Science SMC Item 3.A.1.

Attachment 1

September 24–25, 2015

2016 Revision of the Science Framework for California Public Schools
Science SMC Recommended Edits to the Full IQC
September 24-25, 2015

	Edit #
	Page #
	Line #
	Proposed Edit
	IQC

Action

	General Edits

	1.

	N/A
	N/A
	Consolidate the introduction, guiding principles, and overview chapters into two chapters and remove redundant language.
	

	2.

	N/A
	N/A
	Add language regarding expanded learning opportunities, where appropriate, including the collaborative and coherent effort between teachers and other education support professionals.
	

	3.

	N/A
	N/A
	Replace “Unit” with “Instructional Segment” throughout the document.
	

	4.

	N/A
	N/A
	Review all vignettes and snapshots for opportunities to address integrated and designated ELD concerns.
	

	5.

	N/A
	N/A
	**Rob Foster will provide some language to emphasize what the student is doing. This may be placed in one or more chapters of the framework.
	

	Edits to the Current Introduction Chapter

	*6.
	2-7
	55-167
	Delete lines 55-167
	

	*7.
	4
	111-113
	Add “to establish appropriate learning tasks that encourage thoughtful student-student and student-teacher dialogue.”
	

	8.

	13
	303
	Add a seventh guiding principle of motivation (similar to ELA/ELD Framework).
	

	9.

	16-17
	382-392
	Move lines 382-392 to the front of the chapter and provide a more in depth discussion of the shifts
	

	*10.
	16-19
	374-481
	Move lines 374-481 (description of the appendices) to the overview chapter.
	

	Edits to the Current Guiding Principles Chapter

	*11.
	1-21
	N/A
	Move entire section to the introduction
	

	12.

	1
	15
	Add a seventh guiding principle of motivation (similar to ELA/ELD Framework).
	

	*13.
	4
	90
	Remove reference to Newton’s laws.
	

	*14.
	8
	232
	Add Health to the list.
	

	15.

	15-17
	
	Add list of “other” students (staff will determine appropriate placement).
	

	*16.
	15-17
	417-456
	Eliminate language that is repeated in the equity and access chapter.
	

	17.

	17
	462-463
	Add Region 9 Federal EPA as a potential partner (perhaps somewhere in the FW).
	

	Edits to the Current Overview Chapter

	*18.
	3
	75
	Remove parentheticals as scientists also solve problems.
	

	*19.
	10
	277
	Delete text and add new introductory sentence.
	

	*20.
	13-14
	361-402
	Restructure into a bulleted list without descriptions
	

	21.

	15
	412
	Add language indicating there may be overlap between asking questions and developing solutions.
	

	22.

	18
	525
	Add a third column with example of each model.
	

	23.

	18
	525
	Add the others models cited in the document.
	

	24.

	30
	753
	Restore balance of using coding and computers for computational thinking and other activities for computational thinking from the May version of the framework, including elementary grades. (Foster) **SBE member Williams will provide some language regarding moving toward more computer science.
	

	*25.
	48
	1289-1294
	Delete Figure 4
	

	*26.
	73
	1948
	Delete the word “many”
	

	*27.
	73
	1948-1949
	Delete “particularly those from groups currently underrepresented in science.”
	

	28.

	76
	2028-2040
	Add a reference to scientific discourse. **Brian Muller will provide the language.
	

	29.

	80-88
	2103-2321
	Move the “How to read the CA NGSS” section (lines 2103-2321) to the front of the chapter before the chapter goes into depth about each piece.
	

	*30.
	88
	2323
	Add a concluding paragraph to end of the chapter.
	

	Edits to the Instructional Strategies Chapter

	31.

	N/A
	N/A
	Restructure the chapter; 3-D learning is repetitious; Move the key instructional shifts into the Instructional Strategies chapter? Math and computational thinking is repetitious.
	

	*32.
	2
	27-49
	Delete lines 27-49
	

	33.

	7 and

11
	161-174

227-236

242
	Clarify text: There seem to be only 2 key instructional shifts discussed in more detail in this chapter (explicit inclusion of engineering and technology lines 161-174) and (from learning facts to explaining phenomenon lines 227-236). The chart on line 242 seems to provide many others. The organization is confusing and it is not clear that these two sections are directly connected or why only 2 shifts are discussed in more depth.
	

	34.

	6-7
	145-174
	Modify text: Lines 145-174 include text that would make a nice guiding principle (lines 148-152) about students transferring their knowledge beyond the classroom. Maybe replace meaningful assessments (guiding principle 6) with this text.
	

	*35.
	6
	245-

254
	Insert lines 245 (“to achieve this vision...”)-254 to line 153
	

	*36.
	6
	242-243
	Insert lines 242-243 (table 2) after the new text inserted at line 153
	

	*37.
	7
	154-174
	Delete lines 154-174. Lines 176-204 should appear after table 2’s new position
	

	*38.
	8-10
	206-217
	Delete lines 206-217.
	

	*39.
	13
	258
	Correct the name of the project. (Ambitious Science Teaching)
	

	40.

	15
	317
	Add clarifying information on how teachers would adapt instruction through checking for understanding to test and modify the instructional model.
	

	*41.
	16-19
	320-321
	Delete lines 320-321 (table 3).
	

