
 

Middle School Topics Model Course III – Bundle 3 
Mechanisms of Diversity 

This is the third bundle of the Middle School Topics Model Course III. Each bundle has connections to the other bundles in the course, as shown in the Course Flowchart. 
Bundle 3 Question: This bundle is assembled to address the question “What makes organisms different from one another?” 
Summary  
The bundle organizes performance expectations with a focus on helping students build understanding of how there can be so many similarities among organisms and 
yet there is so much diversity. Instruction developed from this bundle should always maintain the three-dimensional nature of the standards, and is not limited to the 
practices and concepts directly linked with any of the bundle performance expectations.  
 
Connections between bundle DCIs  
Genetic variation of traits enables populations to change over time. Each distinct gene chiefly controls the production of specific proteins, which in turn affects the 
traits of the individual. Changes or mutations to genes can result in changes to proteins, which can affect the structures and functions of the organism and thereby 
change traits (LS3.A as in MS-LS3-1). Some changes are beneficial, others harmful, and some neutral to the organism (LS3.B as in MS-LS3-1). 
 
In artificial selection, humans can choose desired parental traits determined by genes, which are then passed on to offspring (LS4.B as in MS-LS4-5) while changing 
environmental conditions cause adaptation by natural selection acting over generations (LS4.C as in MS-LS4-6). Natural selection leads to the predominance of 
certain traits in a population, and the suppression of others (LS4.B as in MS-LS4-4). Traits that support successful survival and reproduction in the new environment 
become more common; those that do not become less common (LS4.C as in MS-LS4-6).  
 
Collection of fossils and their placement in chronological order is known as the fossil record, which documents the existence, diversity, extinction, and change of 
many life forms throughout the history of life on Earth (LS4.A as in MS-LS4-1). Comparison of the embryological development of different species (LS4.A as in 
MS-LS4-3) and anatomical similarities and differences between various organisms living today and between them and organisms in the fossil record, enable the 
reconstruction of evolutionary history and the inference of lines of evolutionary descent (LS4.A as in MS-LS4-2), showing how populations have changed over time. 
 
Bundle Science and Engineering Practices 
Instruction leading to this bundle of PEs will help students build toward proficiency in elements of the practices of developing and using models (MS-LS3-1); 
analyzing and interpreting data (MS-LS4-1 and MS-LS4-3); using mathematics and computational thinking (MS-LS4-6); constructing explanations and designing 
solutions (MS-LS4-2 and MS-LS4-4); and obtaining, evaluating, and communicating information (MS-LS4-5). Many other practice elements can be used in 
instruction. 
 
Bundle Crosscutting Concepts 
Instruction leading to this bundle of PEs will help students build toward proficiency in elements of the crosscutting concepts of Patterns (MS-LS4-2, MS-LS4-1, and 
MS-LS4-3); Cause and Effect (MS-LS4-4, MS-LS4-5, and MS-LS4-6); and Structure and Function (MS-LS3-1). Many other crosscutting concept elements can be 
used in instruction. 

All instruction should be three-dimensional. 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

1 of 15

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


 

Performance Expectations 
 
MS-LS4-1 and MS-LS4-2 are 
partially assessable 

MS-LS3-1. Develop and use a model to describe why structural changes to genes (mutations) located on chromosomes may 
affect proteins and may result in harmful, beneficial, or neutral effects to the structure and function of the 
organism. [Clarification Statement: Emphasis is on conceptual understanding that changes in genetic material may result in making different proteins.] 
[Assessment Boundary: Assessment does not include specific changes at the molecular level, mechanisms for protein synthesis, or specific types of 
mutations.] 

MS-LS4-1. Analyze and interpret data for patterns in the fossil record that document the existence, diversity, extinction, 
and change of life forms throughout the history of life on Earth under the assumption that natural laws operate 
today as in the past. [Clarification Statement: Emphasis is on finding patterns of changes in the level of complexity of anatomical structures in organisms 
and the chronological order of fossil appearance in the rock layers.] [Assessment Boundary: Assessment does not include the names of individual species or 
geological eras in the fossil record.] 

