
Science, Technology, Society, Environment (STSE)
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	Independently and consistently:
· Describes that science and technology uses processes to investigate the natural and constructed world (e.g., multiple trials, re-testing, variations in data)
· Describes that science and technology develop over time
· Describe ways that science and technology work together
· Describe applications of science and technology that have developed in response to human and environmental needs
· Describe positive and negative effects that result from applications of science and technology in their own lives, the lives of others, and the environment

	Generally:
· Describes that science and technology uses processes to investigate the natural and constructed world (e.g., multiple trials, re-testing, variations in data)
· Describes that science and technology develop over time
· Describe ways that science and technology work together
· Describe applications of science and technology that have developed in response to human and environmental needs
· Describe positive and negative effects that result from applications of science and technology in their own lives, the lives of others, and the environment

	With prompting or on occasion:
· Describes that science and technology uses processes to investigate the natural and constructed world (e.g., multiple trials, re-testing, variations in data)
· Describes that science and technology develop over time
· Describe ways that science and technology work together
· Describe applications of science and technology that have developed in response to human and environmental needs
· Describe positive and negative effects that result from applications of science and technology in their own lives, the lives of others, and the environment

	Has difficulty even with support to:
· Describes that science and technology uses processes to investigate the natural and constructed world (e.g., multiple trials, re-testing, variations in data)
· Describes that science and technology develop over time
· Describe ways that science and technology work together
· Describe applications of science and technology that have developed in response to human and environmental needs
· Describe positive and negative effects that result from applications of science and technology in their own lives, the lives of others, and the environment

Science – Grade 4

Draft Version for Pilot Year 2015	Page 1

Skills: Plan, Perform
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	Independently and consistently:
· Clearly states testable questions
· Identifies all necessary observable or measurable characteristics
· Selects all relevant variables to test, control, and measure
· Makes prediction supported by prior scientific learning and research
· Designs experiments to collect intended evidence; steps are complete, concise and can be understood by others
· Chooses appropriate materials and equipment
· Conducts experiments that control all needed variables
· Uses materials, techniques and equipment competently
· Observes relevant evidence
· Records evidence appropriately (symbols, units, labels, readability)
· Identifies and uses safety procedures

	Generally:
· Clearly states questions answerable by doing an experiment (not opinion or yes/no)
· Identifies observable or measurable characteristics
· Selects relevant variables to ensure a fair test (controlling variables)
· Makes plausible prediction supported by prior scientific learning
· Designs experiments to collect intended evidence; steps are complete and can be understood by others
· Chooses appropriate materials and equipment
· Conducts experiments that control most variables
· Uses materials, techniques and equipment competently
· Observes relevant evidence
· Records evidence appropriately (symbols, units, labels, readability)
· Identifies and uses safety procedures
	With prompting or on occasion:
· States a question answerable by doing an experiment (not opinion or yes/no)
· Identifies some observable or measurable characteristics
· Selects some variables to for a fair test (controlling variables)
· Makes prediction supported by prior scientific learning
· Designs experiments to collect intended evidence; some steps may be incomplete or missing
· Sometimes chooses appropriate materials and equipment
· Conducts experiments that controls some variables
· Mostly uses materials, techniques and equipment competently
· Observes evidence
· Mostly records evidence Records evidence appropriately (symbols, units, labels, readability)
· Identifies and uses safety procedures
	Has difficulty even with support to:
· State a question answerable by doing an experiment (not opinion or yes/no)
· Identifies some observable or measurable characteristics
· Identify variables
· Make a prediction
· Design a complete experiment
· Rarely chooses appropriate materials and equipment
· Has difficulty even with support to:
· Conduct an experiment that controls some variables
· Uses materials, techniques and equipment
· Observes evidence
· Records evidence (symbols, units, labels, readability)
· Work safely

Skills: Analyze, Explain
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	Independently and consistently:
· Organizes evidence efficiently and effectively
· Accurately classifies
· Recognizes and explains patterns and relationships in data
· Makes conclusions supported by data
· Relate conclusion to prediction based on research
· Applies findings to other situations
· Identifies 2 or more new testable questions that arise from what was learned
· Evaluate and suggest practical improvements to constructed objects
· Independently and consistently:
· Communicates questions, procedures, and results efficiently and effectively
· Always uses specific science vocabulary appropriately
· Collaborates with others

	Generally:
· Organizes evidence appropriately and effectively
· Accurately classifies
· Recognizes patterns and relationships in data
· Makes conclusions supported by data
· Relate conclusion to prediction
· Identifies 1-2 new questions that arise from what was learned (occasionally contains opinion)
· Evaluate and suggest improvements to constructed objects
· Communicates questions, procedures, and results effectively
· Uses specific science vocabulary appropriately
· Collaborates with others

	With prompting or on occasion:
· Organizes evidence appropriately
· Classifies to some extent
· Recognizes some patterns in data
· Makes some conclusions
· Identifies another question that arises from what was learned (often contains opinion)
· Suggest an improvement to constructed objects
· Communicates questions, procedures, and results
· Uses science vocabulary appropriately
· Works in groups collaboratively with others

	Has difficulty even with support to:
· Organizes evidence appropriately and effectively
· Accurately classifies
· Recognizes patterns
· Make a conclusion
· Identifies another question that arises from what was learned (contain opinion)
· Suggest an improvement to constructed objects
· Communicates questions, procedures, results
· Seldom uses science vocabulary appropriately
· Collaborate with others

Knowledge:
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	Independently and consistently:
· Understanding of concepts goes beyond the curricular outcomes
· Descriptions of content are complete, using specific science vocabulary appropriately
· Content can be applied to new situations
· Communicates knowledge efficiently and effectively (written, oral, and/or visual)

	Generally:
· Demonstrates understanding of most concepts (at least ¾)
· Descriptions of content are mostly complete, using specific science vocabulary appropriately
· Communicates knowledge effectively (written, oral, and/or visual)

	With prompting or on occasion:
· Demonstrates understanding of some concepts (at least 2/3)
· Descriptions of content sometimes incomplete; science vocabulary used at times
· Communicates knowledge with some difficulty (written, oral, and/or visual)

	Has difficulty even with support to:
· Understand concepts
· Describe content
· Communicate knowledge (written, oral, and/or visual)

