

High School Science Domains Model Course III – Life Sciences
Bundle 1: Changes to Earth

This is the first bundle of the High School Domains Model Course III – Life Sciences. Each bundle has connections to the other bundles in the course, as shown in the Course

Flowchart.

Bundle 1 Question: This bundle is assembled to address the question “why does Earth look so different than it used to?”

Summary
The bundle organizes performance expectations with a focus on helping students build understanding of the changes to Earth over time. Instruction
developed from this bundle should always maintain the three-dimensional nature of the standards, and recognize that instruction is not limited to the
practices and concepts directly linked with any of the bundle performance expectations.

Connections between bundle DCIs

Although active geologic processes, such as plate tectonics and erosion, have destroyed or altered most of the very early rock record on Earth, other objects in the

solar system, such as lunar rocks, asteroids, and meteorites, have changed little over billions of years. Studying these objects can provide information about Earth’s

formation and early history (ESS1.C as in HS-ESS1-6). Additional information about Earth’s history can be provided by radiometric dating, which can be used to

determine the ages of rocks and other materials. Continental rocks, which can be older than 4 billion years, are generally much older than the rocks of the ocean

floor, which are less than 200 million years old (ESS1.C as in HS-ESS1-5). Over time, gradual atmospheric changes occurred due to plants and other organisms

that captured carbon dioxide and released oxygen. This lead to many dynamic and delicate feedbacks between the biosphere and other Earth systems causing a

continual co-evolution of Earth’s surface and the life that exists on it (ESS2.E as in HS-ESS2-7).

Bundle Science and Engineering Practices

Instruction leading to this bundle of PEs will help students build toward proficiency in elements of the practices of constructing explanations and designing

solutions (HS-ESS1-6) and engaging in argument from evidence (HS-ESS1-5 and HS-ESS2-7). Many other practice elements can be used in instruction.

Bundle Crosscutting Concepts

Instruction leading to this bundle of PEs will help students build toward proficiency in elements of the crosscutting concepts of Patterns (HS-ESS1-5) and Stability

and Change (HS-ESS1-6 and HS-ESS2-7). Many other crosscutting concept elements can be used in instruction.

All instruction should be three-dimensional.

Performance Expectations

HS-ESS1-5. Evaluate evidence of the past and current movements of continental and oceanic crust and the theory of plate tectonics

to explain the ages of crustal rocks. [Clarification Statement: Emphasis is on the ability of plate tectonics to explain the ages of crustal rocks.

Examples include evidence of the ages oceanic crust increasing with distance from mid-ocean ridges (a result of plate spreading) and the ages of North

American continental crust increasing with distance away from a central ancient core (a result of past plate interactions).]

HS-ESS1-6. Apply scientific reasoning and evidence from ancient Earth materials, meteorites, and other planetary surfaces to

construct an account of Earth’s formation and early history. [Clarification Statement: Emphasis is on using available evidence within the solar

system to reconstruct the early history of Earth, which formed along with the rest of the solar system 4.6 billion years ago. Examples of evidence include

the absolute ages of ancient materials (obtained by radiometric dating of meteorites, moon rocks, and Earth’s oldest minerals), the sizes and compositions

of solar system objects, and the impact cratering record of planetary surfaces.]

NGSS Example Bundles

Version 1 - published September 2016
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

Page 1 of 10

http://nextgenscience.org/sites/default/files/HS%20Domains%20Course3%20Summary%20and%20Flowchart.pdf
http://nextgenscience.org/sites/default/files/HS%20Domains%20Course3%20Summary%20and%20Flowchart.pdf
jchildress
Placed Image

Performance Expectations
(Continued)

HS-ESS2-7. Construct an argument based on evidence about the simultaneous coevolution of Earth’s systems and life on Earth.
[Clarification Statement: Emphasis is on the dynamic causes, effects, and feedbacks between the biosphere and Earth’s other systems, whereby geoscience

factors control the evolution of life, which in turn continuously alters Earth’s surface. Examples of include how photosynthetic life altered the atmosphere

through the production of oxygen, which in turn increased weathering rates and allowed for the evolution of animal life; how microbial life on land

increased the formation of soil, which in turn allowed for the evolution of land plants; or how the evolution of corals created reefs that altered patterns of

erosion and deposition along coastlines and provided habitats for the evolution of new life forms.] [Assessment Boundary: Assessment does not include a

comprehensive understanding of the mechanisms of how the biosphere interacts with all of Earth’s other systems.]

