

Science/Health & Wellness
Curriculum Standards

Diocese of Dallas

Adapted with permission from the Archdiocese of Hartford, CT

Office of Catholic Schools
3725 Blackburn Street

Dallas, TX 75219
csodallas.org

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

August 2012

Dear Catholic School Educators:

Peace and Joy!

It is with great pleasure that I approve the Science/Health and Wellness Curriculum Standards for grades 1-12. These standards are essential for
students to achieve learning expectations. It is my hope that not only will schools implement these math standards and promote the advancement
of the study of mathematics, but also educate our students by informing, forming, and transforming them with wonder and meaning of Christian
faith.
You, the educators, must address academic standards through traditional and innovative methods, infused with an appreciation of Catholic
doctrine, Catholic social teachings, and moral development. The mathematics curriculum standards affirm that:

Catholic schools educate diverse student bodies to form Catholic, person-centered learning communities; provide academic excellence
through educational programs infused with Catholic doctrine and social teachings; serve and support society in the parish, civic, and
global communities; graduate students who are critical thinkers, productive moral citizens, and spiritual leaders; and recognize and
appreciate parents as the primary educators of their children.

We are grateful to the Archdiocese of Hartford, CT under the direction Mrs. Valerie Mara, Director of Curriculum Design, and her committee for
their energy, creativity, and dedication to this document and for their willingness to allow us to implement these standards and adjust them to meet
the needs of our schools in the Diocese of Dallas. Please embrace this initiative as an opportunity to provide quality Catholic education; and to be
an integral part of the effort to promote the success of all Diocesan school students to excel in mathematics.

God bless you in your ministry of Catholic education.

Peace in Christ, Jesus,

Sister Dawn Achs, SSND
Associate Superintendent of Catholic Schools

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Science Curriculum Rationale

The citizen of the twenty-first century must be scientifically literate. He/She must have a basic knowledge of science and its processes to appreciate the
wonders of the universe, analyze the problems presented by life, and develop appropriate and morally responsible solutions to those problems.

He/She must have knowledge and understanding of the scientific concepts and processes required for personal decision making, participation in civic and
cultural affairs and economic productivity (National Academy of Sciences, 1995).

Students Who are Scientifically Literate:

¶ Have the knowledge and understanding of scientific concepts and processes required for participation in a Digital Age society.

¶ Can ask, find or determine answers to questions derived from curiosity regarding everyday experiences.

¶ Have the ability to describe, explain and predict natural phenomena.

¶ Are able to read and understand articles about science in the popular press and to engage in social conversation about the validity of those conclusions.

¶ Can identify scientific issues underlying national and local decisions and express positions that are scientifically and technologically informed.

¶ Are able to evaluate the quality of scientific information on the basis of its source and the methods used to generate it.

¶ Have the capacity to pose and evaluate arguments based on evidence and to apply conclusions from such arguments appropriately.

Changing Emphases

The National Science Education Standards envision systemic changes in the study of science. The science content standards encompass the following changes in
emphases:

Less Emphasis On More Emphasis On
Knowing scientific facts and information Understanding scientific concepts and

developing abilities of inquiry
Studying subject matter disciplines (physical,
life, earth sciences) for their own sake

Learning subject matter disciplines in the
context of inquiry, technology, science in
personal and social perspectives, and history
and nature of science

Separating science knowledge and science
process

Integrating all aspects of science content

Covering many science topics Studying a few fundamental science concepts
Implementing inquiry as a set of processes Implementing inquiry as instructional

strategies, abilities and ideas to be learned

Learning Point Associates/NCREL

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

 Students will live according to the Catholic social teachings of the Church.

 Students will use effective communication skills.

 Students will read, think, and listen critically.

 Students will be culturally inclusive and demonstrate a global awareness.

 Students will engage in lifelong learning.

 Students will solve problems effectively and justly.

 Students will use technology for the betterment of society.

 Students will develop an appreciation for the beauty in the world around them through the fine arts.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Science Outcomes

× Students will demonstrate an awareness of the universality of science.

× Students will solve problems.

× Students will exhibit behaviors that show respect for life.

× Students will discriminate between moral and immoral use of science in society and the world.

× Students will design and Conduct experiments using the scientific method technique.

