

High School Conceptual Progressions Model III – Bundle 2
Evolution of Life

This is the second bundle of the High School Conceptual Progressions Model Course III. Each bundle has connections to the other bundles in the course, as shown in the Course

Flowchart.
Bundle 2 Question: This bundle is assembled to address the question “why do such different organisms have similar characteristics?”

Summary
The bundle organizes performance expectations with a focus on helping students build understanding of how organisms evolved on Earth. 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

Ecosystems have carrying capacities; organisms would have the capacity to produce populations of great size were it not for the fact that environments and resources

are finite limiting the abundance of species in any given ecosystem (LS2.A as in HS-LS2-1 and HS-LS2-2). A complex set of interactions within an ecosystem can

keep its numbers and types of organisms relatively constant, but extreme fluctuations in conditions can challenge the functioning of ecosystems in terms of resources

and habitat availability (LS2.C as in HS-LS2-2 and HS-LS2-6). Thus, changes in the physical environment, whether naturally occurring or human induced, have

contributed to the expansion of some species, the emergence of new distinct species as populations diverge under different conditions, and the decline of some

species (LS4.C as in HS-LS4-5). Species become extinct because they can no longer survive and reproduce in their altered environment and if members cannot

adjust to change that is too fast or drastic, the opportunity for the species’ evolution is lost (LS4.C as in HS-LS4-5).

Natural selection leads to adaptation, that is, to a population dominated by organisms that are anatomically (LS4.C as in HS-LS4-3 and HS-LS4-4), behaviorally

(LS2.D as in HS-LS2-8), and physiologically well suited to survive and reproduce in a specific environment (LS4.C as in HS-LS4-3 and HS-LS4-4). Adaptation also

means that the distribution of traits in a population can change when conditions change (LS4.C as in HS-LS4-3). Therefore, natural selection occurs only if there is

both (1) variation in the genetic information between organisms in a population and (2) variation in the expression of that genetic information that leads to

differences in performance among individuals (LS4.B as in HS-LS4-2 and HS-LS4-3). The traits that positively affect survival are more likely to be reproduced, and

thus are more common in the population (LS4.B as in HS-LS4-3).

Genetic information including similarities and differences in amino acid sequences as well as anatomical and embryological data provides evidence of evolution

(LS4.A as in HS-LS4-1). Thus, evolution is a consequence of the interaction of four factors: (1) the potential for a species to increase in number, (2) the genetic

variation of individuals in a species due to mutation and sexual reproduction, (3) competition for an environment’s limited supply of the resources that individuals

need in order to survive and reproduce, and (4) the ensuing proliferation of those organisms that are better able to survive and reproduce in that environment (LS4.C

as in HS-LS4-2).

Bundle Science and Engineering Practices

Instruction leading to this bundle of PEs will help students build toward proficiency in elements of the practices of using mathematics and computational thinking

(HS-LS4-3, HS-LS2-1, and HS-LS2-2), constructing explanations (HS-LS4-2 and HS-LS4-4), engaging in argument (HS-LS2-6, HS-LS2-8, and HS-LS4-5), and

communicating information (HS-LS4-1). Many other practice elements can be used in instruction.

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 23

http://nextgenscience.org/sites/default/files/HS%20Progressions%20Course%203%20Summary%20and%20Flowchart.pdf
http://nextgenscience.org/sites/default/files/HS%20Progressions%20Course%203%20Summary%20and%20Flowchart.pdf
jchildress
Placed Image

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-LS4-1 and HS-LS4-3),

Cause and Effect (HS-LS2-8, HS-LS4-2, HS-LS4-4, and HS-LS4-5), Scale, Proportion, and Quantity (HS-LS2-1 and HS-LS2-2), and Stability and Change (HS-

LS2-6). Many other crosscutting concept elements can be used in instruction.

All instruction should be three-dimensional.

Performance Expectations

HS-LS2-1. Use mathematical and/or computational representations to support explanations of factors that affect carrying capacity of

ecosystems at different scales. [Clarification Statement: Emphasis is on quantitative analysis and comparison of the relationships among interdependent

factors including boundaries, resources, climate, and competition. Examples of mathematical comparisons could include graphs, charts, histograms, and

population changes gathered from simulations or historical data sets.] [Assessment Boundary: Assessment does not include deriving mathematical equations

to make comparisons.]

HS-LS2-2. Use mathematical representations to support and revise explanations based on evidence about factors affecting

biodiversity and populations in ecosystems of different scales. [Clarification Statement: Examples of mathematical representations include finding

the average, determining trends, and using graphical comparisons of multiple sets of data.] [Assessment Boundary: Assessment is limited to provided data.]

HS-LS2-6. Evaluate the claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent

numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. [Clarification Statement:

Examples of changes in ecosystem conditions could include modest biological or physical changes, such as moderate hunting or a seasonal flood; and,

extreme changes, such as volcanic eruption or sea level rise.]