	*42.
	30-31
	640-670
	Lines 640-670: Shade similar to a vignette/snapshot.
	

	*43.
	31-32
	676-707
	Delete lines 676-707.
	

	44.

	33
	716-749
	Either put in a new/another section, clarify the relationship, or delete.
	

	*45.

	35
	753
	The title of the section on page 35 line 753 should be changed to the Engineering Design Process.
	

	46.

	38
	824
	Delete Figure 3 and add language to Figure 4 that sometimes the three main models are broken down into smaller “sub-models” or a series of smaller steps.
	

	47.

	41
	906-911
	Add a vignette here.
	

	48.

	42-43 and 36
	947-974
	Strengthen 9-12 vignette to align with the design cycle pictured on 791.
	

	*49.
	41, 42, 43
	921, 945, and 982
	Lines 921, 945, and 982 say “vignettes” and should be replaced with the word “snapshots”.
	

	*50.
	47-49
	1021-1035
	Delete
	

	51.

	47-49/ 49-51
	1021-1035
	Create a table from lines 1041-1101.
	

	52.

	51-53
	1111-1159
	Rewrite or Delete.
	

	*53.
	57
	1277-1286
	Delete lines 1277-1286.
	

	*54.
	58-59
	1318-1324
	Delete this section which refers to a PLM that is not based on the CA NGSS.
	

	*55.
	61
	1355-1361
	Lines 1355-1361: Write as a third person narrative (“A teacher embeds the blade of a knife...”)
	

	56.

	63
	1424
	Add the description.
	

	57.

	66-67
	1533
	Replace example, it is not science oriented and does not appear to be NGSS specific.
	

	*58.
	71-73
	1601-1666
	Delete lines 1601-1666 or lines 1667-1688.
	

	*59.
	73-74
	1668-1688
	Delete 1667-1688
	

	60.

	74-76
	1693-1694
	Delete the chart or move it to middle school chapters.
	

	61.

	76
	1705
	Insert Academically productive talk; Talk Science Primer (in strategies to engage)
	

	62.

	85-87
	1855-1904
	At a minimum, delete 1863-1868.
	

	63.

	85 and 87
	1854 and 1905
	If possible, show actual page examples from each type from a science notebook (at line 1854) and engineering notebook (at line 1905).
	

	*64.
	87-94
	1907-2114
	Move line 1907-2114 to 1424.
	

	*65.
	90
	2008-2009
	Lines 2008-2009—Delete the sentence “I have a t-shirt which says Science never Sucks”
	

	*66.

	94
	2106-2114
	Delete.
	

	67.

	94
	2116
	Cross reference history references with grade level chapters
	

	68.

	94-99
	2114-2190
	Lines 2114-2190—Condense narrative and move discussion to Nature of Science Section.
	

	69.

	94-99
	2116-2190
	Move Use of Historical Case Studies to the Nature of Science section.
	

	70.

	99-102 and 106-107
	2193-2247 and 2355-2377
	Delete lines 2193-2247 and add more development of lines 2355-2377.
	

	*71.
	106
	2356-2372
	Delete quote.
	

	*72.
	114-115
	2564-2604
	Delete.
	

	73.

	118
	2674-2680
	Move Figure 6 to Access and Equity chapter.
	

	*74.
	119
	2680
	Line 2680—Add a conclusion
	

	Edits to the Assessment Chapter

	*75.
	N/A
	N/A
	Be consistent with terminology from the ELA/ELD framework.
	

	*76.
	N/A
	N/A
	Correct headings so they don’t imply they are grade specific, but only examples.
	

	77.

	N/A
	N/A
	Reduce examples from national and international tests
	

	*78.
	N/A
	N/A
	Reference the Evidence Statements from Achieve in this chapter.
	

	79.

	1
	1
	Change title of Chapter: “Assessment of Student Learning” to “Assessment for Student Learning”
	

	*80.
	1
	
	Chapter at-a-glance: Clarify the use of terms formative, summative, progress monitoring.
	

	81.

	4-5
	73-84
	Align the language regarding the types of assessment and remain consistent throughout the chapter with the labeling of assessment types. If we are going to use the terms short, medium and long cycle assessment, then we must use them throughout. Otherwise stick to formative, interim/benchmark and summative.
	

	82.

	5
	108-110
	Make it clear that 3 is referring to district interim/benchmark exams and switch the order of 2 and 3.
	

	83.

	7
	177-181
	Rewrite the sample multicomponent task to make sure that each of task A, B, C, and D is different.
	

	*84.
	8
	200
	Rewrite the assessment example and correct item C so that it is grammatically correct.
	

	85.

	12
	270-271
	Change the heading to: The Assessment-Centered Teaching Framework
	

	*86.
	19
	452-526
	Spell out acronyms the first time that they are mentioned (P-E-O). Be sure to explain terms that might be unfamiliar to readers (Probe, Human Scatterplots, Scientists’ Ideas Comparison, etc.)
	

	*87.
	21
	528
	“Principles of Good Practice for the Assessment of Learning” to “Assessment for Learning”
	

	*88.
	22
	554
	Delete this figure
	

	89.

