  50   

Section 2: Problem Analysis 

 Very Effective (3) Effective (2) Needs Development (1) 

2.1         Hypotheses are generated through 

collaboration with teacher and/or 

parent. 

One or more hypotheses are 

developed to identify the 

functions that the behavior serves 

and/or the conditions under which 

the behavior is occurring or has 

developed in two or more of the 

following areas: child factors, 

curriculum, peers, teacher, 

classroom, home 

Hypotheses are not developed, 

hypotheses are developed in only 

one area and/or hypotheses are not 

measurable 

2.2  There are multiple sources of data 

that converge on each proposed 

hypothesis 

There is evidence that appropriate 

data are collected to confirm or 

reject the proposed hypotheses. 

Appropriate data include one or 

more of the following: record 

review, interview, observation, 

testing, and self report 

Appropriate data are not collected 

to confirm or reject the hypothesis 

2.3  Hypotheses reflect an awareness 

of issues of diversity (e.g., 

physical, social, linguistic, 

cultural) 

Hypotheses do not reflect an 

awareness of issues of diversity 

(e.g., physical, social, linguistic, 

cultural) 

 

Problem Analysis Score: 

___________ out of 8 

Comments: 

 

 

 

 

 

 

 

 

 

       


                 M.S. in School Psychology  51   

Section 3: Intervention 

 Effective (2) Needs Development (1) 

3.1 Intervention(s)  is/are linked to observable, 

measurable goal statement (s) 

Intervention(s) is/are not  linked to observable, measurable 

goal statement(s) 

3.2 Intervention(s) selection is/are based on data 

from problem analysis and hypothesis testing 

Intervention(s) selection is/are not  based on data from 

problem analysis and hypothesis testing 

3.3 Intervention(s) is/are evidence-based (e.g., 

research literature, functional analysis, single-

case analysis) 

Intervention(s) is/are not  evidence-based (e.g., research 

literature, functional analysis, single-case analysis) 

3.4 Intervention(s) is/are developed collaboratively Intervention(s) is/are not developed collaboratively 

3.5 Intervention(s) reflect sensitivity to individual 

differences, resources, classroom practices, and 

other system issues. Acceptability of intervention 

is verified  

Intervention(s) does/do not reflect sensitivity to individual 

differences, resources, classroom practices, and other system 

issues. Acceptability of intervention is not verified 

3.6 Logistiscs of setting, time, resources and 

personnel are included in the intervention plan  

Logistiscs of setting, time, resources and personnel are not 

included in the intervention plan  

3.7 Intervention selection considers unintended 

outcomes or limitations  

Intervention selection does not consider unintended outcomes 

or limitations  

3.8 Intervention is monitored and data are provided 

to ensure that it is implemented as designed  

Treatment integrity is not monitored  

 

Intervention Score: 

___________ out of 16 

Comments: 

 

 

 

 

 

 

 

 

 


                 M.S. in School Psychology  52   

Section 4: Evaluation 

 Very Effective (3) Effective (2) Needs Development (1) 

4.1         Charting includes student 

performance trend lines and/or 

goal lines 

Progress monitoring data are 

demonstrated on a chart 

Progress monitoring data are not 

demonstrated on a chart 

4.2         Progress monitoring data are 

demonstrated to be effective when 

compared to data generated from 

multiple sources/settings 

        Progress monitoring data are 

demonstrated to be effective when 

compared to baseline data 

Intervention is not demonstrated 

to be effective through data 

comparison 

4.3  Response to intervention data are 

used to inform problem solving 

and decision making. Single case 

design was specified (e.g. 

changing criterion, parametric, 

component analysis, multiple 

baseline, alternating treatment) 

Data are used to inform further 

problem solving and decision 

making (i.e. continuation of 

intervention, modification of 

intervention, maintenance of 

intervention) 

Data are not used to inform 

further problem solving and 

decision making 

4.4 fd Strategies for 

transfer/generalizing outcomes to 

other settings are documented as 

effective 

fd Strategies for 

transfer/generalizing outcomes to 

other settings are addressed 

fd Strategies for 

transfer/generalizing outcomes to 

other settings are not addressed 

4.5 fd Modifications for future 

interventions are considered based 

upon collaborative examination of 

effectiveness data 

Effectiveness of intervention is 

shared through collaboration with 

parents, teachers, and other 

personnel 

Effectiveness of intervention is 

not shared or communicated 

4.6 fd Strategies for follow-up are 

developed and implemented 

Suggestions for follow-up are 

developed (e.g. continued 

progress monitoring, transition 

planning)  

Suggestions for follow-up are not 

developed   

 

Evaluation Score: 

___________ out of 18 

Comments: 

 

 

 

Total Score: 

___________ out of 57 


                 M.S. in School Psychology  53   

 

Appendix G - Assessment of Internship Student’s Progress and Professional Work 

Characteristics/Dispositions Appraisal Form 


                 M.S. in School Psychology  54   

 

Assessment of Internship Student’s Progress 
To be completed by the field supervisor after consultation with the internship student. 

