

Research Summaries

School Psychologists: Improving Student and **School Outcomes**

Achieving excellence in education for the 21st Century requires that every student is ready to learn and every teacher is empowered to teach. School psychologists work with students, educators, and families to support the academic achievement, positive behavior, and mental wellness of all students, especially those who struggle with barriers to learning. School psychologists help schools and families address some of our biggest challenges in education: improving and individualizing instruction to close the achievement gap; increasing graduation rates and preventing dropouts; creating safe, positives school climates and preventing violence; providing meaningful accountability; and strengthening family—school partnerships (NASP, 2008).

School psychologists have extensive training in assessment, progress monitoring, instruction, child development and psychology, consultation, counseling, crisis response, program evaluation, and data collection and analysis. Their training is specific to applying this expertise within the school context, both general education and special education, and also includes extensive knowledge in school systems and law (NASP 2010a, 2010b).

School psychologists are a critical part of the school team that ensures quality, genuinely accessible education for all students. This is one of our nation's most important responsibilities and wisest investments. Services that lower barriers to learning and effective teaching are not ancillary to this mission but rather central to the supportive educational process necessary to prepare all of America's children for academic success, healthy development, and responsible citizenship.

NASP's Ready to Learn, Empowered to Teach (2008) foundational policy document recommends that educational policies and practices be led by a series of guiding principles. Specifically, the five Ready to Learn, Empowered to Teach guiding principles call for providing:

- 1. Comprehensive curricula matched with individualized instruction.
- 2. Sufficient student support services to address barriers to learning for all students on a continuum of care that engages families and community providers.
- 3. Comprehensive accountability and progress monitoring measures that provide a valid picture of student and school functioning.
- 4. Professional development and supports for teachers and other educators necessary for instructional excellence.
- 5. Federal leadership and school-based research to promote effective services that support the whole child in the learning context.

Following are examples of how school psychologists support these principles, and how their services link to research and policies regarding improved outcomes for students. These examples address the priorities identified by the U.S. Department of Education for the reauthorization of the Elementary and

Improved Instruction and Learning (Ready to Learn, Guiding Principles 1 & 4)

- School psychologists work with teachers to motivate all students to engage in learning,, and interventions that foster students' engagement in school have been shown to reduce high school dropout (Reschly & Christenson, 2006; Sinclair, Christenson, Evelo, & Hurley, 1998) and improve academic performance (Battistich, Schaps, & Wilson, 2004; Catalano, Haggerty, Oesterle, Fleming, & Hawkins, 2004).
- School psychologists work with students and their families as part of a multidisciplinary team to evaluate eligibility for special education services and to design interventions^{1,2}, and research has revealed that the strategies they employ produce substantial positive impact on student outcomes (Forness, 2001).
- School psychologists work with teachers to design and implement academic and behavioral interventions^{3,4}, and interventions using positive behavior supports have been shown to improve academic performance and decrease behavior problems (Caldarella, Shatzer, Gray, Young, & Young, 2011; Luiselli, Putnam, Handler, & Feinberg, 2005; Waasdorp, Bradshaw, & Leaf, 2012).
- School psychologists provide instructional consultation for other educators on strategies and interventions for remedying barriers to learning^{5,6}, and evidence has shown that supporting teacherreflective activities enables their teaching skills to grow and, subsequently, to improve student outcomes (Rosenfield, Silva, & Gravois, 2008).

Supporting Healthy Successful Students (Ready to Learn, Guiding Principle 2)

- School psychologists work with administrators to design, implement, and garner support for comprehensive school mental health programming^{7,8}, and school mental health programs have been shown to improve educational outcomes by reducing out-of-school suspensions, increasing promotions to the next grade level (Kang-Yi, Mandell, & Hadley, 2013), decreasing behavior problems (Wolpert et al., 2011), decreasing absences, decreasing discipline referrals, and increasing test scores (President's New Freedom Commission on Mental Health, 2003).
- School psychologists work with students and their families to support students' social, emotional, and behavioral health^{9,10}, and research has shown that students who receive this type of support achieve better academically in school (Bierman et al., 2010; Durlak, Weissberg, Dymnicki, Taylor, & Schellinger, 2011; Fleming et al., 2005).
- School psychologists promote development of children's communication and social skills, problem solving, anger management, self-regulation, self-determination, and optimism^{11,12}, and research has shown that children's developmental competence is integral to their academic competence (Masten et al., 2005).
- School psychologists work with parents to encourage effective parenting and discipline strategies ^{13,14}, and there is substantial research evidence for the effectiveness of interventions designed to prevent the development of aggressive and antisocial behavior and related problems (National Research Council and Institute of Medicine, 2009).

