

HMH 6-8 Science Solutions:

Your Pathway to Next Generation Learning


A correlation of ScienceFusion to the Next Generation Science Standards Disciplinary Core Ideas.

Leading the Way to Next Generation Science Education

There's a revolution in science education underway! Starting in 2011, with the release of the Framework for K–12 Science Education by the National Research Council, science educators have begun the transition from old knowledge-based standards to the Next Generation Science Standards (NGSS). Key to this transition are solutions that address all three of the dimensions of science learning as defined by the NRC: scientific and engineering practices, crosscutting concepts, and disciplinary core ideas. Rather than simply asking what students know, NGSS challenges students to demonstrate their progress in three-dimensional science education by asking them to meet performance expectations.

Houghton Mifflin Harcourt™ offers you a complete science solution seamlessly integrating services and products that will help you, your teachers, and your students make this critical paradigm shift to three-dimensional science education. One essential element for successful implementation of NGSS is teacher professional development.

Science education expert Lynn Howard of The Leadership and Learning Center® offers seminars that provide this key ingredient. To ensure that your teachers have the educational resources to engage students in three-dimensional learning, HMH® provides curricular materials that offer students 360° of inquiry to help them meet rigorous performance expectations. Read on to find out more about how HMH's solutions will help you transition seamlessly to next generation science from Grades K–12.

At middle school, NGSS asks students to build on the foundation of crosscutting concepts they first started developing in Grades K-5, improving their use of scientific and engineering practices to deepen their understanding of disciplinary core ideas and demonstrate their mastery of performance expectations. As is the case with K-5, Grade 6-8 **ScienceFusion** was built on the Framework for K-12 Science Education, the same framework that informed NGSS. Thus. **ScienceFusion 6–8** can serve as a transition program to help middle school teachers move from purely knowledge-based science standards toward the threedimensional NGSS. Since NGSS does not spell out standards by grade at middle school, **ScienceFusion's** modular approach gives teachers the flexibility to meet NGSS using either an integrated or discipline-specific approach. Moreover, inquiry is at the heart of the performance expectations, and **ScienceFusion** provides 360° of inquiry across multiple modalities. To see a small sample of how **ScienceFusion** can help you achieve the transition to NGSS, see the example on page 3.


MS-ETS1 Engineering Design

Students who demonstrate understanding can:

- MS-ETS1-1. Define the criteria and constraints of a design problem with sufficient precision to ensure a successful solution, taking into account relevant scientific principles and potential impacts on people and the natural environment that may limit possible solutions.
- MS-ETS1-2. Evaluate competing design solutions using a systematic process to determine how well they meet the criteria and constraints of the problem.
- MS-ETS1-3. Analyze data from tests to determine similarities and differences among several design solutions to identify the best characteristics of each that can be combined into a new solution to better meet the criteria for success.
- MS-ETS1-4. Develop a model to generate data for iterative testing and modification of a proposed object, tool, or process such that an optimal design can be achieved.

The performance expectations above were developed using the following elements from the NRC document. A Framework for K-12 Science Education.

Science and Engineering Practices

Asking Questions and Defining Problems

Asking questions and defining problems in grades 6–8 builds on grades K–5 experiences and progresses to specifying relationships between variables, clarify arguments and models.

 Define a design problem that can be solved through the development of an object, tool, process or system and includes multiple criteria and constraints, including scientific knowledge that may limit possible solutions. (MS-ETSI-1)

Developing and Using Models

Modeling in 6-8 builds on K-5 experiences and progresses to developing, using, and revising models to describe, test, and predict more abstract phenomena and design systems.

 Develop a model to generate data to test ideas about designed systems, including those representing inputs and outputs. (MS-ETS1-4)

Analyzing and Interpreting Data

Analyzing data in 6-8 builds on K-5 experiences and progresses to extending quantitative analysis to investigations, distinguishing between correlation and causation, and basic statistical techniques of data and error analysis.

 Analyze and interpret data to determine similarities and differences in findings. (HS-ETS1-3)

Engaging in Argument from Evidence

Engaging in argument from evidence in 6–8 builds on K-5 experiences and progresses to constructing a convincing argument that supports or refutes claims for either explanations or solutions about the natural and designed world.

 Evaluate competing design solutions based on jointly developed and agreed-upon design criteria. (MS-ETS1-2)

Disciplinary Core Ideas

ETS1.A: Defining and Delimiting Engineering Problems

 The more precisely a design task's criteria and constraints can be defined, the more likely it is that the designed solution will be sixcessful. Specification of constraints includes consideration of scientific principles and other relevant knowledge that are likely to limit possible solutions. (MS-ETSI-1)

ETS1.B: Developing Possible Solutions

- A solution needs to be tested, and then modified on the basis of the test results, in order to improve it. (MS-ETS1-4)
- There are systematic processes for evaluating solutions with respect to how well they meet the criteria and constraints of a problem. (MS-ETS1-2). (MS-ETS1-3)
- Sometimes parts of different solutions can be combined to create a solution that is better than any of its predecessors. (MS-ETS1-3)
- . Models of all kinds are important for testing solutions. (MS-ETS1-4)

ETS1.C: Optimizing the Design Solution

- Although one design may not perform the best across all tests, identifying the characteristics of the design that performed the best in each test can provide useful information for the redesign process—that is, some of those characteristics may be incorporated into the new design. (MS-ETS-3)
- The Iterative process of testing the most promising solutions and modifying what is proposed on the basis of the test results leads to greater refinement and ultimately to an optimal solution. (NS-FTS1-4)

Crosscutting Concepts

Influence of Science, Engineering, and Technology on Society and the Natural World

- All human activity draws on natural resources and has both short and long-term consequences, positive as well as negative, for the health of people and the natural environment, IAS-ETSI-1)
- The uses of technologies and imitations on their use are driven by individual or societal needs, desires, and values; by the findings of scientific research; and by differences in such factors as climate, natural resources, and economic conditions. (MS-ETS1-1)


A Multi-Modal Approach Prepares Students to Meet Performance Expectations.

One of the most revolutionary parts of NGSS is the inclusion of **Engineering Design** standards spanning Grades
6–8. **ScienceFusion** will help teachers address these brand new **performance expectations** by providing multimodal resources that span the spectrum from structured lessons on the engineering design process to open-ended engineering challenges.

Write-In Worktext Offers Early Introduction of the Engineering Design Process.

Use **ScienceFusion's** consumable write-in text to deepen students' understanding of the **disciplinary core ideas** of **Defining and Delimiting Engineering Problems**, **Developing Possible Solutions**, and **Optimizing the Design Solution**.


Hands-on Labs Engage Students Every Step of the Way.

STEM Labs engage students in the **scientific and engineering practices** of **Asking Questions and Defining Problems, Planning and Carrying Out Investigations, Constructing Explanations and Designing Solutions,**and **Engaging in Argument from Evidence.**