	23
	558-841
	Another schema for assessment types is introduced here. Align the language regarding the types of assessment and remain consistent throughout the chapter with the labeling of assessment types. If we are going to use the terms short, medium and long cycle assessment, then we must use them throughout. If the organization will be formative, interim/benchmark and summative then stick to those throughout. Here we introduce entry-level, progress monitoring and summative assessments as the labeling system.
	

	90.

	23
	568
	Move “formative assessment probes” to the progress monitoring section of the chart (change to consistent term of formative assessments throughout the chapter).
	

	91.

	29
	710-722
	Revise paragraph so that it summarizes the entry-level assessment section. Currently, it contains information about formative assessment
	

	92.

	30
	741-746
	Provide credit to the original authors of this passage.
	

	*93.
	33
	856-858
	Delete.
	

	*94.
	36
	941-944
	Move this text and table to the formative assessment section. Remove tables that contain similar information.
	

	95.

	43-49
	1115-1225
	Reduce the length of this section on technology enhanced items to match the length of the other sections.
	

	96.

	50
	1195
	**Add rubric submitted by Maria
	

	97.

	62
	1457-1461
	Use to note this was used to inform NGSS development, then include link to Achieve comparison study as reference. Move this explanation to the beginning of the framework. Also discuss that California adopted NGSS in part because California ranks poorly by comparison.
	

	Edits to the Implementing High-Quality Instruction Chapter

	98.

	N/A
	N/A
	Make general examples consistent with ELA/ELD Framework, but keep all science-specific examples
	

	99.

	N/A
	N/A
	Add shared responsibility for literacy for science teachers
	

	100.
	N/A
	N/A
	Guideline #6a needs to be included in this chapter.
	

	101.

	N/A
	N/A
	Highlight the CA Quality Professional Learning Standards as a resource
	

	102.

	N/A
	N/A
	Add a discussion of and reference to the Science Safety Handbook (Guidelines 7e) in this chapter
	

	103.

	N/A
	N/A
	Add a discussion of the Global Harmonized System to this chapter
	

	*104
	12-13
	309
	Delete Table 2.
	

	105.

	14-15
	342
	Merge the two columns to clarify purpose of table.
	

	106.

	16
	378-380
	Phrase more positively: It is ideal if a new science teacher is paired with a seasoned science teacher…or something similar.
	

	107.

	17
	388
	Add more discussion of mentoring and teacher retention
	

	*108.
	18
	418-422
	Delete.
	

	109.

	19
	455
	Delete the piece identifying three strategies. Refer to where they were discussed in greater detail elsewhere.
	

	*110.

	24-28
	610-715
	Delete lines 610-715, except for…(See Edit #112)
	

	111.

	27
	681
	Note that observations should have a specific purpose and focus.
	

	*112.

	27
	686-708
	Move to an appropriate place in the chapter.
	

	*113.

	44-47
	1192-1260
	Move the discussion about the different implementation phases to the front of the chapter.
	

	114.

	47
	1263
	Need a discussion about changes in equipment and classroom space.
	

	115.

	49
	1294
	While there needs to be a discussion of the role of parents, this discussion is not science specific.
	

	116.

	55
	1475
	Include more specific guidance on how to partner and include references to possible partnerships. **Children Now will provide language and information.
	

	Edits to the Access and Equity Chapter

	117.

	N/A
	N/A
	Beginning of chapter: Add introductory sentence stating that all should have access before we discuss equity.
	

	118.

	N/A
	N/A
	Add the arts as a motivational tool for diverse learners. STEM to STEAM (The arts can be added in other chapters as well)
	

	119.

	N/A
	N/A
	Add Multi-Tiered System of Support (MTSS) examples specific to science. Need a clear message about what we expect teachers to do: Separate science intervention class or include science in existing intervention? Look at ways to support students. Refer to math and ELA/ELD frameworks.
	

	*120.

	38-40
	933-989
	Move “Critical Actions” figure and paragraph on mindset to line 98 on page 5 before the subgroup discussions.
	

	121.

	58-59
	1361 -1389
	Move scaffolding discussion prior to subgroups or add more subgroups in these sentences as all can benefit.
	

	122.

	62
	N/A
	Vignettes: Add what is happening in designated ELD to clarify the difference between designated and integrated and a sense of who is doing what and when.
	

	*123.

	67
	1471-1474
	Delete
	

	*124.

	71
	1560
	Delete “particularly students who have traditionally been underserved in schools”
	

	Edits to the Instructional Resources to Support the CA NGSS – Criteria Chapter

	*125.
	N/A
	N/A
	No Suggested Edits
	

	Edits to the Glossary

	*126.
	N/A
	N/A
	No Suggested Edits
	

	Edits to the EP&Cs – EEI Charts

	127.
	N/A
	N/A
	**Incorporate additions to be submitted by CalRecycle
	

	Edits to the Recommended Literature Chapter

	128.

	N/A
	N/A
	Add “Joy Hakim’s Science Stories: Proof that Informative Can Be Engaging” per Commissioner Honig
	

	129.

	N/A
	N/A
	Improve references to chapters in the framework and other materials.
	

	130.

	N/A
	N/A
	Add a discussion of motivational reading to build an interest in science, including fiction.
	

	131.

	N/A
	N/A
	Add links to other databases with explanations of what types of texts are in those databases.
	

