

NGSS Evidence Statements

Front Matter

Table of Contents

Overview

Purpose of the Evidence Statements

Structure of the Evidence Statements

How Evidence Statements can be used

Limitations of the Evidence Statements

Development Process and Criteria

Acknowledgements

Appendix

Overview

The Next Generation Science Standards (NGSS) detail assessable performance expectations (PEs) —

what students should be able to demonstrate at the end of instruction at each grade level or grade

band, spanning kindergarten through high school. Each PE represents the integration of three

“dimensions” of science education: scientific and engineering practices, disciplinary core ideas

(DCIs), and crosscutting concepts (CCCs). Likewise, student proficiency on each PE is demonstrated

by student performance on all three of these dimensions simultaneously. In other words, the

hallmark of student proficiency is a three-dimensional performance in which the student uses a

core idea, science and engineering practice, and crosscutting concept together to address a given

context or phenomenon.

The NGSS integrate one component from each of the three dimensions detailed in the National

Research Council (NRC)’s A Framework for K–12 Science Education to create each of the student

PEs. The NGSS lists all of those component pieces in the foundation boxes underneath each PE in

the NGSS architecture. As a result, the foundation boxes represent an initial level of “unpacking” of

the PEs. However, the information in each foundation box is one-dimensional. Each box describes

one of the dimensions from the Framework separately, but it provides limited details about what it
looks like for students to integrate the dimensions into a three-dimensional student performance.

January 2015 Page 1 of 17

http://www.nap.edu/catalog/13165/a-framework-for-k-12-science-education-practices-crosscutting-concepts

For example, NGSS performance expectation HS-PS1-1 has the following assessable component

composed of the three dimensions from the foundation boxes below (the assessable component is

color coded here to show the three different dimensions: blue = practices, orange = DCIs, and green

= CCCs).

HS-PS1-1

Students who demonstrate understanding can:

HS-PS1-1. Use the periodic table as a model to predict the relative properties of
elements based on the patterns of electrons in the outermost energy level of atoms.

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models

 Use a model to predict the
relationships between systems or
between components of a system.

Disciplinary Core Ideas

PS1.A: Structure and Properties of Matter

 Each atom has a charged substructure
consisting of a nucleus, which is made of
protons and neutrons, surrounded by
electrons.

 The periodic table orders elements
horizontally by the number of protons in the
atom’s nucleus and places those with
similar chemical properties in columns. The
repeating patterns of this table reflect
patterns of outer electron states.

Crosscutting Concepts

Patterns

 Different patterns may
be observed at each of
the scales at which a
system is studied and
can provide evidence for
causality in explanations
of phenomena.

In an effort to describe more specifically what you would see in proficient student performance of

the NGSS PEs, scientists and educators together developed Evidence Statements for every PE in

every grade level. The evidence statements are intended to provide clear, measurable components

that, if met, fully satisfy each PE described within the NGSS.

The evidence statements provide detail on how students will use the practices, crosscutting

concepts, and disciplinary core ideas together in their demonstration of proficiency on the PEs by

the end of instruction. The evidence statements are intended to better clarify what abilities and

knowledge the students should be able to demonstrate at the end of instruction, without limiting

or dictating instruction. The statements were written to allow for multiple methods and contexts of

assessment, including assessing multiple related PEs together at the same time. This last concept

refers to “bundling” PEs, which will be discussed more in a later section of this document.

Back to Top

January 2015 Page 2 of 17

Purpose of the Evidence Statements

The evidence statements, as described here, describe what teachers or assessors would observe

(not infer) from successful student performance of each performance expectation (PE). The

evidence statements can serve as supporting materials for the design of curriculum and

assessments. In the NGSS, each PE is accompanied by a foundation box with associated practice,

core idea, and crosscutting concept. The evidence statements expand this initial structure to include

specific, observable components of student performance that would demonstrate integrated

proficiency by using all of the necessary tenets of the practice to demonstrate understanding of

the disciplinary core ideas (DCIs) through the lens of the crosscutting concepts (CCC). We hope

that by providing these links among the practice, DCI, and CCC for each PE, educators and assessors

will have a clearer idea about 1) how these dimensions could be assessed together, rather than in

independent units or sections; 2) the underlying knowledge required for each DCI; 3) the detailed

approaches to science and engineering practices; and 4) how crosscutting concepts might be used

to deepen content- and practice-driven learning.

The evidence statements can be viewed as a magnification of the NGSS performance expectations.

