9

Year 1

Student Self-Evaluation and Progress Summary (SEPS)

The purpose of SEPS is to provide an opportunity for students to reflect upon and describe their growing understanding of the practice of school psychology and skill/knowledge development in 7 areas:
1. Personal/Professional Development (including Dispositions, Expanded Role, & Technology)
2. Research
3. Assessment/Data-Based Decision Making
4. Intervention (including Direct & Indirect Services)
5. Social Cultural Foundations (including Experiences with Diverse Populations & Individual Differences)
6. Educational Foundations
7. Professional Issues (including Legal/Policy Issues, & Ethical Issues in School Practice)
Faculty use SEPS responses as one indicator of student progress in the program. SEPS data are combined with other data (e.g., course grades, letters of recommendation, vita) as part of the information reviewed in the selection process for the James O. Rust Scholarship. Faculty also will use SEPS data in the formulation of the Annual Student Progress Letter. (See student handbook for additional information).
Please submit the SEPS hardcopy and on CD/thumbdrive to Dr. Rust by the Tuesday after Summer IV exams. Include a current student transcript and a vita.
Name:
Date of entry into program: 20___
Check the box: (Fall
(Spring
Expected date of MA graduation: 20___

Expected date of EdS graduation: 20___
List all coursework planned for next academic year.
	Fall

	Course number and title

	

	

	

	

	

	Spring

	Course number and title

	

	

	

	

	

	Summer

	Course number and title

	

	

	

	

	

1. Personal/Professional Development
1 A. Dispositions

Rate your current development on a scale from 1-5 in the following professional competencies and work characteristics needed for effective practice as a school psychologist. Place the appropriate number on the line in the first columns.

	RATING
	 1 - 2
	 3 - 4
	 5

	Disposition
	Unsatisfactory (Exhibits the following most or much of the time)

	Competent (Exhibits the following most or much of the time)
	 Outstanding (Exhibits the following most or much of the time)

	Collaborative
(
	Unwilling, resistant, or shows little willingness to work with others; does not recognize or accept appropriate role within a group; rarely respectful and responsive to professors, supervisors, and others.

	Willing to work with others; fulfills role expectations within a group; is respectful and responsive to professors, supervisors, and others.
	Willing to work with others; understands and seeks leadership roles; values the roles of others and solicits their input; is consistently respectful and responsive to professors, supervisors, and others.

	Ethical
(
	Exhibits lack of tolerance for individual differences; dishonest; presents others’ work as own; is unaware of or disregards School Psychology program and/or field placement standards, policies and procedures; demonstrates poor choices; does not protect confidentiality of information or fulfill other legal/ethical responsibilities.
	Values human diversity; is honest; acknowledges appropriately the work/ideas of others; is aware of and regards as important School Psychology program and field placement policies and procedures; understands ethical principles for school psychologists; maintains confidentiality and fulfills legal/ethical responsibilities.

	Values human diversity; is respectful of others; committed to developing the highest potential of individuals; is honest; acknowledges appropriately the work/ideas of others; works within School Psychology program and field placement standards policies, and procedures; demonstrates excellent choices; understands ethical principles for school psychologists; maintains confidentiality; understands and fulfills all legal/ethical responsibilities.

	Professional
(
	Frequently late or absent; is not prepared for class or practica; assigned tasks are frequently late; fails to maintain accurate or complete records; communicates poorly with others; does not participate in professional organizations and activities; does not apply and integrate course knowledge to subsequent courses and field experiences; demonstrates inappropriate appearance for given situations; ignores feedback; demonstrates lack of competence in skills related to profession.

	Maintains a satisfactory record of punctuality and attendance for class and practica; is adequately prepared; completes assigned tasks on schedule; maintains accurate and up-to-date records; is an effective communicator; is aware of and participates in professional organizations from time to time; regularly applies and integrates course knowledge to subsequent courses and field experiences; maintains professional appearance appropriate to the situation; is responsive to feedback; demonstrates level of competence in skills commensurate with training.

	Consistent record of regular attendance and punctuality; is thoroughly prepared for class and practica; maintains accurate and up-to-date records; is an effective communicator; regular participant in professional organizations; regularly applies and integrates course knowledge to subsequent courses, field experiences and independent study; maintains professional appearance appropriate to the situation; is responsive to feedback; is prudent in decision-making; demonstrates a high level of competence in skills related to the profession.

	Reflective
(
	 Exhibits repetitive, rigid responses to situations without considering unique variables; uses limited sources in making decisions and presenting information; does not consider the impact of actions on self and others; demonstrates lack of self-insight and willingness to engage in self-reflection/exploration.