HS-LS2-8. Evaluate the evidence for the role of group behavior on individual and species’ chances to survive and reproduce.
[Clarification Statement: Emphasis is on: (1) distinguishing between group and individual behavior, (2) identifying evidence supporting the outcomes of

group behavior, and (3) developing logical and reasonable arguments based on evidence. Examples of group behaviors could include flocking, schooling,

herding, and cooperative behaviors such as hunting, migrating, and swarming.]

HS-LS4-1. Communicate scientific information that common ancestry and biological evolution are supported by multiple lines of

empirical evidence. [Clarification Statement: Emphasis is on a conceptual understanding of the role each line of evidence has relating to common ancestry

and biological evolution. Examples of evidence could include similarities in DNA sequences, anatomical structures, and order of appearance of structures in

embryological development.]

HS-LS4-2. Construct an explanation based on evidence that the process of evolution primarily results from four factors: (1) the

potential for a species to increase in number, (2) the heritable genetic variation of individuals in a species due to mutation and sexual

reproduction, (3) competition for limited resources, and (4) the proliferation of those organisms that are better able to survive and

reproduce in the environment. [Clarification Statement: Emphasis is on using evidence to explain the influence each of the four factors has on number

of organisms, behaviors, morphology, or physiology in terms of ability to compete for limited resources and subsequent survival of individuals and

adaptation of species. Examples of evidence could include mathematical models such as simple distribution graphs and proportional reasoning.] [Assessment

Boundary: Assessment does not include other mechanisms of evolution, such as genetic drift, gene flow through migration, and co-evolution.]

HS-LS4-3. Apply concepts of statistics and probability to support explanations that organisms with an advantageous heritable trait

tend to increase in proportion to organisms lacking this trait. [Clarification Statement: Emphasis is on analyzing shifts in numerical distribution of

traits and using these shifts as evidence to support explanations.] [Assessment Boundary: Assessment is limited to basic statistical and graphical analysis.

Assessment does not include allele frequency calculations.]

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 23

Performance Expectations

(Continued)

HS-LS4-4. Construct an explanation based on evidence for how natural selection leads to adaptation of populations. [Clarification

Statement: Emphasis is on using data to provide evidence for how specific biotic and abiotic differences in ecosystems (such as ranges of seasonal

temperature, long-term climate change, acidity, light, geographic barriers, or evolution of other organisms) contribute to a change in gene frequency over

time, leading to adaptation of populations.]

HS-LS4-5. Evaluate the evidence supporting claims that changes in environmental conditions may result in: (1) increases in the

number of individuals of some species, (2) the emergence of new species over time, and (3) the extinction of other species. [Clarification

Statement: Emphasis is on determining cause and effect relationships for how changes to the environment such as deforestation, fishing, application of

fertilizers, drought, flood, and the rate of change of the environment affect distribution or disappearance of traits in species.]

Example Phenomena

Doctors tell us to finish taking all of our antibiotic prescription, even after we feel better.

The skeleton of a dinosaur looks a lot like the skeleton of a bird.

Additional Practices Building

to the PEs

Asking Questions and Defining Problems
 Define a design problem that involves the development of a process or system with interacting components and criteria and

constraints that may include social, technical and/or environmental considerations.

Students could define a design problem that involves the development of a process [related to how] changes in the physical

environment have contributed to the expansion of some species. HS-LS4-5

Developing and Using Models
 Develop a complex model that allows for manipulation and testing of a proposed process or system.

Students could develop a complex model that allows for manipulation and testing of a proposed process [for increasing the]

carrying capacities of [an] ecosystem. HS-LS2-1

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 [about how] extreme fluctuations in conditions can [affect] the functioning of

ecosystems in terms of resources and habitat availability. HS-LS2-2

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 and models to make valid and reliable scientific claims [about how] changes in the

physical environment have contributed to the decline—and sometimes the extinction—of some species. HS-LS4-5

Using Mathematical and Computational Thinking
 Create and/or revise a computational model or simulation of a phenomenon, designed device, process, or system.

Students could revise a computational simulation [of how] natural selection occurs if there is both variation in the genetic

information between organisms in a population and variation in the expression of that genetic information that leads to

differences in performance among individuals. HS-LS4-2 and HS-LS4-3

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 23

Additional Practices Building

to the PEs (Continued)

Constructing Explanations and Designing Solutions
 Apply scientific reasoning, theory, and/or models to link evidence to the claims to assess the extent to which the reasoning

and data support the explanation or conclusion.

Students could apply scientific reasoning and theory to link evidence to claims [about how] the ongoing branching that

produces multiple lines of [evolutionary] descent can be inferred by comparing the DNA sequences of different organisms.

HS-LS4-1

Engaging in Argument from Evidence
 Respectfully provide and/or receive critiques on scientific arguments by probing reasoning and evidence and challenging

ideas and conclusions, responding thoughtfully to diverse perspectives, and determining what additional information is required

to resolve contradictions.