× Students will evaluate information for accuracy and logical consistency and applicability.

× Students will design and construct physical, theoretical and mathematical models of natural phenomena.

× Students will critically evaluate the applicability of a particular model to reality.

× Students will demonstrate knowledge of fundamental concepts of life sciences and physical science.

× Students will recognize patterns and cycles in the natural world.

× Students will identify the roles of energy in biological, chemical and physical interaction.

× Students will construct and communicate a well-organized synthesis of facts and concepts to form and support a valid conclusion.

× Students will use scientific tools and technology properly and accurately.

× Students will describe the interdependence of organisms with each other and their environment.

× Students will demonstrate self-directed learning through questioning and independent research.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

How to Use This Document

The Science/Health & Wellness Curriculum Standards is designed to assist the teacher in the important work of helping young people of the 21st century gain a
basic knowledge of the sciences and its processes to appreciate the wonder of the universe, analyze the problems presented by life, and develop appropriate
and morally responsible solutions to those problems. Students will be able to celebrate the miracle of God’s universe, to analyze critically the challenges of life,
and to develop moral responses to questions, challenges and problems.

The strand of health & wellness is an integrated component of the whole science curriculum. As we move forward in the third millennium, the health and
wellness curriculum addresses our students’ importance and wellness in today’s technological society. As Catholic school educators, we recognize that spiritual,
physical, emotional, social, and academic growth and performance and good health practices are inextricably intertwined. Today, health education is as
important as all other subjects we teach in our Catholic schools.

The Science/Health & Wellness Curriculum Standards are based on previous Diocesan curriculum guides, the State of Texas science content standards, the
National Science Education Standards, and the National Health Education Standards: Achieving Excellence. The committee relied heavily on the language and
concepts of the State of Texas’ Science Framework, especially in the secondary section of these curriculum standards. Within these standards the teacher will
find ample expression of the uniqueness of Catholic education. The health curriculum provides students with specific health and wellness related knowledge
and skills, health-enhancing behaviors, and known health risks to avoid. The relationship of one’s own health and that of family and friends is introduced early in
the curriculum and developed through the middle school grades, exploring the impact of health on the broader community and the world.

Standards are the primary instructional targets that outline essential topics and skills that students should know and be able to do by the end of high school.
Daily standards-based lesson planning enables educators to align curriculum and instruction with standards, as they have been adapted by this Diocese, thereby
keeping the goals of our students in mind. The purpose of standards-based curriculum is to empower all students to meet new, challenging standards of
education and to “provide them with lifelong education…that equips them to be lifelong learners.” (Fullan, 2006)

The overall ADH STANDARDS/GOALS listed in the first column at every grade level are restatements of the National Science Education Standards. Student
objectives and enabling outcomes are listed in sequential order by quarter. Student objectives are directly aligned with Diocesan Standards/Goals. They
outline the primary tasks students should be able to perform as a result of instruction of all the numbered activities in the sub-skills listed under enabling
outcomes. Enabling outcomes are skills taught that will result in mastery of the student objective. Teachers are encouraged to check outcomes as they are
taught or assessed as this will drive instruction. In addition, teachers are encouraged to develop outcomes that will best enable students to achieve a measure
of mastery of the student objectives. Differentiating instruction plays a paramount role in this determination and in planning daily learning objectives.

Each grade level curriculum represents a minimum instructional plan for the year. It is essential that each science/health teacher become familiar with the
objectives for the preceding as well as the following grade, and has a good overall picture of the sequence of instruction throughout the twelve grades. As
schools meet in their professional learning communities, conversations should be had regarding the use the standards, the assessments given, testing data
including formative data, summative data, and standardized test data, to effectively and efficiently inform instructional planning to meet the needs of each
student.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Classrooms should incorporate a learning environment that values critical thinking, oral, written, and visual communication, and encourages the active
participation of the students in the learning process. Instruction should engage students in the learning process rather than allowing them to be the passive
recipients of information.