Imagine sliding a plant cross-section under a microscope; this will allow you to see greater detail

and to develop a deeper understanding about how the component parts work together to make up

the full plant. However, seeing this magnified view does not change the fundamental properties of

the plant, nor does it give the plant new functions. Similarly, these evidence statements provide
more detail about the PEs and their associated foundation boxes, but the evidence statements do

not go beyond the scope of the PEs themselves. Therefore, the statements are more detailed

guidelines that can be helpful for guiding assessment, describing what students should be able to

demonstrate at the end of instruction. They are not curricula, and would not suffice as such; indeed,

to achieve the proficiency described in the statements, students will need rich experiences with

each of the three dimensions in multiple real-world contexts. The evidence statements are not

intended to put limits on student performance or instructor design; instead, the statements detail

the minimum proficiency requirements for student understanding and performance described in

each PE. The methods and resources used to help students build toward proficiency and beyond are

left to educators’ discretion.

It is important to note that “minimum proficiency” on the NGSS PEs looks different than did

proficiency on most previous sets of standards. The NGSS PEs were designed to be very cognitively

demanding, so student proficiency will require a higher level of rigor (for example, a higher Depth

of Knowledge [DOK] or Bloom’s Taxonomy Level) than did most previous sets of state science

standards. Minimum proficiency on each NGSS PE is described by the associated evidence

statements.

Back to Top

January 2015 Page 3 of 17

Structure of the Evidence Statements

All NGSS performance expectations are three dimensional. They all describe ways that students can

demonstrate their understanding of content and concepts by using a science or engineering

practice. Therefore the practices provide the means by which students can make their thinking

visible. Likewise, the evidence statements were developed using the science and engineering

practice as the organizing structure, as this is the dimension that structures student performance.

As stated in the Framework, “Participation in these practices also helps students form an

understanding of the crosscutting concepts and disciplinary core ideas of science and engineering;

moreover, it makes students’ knowledge more meaningful and embeds in more deeply into their

worldview.” This does not mean the practices are more important than the other dimensions —

only that they provide the framework for the performance. The general templates (described

below) for each practice used to organize the evidence statements are listed in the Appendix of this

document, and all use the general heading “Observable Features of the Student Performance”.

These templates were made in consultation with science education researchers1 who have focused

their research on the practices of science. With their insight, each practice has a set of categories

that allow for a more coherent structure of the Evidence Statements and provide more detail on

how to identify three dimensional learning.

For example, all parts of performance expectation HS-PS1-1 (shown in the overview) were used to

develop the following evidence statements (here, color coded to show the three different
dimensions: blue = practices, orange = DCIs, and green = CCCs).

Observable features of the student performance by the end of the course:
1 Components of the model

a From the given model, students identify and describe the components of the model that
are relevant for their predictions, including:

i. Elements and their arrangement in the periodic table;

ii. A positively-charged nucleus composed of both protons and neutrons,
surrounded by negatively-charged electrons;

iii. Electrons in the outermost energy level of atoms (i.e., valence electrons); and

iv. The number of protons in each element.

2 Relationships

a Students identify and describe the relationships between components in the given model,
including:

i. The arrangement of the main groups of the periodic table reflects the patterns of
outermost electrons.

ii. Elements in the periodic table are arranged by the numbers of protons in atoms.

3 Connections

a Students use the periodic table to predict the patterns of behavior of the elements based
on the attraction and repulsion between electrically charged particles and the patterns of
outermost electrons that determine the typical reactivity of an atom.

1 Mayer, K. & Krajcik, J. (2015 – in press). Designing and Developing Scientific Modeling Tasks. In R.F.

Gunstone (ed.) Encyclopedia of Science Education, Dordrecht: Springer, pages 293-299.

January 2015 Page 4 of 17

b Students predict the following patterns of properties:

i. The number and types of bonds formed (i.e. ionic, covalent, metallic) by an
element and between elements;

ii. The number and charges in stable ions that form from atoms in a group of the
periodic table;

iii. The trend in reactivity and electronegativity of atoms down a group, and across a
row in the periodic table, based on attractions of outermost (valence) electrons to
the nucleus; and

iv. The relative sizes of atoms both across a row and down a group in the periodic
table.

The blue practice language is generally found in the top-level bullets in each category, whereas the

orange DCI and green CCC language is usually concentrated in the detailed category bullets. The

template category names are in shaded gray boxes to indicate that they represent part of the

organization of the statements rather than part of the student performance.