Students could respectfully provide and receive critiques on scientific arguments [about how] group behavior has evolved

because membership can increase the chances of survival for individuals and their genetic relatives. HS-LS2-8

Obtaining, Evaluating, and Communicating Information
 Critically read scientific literature adapted for classroom use to determine the central ideas or conclusions and/or to obtain

scientific and/or technical information to summarize complex evidence, concepts, processes, or information presented in a text

by paraphrasing them in simpler but still accurate terms.

Students could critically read scientific literature to determine the central ideas or conclusions [about how] group membership

can increase the chances of survival for individuals and their genetic relatives. HS-LS2-8

Additional Crosscutting

Concepts Building to the PEs

Cause and Effect

 Changes in systems may have various causes that may not have equal effects.

Students could obtain, evaluate, and communicate information about how changes in ecosystems may have various causes that

may not have equal effects, [and that] extreme fluctuations in conditions can challenge the functioning of ecosystems in terms

of resources and habitat availability. HS-LS2-2 and HS-LS2-6

Scale, Proportion, and Quantity

 Patterns observable at one scale may not be observable or exist at other scales.

Students could construct an argument for how patterns observable at one scale may not be observable at other scales,

[describing observations on the scale of] the differential survival and reproduction of organisms in a population that have an

advantageous heritable trait [to observations on the scale of the DNA itself]. HS-LS4-3 and HS-LS4-4

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 23

Additional Crosscutting

Concepts Building to the PEs

(Continued)

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 how change and rates of change can be quantified over very short or very long periods

of time [related to how] evolution is a consequence of the interaction of (1) the potential for a species to increase in number,

(2) the genetic variation of individuals in a species due to mutation and sexual reproduction, (3) competition for an

environment’s limited supply of the resources that individuals need in order to survive and reproduce, and (4) the ensuing

proliferation of those organisms that are better able to survive and reproduce in that environment. HS-LS4-2

Additional Connections to

Nature of Science

Scientific Knowledge is Open to Revision in Light of New Evidence

 Scientific explanations can be probabilistic.

Students could construct an argument that scientific explanations can be probabilistic, [giving as evidence the explanation that]

a complex set of interactions within an ecosystem can keep its numbers and types of organisms relatively constant over long

periods of time under stable conditions, modest biological or physical disturbances may return the ecosystem to its more or

less original state, or extreme fluctuations in conditions can challenge the functioning of ecosystems in terms of resources

and habitat availability. HS-LS2-2 and HS-LS2-6

Science is a Human Endeavor

 Science and engineering are influenced by society and society is influenced by science and engineering.

Students could obtain, evaluate, and communicate information about how science and engineering are influenced by society and

society is influenced by science and engineering, [describing examples related to] human induced changes in the physical

environment [that have] contributed to the expansion of some species [and to our understanding of ecosystem dynamics].

HS-LS4-5

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 5 of 23

HS-LS2-1

Students who demonstrate understanding can:

HS-LS2-1. Use mathematical and/or computational representations to support explanations of
factors that affect carrying capacity of ecosystems at different scales. [Clarification
Statement: Emphasis is on quantitative analysis and comparison of the relationships among
interdependent factors including boundaries, resources, climate, and competition. Examples
of mathematical comparisons could include graphs, charts, histograms, and population
changes gathered from simulations or historical data sets.] [Assessment Boundary:
Assessment does not include deriving mathematical equations to make comparisons.]

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

Science and Engineering Practices

Using Mathematics and Computational
Thinking
Mathematical and computational thinking in
9-12 builds on K-8 experiences and
progresses to using algebraic thinking and
analysis; a range of linear and nonlinear
functions including trigonometric functions,
exponentials and logarithms; and
computational tools for statistical analysis
to analyze, represent, and model data.
Simple computational simulations are
created and used based on mathematical
models of basic assumptions.

 Use mathematical and/or
computational representations of
phenomena or design solutions to
support explanations.

Disciplinary Core Ideas

LS2.A: Interdependent
Relationships in Ecosystems

 Ecosystems have carrying
capacities, which are limits to the
numbers of organisms and
populations they can support.
These limits result from such
factors as the availability of living
and nonliving resources and from
such challenges such as
predation, competition, and
disease. Organisms would have
the capacity to produce
populations of great size were it
not for the fact that environments
and resources are finite. This
fundamental tension affects the
abundance (number of
individuals) of species in any
given ecosystem.

Crosscutting Concepts

Scale, Proportion, and
Quantity

 The significance of a
phenomenon is dependent
on the scale, proportion, and
quantity at which it occurs.