 
Date: ____________ Internship Student : ________________________________ 
 
Field Supervisor: __________________________________________  
 
Internship Site: ____________________________________________ 
 
Directions:  
 

The successful completion of an internship should reflect that the student is prepared to function as a 
professional. Therefore, an important benchmark in assigning the following ratings to internship students is their ability 
to function independently. It is strongly recommended that internship students and field supervisor meet to discuss the 
form and reach consensus on the ratings. This form must be returned to the internship student's university supervisor 
prior to the end of the semester.  

  
 The ratings of the intern should be based on your actual observation and/or reports received from school staff, 
parents, students, etc. regarding the intern’s performance. Please take the time to read each item and rate it 
independently by circling the number of the scale that best describes the intern’s competencies at this time. 
 
1. MINIMAL COMPETENCE – competence below the level expected of an intern, or minimal or no competence noted; 
individual can only function as an assistant to the supervising psychologist in this area. 
 
2. ADEQUATE COMPETENCE - competence developed to the level that allows for adequate functioning without direct 
supervision; competence that would be expected of a beginning intern; requires ongoing supervision. 
 
3. EMERGING COMPETENCE - competence beyond that expected for a beginning intern, but not yet entry level; 
requires ongoing supervision. 
 
4. ENTRY-LEVEL COMPETENCE - competence at the level expected of a beginning certified school psychologist; requires 
only occasional supervision. 
 
5. PROFESSIONAL COMPETENCE - well-developed competence that reflects capability for independent functioning with 
little or no supervision required. 
 
?  INSUFFICIENT DATA TO MAKE RATING AT THIS TIME 
 

I. Data-Based Decision Making and Accountability Circle one (See above for criteria)  

1.  Demonstrates competent cognitive assessment (administration, scoring and 
interpretation). 

1    2    3    4    5    ?    

2.  Demonstrates competent achievement assessment (administration, scoring 
and interpretation). 

1    2    3    4    5    ?    

3.  Uses curriculum-based measures of educational performance. 1    2    3    4    5    ?    

4.  Completes thorough assessment of personality, including objective and 
projective techniques. 

1    2    3    4    5    ?    

5. Uses methods and models of assessment that are useful in identifying strengths 
and weaknesses and understanding problems. 

1    2    3    4    5    ?    


                 M.S. in School Psychology  55   

6. Uses methods and models of assessment to collect data to translate into 
decisions about service delivery. 

1    2    3    4    5    ?    

7. Writes reports that are comprehensive, accurate and clear. 1    2    3    4    5    ?    

8.  Conducts comprehensive functional behavioral assessments. 1    2    3    4    5    ?    

9.  Conducts observations of the instructional environment(s) that impact a 
student's functioning. 

1    2    3    4    5    ?    

10. Demonstrates knowledge of diagnostic criteria when making service 
recommendations. 

1    2    3    4    5    ?    

II. Consultation and Collaboration  

1.  Maintains appropriate lines of communication with educational personnel and 
parents. 

1    2    3    4    5    ?    

2.  Displays appropriate interpersonal communication skills (listens attentively to 
others, displays appropriate empathy, participates in group discussions and 
questions appropriately). 

1    2    3    4    5    ?    

3.  Establishes rapport with children and/or adolescents. 1    2    3    4    5    ?    

4.  Works well with school personnel and community/agency professionals. 1    2    3    4    5    ?    

5.  Uses interpersonal skills effectively during team meetings. 1    2    3    4    5    ?    

6.  Speaks clearly and effectively. 1    2    3    4    5    ?    

7.  Solicits and considers others' points of view. 1    2    3    4    5    ?    

8. Displays knowledge and skill in consultative problem solving. 1    2    3    4    5    ?    

9. Demonstrates appropriate assertiveness and advocacy. 1    2    3    4    5    ?    

III.  Interventions and Instructional Support to Develop Academic Skills 
 

1. Demonstrates knowledge of effective teaching techniques. 1    2    3    4    5    ?    

2.  In collaboration with others, understands and sets appropriate academic goals 
for students. 

1    2    3    4    5    ?    

3. In collaboration with others, understands and implements appropriate 
academic interventions for students. 

1    2    3    4    5    ?    

4. In collaboration with others, evaluates the effectiveness of academic 
interventions. 

1    2    3    4    5    ?    

IV. Interventions and Mental Health Services to Develop Social and Life Skills 
  

1.  Develops appropriate behavioral, affective, adaptive and social skills goals for 
students. 

1    2    3    4    5    ?    

2.  Implements and evaluates strategies to improve behavioral, affective, adaptive 
and social skills of students.  

1    2    3    4    5    ?    