Appendix F of the NGSS describes what students should know and be able to do in reference to each

of the eight practice categories in each grade band. Within each general practice category, there are

many different practice “elements” or component parts. These component parts are what were

used by the NGSS writers as they developed the NGSS performance expectations (PEs), and

therefore different PEs within the same practice category often focus on a slightly different aspect

of that practice. Likewise, the evidence statements use only the parts of each practice template that

are appropriate to describe the particular practice element used in that PE. This means that the

templates in the Appendix won’t necessarily align in their entirety with a particular set of evidence

statements (for example, the practice language in the example above is not identical to the

Appendix’s Developing and Using Models template). The templates describe only the general

observable features of each practice, and only for the end of grade 12. Specifics of individual

practice elements as they relate to a PE, as well as different levels of practices for each grade band,

can be found within an individual set of evidence statements.

One common misconception about NGSS and potentially about the Evidence Statements is that they

describe teacher practice. In reality, both the NGSS and the Evidence Statements describe student

performances, and because of this, the evidence statements are written in active voice to be clear

about what students should be able to do. The statements do not describe teacher prompts or

instructional techniques. For example, the evidence statements for PEs that use the “constructing

explanations” practice ask students to “articulate the explanation”. This doesn’t mean that the

teacher should give the students the explanation. Rather, this is the indicator that a teacher or

scorer would look for to see if the student demonstrated an ability to construct an explanation

about a given disciplinary core idea. If the PE requires a student to construct an explanation, having

the teacher give the explanation to the student fundamentally changes the performance

expectation.

It is important to note that the templates used in this document are simply the categories under

which educators can describe all of the things students would need to demonstrate to show that

they are proficient on a performance expectation. The templates and categories are not

intended to be used in any of the following ways:

January 2015 Page 5 of 17

 As descriptions of increasing levels of cognitive difficulty, Depth of Knowledge levels, or

varying levels of student proficiency (e.g., using the first category as the least difficult or

first stepping stone for developing student proficiency). In reality, all features of the

evidence statements would have to be observed to infer that a student is proficient on a

performance expectation, and there is no intended ordering within the categories.

 As a checklist that denotes the ordering of steps in a student’s performance. In reality, while

some student performances would have a logical order, the order for others would depend

on the context of an assessment. For example, in the Constructing Explanations template,

the first bullet is “articulating the explanation,” which could be a culminating student

performance.

 As instructional strategies or steps in a classroom activity. In reality, instruction to help

students build towards any one of the performance expectations would require many

activities that engage students in many different practices and many different instructional

strategies.

Back to top

How Evidence Statements Can Be Used

Audience

Many different types of audiences will be able to make use of the evidence statements in different

ways, so use is not restricted to only certain audiences. However, all audiences should have at least

one thing in common: a deep prior understanding of the NGSS and of the NRC’s Framework for K-12

Science Education, on which the NGSS was based. Understanding the content and vision of these

two documents is a prerequisite for successful application of the evidence statements, whether for

assessment or instructional purposes.

Assessment

The evidence statements are designed to provide more guidance on what a student could do to

demonstrate that he or she is proficient on the NGSS PEs. The statements can be most directly

useful when designing summative assessments (either classroom or large-scale), as they provide a

starting point for describing student proficiency at the end of instruction.

To use the evidence statements in directly guiding assessment, they will need to be tailored to the

specific examples or prompts within the context of the assessment item being created. For example,

the Evidence Statements section of the Classroom Sample Assessment Tasks shows the content and

format of the NGSS Evidence Statements but with the context of each sample assessment task

(including the Common Core State Standards mathematics content and practices). The NGSS

January 2015 Page 6 of 17

http://www.nap.edu/catalog/13165/a-framework-for-k-12-science-education-practices-crosscutting-concepts
http://www.nap.edu/catalog/13165/a-framework-for-k-12-science-education-practices-crosscutting-concepts
http://www.nextgenscience.org/classroom-sample-assessment-tasks

evidence statements also can guide the development of a “proficient” level of a rubric, but they

would similarly need to be tailored to the context of the assessment. Also, rubrics for other

performance levels (e.g., advanced, basic) should be created that align with the specific context of

the assessment.

In addition, as described in the 2014 NRC report “Developing Assessments for the Next Generation

Science Standards”, the NGSS PEs should not be assessed discretely or one-at-a-time. Assessment

developers will likely assess “bundles” (groups) of multiple related PEs or multiple parts of PEs at a
time. For example, assessment tasks could simultaneously assess student proficiency on HS-LS2-1,

HS-LS2-2, and HS-LS2-6. In this example, the evidence statements for these three PEs could be

combined to avoid repetition of information (e.g., the data on numbers and types of organisms and

the focus on ecosystems, changes in ecosystems, and factors affecting the ecosystems) and to

strengthen the connections between the different core ideas. Likewise, the ETS1 (Engineering,

Technology, and Applications of Science) PEs should always be bundled together with science PEs

to plan instruction and assessment; they are never meant to stand alone. Whenever PEs are

bundled for instruction or assessment planning purposes, the associated evidence statements also

should be considered together in a bundle.