MS-LS4-2. Apply scientific ideas to construct an explanation for the anatomical similarities and differences among modern 
organisms and between modern and fossil organisms to infer evolutionary relationships. [Clarification Statement: Emphasis is on 
explanations of the evolutionary relationships among organisms in terms of similarity or differences of the gross appearance of anatomical structures.] 

MS-LS4-3. Analyze displays of pictorial data to compare patterns of similarities in the embryological development across 
multiple species to identify relationships not evident in the fully formed anatomy. [Clarification Statement: Emphasis is on inferring general 
patterns of relatedness among embryos of different organisms by comparing the macroscopic appearance of diagrams or pictures.] [Assessment 
Boundary: Assessment of comparisons is limited to gross appearance of anatomical structures in embryological development.] 

MS-LS4-4. Construct an explanation based on evidence that describes how genetic variations of traits in a population 
increase some individuals’ probability of surviving and reproducing in a specific environment. [Clarification Statement: Emphasis is on 
using simple probability statements and proportional reasoning to construct explanations.] 

MS-LS4-5. Gather and synthesize information about the technologies that have changed the way humans influence the 
inheritance of desired traits in organisms. [Clarification Statement: Emphasis is on synthesizing information from reliable sources about the 
influence of humans on genetic outcomes in artificial selection (such as genetic modification, animal husbandry, gene therapy); and, on the impacts these 
technologies have on society as well as the technologies leading to these scientific discoveries.] 

MS-LS4-6. Use mathematical representations to support explanations of how natural selection may lead to increases and 
decreases of specific traits in populations over time. [Clarification Statement: Emphasis is on using mathematical models, probability 
statements, and proportional reasoning to support explanations of trends in changes to populations over time.] [Assessment Boundary: Assessment does not 
include Hardy Weinberg calculations.] 

Example Phenomena 
 

The first ears of corn in the wild were small and didn’t have many kernels. 
There are hundreds of different breeds of dogs that vary in size, strength, temperament, and speed. 

Additional Practices Building 
to the PEs 
 
 
 
 
 

Asking Questions and Defining Problems 
• Ask questions to identify and/or clarify evidence and/or the premise(s) of an argument. 
Students could ask questions to identify evidence [for how] the fossil record documents the existence, diversity, extinction, and 
change of many life forms throughout the history of life on Earth.  MS-LS4-1 
 
 
 
 
 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

2 of 15


 

Additional Practices Building 
to the PEs (Continued) 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Developing and Using Models 
• Develop and/or revise a model to show the relationships among variables, including those that are not observable but predict 
observable phenomena. 
Students could develop a model to show relationships [between] species changing over time [and] changes in environmental 
conditions.  MS-LS4-6 
 
Planning and Carrying Out Investigations 
• Evaluate the accuracy of various methods for collecting data. 
Students could evaluate the accuracy of various methods for collecting data [about how] humans influence certain 
characteristics of organisms by selective breeding.  MS-LS4-5 
 
Analyzing and Interpreting Data 
• Consider limitations of data analysis (e.g., measurement error), and/or seek to improve precision and accuracy of data with 
better technological tools and methods (e.g., multiple trials). 
Students could consider limitations of data analysis [for data on the] differences between various organisms living today.     
MS-LS4-2 
 
Using Mathematical and Computational Thinking 
• Apply mathematical concepts and/or processes (such as ratio, rate, percent, basic operations, and simple algebra) to scientific 
and engineering questions and problems. 
Students could apply mathematical concepts and processes [to describe how] certain characteristics of organisms are 
influenced by selective breeding.  MS-LS4-5 
 
Constructing Explanations and Designing Solutions 
• Construct an explanation using models or representations. 
Students could construct an explanation using models [describing that] proteins affect the structures and functions of the 
organisms and thereby change traits.  MS-LS3-1 
 
Engaging in Argument from Evidence 
• Construct, use, and/or present an oral and written argument supported by empirical evidence and scientific reasoning to 
support or refute an explanation or a model for a phenomenon or a solution to a problem. 
Students could construct and present an oral argument supported by empirical evidence [for how] mutations may result in 
changes to the structure and function of proteins.  MS-LS3-1 
 