Example Phenomena

Pictures of Mars appear to show canyons similar to those on Earth.

Compost helps plants grow.

Additional Practices Building

to the PEs

Asking Questions and Defining Problems
 Ask questions that arise from careful observation of phenomena, or unexpected results, to clarify and/or seek additional

information.

Students could ask questions that arise from careful observation of radiometric dating from continental rocks and rocks on

the ocean floor to seek additional information [about the cause of the results]. HS-ESS1-5

Developing and Using Models
 Develop, revise, and/or use a model based on evidence to illustrate and/or predict the relationships between systems or

between components of a system.

Students could use a model to predict the relationships between the biosphere and other Earth systems, [including the

feedbacks that] cause a continual co-evolution of Earth’s surface and the life that exists on it. HS-ESS2-7

Planning and Carrying Out Investigations
 Make directional hypotheses that specify what happens to a dependent variable when an independent variable is

manipulated.

Students could make directional hypotheses that specify what happens to the rock record on Earth when active geologic

processes [occur]. HS-ESS1-6

Analyzing and Interpreting Data
 Analyze data using tools, technologies, and/or models (e.g., computational, mathematical) in order to make valid and

reliable scientific claims or determine an optimal design solution.

Students could analyze data using tools, technologies, and/or models in order to make valid and reliable scientific claims

[that] objects in the solar system, such as lunar rocks, asteroids, and meteorites, have changed little over billions of years.

HS-ESS1-6

Using Mathematical and Computational Thinking
 Apply techniques of algebra and functions to represent and solve scientific and engineering problems.

Students could apply techniques of algebra and functions to represent [the] characteristic exponential decay law of

spontaneous radioactive decays. HS-ESS1-5 and HS-ESS1-6

NGSS Example Bundles

Version 1 - published September 2016
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

Page 2 of 10

Additional Practices Building

to the PEs (Continued)

Constructing Explanations and Designing Solutions
 Construct and revise an explanation based on valid and reliable evidence obtained from a variety of sources (including

students’ own investigations, models, theories, simulations, peer review) and the assumption that theories and laws that

describe the natural world operate today as they did in the past and will continue to do so in the future.

Students could construct an explanation based on valid and reliable evidence obtained from a variety of sources [about how]

the many dynamic and delicate feedbacks between the biosphere and other Earth systems cause a continual co-evolution of

Earth’s surface and the life that exists on it. HS-ESS2-7

Engaging in Argument from Evidence
 Make and defend a claim based on evidence about the natural world or the effectiveness of a design solution that reflects

scientific knowledge, and student-generated evidence.

Students could make and defend a claim based on evidence [that] active geologic processes, such as plate tectonics and

erosion, have destroyed or altered most of the very early rock record on Earth. HS-ESS1-6

Obtaining, Evaluating, and Communicating Information
 Gather, read, and evaluate scientific and/or technical information from multiple authoritative sources, assessing the evidence

and usefulness of each source.

Students could gather, read, and evaluate scientific and/or technical information from multiple authoritative sources [about

how] gradual atmospheric changes were due to plants and other organisms capturing carbon dioxide and releasing oxygen,

assessing the evidence and usefulness of each source. HS-ESS2-7

Additional Crosscutting

Concepts Building to the PEs

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.

Students could identify and describe different patterns at each of the scales at which the continual co-evolution of Earth’s

surface and the life that exists on it is studied. HS-ESS2-7

Cause and Effect

 Empirical evidence is required to differentiate between cause and correlation and make claims about specific causes and

effects.

Students could provide critiques of arguments [about how] gradual atmospheric changes were related to plants and other

organisms, [including in their critiques the principle that] empirical evidence is required to differentiate between cause and

correlation. HS-ESS1-5

Stability and Change

 Change and rates of change can be quantified and modeled over very short or very long periods of time. Some system

changes are irreversible.

Students could construct an argument [for why] some system changes are irreversible, [using as evidence that] spontaneous

radioactive decays follow a characteristic exponential decay law. HS-ESS1-5 and HS-ESS1-6

NGSS Example Bundles

Version 1 - published September 2016
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

Page 3 of 10

Additional Connections to

Nature of Science

Scientific Investigations Use a Variety of Methods

 Scientific investigations use a variety of methods, tools, and techniques to revise and produce new knowledge.