Creating Safe, Positive School Climates (Ready to Learn, Guiding Principle 2)

- School psychologists work with teachers and administrators to create classroom environments and school climates that are conducive to learning 15,16, and research has shown that improving school climate is associated with increases in student performance in reading, writing, and mathematics, both in low- and high-performing schools (Hanson, Austin, & Lee-Bayha, 2004; Spier, Cai, & Osher, 2007; Spier, Cai, Osher, & Kendziora, 2007).
- School psychologists work with administrators to promote school policies and practices that ensure the safety of all students by reducing school violence, bullying, and harassment ^{17,18}, and services provided by school psychologists support virtually every area of the lives of students, including school safety (Bear & Minke, 2006; Brock, Lazarus, & Jimerson, 2002).
- School psychologists work with administrators to respond to crises by providing leadership, direct services, and coordination with needed community services 19,20, and research has revealed that school staff rate the crisis intervention services provided by school psychologists as very important (Watkins, Crosby, & Pearson, 2007).

Strengthening Family-School Partnerships (Ready to Learn, Guiding Principle 2)

- School psychologists work with students and their families to enhance home–school collaboration ^{21,22}, and research has demonstrated the power of family-school partnerships to positively impact children's school success (Christenson, 2004) and their general well-being into adulthood (Reynolds et al., 2007).
- School psychologists work with students and their families to identify and address learning and behavior problems that interfere with school success^{23,24}, and school-based behavioral consultation has been shown to yield positive results such as remediating academic and behavior problems for children and reducing referrals for psychoeducational assessments (MacLeod, Jones, Somer, & Havey, 2001).
- School psychologists participate in early intervention programs designed to provide parents with knowledge of child development and how to keep children healthy and safe^{25,26}, and early intervention programs targeting at-risk students have been shown to reduce special education referrals and placement, suspension, grade retention, and disciplinary referrals (National Research Council and Institute of Medicine, 2000).
- School psychologists work to enhance understanding and acceptance of diverse cultures and backgrounds and to promote culturally competent practice^{27,28}, and there is considerable evidence that failing to address cultural and linguistic differences can negatively impact assessment activities and students' performance on achievement tests (Ortiz, 2008).

Improving Assessment and Accountability (Ready to Learn, Guiding Principle 3)

- School psychologists work with administrators to collect and analyze data related to school improvement, student outcomes, and accountability requirements ^{29,30}, thus helping schools meet legal requirements established by the No Child Left Behind Act of 2001 and the Individuals with Disabilities Education Improvement Act of 2004.
- School psychologists work with teachers to design and implement student progress monitoring systems^{31,32}, and school staff rate as very important the assessment, consultation, counseling, and behavior management services provided by school psychologists (Watkins, Crosby, & Pearson, 2007).

School psychologists work with teachers and administrators to collect and analyze data on risk and protective factors related to student outcomes^{33,34}, and there is evidence that addressing these factors in schools promotes children's well-being and resilience (Baker, 2008).