Name		Name Class	
Quick Lab continued	lass Date	S.T.E.M. Lab continued	_ Date
S War		ANALYZE THE RESULTS	
What are some real-world limited.		THE RESULTS	
meClass Date		NameClass Date	
UICK LAB		S.T.E.M. LAB	
esign a Spacecraft		Build a Rocket	
this lab, you will work with a partner to design a spacecraft that I allow humans to travel farther into space than they have ever	OBJECTIVES	In this lab, you will use two inflated balloons to model a two-stage	
al allow humans to travel farther into space than they have ever welled before. You will brainstorm a design and then create a	Understand the current limits to	rocket launch. The forward motion created by air escaping from the balloons creates thrust. Thrust is the same force that propels rockets	OBJECTIVES
ailed drawing of your spacecraft.	humans' extended	into space.	Form a hypothesis about rocket travel.
OCEDURE	space exploration.	A A A	Model a two-stage
OCEDURE	Describe how technology can	₩ ₽₩	rocket.
Work with your partner to decide if you will design a spacecraft for interplanetary or interstellar travel. Write your choice below.	expand human	PROCEDURE	Launch a rocket model and evaluate
	space exploration.	PROCEDURE	the results.
As you brainstorm, think about how you will solve the	Design a prototype of an interstellar	ASK A QUESTION	MATERIALS
following problems: How will the humans obtain food?	spacecraft.	This activity will help you answer the following question: How does a multi-stage rocket help humans explore space?	• balloon, long (2)
How will the spacecraft obtain fuel as it travels? How will the		does a muiti-stage rocket neip numans explore space?	• cup, paper
spacecraft communicate with Earth? Write your ideas below.	MATERIALS For each pair	BUILD A MODEL	meterstick
	paper, computer	Secure one end of the nylon monofilament to a tree, fence post,	 monofilament,
	• pencils, colored	or other stable object.	nylon (15 ft) • straws, plastic (2)
		Thread the other end of the monofilament through the two straws.	straws, plastic (2) tape
		Stretch the monofilament to another stable object and secure it.	For each student
Work together with your partner to create your spacecraft drawing		Make sure that nobody runs into the line.	safety goggles
Use the colored pencils to sketch specific details, colors, and label	ls.	Cut the paper cup in half so that the top half forms an unbroken	
When your drawing is finished, use the bottom of the paper (or the		ring.	
side) to write two short paragraphs about your spacecraft. First, ex- your spacecraft will meet the needs of the humans living on board		Blow up one long balloon about three-fourths full of air and pinch	it closed.
second paragraph, highlight any existing or new technology inclu-	ded in your	Put the ring around the balloon. Be careful not to let the air escape.	
design that the crew will use to help navigate, collect information, maintain systems.	, or	While one lab partner holds the first balloon, another lab partner wil	
mantani systems.		a second balloon inside of the ring. As the second balloon inflates, it pinch the nozzle of the first balloon against the ring. It may take sor	
		practice to accomplish this step.	ic
		TEST THE MODEL	
		Carefully move your balloon rocket to the monofilament line and ta	pe each
		balloon to a straw.	1
		Count down from ten and release the second balloon when you get to	o one.
		Watch what happens as each balloon releases air.	
		Measure how far your balloon rocket traveled. Record the distance.	
ienceFusion 198	Unit 4. Lesson 2	ScienceFusion 203	Unit 4. Lesson 2
dule G Lab Manual Te	Unit 4, Lesson 2 schnology for Space Exploration	Module G Lab Manual Tech	Unit 4, Lesson 2 nology for Space Exploration
al content Copyright © by Holt McDougal. Alterations to the original content are the responsibility of the instructor.		Original content Copyright © by Holt McDougal. Alterations to the original content are the responsibility of the instructor.	


Use real-world stories, such as the challenges found in video-based projects, to help refine student understanding of the **crosscutting concept** of **The Influence of Science**, **Engineering**, and **Technology on Society and the Natural World**.


Virtual Labs Help Students Demonstrate Performance Expectations.

ScienceFusion allows students to demonstrate their mastery of performance expectations either by responding handson to a video-based project challenge or online with a virtual lab. Either way, students get to show that they can Define the Criteria and Constraints of a Design Process (MS-ETS1-1), Evaluate Competing Design Solutions (MS-ETS1-2), Analyze Data from Tests (MS-ETS1-3), and Develop a Model to Generate Data (MS-ETS1-4).


correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
Life Science			
	olecules to Organisms: Structures and Proces	ses	
MS-LS1.A: Struct			
MS-LS1.A.1	All living things are made up of cells, which is the smallest unit that can be said to be	SE	Print: Mod A U1 L1: The Characteristics of Cells (full) [pp. 4-13]
	alive. An organism may consist of one single cell (unicellular) or many different		Digital: Mod A U1 L1: The Characteristics of Cells (full)
	numbers and types of cells (multicellular). (MS-LS1-1)	TE	Mod A U1 L1: The Characteristics of Cells (full) [pp. 16-28]
MS-LS1.A.2	Within cells, special structures are	SE	Print: Mod A U1 L3: Cell Structure and Function (full) [pp. 24-35]; Mod A U1
	responsible for particular functions, and the cell membrane forms the boundary that		L1: The Characteristics of Cells (partial) [pp. 4-13]
	controls what enters and leaves the cell. (MS-LS1-2)		Digital: Mod A U1 L3: Cell Structure and Function (partial)
		TE	Mod A U1 L3: Cell Structure and Function (full) [pp. 44-57]; Mod A U1 L1: The Characteristics of Cells (partial) [pp. 16-28]
MS-LS1.A.3	In multicellular organisms, the body is a system of multiple interacting subsystems.	SE	Print: Mod A U1 L4: Levels of Cellular Organization (full) [pp. 38-49], Mod C U1 L1: Introduction to Body Systems (full) [pp. 4-13]
	These subsystems are groups of cells that		of En madadan to Body Systems (run) (pp. 1-10)
	work together to form tissues and organs that are specialized for particular body		Digital: Mod A U1 L4: Levels of Cellular Organization (full)
	functions. (MS-LS1-3)	TE	Mod A U1 L4: Levels of Cellular Organization (full) [pp. 60-73], Mod C U1 L1: Introduction to Body Systems (full) [pp. 16-28]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-LS1.B: Grov	wth and Development of Organisms		
MS-LS1.B.1	Animals engage in characteristic behaviors that increase the odds of reproduction. (MS-	SE	Print: Mod B U2 L6: Animal Behavior (full) [pp. 150-161]
	LS1-4)		Digital: Mod B U2 L6: Animal Behavior (partial)
		TE	Mod B U2 L6: Animal Behavior (full) [pp. 190-203]
MS-LS1.B.2	Plants reproduce in a variety of ways, sometimes depending on animal behavior	SE	Print: Mod B U2 L4: Plant Processes (full) [pp. 120-133]
	and specialized features for reproduction. (MS-LS1-4)		Digital: Mod B U2 L4: Plant Processes (full)
		TE	Mod B U2 L4: Plant Processes (full) [pp. 156-170]
MS-LS1.B.3	Genetic factors as well as local conditions affect the growth of the adult plant. (MS-	SE	Print: Mod B U2 L4: Plant Processes (partial) [pp. 120-133]
	LS1-5)		Digital: (not covered)
		TE	Mod B U2 L4: Plant Processes (partial) [pp. 156-170]
MS-LS1.B.4	Organisms reproduce, either sexually or asexually, and transfer their genetic	SE	Print: Mod A U2 L3: Sexual and Asexual Reproduction (full) [pp. 112-121]
	information to their offspring. (secondary to MS-LS3-2)		Digital: Mod A U2 L3: Sexual and Asexual Reproduction (full)
		TE	Mod A U2 L3: Sexual and Asexual Reproduction (full) [pp. 158-170]
MS-LS1.C: Orga	anization for Matter and Energy Flow in Orga	nisms	
MS-LS1.C.1	Plants, algae (including phytoplankton), and many microorganisms use the energy from light to make sugars (food) from carbon	SE	Print: Mod A U1 L6: Photosynthesis and Cellular Respiration (partial) [pp. 66-77]; Mod B U2 L2: Protists and Fungi (partial) [pp. 92-105]
	dioxide from the atmosphere and water		Digital: Mod A U1 L6: Photosynthesis and Cellular Respiration (partial); Mod B
	through the process of photosynthesis,		U2 L2: Protists and Fungi (partial)
	which also releases oxygen. These sugars		S A ,
	can be used immediately or stored for	TE	Mod A U1 L6: Photosynthesis and Cellular Respiration (partial) [pp. 92-105];
	growth or later use. (MS-LS1-6)		Mod B U2 L2: Protists and Fungi (partial) [pp. 124-138]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-LS1.C.2	Within individual organisms, food moves through a series of chemical reactions in	SE	Print: Mod A U1 L6: Photosynthesis and Cellular Respiration (full) [pp. 66-77]
	which it is broken down and rearranged to form new molecules, to support growth, or		Digital: Mod A U1 L6: Photosynthesis and Cellular Respiration (partial)
	to release energy. (MS-LS1-7)	TE	Mod A U1 L6: Photosynthesis and Cellular Respiration (full) [pp. 92-105]
MS-LS1.D: Inform	nation Processing		* * * * * * * * * * * * * * * * * * * *
MS-LS1.D.1	Each sense receptor responds to different inputs (electromagnetic, mechanical, chemical), transmitting them as signals that	SE	Print: Mod C U1 L2: The Nervous and Endocrine Systems (partial) [pp. 58-71]; Mod A U2 L6: Animal Behavior (partial) [pp. 150-161]
	travel along nerve cells to the brain. The signals are then processed in the brain,		Digital: Mod C U1 L2: The Nervous and Endocrine Systems (partial)
	resulting in immediate behaviors or memories. (MS-LS1-8)	TE	Mod C U1 L2: The Nervous and Endocrine Systems (partial) [pp. 78-92]; Mod A U2 L6: Animal Behavior (partial) [pp. 190-203]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
	ms: Interactions, Energy, and Dynamics		
MS-LS2.A: Interde	ependent Relationships in Ecosystems		
MS-LS2.A.1	Organisms, and populations of organisms, are dependent on their environmental	SE	Print: Mod D U1 L1: Introduction to Ecology (full) [pp. 4-15]
	interactions both with other living things and with nonliving factors. (MS-LS2-1)		Digital: Mod D U1 L1: Introduction to Ecology (full)
		TE	Mod D U1 L1: Introduction to Ecology (full) [pp. 12-25]
MS-LS2.A.2	In any ecosystem, organisms and populations with similar requirements for	SE	Print: Mod D U1 L4: Interactions in Communities (full) [pp. 42-51]
	food, water, oxygen, or other resources may compete with each other for limited		Digital: Mod D U1 L4: Interactions in Communities (full)
	resources, access to which consequently constrains their growth and reproduction. (MS-LS2-1)	TE	Mod D U1 L4: Interactions in Communities (full) [pp. 56-68]
MS-LS2.A.3	Growth of organisms and population increases are limited by access to resources.	SE	Print: Mod D U1 L3: Population Dynamics (partial) [pp. 30-41]
	(MS-LS2-1)		Digital: Mod D U1 L3: Population Dynamics (partial)
		TE	Mod D U1 L3: Population Dynamics (partial) [pp. 42-55]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor	ScienceFusion National Grades 6-8
MS-LS2.A.4	Similarly, predatory interactions may reduce the number of organisms or eliminate whole populations of organisms. Mutually beneficial interactions, in contrast, may become so interdependent that each organism requires the other for survival. Although the species involved in these competitive, predatory, and mutually beneficial interactions vary across ecosystems, the patterns of interactions of organisms with their environments, both living and nonliving, are shared. (MS-LS2-2)	SE Print: Mod D U1 L4: Interactions in Communities (partial) [pp. 42-51] Digital: Mod D U1 L4: Interactions in Communities (partial); Digital Inquiry Lesson: Populations in a Food Web (partial) TE Mod D U1 L4: Interactions in Communities (partial) [pp. 56-68]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-LS2.B: Cycle of	of Matter and Energy Transfer in Ecosystems	5	
MS-LS2.B.1	Food webs are models that demonstrate how matter and energy is transferred between producers, consumers, and decomposers as	SE	Print: Mod D U1 L2: Roles in Energy Transfer (partial) [pp. 18-29]; Mod D U2 L3: Energy and Matter in Ecosystems (partial) [pp. 88-99]
	the three groups interact within an ecosystem. Transfers of matter into and out of the physical environment occur at every level. Decomposers recycle nutrients from		Digital: Mod D U1 L2: Roles in Energy Transfer (partial); Mod D U2 L3: Energy and Matter in Ecosystems (partial); Digital Inquiry Lesson: Populations in a Food Web (partial)
	dead plant or animal matter back to the soil in terrestrial environments or to the water in aquatic environments. The atoms that make up the organisms in an ecosystem are cycled repeatedly between the living and nonliving parts of the ecosystem. (MS-LS2-3)	TE	Mod D U1 L2: Roles in Energy Transfer (partial) [pp. 28-41]; Mod D U2 L3: Energy and Matter in Ecosystems (partial) [pp. 116-129]
MS-LS2 C. Fcosys	tem Dynamics, Functioning, and Resilience		
MS-LS2.C.1	Ecosystems are dynamic in nature; their characteristics can vary over time. Disruptions to any physical or biological	SE	Print: Mod D U2 L4: Changes in Ecosystems (partial) [pp. 100-109]; Mod D U2 L5: Human Activity and Ecosystems (partial) [pp. 114-125]
	component of an ecosystem can lead to shifts in all its populations. (MS-LS2-4)		Digital: Mod D U2 L4: Changes in Ecosystems (partial); Mod D U2 L5: Human Activity and Ecosystems (partial)
		TE	Mod D U2 L4: Changes in Ecosystems (partial) [pp. 130-142]; Mod D U2 L5: Human Activity and Ecosystems (partial) [pp. 148-161]
MS-LS2.C.2	Biodiversity describes the variety of species found in Earth's terrestrial and oceanic	SE	Print: Mod D U2 L4: Changes in Ecosystems (partial) [pp. 100-109]
	ecosystems. The completeness or integrity of an ecosystem's biodiversity is often used as a measure of its health. (MS-LS2-5)		Digital: Mod D U2 L4: Changes in Ecosystems (partial)
		TE	Mod D U2 L4: Changes in Ecosystems (partial) [pp. 130-142]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8	
	: Inheritance and Variation of Traits			
MS-LS3.A: Inherit		Lan		
MS-LS3.A.1	Genes are located in the chromosomes of cells, with each chromosome pair containing two variants of each of many distinct genes.	SE	Print: Mod A U2 L4: Heredity (partial) [pp. 122-133] Digital: Mod A U2 L4: Heredity (partial)	
	Each distinct gene chiefly controls the production of specific proteins, which in turn affects the traits of the individual.	TE	M 1 A 110 1 A 11 12 (12 1) [170 195]	
	Changes (mutations) to genes can result in changes to proteins, which can affect the structures and functions of the organism and thereby change traits. (MS-LS3-1)	TE	Mod A U2 L4: Heredity (partial) [pp. 172-185]	
MS-LS3.A.2	Variations of inherited traits between parent and offspring arise from genetic differences that result from the subset of chromosomes (and therefore genes) inherited. (MS-LS3-2)	SE	Print: Mod A U2 L3: Sexual and Asexual Reproduction (full) [pp. 112-121] Digital: Mod A U2 L3: Sexual and Asexual Reproduction (full); Digital Inquiry Lesson: Crossing Pea Plants (full)	
		TE	Mod A U2 L3: Sexual and Asexual Reproduction (full) [pp. 158-170]	

