Prepared by the State Board of Education Science TEKS Streamlining Committees

Final Recommendations, January 2017

These draft proposed revisions reflect the changes to the science Texas Essential Knowledge and Skills (TEKS) that have been recommended by State Board of Education-appointed TEKS streamlining committees for **Middle School**. Proposed deletions are shown in red font with strikethroughs (deletions). Text proposed to be moved from its current student expectation is shown in purple font with strikethrough (moved text) and is shown in the proposed new location in purple font with underlines (new text location). Recommendations to clarify language are shown in blue font with underlines (clarifying language). Green text identifies (technical edits).

Comments identified on the left-hand side link to explanations for the proposed changes. **To view a comment, click on the number of the comment or scroll to the end of the grade level or course.**

MIDDLE SCHOOL, SCIENCE FINAL RECOMMENDATIONS TABLE OF CONTENTS

Grade 6	pages 2-7
Grade 7	pages 8-13
Grade 8	page 14 -18

§112.18. Science, Grade 6, Adopted 2017. [Beginning with School Year 2010-2011.]

(a) Introduction.

- (1) Science, as defined by the National Academy of Science, is the "use of evidence to construct testable explanations and predictions of natural phenomena, as well as the knowledge generated through this process." This vast body of changing and increasing knowledge is described by physical, mathematical, and conceptual models. Students should know that some questions are outside the realm of science because they deal with phenomena that are not scientifically testable.]
- [(2) Scientific hypotheses are tentative and testable statements that must be capable of being supported or not supported by observational evidence. Hypotheses of durable explanatory power that have been tested over a wide variety of conditions become theories. Scientific theories are based on natural and physical phenomena and are capable of being tested by multiple, independent researchers. Students should know that scientific theories, unlike hypotheses, are well established and highly reliable, but they may still be subject to change as new information and technologies are developed. Students should be able to distinguish between scientific decision-making methods and ethical/social decisions that involve the application of scientific information.]
- (1) [3] Grade 6 science is interdisciplinary in nature; however, much of the content focus is on physical science. National standards in science are organized as multi-grade blocks such as Grades 5-8 rather than individual grade levels. In order to follow the grade level format used in Texas, the various national standards are found among Grades 6, 7, and 8. Recurring themes are pervasive in sciences, mathematics, and technology. These ideas transcend disciplinary boundaries and include change and constancy, patterns, cycles, systems, models, and scale. The strands for Grade 6 include:

[(4) The strands for Grade 6 include:]

- (A) Scientific investigations and reasoning.
 - (i) To develop a rich knowledge of science and the natural world, students must become familiar with different modes of scientific inquiry, rules of evidence, ways of formulating questions, ways of proposing explanations, and the diverse ways scientists study the natural world and propose explanations based on evidence derived from their work.
 - (ii) Scientific investigations are conducted for different reasons. All investigations require a research question, careful observations, data gathering, and analysis of the data to identify the patterns that will explain the findings. Descriptive investigations are used to explore new phenomena such as conducting surveys of organisms or measuring the abiotic components in a given habitat. Descriptive statistics include frequency, range, mean, median, and mode. A hypothesis is not required in a descriptive investigation. On the other hand, when conditions can be controlled in order to focus on a single variable, experimental research design is used to determine causation. Students should experience both types of investigations and understand that different scientific research questions require different research designs.
 - (iii) Scientific investigations are used to learn about the natural world. Students should understand that certain types of questions can be answered by investigations, and the methods, models, and conclusions built from these investigations change as new observations are made. Models of objects and events are tools for understanding the natural world and can show how systems work. Models have limitations and based on new discoveries are constantly being modified to more closely reflect the natural world.
- (B) Matter and energy.

- (i) Matter can be classified as elements, compounds, or mixtures. Students have already had experience with mixtures in Grade 5, so Grade 6 will concentrate on developing an understanding of elements and compounds. It is important that students learn the differences between elements and compounds based on observations, description of physical properties, and chemical reactions. Elements are represented by chemical symbols, while compounds are represented by chemical formulas. Subsequent grades will learn about the differences at the molecular and atomic level.
- (ii) Elements are classified as metals, nonmetals, and metalloids based on their physical properties. The elements are divided into three groups on the Periodic Table. Each different substance usually has a different density, so density can be used as an identifying property. Therefore, calculating density aids classification of substances.
- (iii) Energy resources are available on a renewable, nonrenewable, or indefinite basis. Understanding the origins and uses of these resources enables informed decision making. Students should consider the ethical/social issues surrounding Earth's natural energy resources, while looking at the advantages and disadvantages of their long-term uses.
- (C) Force, motion, and energy. Energy occurs in two types, potential and kinetic, and can take several forms. Thermal energy can be transferred by conduction, convection, or radiation. It can also be changed from one form to another. Students will investigate the relationship between force and motion using a variety of means, including calculations and measurements.
- (D) Earth and space. The focus of this strand is on introducing Earth's processes. Students should develop an understanding of Earth as part of our solar system. The topics include organization of our solar system, the role of gravity, and space exploration.
- (E) Organisms and environments. Students will gain an understanding of the broadest taxonomic classifications of organisms and how characteristics determine their classification. The other major topics developed in this strand include the interdependence between organisms and their environments and the levels of organization within an ecosystem.

Comment ¹(2) [(11)] Science, as defined by the National Academy of Science, is the "use of evidence to construct testable explanations and predictions of natural phenomena, as well as the knowledge generated through this process." This vast body of changing and increasing knowledge is described by physical, mathematical, and conceptual models. Students should know that some questions are outside the realm of science because they deal with phenomena that are not scientifically testable.