REFERENCES

- Baker, J. A. (2008). Assessing school risk and protective factors. In B. Doll & J. A. Cummings (Eds.), Transforming school mental health services: Population-based approaches to promoting the competency and wellness of children (pp. 43–65). Thousand Oaks, CA: Corwin Press.
- Battistich, V., Schaps, E., & Wilson, N. (2004). Effects of an elementary school intervention on students' "connectedness" to school and social adjustment during middle school. Journal of Primary Prevention, 24, 243-262.
- Bierman, K. L., Coie, J. D., Dodge, K. A., Greenberg, M. T., Lochman, J. E., McMahon, R. J., & Pinderhughes, E. (2010). The effects of a multiyear universal social-emotional learning program: The role of student and school characteristics. *Journal of Consulting and Clinical Psychology*, 78, 156-168.
- Bear, G. G., & Minke, K. M. (Eds.). (2006). Children's needs III: Development, prevention, and intervention. Bethesda, MD: National Association of School Psychologists.
- Brock, S. E., Lazarus, P. J., & Jimerson, S. R. (Eds.). (2002). Best practices in school crisis prevention and intervention. Bethesda, MD: National Association of School Psychologists.
- Caldarella, P., Shatzer, R. H., Gray, K. M., Young, K. R. & Young, E. L. (2011). The effects of schoolwide positive behavior support on middle school climate and student outcomes. Research in Middle Level *Education Online, 35*(4), 1–14.
- Catalano, R. F., Haggerty, K. P., Oesterle, S., Fleming, C. B., & Hawkins, J. D. (2004). The importance of bonding to school for healthy development: Findings from the Social Development Research Group. Journal of School Health, 74, 252–261.
- Christenson, S. L. (2004). The family-school partnership: An opportunity to promote the learning competence of all students. School Psychology Review, 33, 83–104.
- Curtis, M. J., Lopez, A. D., Castillo, J. M., Batsche, G. M., Minch, D., & Smith, J. C. (2008, February). The status of school psychology: Demographic characteristics, employment conditions, professional practices, and continuing professional development. Communiqué, 36, 27–29.
- Fleming, C. B., Haggerty, K. P., Brown, E. C., Catalano, R. F., Harachi, T. W., Mazza, J. J., & Gruman, D. H. (2005). Do social and behavioral characteristics targeted by preventive interventions predict standardized test scores and grades? *Journal of School Health*, 75, 342–349.
- Forness, S. R. (2001). Special education and related services: What have we learned from metaanalysis? Exceptionality, 9, 185-197.
- Greenberg, M. T., Weissberg, R. P., O'Brien, M. U., Zins, J. E., Fredericks, L., Resnik, H., & Elias, M. J. (2003). Enhancing school-based prevention and youth development through coordinated social, emotional, and academic learning. American Psychologist, 58, 466–474.
- Hanson, T. L., Austin, G. A., & Lee-Bayha, J. (2004). Ensuring that no child is left behind: How are student health risks and resilience related to the academic progress of schools? Los Alamitos, CA: WestEd.
- Kang-Yi, C. D., Mandell, D. S., & Hadley, T. (2013). School-based mental health program evaluation: Children's school outcomes and acute mental health service use. *Journal of School Health*, 83, 463–472.

- Luiselli, J. K., Putnam, R. F., Handler, M. W., & Feinberg, A. B. (2005). Whole-school positive behavior support: Effects on student discipline problems and academic performance. Educational Psychology, 25, 183–198.
- MacLeod, I. R., Jones, K. M., Somer, C. L., & Havey, J. M. (2001). An evaluation of the effectiveness of school-based behavioral consultation. *Journal of Educational and Psychological Consultation*, 12, 203–216.
- Masten, A. S., Roisman, G. I., Long, J. D., Burt, K. B., Obradović, J., Riley, J. R., . . . Tellegen, A. (2005). Developmental cascades: Linking academic achievement and externalizing and internalizing symptoms over 20 years. Developmental Psychology, 41, 733–746.
- National Association of School Psychologists. (2008). Ready to learn, empowered to teach: Excellence in education for the 21st Century. Bethesda, MD: Author.
- National Association of School Psychologists. (2010a). Model for comprehensive and integrated school psychological services. Bethesda, MD: Author.
- National Association of School Psychologists. (2010b). Standards for the credentialing of school psychologists. Bethesda, MD: Author.
- National Research Council and Institute of Medicine. (2000). From neurons to neighborhoods: The science of early childhood development. Committee on Integrating the Science of Early Childhood Development, Board on Children, Youth, and Families. Washington, DC: The National Academies Press.
- National Research Council and Institute of Medicine. (2009). Preventing mental, emotional, and behavioral disorders among young people: Progress and possibilities. Washington, DC: The National Academies Press.
- Nelson, J. R., Martella, R. M., & Marchand-Martella, N. (2002). Maximizing student learning: The effects of a comprehensive school-based program for preventing problem behaviors. *Journal of Emotional and* Behavior Disorders, 10, 136–148.
- Ortiz, S. (2008). Best practices in nondiscriminatory assessment. In A. Thomas & J Grimes (Eds.), Best practices in school psychology V (pp. 661–678). Bethesda, MD: National Association of School Psychologists.
- President's New Freedom Commission on Mental Health. (2003). Achieving the promise: Transforming mental health care in America. DHHS Pub. No. SMA-03-3832. Rockville, MD: U.S. Department of Health and Human Services.
- Reschly, A., & Christenson, S. L. (2006). School completion. In G. G. Bear & K. M. Minke (Eds.), Children's needs III: Development, prevention, and intervention (pp. 103–113). Bethesda, MD: National Association of School Psychologists.
- Reynolds, A. J., Temple, J. A., Ou, S.-R., Robertson, D. L., Mersky, J. P., Topitzes, J. W., & Niles, M. D. (2007). Effects of a school-based, early childhood intervention on adult health and well-being. Archives of Pediatrics & Adolescent Medicine, 161, 730–739.
- Rosenfield, S., Silva, A., & Gravois, T. (2008). Bringing instructional consultation to scale: Research and development of IC and IC teams (pp. 203-223). In W. Erchul & S. Sheridan (Eds.), Handbook of research in school consultation: Empirical foundations for the field. New York, NY: Erlbaum.
- Sinclair, M. F., Christenson, S. L., Evelo, D. L., & Hurley, C. M. (1998). Dropout prevention for youth with disabilities: Efficacy of a sustained school engagement procedure. Exceptional Children, 65, 7–21.
- Spier, E., Cai, C., & Osher, D. (2007, December). School climate and connectedness and student achievement in the Anchorage School District. Unpublished report, American Institutes for Research.
- Spier, E., Cai, C., Osher, D., & Kendziora, D. (2007, September). School climate and connectedness and student achievement in 11 Alaska school districts. Unpublished report, American Institutes for Research.

