
Table of Contents

Introduction 1

Introduction and Framework

1 The National Association of School Psychologists Model for Comprehensive and Integrated School Psychological Services. 9
Rhonda J. Armistead and Diane L. Smallwood

2 Problem-Solving Foundations for School Psychological Services. 25
Kathy Pluymert

3 A Comprehensive Framework for Multitiered Systems of Support in School Psychology 41
Karen Callan Stoiber

4 The Evolution of School Psychology: Origins, Contemporary Status, and Future Directions 71
James E. Ysseldyke and Daniel J. Reschly

Data-Based Decision Making and Accountability

5 Best Practices in Problem Analysis 87
Theodore J. Christ and Yvette Anne Arañas

6 Best Practices in Data-Analysis Teaming 99
Joseph F. Kovalesski and Jason A. Pedersen

7 Best Practices in Universal Screening 121
Craig A. Albers and Ryan J. Kettler

8 Best Practices in Facilitating and Evaluating the Integrity of School-Based Interventions 133
Andrew T. Roach, Kerry Lawton, and Stephen N. Elliott

9 Best Practices in Diagnosis of Mental Health and Academic Difficulties in a Multitier Problem-Solving Approach 147
Frank M. Gresham

10 Best Practices in Curriculum-Based Evaluation 159
Kenneth W. Howell and John L. Hosp

11 Best Practices in Curriculum-Based Evaluation in Early Reading. 171
Michelle K. Hosp and Kristen L. MacConnell

12 Best Practices in Written Language Assessment and Intervention 187
Christine Kerres Malecki

13	Best Practices in Instructional Assessment of Writing	203
	<i>Todd A. Gravois and Deborah Nelson</i>	
14	Best Practices in Mathematics Assessment and Intervention With Elementary Students	219
	<i>Ben Clarke, Christian T. Doabler, and Nancy J. Nelson</i>	
15	Best Practices in Mathematics Instruction and Assessment in Secondary Settings	233
	<i>Yetunde Zannou, Leanne R. Ketterlin-Geller, and Pooja Shivraj</i>	
16	Best Practices in Neuropsychological Assessment and Intervention	247
	<i>Daniel C. Miller and Denise E. Maricle</i>	
17	Best Practices in Play Assessment and Intervention	261
	<i>Lisa Kelly-Vance and Brigette Oliver Ryalls</i>	
18	Best Practices in Conducting Functional Behavioral Assessments	273
	<i>Mark W. Steege and Michael A. Scheib</i>	
19	Best Practices in Rating Scale Assessment of Children’s Behavior	287
	<i>Jonathan M. Campbell and Rachel K. Hammond</i>	
20	Best Practices in Can’t Do/Won’t Do Academic Assessment	305
	<i>Amanda M. VanDerHeyden</i>	
21	Best Practices in Clinical Interviewing Parents, Teachers, and Students	317
	<i>James J. Mazza</i>	
22	Best Practices in Identification of Learning Disabilities	331
	<i>Robert Lichtenstein</i>	
23	Best Practices in the Assessment and Remediation of Communication Disorders	355
	<i>Melissa A. Bray, Thomas J. Kehle, and Lea A. Theodore</i>	
24	Best Practices in Multimethod Assessment of Emotional and Behavioral Disorders	367
	<i>Stephanie H. McConaughy and David R. Ritter</i>	
25	Best Practices in the Assessment of Youth With Attention Deficit Hyperactivity Disorder Within a Multitiered Services Framework	391
	<i>Renée M. Tobin, W. Joel Schneider, and Steven Landau</i>	
26	Best Practices in Early Identification and Services for Children With Autism Spectrum Disorders 405	
	<i>Ilene S. Schwartz and Carol A. Davis</i>	
27	Best Practices in Assessment and Intervention of Children With High-Functioning Autism Spectrum Disorders	417
	<i>Elaine Clark, Keith C. Radley, and Linda Phosaly</i>	
28	Best Practices in Writing Assessment Reports	433
	<i>Robert Walrath, John O. Willis, and Ron Dumont</i>	

Consultation and Collaboration

29	Best Practices in School Consultation	449
	<i>William P. Erchul and Hannah L. Young</i>	
30	Best Practices in School-Based Problem-Solving Consultation: Applications in Prevention and Intervention Systems	461
	<i>Thomas R. Kratochwill, Margaret R. Altschaeffl, and Brittany Bice-Urbach</i>	
31	Best Practices in Behavioral/Ecological Consultation	483
	<i>Tammy L. Hughes, Jered B. Kolbert, and Laura M. Crothers</i>	

32 Best Practices in School-Based Mental Health/Consultee-Centered Consultation by School Psychologists 493
Jonathan Sandoval

33 Best Practice in Instructional Consultation and Instructional Consultation Teams 509
Sylvia Rosenfield

34 Best Practices in Facilitating Consultation and Collaboration With Teachers and Administrators . 525
Robin S. Coddling, Lisa M. Hagermoser Sanetti, and Florence D. DiGennaro Reed

35 Best Practices in School Psychologists’ Promotion of Effective Collaboration and Communication Among School Professionals 541
Tanya L. Eckert, Natalie Russo, and Bridget O. Hier

36 Best Practices as an Internal Consultant in a Multitiered Support System 553
Kathy McNamara

37 Best Practices in Implementing School-Based Teams Within a Multitiered System of Support . . . 569
Matthew K. Burns, Rebecca Kanive, and Abbey C. Karich

38 Best Practices in Providing Inservices for Teachers and Principals 583
Laura M. Crothers, Jered B. Kolbert, and Tammy L. Hughes

39 Best Practices in Establishing Effective Helping Relationships 595
Julia E. McGovern, Corey E. Ray-Subramanian, and Elana R. Bernstein

Index 617

Best Practices in School Psychology: Series List 633