- (3) [(2)] Scientific hypotheses are tentative and testable statements that must be capable of being supported or not supported by observational evidence. Hypotheses of durable explanatory power that have been tested over a wide variety of conditions become theories. Scientific theories are based on natural and physical phenomena and are capable of being tested by multiple, independent researchers. Students should know that scientific theories, unlike hypotheses, are well-established and highly reliable, but they may still be subject to change as new information and technologies are developed. Students should be able to distinguish between scientific decision-making methods and ethical/social decisions that involve the application of scientific information.
- (4) Statements containing the word "including" reference content that must be mastered, while those containing the phrase "such as" are intended as possible illustrative examples.

- (b) Knowledge and skills.
 - (1) Scientific investigation and reasoning. The student, for at least 40% of instructional time, conducts laboratory and field investigations following safety procedures and environmentally appropriate and ethical practices. The student is expected to:
 - **Comment** ²(A) demonstrate safe practices during laboratory and field investigations as outlined in <u>TEA-approved safety standards</u> [the <u>Texas Safety Standards</u>]; and
 - (B) practice appropriate use and conservation of resources, including disposal, reuse, or recycling of materials.
 - (2) Scientific investigation and reasoning. The student uses scientific inquiry methods during laboratory and field investigations. The student is expected to:
 - (A) plan and implement comparative and descriptive investigations by making observations, asking well-defined questions, and using appropriate equipment and technology;
 - (B) design and implement experimental investigations by making observations, asking well-defined questions, formulating testable hypotheses, and using appropriate equipment and technology;
 - (C) collect and record data using the International System of Units (SI) and qualitative means such as labeled drawings, writing, and graphic organizers;
 - (D) construct tables and graphs, using repeated trials and means, to organize data and identify patterns; and
 - (E) analyze data to formulate reasonable explanations, communicate valid conclusions supported by the data, and predict trends.
 - (3) Scientific investigation and reasoning. The student uses critical thinking, scientific reasoning, and problem solving to make informed decisions and knows the contributions of relevant scientists. The student is expected to:
 - (A) in all fields of science, analyze, evaluate, and critique scientific explanations by using empirical evidence, logical reasoning, and experimental and observational testing, including examining all sides of scientific evidence of those scientific explanations, so as to encourage critical thinking by the student;
 - (B) use models to represent aspects of the natural world such as a model of Earth's layers;
 - identify advantages and limitations of models such as size, scale, properties, and materials; and
 - (D) relate the impact of research on scientific thought and society, including the history of science and contributions of scientists as related to the content.
 - (4) Scientific investigation and reasoning. The student knows how to use a variety of tools and safety equipment to conduct science inquiry. The student is expected to:
 - Comment ³(A) use appropriate tools [to collect, record, and analyze information], including journals/notebooks, beakers, Petri dishes, meter sticks, graduated cylinders, hot plates, test tubes, [triple beam] balances, microscopes, thermometers, calculators, computers, timing devices, and other necessary equipment to collect, record, and analyze information [as needed to teach the curriculum]; and
 - (B) use preventative safety equipment, including chemical splash goggles, aprons, and gloves, and be prepared to use emergency safety equipment, including an eye/face wash, a fire blanket, and a fire extinguisher.
 - (5) Matter and energy. The student knows the differences between elements and compounds. The student is expected to:

- **Comment** ⁴(A) know that an element is a pure substance represented by <u>a</u> chemical <u>symbol and that a</u> compound is a pure substance represented by a chemical formula [symbols];
 - (B) recognize that a limited number of the many known elements comprise the largest portion of solid Earth, living matter, oceans, and the atmosphere; and
 - [(C) differentiate between elements and compounds on the most basic level; and]
 - (C) (D) identify the formation of a new substance by using the evidence of a possible chemical change such as production of a gas, change in temperature, production of a precipitate, or color change.
 - (6) Matter and energy. The student knows matter has physical properties that can be used for classification. The student is expected to:
 - (A) compare metals, nonmetals, and metalloids using physical properties such as luster, conductivity, or malleability;
- **Comment** ⁵(B) calculate density to identify an unknown substance; and
 - (C) test the physical properties of minerals, including hardness, color, luster, and streak.
 - (7) Matter and energy. The student knows that some of Earth's energy resources are available on a nearly perpetual basis, while others can be renewed over a relatively short period of time. Some energy resources, once depleted, are essentially nonrenewable. The student is expected to [:]
- **Comment** ⁶ [(A) research and discuss [debate] the advantages and disadvantages of using coal, oil, natural gas, nuclear power, biomass, wind, hydropower, geothermal, and solar resources.

 [:and]
- Comment ⁷ [(B) design a logical plan to manage energy resources in the home, school, or community.]
 - (8) Force, motion, and energy. The student knows force and motion are related to potential and kinetic energy. The student is expected to:
 - (A) compare and contrast potential and kinetic energy;
 - (B) identify and describe the changes in position, direction, and speed of an object when acted upon by unbalanced forces;
 - (C) calculate average speed using distance and time measurements;
 - (D) measure and graph changes in motion; and
- **Comment** ⁸(E) investigate how inclined planes [and pulleys] can be used to change the amount of force to move an object.
 - (9) Force, motion, and energy. The student knows that the Law of Conservation of Energy states that energy can neither be created nor destroyed, it just changes form. The student is expected to:
 - (A) investigate methods of thermal energy transfer, including conduction, convection, and radiation;
 - (B) verify through investigations that thermal energy moves in a predictable pattern from warmer to cooler until all the substances attain the same temperature such as an ice cube melting; and
 - (C) demonstrate energy transformations such as energy in a flashlight battery changes from chemical energy to electrical energy to light energy.
 - (10) Earth and space. The student understands the structure of Earth, the rock cycle, and plate tectonics. The student is expected to:
- **Comment** ⁹(A) build a model to illustrate the <u>compositional and mechanical</u> [<u>structural</u>] layers of Earth, including the inner core, outer core, mantle, crust, asthenosphere, and lithosphere;