- Thomas, A., & Grimes, J. (Eds.). (2008). Best practices in school psychology V. Bethesda, MD: National Association of School Psychologists.
- Waasdorp, T. E., Bradshaw, C. P., & Leaf, P. J. (2012). The impact of schoolwide positive behavioral interventions and supports on bullying and peer rejection. Archives of Pediatric and Adolescent Medicine, *166*, 149–156.
- Watkins, M. W., Crosby, E. G., & Pearson, J. L. (2007). Role of the school psychologist: Perceptions of school staff. School Psychology International, 22, 64–73.
- Welsh, M., Parke, R. D., Widaman, K., & O'Neil, R. (2001). Linkages between children's social and academic competence: A longitudinal analysis. *Journal of School Psychology*, 39, 463–482.
- Wolpert, M., Deighton, I., Patalay, P., Martin, A., Fitzgerald-Yau, N., Demir, E. ... Meadows, P. (2011). Me and my school: Findings from the national evaluation of Targeted Mental Health in Schools 2008-2011 (Research Report DFE-RR177). London: University College London/Anna Freud Centre.
- Zins, J. E., Bloodworth, M. R., Weissberg, R. P., & Walberg, H. J. (2004). The scientific base linking social and emotional learning to school success. In J. Zins, R. Weissberg, M. Wang, & H. J. Walberg (Eds.), Building academic success on social and emotional learning: What does the research say? (pp. 3–22). New York, NY: Teachers College Press.

ENDNOTES

- ¹ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 1—Data-based Decision Making and Accountability, Domain 2—Consultation and Collaboration, and Domain 7—Family-School Collaboration Services. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ² NASP Position Statement: *Identification of Students With Specific Learning Disabilities* (2007).
- ³ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 2—Consultation and Collaboration, Domain 3—Interventions and Instructional Support to Develop Academic Skills, and Domain 4—Interventions and Mental Health Services to Develop Social and Life Skills. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ⁴ NASP Position Statement: School Psychologists' Involvement in the Role of Assessment (2009).
- ⁵ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 2—Consultation and Collaboration, Domain 3—Interventions and Instructional Support to Develop Academic Skills, and Domain 4—Interventions and Mental Health Services to Develop Social and Life Skills. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ⁶ NASP Position Statement: Ensuring High Quality, Comprehensive Pupil Services (2008).
- ⁷ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 2—Consultation and Collaboration, Domain 4—Interventions and Mental Health Services to Develop Social and Life Skills, and Domain 10—Legal, Ethical, and Professional Practice. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- 8 NASP Position Statements: The Importance of School Mental Health Services (2008) and Ensuring High Quality, Comprehensive Pupil Services (2008).
- ⁹ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 2—Consultation and Collaboration, Domain 7—Family-School Collaboration Services, and Domain 8—Diversity in Development and Learning. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ¹⁰ NASP Position Statements: Appropriate Behavioral, Social, and Emotional Supports to Meet the Needs of All Students (2009) and Effective Parenting: Positive Support for Parents (2006).
- ¹¹ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 4—Interventions and Mental Health Services to Develop Social and Life Skills and Domain 8—Diversity in Development and Learning. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ¹² NASP Publication: Best Practices in School Psychology V (Thomas & Grimes, 2008).
- ¹³ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 2—Consultation and Collaboration, Domain 4—Interventions and Mental Health Services to Develop Social and Life Skills, and Domain 7—Family— School Collaboration Services. Proposed for adoption by the NASP Delegate Assembly, March 2010.