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

a Students identify and describe* the components in the given mathematical and/or computational
representations (e.g., trends, averages, histograms, graphs, spreadsheets) that are relevant to
supporting given explanations of factors that affect carrying capacities of ecosystems at different
scales. The components include:

i. The population changes gathered from historical data or simulations of ecosystems at
different scales; and

ii. Data on numbers and types of organisms as well as boundaries, resources, and climate.

b Students identify the given explanation(s) to be supported, which include the following ideas:
Factors (including boundaries, resources, climate, and competition) affect carrying capacity of an
ecosystem, and:

i. Some factors have larger effects than do other factors.

ii. Factors are interrelated.

iii. The significance of a factor is dependent on the scale (e.g., a pond vs. an ocean) at
which it occurs.

2 Mathematical and/or computational modeling

a Students use given mathematical and/or computational representations (e.g., trends, averages,
histograms, graphs, spreadsheets) of ecosystem factors to identify changes over time in the
numbers and types of organisms in ecosystems of different scales.

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 23

3 Analysis

a Students analyze and use the given mathematical and/or computational representations

i. To identify the interdependence of factors (both living and nonliving) and resulting effect
on carrying capacity; and

ii. As evidence to support the explanation and identify the factors that have the largest
effect on the carrying capacity of an ecosystem for a given population.

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 23

HS-LS2-2

Students who demonstrate understanding can:

HS-LS2-2. Use mathematical representations to support and revise explanations based on
evidence about factors affecting biodiversity and populations in ecosystems of
different scales. [Clarification Statement: Examples of mathematical representations
include finding the average, determining trends, and using graphical comparisons of
multiple sets of data.] [Assessment Boundary: Assessment is limited to provided data.]

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

Science and Engineering Practices

Using Mathematics and Computational
Thinking
Mathematical and computational thinking in
9-12 builds on K-8 experiences and
progresses to using algebraic thinking and
analysis; a range of linear and nonlinear
functions including trigonometric functions,
exponentials and logarithms; and
computational tools for statistical analysis
to analyze, represent, and model data.
Simple computational simulations are
created and used based on mathematical
models of basic assumptions.

 Use mathematical representations of
phenomena or design solutions to
support and revise explanations.

-
Connections to Nature of Science

Scientific Knowledge is Open to
Revision in Light of New Evidence

 Most scientific knowledge is quite
durable, but is, in principle, subject to
change based on new evidence and/or
reinterpretation of existing evidence.

Disciplinary Core Ideas

LS2.A: Interdependent
Relationships in Ecosystems

 Ecosystems have carrying
capacities, which are limits to the
numbers of organisms and
populations they can support.
These limits result from such
factors as the availability of living
and nonliving resources and from
such challenges such as
predation, competition, and
disease. Organisms would have
the capacity to produce
populations of great size were it
not for the fact that environments
and resources are finite. This
fundamental tension affects the
abundance (number of
individuals) of species in any
given ecosystem.

LS2.C: Ecosystem Dynamics,
Functioning, and Resilience

 A complex set of interactions
within an ecosystem can keep its
numbers and types of organisms
relatively constant over long
periods of time under stable
conditions. If a modest biological
or physical disturbance to an
ecosystem occurs, it may return to
its more or less original status
(i.e., the ecosystem is resilient),
as opposed to becoming a very
different ecosystem. Extreme
fluctuations in conditions or the
size of any population, however,
can challenge the functioning of
ecosystems in terms of resources
and habitat availability.

Crosscutting Concepts

Scale, Proportion, and
Quantity

 Using the concept of
orders of magnitude
allows one to understand
how a model at one scale
relates to a model at
another scale.

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

a Students identify and describe* the components in the given mathematical representations
(which include trends, averages, and graphs of the number of organisms per unit of area in a
stable system) that are relevant to supporting and revising the given explanations about factors
affecting biodiversity and ecosystems, including:

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 23

i. Data on numbers and types of organisms are represented.

ii. Interactions between ecosystems at different scales are represented.

b Students identify the given explanation(s) to be supported of factors affecting biodiversity and
population levels, which include the following ideas:

i. The populations and number of organisms in ecosystems vary as a function of the
physical and biological dynamics of the ecosystem.

ii. The response of an ecosystem to a small change might not significantly affect
populations, whereas the response to a large change can have a large effect on
populations that then feeds back to the ecosystem at a range of scales.

iii. Ecosystems can exist in the same location on a variety of scales (e.g., plants and
animals vs. microbes), and these populations can interact in ways that significantly
change these ecosystems (e.g., interactions among microbes, plants, and animals can
be an important factor in the resources available to both a microscopic and
macroscopic ecosystem).

2 Mathematical Modeling

a Students use the given mathematical representations (including trends, averages, and graphs)
of factors affecting biodiversity and ecosystems to identify changes over time in the numbers
and types of organisms in ecosystems of different scales.

