Professor: Catherine Christo, Ph.D., NCSP
 Office; 227 Brighton Hall
Phone: 916-278-6649
 Hours: Wed., 12:00 to 2:00pm

E-mail: christo@csus.edu
 Thurs., 11:00 to 12:00

EDS 245: PSYCHOLOGY IN THE SCHOOLS

FALL, 2003, BRH 203
COURSE OBJECTIVES:

The purpose of this course is to provide an introduction to the field of school psychology and the many different roles school psychologists can assume. At the end of this course students will:

1. be familiar with the organization of schools and the multi-cultural nature of school populations,

2. be aware of the contributions of school psychologists to schools,

3. be familiar with the knowledge base and skills they need to develop in order to become competent psychologists,

4. understand basic concepts of program evaluation,

5. understand the assessment process and critical considerations in assessment

An important goal of this course will be to complement concurrent coursework, by facilitating the integration of knowledge across courses and the understanding of how the information and/or skills acquired apply to the practice of school psychology.

READINGS:

Lyman, H. (1998). Test Scores and What They Mean, Allyn and Bacon

NASP Professional conduct manual (purchase in class)

EDS 245 Reader, available in bookstore

OPTIONAL READINGS:

Fagan, T & Wise, P. S. (2000). School Psychology: Past, Present and Future. NASP

Aiken, L. (2003). Psychological Testing and Assessment: Eleventh edition. Allyn and Bacon

See reserve book room

GRADES WILL BE BASED ON THE FOLLOWING:

Attendance and active participation are very important components of this class. Each of you has had unique experiences and therefore has unique contributions and questions that will benefit the learning of all class members. Students absent for more than 2 classes cannot receive an “A” grade. Students absent for more than 3 classes cannot receive a passing grade.

Final paper:

20%

Hotsheet:

20%

Final:

20%

Participation:

10%

Field observation write-ups:

30%

COURSE SCHEDULE:

	
	TOPIC
	READING
	ASSIGNMENT

	9/4
	Introduction/competencies
	
	

	9/1
	History/models of practice

	· Fagan and Wise, Chapt. 2

· Reschly & Tilly, Reform trends and system design alternatives, Special Education in Transition
·
	View www.nasponline.org. From description of school psychologist functions what characteristics are important?

	9/18
	 CASP VISIT

	· At CASP office, 1400 K St.

· View www.casponline.org prior to visit
	Generate a question re: CASP or school psychology in California

	9/25
	Program evaluation

Guest: Kris Strong
	· Illback, Zins, Maher, Program planning and evaluation: Principles, procedures and change, Handbook of School Psychology

	Paper 1 due (Shadow school psych)

	10/2
	Regulations and Ethics

	· Jacob-Timm & Hartshorne, Chapt 1 & 2, Ethics and law for school psychologists
· NASP Professional Conduct Manual

	

	10/9
	Diversity in schools

	· Henning-Stout & Brown-Cheatham, School psychology in a diverse world, Handbook of School Psychology,

· Flanagan, D & Miranda, A. Best Practices in working with culturally and linguistically diverse families, Best Practices in School Psychology

	Paper 2 due (Cultural biases)

	10/16
	Hotsheet Issues
	· Three groups present
	· Provide Cathiw/ electonic and hard copy of handout and provide hard copies to class.

	10/23
	Hotsheet Issues
	· Three groups present
	· Provide Cathiw/ electonic and hard copy of handout and provide hard copies to class.

	10/30
	Assessment: Basics
	· Lyman, chapter 1 & 3

· Cohen and Swerdlik, Chapter 7

	· Paper3 (Teacher observation)

	11/6
	Assessment:

Statistical concepts
	· Lyman, Chapter 6

· Optional: Cohen & Swerdlik, Chapter 3

	· Paper 4 due

	11/13
	Assessment: Scores
	· Lyman, Chapter 8

	· Paper 5 due (Operant conditioning)

	11/20
	Assessment: Reliability/validity
	· Lyman, Chapter 2

· Aiken, chapter 5

· Optional: Cohen & Swerdlik, Chapter 5 & 6

	· Paper 6 due (Barriers to learning SDC/RSP)