Careful attention should be paid to the Assessment section of the document. Assessment is a key element of any curriculum whether used as an instructional
tool or as a measurement of learning. Assessment for learning (formative assessment) is a powerful strategy for improving instruction and student achievement.
“Assessment for learning…is about obtaining feedback on the teaching and learning and using that feedback to further shape the instructional process and
improve learning.” (Fullan, 2006) Good teachers learn which assessment tools best fit the learning outcomes addressed and ensure that a variety of summative
assessments are used (performance-based, independent, criterion based) to determine an accurate indication of student achievement.

Journal writing appears throughout this document as an effective learning strategy teachers are encouraged to use. However, teachers who assign journals
must understand that they are responsible for reading entries in a timely manner and taking appropriate action if and when students write entries that cause
alarm (violent or self-destructive remarks, for example).

Writing

Writing cannot be underscored enough to stress its importance in the daily activity in each curricular area. Every day, in every classroom, students should be
writing – individually, in small or whole-class groups, in journals, through emails and other Internet connections, or on electronic devices. They should be writing
labs, research reports, opinions, poetry, conclusions, summaries, prayers, and reflections. In addition, teaching students to carefully and accurately cite sources
for their work beginning in elementary grades, and then emphasizing various bibliography styles such as MLA or APA in middle school grades, is vital to ensure
proper research method and technique in high school. A useful source for rubrics across all content areas is:
http://www.tsc.k12.in.us/ci/resource/general/Rubrics_TSC.htm. Just as it is impossible to imagine a school day without reading, it should be equally impossible
to envision a school day without writing.

Critical Thinking and Inquiry

Central to these standards and to the scientific research and study in this Diocese, the goal is creating knowledgeable, young people of faith. They will read with
understanding, think critically and make moral decisions. In the content/note section of all grade level standards, teachers are urged to be conscience of and
include critical thinking and inquiry strategies vital for our 21st century learners as they pertain to specific enabling outcomes. As they plan lessons, teachers are
asked to consider the following strategies essential to the study of the sciences:

¶ Write simple lab reports

¶ Use scientific method

¶ Hypothesize

¶ Prove/disprove hypothesis

¶ Ask questions about objects, organisms, and events

¶ Conduct simple investigations

¶ Conduct simple experiments

¶ Classify objects according to attributes

http://www.tsc.k12.in.us/ci/resource/general/Rubrics_TSC.htm

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

¶ Use simple equipment and tools

¶ Construct reasonable explanations

¶ Communicate with graphs, pictures, written statements and numbers

¶ Make predictions

¶ Make inferences

¶ Draw conclusions

¶ Measure length, volume. and mass using standard/nonstandard units

Resources

Throughout the Standards, there are suggested online resources or methods. All work online should be carefully monitored by the teacher and/or parent. This
includes emails that are part of learning activities and assignments. Students should understand that what they write on the internet will be read by the teacher.

On the resources page you will find a variety of suggestions for teaching and learning. The supplemental materials listed are those suggested by the members of
the Science Curriculum Committee and are, by no means, a complete list. Here again, teachers are encouraged to annotate this list by adding those ideas,
books, DVDs, CDs, websites that are most effective in individual classroom learning environment.

Textbooks and anthologies are valuable resources that support instruction to help students meet the objectives of a standards-based curriculum. They should
not be used to identify targets of instruction. (O’Shea, 2005) Textbooks must be selected from the Diocesan Approved Textbook List. If a school wishes to use a
textbook resource not listed on the approved list, kindly contact the Office of Catholic Schools, Office of Curriculum, Instruction, and Assessment, for
endorsement.

Technology Integration

The seamless integration of technology and curriculum will enable students and teachers to maximize their ability to access information, enhance problem-
solving skills, and develop effective communications. The Standards provide many such opportunities which can be incorporated into the teaching and learning
processes at all levels. Highlighted areas in this document are intended to focus your attention on Outcomes and Strategies that are particularly conducive to
technology integration. However, there are many other creative means of achieving this goal. Additional resources can be found at the end of this document in
Technology Integration or at http://adh-ocs.org/07.curriculum/resources2.html under the heading of Technology.