3.  Demonstrates knowledge of various counseling/intervention strategies useful 
in working with school-age children. 

1    2    3    4    5    ?    

4.  Applies counseling/intervention techniques that are appropriate to the 
presenting problem in individual counseling. 

1    2    3    4    5    ?    

V. School-Wide Practices to Promote Learning 
 

1.  Understands the organization and administrative structure of the school 
division. 

1    2    3    4    5    ?    

2.  Demonstrates knowledge of effective disciplinary policies and practices (class 
and school wide) 

1    2    3    4    5    ?    

3.  Understands the school as a system and works with others to facilitate a safe, 
caring and inviting school community. 

1    2    3    4    5    ?    

4.  Knows components of effective problem-solving team structure and operation. 1    2    3    4    5    ?    


                 M.S. in School Psychology  56   

5.  Demonstrates effective process skills in team activities. 1    2    3    4    5    ?    

6.  Conducts training activities for professional staff and/or parents/caregivers.  1    2    3    4    5    ?    

VI. Preventive and Responsive Services  

1.  Identifies common affective and behavioral difficulties in students. 1    2    3    4    5    ?    

2.  Demonstrates skill in the application of group counseling techniques. 1    2    3    4    5    ?    

3. Familiar with prevention and risk reduction programs and activities for school 
implementation. 

1    2    3    4    5    ?    

4. Provides or contributes to prevention and intervention programs that promote 
mental health and physical well being of students. 

1    2    3    4    5    ?    

5.  Knows and is able to apply principles for responding to crises (e.g.,suicide, 
death, natural disaster, violence, sexual harassment). 

1    2    3    4    5    ?    

VII. Family–School Collaboration Services 
 

1.  Maintains visibility and accessibility in the school. 1    2    3    4    5    ?    

2.  Participates, when feasible, in activities and programs to foster positive school 
climate. 

1    2    3    4    5    ?    

3.  Knows how family characteristics and practices affect patterns of attitudes, 
feelings and behavior. 

1    2    3    4    5    ?    

4.  Promotes family-school collaboration through effective communication with 
parents/caregivers. 

1    2    3    4    5    ?    

5.  Collaborates with community-based agencies, resources and other 
professionals. 

1    2    3    4    5    ?    

VIII. Diversity in Development and Learning  

1.  Understands influence of own culture, value, and belief systems. 1    2    3    4    5    ?    

2.  Recognizes limits of own cultural knowledge, awareness and skills. 1    2    3    4    5    ?    

3. Demonstrates knowledge of individual differences, abilities, and disabilities. 1    2    3    4    5    ?    

4. Understands potential influence of biological, social, cultural, ethnic, 
experiential, socioeconomic, gender-related and linguistic factors in development 
and learning. 

1    2    3    4    5    ?    

5.Demonstrates the sensitivity and skills needed to effectively work with 
individuals of diverse characteristics. 

1    2    3    4    5    ?    

6. Understands the role and purpose of advocacy in the profession. 1    2    3    4    5    ?    

IX. Research and Program Evaluation 
 

1.  Understands research, statistics and program evaluation methods. 1    2    3    4    5    ?    

2.  Plans and conducts investigations and program evaluations for improvement 
of services. 

1    2    3    4    5    ?    

X. Legal, Ethical, and Professional Practice  

1. Understands and adheres to state and federal regulations (including procedural 
safeguards and due process).   

1    2    3    4    5    ?    

2. Has knowledge of ethical, professional, and legal standards. 1    2    3    4    5    ?    

3. Practices in ways that are consistent with standards. Demonstrates ethical, 
legal, and professional behavior.  

1    2    3    4    5    ?    

4.  Keeps supervisors informed of events and activities. 1    2    3    4    5    ?    

5.  Is prompt in meeting deadlines and appointments. 1    2    3    4    5    ?    

6.  Promptly responds to requests for assistance. 1    2    3    4    5    ?    

7.  Establishes appropriate work priorities and manages time efficiently. 1    2    3    4    5    ?    

8. Accepts responsibility for own behavior (acknowledges errors, works toward 1    2    3    4    5    ?    


                 M.S. in School Psychology  57   

improvement) 

9. Accepts and responds constructively to feedback and suggestions from 
supervisor(s). 

1    2    3    4    5    ?    

10.  Participates in local, state and/or national professional association meetings 
or conferences 

1    2    3    4    5    ?    

11.Engages in continuous learning (readings, seminars, etc.) 1    2    3    4    5    ?    

