[image: Successful-After-School_205x100_color.gif] 	Massachusetts PD Provider Registry Content Areas
[image: Successful-After-School_205x100_color.gif] 	
	Content Area
	 Additional Information

	 Arts

	Content area includes:
· Performing Arts (e.g. dance, music, theatre)
· Fine Arts (e.g. painting, visual arts)

Visit http://www.doe.mass.edu/frameworks/current.html to view the
1999 MA Arts Curriculum Framework

	Career/Vocational Technical Education
	View the Career/Vocational Technical Education Frameworks

	
College Career Readiness
	Content area includes:
· Career Development Education (CDE)
· Dropout Prevention and Recovery
· Early College Designs
· Interdisciplinary Creativity and Innovation

Read more about ESE’s work around College and Career Readiness.

	Comprehensive Health
	Content area includes:
· Physical Education
· Health Education
· Physical Activity

Visit http://www.doe.mass.edu/frameworks/current.html to view the
1999 MA Comprehensive Health Frameworks

	Curriculum and Instruction - General
	Content area includes
· Lesson/curriculum development
· Other (Pedagogy):

Read more about ESE’s work around Curriculum and Instruction.

	Data & Assessment

	Content area includes:
· Data Literacy
· Assessment Data Literacy
· Edwin Teaching/Learning (ET&L) Assessment Literacy
· Assessment Content Generation for ET&L

Read more about ESE’s work around Student Assessment.

	Digital literacy and Computer Science
	Visit http://www.doe.mass.edu/frameworks/ to view the MA Digital Literacy and Computer Science Curriculum Framework

	English Language Arts/Literacy
	Visit http://www.doe.mass.edu/frameworks/ to view the MA English Language Arts and Literacy Curriculum Framework

	English Language Learners
	Content area includes:
· Methodologies and strategies in second language teaching
· WIDA
· Co-Teaching
· Academic Language
· Cultural Awareness
· Differentiation for ELL students

Read more about ESE’s work around English Language Learners.

	Foreign Languages
	1999 MA Foreign Languages Curriculum Framework

	History/Social Science
	2003 MA History/Social Science Curriculum Framework

	Instructional Technology/Digital Literacy
	Content area includes
· Designing/implementing learning activities, lessons, or courses for online or blended environments
· Designing/implementing formative or summative assessments using digital tools
· Using ESE’s digital resources (e.g., Edwin Analytics, Edwin Teaching and Learning, etc.)
· Using digital tools to collaborate with other educators, students, parents, or other stakeholders
· Using technology for instructional coaching
· Selecting/using assistive technologies and/or accessible instructional materials to meet the needs of students
· Using digital tools to enhance learning for special populations (e.g., ELLs, students with disabilities, credit recovery, etc.)
· Locating and vetting open resources and assessing whether they can help meet local curricular goals

Read more about ESE’s work around Digital Learning.

	Leadership/Administration
	Content area includes:
· ELL/SEl Administrators
· Special Education Administrators
· Leadership – general

Please see the tools and resources for districts and schools on the Accountability, Partnership, and Assistance website.

	Mathematics
	Content area includes:
· Financial Literacy

Visit http://www.doe.mass.edu/frameworks/ to view the MA Mathematics Curriculum Framework

	Safe & Supportive Learning Environments

	Content area includes:
1. School Counseling
1. School Climate & Culture
1. School Safety
1. Behavioral Health
1. Classroom management and discipline
1. Cultural proficiency
1. Family and community engagement
· General Student Support Services

	Science and Technology/Engineering
	Visit http://www.doe.mass.edu/frameworks/ to view the MA Science and Technology/Engineering Curriculum Framework

Please also view the Draft 2013 MA Science and Technology/Engineering Standards.

	Special Education- General
	Content area includes:
· Assessment of Students with Disabilities
· Disability Related Topics
· Evidence-based Best Practice
· Family and Community Engagement
· Program Evaluation and Improvement
· Results Driven Leadership and Special Education Systems Improvement

 Read more about ESE’s work around Special Education.

	Supervising Practitioner
	Only for IHEs: Colleges and universities

	Supporting Additional Learning Time [Learning Supports and Early Learning]

	Content area includes:
1. Expanded Learning Time (expanded school day)
1. Afterschool & Out-of School Time (including, but not limited to 21st CCLC)
1. Early Childhood
1. Academic Support
1. Service-Learning
1. Civic Engagement

Read more about ESE’s work around Learning Supports and Early Learning

	Other
	This category is for content areas not covered above.

image2.png