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-LS3.B: Variati	ion of Traits		
MS-LS3.B.1	In sexually reproducing organisms, each parent contributes half of the genes acquired (at random) by the offspring. Individuals have two of each chromosome and hence two alleles of each gene, one acquired from	SE TE	Print: Mod A U2 L3: Sexual and Asexual Reproduction (full) [pp. 112-121] Digital: Mod A U2 L3: Sexual and Asexual Reproduction (full) Mod A U2 L3: Sexual and Asexual Reproduction (full) [pp. 158-170]
	each parent. These versions may be identical or may differ from each other. (MS-LS3-2)		
MS-LS3.B.2	In addition to variations that arise from sexual reproduction, genetic information can be altered because of mutations. Though rare, mutations may result in changes to the structure and function of proteins. Some	SE	Print: Mod A U2 L6: DNA Structure and Function (full) [pp. 146-157] Digital: Mod A U2 L6: DNA Structure and Function (full)
	changes are beneficial, others harmful, and some neutral to the organism. (MS-LS3-1)	TE	Mod A U2 L6: DNA Structure and Function (full) [pp. 202-215]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
	al Evolution: Unity and Diversity		
	nce of Common Ancestry and Diversity	,	
MS-LS4.A.1	The collection of fossils and their placement	SE	Print: Mod B U1 L4: The History of Life on Earth (full) [pp. 38-49]
	in chronological order (e.g., through the		
	location of the sedimentary layers in which		Digital: Mod B U1 L4: The History of Life on Earth (full)
	they are found or through radioactive dating)		
	is known as the fossil record. It documents	TE	Mod B U1 L4: The History of Life on Earth (full) [pp. 58-71]
	the existence, diversity, extinction, and		
	change of many life forms throughout the		
	history of life on Earth. (MS-LS4-1)		
MS-LS4.A.2	Anatomical similarities and differences	SE	Print: Mod B U1 L3: Evidence of Evolution (full) [pp. 28-37]
	between various organisms living today and		
	between them and organisms in the fossil		Digital: Mod B U1 L3: Evidence of Evolution (full)
	record, enable the reconstruction of		
	evolutionary history and the inference of	TE	Mod B U1 L3: Evidence of Evolution (full) [pp. 44-56]
	lines of evolutionary descent. (MS-LS4-2)		
MS-LS4.A.3	Comparison of the embryological	SE	Print: Mod B U1 L3: Evidence of Evolution (full) [pp. 28-37]
	development of different species also reveals		
	similarities that show relationships not		Digital: Mod B U1 L3: Evidence of Evolution (full)
	evident in the fully-formed anatomy. (MS-		
	LS4-3)	TE	Mod B U1 L3: Evidence of Evolution (full) [pp. 44-56]
MS-LS4.B: Natur	al Selection		
MS-LS4.B.1	Natural selection leads to the predominance	SE	Print: Mod B U1 L2: Theory of Evolution by Natural Selection (partial) [pp. 14-
	of certain traits in a population, and the		25]
	suppression of others. (MS-LS4-4)		
			Digital: Mod B U1 L2: Theory of Evolution by Natural Selection (partial)
		TE	Mod B U1 L2: Theory of Evolution by Natural Selection (partial) [pp. 28-41]

correlated to the

DCI Descriptor		ScienceFusion National Grades 6-8
In artificial selection, humans have the capacity to influence certain characteristics of organisms by selective breeding. One can choose desired parental traits determined by genes, which are then passed on to offspring. (MS-LS4-5)	SE TE	Print: Mod B U1 L2: Theory of Evolution by Natural Selection (full) [pp. 14-25] Digital: Mod B U1 L2: Theory of Evolution by Natural Selection (full) Mod B U1 L2: Theory of Evolution by Natural Selection (full) [pp. 28-41]
Adaptation by natural selection acting over generations is one important process by which species change over time in response to changes in environmental conditions. Traits that support successful survival and reproduction in the new environment become more common; those that do not become less common. Thus, the distribution of traits in a population changes. (MS-LS4-6)	TE	Print: Mod B U1 L2: Theory of Evolution by Natural Selection (partial) [pp. 14-25] Digital: Mod B U1 L2: Theory of Evolution by Natural Selection (partial) Mod B U1 L2: Theory of Evolution by Natural Selection (partial) [pp. 28-41]
	In artificial selection, humans have the capacity to influence certain characteristics of organisms by selective breeding. One can choose desired parental traits determined by genes, which are then passed on to offspring. (MS-LS4-5) Adaptation by natural selection acting over generations is one important process by which species change over time in response to changes in environmental conditions. Traits that support successful survival and reproduction in the new environment become more common; those that do not become less common. Thus, the distribution of traits in a population changes. (MS-LS4-	In artificial selection, humans have the capacity to influence certain characteristics of organisms by selective breeding. One can choose desired parental traits determined by genes, which are then passed on to offspring. (MS-LS4-5) TE Adaptation by natural selection acting over generations is one important process by which species change over time in response to changes in environmental conditions. Traits that support successful survival and reproduction in the new environment become more common; those that do not become less common. Thus, the distribution of traits in a population changes. (MS-LS4-

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-LS4.D: Biodiv	ersity and Humans		
MS-LS4.D.1	Changes in biodiversity can influence humans' resources, such as food, energy, and medicines, as well as ecosystem services that humans rely on—for example, water purification and recycling. (secondary to MS-LS2-5)	SE TE	Print: Mod D U2 L5: Human Activity and Ecosystems (full) [pp. 114-125] Digital: Mod D U2 L5: Human Activity and Ecosystems (full) Mod D U2 L5: Human Activity and Ecosystems (full) [pp. 148-161]
	Place in the Universe		
MS-ESS1.A: The l	Universe and Its Stars		
MS-ESS1.A.1	Patterns of the apparent motion of the sun, the moon, and stars in the sky can be observed, described, predicted, and explained with models. (MS-ESS1-1)	SE	Print: Mod G U3 L1: Earth's Days, Years, and Seasons (partial) [pp. 140-149]; Mod G U3 L2: Moon Phases and Eclipses (partial) [pp. 152-161] Digital: Mod G U3 L1: Earth's Days, Years, and Seasons (partial); Mod G U3 L2: Moon Phases and Eclipses (partial)
		TE	Mod G U3 L1: Earth's Days, Years, and Seasons (partial) [pp. 184-196]; Mod G U3 L2: Moon Phases and Eclipses (partial) [pp. 200-212]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-ESS1.A.2	Earth and its solar system are part of the	SE	Print: Mod G U1 L1: Structure of the Universe (full) [pp. 4-13]
	Milky Way galaxy, which is one of many galaxies in the universe. (MS-ESS1-2)		Digital: Mod G U1 L1: Structure of the Universe (full)
		TE	Mod G U1 L1: Structure of the Universe (full) [pp. 12-24]
	and the Solar System		
MS-ESS1.B.1	The solar system consists of the sun and a collection of objects, including planets, their	SE	Print: Mod G U1 L1: Structure of the Universe (full) [pp. 4-13]
	moons, and asteroids that are held in orbit		Digital: Mod G U1 L1: Structure of the Universe (full)
	around the sun by its gravitational pull on them. (MS-ESS1-2),(MSESS1-3)	TE	Mod G U1 L1: Structure of the Universe (full) [pp. 12-24]
MS-ESS1.B.2	This model of the solar system can explain eclipses of the sun and the moon. Earth's spin axis is fixed in direction over the short-term but tilted relative to its orbit around the	SE	Print: Mod G U3 L1: Earth's Days, Years, and Seasons (partial) [pp. 140-149]; Mod G U3 L2: Moon Phases and Eclipses (partial) [pp. 152-161] Digital: Mod G U3 L1: Earth's Days, Years, and Seasons (partial); Mod G U3
	sun. The seasons are a result of that tilt and are caused by the differential intensity of		L2: Moon Phases and Eclipses (partial)
	sunlight on different areas of Earth across the year. (MS-ESS1-1)	TE	Mod G U3 L1: Earth's Days, Years, and Seasons (partial) [pp. 184-196]; Module G U3 L2: Moon Phases and Eclipses (partial) [pp. 200-212]
MS-ESS1.B.3	The solar system appears to have formed from a disk of dust and gas, drawn together	SE	Print: Mod G U2 L2: Gravity and the Solar System (full) [pp. 60-73]
	by gravity. (MS-ESS1-2)		Digital: Mod G U2 L2: Gravity and the Solar System (full)
		TE	Mod G U2 L2: Gravity and the Solar System (full) [pp. 90-104]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-ESS1.C: The	History of Planet Earth		
MS-ESS1.C.1	The geologic time scale interpreted from	SE	Print: Mod E U2 L4: The Geologic Time Scale (full) [pp. 118-129]
	rock strata provides a way to organize		
	Earth's history. Analyses of rock strata and		Digital: Mod E U2 L4: The Geologic Time Scale (full)
	the fossil record provide only relative dates,		
3.50 7004 0.4	not an absolute scale. (MS-ESS1-4)	TE	Mod E U2 L4: The Geologic Time Scale (full) [pp. 150-163]
MS-ESS1.C.2	Tectonic processes continually generate new	SE	Print: Mod E U4 L2: Plate Tectonics (full) [pp. 200-213]
	ocean sea floor at ridges and destroy old sea		D: '-1 M 1E I/4 I 2 DI T '- (C-II)
	floor at trenches. (HS.ESS1.C GBE)		Digital: Mod E U4 L2: Plate Tectonics (full)
	(secondary to MS-ESS2-3)	TE	Mod E U4 L2: Plate Tectonics (full) [pp. 256-270]
MS-ESS2: Earth's	Systems	ı	· / 41 J
	h Materials and Systems		
MS-ESS2.A.1	All Earth processes are the result of energy	SE	Print: Mod E U1 L1: Earth's Spheres (partial) [pp. 4-16]
	flowing and matter cycling within and		* ***
	among the planet's systems. This energy is		Digital: Mod E U1 L1: Earth's Spheres (partial)
	derived from the sun and Earth's hot		
	interior. The energy that flows and matter	TE	Mod E U1 L1: Earth's Spheres (partial) [pp. 14-28]
	that cycles produce chemical and physical		
	changes in Earth's materials and living		
	organisms. (MS-ESS2-1)		
MS-ESS2.A.2	The planet's systems interact over scales	SE	Print: Mod E U2 L1: Geologic Change over Time (partial) [pp. 78-91]
	that range from microscopic to global in		- 6 - 6 - · · · · · · · · · · · · · · ·
	size, and they operate over fractions of a		Digital: Mod E U2 L1: Geologic Change over Time (partial)
	second to billions of years. These		
	interactions have shaped Earth's history and	TE	Mod E U2 L1: Geologic Change over Time (partial) [pp. 104-118]
	will determine its future. (MS-ESS2-2)		