Cross Curricular Links
Central to these Standards and to the science/health & wellness programs of this Diocese is the goal of creating articulate young people of faith, who can read
with understanding, think critically and make moral decisions. Following the standards, is a section entitled “Suggested Cross Curricular and Catholic Social
Teaching Links.” This section is designed to help teachers link instruction in the sciences to other areas of the curriculum, and, more importantly, with how
students live out their faith as expressed in Catholic social teachings. Some suggestions are included, but this part of the document must also be annotated by
the teacher. The connection of science and health to life outside of school is real; it is the perfect vehicle for making Jesus’ Gospel message of peace and justice
live and breathe and have its being in our schools, parishes, communities and towns.

http://adh-ocs.org/07.curriculum/resources2.html

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

ASSESSMENT

Assessment is a means of measuring performance. It illustrates how well we are accomplishing our stated mission, goals, and objectives to educate and form the
whole person. Through an integrated system of standards and of multiple forms of evaluation, assessment measures:

¶ beliefs, attitudes and behaviors, which are expressions of our Catholic identity;

¶ content knowledge

¶ student achievement (individual and group) ; and the

¶ learning and teaching environment
 (NCEA’S Statement on Accountability and Assessment in Catholic Education)

Assessments of students should match the learning outcome or goal. In all classrooms, a variety of assessments, both objective and subjective, should be used
to enhance learning and measure progress. Assessments are both instructional tools for students while they are learning and accountability tools to determine

if learning has occurred. Many forms of assessment should be used including summative assessments, interim assessments, and formative assessments.

Summative assessments are designed initially by a teacher for each course and reflects where you want your students to be at end of unit. It is a
measure OF learning designed to determine degree of mastery of each student…it judges the success of the process/product at the end.

Formative assessments are designed to prepare students for the summative assessment; they direct instruction and ensure students have the
appropriate practice opportunities before the summative assessment. They are stops along the way. Results are used to direct instruction and/or
to plan corrective activities.

 FORMATIVE SUMMATIVE

PURPOSE To monitor and guide
process/product while still in
progress

To judge the success of process/product at
the end (however arbitrarily defined)

TIME OF ASSESSMENT During the process or
development of the product

At the end of the process or when the
product is completed

TYPES OF ASSESSMENT Informal observation, quizzes,
homework, teacher questions,
worksheets

Formal observation, tests, Projects, term
papers, exhibitions

USE OF ASSESSMENT
INFORMATION

To improve or change a
process/product while it is still going
on or being developed

Judge the quality of a process/product;
grade, rank, promote

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

FORMS OF ASSESSMENT:

Criterion Referenced (CRA):
(Paper/Pencil Tests/Quizzes)

ü Multiple Choice
ü Matching Items
ü Completion Items
ü Short Answer
ü Essay Style
ü Visual Representation
ü Standardized Tests (ITBS/CogAT –Grades 2-7)
ü Teacher/text created tests (Written or oral)
ü Fluency tests
ü Teacher or text generated check lists of skills

Performance Assessment (PA):
Student formal and informal presentations across the curriculum using rubrics, checklists, rating scales, anecdotal records:

ü Recitations, reading, retellings, speeches, debates, discussions, video or audio performances
ü Written work across the curriculum
ü Cooperative group work (students are assessed individually, never as a group)
ü Story, play, poem, paragraph(s), essay, research paper
ü Spelling bees
ü Poetry recitals
ü Oratorical Competitions
ü Classroom performance/demonstration (live or taped)
ü Parent/Teacher/Student conferences
ü Presentations (live or taped)
ü Oral, dance, visual (photos or video)
ü Seminars
ü Projects
ü Anecdotal records
ü Application of Standard English in daily written and oral work across the curriculum (including notebooks, journals, blogs, responses to questions)
ü Teacher observation of student activities across the curriculum
ü Oral reading
ü Informal and formal inventories
ü Daily work
ü Student spelling in written work
ü Notebook checks

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

ü Running records
ü Application of skills across the curriculum
ü *Portfolios

*All schools are required keep portfolios of student writing. Each year there should be a minimum of two pieces of original writing included in the portfolio.
The writing may be from any area of curriculum (religion, math, social studies, science, etc.), but must be accompanied by the rubric used to evaluate the
writing.

Independent (IA):

ü Teacher observation
ü Teacher-student conference
ü Student self-correction and reflection on learning and performance
ü Student self-assessment of goals
ü On-line programs that allow students to self-assess
ü Instructional questions
ü Questionnaires
ü Response Journals
ü Learning Logs
ü Oral tests/exams

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Science Curriculum Rationale

The citizen of the twenty-first century must be scientifically literate. He/She must have a basic knowledge of science and its processes to appreciate the
wonders of the universe, analyze the problems presented by life, and develop appropriate and morally responsible solutions to those problems.