- (B) classify rocks as metamorphic, igneous, or sedimentary by the processes of their formation;
- (C) identify the major tectonic plates, including Eurasian, African, Indo-Australian, Pacific, North American, and South American; and
- **Comment** ¹⁰(D) describe how plate tectonics causes major geological events such as ocean <u>basin</u> formation [basins], earthquakes, volcanic eruptions, and mountain building.
 - (11) Earth and space. The student understands the organization of our solar system and the relationships among the various bodies that comprise it. The student is expected to:
- **Comment** ¹¹(A) describe the physical properties, locations, and movements of the Sun, planets, [Galilean] moons, meteors, asteroids, and comets;
 - (B) understand that gravity is the force that governs the motion of our solar system; and
 - (C) describe the history and future of space exploration, including the types of equipment and transportation needed for space travel.
 - Organisms and environments. The student knows all organisms are classified into Domains and Kingdoms. Organisms within these taxonomic groups share similar characteristics which allow them to interact with the living and nonliving parts of their ecosystem. The student is expected to:
 - (A) understand that all organisms are composed of one or more cells;
- **Comment** ¹²(B) recognize that the presence of a nucleus <u>is a key factor used to determine</u> [determines] whether a cell is prokaryotic or eukaryotic;
 - (C) recognize that the broadest taxonomic classification of living organisms is divided into currently recognized Domains;
 - (D) identify the basic characteristics of organisms, including prokaryotic or eukaryotic, unicellular or multicellular, autotrophic or heterotrophic, and mode of reproduction, that further classify them in the currently recognized Kingdoms;
 - (E) describe biotic and abiotic parts of an ecosystem in which organisms interact; and
 - (F) diagram the levels of organization within an ecosystem, including organism, population, community, and ecosystem.

¹ We are supportive of the original wording. However, the 6-8 committee does not agree with HS committees' recommendation of inserting the word "currently" in the final sentence of this paragraph. The 6-8 committee feels that there are two ideas to consider in this statement. 1) There are some ideas in science such as theoretical physics that are not testable. 2) There are some ideas that fall outside the realm of science. If a change to this sentence is made, our suggested wording is as follows:

[&]quot;Students should know that some questions deal with phenomena that are currently not testable by scientific processes and other questions are outside the realm of science."

² Document, Texas Safety Standards, is a commercial publication which schools must purchase. This change references access to TEA free information regarding safety standards.

³ The removal of "triple beam" is to maintain consistency with 7th and 8th grade.

⁴ This addition clarifies content knowledge of what "most basic level" is as referenced in 6.5C, therefore replacing SE 6.5C. This also aligns to the introduction. (4Bi)

- ⁵ The committee recognizes the calculation is challenging for students but is a necessary foundation for future content. Allowing the use of calculators on the STAAR would help alleviate the challenges associated with this content as expressed in the informal comments.
- ⁶ The change in language reduces the instructional time line required to honor the intent of the SE. Additionally this SE validates the importance of understanding varied energy resources.
- ⁷ Students are not developmentally ready to master the SE in the limited time available.
- ⁸ This is an unnecessary example as the concept can be mastered by using only inclined planes. Pulleys are too broad and increase the time frame for mastery.
- ⁹ This is a clarification to increase the scientific accuracy of the content.
- ¹⁰ This clarification creates parallel language. Ocean basin formation includes both seafloor spreading and rift valleys. We originally deleted ocean basins as not being geological events and have added "formation" in response to informal feedback.
- ¹¹ Inclusion of "Galilean" creates a misconception that other than Earth, only Jupiter has moons.
- ¹² This is a clarification to increase the accuracy of the content. In some instances, the presence of a nucleus does not determine whether a cell is eukaryotic.

§112.19. Science, Grade 7, Adopted 2017. [Beginning with School Year 2010-2011.]

(a) Introduction.

- (1) Science, as defined by the National Academy of Sciences, is the "use of evidence to construct testable explanations and predictions of natural phenomena, as well as the knowledge generated through this process." This vast body of changing and increasing knowledge is described by physical, mathematical, and conceptual models. Students should know that some questions are outside the realm of science because they deal with phenomena that are not scientifically testable.]
- [(2) Scientific hypotheses are tentative and testable statements that must be capable of being supported or not supported by observational evidence. Hypotheses of durable explanatory power that have been tested over a wide variety of conditions become theories. Scientific theories are based on natural and physical phenomena and are capable of being tested by multiple, independent researchers. Students should know that scientific theories, unlike hypotheses, are well established and highly reliable, but they may still be subject to change as new information and technologies are developed. Students should be able to distinguish between scientific decision making methods and ethical/social decisions that involve the application of scientific information.]
- (1) [3] Grade 7 science is interdisciplinary in nature; however, much of the content focus is on organisms and the environment. National standards in science are organized as a multi-grade blocks such as Grades 5-8 rather than individual grade levels. In order to follow the grade level format used in Texas, the various national standards are found among Grades 6, 7, and 8. Recurring themes are pervasive in sciences, mathematics, and technology. These ideas transcend disciplinary boundaries and include change and constancy, patterns, cycles, systems, models, and scale. The strands for Grade 7 include:

[(4) The strands for Grade 7 include:]

- (A) Scientific investigation and reasoning.
 - (i) To develop a rich knowledge of science and the natural world, students must become familiar with different modes of scientific inquiry, rules of evidence, ways of formulating questions, ways of proposing explanations, and the diverse ways scientists study the natural world and propose explanations based on evidence derived from their work.
 - (ii) Scientific investigations are conducted for different reasons. All investigations require a research question, careful observations, data gathering, and analysis of the data to identify the patterns that will explain the findings. Descriptive investigations are used to explore new phenomena such as conducting surveys of organisms or measuring the abiotic components in a given habitat.