	 Usually demonstrates flexibility and adapts responses to incorporate new information; analyzes multiple sources of information for purposes of problem solving; considers the impact of actions on self and others; demonstrates self-insight and engages in self-reflection/exploration.
	 Consistently demonstrates flexibility and adapts responses to incorporate new information; analyzes and synthesizes multiple sources of information resulting in creative solutions to problems; considers the impact of actions on self and others; demonstrates high level of self-insight and engages in and acts upon self-reflection/ exploration; is accurate in self-evaluation.

	Self-directed
(
	Makes excuses for lack of work/accomplishments; blames others for mistakes; depends on others for answers; waits to be told what actions to take; avoids seeking solutions to problems; lacks assertiveness or persistence.
	Accepts responsibility for actions; seeks answers to problems independently and when appropriate consults with peers, professors and supervisors; outlines plan of action; takes initiative in resolving problems; is assertive and persistent; articulates a professional development plan to improve performance and follows through with the plan.

	Accepts responsibility for actions; seeks answers to problems independently and seeks out and provides consultation to others; outlines plan of action and implements plan with modifications as necessary; assumes leadership role in solving problems; takes initiative and is a self-starter; is assertive and persistent; articulates a professional development plan to improve performance and follows through with the plan; seeks out additional learning experiences that transcend School Psychology program requirements.

	Critical Thinking
(
	Has great difficulty conceptualizing cases; limited ability to generalize course assignments/knowledge into field experiences; exhibits rigid thinking; inability to handle ambiguity; shows poor clinical judgment and reasoning; dismisses alternative points of view.
	Has expected case conceptualization skills; able to generalize most course assignments/knowledge into field experiences; exhibits flexible thinking; mostly uses appropriate knowledge and judgment when presented with ambiguity; emerging clinical judgment; recognize, evaluates and when appropriate incorporates alternative views.
	Case conceptualization skills indicate a high level of critical thinking; able to generalize course assignments/knowledge into field experiences; exhibits flexible and reflective thinking; almost always uses appropriate knowledge and judgment when presented with ambiguity; has developed sound clinical judgment; seeks out and when appropriate incorporates alternative views.

(These Dispositions represent the way MTSU School Psychology Program addresses this NCATE standards)

Please type your answers to the following questions. Remember that the purpose for having you complete SEPS is to provide an opportunity for you to reflect upon and describe your growing understanding of the practice of school psychology and skill/knowledge development in 7 areas. Faculty also will be rating your progress on the following scale: 5 (distinguished), 4 (outstanding), 3 (proficient), 2 (marginal), 1 (unacceptable).
Utilize your self-ratings from the Dispositions above and other feedback you may have received from cohort members and/or faculty to describe how your personal strengths will contribute to your success in the field experiences that are a core component in your 2nd year classes
Faculty Rating
	

(Areas intended to be addressed include: NASP Domain 2.10; MTSU Program Objectives 5, 11, & 18)
Describe briefly - 1 each: (a) personal (e.g., increase confidence, willingness to participate in class, accept constructive criticism) and (b) professional (e.g., adding to professional library; joining NASP & TASP) growth experiences that assisted your continuing development as a school psychology student this year.
Faculty Rating
	

(Areas intended to be addressed include: NASP Domain 2.10; MTSU Program Objectives 11, 13, & 18)

1 B. Expanded Role:
What skills do you feel you have developed, read about, or observed, up to this point in the program that would support your expanded role as a school psychologist? Describe how your emerging skills match the expanded role that you envision providing.
Faculty Rating
	

(Areas intended to be addressed include: NASP Domain 2.10; MTSU Program Objectives 5, 11, & 18; MTSU Ed.S. Learning Outcomes 3)

Attach a list of professional workshops, mini-skills presentations, and/or research-based presentations that you attended at local, regional, or national professional conferences you attended the first year in the program. Provide the date, location, length and title for each.
1 C. Technology

Based on what you have learned in the program thus far, describe how you will use technology to enhance your functioning as a school psychologist.
Faculty Rating
	

(Areas intended to be addressed include: NASP Domain 2.11; MTSU Program Objectives 16)

2. Research
List your committee chair and describe your progress toward defending the master’s thesis proposal. Please note your projected date of completion. List any additional research opportunities you have participated in this year.

Faculty Rating

	

(Areas intended to be addressed include: NASP Domain 2.9; MTSU Program Objectives 14, & 16)

3. Assessment/Data-Based Decision Making

What knowledge have you acquired this year that will enable you to empathically and skillfully provide possibly sensitive news (e.g., MR diagnosis) to parents of children with disabilities? Provide an example.