 
Evaluation of Internship Student's Strengths and Weaknesses (Attach pages as needed) 
 
Please list the graduate student’s strengths:  
 
 
 
 
 
 
 
 
 
 
Please list the graduate student’s weaknesses 
 
 
 
 
 
 
 
 
 
 
 
Suggestions for improving the graduate student’s proficiency: 

 

 

 

 

 

 

 

 


                 M.S. in School Psychology  58   

MERCY COLLEGE SCHOOL PSYCHOLOGY PROGRAM 

Professional Work Characteristics/Dispositions Appraisal Form 

 

Candidate:_____________________________________          Date:_______________________      

Evaluator:_____________________________________ 

Title:_________________________________________ 

Please rate the student on each item using the scale below. Feel free to comment on any particular item with 

recommendations, if any, at the end of the form. Please consider commenting for ratings of 1 or 5. 

Rating Scale 

 

N/O = No opportunity to observe 

1 = Needs substantial improvement 

2 = Needs some improvement 

3 = Adequate 

4 = Well-developed 

5 = Outstanding 

 

Characteristics  RATINGS (circle one)  

Initiative - Independently initiates activities when 

appropriate; does not wait to be asked or told 

when to begin an anticipated task.  N/O 1 2 3 4 5 

Dependability - can be counted on to follow 

through on a task once a commitment to it has 

been made; reliably completes assignments in a 

timely manner.  N/O 1 2 3 4 5 

Time Management/Work Organization - organizes 

work and manages time effectively. 

  N/O 1 2 3 4 5 


                 M.S. in School Psychology  59   

Problem Solving/Critical Thinking - thinks 

critically, effectively analyzes problem situations 

and conceptualizes alternative approaches and 

solutions.   N/O 1 2 3 4 5 

Respect for Human Diversity - respects racial, 

cultural, socioeconomic, religious, gender-related, 

sexual orientation, and other human differences; 

demonstrates the sensitivity and skills needed to 

work with diverse populations.   N/O 1 2 3 4 5 

 

Oral Communications - expresses self orally in an 

organized and clear manner.  N/O 1 2 3 4 5 

Written Communication - writes in an organized, 

clear manner.  N/O 1 2 3 4 5 

Attending/Listening Skills - attends to important 

communications; listens attentively.   N/O 1 2 3 4 5 

Effective Interpersonal Relations - relates 

effectively to colleagues, faculty, supervisors 

and/or clients.   N/O 1 2 3 4 5 

Teamwork - works well with others; collaborates 

effectively with others on assignments/projects.  N/O 1 2 3 4 5 

Adaptability/Flexibility - adapts effectively to the 

demands of a situation; is sufficiently flexible to 

deal with change.  N/O 1 2 3 4 5 

Responsiveness to Supervision/Feedback - is open 

to supervision/feedback and responds 

appropriately.  N/O 1 2 3 4 5 

Self-Awareness - shows realistic awareness of 

personal strengths and weaknesses and impact 

this has on professional functioning and 

relationships with others.  N/O 1 2 3 4 5 

Professional Identity/Development - appears to 

identify with the profession of school psychology; 

conducts oneself as a professional; concerned with 

own professional growth.   N/O 1 2 3 4 5 


                 M.S. in School Psychology  60   

Independent Functioning - functions with minimal 

supervision or independently, when appropriate.  N/O 1 2 3 4 5 

Systems Orientation - understands that schools, 

families and communities are interacting systems; 

recognizes and effectively utilizes rules, policies, 

and other characteristics of systems.   N/O 1 2 3 4 5 

Core Belief: Fairness – Through observed 

behaviors demonstrates the commitment to meet 

the educational needs of all students in a caring, 

non-discriminatory and equitable manner N/O 1 2 3 4 5 

 

Core Belief: All Students Can Learn – Through 

observed behaviors conveys the belief that all 

students can learn when provided with competent, 

evidence-based teaching strategies and 

appropriately determined supportive programs 

and services. N/O 1 2 3 4 5 

 

 

Comments/Recommendations 

 

 

 

 

 

 

                                                                                                                                                                              

               

 

 


                 M.S. in School Psychology  61   

 

 

 

 

 

 

 

 

 

 

 

 

 


                 M.S. in School Psychology  62   

 
 

Appendix H – Internship Logs 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


                 M.S. in School Psychology  63   

 
 
 

Student Diversity Log 
Directions:  To assure your Internship provides a diversity of experiences, please log the following on each case on which 
you are involved.   
 

Student 
Initials 

Grade Gender Race Econ Note 

      

      

      

      

      

      

      

      

 

Instructions: 

Student Initials ï Enter just the initials of the student worked with. 

Grade ï Enter the grade of the student (N,K,1-12) 

Gender ï Enter M or F 

Race. Enter appropriate notation: 

   AI/AN (American Indian/Alaskan Native)  

API (Asian/Pacific Islander)  

B (Black, Non-Hispanic) 

H (Hispanic) 

W (White Non-Hispanic) 

MR (Multi -Racial) 

O (Other) 

Econ = Economically Disadvantaged. Enter Y or N. 

Note = Notes  as needed. For example, If other was noted under race or if there is a diversity variable not otherwise specified. 