3 Analysis

a Students use the analysis of the given mathematical representations of factors affecting
biodiversity and ecosystems

i. To identify the most important factors that determine biodiversity and population
numbers of an ecosystem.

ii. As evidence to support explanation(s) for the effects of both living and nonliving factors
on biodiversity and population size, as well as the interactions of ecosystems on
different scales.

iii. To describe* how, in the model, factors affecting ecosystems at one scale can cause
observable changes in ecosystems at a different scale.

b Students describe* the given mathematical representations in terms of their ability to support
explanation(s) for the effects of modest to extreme disturbances on an ecosystems’ capacity to
return to original status or become a different ecosystem.

4 Revision

a Students revise the explanation(s) based on new evidence about any factors that affect
biodiversity and populations (e.g., data illustrating the effect of a disturbance within the
ecosystem).

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 23

HS-LS2-6

Students who demonstrate understanding can:

HS-LS2-6. Evaluate the claims, evidence, and reasoning that the complex interactions in
ecosystems maintain relatively consistent numbers and types of organisms in stable
conditions, but changing conditions may result in a new ecosystem. [Clarification
Statement: Examples of changes in ecosystem conditions could include modest biological or
physical changes, such as moderate hunting or a seasonal flood; and extreme changes,
such as volcanic eruption or sea level rise.]

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 the claims, evidence, and
reasoning behind currently accepted
explanations or solutions to determine
the merits of arguments.

-
Connections to Nature of Science

Scientific Knowledge is Open to
Revision in Light of New Evidence

 Scientific argumentation is a mode of
logical discourse used to clarify the
strength of relationships between ideas
and evidence that may result in
revision of an explanation.

Disciplinary Core Ideas

LS2.C: Ecosystem Dynamics,
Functioning, and Resilience

 A complex set of interactions
within an ecosystem can keep
its numbers and types of
organisms relatively constant
over long periods of time under
stable conditions. If a modest
biological or physical
disturbance to an ecosystem
occurs, it may return to its more
or less original status (i.e., the
ecosystem is resilient), as
opposed to becoming a very
different ecosystem. Extreme
fluctuations in conditions or the
size of any population, however,
can challenge the functioning of
ecosystems in terms of
resources and habitat
availability.

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 Identifying the given explanation and the supporting claims, evidence, and reasoning.

a Students identify the given explanation that is supported by the claims, evidence, and reasoning
to be evaluated, and which includes the following idea: The complex interactions in ecosystems
maintain relatively consistent numbers and types of organisms in stable conditions, but changing
conditions may result in a new ecosystem.

b From the given materials, students identify:

i. The given claims to be evaluated;

ii. The given evidence to be evaluated; and

iii. The given reasoning to be evaluated.

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

a Students identify and describe* additional evidence (in the form of data, information, or other
appropriate forms) that was not provided but is relevant to the explanation and to evaluating the
given claims, evidence, and reasoning:

i. The factors that affect biodiversity;

ii. The relationships between species and the physical environment in an ecosystem; and

iii. Changes in the numbers of species and organisms in an ecosystem that has been

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 23

subject to a modest or extreme change in ecosystem conditions.

3 Evaluating and critiquing

a Students describe* the strengths and weaknesses of the given claim in accurately explaining a
particular response of biodiversity to a changing condition, based on an understanding of the
factors that affect biodiversity and the relationships between species and the physical
environment in an ecosystem.

b Students use their additional evidence to assess the validity and reliability of the given evidence
and its ability to support the argument that resiliency of an ecosystem is subject to the degree of
change in the biological and physical environment of an ecosystem.

c Students assess the logic of the reasoning, including the relationship between degree of change
and stability in ecosystems, and the utility of the reasoning in supporting the explanation of how:

i. Modest biological or physical disturbances in an ecosystem result in maintenance of
relatively consistent numbers and types of organisms.

ii. Extreme fluctuations in conditions or the size of any population can challenge the
functioning of ecosystems in terms of resources and habitat availability, and can even
result in a new ecosystem.

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 11 of 23

HS-LS2-8

Students who demonstrate understanding can:

HS-LS2-8. Evaluate the evidence for the role of group behavior on individual and species’
chances to survive and reproduce. [Clarification Statement: Emphasis is on: (1)
distinguishing between group and individual behavior, (2) identifying evidence supporting the
outcomes of group behavior, and (3) developing logical and reasonable arguments based on
evidence. Examples of group behaviors could include flocking, schooling, herding, and
cooperative behaviors such as hunting, migrating, and swarming.]

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 the evidence behind currently
accepted explanations to determine
the merits of arguments.

 -
Connections to Nature of Science

Scientific Knowledge is Open to
Revision in Light of New Evidence

 Scientific argumentation is a mode of
logical discourse used to clarify the
strength of relationships between ideas
and evidence that may result in
revision of an explanation.

Disciplinary Core Ideas

LS2.D: Social Interactions and
Group Behavior

 Group behavior has evolved
because membership can
increase the chances of survival
for individuals and their genetic
relatives.