School Psychologists: Improving Student and School Outcomes

- ¹⁴ NASP Position Statement: Effective Parenting: Positive Support for Parents (2006).
- ¹⁵ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 2—Consultation and Collaboration and Domain 5—School-Wide Practices to Promote Learning. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ¹⁶ NASP Position Statements: School Violence (2006) and Gay, Lesbian, Bisexual, and Transgender Youth (2006)
- ¹⁷ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 2—Consultation and Collaboration, Domain 5—School-Wide Practices to Promote Learning and Domain 6—Preventive and Responsive Services. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ¹⁸ NASP Position Statements: Ensuring High Quality, Comprehensive Pupil Services (2008) and School Violence (2006).
- ¹⁹ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 2—Consultation and Collaboration, Domain 5—School-Wide Practices to Promote Learning, and Domain 6—Preventive and Responsive Services. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ²⁰ NASP Position Statements: Ensuring High Quality, Comprehensive Pupil Services (2008) and School Violence (2006).
- ²¹ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 2—Consultation and Collaboration, Domain 7—Family-School Collaboration Services, and Domain 8—Diversity in Development and Learning. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ²² NASP Position Statement: Home—School Collaboration: Establishing Partnerships to Enhance Educational Outcomes (2005).
- ²³ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 2—Consultation and Collaboration, Domain 3—Interventions and Instructional Support to Develop Academic Skills, Domain 4—interventions and Mental Health Services to Develop Social and Life Skills, Domain 7—Family-School Collaboration Services, and Domain 8—Diversity in Development and Learning. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ²⁴ NASP Position Statements: Effective Parenting: Positive Support for Parents (2006) and School Psychologists' Involvement in the Role of Assessment (2009).
- ²⁵ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 6—Preventive and Responsive Services and Domain 7—Family-School Collaboration Services. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ²⁶ NASP Position Statement: Effective Parenting: Positive Support for Parents (2006).
- ²⁷ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 7—Family–School Collaboration Services and Domain 8—Diversity in Development and Learning. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ²⁸ NASP Position Statement: Racism, Prejudice, and Discrimination (2004).
- ²⁹ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 1—Data-Based Decision Making and Accountability, Domain 9—Research and Program Evaluation, and Domain 10—Legal, Ethical, and Professional Practice. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ³⁰ NASP Position Statements: Appropriate Behavioral, Social, and Emotional Supports to Meet the Needs of All Students (2009).
- ³¹ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 1—Data-Based Decision Making and Accountability, Domain 2—Consultation and Collaboration, and Domain 9—Research and Program Evaluation. Proposed for adoption by the NASP Delegate Assembly, March 2010.
- ³² NASP Position Paper: Identification of Students With Specific Learning Disabilities (2007).
- ³³ NASP Position Statement: Ensuring High Quality, Comprehensive Pupil Services (2008).
- ³⁴ Model for Comprehensive and Integrated School Psychological Services (NASP, 2010), Domain 1—Data-Based Decision Making and Accountability, Domain 2—Consultation and Collaboration, and Domain 9—Research and Program Evaluation. Proposed for adoption by the NASP Delegate Assembly, March 2010.

NASP's Ready to Learn document is available at http://www.nasponline.org/advocacy/readytolearn.aspx © 2015, National Association of School Psychologists, 4340 East West Highway, Suite 402, Bethesda, MD 20814, 301-657-0270, www.nasponline.org

Please cite this document as:

National Association of School Psychologists. (2015). School psychologists: Improving student and school outcomes [Research summary]. Bethesda, MD: Author.