                 M.S. in School Psychology  64   

 


                 M.S. in School Psychology  65   

INTERNSHIP LOG  
All interns must complete an Internship log.  This is not intended to be a difficult process, but simply a 
brief documentation of professional internship activities. Interns are free to create their own forms, or may 
obtain one from their university advisor. At a minimum, the form should include a field indicating date, site 
(e.g., school), hours, activity, demographics of students & miscellaneous comments. For example, the log 
for one day might indicate:  
 
Date      Site   Hours  Code Comments  
2/1/12  Clarkstown South    3       A  Completed assessment of 6 yr. old male  
2/1/12  Clarkstown South    1                  II  Consulted with teacher  
2/1/12  Clarkstown South    1       D  Individual Therapy 8 yr. old female  
2/1/12  Clarkstown South    1       D  Group Therapy 7 & 8 yr. old special  

education students  
2/1/12  Clarkstown South     2       A    Report writing  
 
These forms should be reviewed each week with your supervisor, and he or she should sign or initial the 
cover page. You should submit one copy to your internship professor and retain one for your records. I 
have included a cover page to be included with each submission which will be a summary of activities for 
that time period. 
 

List of Codes 

 

CODE    ACTIVITIES  
A  Assessment. Activities having as a primary focus the gathering of information to answer specific referral 

questions for both regular and/or special education. These may include but are not limited to administration 
and scoring of formal and informal tests, report writing, behavioral observations, review of cumulative 
records, interviews with parents, staff, agencies, or teachers, and data analysis and integration.  

D  Direct Intervention. Activities of a non-assessment nature which are intended to affect change. These may 
include but are not limited to group counseling or therapy, individual counseling or therapy, remediation of 
learning difficulties, direct instruction (social skills, affective education, etc.), or feedback to students.  

II  Indirect Intervention. Activities of a non-assessment nature including but not limited to consultation with 
teacher, staff, parents, agencies, etc. regarding intervention strategies, presentation at staff development in-
services, meetings (ARD’s), and other prevention/intervention activities.  

O/O  Observation/Orientation. Non-assessment and non-intervention related observation related to the 
orientation to the regular and special education school environment, including orientation meetings, 
introductions, and observation of classrooms and programs. 

 PD  Professional Development. Specific activities focusing on the development of professional skills, including 
but not limited to attendance at local, state and national conferences, in-service activities, professional 
reading, etc. Note. The number of PD hours that can be applied to the total may be limited and should be 
negotiated with site and university supervisors.  

FS  Field Supervision. Formal supervision provided by an appropriately credentialed professional, i.e., Licensed 
Specialist in School Psychology with three years experience. Note. The field supervisor’s signature is 
required to verify the other activities performed and listed by the intern.  

O  Other. Activities which are not classified in any of the above categories, but which are necessary activities 
for the accomplishment of role and function. These may include but are not limited to public relations, 
attendance at administrative meetings that are not considered PD, extended travel time, and other staff  


                 M.S. in School Psychology  66   

Cover Page for internship Log Submission 
 
 
Intern Name:_________________________    Date Submitted: ______________________ 
 

Instructions: Logs need to be submitted at least once every other class during the internship course.  Once you have had 

your completed logs signed by your supervisor, please complete this form with the totals for each code aggregated in 

the table below. Then submit this cover page with the signed logs. 

 

Code: A D II O/O PD FS O 

Hours:        

 

List of Codes 

CODE    ACTIVITIES  
A  Assessment. Activities having as a primary focus the gathering of information to answer specific referral 

questions for both regular and/or special education. These may include but are not limited to administration 
and scoring of formal and informal tests, report writing, behavioral observations, review of cumulative 
records, interviews with parents, staff, agencies, or teachers, and data analysis and integration.  

D  Direct Intervention. Activities of a non-assessment nature which are intended to affect change. These may 
include but are not limited to group counseling or therapy, individual counseling or therapy, remediation of 
learning difficulties, direct instruction (social skills, affective education, etc.), or feedback to students.  

II  Indirect Intervention. Activities of a non-assessment nature including but not limited to consultation with 
teacher, staff, parents, agencies, etc. regarding intervention strategies, presentation at staff development in-
services, meetings (ARD’s), and other prevention/intervention activities.  

O/O  Observation/Orientation. Non-assessment and non-intervention related observation related to the 
orientation to the regular and special education school environment, including orientation meetings, 
introductions, and observation of classrooms and programs. 

 PD  Professional Development. Specific activities focusing on the development of professional skills, including 
but not limited to attendance at local, state and national conferences, in-service activities, professional 
reading, etc. Note. The number of PD hours that can be applied to the total may be limited and should be 
negotiated with site and university supervisors.  