 Descriptive statistics include frequency, range, mean, median, and mode. A hypothesis is not required in a descriptive investigation. On the other hand, when conditions can be controlled in order to focus on a single variable, experimental research design is used to determine causation. Students should experience both types of investigations and understand that different scientific research questions require different research designs.
 - (iii) Scientific investigations are used to learn about the natural world. Students should understand that certain types of questions can be answered by investigations, and the methods, models, and conclusions built from these investigations change as new observations are made. Models of objects and events are tools for understanding the natural world and can show how systems work. Models have limitations and based on new discoveries are constantly being modified to more closely reflect the natural world.
- (B) Matter and energy. Matter and energy are conserved throughout living systems. Radiant energy from the Sun drives much of the flow of energy throughout living systems due to the process of photosynthesis in organisms described as producers. Most consumers then

depend on producers to meet their energy needs. [Decomposers play an important role in recycling matter. Organic compounds are composed of carbon and other elements that are recycled due to chemical changes that rearrange the elements for the particular needs of that living system. Large molecules such as carbohydrates are composed of chains of smaller units such as sugars, similar to a train being composed of multiple box cars.] Subsequent grade levels will learn about the differences at the molecular and atomic level.

- (C) Force, motion, and energy. Force, motion, and energy are observed in living systems and the environment in several ways. Interactions between muscular and skeletal systems allow the body to apply forces and transform energy both internally and externally. Force and motion can also describe the direction and growth of seedlings, turgor pressure, and geotropism. Catastrophic events of weather systems such as hurricanes, floods, and tornadoes can shape and restructure the environment through the force and motion evident in them. Weathering, erosion, and deposition occur in environments due to the forces of gravity, wind, ice, and water.
- (D) Earth and space. Earth and space phenomena can be observed in a variety of settings. Both natural events and human activities can impact Earth systems. There are characteristics of Earth and relationships to objects in our solar system that allow life to exist.
- (E) Organisms and environments.
 - (i) Students will understand the relationship between living organisms and their environment. Different environments support different living organisms that are adapted to that region of Earth. Organisms are living systems that maintain a steady state with that environment and whose balance may be disrupted by internal and external stimuli. External stimuli include human activity or the environment. Successful organisms can reestablish a balance through different processes such as a feedback mechanism. Ecological succession can be seen on a broad or small scale.
 - (ii) Students learn that all organisms obtain energy, get rid of wastes, grow, and reproduce. During both sexual and asexual reproduction, traits are passed onto the next generation. These traits are contained in genetic material that is found on genes within a chromosome from the parent. Changes in traits sometimes occur in a population over many generations. One of the ways a change can occur is through the process of natural selection. Students extend their understanding of structures in living systems from a previous focus on external structures to an understanding of internal structures and functions within living things.
 - (iii) All living organisms are made up of smaller units called cells. All cells use energy, get rid of wastes, and contain genetic material. Students will compare plant and animal cells and understand the internal structures within them that allow them to obtain energy, get rid of wastes, grow, and reproduce in different ways. Cells can organize into tissues, tissues into organs, and organs into organ systems. Students will learn the major functions of human body systems such as the ability of the integumentary system to protect against infection, injury, and ultraviolet (UV) radiation; regulate body temperature; and remove waste.
- Comment ¹(2) [(1)] Science, as defined by the National Academy of Sciences, is the "use of evidence to construct testable explanations and predictions of natural phenomena, as well as the knowledge generated through this process." This vast body of changing and increasing knowledge is described by physical, mathematical, and conceptual models. Students should know that some questions are outside the realm of science because they deal with phenomena that are not scientifically testable.
 - (3) [(2)] Scientific hypotheses are tentative and testable statements that must be capable of being supported or not supported by observational evidence. Hypotheses of durable explanatory power that have

been tested over a wide variety of conditions become theories. Scientific theories are based on natural and physical phenomena and are capable of being tested by multiple, independent researchers. Students should know that scientific theories, unlike hypotheses, are well-established and highly reliable, but they may still be subject to change as new information and technologies are developed. Students should be able to distinguish between scientific decision-making methods and ethical/social decisions that involve the application of scientific information.