Crosscutting Concepts

Cause and Effect

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

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 that is supported by the evidence to be evaluated, and
which includes the following idea: Group behavior can increase the chances for an individual and
a species to survive and reproduce.

b Students identify the given evidence to be evaluated.

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

a Students identify additional evidence (in the form of data, information, or other appropriate forms)
that was not provided but is relevant to the explanation and to evaluating the given evidence, and
which includes evidence for causal relationships between specific group behaviors (e.g., flocking,
schooling, herding, cooperative hunting, migrating, swarming) and individual survival and
reproduction rates.

3 Evaluating and critiquing

a Students use their additional evidence to assess the validity, reliability, strengths, and
weaknesses of the given evidence along with its ability to support logical and reasonable
arguments about the outcomes of group behavior.

b Students evaluate the given evidence for the degree to which it supports a causal claim that
group behavior can have a survival advantage for some species, including how the evidence

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 12 of 23

allows for distinguishing between causal and correlational relationships, and how it supports
cause and effect relationships between various kinds of group behavior and individual survival
rates (for example, the relationship between moving in a group and individual survival rates,
compared to the survival rate of individuals of the same species moving alone or outside of the
group).

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 13 of 23

HS-LS4-1

Students who demonstrate understanding can:

HS-LS4-1. Communicate scientific information that common ancestry and biological
evolution are supported by multiple lines of empirical evidence. [Clarification Statement:
Emphasis is on a conceptual understanding of the role each line of evidence has relating to
common ancestry and biological evolution. Examples of evidence could include similarities in
DNA sequences, anatomical structures, and order of appearance of structures in
embryological development.]

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

Science and Engineering Practices

Obtaining, Evaluating, and
Communicating Information
Obtaining, evaluating, and communicating
information in 9–12 builds on K–8
experiences and progresses to evaluating the
validity and reliability of the claims, methods,
and designs.

 Communicate scientific information (e.g.,
about phenomena and/or the process of
development and the design and
performance of a proposed process or
system) in multiple formats (including
orally, graphically, textually, and
mathematically).

-
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.

Disciplinary Core Ideas

LS4.A: Evidence of Common
Ancestry and Diversity

 Genetic information, like the
fossil record, provides
evidence of evolution. DNA
sequences vary among
species, but there are many
overlaps; in fact, the ongoing
branching that produces
multiple lines of descent can
be inferred by comparing the
DNA sequences of different
organisms. Such information is
also derivable from the
similarities and differences in
amino acid sequences and
from anatomical and
embryological evidence.

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.
-

Connections to Nature of

Science

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.

Observable features of the student performance by the end of the course:
1 Communication style and format

a Students use at least two different formats (e.g., oral, graphical, textual and mathematical), to
communicate scientific information, including that common ancestry and biological evolution are
supported by multiple lines of empirical evidence. Students cite the origin of the information as
appropriate.

2 Connecting the DCIs and the CCCs

a Students identify and communicate evidence for common ancestry and biological evolution,
including:

i. Information derived from DNA sequences, which vary among species but have many
similarities between species;

ii. Similarities of the patterns of amino acid sequences, even when DNA sequences are
slightly different, including the fact that multiple patterns of DNA sequences can code for

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 14 of 23

the same amino acid;

iii. Patterns in the fossil record (e.g., presence, location, and inferences possible in lines of
evolutionary descent for multiple specimens); and

iv. The pattern of anatomical and embryological similarities.

b Students identify and communicate connections between each line of evidence and the claim of
common ancestry and biological evolution.

c Students communicate that together, the patterns observed at multiple spatial and temporal
scales (e.g., DNA sequences, embryological development, fossil records) provide evidence for
causal relationships relating to biological evolution and common ancestry.

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 15 of 23

HS-LS4-2

Students who demonstrate understanding can:

HS-LS4-2. Construct an explanation based on evidence that the process of evolution primarily
results from four factors: (1) the potential for a species to increase in number, (2) the
heritable genetic variation of individuals in a species due to mutation and sexual
reproduction, (3) competition for limited resources, and (4) the proliferation of those
organisms that are better able to survive and reproduce in the
environment. [Clarification Statement: Emphasis is on using evidence to explain the
influence each of the four factors has on the number of organisms, behaviors, morphology,
or physiology in terms of ability to compete for limited resources and subsequent survival of
individuals and adaptation of species. Examples of evidence could include mathematical
models such as simple distribution graphs and proportional reasoning.] [Assessment
Boundary: Assessment does not include other mechanisms of evolution, such as genetic
drift, gene flow through migration, and co-evolution.]

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.

 Construct 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.

Disciplinary Core Ideas

LS4.B: Natural Selection

 Natural selection occurs only if
there is both (1) variation in the
genetic information between
organisms in a population and
(2) variation in the expression of
that genetic information — that
is, trait variation — that leads to
differences in performance
among individuals.