Instruction

If the evidence statements are used in support of instructional design, it is important to keep in

mind that the statements detail what students should be able to do at the end of instruction. There

are numerous pathways educators may use across the course of lessons and units to prepare

students for success on the performance expectations (and thus to be able to demonstrate the

evidence statements by the end of a unit, course, or year). It is important to note that the NGSS PEs

and the corresponding evidence statements are not a substitute for day-to-day lesson goals that

drive the learning process. These lesson-level goals (and indeed the lessons themselves) would still

be three-dimensional (i.e., each contain a practice, a DCI, and a CCC), but they would likely engage

students in many different practices along with a piece of the DCI(s) and CCC(s) under study. In this

way, educators can plan instructional sequences that use all of the NGSS practices working together

over the course of a year to help students reach proficiency on all of the performance expectations

for that grade level.

Although evidence statements are listed individually for each performance expectation, this does

not indicate that they should be measured individually, or that performance expectations should be

taught or assessed individually. Classroom instruction will often be focused on helping students

build towards several different performance expectations at one time because so many concepts

and practices are naturally interrelated. When students are learning about photosynthesis, for

example, they have to first learn about atoms and energy. Therefore instructional sequences that

are building towards HS-PS1-2 and HS-PS1-4 also are helping to build student understanding

towards HS-LS1-5 and HS-LS1-6. By identifying the inherent relationships among different PEs,

“bundling” will help students build a deeper understanding of concepts, and will also save a

significant amount of instructional time when compared to teaching toward each PE individually.

Back to top

January 2015 Page 7 of 17

http://www.nap.edu/catalog/18409/developing-assessments-for-the-next-generation-science-standards
http://www.nap.edu/catalog/18409/developing-assessments-for-the-next-generation-science-standards

Limitations of the Evidence Statements

Evidence statements are a guide for and can inform instruction and assessment. While they provide

guidance for how the material in the foundation boxes are combined to define proficiency of

student performance on the PEs, they do not provide or proscribe the contexts through which the

PEs may be taught or assessed, the rubrics on which levels of student success would be measured,

the sequence of instruction or assessment, or the limits on student learning.

The vision of the NRC Framework as well as the NGSS is that students develop critical science and

engineering skills and knowledge to effectively interact with and explain phenomena they

encounter within the context of the real world. To really demonstrate the vision and spirit of the

NGSS, the PEs alone (and therefore, the evidence statements) are not enough, because they do not

specify a thematic or phenomenon-based context. In other words, they do not give students a

specific reason or application for the knowledge, leaving that up to specific curricular and

assessment contexts. For example, we can consider HS-PS1-1; although the PE itself demands a

rigorous and sophisticated knowledge base across all three dimensions, there is no mention of why

or in what type of specific situation students would need to explore patterns in the periodic table.

Without this context, it would be difficult to understand the value of being able to demonstrate that

knowledge, and indeed, there are many diverse contexts in which the PE could be applied. Because

the evidence statements are written to provide more clarity about what the PEs ask students to

demonstrate, these statements are not sufficient to replace lesson plans or assessment items;
asking students to simply perform the PEs verbatim would not be useful for instruction or

assessment. Specific contexts allow for diversification and ingenuity in instruction and assessment,

and allow students to be able to demonstrate their knowledge across multiple PEs, using the

appropriate practices, DCIs, and CCCs that the situation calls for.

Although evidence statements could serve as the starting point for creating rubrics to assess

student responses, they are not complete scoring rubrics themselves. For example, some criteria

are not specified in the statements but are assumed for all proficient student performance and

would be specified in grading rubrics, such as that the student responses should be scientifically

accurate (at a grade-appropriate level) and should be clearly communicated with complete

sentences where appropriate. Other rubric performance levels also are not included, such as what

student responses would look like at an “advanced” level or at a level below proficiency.

Additionally, assessment rubrics would need to be contextualized to the actual prompts or

examples used in the question or task.

Like the NGSS performance expectations themselves, the evidence statements are not limits on

student coursework. They merely describe student proficiency on the NGSS PEs. Students may be

taught material that goes beyond the evidence statements, and they are encouraged to take courses

that go beyond the NGSS expectations. Another resource, the Accelerated Model Course Pathways,

will soon be released to describe how courses can be arranged in middle and high school to ensure

that students have myriad opportunities to take advanced and Advanced Placement (AP) science

coursework in high school. For more information, see www.nextgenscience.org/resources.

