PAGE  
4

Alignment of Conceptual Framework Dispositions

with School Psychology Program Dispositions

Narrative: The School Psychology Program dispositions closely align with the Standard 2 Domains from the National Association of School Psychologists (NASP). Included in the structure of the school psychology program are the four dispositions of Baylor’s School of Education that related to teacher education at the initial and advanced program levels. 

As seen below, the four School of Education dispositions align well with the school psychology program dispositions. The #1 school psychology disposition (The Candidate uses Data-Based Decision-Making and Accountability) directly links with the School of Education’s #1, #2, and #3 dispositions in that data-based decision-making and accountability are the undergirding for creating an environment where every student can learn and develop, and uses all tasks to acquire information about the student’s learning and development when making critical decisions. Further, the use of data-based decisions is the driving force behind the use of varied strategies and methods to address each student’s diverse needs. 

The #2 school psychology program disposition (The Candidate uses Consultation and Collaboration) aligns perfectly with the #3 and #4 school of education dispositions in that the school psychology candidate communicates the varied strategies and methods to address each student’s diverse learning needs (school of education #3 disposition) to teachers, parents, and administrators. In addition, school psychology candidates value collaboration with others as partners in planning and implementing effective programming (school of education #4 disposition) through the use of consultation and collaboration. 

The #3 school psychology program disposition (The Candidate uses Effective Instruction and Development of Cognitive/Academic Skills) aligns with the #1, #2, and #3 school of education dispositions. By using effective instruction and development of cognitive/academic skills, the school psychology candidate creates an environment where every student can learn and develop and provides a platform for the use of varied strategies and methods to address each student’s diverse needs. 

The #4 school psychology program disposition (The Candidate uses Socialization and Development of Life Skills) aligns with the #1 school of education disposition by having the school psychology candidate indirectly create the socialization and development of life skills in order to help create an environment where every student can learn and develop. 

The #5 school psychology program disposition (The Candidate incorporates Student Diversity in Development and Learning) aligns with the #1, #2, and #3 school of education disposition in that student diversity in development and learning is critical to the creation of an environment where every student can learn and develop, and incorporates every task to acquire information about the student’s learning and development. Further, by incorporating student diversity in development and learning, school psychology candidates use a variety of strategies and methods to address each student’s diverse needs. 

The #6 school psychology program disposition (The Candidate incorporates School and Systems Organization, Policy Development, and Climate) aligns with the #2 school of education disposition by having the school psychology candidate learn and understand schools as systems and schools a cultures/climates in order to promote using every task to acquire information about the student’s learning and development. 

The #7 school psychology program disposition (The Candidate uses Prevention, Crisis Intervention, and Mental Health) also aligns with the #2 school of education disposition by incorporating prevention and mental health strategies in order to a climate where preventative strategies are used to acquire information about the student’s learning and development as well as provide insight to teachers, parents, and administrators about the mental health component of students in order to assist in acquiring information about the student’s learning and development. 

The #8 school psychology program disposition (The Candidate uses Home/School/Community Collaboration) aligns perfectly with the #4 school of education disposition in that both value collaboration with others as partners in planning and implementing effective programming. For school psychology candidates, the collaboration is incorporated in the schools yet also extends to the home and larger community in order to involve multiple stakeholders in education. 

The #9 school psychology program disposition (The Candidate incorporates Research and Program Evaluation) aligns with the #3 school of education disposition in that research and program evaluation are critical for the understanding of the appropriate and effective use of varied strategies and methods to address each student’s diverse needs. Without the research and program evaluation component, it would be difficult to know which strategies are effective in order to address each student’s diverse needs. 


The #10 school psychology program disposition (The Candidate incorporates School Psychology Practice and Development) lines up with the #1 school of education disposition in that the practice of school psychology is based on the assumption that every student can learn and develop. 

The #11 school psychology program disposition (The Candidate uses Information Technology throughout their program) does not align specifically with any of the four school of education dispositions. This disposition is part of the NASP domain standard that is rumored to be eliminated as a stand-alone standard in the next NASP program revision and will be incorporated throughout the other 10 standards/dispositions. 
	School Psychology Program Dispositions
	Conceptual Framework Dispositions

	1. The Candidate uses Data-Based Decision-Making and Accountability 
	1. Creates an environment where every student can learn and develop.

2. Uses every task to acquire information about the student’s learning and development.

3. Uses varied strategies and methods to address each student’s diverse needs, the requirements of the task, and the discipline.

	2. The Candidate uses Consultation and Collaboration
	3. Uses varied strategies and methods to address each student’s diverse needs, the requirements of the task, and the discipline.

4. Values collaboration with others as partners in planning and implementing effective programming.

	3. The Candidate uses Effective Instruction and Development of Cognitive/Academic Skills 
	1. Creates an environment where every student can learn and develop.

2. Uses every task to acquire information about the student’s learning and development.

3. Uses varied strategies and methods to address each student’s diverse needs, the requirements of the task, and the discipline.

	4. The Candidate uses Socialization and Development of Life Skills
	1. Creates an environment where every student can learn and develop.

	5. The Candidate incorporates Student Diversity in Development and Learning 
	1. Creates an environment where every student can learn and develop.

2. Uses every task to acquire information about the student’s learning and development.

3. Uses varied strategies and methods to address each student’s diverse needs, the requirements of the task, and the discipline.

	6. The Candidate incorporates School and Systems Organization, Policy Development, and Climate 
	2. Uses every task to acquire information about the student’s learning and development.

	7. The Candidate uses Prevention, Crisis Intervention, and Mental Health
	2. Uses every task to acquire information about the student’s learning and development.

	8. The Candidate uses Home/School/Community Collaboration
	4. Values collaboration with others as partners in planning and implementing effective programming.

	9.The Candidate incorporates Research and Program Evaluation
	3. Uses varied strategies and methods to address each student’s diverse needs, the requirements of the task, and the discipline.

	10. The Candidate incorporates School Psychology Practice and Development
	1. Creates an environment where every student can learn and develop

	11. The Candidate uses Information Technology throughout their program
	