FS  Field Supervision. Formal supervision provided by an appropriately credentialed professional, i.e., Licensed 
Specialist in School Psychology with three years experience. Note. The field supervisor’s signature is 
required to verify the other activities performed and listed by the intern.  

O  Other. Activities which are not classified in any of the above categories, but which are necessary activities 
for the accomplishment of role and function. These may include but are not limited to public relations, 
attendance at administrative meetings that are not considered PD, extended travel time, and other staff 
matters.  

 

 

 

________________________________  _______________________________________ 

Supervisor Signature   Date 


                 M.S. in School Psychology  67   

 

Intern Name _____________________________ 

 

Date Site Hours Code Comments 

 

 

 

 

    

 

 

 

 

    

 

 

 

 

    

 

 

 

 

    

 

 

 

 

    

 

 

 

    

 

 

 

 

 

    

     

     

     

 

 

Make as many copies as needed and attach to the cover page. Be sure to have your supervisor 

sign the cover page before submitting 


                 M.S. in School Psychology  68   

     

Appendix I – Internship  Contracts & Supervisor Letter 


                 M.S. in School Psychology  69   

 

 

 

 

 

Dear School Psychology Supervisor, 

 

Thank you for considering working with our Mercy College school psychology intern and contributing to the 

development of a new professional.  Your commitment of time, energy and expertise is deeply appreciated, and 

our hope is that the effort given will be matched by the satisfaction of having participated in the training of a 

future colleague. The internship represents a true partnership, with the student intern, the College (as 

represented by the faculty supervisor) and the professional on-site supervisor collaborating to create a 

successful training experience.  Please review below the shared responsibilities for each party involved in this 

joint process, as well as the College affiliation agreement and internship contract at the back of this manual, and 

feel free to contact me at any time for questions or clarification of any of the points described. 

 

I. Mercy College Responsibilities 

 

A) To establish and maintain ongoing communication with the site supervisor. This communication will include 

collaborating with all parties to assist the intern in meeting  requirements for the internship program, and 

addressing any questions or concerns of the on-site supervisor as the process unfolds; 

B) To provide to the internship site the training objectives of the program, which align with the standards 

established by the National Association of School Psychologists (NASP). In addition, other materials pertinent 

to the collegeôs school psychology program will be provided.  Such materials may include, but are not limited 

to, a description of the curriculum, a listing of faculty and relevant policies and procedures. All of this material 

is found in the Mercy College School Psychology Program Handbook which is available upon request and will 

soon be accessible online at the Mercy College website; 

C) To advise the student of his/her responsibility to comply with the applicable policies and procedures of the 

internship site; 

D) To refer to the school only those students who have satisfactorily completed all required coursework, 

including all assessment courses, a 120 hour fieldwork practicum experience and the accompanying Fieldwork 

course; 

E) To provide to the internship site intern evaluation rubrics which allow for twice yearly formative and 

summative evaluations of intern performance in all domains relevant to competent school psychological 

practice as described in the NASP Training and Practice Domains. 

 

 

 

II. Internship Site Responsibilities 

 

A) To provide the intern a minimum of 2 hours of direct supervision time per week with a certified school 

psychologist supervisor with at least 3 years of experience as a school psychologist. This person is designated 

the on-site supervisor; 


                 M.S. in School Psychology  70   

B) To maintain communication with the college intern supervisor to assist the intern in meeting requirements 

for the internship program. This communication includes: 

1. regular contact with the college supervisor (initiated by college supervisor); 

2. reviewing and signing the internôs weekly log (attached); 

3. completing the Assessment of Internship Student Progress Form (attached) and the Professional Work 

Characteristics/Dispositions Appraisal Form by the site supervisor each semester. 

C) To provide the intern an organized internship program, characterized by a logical, planned sequence of 

training opportunities which encompasses the range of school psychology competencies and domains consistent 

with the NASP Domains of Training and Practice (attached); 

D) To provide training to the intern with a diverse selection of appropriate cases and activities utilizing a range 

of assessment and intervention techniques; 

E) To notify the program director or other Mercy College school psychology representative of the acceptance of 

the intern along with the period of appointment, terms of compensation (if applicable),  and other information 

required by section 3.5 of  NASP Standards for Training and Field Placement in School Psychology as cited 

below: 

 ñThe internship placement agency provides appropriate support for the internship experience, including: (a) a written 

agreement specifying the period of appointment and any terms of compensation; (b) a schedule of appointments, expense 

reimbursement, a safe and secure work environment, adequate office space, and support services consistent with that afforded agency 

school psychologists; (c) provision for participation in continuing professional development activities; (d) release time for internship 

supervision; and (e) a commitment to the internship as a diversified training experience.ò 
 

 

III. Student Responsibilities:  

 

A) To spend a minimum of one academic year of supervised internship experience consisting of a minimum of 

1,200 clock hours in a college-approved setting under the dual supervision of an on-site school psychologist and 

a college-based supervisor; 