 
 
 
 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

3 of 15


 

Additional Practices Building 
to the PEs (Continued) 

 

Obtaining, Evaluating, and Communicating Information  
• Critically read scientific texts adapted for classroom use to determine the central ideas and/or obtain scientific and/or technical 
information to describe patterns in and/or evidence about the natural and designed world(s). 
Students could critically read scientific texts to obtain scientific information [about how] the fossil record documents the 
existence, diversity, extinction, and change of many life forms throughout the history of life on Earth.  MS-LS4-1 

Additional Crosscutting 
Concepts Building to the PEs 
 
 
 
 

Scale, Proportion, and Quantity 
• Phenomena that can be observed at one scale may not be observable at another scale. 
Students could construct an argument for how natural selection, [which] leads to the predominance of certain traits in a 
population, and the suppression of others, can be observed at one scale, [but] may not be observable at another scale.         
MS-LS4-4 
 
Systems and System Models 
• Systems may interact with other systems; they may have sub-systems and be a part of larger complex systems. 
Students could develop and use a model describing how adaptation by natural selection [may affect parts of ecosystems and 
these] systems may interact with other systems.  MS-LS4-6 
 
Stability and Change 
• Stability might be disturbed either by sudden events or gradual changes that accumulate over time. 
Students could communicate ideas about how many life forms [have] changed throughout the history of life on Earth and [that 
these] life forms might [have been] disturbed either by sudden events or gradual changes that accumulate over time.  MS-LS4-1 

Additional Connections to 
Nature of Science 
 
 

Scientific Knowledge is Based on Empirical Evidence  
• Science knowledge is based upon logical and conceptual connections between evidence and explanations. 
Students could obtain, evaluate, and communicate information about how science knowledge about adaptation by natural 
selection is based on logical and conceptual connections between evidence and explanations.  MS-LS4-6 
 
Science is a Way of Knowing  
• Science knowledge is cumulative and many people, from many generations and nations, have contributed to science 
knowledge. 
Students could obtain, evaluate, and communicate information about how many people have contributed to science knowledge 
about how each distinct gene chiefly controls the production of specific proteins, which in turn affects the traits of the 
individual.  MS-LS3-1 

 
  
 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

4 of 15


 

MS-LS3-1   Heredity: Inheritance and Variation of Traits 

Students who demonstrate understanding can: 
MS-LS3-1. Develop and use a model to describe why structural changes to genes (mutations) located on 

chromosomes may affect proteins and may result in harmful, beneficial, or neutral effects to the 
structure and function of the organism.[Clarification Statement: Emphasis is on conceptual 
understanding that changes in genetic material may result in making different proteins.] [Assessment 
Boundary: Assessment does not include specific changes at the molecular level, mechanisms for protein 
synthesis, or specific types of mutations.] 

 

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

Science and Engineering Practices 
Developing and Using Models 
Modeling in 6–8 builds on K–5 experiences 
and progresses to developing, using, and 
revising models to describe, test, and 
predict more abstract phenomena and 
design systems. 
 Develop and use a model to describe 

phenomena. 

Disciplinary Core Ideas 
LS3.A: Inheritance of Traits 

 Genes are located in the chromosomes 
of cells, with each chromosome pair 
containing two variants of each of many 
distinct genes. Each distinct gene 
chiefly controls the production of 
specific proteins, which in turn affects 
the traits of the individual. Changes 
(mutations) to genes can result in 
changes to proteins, which can affect 
the structures and functions of the 
organism and thereby change traits. 

LS3.B: Variation of Traits 

 In addition to variations that arise from 
sexual reproduction, genetic 
information can be altered because of 
mutations. Though rare, mutations may 
result in changes to the structure and 
function of proteins. Some changes are 
beneficial, others harmful, and some 
neutral to the organism. 