- Statements containing the word "including" reference content that must be mastered, while those containing the phrase "such as" are intended as possible illustrative examples.
- (b) Knowledge and skills.
 - (1) Scientific investigation and reasoning. The student, for at least 40% of the instructional time, conducts laboratory and field investigations following safety procedures and environmentally appropriate and ethical practices. The student is expected to:
 - **Comment** ²(A) demonstrate safe practices during laboratory and field investigations as outlined in <u>TEA-approved safety standards</u> [the Texas Safety Standards]; and
 - (B) practice appropriate use and conservation of resources, including disposal, reuse, or recycling of materials.
 - (2) Scientific investigation and reasoning. The student uses scientific inquiry methods during laboratory and field investigations. The student is expected to:
 - (A) plan and implement comparative and descriptive investigations by making observations, asking well-defined questions, and using appropriate equipment and technology;
 - (B) design and implement experimental investigations by making observations, asking well-defined questions, formulating testable hypotheses, and using appropriate equipment and technology;
 - (C) collect and record data using the International System of Units (SI) and qualitative means such as labeled drawings, writing, and graphic organizers;
 - (D) construct tables and graphs, using repeated trials and means, to organize data and identify patterns; and
 - (E) analyze data to formulate reasonable explanations, communicate valid conclusions supported by the data, and predict trends.
 - (3) Scientific investigation and reasoning. The student uses critical thinking, scientific reasoning, and problem solving to make informed decisions and knows the contributions of relevant scientists. The student is expected to:
 - (A) in all fields of science, analyze, evaluate, and critique scientific explanations by using empirical evidence, logical reasoning, and experimental and observational testing, including examining all sides of scientific evidence of those scientific explanations, so as to encourage critical thinking by the student;
 - (B) use models to represent aspects of the natural world such as human body systems and plant and animal cells;
 - identify advantages and limitations of models such as size, scale, properties, and materials; and
 - (D) relate the impact of research on scientific thought and society, including the history of science and contributions of scientists as related to the content.
 - (4) Science investigation and reasoning. The student knows how to use a variety of tools and safety equipment to conduct science inquiry. The student is expected to:
 - (A) use appropriate tools [to collect, record, and analyze information], including life science models, hand lenses, stereoscopes, microscopes, beakers, Petri dishes, microscope slides,

- graduated cylinders, test tubes, meter sticks, metric rulers, metric tape measures, timing devices, hot plates, balances, thermometers, calculators, water test kits, computers, temperature and pH probes, collecting nets, insect traps, globes, digital cameras, journals/notebooks, and other necessary equipment to collect, record, and analyze information [as needed to teach the curriculum]; and
- (B) use preventative safety equipment, including chemical splash goggles, aprons, and gloves, and be prepared to use emergency safety equipment, including an eye/face wash, a fire blanket, and a fire extinguisher.
- (5) Matter and energy. The student knows that interactions occur between matter and energy. The student is expected to:
 - (A) recognize that radiant energy from the Sun is transformed into chemical energy through the process of photosynthesis; and
- Comment ³[(B) demonstrate and explain the cycling of matter within living systems such as in the decay of biomass in a compost bin; and]
 - (B) (C) diagram the flow of energy through living systems, including food chains, food webs, and energy pyramids.
 - (6) Matter and energy. The student knows that matter has physical and chemical properties and can undergo physical and chemical changes. The student is expected to [\frac{1}{2}]
- **Comment** ⁴[(A) identify that organic compounds contain carbon and other elements such as hydrogen, oxygen, phosphorus, nitrogen, or sulfur;]
- Comment ⁵[(B) distinguish between physical and chemical changes in matter in the digestive system. [\frac{1}{2} \frac{and}{2}]
- **Comment** ⁶[(C) recognize how large molecules are broken down into smaller molecules such as carbohydrates can be broken down into sugars.]
 - (7) Force, motion, and energy. The student knows that there is a relationship among force, motion, and energy. The student is expected to:
- **Comment** ⁷[(A) contrast situations where work is done with different amounts of force to situations where no work is done such as moving a box with a ramp and without a ramp, or standing still;]
 - (A) (B) illustrate the transformation of energy within an organism such as the transfer from chemical energy to heat and thermal energy in digestion; and
- **Comment** ⁸(B) [(C)] demonstrate and illustrate forces that affect motion in <u>organisms</u> [everyday life] such as emergence of seedlings, turgor pressure, [and] geotropism, and circulation of blood.
 - (8) Earth and space. The student knows that natural events and human activity can impact Earth systems. The student is expected to:
- **Comment** ⁹(A) predict and describe how [different types of] catastrophic events such as floods, hurricanes, or tornadoes impact ecosystems [such as floods, hurricanes, or tornadoes];
 - (B) analyze the effects of weathering, erosion, and deposition on the environment in ecoregions of Texas; and
 - (C) model the effects of human activity on groundwater and surface water in a watershed.
 - (9) Earth and space. The student knows components of our solar system. The student is expected to [\frac{1}{2}]
 - analyze the characteristics of objects in our solar system that allow life to exist such as the proximity of the Sun, presence of water, and composition of the atmosphere. [:and]
- Comment ¹⁰[(B) identify the accommodations, considering the characteristics of our solar system, that enabled manned space exploration.]

- (10) Organisms and environments. The student knows that there is a relationship between organisms and the environment. The student is expected to:
 - (A) observe and describe how different environments, including microhabitats in schoolyards and biomes, support different varieties of organisms;
 - (B) describe how biodiversity contributes to the sustainability of an ecosystem; and
 - (C) observe, record, and describe the role of ecological succession such as in a microhabitat of a garden with weeds.
- Organisms and environments. The student knows that populations and species demonstrate variation and inherit many of their unique traits through gradual processes over many generations. The student is expected to:
 - (A) examine organisms or their structures such as insects or leaves and use dichotomous keys for identification;
 - (B) explain variation within a population or species by comparing external features, behaviors, or physiology of organisms that enhance their survival such as migration, hibernation, or storage of food in a bulb; and
- Comment ¹¹(C) identify some changes in genetic traits that have occurred over several generations through natural selection and selective breeding such as the Galapagos Medium Ground Finch (*Geospiza fortis*) or domestic animals <u>and hybrid plants</u>.
 - Organisms and environments. The student knows that living systems at all levels of organization demonstrate the complementary nature of structure and function. The student is expected to:
 - (A) investigate and explain how internal structures of organisms have adaptations that allow specific functions such as gills in fish, hollow bones in birds, or xylem in plants;
 - (B) identify the main functions of the systems of the human organism, including the circulatory, respiratory, skeletal, muscular, digestive, excretory, reproductive, integumentary, nervous, and endocrine systems;
 - (C) recognize levels of organization in plants and animals, including cells, tissues, organs, organ systems, and organisms;
 - (D) differentiate between structure and function in plant and animal cell organelles, including cell membrane, cell wall, nucleus, cytoplasm, mitochondrion, chloroplast, and vacuole;
- Comment $^{12}(E)$ compare the functions of [a] cell organelles to the functions of an organ system [a] and
- recognize the components of [that according to] cell theory [all organisms are composed of cells and cells carry on similar functions such as extracting energy from food to sustain life].
 - Organisms and environments. The student knows that a living organism must be able to maintain balance in stable internal conditions in response to external and internal stimuli. The student is expected to:
 - (A) investigate how organisms respond to external stimuli found in the environment such as phototropism and fight or flight; and
 - (B) describe and relate responses in organisms that may result from internal stimuli such as wilting in plants and fever or vomiting in animals that allow them to maintain balance.
 - Organisms and environments. The student knows that reproduction is a characteristic of living organisms and that the instructions for traits are governed in the genetic material. The student is expected to:
 - (A) define heredity as the passage of genetic instructions from one generation to the next generation;