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-ESS2.B: Plate	Tectonics and Large-Scale System Interactio	ns	
MS-ESS2.B.1	Maps of ancient land and water patterns,	SE	Print: Mod E U4 L2: Plate Tectonics (full) [pp. 200-213]
	based on investigations of rocks and fossils,		
	make clear how Earth's plates have moved		Digital: Mod E U4 L2: Plate Tectonics (full)
	great distances, collided, and spread apart.		
	(MS-ESS2-3)	TE	Mod E U4 L2: Plate Tectonics (full) [pp. 256-270]
	Roles of Water in Earth's Surface Processes		
MS-ESS2.C.1	Water continually cycles among land, ocean,	SE	Print: Mod F U1 L2: The Water Cycle (full) [pp. 14-25]
	and atmosphere via transpiration,		
	evaporation, condensation and		Digital: Mod F U1 L2: The Water Cycle (full)
	crystallization, and precipitation, as well as		
	downhill flows on land. (MS-ESS2-4)	TE	Mod F U1 L2: The Water Cycle (full) [pp. 26-39]
MS-ESS2.C.2	The complex patterns of the changes and the movement of water in the atmosphere,	SE	Print: Mod F U4 L3: What Influences Weather? (partial) [pp. 180-193]
	determined by winds, landforms, and ocean temperatures and currents, are major		Digital: Mod F U4 L3: What Influences Weather? (partial)
	determinants of local weather patterns. (MSESS2- 5)	TE	Mod F U4 L3: What Influences Weather? (partial) [pp. 234-248]
MS-ESS2.C.3	Global movements of water and its changes in form are propelled by sunlight and	SE	Print: Mod F U1 L2: The Water Cycle (full) [pp. 14-25]
	gravity. (MS-ESS2-4)		Digital: Mod F U1 L2: The Water Cycle (full)
		TE	Mod F U1 L2: The Water Cycle (full) [pp. 26-39]
MS-ESS2.C.4	Variations in density due to variations in temperature and salinity drive a global	SE	Print: Mod F U2 L3: Ocean Currents (full) [pp. 80-93]
	pattern of interconnected ocean currents. (MS-ESS2-6)		Digital: Mod F U2 L3: Ocean Currents (full)
		TE	Mod F U2 L3: Ocean Currents (full) [pp. 104-118]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-ESS2.C.5	Water's movements—both on the land and underground—cause weathering and erosion, which change the land's surface	SE	Print: Mod E U1 L2: Weathering (partial) [pp. 18-27]; Mod E U1 L3: Erosion and Deposition by Water (partial) [pp. 28-41]
	features and create underground formations. (MS-ESS2-2)		Digital: Mod E U1 L2: Weathering (partial); Mod E U1 L3: Erosion and Deposition by Water (partial)
		TE	Mod E U1 L2: Weathering (partial) [pp. 30-42]; Mod E U1 L3: Erosion and Deposition by Water (partial) [pp. 44-58]
MS-ESS2.D: Weat	ther and Climate		
MS-ESS2.D.1	Weather and climate are influenced by interactions involving sunlight, the ocean, the atmosphere, ice, landforms, and living	SE	Print: Mod F U4 L3: What Influences Weather? (partial) [pp. 180-193]; Mod F U4 L6: Climate (partial) [pp. 224-237]
	things. These interactions vary with latitude, altitude, and local and regional geography, all of which can affect oceanic and		Digital: Mod F U4 L3: What Influences Weather? (partial); Mod F U4 L6: Climate (partial)
	atmospheric flow patterns. (MS-ESS2-6)	TE	Mod F U4 L3: What Influences Weather? (partial) [pp. 234-248]; Mod F U4 L6: Climate (partial) [pp. 284-298]
MS-ESS2.D.2	Because these patterns are so complex, weather can only be predicted probabilistically. (MS-ESS2-5)	SE	Print: Mod F U4 L5: Weather Maps and Weather Prediction (partial) [pp. 208-221]
			Digital: Mod F U4 L5: Weather Maps and Weather Prediction (partial)
		TE	Mod F U4 L5: Weather Maps and Weather Prediction (partial) [pp. 266-280]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-ESS2.D.3	The ocean exerts a major influence on weather and climate by absorbing energy from the sun, releasing it over time, and globally redistributing it through ocean currents. (MS-ESS2-6)	TE	Print: Mod F U4 L3: What Influences Weather? (partial) [pp. 180-193]; Mod F U4 L6: Climate (partial) [pp. 224-237]; Mod F U2 L3: Ocean Currents (partial) [pp. 80-93] Digital: Mod F U4 L3: What Influences Weather? (partial); Mod F U4 L6: Climate (partial); Mod F U2 L3: Ocean Currents (partial) Mod F U4 L3: What Influences Weather? (partial) [pp. 234-248]; Mod F U4 L6: Climate (partial) [pp. 284-298]; Mod F U2 L3: Ocean Currents (partial) [pp. 104-118]
	and Human Activity		
MS-ESS3.A: Natu		Lan	
MS-ESS3.A.1	Humans depend on Earth's land, ocean, atmosphere, and biosphere for many different resources. Minerals, fresh water, and biosphere resources are limited, and many are not renewable or replaceable over human lifetimes. These resources are distributed unevenly around the planet as a result of past geologic processes. (MS-	SE	Print: Mod D U3 L2: Natural Resources (partial) [pp. 146-157]; Mod D U3 L3: Nonrenewable Energy Resources (partial) [pp. 158-169]; Mod D U3 L4: Renewable Energy Resources (partial) [pp. 170-181] Digital: Mod D U3 L2: Natural Resources (partial); Mod D U3 L3: Nonrenewable Energy Resources (partial); Mod D U3 L4: Renewable Energy Resources (partial)
	ESS3-1)	TE	Mod D U3 L2: Natural Resources (partial) [pp. 192-205]; Mod D U3 L3: Nonrenewable Energy Resources (partial) [pp. 206-219]; Mod D U3 L4: Renewable Energy Resources (partial) [pp. 220-233]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-ESS3.B: Natur	ral Hazards		
MS-ESS3.B.1	Mapping the history of natural hazards in a region, combined with an understanding of related geologic forces can help forecast the locations and likelihoods of future events. (MS-ESS3-2)	SE	Print: Mod E U4 L4: Volcanoes (partial) [pp. 226-237; Mod E U4 L5: Earthquakes (partial) [pp. 238-247]; Mod F U4 L4: Severe Weather and Weather Safety (partial) [pp. 194-207] Digital: Mod E U4 L4: Volcanoes (partial); Mod E U4 L5: Earthquakes (partial); Mod F U4 L4: Severe Weather and Weather Safety (partial)
		TE	Mod E U4 L4: Volcanoes (partial) [pp. 288-301]; Mod E U4 L5: Earthquakes (partial) [pp. 302-314; Mod F U4 L4: Severe Weather and Weather Safety (partial) [pp. 250-264]
MS-ESS3.C: Huma	an Impacts on Earth Systems		
MS-ESS3.C.1	Human activities have significantly altered the biosphere, sometimes damaging or	SE	Print: Mod D U2 L5: Human Activity and Ecosystems (partial) [pp. 114-125]
	destroying natural habitats and causing the extinction of other species. But changes to		Digital: Mod D U2 L5: Human Activity and Ecosystems (partial)
	Earth's environments can have different impacts (negative and positive) for different living things. (MS-ESS3-3)	TE	Mod D U2 L5: Human Activity and Ecosystems (partial) [pp. 148-161]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor	ScienceFusion National Grades 6-8
MS-ESS3.C.2	Typically as human populations and percapita consumption of natural resources increase, so do the negative impacts on Earth unless the activities and technologies involved are engineered otherwise. (MSESS3-3),(MS-ESS3-4)	SE Print: Mod D U4 L1; Human Impact on Water (partial) [pp. 206-219]; Mod D U4 L2: Human Impact on Land (partial) [pp. 222-231]; Mod D U4 L3: Human Impact on the Atmosphere (partial) [pp. 232-243]; Mod D U4 L4: Protecting Earth's Water, Land, and Air (partial) [pp. 244-257] Digital: Mod D U4 L1; Human Impact on Water (partial); Mod D U4 L2: Human Impact on Land (partial); Mod D U4 L3: Human Impact on the Atmosphere (partial); Mod D U4 L4: Protecting Earth's Water, Land, and Air (partial) TE Mod D U4 L1; Human Impact on Water (partial) [pp. 266-280; Mod D U4 L2: Human Impact on Land (partial) [pp. 284-296]; Mod D U4 L3: Human Impact on the Atmosphere (partial) [pp. 298-311]; Mod D U4 L4: Protecting Earth's Water, Land, and Air (partial) [pp. 312-326]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor	ScienceFusion National Grades 6-8	
MS-ESS3.D: Globa		1	
MS-ESS3.D.1	Human activities, such as the release of	SE	Print: Mod F U4 L7: Climate Change (full) [pp. 238-253]
	greenhouse gases from burning fossil fuels, are major factors in the current rise in		Digital: Mod F U4 L7: Climate Change (full)
	Earth's mean surface temperature (global		Digital. Wood 1 04 L7. Chinate Change (1011)
	warming). Reducing the level of climate	TE	Mod F U4 L7: Climate Change (full) [pp. 300-315]
	change and reducing human vulnerability to		
	whatever climate changes do occur depend		
	on the understanding of climate science,		
	engineering capabilities, and other kinds of		
	knowledge, such as understanding of human behavior and on applying that knowledge		
	wisely in decisions and activities. (MS-		
	ESS3-5)		
Physical Science			
MS-PS1: Matter at	nd Its Interactions		
	re and Properties of Matter		
MS-PS1.A.1	Substances are made from different types of	SE	Print: Mod H U3 L3: Electrons and Chemical Bonding (full) [pp. 180-189]
	atoms, which combine with one another in		
	various ways. Atoms form molecules that		Digital: Mod H U3 L3: Electrons and Chemical Bonding (partial)
	range in size from two to thousands of	TE	Mod II II 2 I 2. Electrons and Chamical Bonding (full) [pp. 229-240]
	atoms.(MS-PS1-1)	TE	Mod H U3 L3: Electrons and Chemical Bonding (full) [pp. 228-240]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-PS1.A.2	Each pure substance has characteristic physical and chemical properties (for any bulk quantity under given conditions) that	SE	Print: Mod H U1 L4: Pure Substances and Mixtures (partial) [pp. 50-63]; Mod H U3 L2: The Periodic Table (partial) [pp. 168-179]
	can be used to identify it. (MS-PS1-2), (MS-PS1-3)		Digital: Mod H U1 L4: Pure Substances and Mixtures (partial); Mod H U3 L2: The Periodic Table (partial)
		TE	Mod H U1 L4: Pure Substances and Mixtures (partial) [pp. 68-82]; Mod H U3 L2: The Periodic Table (partial) [pp. 214-227]
MS-PS1.A.3	Gases and liquids are made of molecules or	SE	Print: Mod H U1 L6: Changes of State (full) [pp. 74-87]
inert atoms that are moving about relative to each other. (MS-PS1-4)		Digital: Mod H U1 L6: Changes of State (full)	
		TE	Mod H U1 L6: Changes of State (full) [pp. 98-112]
MS-PS1.A.4	In a liquid, the molecules are constantly in contact with others; in a gas, they are widely	SE	Print: Mod H U1 L5: States of Matter (full) [pp. 64-73]
	spaced except when they happen to collide. In a solid, atoms are closely spaced and may		Digital: Mod H U1 L5: States of Matter (full)
	vibrate in position but do not change relative locations.(MS-PS1-4)	TE	Mod H U1 L5: States of Matter (full) [pp. 84-96]
MS-PS1.A.5	Solids may be formed from molecules, or	SE	Print: Mod H U3 L4: Ionic, Covalent, and Metallic Bonding (full) [pp. 192-201]
	they may be extended structures with repeating subunits (e.g., crystals).(MS-PS1-1)		Digital: Mod H U3 L4: Ionic, Covalent, and Metallic Bonding (partial)
	,	TE	Mod H U3 L4: Ionic, Covalent, and Metallic Bonding (full) [pp. 244-256]
MS-PS1.A.6	The changes of state that occur with variations in temperature or pressure can be	SE	Print: Mod H U1 L6: Changes of State (partial) [pp. 74-87]
	described and predicted using these models of matter. (MS-PS1-4)		Digital: Mod H U1 L6: Changes of State (partial)
		TE	Mod H U1 L6: Changes of State (partial) [pp. 98-112]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-PS1.B: Chemi	cal Reactions		
MS-PS1.B.1	Substances react chemically in characteristic ways. In a chemical process, the atoms that make up the original substances are	SE	Print: Mod H U4 L1: Chemical Reactions (full) [pp. 212-223] Digital: Mod H U4 L1: Chemical Reactions (full)
	regrouped into different molecules, and these new substances have different	TE	Mod H U4 L1: Chemical Reactions (full) [pp. 272-285]
	properties from those of the reactants. (MS-PS1-2),(MS-PS1-3),(MS-PS1-5)		
MS-PS1.B.2	The total number of each type of atom is conserved, and thus the mass does not	SE	Print: Mod H U4 L1: Chemical Reactions (full) [pp. 212-223]
	change. (MS-PS1-5)		Digital: Mod H U4 L1: Chemical Reactions (full)
		TE	Mod H U4 L1: Chemical Reactions (full) [pp. 272-285]
MS-PS1.B.3	MS-PS1.B.3 Some chemical reactions release energy, others store energy.(MS-PS1-6)	SE	Print: Mod H U4 L1: Chemical Reactions (full) [pp. 212-223] Digital: Mod H U4 L1: Chemical Reactions (full)
		TE	Mod H U4 L1: Chemical Reactions (full) [pp. 272-285]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor	ScienceFusion National Grades 6-8	
	and Stability: Forces and Interactions		
MS-PS2.A: Forces			
MS-PS2.A.1	For any pair of interacting objects, the force exerted by the first object on the second	SE	Print: Mod I U1 L3: Forces (full) [pp. 28-41]
	object is equal in strength to the force that the second object exerts on the first, but in		Digital: Mod I U1 L3: Forces (full)
	the opposite direction (Newton's third law). (MS-PS2-1)	TE	Mod I U1 L3: Forces (full) [pp. 44-58]
MS-PS2.A.2	The motion of an object is determined by the sum of the forces acting on it; if the total force on the object is not zero, its motion	SE	Print: Mod I U1 L3: Forces (full) [pp. 28-41]
	will change. The greater the mass of the object, the greater the force needed to		Digital: Mod I U1 L3: Forces (full)
	achieve the same change in motion. For any given object, a larger force causes a larger change in motion. (MS-PS2-2)	TE	Mod I U1 L3: Forces (full) [pp. 44-58]
MS-PS2.A.3	All positions of objects and the directions of forces and motions must be described in an	SE	Print: Mod I U1 L1: Motion and Speed (partial) [pp. 4-17]
	arbitrarily chosen reference frame and arbitrarily chosen units of size. In order to		Digital: Mod I U1 L1: Motion and Speed (partial)
	share information with other people, these choices must also be shared. (MSPS2-2)	TE	Mod I U1 L1: Motion and Speed (partial) [pp. 14-28]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-PS2.B: Types	of Interactions		
MS-PS2.B.1	Electric and magnetic (electromagnetic) forces can be attractive or repulsive, and their sizes depend on the magnitudes of the charges, currents, or magnetic strengths involved and on the distances between the interacting objects. (MS-PS2-3)	SE TE	Print: Mod I U3 L4: Magnets and Magnetism (partial) [pp. 156-165]; Mod I U3 L1: Electric Charge and Static Electricity (partial) [pp. 126-135] Digital: Mod I U3 L4: Magnets and Magnetism (partial); Mod I U3 L1: Electric Charge and Static Electricity (partial) Mod I U3 L4: Magnets and Magnetism (partial) [pp. 212-224]; Mod I U3 L1: Electric Charge and Static Electricity (partial) [pp. 172-184]
MS-PS2.B.2	Gravitational forces are always attractive. There is a gravitational force between any two masses, but it is very small except when one or both of the objects have large mass—e.g., Earth and the sun. (MS-PS2-4)	SE TE	Print: Mod I U1 L4: Gravity and Motion (full) [pp. 42-51] Digital: Mod I U1 L4: Gravity and Motion (full) Mod I U1 L4: Gravity and Motion (full) [pp. 60-72]
MS-PS2.B.3	Forces that act at a distance (electric and magnetic) can be explained by fields that extend through space and can be mapped by their effect on a test object (a ball, a charged object, or a magnet, respectively). (MS-PS2-5)	SE TE	Print: Mod 1 U3 L4: Magnets and Magnetism (partial) [pp. 156-165] Digital: Mod 1 U3 L4: Magnets and Magnetism (partial) Mod 1 U3 L4: Magnets and Magnetism (partial) [pp. 212-224]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor	ScienceFusion National Grades 6-8	
MS-PS3: Energy			
MS-PS3.A: Definit			
MS-PS3.A.1	The term "heat" as used in everyday language refers both to thermal motion (the motion of atoms or molecules within a substance) and the transfer of that thermal	SE	Print: Mod H U2 L3: Thermal Energy and Heat (full) [pp. 122-133] Digital: Mod H U2 L3: Thermal Energy and Heat (full)
	energy from one object to another. In science, heat is used only for this second meaning; it refers to the energy transferred due to the temperature difference between two objects.(secondary to MS-PS1-4)	TE	Mod H U2 L3: Thermal Energy and Heat (full) [pp. 158-171]
MS-PS3.A.2	The temperature of a system is proportional to the average internal kinetic energy and potential energy per atom or molecule (whichever is the appropriate building block for the system's material). The details of that relationship depend on the type of atom or molecule and the interactions among the atoms in the material. Temperature is not a direct measure of a system's total thermal energy. The total thermal energy (sometimes called the total internal energy) of a system depends jointly on the temperature, the total number of atoms in the system, and the state of the material. (secondary to MS-PS1-4)	SE TE	Print: Mod H U2 L2: Temperature (full) [pp. 112-116] Digital: Mod H U2 L2: Temperature (full) Mod H U2 L2: Temperature (full) [pp. 144-154]
MS-PS3.A.3	Motion energy is properly called kinetic energy; it is proportional to the mass of the moving object and grows with the square of	SE	Print: Mod I U2 L2: Kinetic and Potential Energy (full) [pp. 88-97] Digital: Mod I U2 L2: Kinetic and Potential Energy (full)
	its speed. (MS-PS3-1)	TE	Mod I U2 L2: Kinetic and Potential Energy (full) [pp. 120-132]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-PS3.A.4	A system of objects may also contain stored (potential) energy, depending on their relative positions. (MS-PS3-2)	SE	Print: Mod I U2 L2: Kinetic and Potential Energy (full) [pp. 88-97]
			Digital: Mod I U2 L2: Kinetic and Potential Energy (full)
		TE	Mod I U2 L2: Kinetic and Potential Energy (full) [pp. 120-132]
MS-PS3.A.5	Temperature is a measure of the average kinetic energy of particles of matter. The	SE	Print: Mod H U2 L2: Temperature (partial) [pp. 112-119]
	relationship between the temperature and the total energy of a system depends on the		Digital: Mod H U2 L2: Temperature (partial)
	types, states, and amounts of matter present. (MS-PS3-3),(MS-PS3-4)	TE	Mod H U2 L2: Temperature (partial) [pp. 144-155]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor	ScienceFusion National Grades 6-8				
MS-PS3.B: Conse	MS-PS3.B: Conservation of Energy and Energy Transfer					
MS-PS3.B.1	When the motion energy of an object changes, there is inevitably some other change in energy at the same time. (MS-PS3-5)	SE TE	Print: Mod H U2 L1: Introduction to Energy (partial) [pp. 100-111] Digital: Mod H U2 L1: Introduction to Energy (partial) Mod H U2 L1: Introduction to Energy (partial) [pp. 130-143]			
MS-PS3.B.2	The amount of energy transfer needed to change the temperature of a matter sample by a given amount depends on the nature of the matter, the size of the sample, and the environment. (MS-PS3-4)	SE TE	Print: Mod H U2 L3: Thermal Energy and Heat (partial) [pp. 122-133]; Mod H U1 L6: Changes of State (partial) [pp. 74-87] Digital: Mod H U2 L3: Thermal Energy and Heat (partial); Mod H U1 L6: Changes of State (partial) Mod H U2 L3: Thermal Energy and Heat (partial) [pp. 158-171]; Mod H U1 L6: Changes of State (partial) [pp. 98-112]			
MS-PS3.B.3	Energy is spontaneously transferred out of hotter regions or objects and into colder ones. (MS-PS3-3)	TE	Print: Mod H U2 L3: Thermal Energy and Heat (full) [pp. 122-133] Digital: Mod H U2 L3: Thermal Energy and Heat (full) Mod H U2 L3: Thermal Energy and Heat (full) [pp. 158-171]			