LS4.C: Adaptation

 Evolution is a consequence of
the interaction of four factors: (1)
the potential for a species to
increase in number, (2) the
genetic variation of individuals in
a species due to mutation and
sexual reproduction, (3)
competition for an environment’s
limited supply of the resources
that individuals need in order to
survive and reproduce, and (4)
the ensuing proliferation of
those organisms that are better
able to survive and reproduce in
that environment.

Crosscutting Concepts

Cause and Effect

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

Observable features of the student performance by the end of the course:
1 Articulating the explanation of phenomena

a Students construct an explanation that includes a description* that evolution is caused primarily
by one or more of the four factors: (1) the potential for a species to increase in number, (2) the
heritable genetic variation of individuals in a species due to mutation and sexual reproduction, (3)
competition for limited resources, and (4) the proliferation of those organisms that are better able
to survive and reproduce in the environment.

2 Evidence

a Students identify and describe* evidence to construct their explanation, including that:

i. As a species grows in number, competition for limited resources can arise.

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 16 of 23

ii. Individuals in a species have genetic variation (through mutations and sexual
reproduction) that is passed on to their offspring.

iii. Individuals can have specific traits that give them a competitive advantage relative to
other individuals in the species.

b Students use a variety of valid and reliable sources for the evidence (e.g., data from
investigations, theories, simulations, peer review).

3 Reasoning

a Students use reasoning to connect the evidence, along with 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, to construct the explanation. Students describe* the following chain of reasoning
for their explanation:

i. Genetic variation can lead to variation of expressed traits in individuals in a population.

ii. Individuals with traits that give competitive advantages can survive and reproduce at
higher rates than individuals without the traits because of the competition for limited
resources.

iii. Individuals that survive and reproduce at a higher rate will provide their specific genetic
variations to a greater proportion of individuals in the next generation.

iv. Over many generations, groups of individuals with particular traits that enable them to
survive and reproduce in distinct environments using distinct resources can evolve into a
different species.

b Students use the evidence to describe* the following in their explanation:

i. The difference between natural selection and biological evolution (natural selection is a
process, and biological evolution can result from that process); and

ii. The cause and effect relationship between genetic variation, the selection of traits that
provide comparative advantages, and the evolution of populations that all express the
trait.

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 17 of 23

HS-LS4-3

Students who demonstrate understanding can:

HS-LS4-3. Apply concepts of statistics and probability to support explanations that organisms
with an advantageous heritable trait tend to increase in proportion to organisms
lacking this trait. [Clarification Statement: Emphasis is on analyzing shifts in numerical
distribution of traits and using these shifts as evidence to support explanations.] [Assessment
Boundary: Assessment is limited to basic statistical and graphical analysis. Assessment does
not include allele frequency calculations.]

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

Science and Engineering Practices

Analyzing and Interpreting Data
Analyzing data in 9–12 builds on K–8
experiences and progresses to introducing
more detailed statistical analysis, the
comparison of data sets for consistency, and
the use of models to generate and analyze
data.

 Apply concepts of statistics and
probability (including determining
function fits to data, slope, intercept, and
correlation coefficient for linear fits) to
scientific and engineering questions and
problems, using digital tools when
feasible.

Disciplinary Core Ideas

LS4.B: Natural Selection

 Natural selection occurs only if
there is both (1) variation in the
genetic information between
organisms in a population and (2)
variation in the expression of that
genetic information — that is, trait
variation — that leads to
differences in performance among
individuals.

 The traits that positively affect
survival are more likely to be
reproduced, and thus are more
common in the population.

LS4.C: Adaptation

 Natural selection leads to
adaptation, that is, to a population
dominated by organisms that are
anatomically, behaviorally, and
physiologically well suited to
survive and reproduce in a specific
environment. That is, the
differential survival and
reproduction of organisms in a
population that have an
advantageous heritable trait leads
to an increase in the proportion of
individuals in future generations
that have the trait and to a
decrease in the proportion of
individuals that do not.

 Adaptation also means that the
distribution of traits in a population
can change when conditions
change.

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.

Observable features of the student performance by the end of the course:
1 Organizing data

a Students organize data (e.g., using tables, graphs and charts) by the distribution of genetic traits
over time.

b Students describe* what each dataset represents

2 Identifying relationships

a Students perform and use appropriate statistical analyses of data, including probability measures,
to determine patterns of change in numerical distribution of traits over various time 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 18 of 23

population scales.

3 Interpreting data

a Students use the data analyses as evidence to support explanations about the following:

i. Positive or negative effects on survival and reproduction of individuals as relating to their
expression of a variable trait in a population;

ii. Natural selection as the cause of increases and decreases in heritable traits over time in
a population, but only if it affects reproductive success; and

iii. The changes in distribution of adaptations of anatomical, behavioral, and physiological
traits in a population.