Crosscutting Concepts 
Structure and Function 

 Complex and microscopic 
structures and systems can 
be visualized, modeled, and 
used to describe how their 
function depends on the 
shapes, composition, and 
relationships among its 
parts, therefore complex 
natural structures/systems 
can be analyzed to 
determine how they 
function. 

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

a Students develop a model in which they identify the relevant components for making sense of a 
given phenomenon involving the relationship between mutations and the effects on the organism, 
including: 

i. Genes, located on chromosomes. 
ii. Proteins. 
iii. Traits of organisms. 

2 Relationships 
a  In their model, students describe* the relationships between components, including: 

i. Every gene has a certain structure, which determines the structure of a specific set of 
proteins. 

ii. Protein structure influences protein function (e.g., the structure of some blood proteins allows 
them to attach to oxygen, the structure of a normal digestive protein allows it break down 
particular food molecules). 

iii. Observable organism traits (e.g., structural, functional, behavioral) result from the activity of 
proteins.  

3 Connections 
a Students use the model to describe* that structural changes to genes (i.e., mutations) may result in 

observable effects at the level of the organism, including why structural changes to genes: 
i. May affect protein structure and function. 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

5 of 15


 

ii. May affect how proteins contribute to observable structures and functions in organisms. 
iii. May result in trait changes that are beneficial, harmful, or neutral for the organism.  

b Students use the model to describe* that beneficial, neutral, or harmful changes to protein function 
can cause beneficial, neutral, or harmful changes in the structure and function of organisms. 

 
 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

6 of 15


 

MS-LS4-1   Biological Evolution: Unity and Diversity 

Students who demonstrate understanding can: 
MS-LS4-1. Analyze and interpret data for patterns in the fossil record that document the existence, diversity, 

extinction, and change of life forms throughout the history of life on Earth under the assumption that 
natural laws operate today as in the past. [Clarification Statement: Emphasis is on finding patterns of 
changes in the level of complexity of anatomical structures in organisms and the chronological order of 
fossil appearance in the rock layers.] [Assessment Boundary: Assessment does not include the names of 
individual species or geological eras in the fossil record.] 

 

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

Science and Engineering Practices 
Analyzing and Interpreting Data 
Analyzing data in 6–8 builds on K–5 
experiences and progresses to extending 
quantitative analysis to investigations, 
distinguishing between correlation and 
causation, and basic statistical techniques of 
data and error analysis. 
 Analyze and interpret data to determine 

similarities and differences in findings. 

- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - 
         Connections to Nature of Science 
  
Scientific Knowledge is Based on 
Empirical Evidence 

 Science knowledge is based upon logical 
and conceptual connections between 
evidence and explanations. 

Disciplinary Core Ideas 
LS4.A: Evidence of Common 
Ancestry and Diversity 

 The collection of fossils and 
their placement in 
chronological order (e.g., 
through the location of the 
sedimentary layers in which 
they are found or through 
radioactive dating) is known 
as the fossil record. It 
documents the existence, 
diversity, extinction, and 
change of many life forms 
throughout the history of life 
on Earth. 

Crosscutting Concepts 
Patterns 

 Graphs, charts, and images can be 
used to identify patterns in data. 

- - - - - - - - - - - - - - - - - - - - - - - - - - - 

Connections to Nature of Science 
  
Scientific Knowledge Assumes an 
Order and Consistency in Natural 
Systems 

 Science assumes that objects and 
events in natural systems occur in 
consistent patterns that are 
understandable through 
measurement and observation. 

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

a Students organize the given data (e.g., using tables, graphs, charts, images), including the 
appearance of specific types of fossilized organisms in the fossil record as a function of time, as 
determined by their locations in the sedimentary layers or the ages of rocks. 

b Students organize the data in a way that allows for the identification, analysis, and interpretation of 
similarities and differences in the data.  

2 Identifying relationships 
a  Students identify: 

i. Patterns between any given set of sedimentary layers and the relative ages of those layers. 
ii. The time period(s) during which a given fossil organism is present in the fossil record. 
iii. Periods of time for which changes in the presence or absence of large numbers of organisms 

or specific types of organisms can be observed in the fossil record (e.g., a fossil layer with 
very few organisms immediately next to a fossil layer with many types of organisms).  

iv. Patterns of changes in the level of complexity of anatomical structures in organisms in the 
fossil record, as a function of time. 