He/She must have knowledge and understanding of the scientific concepts and processes required for personal decision making, participation in civic and
cultural affairs and economic productivity (National Academy of Sciences, 1995).

Students Who are Scientifically Literate:

¶ Have the knowledge and understanding of scientific concepts and processes required for participation in a Digital Age society.

¶ Can ask, find or determine answers to questions derived from curiosity regarding everyday experiences.

¶ Have the ability to describe, explain and predict natural phenomena.

¶ Are able to read and understand articles about science in the popular press and to engage in social conversation about the validity of those conclusions.

¶ Can identify scientific issues underlying national and local decisions and express positions that are scientifically and technologically informed.

¶ Are able to evaluate the quality of scientific information on the basis of its source and the methods used to generate it.

¶ Have the capacity to pose and evaluate arguments based on evidence and to apply conclusions from such arguments appropriately.

Changing Emphases

The National Science Education Standards envision systemic changes in the study of science. The science content standards encompass the following changes in
emphases:

Less Emphasis On More Emphasis On
Knowing scientific facts and information Understanding scientific concepts and

developing abilities of inquiry
Studying subject matter disciplines (physical,
life, earth sciences) for their own sake

Learning subject matter disciplines in the
context of inquiry, technology, science in
personal and social perspectives, and history
and nature of science

Separating science knowledge and science
process

Integrating all aspects of science content

Covering many science topics Studying a few fundamental science concepts
Implementing inquiry as a set of processes Implementing inquiry as instructional

strategies, abilities and ideas to be learned

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Learning Point Associates/NCREL

GRADE 1 – SCIENCE CURRICULUM

DIOCESAN STANDARDS/GOALS Topics Objectives/Enabling Outcomes

QUARTER 1:
I. Increase natural curiosity about

and observation of the world

II. Describe, explain, and predict
natural phenomena

III. Connect concepts and skills learned
in science with an understanding of
God as the center of all things

IV. Read and write about science and
the world using both books and
technology

V. Answer questions about the natural
world based upon observation and
investigation

VI. Use senses and simple measuring
tools to explore the properties of
objects

VII. Understand that God calls us to
care for His creation

VIII. Understand the responsibility to
take care of their own spiritual and
physical well-being

IX. Use technology to explore and
express scientific learning

X. Develop skills and ability to do

animal habitats,
animal life cycles

To describe the different ways that animal, including humans, obtain water
and food.
The student will:

1. Match an animal with its appropriate habitat
2. Develop ways in which each person can take care of living things
3. Compare and contrast humans and animals (use charts, graphs, etc.)
4. Illustrate a simple food chain/web
5. Formulate questions about living and nonliving things
6. Make predictions about things that will grow and things that will not
7. Conduct experiments to see what living things need to survive

To describe the changes in organisms, such as frogs and butterflies, as they
undergo metamorphosis.
The student will:

1. Describe how animals grow and change indifferent ways

To describe the life cycles of organisms that grow but do not
metamorphose.
The student will:

1. Compare and contrast different animals (use charts, graphs, etc.)
2. Describe the defining characteristics of birds, fish, insects, and

mammals

To describe the structures that animals, including humans, use to move
around.
The student will:

1. Compare and contrast the adaptations that animals have made in
order to survive (use charts, graphs, etc.)

2. Describe animals need for air, water and food for survival and
diagram the structures that animals have developed in order to
survive and meet these needs.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

scientific inquiry

Health / Wellness
I. Identify and demonstrate health

promotion and disease prevention
concepts.

II. Access and utilize valid health

information and health promoting
products and services.

III. Practice behaviors that promote

health and reduce health risks.

IV. Analyze the influence of culture,
media, technology, and other actors
on health.

V. Utilize social and communication

skills to enhance health.

VI. Use goal-setting and decision-
making skills to enhance health.

VII. Advocate for personal, family, and

community health and wellness.

Health/Wellness

To know that growth and development occurs from infancy to early
childhood.
The students will:

1. describe external body changes from infancy to present age.