B) To comply with the on-site schoolôs policies and procedures, and to conduct oneself in a professional manner 

at all times throughout the duration of the internship; 

C) To demonstrate during the internship developing knowledge, skills and professional dispositions and work 

characteristics representative of the domains of practice as described by the National Association of School 

Psychologists. Examples include:  

1. Knowledge of child and adolescent development (typical and atypical) and the psychological, social and 

ecological bases of behavior (NASP Domains 3, 4, 6, 8); 

2. Familiarity with instructional and remedial techniques (NASP Domain 3);  

3. An understanding of the organization and operation of schools as a system within the community (NASP 

Domain 5);    

4. Assessment skills, including knowledge of appropriate instruments for group and individual measurement 

and evaluation of intelligence, aptitude, achievement, interest, social/emotional development, behavior, and 

learning styles; skill in selection, administration and interpretation of assessment instruments; using assessment 

data for decision-making and intervention planning; report writing (NASP Domains 1, 3, 4);  

5. Knowledge of the three tiered model of Response to Intervention (RTI), and issues related to its 

implementation in school settings (NASP Domains 1, 2, 3, 4, 5, 6, 10); 

6. Knowledge of interventions (direct and indirect), including consultation, counseling, and behavior 

management; an understanding of the school culture and system in relation to these levels of intervention 

(NASP Domains 2, 4, 5, 6, 7); 

7. Knowledge of legal, ethical, and professional issues and standards, the roles and functions of the school 

psychologist, and the work characteristics and dispositions associated with best professional practice (NASP 

Domain 10); 

8. Appreciation of and respect for cultural diversity; sensitivity to the effect of culture, socioeconomic status, 

ethnic identity, gender, sexual orientation and other factors on the teaching-learning process (NASP Domain 8);  


                 M.S. in School Psychology  71   

9.  Knowledge of technology and its application to the practice of school psychology (NASP Domain 1);  

10. Consulting and collaborating with parents, school, and outside personnel regarding mental health, 

behavioral and educational concerns (NASP Domains 2, 7); 

11. Designing and implementing procedures for preventing disorders, promoting mental health and learning, 

improving educational systems and responding to crisis situations (NASP Domain 6); 

12. Consulting with supervisor regarding skill enhancement activities for school personnel, parents, or others in 

the school community regarding issues of human learning, development and behavior (NASP Domains 2, 7);  

13. Developing collaborative relationships to facilitate involvement of stakeholders in assessment, intervention 

and program evaluation (NASP Domains 2, 7, 9); 

14. Conducting non-biased assessment of personal-social adjustment, intelligence, executive functioning, 

adaptive behavior, academic achievement, sensory and perceptual-motor functioning, environmental-cultural 

influences, and vocational development according to professional, legal and ethical standards (NASP Domains 

8, 10);  

15. Utilizing at an appropriate level of competence formal testing instruments, procedures, and techniques 

(NASP Domain 1);  

16. Conducting at an appropriate level of competence interviews, observations, and behavioral evaluations 

(NASP Domain 1);  

17. Demonstrating knowledgeable regard for the context and setting in which assessment takes place (NASP 

Domains 1, 5, 10); 

18. Providing and assessing the effectiveness of direct and indirect interventions to facilitate the functioning of 

individuals, groups, and/or organizations and enhance cognitive, affective, social, and vocational development 

(NASP Domains 1, 5, 9); 

19. Facilitating the delivery and evaluation of services in collaboration with parents,  students, administrators, 

school personnel, community agencies and other members of the educational system (NASP Domains 2, 7); 

20. Conducting program planning and evaluation, including services to assist in decision-making activities; 

serving on committees responsible for developing and planning educationally-related activities (NASP Domains 

1, 2, 5, 9).  

 

The table below illustrates the alignment of these activities with the NASP Domains: 
                          

                       INTERNSHP ACTIVITY        NASP DOMAIN(S) 

1 3, 4, 6, 8 

2 3 

3 5 

4 1, 3, 4 

5 1, 2, 3, 4, 5, 6, 10 

6 2, 4, 5, 6, 7 

7 10 

8 8 

9 1 


                 M.S. in School Psychology  72   

10 2, 7 

11 6 

12 2, 7 

13 2, 7, 9 

14 8, 10 

15 1 

16 1 

17 1, 5, 10 

18 1, 5, 9 

19 2, 7 

20 1, 2, 5, 9 

 

Again, thank you for your participation in the training of a new generation of school psychologists. If you have 

any questions or concerns, please do not hesitate to contact me at jcohen@mercy.edu or (914) 674- 7503. 

 

Sincerely, 

Jeff Cohen 
_____________________________________________ 

Jeffrey J. Cohen, Ph.D. 