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-PS3.C: Relation	onship Between Energy and Forces		
MS-PS3.C.1	When two objects interact, each one exerts a force on the other that can cause energy to be transferred to or from the object. (MS-PS3-2)	SE	Print: Mod I U1 L3: Forces (partial) [pp. 28-41]; Mod I U2 L1: Work, Energy, and Power (partial) [pp. 78-87] Digital: Mod I U1 L3: Forces (partial); Mod I U2 L1: Work, Energy, and Power (partial)
		TE	Mod I U1 L3: Forces (partial) [pp. 44-58]; Mod I U2 L1: Work, Energy, and Power (partial) [pp. 106-118]
MS-PS3.D: Energy	y in Chemical Processes and Everyday Life		
MS-PS3.D.1	The chemical reaction by which plants produce complex food molecules (sugars) requires an energy input (i.e., from sunlight) to occur. In this reaction, carbon dioxide and water combine to form carbon-based organic molecules and release oxygen. (secondary to MS-LS1-6)	SE TE	Print: Mod B U2 L4: Plant Processes (full) [pp. 120-133] Digital: Mod B U2 L4: Plant Processes (full) Mod B U2 L4: Plant Processes (full) [pp. 156-170]
MS-PS3.D.2	Cellular respiration in plants and animals involve chemical reactions with oxygen that release stored energy. In these processes, complex molecules containing carbon react with oxygen to produce carbon dioxide and other materials. (secondary to MS-LS1-7)	TE	Print: Mod A U1 L6: Photosynthesis and Cellular Respiration (full) [pp. 66-77] Digital: Mod A U1 L6: Photosynthesis and Cellular Respiration (full) Mod A U1 L6: Photosynthesis and Cellular Respiration (full) [pp. 92-105]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor	ScienceFusion National Grades 6-8			
	MS-PS4: Waves and Their Applications in Technologies for Information Transfer				
MS-PS4.A: Wave					
MS-PS4.A.1	A simple wave has a repeating pattern with a specific wavelength, frequency, and amplitude. (MS-PS4-1)	SE	Print: Mod J U1 L2: Properties of Waves (full) [pp. 16-25] Digital: Mod J U1 L2: Properties of Waves (full)		
		TE	Mod J U1 L2: Properties of Waves (full) [pp. 26-38]		
MS-PS4.A.2	A sound wave needs a medium through which it is transmitted. (MS-PS4-2)	SE	Print: Mod J U2 L2: Interactions of Sound Waves (full) [pp. 48-59]		
		TE	Digital: Mod J U2 L2: Interactions of Sound Waves (full) Mod J U2 L2: Interactions of Sound Waves (full) [pp. 68-81]		
	omagnetic Radiation	1			
MS-PS4.B.1	When light shines on an object, it is reflected, absorbed, or transmitted through the object, depending on the object's material and the frequency (color) of the	SE	Print: Mod J U3 L2: Interactions of Light (full) [pp. 94-103] Digital: Mod J U3 L2: Interactions of Light (full)		
	light. (MS-PS4-2)	TE	Mod J U3 L2: Interactions of Light (full) [pp. 128-140]		
MS-PS4.B.2	The path that light travels can be traced as straight lines, except at surfaces between different transparent materials (e.g., air and water, air and glass) where the light path bends. (MS-PS4-2)	SE TE	Print: Mod J U3 L2: Interactions of Light (full) [pp. 94-103] Digital: Mod J U3 L2: Interactions of Light (full) Mod J U3 L2: Interactions of Light (full) [pp. 128-140]		
MS-PS4.B.3	A wave model of light is useful for	SE	Print: Mod J U3 L1: The Electromagnetic Spectrum (partial) [pp. 82-93]		
	explaining brightness, color, and the frequency-dependent bending of light at a surface between media. (MS-PS4-2)	TE	Digital: Mod J U3 L1: The Electromagnetic Spectrum (partial) Mod J U3 L1: The Electromagnetic Spectrum (partial) [pp. 114-127]		
		IL	wood 3 03 L1. The Electromagnetic Spectrum (partial) [pp. 114-127]		


correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8	
MS-PS4.B.4	However, because light can travel through	SE	Print: Mod J U1 L1: Waves (full) [pp. 4-13]	
	space, it cannot be a matter wave, like sound or water waves.(MS-PS4-2)		Digital: Mod J U1 L1: Waves (full)	
		TE	Mod J U1 L1: Waves (full) [pp. 10-22]	
MS-PS4.C: Inform	nation Technologies and Instrumentation			
MS-PS4.C.1	Digitized signals (sent as wave pulses) are a	SE	Print: Mod J U2 L3: Sound Technology (partial) [pp. 62-71]	
	more reliable way to encode and transmit information. (MS-PS4-3)		Digital: Mod J U2 L3: Sound Technology (partial)	
		TE	Mod J U2 L3: Sound Technology (partial) [pp. 84-96]	
Engineering, Tech	Engineering, Technology, and the Application of Science			
MS-ETS1: Engine				
	ning and Delimiting an Engineering Problem			
MS-ETS1.A.1	The more precisely a design task's criteria and constraints can be defined, the more	SE	Print: Mod K U3 L1: The Engineering Design Process (full) [pp. 114-125]	
	likely it is that the designed solution will be successful. Specification of constraints		Digital: Mod K U3 L1: The Engineering Design Process (partial)	
	includes consideration of scientific principles and other relevant knowledge that is likely to limit possible solutions. (MS-ETS1-1) (secondary to MS-PS3-3)	TE	Mod K U3 L1: The Engineering Design Process (full) [pp. 150-163]	
MS-ETS1.B: Deve	loping Possible Solutions			
MS-ETS1.B.1	A solution needs to be tested, and then modified on the basis of the test results, in order to improve it. (MS-ETS1-4)	SE	Print: Mod K U3 L1: The Engineering Design Process (full) [pp. 114-125]	
	(secondary to MS-PS1-6)		Digital: Mod K U3 L1: The Engineering Design Process (full)	
		TE	Mod K U3 L1: The Engineering Design Process (full) [pp. 150-163]	