	11/27
	Thanksgiving holiday
	·
	·

	12/4
	Assessment: Tests manuals Ethics/standards
	· Lyman, Chapter 5, 7 & 11

	· Paper 7 due (Motivation)

	12/11
	Paper discussion
	
	· Final paper due

	12/18
	Final
	
	

HOTSHEETS - ISSSUES IN SCHOOL PSYCHOLOGY:

In groups of three you will prepare a “Hotsheet” on a current topic relevant to the field of school psychology. You will also be responsible for a brief presentation to the class on your topic. The presentation and questions/discussion should last approximately 30 minutes. Please use at least three sources in preparing your hotsheet. Some possible topics are:

· Standards and accountability in schools

· Social skills development

· Retention and promotion

· Harassment issues (gender, sexual preference, ethnicity)

· Behavioral issues

· Alternative approaches to assessment or service delivery

· Reauthorization of IDEA

· Study skills development

· School engagement

Your choice of topic is not limited to the above; however, please be sure that I have a clear understanding of your topic and approve it.

FIELD OBSERVATIONS

Over the course of the semester you will be paired with a school psychologist in order to observe regular and special education programs. You will make a minimum of 7 different observations. Below are the possibilities for your visits.

You will be required to write a brief (2 page, double-spaced) reflection paper regarding each observation. Questions to guide your writing will be supplied. Though brief, your paper should be well written (i.e. proper grammar, spelling, etc) and typed. This is a chance to brush up on your writing skills. Points will be deducted for grammar and spelling errors. Papers will be due, on the dates noted in the schedule. On your papers, please note the location, dates and times of your observation.

You need to do 5 of these things:

Shadow school psychologist (due 9/26)

Observe an SST or IEP

Observe an exemplary teacher’s classroom

Observe an RSP

Observe an SDC class

Observe an SH class

You need to visit two of these (some of these may be self-contained classrooms and some, a specialized teacher working with students in regular education):

Infant/toddler

Preschool

SED

Visually handicapped

Deaf/hard of hearing

Physically handicapped

Autism/PDD class

Any other programs/services you feel would be appropriate to visit

QUESTIONS FOR OBSERVATION/REFLECTION PAPERS

September 25th: Shadowing:

· What did the school psychologist need to know in order to perform the activities you observed?

· What other knowledge/skill might have been helpful?

October 9th: How might cultural/ethnic factors have affected the way in which you observe?
October 30st: Teacher Observation:

· Why do you think this teacher is considered an “exemplary” teacher?
· What theory or knowledge base supports your conclusions?
November 6th: SST/IEP Respond to the ONE most relevant question of the following:

· Who was not there that you think should have been and why?

· Who directed the conversation and what strategies did this person use?

· Describe the parent(s)’ role and what you think the parent(s) might have felt or been thinking.

· What information could have made this process more useful/meaningful?

· Describe one or two really effective strategies used by team members.

November 13th : Respond to ONE of these questions:

· What examples of classical or operant conditioning did you observe? OR
· How might you use the principles of operant conditioning in this situation/setting?

November 20st: RSP/SDC:

· What did you see as the greatest barriers to learning for these students? AND/OR
· What effective strategies did the teacher/aide use to engage students in learning?

December 4th: Consider the effects of motivation in one of your observations.

· How might what you are learning about motivation explain a certain behavior/situation or be used to advantage in this particular setting?

FINAL PAPER

Please write a maximum of 6 pages, double-spaced, on one of the topics listed below. This paper serves to integrate your observations and learning over the course of this semester and/or with previous coursework. There are two critical aspects to this paper. First, it should not be based on opinion or what you “think”. You need to have a theoretical or empirical rationale for your statements. Second, it should show that you have been thoughtful in your observations. That is, you have gone beyond merely recording what you see to thinking about what you see and relating it to what you know (or don’t know).

Topics:

1) What did you observe that seems to work and what did you observe that doesn’t? From a theoretical perspective what explanation can you give? (the explanation is the important part in this question).

2) Based on your observations, what are some reforms/changes that you would suggest for special education? Why? Think about theories you have learned this semester or previously.