3 Interpreting data 
a Students analyze and interpret the data to determine evidence for the existence, diversity, extinction, 

and change in life forms throughout the history of Earth, using the assumption that natural laws 
operate today as they would have in the past. Students use similarities and differences in the 
observed patterns to provide evidence for: 

i. When mass extinctions occurred.  
ii. When organisms or types of organisms emerged, went extinct, or evolved. 
iii. The long-term increase in the diversity and complexity of organisms on Earth. 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

7 of 15


 

MS-LS4-2   Biological Evolution: Unity and Diversity 

Students who demonstrate understanding can: 
MS-LS4-2. Apply scientific ideas to construct an explanation for the anatomical similarities and 

differences among modern organisms and between modern and fossil organisms to infer evolutionary 
relationships. [Clarification Statement: Emphasis is on explanations of the evolutionary relationships 
among organisms in terms of similarity or differences of the gross appearance of anatomical structures.] 

 

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

Science and Engineering Practices 
Constructing Explanations and Designing 
Solutions 
Constructing explanations and designing 
solutions in 6–8 builds on K–5 experiences 
and progresses to include constructing 
explanations and designing solutions 
supported by multiple sources of evidence 
consistent with scientific ideas, principles, 
and theories. 
 Apply scientific ideas to construct an 

explanation for real-world phenomena, 
examples, or events. 

Disciplinary Core Ideas 
LS4.A: Evidence of 
Common Ancestry and 
Diversity 

 Anatomical similarities 
and differences between 
various organisms living 
today and between them 
and organisms in the 
fossil record, enable the 
reconstruction of 
evolutionary history and 
the inference of lines of 
evolutionary descent. 

Crosscutting Concepts 
Patterns 

 Patterns can be used to identify cause 
and effect relationships. 

 - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -  

Connections to Nature of Science 
  
Scientific Knowledge Assumes an Order 
and Consistency in Natural Systems 

 Science assumes that objects and 
events in natural systems occur in 
consistent patterns that are 
understandable through measurement 
and observation. 

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

a Students articulate a statement that relates a given phenomenon to scientific ideas, including the 
following ideas about similarities and differences in organisms and their evolutionary relationships: 

i. Anatomical similarities and differences among organisms can be used to infer evolutionary 
relationships, including: 
1. Among modern organisms. 
2. Between modern and fossil organisms. 

b Students use evidence and reasoning to construct an explanation for the given phenomenon. 
2 Evidence 

a  Students identify and describe* evidence (e.g., from students’ own investigations, observations, 
reading material, archived data, simulations) necessary for constructing the explanation, including 
similarities and differences in anatomical patterns in and between: 

i. Modern, living organisms (e.g., skulls of modern crocodiles, skeletons of birds; features of 
modern whales and elephants). 

ii. Fossilized organisms (e.g., skulls of fossilized crocodiles, fossilized dinosaurs). 
3 Reasoning 

a Students use reasoning to connect the evidence to support an explanation. Students describe* the 
following chain of reasoning for the explanation: 

i. Organisms that share a pattern of anatomical features are likely to be more closely related 
than are organisms that do not share a pattern of anatomical features, due to the cause-and-
effect relationship between genetic makeup and anatomy (e.g., although birds and insects 
both have wings, the organisms are structurally very different and not very closely related; the 
wings of birds and bats are structurally similar, and the organisms are more closely related; 
the limbs of horses and zebras are structurally very similar, and they are more closely related 
than are birds and bats or birds and insects).   

ii. Changes over time in the anatomical features observable in the fossil record can be used to 
infer lines of evolutionary descent by linking extinct organisms to living organisms through a 
series of fossilized organisms that share a basic set of anatomical features. 