Faculty Rating
	

(Areas intended to be addressed include: NASP Domain 2.8; MTSU Program Objectives 12; MTSU Ed.S. Learning Outcomes 1, & 3)
List of Assessment Experiences: (Please list any additional measures that may not be listed here)
	Activity
	Simulated Experience

(e.g., role play)
	# Administered
	# of Write-ups

	Behavioral Observations
	
	
	

	Interviews w/ parents or legal guardians
	
	
	

	Interview w/ students
	
	
	

	Interview w/ teachers
	
	
	

	Measures
	# Administered and Scored
	# of Reports Written

	Academic Achievement:
	
	

	 CBM/RtI Assessment
	
	

	 CTOPP
	
	

	 DIBELS
	
	

	 DSA
	
	

	 DST
	
	

	 LAC
	
	

	 WIAT -2/3
	
	

	 WJ-III
	
	

	
	
	

	
	
	

	Adaptive Behavior:
	
	

	 ABAS II
	
	

	 ABES
	
	

	 Vineland Parent II
	
	

	 Vineland Classroom I/II
	
	

	
	
	

	Behavioral/Social/Emotional:
	
	

	 BASC 2 Parent
	
	

	 BASC 2 Self-Report
	
	

	 BASC 2 Teacher
	
	

	 Connors’
	
	

	 Devereux
	
	

	 PIC II
	
	

	 PIY
	
	

	 CDI
	
	

	 BAI
	
	

	 CARS
	
	

	 MMPIA Brief
	
	

	
	
	

	Intelligence:
	
	

	 Battelle
	
	

	 Bayley
	
	

	 KABC-II
	
	

	 SB-V
	
	

	 WAIS III
	
	

	 WAIS IV
	
	

	 WISC IV
	
	

	 WPPSI -III
	
	

	 WJ Cog III
	
	

	
	
	

	Neuropsych Assessments:
	
	

	 DKEFS
	
	

	 Tower of London
	
	

	 NEPSY II
	
	

	 Dean-Woodcock Sensory-

 Motor Battery
	
	

	 Bender-Gestalt II
	
	

	 Children’s Memory Scale
	
	

	 Stroop
	
	

	 Wisconsin Card Sort
	
	

	 BRIEF
	
	

	
	
	

What do you perceive as your current strengths and weaknesses in the area of assessment?

Faculty Rating
	

(Areas intended to be addressed include: NASP Domain 2.1; MTSU Program Objectives 3, 4, 7, & 8; MTSU Learning Outcomes 1 & 3)

4. Interventions

4 A. Direct Services

Describe your understanding of the newly proposed role of school psychologists as providers of school-based mental health services and what you have learned that will help you fill this role.

Faculty Rating
	

(Areas intended to be addressed include: NASP Domains 2.4, & 2.7; MTSU Program Objectives 1, 6, 7, 8, 13 & 18; MTSU Ed.S. Learning Outcomes 2)

In what ways would you like to improve your skills within this area and how do you plan on doing so.

Faculty Rating
	

(Areas intended to be addressed include: NASP Domains 2.7, & 2.10; MTSU Program Objectives 1, 6, 7, 8, 13 & 18)

4 B. Indirect Services

Describe what you have learned from your experiences with simulated or role play activities in your classes this past year where you have begun practicing consultation skills and developing an understanding of home/school collaboration. What skills do you believe you need to strengthen next year?

Faculty Rating
	

(Areas intended to be addressed include: NASP Domains 2.2 & 2.8; MTSU Program Objectives 5 & 18; MTSU Ed.S. Learning Outcomes 2)

4 C. Crisis

What is your current understanding about the possible role a school psychologist might play on a school crisis team? What types of skill/knowledge do you feel you need to develop to be able to fulfill your role as part of a crisis team?

Faculty Rating
	

(Areas intended to be addressed include: NASP Domains 2.6 & 2.7; MTSU Program objectives 5, 15, & 18; MTSU Ed.S. Learning Outcomes 2)

5. Social Cultural Foundations

5 A. Individual Differences

Describe how respecting individual differences and human dignity will help you approach a challenging situation as a school psychologist (e.g., dealing with professional relationships and/or professional practice)?

Faculty Rating
	

(Areas intended to be addressed include: NASP Domains 2.5, 2.6, & 2.10; MTSU Program objectives 5, 8, 9, & 10; MTSU Ed.S. Learning Outcomes 3)
6. Educational Foundations

Describe the school psychologist’s role in the RtI process as you currently understand it. Include in your answer how you view the school psychologist’s role in ensuring academic achievement for all students for each tier.