	132.
	2
	46-48
	Add piece on teachers collaborating across disciplines.
	

	133.

	3
	86-93
	Paragraph on bottom: Add the text complexity graphic with description of the three areas from the ELA standards.
	

	Edits to the Three-Year Model: Every Science Every Year Document

	134.

	N/A
	N/A
	Add a statement that there is flexibility in the development of an integrated model
	

	135.
	N/A
	N/A
	Add discussion of international models
	

	136.

	N/A
	N/A
	Add a discussion of the impact on credentialing (positive perspective)
	

	Edits to the Proposed ELA/Math Additions (boxes)

	137.
	N/A
	N/A
	Add corresponding ELD Standards
	

	138.
	N/A
	N/A
	**Get additional input from Maria
	

	139.
	N/A
	N/A
	Consider AB 899 study results
	

	140.
	N/A
	N/A
	Add discussion that ELD is everyone’s responsibility
	

	Edits to the ELD Vignettes

	141.
	N/A
	N/A
	**May be included as edited by Alejandro Hernandez
	

	Edits to the DCI/CCC/SEP Grade Span Diagrams

	*142.
	
	
	Include these diagrams
	

	Edits to the Guidance for AIDS/HIV Instruction as an Appendix

	*143.
	
	
	Add this appendix
	

	144.
	
	
	Address middle and high school
	

	Edit to the Transitional Kindergarten Chapter

	*145.
	
	
	Leave as a stand-alone chapter
	

	Edits to the Grades K-2 Chapter

	*146.
	1
	12-14
	Since this is just K-2, delete the last sentence.
	

	147.

	2-4
	25-100
	Edit the grade level introductions to a shorter discussion, including Commissioner Honig’s suggestion on the 7th principle of motivation.
	

	148.

	2-4
	25-100
	Add a note to the teacher about simplified language for younger students.
	

	*149.
	5
	104
	Delete table (appendices were approved).
	

	150.

	5
	121-125
	Edit the grade level introductions to a shorter discussion.
	

	*151.
	7
	155
	Format the unit boxes to be consistent.
	

	152.

	9-15
	157-310
	Add a vignette for grade K physics and reorder units to 2,3,4,1
	

	*153.
	13
	264
	Engineering Connection sections should be formatted like the discipline specific middle school chapter.
	

	*154.
	18
	358
	Add a period at the end of the sentence/paragraph.
	

	155.
	19
	404
	Delete the opening two paragraphs in the vignette.
	

	156.

	20
	404
	Add a sentence or two explaining the purpose of the vignette under the heading “Introduction.”
	

	*157.

	20
	404
	Change phrase to “unique places” and delete the quotation marks in the text.
	

	158.

	24
	404
	Improve connection to ELA and add ELD.
	

	159.

	29
	495
	Improve introduction and opening paragraphs so they add to the vignette.
	

	160.

	31
	495
	Second paragraph: Rewrite to discuss what is used for this research to be a research project. Use a more appropriate resource for this question than cards.
	

	*161.
	40
	560
	Change photograph with another image.
	

	*162.

	46
	674
	Rephrase to “She chooses key informational texts that the students will read throughout the unit.”
	

	163.

	46
	674
	Add a discussion of the vignette that explains why it’s about penguins and that there are local phenomena as well.
	

	164.

	50
	674
	Rewrite to improve the connection between the NASA question topics, the focus of the vignette and the PE “to determine patterns in behavior of parents and offspring that help offspring survive”.
	

	165.

	50
	674
	Reformat the last section to be aligned to the sample vignette that was distributed.
	

	166.

	52
	691
	Delete “and connection to engineering here” and instead insert the icon that Matthew uses in the MS chapter.
	

	*167.
	52
	716
	Replace image.
	

	*168.
	53
	718
	Modify background of chart.
	

	169.

	54
	725-732
	Note if this a second engineering connection?
	

	170.

	54
	732
	Delete this unit.
	

	*171.

	58
	806-809
	Add an image or change the language so that it is clear what the students are doing.
	

	*172.

	58
	809-810
	Delete “the explanatory model demonstrates” and replace with “Students should develop and understanding that light travels in a straight path…”
	

	*173.

	58
	817-819
	Replace with “Students will also perform investigations with sound (e.g., various musical instruments, tuning fork) to understand the properties of sound (e.g., variety of sound pitch, travel of sounds….)
	

	174.

	59
	827-832
	Include an engineering connection.
	

	*175.

	59
	841
	Add foundation boxes and connections to standards at the end.
	

	176.

	59
	841
	Narrow the focus depending on what DCI is being addressed.
	

	177.

	61
	850-852
	State what students are learning and not what they shouldn’t be learning.
	

	*178.

	61-62
	854-857
	Replace with “Research shows that the use of models greatly enhances younger students’ abilities to learn and retain these concepts.”
	

	*179.

	62
	867-868
	Delete.
	

	*180.

	62
	879-880
	Delete.
	

	181.

	66
	918
	Deleting and replace with discussion of students writing a reflection of their experiences in the unit for a better ELA connection.
	

	*182.
	66
	918
	Delete the comma at the end of the line.
	

	183.

	66
	918
	Add information for the Vignette Debriefs before the 60-day public review period.
	