- **Comment** ¹⁴(B) compare the results of uniform or diverse offspring from <u>asexual or</u> sexual reproduction [or asexual reproduction]; and
 - (C) recognize that inherited traits of individuals are governed in the genetic material found in the genes within chromosomes in the nucleus.
- ¹ We are supportive of the original wording. However, the 6-8 committee does not agree with HS committees' recommendation of inserting the word "currently" in the final sentence of this paragraph. The 6-8 committee feels that there are two ideas to consider in this statement. 1) There are some ideas in science such as theoretical physics that are not testable. 2) There are some ideas that fall outside the realm of science. If a change to this sentence is made, our suggested wording is as follows:
- "Students should know that some questions deal with phenomena that are currently not testable by scientific processes and other questions are outside the realm of science."
- ² The document, Texas Safety Standards, is a commercial publication which schools must purchase. This change references access to TEA free information regarding safety standards.
- ³ This SE is being deleted in response to the charge to streamline. The concept of cycling matter is addressed in Biology 12E.
- ⁴ This content contains a level of complexity that exceeds the time available. This SE is being deleted in response to the charge to streamline.
- ⁵ This SE was added back per informal feedback and Board suggestion to reconsider eliminating the entire strand.
- ⁶ This SE is being deleted in response to the charge to streamline. Insufficient time for student mastery of content.
- ⁷ This concept does not make a strong connection to the life science focus of Grade 7. This SE is being deleted in response to the charge to streamline.
- ⁸ Clarification aligns this standard to the life science focus of Grade 7.
- ⁹ This clarification allows teachers to focus on the impact rather than the actual event.
- ¹⁰ TEKS 6.11C addresses the history and future of space exploration as well as equipment needed for space travel which includes the content of 7.9B.
- ¹¹ Clarification allows students to know that these changes are not isolated to one particular type of organism.
- ¹² This language is necessary to clarify the intent of the SE.
- ¹³ Cell theory includes three postulates of which only two were previously identified.
- ¹⁴ This clarification is for paired ordering (grammatical).

§112.20. Science, Grade 8, Adopted 2017. [Beginning with School Year 2010-2011.]

(a) Introduction.

- (1) Science, as defined by the National Academy of Sciences, is the "use of evidence to construct testable explanations and predictions of natural phenomena, as well as the knowledge generated through this process." This vast body of changing and increasing knowledge is described by physical, mathematical, and conceptual models. Students should know that some questions are outside the realm of science because they deal with phenomena that are not scientifically testable.]
- Scientific hypotheses are tentative and testable statements that must be capable of being supported or not supported by observational evidence. Hypotheses of durable explanatory power that have been tested over a wide variety of conditions become theories. Scientific theories are based on natural and physical phenomena and are capable of being tested by multiple, independent researchers. Students should know that scientific theories, unlike hypotheses, are well established and highly reliable, but they may still be subject to change as new information and technologies are developed. Students should be able to distinguish between scientific decision making methods and ethical/social decisions that involve the application of scientific information.]
- (1) [3] Grade 8 science is interdisciplinary in nature; however, much of the content focus is on earth and space science. National standards in science are organized as multi-grade blocks such as Grades 5-8 rather than individual grade levels. In order to follow the grade level format used in Texas, the various national standards are found among Grades 6, 7, and 8. Recurring themes are pervasive in sciences, mathematics, and technology. These ideas transcend disciplinary boundaries and include change and constancy, patterns, cycles, systems, models, and scale. The strands for Grade 8 include:

[(4) The strands for Grade 8 include:]

- (A) Scientific investigation and reasoning.
 - (i) To develop a rich knowledge of science and the natural world, students must become familiar with different modes of scientific inquiry, rules of evidence, ways of formulating questions, ways of proposing explanations, and the diverse ways scientists study the natural world and propose explanations based on evidence derived from their work.
 - (ii) Scientific investigations are conducted for different reasons. All investigations require a research question, careful observations, data gathering, and analysis of the data to identify the patterns that will explain the findings. Descriptive investigations are used to explore new phenomena such as conducting surveys of organisms or measuring the abiotic components in a given habitat.