Faculty Rating
	

(Areas intended to be addressed include: NASP Domains 2.5, 2.6, & 2.10; MTSU Program Objectives 2, 5, 6 8, 9, & 10; MTSU Ed.S. Leaning Outcomes 4)
	
	Total # of hrs face-to-face
	Age
	Gender
	Ethnicity
	Effect Size

	Academic Intervention

(Psy 6750)

	
	
	
	
	

(Areas intended to be addressed include: NASP Domains 2.3, & 2.5; MTSU Program Objectives 1, 2, 3, 4, 6, 7, 9, 10 & 12)

7. Professional Foundations

7 A. Legal/Policy Issues in Schools
Pick one situation you anticipate experiencing during field placements and discuss how you can utilize national and state laws as well as court decisions to influence your handling of difficult situations.

Faculty Rating
	

(Areas intended to be addressed include: NASP Domains 2.6, & 2.10; MTSU Program Objectives 8, 13, & 17)

7 B. Ethical Issues in School Psychology Practice

Describe what you regard as the core of your ethical growth as a school psychologist this year. Be sure to include how you can utilize the NASP Ethics Code to assist you in dealing with difficult situations.

Faculty Rating
	

(Areas intended to be addressed include: NASP Domain 2.10; MTSU Program Objectives 8, & 13)
Service

Describe your service (e.g., SPO, meeting potential new students) to the program or department during the past year.

	

Describe your service (e.g., volunteering to read to a child at a local school) to the local community during the past year.

	

Describe your service (e.g., volunteering at a conference) to professional organizations during the past year.

	

Professional Activities
Professional Membership

Mark your membership in professional organizations during the past year.

· member or student affiliate of National Association of School Psychologists

· member or student affiliate of Tennessee Association of School Psychologists

· member or student affiliate of other organizations (please list)
	

Summary
What do you perceive to be your current strengths as they relate to becoming a professional school psychologist?

	

What do you perceive to be your current weaknesses as they relate to becoming a professional school psychologist?

	

State your goals for next year. (Specifically, what areas do you feel that you need to work on improving in the next year as they relate to you becoming a professional school psychologist?)
	

State your plan for meeting these goals for next year. (What actions will you take to improve the areas you feel that you need to work on as they relate to you becoming a professional school psychologist?)

	

Appendix A

MTSU School Psychology Program Objectives
1. Candidates will develop a foundation for delivery of psychological services and psychological knowledge in the school system that is based on core knowledge in psychology (e.g., human learning, individual differences, educational psychology, child and clinical psychology, developmental psychology, experimental analysis of behavior and biological basis of behavior).
2. Candidates will develop knowledge of educational principles and systems that will support their entering, working in, and contributing to schools.
3. Candidates will utilize data-based problem solving as a conceptual framework for delivery of psychological services.
4. Candidates will develop skills in multi-faceted assessment (e.g., interviews, observations, norm referenced tests, curriculum based measurement) that allows for identification of strengths and needs, intervention planning, diagnostic classification, and measurement of progress.
5. Candidates will develop skills that support collaboration with peers, faculty, parents, teachers, school support teams, school administrators and professionals from community agencies.
6. Candidates will utilize evidence-based strategies to develop learning environments that support teacher and learner success, assist children who are having difficulty learning, and provide interventions for children with behavioral, social, and emotional problems.
7. Candidates will develop the ability to link assessment with intervention through the use of data-based problem solving and functional analysis of behavior.
8. Candidates will apply ethical principles to their practice as a school psychologist.
9. Candidates will demonstrate understanding and respect for individual differences in all facets of their practice as a school psychologist.
10. Candidates will understand the ongoing reciprocal impact of family, teacher, peers, and the specific cultural environment on a child’s learning and behavior, and apply this understanding to case conceptualization.
11. Candidates will continue to develop interpersonal skills and an awareness of individual strengths and weaknesses that support effective practice as a school psychologist.
12. Candidates will learn to clearly and respectfully communicate assessment and other results (e.g., intervention) orally and in writing.
13. Candidates will understand the historical and changing/emerging roles of school psychologists and the unique contribution of school psychologists to school systems.
14. Candidates will gain skills in research that allow them to: (a) complete a thesis, (b) evaluate research, (c) use research literature in their practice, and (d) help schools evaluate practices and programs.
15. Candidates will gain crisis intervention skills that allow them to: (a) intervene with individual students, (b) help schools develop a crisis intervention plan, and (c) function as part of the school crisis intervention team.

16. Candidates will be provided opportunities, encouraged, and required to utilize instructional technology to expand their knowledge base and utilize current information in assessment, consultation and intervention that supports best practices in school psychology.
17. Candidates will gain a working familiarity with federal and state laws that are related to the practice of school psychology.
18. Candidates will begin their participation and commitment to ongoing professional development in the field of school psychology during their graduate training through collegial relationships with graduate student peers and faculty, membership in professional organizations, attendance at professional meetings/conferences, practica, and internship.
19. Our program strives to graduate students who meet the TN Department of Education and NASP criteria for licensure/certification as a School Psychologist.