	*184.
	67
	918
	Delete.
	

	*185.

	68
	923-931
	Delete the table (appendices were approved).
	

	186.

	74
	1026-1027
	Add a positive statement about what is being taught and learned at that grade level.
	

	187.

	76
	1059-1071
	Add an ELA connection about text talks.
	

	188.
	76
	1062
	Provide clarification about student activity. Is it writing?
	

	189.

	76
	1073
	Clarify what students should be doing. In addition, add a discussion of the consequence of engineering solution.

Also, this engineering connection shows up in a later grade level as well, need to be sure that the rigor is higher at the subsequent grade level
	

	190.

	79
	1126-1134
	Rewrite to make this topic specific, the freezing and thawing of water, and to better connect to the unit and clarify what students are supposed to design.
	

	*191.

	80
	1157-1160
	Revise paragraph. Suggested revision: The teacher should emphasize that 1) to make or build something we need a certain amount of particular types of matter, 2) things we no longer use do not disappear but must be disposed of, and 3) materials may be recycled for other uses.
	

	192.
	84
	1328
	Add introduction
	

	*193.
	90
	1398
	Delete.
	

	Edits to the Grades 3-5 Chapter

	194.

	N/A
	N/A
	Eliminate repetitive introductions to the vignettes and add language about the vignettes being an example into the introduction to the grade-span chapters (Other grade-span chapters should follow this structure as well.).
	

	*195.
	1
	6
	Add “According to the NGSS storyline” before the quote.
	

	*196.
	2
	30
	Delete or modify the sentence.
	

	*197.
	4
	79
	Delete lines 79-102.
	

	*198.
	4
	104-106
	Add reference to the table in the text.
	

	*199.

	4-5
	107-108
	Remove chart.
	

	200.
	10
	141
	List all four critical ideas about forces
	

	*201.
	10
	146
	Replace “any instant” with “every moment.”
	

	202.
	10
	161-164
	Clarify the discussion of friction.
	

	203.

	11
	178-179
	Clarify statement.
	

	*204.

	12
	198
	Switch from “Students have to visualize” to “Students may want to visualize”
	

	*205.
	13
	219
	Replace “caused by” with “due to?”
	

	206.

	13
	220
	Clarify an electric effect at the level of an elementary teacher’s understanding.
	

	*207.

	14
	252-254
	Change “parts” to be consistent through the document.
	

	*208.
	14
	258
	Replace “instant” with “moment.”
	

	*209.

	15
	266-270
	Replace “activity” with “grade level appropriate task.”
	

	*210.

	17
	331-333
	Start with “effect.”
	

	*211.

	17
	340-343
	These figures need to be referenced in the text so that we know what they “go with” (see Figure 3).
	

	212.

	20
	390-392
	Add more description of activity.
	

	213.

	21
	398-489
	CDE staff will revise snapshot, including moving the DCI to the end and clarifying the discussion of the probe.
	

	214.

	24
	488-489
	Add the SEPs, CCCs, and DCIs as well as the connections to the ELA/ELD/Math standards to this snapshot.
	

	*215.

	27
	522-526
	Delete.
	

	*216.
	27
	585
	Replace “kind” with “species”
	

	*217.
	27
	533
	Replace “started” with “originated”
	

	*218.

	27
	545-547
	Delete.
	

	219.

	28-29
	578-598
	Add ELA Connection.
	

	*220.

	29
	595
	Change from “recognize common patterns” to “pattern recognition.”
	

	221.

	29
	606
	If it is referring to ears, change to size and shape of their ears.
	

	*222.
	30
	625
	Change to argument to better match the SEP.
	

	*223.
	31
	643
	Change “explore” to “investigate”
	

	224.

	31
	643-659
	Add ELA connection.
	

	225.

	31
	650-652
	If this is really cause and effect, needs further information to make that connection.
	

	*226.

	34
	670
	Replace with “Some plants have defense mechanisms to help ensure their survival.”
	

	*227.

	34
	674
	Delete “Muscles grow in response to training”
	

	228.
	36
	739
	Add more instructional/classroom examples to Part 1.
	

	229.

	37-38
	783-790
	Move to the background for teachers.
	

	230.

	38-39
	802-818
	Add more description for a student assignment. Perhaps, investigate a local fossil that was found and describe from evidence (i.e., type of animal/plant it was) what the local community may have been like long ago.
	

	231.
	39
	820
	Add a leading paragraph.
	

	232.

	39
	821-835
	Add ELA connection.
	

	233.

	40
	863-871
	This is part of the vignette (see note below)
	

	234.

	40-42
	873-912
	Delete lesson plan or vignette.
	

	235.
	45
	1031
	Add the SEP analyzing and interpreting data.
	

	236.
	46
	1049
	Say to make arguments from evidence so we can match the SEP.
	

	237.
	47
	1069
	Add clarification. SEP 8? Obtain information?
	

	238.
	49
	1079
	CDE will add the ELA, Math and ELD Connections later.
	

	239.
	51
	1154
	Add discussion about instructional practices.
	

	*240.

	52
	1173
	Fish are not given as examples in the narrative…zebras and birds are given as an example. Either use an image of zebras and birds or reference fish in the narrative.
	

	*241.

	52
	1179
	Replace “explore” with “investigate”?
	