Students could obtain and communicate information [about the idea that] scientific investigations use a variety of methods,

tools, and techniques to revise and produce new knowledge, [including knowledge about how] the biosphere and other Earth

systems cause a continual co-evolution of Earth’s surface and the life that exists on it. HS-ESS2-7

Scientific Knowledge Assumes an Order and Consistency in Natural Systems

 Scientific knowledge is based on the assumption that natural laws operate today as they did in the past and they will

continue to do so in the future.

Students could construct an argument [for why the principle that] scientific knowledge is based on the assumption that natural

laws operate today as they did in the past and that they will continue to do so in the future [helps us understand that] plate

tectonics provides a framework for understanding Earth’s geologic history. HS-ESS1-5

NGSS Example Bundles

Version 1 - published September 2016
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

Page 4 of 10

HS-ESS1-5

Students who demonstrate understanding can:

HS-ESS1-5. Evaluate evidence of the past and current movements of continental and oceanic
crust and the theory of plate tectonics to explain the ages of crustal
rocks. [Clarification Statement: Emphasis is on the ability of plate tectonics to explain the
ages of crustal rocks. Examples include evidence of the ages of oceanic crust increasing
with distance from mid-ocean ridges (a result of plate spreading) and the ages of North
American continental crust decreasing with distance away from a central ancient core of
the continental plate (a result of past plate interactions).]

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

Science and Engineering Practices

Engaging in Argument from Evidence
Engaging in argument from evidence in 9–
12 builds on K–8 experiences and
progresses to using appropriate and
sufficient evidence and scientific reasoning
to defend and critique claims and
explanations about the natural and
designed world(s). Arguments may also
come from current scientific or historical
episodes in science.

 Evaluate evidence behind currently
accepted explanations or solutions to
determine the merits of arguments.

Disciplinary Core Ideas

ESS1.C: The History of Planet
Earth

 Continental rocks, which can be
older than 4 billion years, are
generally much older than the
rocks of the ocean floor, which
are less than 200 million years
old.

ESS2.B: Plate Tectonics and
Large-Scale System Interactions

 Plate tectonics is the unifying
theory that explains the past and
current movements of the rocks
at Earth’s surface and provides a
framework for understanding its
geologic history. (ESS2.B Grade
8 GBE) (secondary)

PS1.C: Nuclear Processes

 Spontaneous radioactive decays
follow a characteristic
exponential decay law. Nuclear
lifetimes allow radiometric dating
to be used to determine the ages
of rocks and other materials.
(secondary)

Crosscutting Concepts

Patterns

 Empirical evidence is
needed to identify patterns.

Observable features of the student performance by the end of the course:

1 Identifying the given explanation and the supporting evidence

a Students identify the given explanation, which includes the following idea: that crustal materials

of different ages are arranged on Earth’s surface in a pattern that can be attributed to plate

tectonic activity and formation of new rocks from magma rising where plates are moving apart.

b Students identify the given evidence to be evaluated.

2 Identifying any potential additional evidence that is relevant to the evaluation

a Students identify and describe* additional relevant evidence (in the form of data, information,

models, or other appropriate forms) that was not provided but is relevant to the explanation

and to evaluating the given evidence, including:

i. Measurement of the ratio of parent to daughter atoms produced during radioactive

decay as a means for determining the ages of rocks;

ii. Ages and locations of continental rocks;

iii. Ages and locations of rocks found on opposite sides of mid-ocean ridges; and

NGSS Example Bundles

Version 1 - published September 2016
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

Page 5 of 10

iv. The type and location of plate boundaries relative to the type, age, and location of

crustal rocks.

3 Evaluating and critiquing

a Students use their additional evidence to assess and evaluate the validity of the given

evidence.

b Students evaluate the reliability, strengths, and weaknesses of the given evidence along with

its ability to support logical and reasonable arguments about the motion of crustal plates.