 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

8 of 15


 

MS-LS4-3   Biological Evolution: Unity and Diversity 

Students who demonstrate understanding can: 
MS-LS4-3. Analyze displays of pictorial data to compare patterns of similarities in the embryological 

development across multiple species to identify relationships not evident in the fully formed 
anatomy. [Clarification Statement: Emphasis is on inferring general patterns of relatedness among 
embryos of different organisms by comparing the macroscopic appearance of diagrams or pictures.] 
[Assessment Boundary: Assessment of comparisons is limited to gross appearance of anatomical 
structures in embryological development.] 

 

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

Science and Engineering 
Practices 

Analyzing and Interpreting Data 
Analyzing data in 6–8 builds on K–5 
experiences and progresses to 
extending quantitative analysis to 
investigations, distinguishing between 
correlation and causation, and basic 
statistical techniques of data and error 
analysis. 
 Analyze displays of data to identify 

linear and nonlinear relationships. 

Disciplinary Core Ideas 
LS4.A: Evidence of Common Ancestry 
and Diversity 

 Comparison of the embryological 
development of different species also 
reveals similarities that show 
relationships not evident in the fully-
formed anatomy. 

Crosscutting Concepts 
Patterns 

 Graphs, charts, and images can 
be used to identify patterns in 
data. 

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

a Students organize the given displays of pictorial data of embryos by developmental stage and by 
organism (e.g., early, middle, just prior to birth) to allow for the identification, analysis, and 
interpretation of relationships in the data. 

2 Identifying relationships 
a  Students analyze their organized pictorial displays to identify linear and nonlinear relationships, 

including: 
i. Patterns of similarities in embryos across species (e.g., early mammal embryos and early fish 

embryos both contain gill slits, whale embryos and the embryos of land animals — even some 
snakes — have hind limbs). 

ii. Patterns of changes as embryos develop (e.g., mammal embryos lose their gill slits, but the 
gill slits develop into gills in fish). 

3 Interpreting data 
a Students use patterns of similarities and changes in embryo development to describe* evidence for 

relatedness among apparently diverse species, including similarities that are not evident in the fully 
formed anatomy (e.g., mammals and fish are more closely related than they appear to be based on 
their adult features, whales are related to land animals). 

 

 

 

 

 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

9 of 15


 

MS-LS4-4   Biological Evolution: Unity and Diversity 

Students who demonstrate understanding can: 
MS-LS4-4. Construct an explanation based on evidence that describes how genetic variations of traits in a 

population increase some individuals’ probability of surviving and reproducing in a specific 
environment. [Clarification Statement: Emphasis is on using simple probability statements and 
proportional reasoning to construct explanations.] 

 

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

Science and Engineering Practices 
Constructing Explanations and Designing 
Solutions 
Constructing explanations and designing 
solutions in 6–8 builds on K–5 experiences and 
progresses to include constructing explanations 
and designing solutions supported by multiple 
sources of evidence consistent with scientific 
ideas, principles, and theories. 
 Construct an explanation that includes 

qualitative or quantitative relationships 
between variables that describe phenomena. 

Disciplinary Core Ideas 
LS4.B: Natural Selection 

 Natural selection leads to the 
predominance of certain traits 
in a population, and the 
suppression of others. 

Crosscutting Concepts 
Cause and Effect 

 Phenomena may have more 
than one cause, and some 
cause and effect relationships 
in systems can only be 
described using probability. 

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

a Students articulate a statement that relates the given phenomenon to scientific ideas about the 
cause-and-effect relationship between the inheritance of traits increasing the chances of successful 
reproduction and natural selection. 

b Students use evidence and reasoning to construct an explanation for the given phenomenon.  
2 Evidence 

a  Students identify and describe* given evidence (e.g., from students’ own investigations, 
observations, reading materials, archived data) necessary for constructing the explanation, 
including: 

i. Individuals in a species have genetic variation that can be passed on to their offspring. 
ii. The probability of a specific organism surviving and reproducing in a specific environment. 
iii. The traits (i.e., specific variations of a characteristic) and the cause-and-effect relationships 

between those traits and the probability of survival and reproduction of a given organism in a 
specific environment. 

iv. The particular genetic variations (associated with those traits) that are carried by that 
organism. 