	242.

	52
	1179-1184
	Give additional explanation.
	

	*243.
	55
	1198
	To match the SEP, include analyze and interpret data.
	

	*244.
	55
	1201
	Use ‘argue from evidence’ to match the SEP.
	

	*245.

	56
	1226-1233
	Once we decide how to highlight engineering connections---we need to call highlight this one.
	

	246.
	56
	1233
	Clarify if this is an SEP. Communicate information?
	

	247.

	56-57
	1234-1247
	Highlight SEPs
	

	*248.
	57
	1249
	Delete
	

	*249.

	59
	1274-1278
	Delete images
	

	*250.
	63
	1297
	Delete note
	

	*251.
	64
	1318
	Use “the energy of a moving object” instead of “this form of energy”
	

	*252.
	64
	1325
	Bold and italicize “energy has effects”
	

	253.

	65
	1354-1355
	Rewrite paragraph to improve clarity.
	

	254.

	65
	1359-1385
	Rewrite section. Avoid 1st person plural and remove pedantic tone.
	

	255.

	66
	1383-1385
	Revised to make it more clear, but still needs improvement.
	

	256.

	66
	1389-1390
	Not an SEP
	

	257.
	67
	1418
	Clarify (a)
	

	*258.
	68
	1431
	Delete (j)
	

	*259.

	68
	1433-1435
	Make ELA connection explicit once it is determined how to label these.
	

	260.
	69
	1483
	Clarify examples.
	

	*261.
	69
	1484
	Replace “swimming pool” with “billiards.”
	

	*262.

	69-70
	1489-1491
	Rather than actual car crash, it should be a car crash study.
	

	*263.

	71
	1534-1537
	Make this an ELA connection section as we reformat the chapter away from “parts.”
	

	264.

	71
	1538
	Add explanation of what is an energy panel and what happens on an energy day.
	

	265.

	75
	1608-1609
	Add a description and an explanation.
	

	266.

	77
	1666-1671
	Rewrite to be more explicit.
	

	267.

	77
	1675-1684
	Clarify the Connection.
	

	*268.
	85
	1824
	Identify as another ELA connection
	

	269.

	85
	1840-1841
	Insert an image or additional explanation.
	

	270.

	86
	1845-1846
	Insert an example image.
	

	271.
	86
	1860
	Rewrite paragraph for clarity.
	

	272.

	90
	1910-1912
	Student preconception is problematic and should be revised.
	

	273.
	91
	1946-1947
	Add an example?
	

	*274.
	91
	1959
	Delete “whiteboard”?
	

	*275.
	92
	1997
	Reformat.
	

	*276.
	96
	2082
	Add the ELA/Math/ELD Connections.
	

	*277.
	98
	2132
	Add ELD Standards.
	

	278.

	98-99
	2143-2157
	Combine with Part 1 of the unit.
	

	279.
	100
	2190
	Add explanation of PTC paper.
	

	280.
	101
	2219
	Develop a more comprehensive description.
	

	281.

	105-106
	2327-2329
	Add an alternative example.
	

	*282.
	107
	2387
	Add the DCI, SEP, CCCs as well as the ELA/Math/ELD Connections
	

	*283.
	108
	2407
	Replace “explore” with “investigate.”
	

	*284.
	114
	2492
	Add “Plan and carry out investigations.”
	

	*285.

	115
	2502
	Replace “engage in phenomena” with “engage in investigations of phenomena.”
	

	286.

	115
	2514-2517
	Revised, maintaining the meaning of the original sentence.
	

	287.
	119
	2613
	Revise using a more explicit example.
	

	*288.
	124
	2746
	Replace “claim” with “argument” to match the SEP.
	

	289.

	124
	2756-2758
	Add a debrief to the vignette (See the model vignette provided by staff).
	

	*290.

	128
	2827
	Replace with “Wooden houses, paper, and cotton cloth are made from plant cellulose.”
	

	291.

	130
	2907-2918
	Insert additional description.
	

	292.

	131
	2929-2933
	Add clarification of Science and Engineering Practice number 8, obtaining, evaluating, and communicating information. [**Maria]
	

	*293.
	139
	3123
	Add the ELA, ELD and Math connections.
	

	*294.
	140
	3160
	Remove header as section was deleted
	

	295.

	140
	3168
	Add more narrative and instructional examples to match the other units.
	

	296.

	143
	3191
	Add the background information for teachers to this unit.
	

	297.

	144
	3211
	Insert a more complete discussion before the framework is posted for public review.
	

	298.

	145
	3238-3244
	Insert language for additional connections.
	

	299.

	146
	3251-3253
	Insert language for additional transition.
	

	300.
	146
	3264
	Insert additional explanation.
	

	301.
	146
	3268
	Rewrite for clarification.
	

	302.
	149
	3302
	Add teacher background section
	

	303.
	149
	3325
	Insert additional explanation.
	

	*304.

	152
	3369-3370
	Delete.
	

	*305.

	156
	3374-3375
	Delete.
	

	Edits to Grades 6-8 Chapters (general)

	306.

	N/A
	N/A
	Add a preface before the middle school chapters discussing the process and rationale for having these two models (NGSS list of middle school PEs, etc.).
	

	307.