It also is important to note that, although the evidence statements are numbered, the numbers do

not indicate a sequence to instruction or assessment, and they also do not indicate different

January 2015 Page 8 of 17

http://www.nap.edu/catalog/13165/a-framework-for-k-12-science-education-practices-crosscutting-concepts
http://www.nextgenscience.org/resources

DOK levels. The numbers only serve to provide labels for each line for easy reference, e.g., to be

able to name MS-PS1-1 evidence statement 2.a.i.

Back to top

Development Process and Criteria

To write the evidence statements, discipline-based teams of scientists and educators — including

many of the writers of the NGSS — worked together to create drafts of the statements for each

performance expectation, beginning with high school. Additional educators, assessment experts,

and disciplinary specialists then gave feedback after each round of review.

During the development process, the writers and reviewers created and then used the following

decision rules and criteria for the evidence statements. The use of common criteria by the different

writing teams allowed for a more consistent end product.

Guiding Principles

 The statements should describe observable evidence that a scorer or assessor could

actually see and measure, not descriptions of students’ intent or mental processes. In

writing the statements, you should consider how a student demonstrates that they have

considered evidence and other viewpoints, for example.

 Evidence statements should be written as if they are the “proficient” level of a scoring

rubric (although without the context of the specific instruction or assessment task).

Therefore, a student would have to demonstrate all of the evidence statements in order

to be graded as “proficient” on that performance expectation. (Note that it is likely that

there would not be a one-to-one correlation between assessment items and PEs. For

example, some of the evidence statements under one PE might be elicited by one

performance task and the rest might be elicited by an essay question.)

 The statements should be detailed and specific enough to allow a scorer to identify the

specific performances associated with proficiency on the PE (versus “advanced” or

“basic” level performances. Advanced performance might require student performance

that exceeds the proficient level, for example perhaps by synthesizing additional

sources of evidence, going to the next grade band up in the progressions matrices for

one of the three dimensions, or making connections between different disciplines). It is

important to note that the proficiency level for the NGSS is higher than for most

previous standards — that is, the NGSS is more cognitively demanding — so proficiency

on old versus new standards will not look the same.

Content of the Evidence Statements

 The foundation box bullets from all three dimensions (i.e., the practices, DCIs, and

CCCs) — not just the wording of the PEs/assessable components — should be used as

the foci of the evidence statements. For example, include statements of evidence that

January 2015 Page 9 of 17

address material contained in the individual bullets of the practices, DCIs, and CCCs

foundation boxes that might not be explicit in the PE.

 Specific mathematical formulae should be called out in the statements whenever they

are required for proficient student performance on the PE, and the purpose of including

the formula should be explicit (e.g., whether students are deriving the formula or

whether the formula is given and should be used by the students).

 The evidence statements should be three-dimensional whenever possible so that the

practices, DCIs, and CCCs are all framed in the context of one another. For example, “The

model illustrates the interactions between…”

 The evidence statements should not contain content or context beyond what is included

or implied in the DCI or PE. The evidence statements need to be useful in many different

instructional or assessment contexts, so specific contexts will need to be added by the

end user when the evidence statements are applied to instruction and assessment. In

the evidence statements themselves, only details that are absolutely necessary to

understand the most narrow interpretation of the DCI and PE should be included in the

statements.

 The evidence statements should not contain content or context beyond what is included

or implied in the specific practices and CCC bullets in the foundation boxes. For

example, if a performance expectation calls for students to “carry out an investigation,”

then the evidence statements should not require students to also plan the investigation.

 The evidence statements should convey the intent of the PE in the context of the

foundation boxes. For example, in HS-LS1-1, the PE includes the words “the structure of

DNA,” but the associated DCIs make clear that the intent is not for students to memorize

facts about chromatin structure or even double helices — the “structure” referred to

here is simply “genes.”

 Content from the clarification statements can be considered as follows:

o “Emphasis statements” should inform the evidence statements, as they convey

the intent of the PE.

o “Examples” from the clarification statements should not be required by the

evidence statements — but can be included purely as examples — because the

evidence statements need to be useful in many different instructional and

assessment contexts.

 The assessment boundaries should be considered when writing evidence statements.