3 Reasoning 
a Students use reasoning to connect the evidence and support an explanation that describes* the 

relationship between genetic variation and the success of organisms in a specific environment. 
Students describe* a chain of reasoning that includes: 

i. Any population in a given environment contains a variety of available, inheritable genetic 
traits. 

ii. For a specific environment (e.g., different environments may have limited food availability, 
predators, nesting site availability, light availability), some traits confer advantages that make 
it more probable that an organism will be able to survive and reproduce there. 

iii. In a population, there is a cause-and-effect relationship between the variation of traits and the 
probability that specific organisms will be able to survive and reproduce. 

iv. Variation of traits is a result of genetic variations occurring in the population.  
v. The proportion of individual organisms that have genetic variations and traits that are 

advantageous in a particular environment will increase from generation to generation due to 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

10 of 15


 

natural selection because the probability that those individuals will survive and reproduce is 
greater. 

vi. Similarly, the proportion of individual organisms that have genetic variations and traits that are 
disadvantageous in a particular environment will be less likely to survive, and the 
disadvantageous traits will decrease from generation to generation due to natural selection. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

11 of 15


 

 

MS-LS4-5   Biological Evolution: Unity and Diversity 

Students who demonstrate understanding can: 
MS-LS4-5. Gather and synthesize information about the technologies that have changed the way humans 

influence the inheritance of desired traits in organisms. [Clarification Statement: Emphasis is on 
synthesizing information from reliable sources about the influence of humans on genetic outcomes in 
artificial selection (such as genetic modification, animal husbandry, gene therapy); and, on the impacts 
these technologies have on society as well as the technologies leading to these scientific discoveries.] 

 

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

Science and Engineering Practices 
Obtaining, Evaluating, and 
Communicating Information 
Obtaining, evaluating, and communicating 
information in 6–8 builds on K–5 
experiences and progresses to evaluating 
the merit and validity of ideas and methods. 
 Gather, read, and synthesize 

information from multiple appropriate 
sources and assess the credibility, 
accuracy, and possible bias of each 
publication and methods used, and 
describe how they are supported or not 
supported by evidence. 

Disciplinary Core Ideas 
LS4.B: Natural Selection 

 In artificial selection, humans 
have the capacity to influence 
certain characteristics of 
organisms by selective 
breeding. One can choose 
desired parental traits 
determined by genes, which are 
then passed on to offspring. 

Crosscutting Concepts 
Cause and Effect 

 Phenomena may have more than 
one cause, and some cause and 
effect relationships in systems can 
only be described using probability. 

  

- - - - - - - - - - - - - - - - - - - - - - - - - - - -  
Connections to Engineering, 

Technology, and Applications of 
Science 

  
Interdependence of Science, 
Engineering, and Technology 

 Engineering advances have led to 
important discoveries in virtually 
every field of science, and scientific 
discoveries have led to the 
development of entire industries and 
engineered systems. 

  

- - - - - - - - - - - - - - - - - - - - - - - - - - - - 
Connections to Nature of Science 

  
Science Addresses Questions About 
the Natural and Material World 

 Scientific knowledge can describe 
the consequences of actions but 
does not necessarily prescribe the 
decisions that society takes. 

 

Observable features of the student performance by the end of the course: 
1 Obtaining information 

a Students gather information about at least two technologies that have changed the way humans 
influence the inheritance of desired traits in plants and animals through artificial selection by 
choosing desired parental traits determined by genes, which are then often passed on to offspring. 
Examples could include gene therapy, genetic modification, and selective breeding of plants and 
animals. 

b Students use at least two appropriate and reliable sources of information for investigating each 
technology. 

2 Evaluating information 
a  Students assess the credibility, accuracy, and possible bias of each publication and method used in 

the information they gather. 
b Students use their knowledge of artificial selection and additional sources to describe* how the 

information they gather is or is not supported by evidence.  