4 Reasoning/synthesis

a Students describe* how the following patterns observed from the evidence support the

explanation about the ages of crustal rocks:

i. The pattern of the continental crust being older than the oceanic crust;

ii. The pattern that the oldest continental rocks are located at the center of continents,

with the ages decreasing from their centers to their margin; and

iii. The pattern that the ages of oceanic crust are greatest nearest the continents and

decrease in age with proximity to the mid-ocean ridges.

b Students synthesize the relevant evidence to describe* the relationship between the motion of

continental plates and the patterns in the ages of crustal rocks, including that:

i. At boundaries where plates are moving apart, such as mid-ocean ridges, material from

the interior of the Earth must be emerging and forming new rocks with the youngest

ages.

ii. The regions furthest from the plate boundaries (continental centers) will have the

oldest rocks because new crust is added to the edge of continents at places where

plates are coming together, such as subduction zones.

iii. The oldest crustal rocks are found on the continents because oceanic crust is

constantly being destroyed at places where plates are coming together, such as

subduction zones.

NGSS Example Bundles

Version 1 - published September 2016
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

Page 6 of 10

HS-ESS1-6

Students who demonstrate understanding can:

HS-ESS1-6. Apply scientific reasoning and evidence from ancient Earth materials, meteorites,
and other planetary surfaces to construct an account of Earth’s formation and early
history. [Clarification Statement: Emphasis is on using available evidence within the solar
system to reconstruct the early history of Earth, which formed along with the rest of the
solar system 4.6 billion years ago. Examples of evidence include the absolute ages of
ancient materials (obtained by radiometric dating of meteorites, moon rocks, and Earth’s
oldest minerals), the sizes and compositions of solar system objects, and the impact
cratering record of planetary surfaces.]

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

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8 experiences
and progresses to explanations and designs
that are supported by multiple and
independent student-generated sources of
evidence consistent with scientific ideas,
principles, and theories.

 Apply scientific reasoning to link
evidence to the claims to assess the
extent to which the reasoning and data
support the explanation or conclusion.

-
Connections to Nature of Science

Science Models, Laws, Mechanisms, and
Theories Explain Natural Phenomena

 A scientific theory is a substantiated
explanation of some aspect of the
natural world, based on a body of facts
that have been repeatedly confirmed
through observation and experiment,
and the science community validates
each theory before it is accepted. If new
evidence is discovered that the theory
does not accommodate, the theory is
generally modified in light of this new
evidence.

 Models, mechanisms, and explanations
collectively serve as tools in the
development of a scientific theory.

Disciplinary Core Ideas

ESS1.C: The History of Planet
Earth

 Although active geologic
processes, such as plate
tectonics and erosion, have
destroyed or altered most of the
very early rock record on Earth,
other objects in the solar
system, such as lunar rocks,
asteroids, and meteorites, have
changed little over billions of
years. Studying these objects
can provide information about
Earth’s formation and early
history.

PS1.C: Nuclear Processes

 Spontaneous radioactive
decays follow a characteristic
exponential decay law. Nuclear
lifetimes allow radiometric
dating to be used to determine
the ages of rocks and other
materials. (secondary)

Crosscutting Concepts

Stability and Change

 Much of science deals with
constructing explanations of
how things change and how
they remain stable.

Observable features of the student performance by the end of the course:

1 Articulating the explanation of phenomena

a Students construct an account of Earth’s formation and early history that includes that:

i. Earth formed along with the rest of the solar system 4.6 billion years ago.

ii. The early Earth was bombarded by impacts just as other objects in the solar system

were bombarded.

iii. Erosion and plate tectonics on Earth have destroyed much of the evidence of this

bombardment, explaining the relative scarcity of impact craters on Earth.

NGSS Example Bundles

Version 1 - published September 2016
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

Page 7 of 10

2 Evidence

a Students include and describe* the following evidence in their explanatory account:

i. The age and composition of Earth’s oldest rocks, lunar rocks, and meteorites as

determined by radiometric dating;

ii. The composition of solar system objects;

iii. Observations of the size and distribution of impact craters on the surface of Earth and

on the surfaces of solar system objects (e.g., the moon, Mercury, and Mars); and

iv. The activity of plate tectonic processes, such as volcanism, and surface processes,

such as erosion, operating on Earth.