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion National Grades 6-8
MS-ETS1.B.2	There are systematic processes for evaluating solutions with respect to how well they meet criteria and constraints of a	SE	Print: Mod K U3 L1: The Engineering Design Process (partial) [pp. 114-125]
	problem. MS-ETS1-2),(MS-ETS1-3) (secondary to MS-PS3-3) (secondary to MS-		Digital: Mod K U3 L1: The Engineering Design Process (partial)
	LS2-5)	TE	Mod K U3 L1: The Engineering Design Process (partial) [pp. 150-163]
MS-ETS1.B.3	Sometimes parts of different solutions can be combined to create a solution that is better than any of its predecessors. (MS-	SE	Print: Mod K U3 L1: The Engineering Design Process (partial) [pp. 114-125]
	ETS1-3)	TE	Digital: Mod K U3 L1: The Engineering Design Process (full) Mod K U3 L1: The Engineering Design Process (partial) [pp. 150-163]
MS-ETS1.B.4	Models of all kinds are important for testing solutions. (MS-ETS1-4)	SE	Print: Mod K U3 L1: The Engineering Design Process (full) [pp. 114-125]
			Digital: Mod K U3 L1: The Engineering Design Process (full)
		TE	Mod K U3 L1: The Engineering Design Process (full) [pp. 150-163]

correlated to the

Disciplinary Core Idea (Grades 6-8)	DCI Descriptor		ScienceFusion Grades 6-8 Page Citations
MS-ETS1.C: Optin	mizing the Design Solution		
MS-ETS1.C.1	Although one design may not perform the	SE	Print: Mod K U3 L1: The Engineering Design Process (partial) [pp. 114-125]
	best across all tests, identifying the		
	characteristics of the design that performed		
	the best in each test can provide useful		Digital: Mod K U3 L1: The Engineering Design Process (full)
	information for the redesign process—that		
	is, some of the characteristics may be	TE	Mod K U3 L1: The Engineering Design Process (partial) [pp. 150-163]
	incorporated into the new design. (MS-		
	ETS1-3 (secondary to MS-PS1-6)		
MS-ETS1.C.2	The iterative process of testing the most	SE	Print: Mod K U3 L1: The Engineering Design Process (full) [pp. 114-125]
	promising solutions and modifying what is		
	proposed on the basis of the test results leads		
	to greater refinement and ultimately to an		Digital: Mod K U3 L1: The Engineering Design Process (full)
	optimal solution. (MSETS1-4) (secondary to		
	MS-PS1-6)	TE	Mod K U3 L1: The Engineering Design Process (full) [pp. 150-163]


NEXT GENERATION SCIENCE STANDARDS and the associated logo are registered trademarks of Achieve, Inc. Neither Achieve nor the lead states and partners that developed the Next Generation Science Standards was involved in the production of, and does not endorse, this product. The Leadership and Learning Center® is a registered trademark of Advanced Learning Centers, Inc. Houghton Mifflih Harcourt™ and HMH® are trademarks or registered trademarks of Houghton Mifflih Harcourt Publishing Company. Some served. Printed in the U.S.A. 04/14 MS104622.

hmhco.com • 800.225.5425