 Descriptive statistics include frequency, range, mean, median, and mode. A hypothesis is not required in a descriptive investigation. On the other hand, when conditions can be controlled in order to focus on a single variable, experimental research design is used to determine causation. Students should experience both types of investigations and understand that different scientific research questions require different research designs.
 - (iii) Scientific investigations are used to learn about the natural world. Students should understand that certain types of questions can be answered by investigations, and the methods, models, and conclusions built from these investigations change as new observations are made. Models of objects and events are tools for understanding the natural world and can show how systems work. Models have limitations and based on new discoveries are constantly being modified to more closely reflect the natural world.
- **Comment** ¹(B) Matter and energy. Students recognize that matter is composed of atoms. Students examine information on the Periodic Table to recognize that elements are grouped into families. In addition, students understand the basic concept of conservation of mass. Lab

- activities will allow students to demonstrate evidence of chemical reactions. They will use chemical formulas to identify [and balanced equations to show chemical reactions and the formation of new] substances.
- (C) Force, motion, and energy. Students experiment with the relationship between forces and motion through the study of Newton's three laws. Students learn how these forces relate to geologic processes and astronomical phenomena. In addition, students recognize that these laws are evident in everyday objects and activities. Mathematics is used to calculate speed using distance and time measurements.
- Comment²(D) Earth and space. Students identify the role of natural events in altering Earth systems. Cycles within Sun, Earth, and Moon systems are studied as students learn about seasons, tides, and lunar phases. Students learn that stars and galaxies are part of the universe [and that distances in space are measured by using light waves]. In addition, students use data to research scientific theories of the origin of the universe. Students will illustrate how Earth features change over time by plate tectonics. They will interpret land and erosional features on topographic maps and satellite views. Students learn how interactions in solar, weather, and ocean systems create changes in weather patterns and climate.
- Comment³(E) Organisms and environments. In studies of living systems, students explore the interdependence between these systems. [Interactions between organisms in ecosystems, including producer/consumer, predator/prey, and parasite/host relationships, are investigated in aquatic and terrestrial systems.] Students describe how biotic and abiotic factors affect the number of organisms and populations present in an ecosystem. In addition, students explore how organisms and their populations respond to short- and long-term environmental changes, including those caused by human activities.
- Comment (2) [(1)] Science, as defined by the National Academy of Sciences, is the "use of evidence to construct testable explanations and predictions of natural phenomena, as well as the knowledge generated through this process." This vast body of changing and increasing knowledge is described by physical, mathematical, and conceptual models. Students should know that some questions are outside the realm of science because they deal with phenomena that are not scientifically testable.
 - (3) [(2)] Scientific hypotheses are tentative and testable statements that must be capable of being supported or not supported by observational evidence. Hypotheses of durable explanatory power that have been tested over a wide variety of conditions become theories. Scientific theories are based on natural and physical phenomena and are capable of being tested by multiple, independent researchers. Students should know that scientific theories, unlike hypotheses, are well-established and highly reliable, but they may still be subject to change as new information and technologies are developed. Students should be able to distinguish between scientific decision-making methods and ethical/social decisions that involve the application of scientific information.
 - (4) Statements containing the word "including" reference content that must be mastered, while those containing the phrase "such as" are intended as possible illustrative examples.

(b) Knowledge and skills.

- (1) Scientific investigation and reasoning. The student, for at least 40% of instructional time, conducts laboratory and field investigations following safety procedures and environmentally appropriate and ethical practices. The student is expected to:
- **Comment** ⁵(A) demonstrate safe practices during laboratory and field investigations as outlined in <u>TEA-approved safety standards</u> [the <u>Texas Safety Standards</u>]; and
 - (B) practice appropriate use and conservation of resources, including disposal, reuse, or recycling of materials.
 - (2) Scientific investigation and reasoning. The student uses scientific inquiry methods during laboratory and field investigations. The student is expected to:

- (A) plan and implement comparative and descriptive investigations by making observations, asking well-defined questions, and using appropriate equipment and technology;
- **Comment**⁶ (B) design and implement [comparative and observations, asking well-defined questions, formulating testable hypotheses, and using appropriate equipment and technology;
 - (C) collect and record data using the International System of Units (SI) and qualitative means such as labeled drawings, writing, and graphic organizers;
 - (D) construct tables and graphs, using repeated trials and means, to organize data and identify patterns; and
 - (E) analyze data to formulate reasonable explanations, communicate valid conclusions supported by the data, and predict trends.
 - (3) Scientific investigation and reasoning. The student uses critical thinking, scientific reasoning, and problem solving to make informed decisions and knows the contributions of relevant scientists. The student is expected to:
 - (A) in all fields of science, analyze, evaluate, and critique scientific explanations by using empirical evidence, logical reasoning, and experimental and observational testing, including examining all sides of scientific evidence of those scientific explanations, so as to encourage critical thinking by the student;
 - (B) use models to represent aspects of the natural world such as an atom, a molecule, space, or a geologic feature;
 - (C) identify advantages and limitations of models such as size, scale, properties, and materials; and
 - (D) relate the impact of research on scientific thought and society, including the history of science and contributions of scientists as related to the content.
 - (4) Scientific investigation and reasoning. The student knows how to use a variety of tools and safety equipment to conduct science inquiry. The student is expected to:
 - (A) use appropriate tools [to collect, record, and analyze information], including lab journals/notebooks, beakers, meter sticks, graduated cylinders, anemometers, psychrometers, hot plates, test tubes, spring scales, balances, microscopes, thermometers, calculators, computers, spectroscopes, timing devices, and other necessary equipment to collect, record, and analyze information [as needed to teach the curriculum]; and
 - (B) use preventative safety equipment, including chemical splash goggles, aprons, and gloves, and be prepared to use emergency safety equipment, including an eye/face wash, a fire blanket, and a fire extinguisher.
 - (5) Matter and energy. The student knows that matter is composed of atoms and has chemical and physical properties. The student is expected to:
 - (A) describe the structure of atoms, including the masses, electrical charges, and locations, of protons and neutrons in the nucleus and electrons in the electron cloud;
 - (B) identify that protons determine an element's identity and valence electrons determine its chemical properties, including reactivity;
 - (C) interpret the arrangement of the Periodic Table, including groups and periods, to explain how properties are used to classify elements;
 - recognize that chemical formulas are used to identify substances and determine the number of atoms of each element in chemical formulas containing subscripts; and