	N/A
	N/A
	Look at the “Every Science Every Year” piece as a model for addressing the preface format as a graphical representation.
	

	308.

	N/A
	N/A
	Eliminate redundancy between the preface and the introductions to each model (DS and Integrated) chapter.
	

	Edits to the Grades 6-8 Discipline Specific Model Chapter

	309.

	N/A
	N/A
	This and the integrated chapters should have the same content, when it is appropriate and good content. Format, figures, vignettes, etc..
	

	310.

	N/A
	N/A
	Be consistent with “other necessary DCIs” and “supplemental DCIs”
	

	311.

	N/A
	N/A
	CCSS connections boxes and engineering connections boxes are in this chapter, but not the integrated chapter. They need to be in both, as appropriate.
	

	312.
	N/A
	N/A
	**Add chart from SEP (R Sherriff) to this chapter.
	

	313.

	N/A
	N/A
	**Reinsert the deleted vignettes addressing the EP&Cs, as appropriate. (CalRecycle-Leiberman)
	

	314.

	N/A
	N/A
	Add a discussion of El Nino somewhere in the chapter (Perhaps a footnote)
	

	315.
	N/A
	N/A
	Look for opportunities to reference student discourse.
	

	*316.
	1
	1
	Ensure consistent use of titles
	

	317.

	2
	9
	Rewrite introduction to give the DS model a more positive spin and needs to represent that the DS model has equal weight and gives districts choices.
	

	*318.
	5
	98
	Delete section and focus on NGSS
	

	319.

	9
	225-230
	Don’t refer to NGSS as a soap opera and delete the reference to a sitcom. (Perhaps use a day trip versus a long voyage.)
	

	320.

	22-31
	426-702
	Vignette on moon phases: good opportunity to address predictive modeling.
	

	*321.

	35
	762
	Edit/remove these titles if they are part of the unit table.
	

	322.

	40
	843-854
	Highlight as an engineering connection?
	

	323.

	41
	862-878
	Add a colored water (rheoscopic fluid) in a bottle activity for convection.
	

	324.
	44
	938
	Insert additional student activities.
	

	*325.

	57
	1191-1193
	Delete
	

	*326.

	57
	1191
	Remove the reference to the “challenge” of integration as it is addressed on Page 1, Line 13 of that chapter below.
	

	327.

	58
	1220
	Use this symbol throughout the framework.
	

	328.

	60
	1265-1266
	Move this comment to line 1121 where there is discussion about weather.
	

	*329.
	77
	1564
	Change “explore” to “investigate”
	

	*330.
	80
	1633
	“Silly Putty” needs to be replaced with “polymer putty”.
	

	*331
	84
	1727
	Replace “Great Valley” with “Central Valley.”
	

	*332.

	101
	1978-1980
	Correct spacing
	

	*333.

	102
	1990-1992
	Correct spacing
	

	*334.

	103
	2033-2034
	Correct spacing
	

	*335.
	103
	2048
	Place a period after Mr.
	

	*336.
	104
	2060
	Replace “LEGO” with “interconnecting blocks.”
	

	*337.

	104
	2064-2068
	Correct spacing
	

	*338.
	107
	2134
	Insert the figure number
	

	339.

	118
	2342
	Expand to include other human systems, such as reproductive.
	

	*340.
	122
	2447
	Delete reference to ELD
	

	*341.
	126
	2483
	Correct spacing in text box…Principle III
	

	*342.
	127
	2512-2514
	Correct spacing
	

	*343.
	128
	2517
	Move Figure 22 below this so it is with the text.
	

	*344.
	141
	2738
	Unbold “changes.”
	

	*345.

	142
	2753-2756
	Correct spacing
	

	*346.
	142
	2760
	Indent second paragraph.
	

	347.
	143
	2760
	Add Stability and Change in connection box.
	

	348.
	145
	2781
	Expand discussion beyond food.
	

	349.
	145
	2788
	Check example with 3-5 chapter and compare for rigor.
	

	*350.

	149
	2848-2851
	Correct spacing
	

	351.
	157
	3102
	Add CCCs, DCIs and SEPs
	

	352.

	158
	3119
	Analyze and add appropriate language to match the SEP.
	

	353.
	160
	3144
	Add an NGSS quote.
	

	354.

	177
	3381-3383
	Revise discussion for clarity.
	

	355.
	182
	3470
	Add more instructional suggestions/ background.
	

	356.

	190
	3641
	Add clarification of what the processes “allow us to see.”
	

	*357.
	201
	3890
	Change “pop” to “soda.”
	

	*358.

	201
	3894
	Comma should be after the question mark and before the quotation mark
	

	*359.
	208
	4080
	Correct the labels.
	

	360.

	216-217
	4218-4229
	Check investigation for rigor appropriate to grade level.
	

	361.

	217
	4232
	Check level of rigor: Text refers to 5th grade investigation.
	

	Edits to the Grades 6-8 Integrated Model Chapter

	362.

	N/A
	N/A
	Edit the May version of the grade 8 section of the 6-8 integrated chapter and appropriate content from the grade 8 section from this draft to be consistent in cognitive ability with the current grade 6 and grade 7 integrated sections of this chapter. **(Art Sussman/Helen Quinn/Robert Sherriff/Jill Grace/Lisa Hegdahl)
	

	363.