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

12 of 15


 

c Students synthesize the information from multiple sources to provide examples of how technologies 
have changed the ways that humans are able to influence the inheritance of desired traits in 
organisms. 

d Students use the information to identify and describe* how a better understanding of cause-and-
effect relationships in how traits occur in organisms has led to advances in technology that provide a 
higher probability of being able to influence the inheritance of desired traits in organisms. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

13 of 15


 

MS-LS4-6   Biological Evolution: Unity and Diversity 

Students who demonstrate understanding can: 
MS-LS4-6. Use mathematical representations to support explanations of how natural selection may lead to 

increases and decreases of specific traits in populations over time. [Clarification Statement: Emphasis is 
on using mathematical models, probability statements, and proportional reasoning to support 
explanations of trends in changes to populations over time.] [Assessment Boundary: Assessment does 
not include Hardy Weinberg calculations.] 

 

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

Science and Engineering Practices 
Using Mathematics and Computational 
Thinking 
Mathematical and computational thinking in 
6–8 builds on K–5 experiences and 
progresses to identifying patterns in large 
data sets and using mathematical concepts 
to support explanations and arguments. 
 Use mathematical representations to 

support scientific conclusions and 
design solutions. 

Disciplinary Core Ideas 
LS4.C: Adaptation 

 Adaptation by natural selection acting 
over generations is one important 
process by which species change 
over time in response to changes in 
environmental conditions. Traits that 
support successful survival and 
reproduction in the new environment 
become more common; those that do 
not become less common. Thus, the 
distribution of traits in a population 
changes. 

Crosscutting Concepts 
Cause and Effect 

 Phenomena may have more 
than one cause, and some 
cause and effect relationships 
in systems can only be 
described using probability. 

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

a Students identify the explanations for phenomena that they will support, which include: 
i. Characteristics of a species change over time (i.e., over generations) through adaptation by 

natural selection in response to changes in environmental conditions. 
ii. Traits that better support survival and reproduction in a new environment become more 

common within a population within that environment. 
iii. Traits that do not support survival and reproduction as well become less common within a 

population in that environment. 
iv. When environmental shifts are too extreme, populations do not have time to adapt and may 

become extinct. 
b From given mathematical and/or computational representations of phenomena, students identify the 

relevant components, including:  
i. Population changes (e.g., trends, averages, histograms, graphs, spreadsheets) gathered from 

historical data or simulations.   
ii. The distribution of specific traits over time from data and/or simulations.    
iii. Environmental conditions (e.g., climate, resource availability) over time from data and/or 

simulations. 
2 Mathematical Modeling 

a Students use the given mathematical and/or computational representations (e.g., trends, averages, 
histograms, graphs, spreadsheets) of the phenomenon to identify relationships in the data and/or 
simulations, including: 

i. Changes and trends over time in the distribution of traits within a population.  
ii. Multiple cause-and-effect relationships between environmental conditions and natural 

selection in a population. 
iii. The increases or decreases of some traits within a population can have more than one 

environmental cause.  
3 Analysis 

a Students analyze the mathematical and/or computational representations to provide and describe* 
evidence that distributions of traits in populations change over time in response to changes in 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

14 of 15


 

environmental conditions. Students synthesize their analysis together with scientific information 
about natural selection to describe* that species adapt through natural selection. This results in 
changes in the distribution of traits within a population and in the probability that any given organism 
will carry a particular trait.   

b Students use the analysis of the mathematical and/or computational representations (including 
proportional reasoning) as evidence to support the explanations that: 

i. Through natural selection, traits that better support survival and reproduction are more 
common in a population than those traits that are less effective.    

ii. Populations are not always able to adapt and survive because adaptation by natural selection 
occurs over generations. 

c Based on their analysis, students describe* that because there are multiple cause-and-effect 
relationships contributing to the phenomenon, for each different cause it is not possible to predict 
with 100% certainty what will happen. 

 

NGSS Example Bundles

Version 1 - published January 2017 
View Creative Commons Attribution 3.0 Unported License at http://creative commons.org/licenses/by/3.0

15 of 15


	C3 B3 D2
	C3 B3 Evidence Statements