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 19 of 23

HS-LS4-4

Students who demonstrate understanding can:

HS-LS4-4. Construct an explanation based on evidence for how natural selection leads
to adaptation of populations. [Clarification Statement: Emphasis is on using data to provide
evidence for how specific biotic and abiotic differences in ecosystems (such as ranges of
seasonal temperature, long-term climate change, acidity, light, geographic barriers, or
evolution of other organisms) contribute to a change in gene frequency over time, leading to
adaptation of populations.]

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.

 Construct 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.

Disciplinary Core Ideas

LS4.C: Adaptation

 Natural selection leads to
adaptation, that is, to a
population dominated by
organisms that are anatomically,
behaviorally, and physiologically
well suited to survive and
reproduce in a specific
environment. That is, the
differential survival and
reproduction of organisms in a
population that have an
advantageous heritable trait
leads to an increase in the
proportion of individuals in future
generations that have the trait
and to a decrease in the
proportion of individuals that do
not.

Crosscutting Concepts

Cause and Effect

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

-
Connections to Nature of

Science

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.

Observable features of the student performance by the end of the course:
1 Articulating the explanation of phenomena

a Students construct an explanation that identifies the cause and effect relationship between natural
selection and adaptation.

2 Evidence

a Students identify and describe* the evidence to construct their explanation, including:

i. Changes in a population when some feature of the environment changes;

ii. Relative survival rates of organisms with different traits in a specific environment;

iii. The fact that individuals in a species have genetic variation (through mutations and sexual
reproduction) that is passed on to their offspring; and

iv. The fact that individuals can have specific traits that give them a competitive advantage
relative to other individuals in the species.

b Students use a variety of valid and reliable sources for the evidence (e.g., theories, simulations,
peer review, students’ own investigations)

3 Reasoning

a Students use reasoning to synthesize the valid and reliable evidence to distinguish between cause
and correlation to construct the explanation about how natural selection provides a mechanism for
species to adapt to changes in their environment, including the following elements:

i. Biotic and abiotic differences in ecosystems contribute to changes in gene frequency over
time through natural selection.

ii. Increasing gene frequency in a population results in an increasing fraction of the

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 20 of 23

population in each successive generation that carries a particular gene and expresses a
particular trait.

iii. Over time, this process leads to a population that is adapted to a particular environment
by the widespread expression of a trait that confers a competitive advantage in that
environment.

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 21 of 23

HS-LS4-5

Students who demonstrate understanding can:

HS-LS4-5. Evaluate the evidence supporting claims that changes in environmental
conditions may result in: (1) increases in the number of individuals of some species,
(2) the emergence of new species over time, and (3) the extinction of other
species. [Clarification Statement: Emphasis is on determining cause and effect relationships
for how changes to the environment such as deforestation, fishing, application of fertilizers,
drought, flood, and the rate of change of the environment affect distribution or
disappearance of traits in species.]

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 or historical episodes in
science.

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

Disciplinary Core Ideas

LS4.C: Adaptation

 Changes in the physical
environment, whether naturally
occurring or human induced,
have thus contributed to the
expansion of some species, the
emergence of new distinct
species as populations diverge
under different conditions, and
the decline — and sometimes
the extinction — of some
species.

 Species become extinct
because they can no longer
survive and reproduce in their
altered environment. If members
cannot adjust to change that is
too fast or drastic, the
opportunity for the species’
evolution is lost.

Crosscutting Concepts

Cause and Effect

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

Observable features of the student performance by the end of the course:
1 Identifying the given claims and evidence to be evaluated

a Students identify the given claims, which include the idea that changes in environmental
conditions may result in:

i. Increases in the number of individuals of some species;

ii. The emergence of new species over time; and

iii. The extinction of other species.

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 evidence (in the form of data, information, models, or
other appropriate forms) that was not provided but is relevant to the claims and to evaluating the
given evidence, including:

i. Data indicating the change over time in:

a) The number of individuals in each species;

b) The number of species in an environment; and

c) The environmental conditions.

ii. Environmental factors that can determine the ability of individuals in a species to survive
and reproduce.

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 22 of 23

3 Evaluating and critiquing

a Students use their additional evidence to assess the validity, reliability, strengths, and
weaknesses of the given evidence, along with its ability to support logical and reasonable
arguments about the outcomes of group behavior.

b Students assess the ability of the given evidence to be used to determine causal or correlational
effects between environmental changes, the changes in the number of individuals in each
species, the number of species in an environment, and/or the emergence or extinction of species.

4 Reasoning and synthesis

a Students evaluate the degree to which the given empirical evidence can be used to construct
logical arguments that identify causal links between environmental changes and changes in the
number of individuals or species based on environmental factors that can determine the ability of
individuals in a species to survive and reproduce

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 23 of 23

	C3 Bundle 2.pdf
	B2 Evidence Statements
	B2 HS LS2_ no change
	B2 HS LS4_no change.pdf