The assessment boundaries provide limits for large-scale summative assessment of

each PE. Because the evidence statements could be used to describe successful student

performance in any kind of assessment of the PE (formative or summative, at a small or

large scale), the assessment boundaries should be taken into account in the evidence

statements. (Note that instruction can certainly go beyond the boundaries of the

evidence statements, just as it can go beyond the boundaries of the PEs.)

 Concepts that are included in prior grades’ DCIs should not be repeated unless they are

also in the current grade’s DCIs. For example, the evidence statements for MS-ESS2-4

January 2015 Page 10 of 17

should not include stating where water might be found (which is covered by 2-ESS2-3)

or how much water can be found in each place (which is covered by 5-ESS2-2).

Stylistic Principles Guiding the Development

 Practice language templates should be used as much as possible.

 Each word should be very thoughtfully chosen to avoid ambiguity and to convey precise

meaning.

 Words like “describe” should be used instead of “mention” or “discuss” to avoid

prescription of an oral presentation.

 Anything with a plural requirement should specify the minimum number required.

 Words like “accurately” and “correctly” are implied; they do not need to be repeated for

each statement.

 Words like “and” versus “or” should be used very carefully and their intended use

should be made explicit in the statements.

 Statements that contain multiple lists of required content should be parsed into

separate bullets.

 Words like “explain” and “explanation” should be used carefully to avoid confusion with

the practice of “constructing explanations.” In many cases, something like “describe” or

“description” is more accurate.

Vocabulary Use in the Statements

 Words from the foundation boxes or PEs can be used.

 Because everything in the evidence statements is required, unnecessary vocabulary

should not be introduced. Instruction can go beyond the evidence statements to

introduce additional vocabulary.

 Additional scientific words can be used if they are absolutely required to understand

the big concept/core idea.

Back to top

January 2015 Page 11 of 17

Acknowledgments

In a process coordinated by Achieve, teams of scientists, engineers, and education professionals

worked together to develop the evidence statements, including the following individuals:

Jennifer Arnswald Science Consultant, Kent ISD, MI

 Carol Keene Baker Science and Music Curriculum Director, Community High School District 218, IL

Rodger Bybee Science Consultant, CO

 Mary Colson Middle School Earth and Space Science Teacher, Moorhead Public Schools, MN

 Melanie Cooper Professor of Chemistry Education, Michigan State University, MI

 Zoe Evans Assistant Principal, Carrollton, GA

 Danine Ezell Science Consultant, San Diego, CA

 Michael Guarraia Middle School STEM Teacher/Dept. Chair, Baltimore County Public Schools, MD

 Scot Hovan Science Teacher, St. Paul, MN

 Rita Januszyk Science Consultant, ISBE Model Curriculum Writing Team

 Ramon Lopez Professor of Physics, University of Texas-Arlington, TX

 Betsy ODay Science Teacher, Hallsville, MO

 Julie Olson Science Teacher, Mitchell, SD

 Nancy Price Assistant Professor of Geology, Portland State University, OR

Kathy Prophet Middle School Science Teacher/Dept. Chair, Springdale Public Schools, AR

Cary Sneider Associate Research Professor, Portland State University, OR

 Ben Twietmeyer Science Teacher, Community High School District 218, IL

Back to top

January 2015 Page 12 of 17

Appendix

The NGSS are composed of three dimensions: science and engineering practices, disciplinary core

ideas (DCIs), and crosscutting concepts (CCCs). All three dimensions are equally important in a

student’s science education and are detailed extensively in the NRC Framework and in the NGSS

appendices. In the structure of each NGSS student performance expectation (PE), the practice

dimension provides the means by which students outwardly demonstrate the performance

expectations and therefore demonstrate their understanding of the content and concepts.

Therefore when developing the NGSS Evidence Statements, the writers built on the work of Mayer

and Krajcik (2015 – in press) and used the practices to create an organizing structure for each set of

statements.

The general organizing structure created by each practice is listed in this appendix, describing

observable features of student performance of decontextualized practices by the end of 12th grade.

However, when the practices are contextualized in individual PEs and when different “practice

elements” (bullets from Appendix F of the NGSS) are used in each PE, the specific words and

categories used to structure the evidence statements often change. Therefore the specifics of

individual practice elements, as well as different levels of practices for different grade bands, can be

found within each individual set of evidence statements. In addition, when the K–8 evidence

statements are released, this appendix may be updated or accompanied by similar template

structures for the practices at the different grade bands.

Although the DCIs and CCCs are not included in this appendix, Appendix G of the NGSS describes

details of CCC expectations for students in each grade band, and Appendix E of the NGSS describes

summaries of DCI progressions across the grade bands. The full text of the DCIs in every grade band

can be found in the NRC Framework.