Program Director, Master of Science Program in 

School Psychology 
 

 

 
 
 
 
 
 
 
 

mailto:jcohen@mercy.edu


                 M.S. in School Psychology  73   

 

MERCY COLLEGE  

Master of Science in School Psychology 

            Internship Agreement 

 

The Mercy College School Psychology Program establishes this agreement with 

________________________________________(an intern), 

and_____________________________________________(school district or institution) in order to provide to 

the intern a school psychology internship. The period of service is 

from______________________________________ to ___________________________.  

Compensation, if any, will be______________________________________. 

 

The intern, College, field supervisor and school district or institution agree to the following shared 

responsibilities: 

 

Intern  

1.   The intern will have completed all required program coursework. 

2. The intern will work with all school/community or institutional personnel and members in a manner that 

is consistent with both school/district/institution policies and internship requirements. 

3. The intern will keep a log of all internship activities in a form required by the School Psychology 

program, and make the log available to field and College supervisors as required. The log must total a 

minimum of 1200 hours, and include two hours of weekly supervision. 

4. The intern will notify the appropriate field and college supervisors of any issues that may arise during 

the internship, and work to resolve issues in a professional manner. 

5. The intern will attend the weekly internship class at the College. 

 

       Supervisor 

1. The field supervisor will be an appropriately credentialed school psychologist in the State in which the     

internship is offered, with at least 3 years experience as a school psychologist. 

2.  The supervisor will provide supervision to the intern for a minimum of two hours per week.    

 

 


                 M.S. in School Psychology  74   

3. The supervisor will notify the College supervisor of any concerns about the internôs performance that is 
not able to be resolved in the field setting. 

      4. The supervisor will submit mid-year and final evaluations of the internôs performance to the College   

supervisor. 

    Field Setting 

1. The field setting will provide an appropriate work environment with adequate work space for the intern 

to fulfill the internship requirements. 

2. The setting will provide the necessary assessment and intervention materials to enable the intern to 

fulfill his/her work responsibilities. 

3. The setting will allow the intern to meet internship training requirements, including time for supervision, 

appropriate professional development activities, and similar experiences related to training demands.          

      4.   The setting will facilitate a diversified training experience for the intern. 

 

        College 

       1.  The faculty supervisor will make at least 1 on-site visit to the field setting during the academic year.   

Additional visits will be arranged as circumstances dictate, for example a request from the field supervisor. 

2. The faculty supervisor will assist the intern and/or the field supervisor in problem solving if requested. 

3. The faculty supervisor will be responsible for assigning internship grades, and providing to the field                               

supervisor the evaluation rubrics for twice yearly evaluations of the internôs performance. 

4. The faculty supervisor will collaborate with the field setting to assist the intern in fulfilling the 

requirements of the internship.  

 

It is understood and agreed that this arrangement, or specific components of the internship experience, may be 

revised or modified upon mutual agreement by the field setting, the field supervisor, the faculty supervisor and 

the intern.  

 

By:____________________________________  Date:__________________ 

                            For the College 

By:____________________________________  Date:__________________ 

                  For the Field Setting 

By:____________________________________  Date:__________________ 

              School Psychology Intern 

 


                 M.S. in School Psychology  75   

 
 

MERCY COLLEGE  

   COLLEGE  AFFILIATION AGREEMENT  
     

    

                   This will serve to set forth the essential terms of affiliation between Mercy College and: 

 

__________________________________________________ 

(School District or Institution Name) 

 

 

The purpose of this affiliation is to enhance the training and professional development of 

the Collegeôs graduate students who are intent upon entering, or advancing in human services and pupil 

personnel careers. 

 

Students and faculty of the College will be expected to abide by the regulations and procedures of the Affiliate.  

Unless presently an employee of the facility, the intern will not be considered an employee of the Affiliate, nor 

will the intern be entitled to any benefits or protection extended to employees.  The Affiliate will be held 

harmless with respect to any liability, loss, or expense resulting from actions of College students and faculty.  

The College will be held harmless with respect to any liability, loss, or expense resulting from actions of the 

Affiliate. 

 

The individual supervising the student will receive a tuition waiver for three credits of tuition at Mercy College. 

The tuition waiver is transferable; however, it may not be awarded to the student intern.   

 

Either the College or the Affiliate may revoke the assignment of an individual student or terminate this 

affiliation at any time. 

 

Authorized officials of the College and the Affiliate indicate their agreement to these terms of affiliation by 

signing below. I further verify that I read and understand the responsibilities of the student, Mercy College and 

the on-site school in regards to the internship experience. 

 

FOR THE COLLEGE                              FOR THE AFFILIATE   

 

Signature____________________________                     ________________________________ 

 
Print Name_________________________________________                            _________________________________________________ 

 

Title_______________________________________________                            _________________________________________________ 

 

 

 

 

Student:________________________________________________ 

 

School Year:__________________________________________________    

   

 

 