	N/A
	N/A
	Add links to research that influenced the SEP recommendation for the integrated model.
	

	364.

	N/A
	N/A
	Restore prior vignettes that were removed addressing EP&Cs
	

	365.

	1
	13
	Add the piece on SEP recommendation and SBE decision regarding the integrated model to the beginning of this chapter submitted by SBE member Williams.
	

	366.

	1
	13
	Clarify the concept of integrated versus teaching multiple disciplines (coordinated) throughout the year in a modular fashion. This should be in the introduction to the integrated chapter.
	

	367.

	1
	13
	Add statement acknowledging the challenge for grade 8 integration.
	

	368.

	2-3
	N/A
	Page 2 and a little of page 3 will become part of the preface to the middle schools chapters with the addition of the integrated model discussion.
	

	369.

	5
	N/A
	Add content to transition to the note regarding of organ and tissue donation in the Unit 1 Summary of DCI.
	

	370.

	51
	656
	Add a citation for the Statement that 75% of the developed water supply is used by agriculture.
	

	371.
	59
	742
	Add axis line. Discuss how tilt impacts temperature.
	

	372.

	81
	1097
	**Figure 21 in grade 6: Suggest using the NASA graphic instead. (Jill Grace)
	

	373.

	153
	2198
	Figure 16: Need a key to the arrows in the diagram. Differentiate the two solid arrows.
	

	374.

	206
	3186
	Add search for new planets
	

	Edits to the HS Four-Course Model Chapter

	Introduction

	*375.

	3
	N/A
	Redundant language with another part of the intro: Revise/remove redundant language.
	

	Life Science/Biology

	376.
	16
	200
	Add language setting the stage for the ALS comment.
	

	377.

	38-41
	582-607
	Add language stating there are multiple points of view regarding kin selection and remove this particular snapshot.
	

	378.

	44
	655 and 675
	Add clarification that the history is there as a reference and not for the history to be taught explicitly.
	

	379.

	49
	771
	De-emphasize Punnett Squares. Add a statement that it is a simple model that can be used, but use more complex examples also.
	

	380.

	57
	946
	The submission regarding human descent (Honig) will be developed into a snapshot.
	

	381.

	74
	1161
	Ranking by height can be a poor choice. Select another method.
	

	382.
	77
	1237
	Add other reasons for height besides genetic variation
	

	Chemistry

	*383.
	N/A
	N/A
	No Suggested Edits!!
	

	Physics

	*384.
	N/A
	N/A
	No Suggested Edits!!
	

	Earth and Space Sciences

	385.

	21
	291
	Delete comparison of Earth’s energy bank to a bank account. Need something more appropriate. (Caloric analogy)
	

	386.

	83
	1435-1436
	**Replace sentence with language from CSTA
	

	387.

	84
	1446-1447
	**Language to be submitted by CSTA
	

	*388.
	85
	1471
	Replace “bigger” with “more massive”
	

	*389.
	85
	1474
	Delete sentence
	

	390.

	93
	1596-1598
	Cosmic Microwave Background Radiation: Image on right is an error. Remove word “initial”
	

	HS Three-Course Model

	391.

	N/A
	N/A
	Snapshots and vignettes should be consistent in depth, quantity, NGSS connections and content leading into the vignette between the four-course and three-course model chapters.
	

	392.

	N/A
	N/A
	Edits and comments from the four-course model discussion apply to the three-course model, as appropriate.
	

	393.

	N/A
	N/A
	Add more specific suggestions for how teachers implement in the classroom
	

	The Living Earth

	394.

	1
	Title
	Change title to The Living Earth: Integrating Life and Earth Science
	

	*395.

	2
	19
	Delete cautionary sentence and leave what you want teachers to do.
	

	396.

	59
	1039
	Add more content regarding health and disease. (Expand ALS discussion) (Microbes and their resistance to antibiotics)
	

	*397.

	10
	58
	Change definition from “our air” to “gas around the Earth”
	

	Chemistry and the Earth System

	398.

	1
	Title
	Change title to Chemistry and The Earth System: Integrating Chemistry and Earth Science.
	

	399.

	35
	642-…
	Unit 5: EP&Cs and EEI curriculum are not specifically referenced and could be.
	

	Physics in the Universe

	400.

	N/A
	N/A
	Add a vignette on lines and waves, digital and analog data transmission. (Earthquake waves)
	

	401.

	1
	Title
	Change title to Physics in the Universe: Integrating Physics and Earth and Space Science.
	

	402.

	14
	221
	Newton’s second law: Should the equation be w=mg (with an explanation of g as the constant) as a special case of F=ma?
	

	*403.

	18
	304
	Remove the title “snapshot” or make it a snapshot of the classroom
	

	404.

	20
	345
	Proportion and scale of quantity as a Crosscutting Concept
	

	405.
	52
	1003
	ESS2-1 does not seem to be addressed in the section.
	

Science SMC Item 3.A.1.

Attachment 1

September 24–25, 2015

© California Department of Education, September 2015

 = Simple Edit **Yellow highlighting =Homework

*Blue Shading Shading

SMC Recommended edits to the Science Framework [2] rev September 17, 2015 California Department of Education