General observable features of the practices by the end of 12th grade.

Asking Questions and Defining Problems

I. Asking questions
1. Addressing phenomena or scientific theories

a. Students formulate specific questions based on examining models, phenomena,
or theories.

b. Students’ questions could generate answers that would clarify the relationships
between components in a system.

2. Empirical testability
a. Students’ questions are empirically testable by scientists.

II. Evaluating questions
1. Addressing phenomena or scientific theories

a. Students evaluate questions in terms of whether or not answers to the questions
would provide relevant information about the targeted phenomenon in a given
context.

2. Evaluating empirical testability
a. Students’ evaluations of the questions include a description of whether or not

answers to the questions would be empirically testable by scientists.
III. Defining problems

1. Identifying the problem to be solved

January 2015 Page 13 of 17

http://www.nap.edu/catalog/13165/a-framework-for-k-12-science-education-practices-crosscutting-concepts

a. Students’ analyses include:
i. A description of the challenge with a rationale for why it is a major global

challenge;
ii. A qualitative and quantitative description of the extent and depth of the

problem and its major consequences to society and/or the natural world
on both global and local scales if it remains unsolved; and

iii. Documented background research on the problem from two or more
sources, including research journals.

2. Defining the process or system boundaries, and the components of the process or
system

a. Students’ analyses include identification of the physical system in which the
problem is embedded, including the major elements and relationships in the
system and boundaries so as to clarify what is and is not part of the problem.

b. Students’ analyses include a description of societal needs and wants that are
relative to the problem (e.g., for controlling CO2 emissions, societal needs
include the need for cheap energy).

3. Defining the criteria and constraints
a. Students specify the qualitative and quantitative criteria and constraints for

acceptable solutions to the problem.

Developing and Using Models

I. Using either a developed or given model to do the following:
1. Components of the model

a. Students define and clearly label all of the essential variables or factors
(components) within the system being modeled.

b. When appropriate, students describe the boundaries and limitations of the
model.

2. Relationships
a. Students describe the relationships among the components of the model.

3. Connections
a. Students connect the model to causal phenomena or scientific theories that

students then describe or predict, using logical reasoning.
II. Developing a Model: Students develop a model with all of the attributes above

Planning and Carrying Out Investigations

1. Identifying the phenomenon to be investigated
a. Students describe the phenomenon under investigation, question to be

answered, or design solution to be tested.
2. Identifying the evidence to answer this question

a. Students develop a plan for the investigation that includes a description of the
evidence to be collected.

b. Students describe how the evidence will be relevant to determining the answer.
3. Planning for the investigation

a. Students include in the investigation plan a means to indicate, collect, or
measure the data, including the variables to be tested or controlled.

b. Students indicate whether the investigation will be conducted individually or
collaboratively.

4. Collecting the data
a. Students perform the investigation, collecting and recording data systematically.

January 2015 Page 14 of 17

5. Refining the design
a. Students evaluate the accuracy and precision of the data collected.
b. Students evaluate the ability of the data to be used to answer the question.
c. If necessary, students refine the investigation plan to produce more accurate

and precise data.

Analyzing and Interpreting Data

1. Organizing data
a. Students organize data to represent phenomena.
b. Students clearly describe what each data set represents.

2. Identifying relationships
a. Students analyze data using appropriate tools, technologies, and/or models and

describe observations that show a relationship between quantities in the data.
3. Interpreting data

a. Students interpret patterns in the data and use them to describe and/or predict
phenomena.

b. Students include a statement regarding how variation or uncertainty in the data
(e.g., limitations; accuracy; any bias in the data resulting from choice of sample,
scale, instrumentation, etc.) may affect the interpretation of the data.

Using Mathematical and Computational Thinking
I. Using Given Mathematical or Computational Representations: Using either developed or

given mathematical or computational representations to do the following:
1. Representation

a. Students clearly define the system that is represented mathematically.
b. Students clearly define each object or quantity in the system that is represented

mathematically, using appropriate units.
c. Students identify the mathematical claim.

2. Mathematical or computational modeling
a. Students use mathematical or computational representations (e.g., equations,

graphs, spreadsheets, computer simulations) to depict and describe the
relationships between system components.

3. Analysis
a. Students analyze the mathematical representations, use them to support claims,

and connect them to phenomena or use them to predict phenomena.
II. Developing Mathematical or Computational Representations: Students develop

mathematical or computational representations with all of the attributes above

Constructing Explanations and Designing Solutions

I. Constructing explanations
1. Articulating the explanation of phenomena

a. Students clearly articulate the explanation of a phenomenon, including a grade-
appropriate level of the mechanism involved.