- Comment ⁷(E) investigate how evidence of chemical reactions indicate that new substances with different properties are formed and how that relates to the law of conservation of mass. [\frac{1}{2}]
- Comment ⁸[(F) recognize whether a chemical equation containing coefficients is balanced or not that relates to the law of conservation of mass.]
 - (6) Force, motion, and energy. The student knows that there is a relationship between force, motion, and energy. The student is expected to:
 - (A) demonstrate and calculate how unbalanced forces change the speed or direction of an object's motion;
 - (B) differentiate between speed, velocity, and acceleration; and
 - (C) investigate and describe applications of Newton's <u>three laws [law]</u> of <u>motion [inertia, law of force and acceleration, and law of action reaction]</u> such as in vehicle restraints, sports activities, amusement park rides, Earth's tectonic activities, and rocket launches.
 - (7) Earth and space. The student knows the effects resulting from cyclical movements of the Sun, Earth, and Moon. The student is expected to:
 - (A) model and illustrate how the tilted Earth rotates on its axis, causing day and night, and revolves around the Sun causing changes in seasons;
 - (B) demonstrate and predict the sequence of events in the lunar cycle; and
 - (C) relate the positions of the Moon and Sun to their effect on ocean tides.
 - (8) Earth and space. The student knows characteristics of the universe. The student is expected to:
 - (A) describe components of the universe, including stars, nebulae, and galaxies, and use models such as the Herztsprung-Russell diagram for classification;
- **Comment** ⁹(B) recognize that the Sun is a medium-sized star <u>located in a spiral arm of the Milky Way</u>

 [near the edge of a disc shaped] galaxy [of stars] and that the Sun is many thousands of times closer to Earth than any other star;
- Comment ¹⁰(C) <u>identify [explore]</u> how different wavelengths of the electromagnetic spectrum such as <u>visible</u> light and radio waves are used to gain information about [<u>distances and properties</u> <u>of</u>] components in the universe; <u>and</u>
- **Comment** ¹¹[(D) model and describe how light years are used to measure distances and sizes in the universe; and]
 - (D) [research how scientific data are used as evidence to develop scientific theories to describe the origin of the universe.
 - (9) Earth and space. The student knows that natural events can impact Earth systems. The student is expected to:
 - (A) describe the historical development of evidence that supports plate tectonic theory;
 - (B) relate plate tectonics to the formation of crustal features; and
 - (C) interpret topographic maps and satellite views to identify land and erosional features and predict how these features may be reshaped by weathering.
 - (10) Earth and space. The student knows that climatic interactions exist among Earth, ocean, and weather systems. The student is expected to:
 - (A) recognize that the Sun provides the energy that drives convection within the atmosphere and oceans, producing winds [and ocean currents];
 - (B) identify how global patterns of atmospheric movement influence local weather using weather maps that show high and low pressures and fronts; and

- (C) identify the role of the oceans in the formation of weather systems such as hurricanes.
- (11) Organisms and environments. The student knows that interdependence occurs among living systems and the environment and that human activities can affect these systems. The student is expected to:
- **Comment** ¹²[(A) describe producer/consumer, predator/prey, and parasite/host relationships as they occur in food webs within marine, freshwater, and terrestrial ecosystems;]
- **Comment** ¹³(A) [(B)] investigate how organisms and populations in an ecosystem depend on and may compete for biotic <u>factors such as food</u> and abiotic factors such as quantity of light, water, range of temperatures, or soil composition;
 - (B) (C) explore how short- and long-term environmental changes affect organisms and traits in subsequent populations; and
 - recognize human dependence on ocean systems and explain how human activities such as runoff, artificial reefs, or use of resources have modified these systems.

¹ This is a clarification to align the introductory statement to the SEs.

² This is a clarification to align the introductory statement to the SEs.

³ This is a clarification to align the introductory statement to the SEs.

⁴ We are supportive of the original wording. However, the 6-8 committee does not agree with HS committees' recommendation of inserting the word "currently" in the final sentence of this paragraph. The 6-8 committee feels that there are two ideas to consider in this statement. 1) There are some ideas in science such as theoretical physics that are not testable. 2) There are some ideas that fall outside the realm of science. If a change to this sentence is made, our suggested wording is as follows:

[&]quot;Students should know that some questions deal with phenomena that are currently not testable by scientific processes and other questions are outside the realm of science."

⁵ The document, Texas Safety Standards, is a commercial publication which schools must purchase. This change references access to TEA free information regarding safety standards.

⁶ Comparative investigations are addressed in TEKS 2A.

⁷ Moving the law of conservation of mass from 5F to 5E helps maintain the importance of students' understanding this foundational concept. This helps unify concepts learned in 6th and 8th grades.

⁸ Identification of a balanced equation does not support the knowledge statement. However, the foundational concept of the law of conservation of mass is retained and moved to 8.5E. Chemical equation instruction is included in the TEKS of both IPC (7C) and Chemistry (8D).

⁹ This clarification is an updated and a more accurate description of the location of the Sun in the Milky Way.

¹⁰ This clarification creates a focus for instruction and supports the scaffolding of content for high school science per conversations with physics and chemistry committees.

¹¹ This SE is being deleted in response to the charge to streamline.

¹² These concepts are intertwined in multiple SEs in grades 5, 7, and Biology. This SE is being deleted in response to the charge to streamline.

¹³ This clarification is for paired ordering (grammatical).