	Professional Standards for Teachers (PST) Matrix

	Sponsoring Organization: 	

	Licensure Program (License and Grade Level):

	Name(s) of person(s) completing this matrix:

Professional Standards for Teachers (PST) Matrix
603 CMR 7.08 (1) Application. The Professional Standards for Teachers define the pedagogical and other professional knowledge and skills required of all teachers. These standards and indicators referred to in 603 CMR 7.08 (2) and (3) are used by sponsoring organizations in designing their teacher preparation programs and in preparing their candidates. The standards and indicators are also used by the Department in reviewing programs seeking state approval, and as the basis of performance assessments of candidates. Candidates shall demonstrate that they meet the Professional Standards and indicators referred to in 603 CMR 7.08 (2) and (3) by passing a Performance Assessment for Initial License using Department guidelines.
Sponsoring Organizations must identify where and to what extent the PST is addressed.
Please enter the appropriate reference code(s) in the boxes below according to the level where each indicator is targeted, explicit, and coherently addressed. The matrix should be completed collaboratively as instructors/faculty collectively analyze all content and reach consensus on the developmental progression (spiraling) of knowledge and skills or analysis of behaviors identified in the indicators that is expected of candidates. The grey boxes indicate the level of practice that candidates should demonstrate by the time they complete their teacher preparation program and are endorsed for licensure. Please reference the PST Guidelines for further information and guidance. See the example below.

	Professional Standard for Teachers (PST)

	Introduction Level:
Candidates show understanding through coursework and/or in field-based experiences.
	Practice Level:
Candidates have opportunities to practice, to be observed, and to receive feedback through coursework and/or in field-based experiences.
	Demonstrate Level:
Candidates consistently demonstrate competency through coursework and in field-based experiences as measured by the teacher performance assessment.

	(b) Assessment indicator: Uses a variety of informal and formal methods of assessment to measure student learning, growth, and understanding, develop differentiated and enhanced learning experiences, and improve future instruction.
	EDU 101
	EDU342
EDU201
	EDU 405

	7.08: Professional Standards for Teachers

	(1) Curriculum, Planning, and Assessment standard: Promotes the learning and growth of all students by providing high quality and coherent instruction, designing and administering authentic and meaningful student assessments, analyzing student performance and growth data, using this data to improve instruction, providing students with constructive feedback on an on-going basis, and continuously refining learning objectives.

	Indicators
	Introduction
	Practice
	Demonstrate

	(a) Curriculum and Planning indicator: Knows the subject matter well, has a good grasp of child development and how students learn, and designs effective and rigorous standards-based units of instruction consisting of well-structured lessons with measurable outcomes.
	
	
	

	(b) Assessment indicator: Uses a variety of informal and formal methods of assessment to measure student learning, growth, and understanding, develop differentiated and enhanced learning experiences, and improve future instruction.
	
	
	

	(c) Analysis indicator: Analyzes data from assessments, draws conclusions, and shares them appropriately.
	
	
	

	SEI Indicator (a) Uses instructional planning, materials, and student engagement approaches that support students of diverse cultural and linguistic backgrounds, strengths, and challenges.
	

	
	

	SEI Indicator (c) Demonstrates knowledge of the difference between social and academic language and the importance of this difference in planning, differentiating and delivering effective instruction for English language learners at various levels of English language proficiency and literacy.
	
	
	

	(2) Teaching All Students standard: Promotes the learning and growth of all students through instructional practices that establish high expectations, create a safe and effective classroom environment, and demonstrate cultural proficiency.

	Indicators
	Introduction
	Practice
	Demonstrate

	(a) Instruction indicator: Uses instructional practices that reflect high expectations regarding content and quality of effort and work, engage all students, and are personalized to accommodate diverse learning styles, needs, interests, and levels of readiness.
	
	
	

	(b) Learning Environment indicator: Creates and maintains a safe and collaborative learning environment that values diversity and motivates students to take academic risks, challenge themselves, and claim ownership of their learning.
	
	
	

	(c) Cultural Proficiency indicator: Actively creates and maintains an environment in which students' diverse backgrounds, identities, strengths, and challenges are respected.
	
	
	

	(d) Expectations indicator: Plans and implements lessons that set clear and high expectations and make knowledge accessible for all students.
	
	
	

	(e) Social and Emotional Learning Indicator: Employs a variety of strategies to assist students to develop social emotional-competencies: self-awareness, self-management, social awareness, relationship skills, and responsible decision-making.
	
	
	

	(f) Classroom Management Indicator: Employs a variety of classroom management strategies, and establishes and maintains effective routines and procedures that promote positive student behavior.
	
	
	

	SEI Indicator (b) Uses effective strategies and techniques for making content accessible to English language learners.

	
	
	

	SEI Indicator (d) Creates and maintains a safe and collaborative learning environment that values diversity and motivates students to meet high standards of conduct, effort and performance.
	
	
	

	(3) Family and Community Engagement standard: Promotes the learning and growth of all students through effective partnerships with families, caregivers, community members, and organizations.

	Indicators
	Introduction
	Practice
	Demonstrate

	(a) Engagement indicator: Welcomes and encourages every family to become active participants in the classroom and school community.
	

	
	

	(b) Collaboration indicator: Collaborates with families and communities to create and implement strategies for supporting student learning and development both at home and at school.
	
	
	

	(c) Communication indicator: Engages in regular, two-way, and culturally proficient communication with families about student learning and performance.
	
	
	

	SEI Indicator (e) Collaborates with families, recognizing the significance of native language and culture to create and implement strategies for supporting student learning and development both at home and at school.
	
	
	

	(4) Professional Culture standard: Promotes the learning and growth of all students through ethical, culturally proficient, skilled, and collaborative practice.

	Indicators
	Introduction
	Practice
	Demonstrate

	(a) Reflection indicator: Demonstrates the capacity to reflect on and improve the educator's own practice, using informal means as well as meetings with teams and work groups to gather information, analyze data, examine issues, set meaningful goals, and develop new approaches in order to improve teaching and learning.
	
	
	

	(b) Professional Growth indicator: Actively pursues professional development and learning opportunities to improve quality of practice or build the expertise and experience to assume different instructional and leadership roles.
	
	
	

	(c) Collaboration indicator: Collaborates effectively with colleagues on a wide range of tasks.
	
	
	

	(d) Decision-making indicator: Becomes involved in school-wide decision-making, and takes an active role in school improvement planning.
	
	
	

	(e) Shared Responsibility indicator: Shares responsibility for the performance of all students within the school.
	
	
	

	(f) Professional Responsibilities indicator: Is ethical and reliable, and meets routine responsibilities consistently.
	
	
	

2 | 603 CMR 7.08: Massachusetts Professional Standards for Teachers Matrix

image1.gif
MASSACHUSETTS DEPARTMENT OF
ELEMENTARY AND SECONDARY

EDUCATION