3 Reasoning

a Students use reasoning to connect the evidence to construct the explanation of Earth’s

formation and early history, including that:

i. Radiometric ages of lunar rocks, meteorites and the oldest Earth rocks point to an

origin of the solar system 4.6 billion years ago, with the creation of a solid Earth crust

about 4.4 billion years ago.

ii. Other planetary surfaces and their patterns of impact cratering can be used to infer

that Earth had many impact craters early in its history.

iii. The relative lack of impact craters and the age of most rocks on Earth compared to

other bodies in the solar system can be attributed to processes such as volcanism,

plate tectonics, and erosion that have reshaped Earth’s surface, and that this is why

most of Earth’s rocks are much younger than Earth itself.

NGSS Example Bundles

Version 1 - published September 2016
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

Page 8 of 10

HS-ESS2-7

Students who demonstrate understanding can:

HS-ESS2-7. Construct an argument based on evidence about the simultaneous coevolution of
Earth’s systems and life on Earth. [Clarification Statement: Emphasis is on the dynamic
causes, effects, and feedbacks between the biosphere and Earth’s other systems,
whereby geoscience factors control the evolution of life, which in turn continuously alters
Earth’s surface. Examples include how photosynthetic life altered the atmosphere through
the production of oxygen, which in turn increased weathering rates and allowed for the
evolution of animal life; how microbial life on land increased the formation of soil, which in
turn allowed for the evolution of land plants; or how the evolution of corals created reefs
that altered patterns of erosion and deposition along coastlines and provided habitats for
the evolution of new life forms.] [Assessment Boundary: Assessment does not include a
comprehensive understanding of the mechanisms of how the biosphere interacts with all
of Earth’s other systems.]

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

Science and Engineering Practices

Engaging in Argument from Evidence
Engaging in argument from evidence in 9–
12 builds on K–8 experiences and
progresses to using appropriate and
sufficient evidence and scientific reasoning
to defend and critique claims and
explanations about the natural and
designed world(s). Arguments may also
come from current scientific or historical
episodes in science.

 Construct an oral and written argument
or counter-arguments based on data
and evidence.

Disciplinary Core Ideas

ESS2.D: Weather and Climate

 Gradual atmospheric changes
were due to plants and other
organisms that captured
carbon dioxide and released
oxygen.

ESS2.E Biogeology
 The many dynamic and

delicate feedbacks between
the biosphere and other Earth
systems cause a continual
coevolution of Earth’s surface
and the life that exists on it.

Crosscutting Concepts

Stability and Change

 Much of science deals with
constructing explanations of
how things change and how
they remain stable.

Observable features of the student performance by the end of the course:
1 Developing the claim

a Students develop a claim, which includes the following idea: that there is simultaneous
coevolution of Earth's systems and life on Earth. This claim is supported by generalizing from
multiple sources of evidence.

2 Identifying scientific evidence

a Students identify and describe* evidence supporting the claim, including:

i. Scientific explanations about the composition of Earth’s atmosphere shortly after its
formation;

ii. Current atmospheric composition;

iii. Evidence for the emergence of photosynthetic organisms;

iv. Evidence for the effect of the presence of free oxygen on evolution and processes in
other Earth systems;

v. In the context of the selected example(s), other evidence that changes in the biosphere
affect other Earth systems.

3 Evaluating and critiquing

a Students evaluate the evidence and include the following in their evaluation:

NGSS Example Bundles

Version 1 - published September 2016
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

Page 9 of 10

i. A statement regarding how variation or uncertainty in the data (e.g., limitations, low
signal-to-noise ratio, collection bias, etc.) may affect the usefulness of the data as
sources of evidence; and

ii. The ability of the data to be used to determine causal or correlational effects between
changes in the biosphere and changes in Earth’s other systems.

4 Reasoning and synthesis

a Students use at least two examples to construct oral and written logical arguments. The
examples:

i. Include that the evolution of photosynthetic organisms led to a drastic change in
Earth’s atmosphere and oceans in which the free oxygen produced caused worldwide
deposition of iron oxide formations, increased weathering due to an oxidizing
atmosphere and the evolution of animal life that depends on oxygen for respiration;
and

ii. Identify causal links and feedback mechanisms between changes in the biosphere and
changes in Earth’s other systems.

NGSS Example Bundles

Version 1 - published September 2016
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

Page 10 of 10

	C3 Bundle 1.pdf
	B1 Evidence Statements
	B1 HS ESS1_no change
	B1 HS ESS2_no change.pdf