2. Evidence
a. Students cite evidence to support the explanation. The evidence can come from

observations, reading material, or archived data. The evidence needs to be both
appropriate and sufficient to support the explanation.

January 2015 Page 15 of 17

3. Reasoning
a. Students describe the reasoning that connects the evidence to phenomena, tying

in scientific background knowledge, scientific theories, or models.
4. Revising the explanation (as necessary)

a. Given new evidence or context, students construct a revised or expanded
explanation.

II. Designing solutions
1. Using scientific knowledge to generate the design solution

a. Students restate the original complex problem into a set of two or more sub-
problems.

b. For at least one of the sub-problems, students propose two or more solutions.
c. Students describe the scientific rationale for each solution, including choice of

materials and structure of the device where appropriate.
d. If the students propose solutions for more than one sub-problem, they describe

how the solutions to the sub-problems are interconnected to solve all or part of
the larger problem.

2. Describing criteria and constraints, including quantification when appropriate
a. Students describe criteria and constraints for the selected sub-problem(s).
b. Students describe the rationale for which criteria should be given highest

priority if tradeoffs must be made.
3. Evaluating potential solutions

a. Students evaluate the solution(s) to a complex real-world problem
systematically, including:
i. Analysis (quantitative where appropriate) of the strengths and weaknesses

of the solution with respect to each criterion and constraint, as well as social
and cultural acceptability, and environmental impacts;

ii. Consideration of possible barriers to implementing each solution, such as
cultural, economic, or other sources of resistance to potential solutions; and

iii. An evidence-based decision of which solution is optimum, based on
prioritized criteria, analysis of the strengths and weaknesses (costs and
benefits) of each solution, and barriers to be overcome.

4. Refining and/or optimizing the design solution
a. Students refine or optimize the solution(s) based on the results from the

evaluation.

Engaging in Argument from Evidence
I. Constructing arguments and evaluating given claims or design solutions

1. Identifying the given claims or design solutions
a. Students identify the given claims, explanations, or design solutions to be evaluated,

supported, or refuted with argumentation.
2. Identifying scientific evidence

a. Students identify multiple lines of scientific evidence that is relevant to a particular
scientific question or engineering design problem.

3. Evaluating and critiquing evidence: identification of the strength of the evidence used to
support an argument for or against a claim or a particular design solution
a. Students assess the validity, reliability, strengths, and weaknesses of the chosen

evidence along with its ability to support logical and reasonable arguments about
the claims, explanations, or design solutions.

4. Reasoning/synthesis: synthesizing the evidence logically and connecting to phenomena

January 2015 Page 16 of 17

a. Students synthesize the evidence logically and make explicit connections to known
scientific theories or models.

b. Students develop an argument that explicitly supports or refutes the given claim,
explanation, or design solution using the evidence and known scientific information.

II. Evaluating given evidence and/or reasoning
1. Identifying the given claims and associated evidence and/or reasoning

a. Students clearly identify the given claims or explanations.
b. Students clearly identify the given evidence that supports or refutes the given claims

or explanations.
c. Student clearly identify the given reasoning that supports or refutes the given

claims or explanations.
2. Identifying any potential additional evidence that is relevant to the evaluation

a. Students identify additional evidence, scientific theories, or models that were not
given to the student.

3. Evaluating and critiquing
a. Students use the additional (not given) evidence to assess the validity and reliability

of the given evidence along with the ability of the given evidence to support or
refute the claims or explanations.

b. Students evaluate the logic of the given reasoning.

Obtaining, Evaluating, and Communicating Information

I. Obtaining information
1. Students obtain information from published material appropriate to the grade level.
2. Students compare and coordinate information presented in various modes (e.g., graphs,

diagrams, photographs, text, mathematical, verbal).
II. Evaluating information

1. Students analyze the validity and reliability of each source of information, comparing
and contrasting the information from various sources.

2. Students analyze the information to determine its meaning and relevance to
phenomena.

III. Communicating information
1. Communication style and format

a. Students communicate information using at least two different formats (e.g., oral,
graphical, textual, mathematical).

b. Students use communication that is clear and effective with the intended
audience(s).

2. Connecting the Disciplinary Core Ideas (DCIs) and the Crosscutting Concepts (CCC)
a. Students’ communication includes clear connections between the targeted DCIs and

the targeted CCCs in the context of a specific question, phenomenon, problem, or
solution.

January 2015 Page 17 of 17