To know names and general functions of the five sense.
The students will:

1. use drawings, diagrams, examples, name, and demonstrate the 5
senses: hearing, seeing, smelling, touching, tasting

To know how to get help in an emergency; practice safe behaviors in case of
fire.
The students will:

1. using a toy telephone, call 911, state name, address clearly
2. stress proper use of 911
3. state parents’/guardians’ real names (not “mommy”)
4. HOME ACTIVITY: create a home fire safety plan
5. Practice “stop, drop, roll” if clothing catches on fire
6. Discuss “get out,” “get help” rule for fire safety

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

QUARTER 2:
I. Increase natural curiosity about

and observation of the world

II. Describe, explain, and predict
natural phenomena

III. Connect concepts and skills learned
in science with an understanding of
God as the center of all things

IV. Read and write about science and
the world using both books and
technology

V. Answer questions about the natural
world based upon observation and
investigation

VI. Use senses and simple measuring
tools to explore the properties of
objects

VII. Understand that God calls us to
care for His creation

VIII. Understand the responsibility to
take care of their own spiritual and
physical well-being

IX. Use technology to explore and
express scientific learning

X. Develop skills and ability to do
scientific inquiry

matter, magnets

To understand that all things are made up of matter.
The student will:

1. Describe things as made up of matter
2. Describe the three main states of matter
3. Describe, sort, and classify objects according to physical properties

(size, weight, color, space, and temperature)
4. Predict how some common liquids will interact with water
5. Develop questions about how temperature may or may not affect the

dissolvability of solids
6. Describe the space and mass of a variety of kinds of matter
7. Describe what happens when two things try to occupy the same space
8. Identify the three main states of matter: solid, liquid, gas
9. Describe how matter can change

To investigate the properties of magnets
The student will:

1. Demonstrate how magnets attract things with iron in them
2. Identify a magnet’s two poles
3. Show how like poles repel and opposite poles attract
4. Make and test predictions about how a magnet will move a variety of

objects

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Health / Wellness

I. Identify and demonstrate health
promotion and disease prevention
concepts.

II. Access and utilize valid health

information and health promoting
products and services.

III. Practice behaviors that promote

health and reduce health risks.

IV. Analyze the influence of culture,
media, technology, and other actors
on health.

V. Utilize social and communication

skills to enhance health.

VI. Use goal-setting and decision-
making skills to enhance health.

VIII. Advocate for personal, family, and
community health and wellness.

Health/Wellness

To know behaviors that help maintain health.
The students will:

1. list 4 behaviors/habits that promote health (i.e. enough sleep, good
nutrition, safe play, wash hands, exercise, quiet times, etc.)

2. describe good dental hygiene habits
3. name 4 food groups and examples of each
4. identify common protective equipment to prevent injury (i.e. helmets,

seatbelts, bus safety, etc.)

To know symptoms of common childhood illnesses and how to prevent
their spread.
The students will:

1. identify common illnesses and symptoms (i.e., colds: sore throat,
runny nose, cough)

2. explain common ways to prevent spread of germs (i.e., frequent hand
washing, proper disposal of tissues, etc.)

3. demonstrate how to avoid contact with others’ body fluids

To identify ways health information can be used.
The students will:

1. find examples that effectively present nutrition, learning how to
brush/floss teeth, etc. from various positive media sources

QUARTER 3:
I. Increase natural curiosity about

and observation of the world

II. Describe, explain, and predict
natural phenomena

III. Connect concepts and skills learned

energy, motion,
mass

To describe how the motion of objects can be changed by pushing or
pulling.
The student will:

1. Demonstrate how energy is needed to produce a force
2. Observe patterns and predict the motion of objects
3. Create objects and make predictions about their movement

To measure and compare the sizes and weights of different objects and

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

in science with an understanding of
God as the center of all things

IV. Read and write about science and
the world using both books and
technology

V. Answer questions about the natural
world based upon observation and
investigation

VI. Use senses and simple measuring
tools to explore the properties of
objects

VII. Understand that God calls us to
care for His creation

VIII. Understand the responsibility to
take care of their own spiritual and
physical well-being

IX. Use technology to explore and
express scientific learning

X. Develop skills and ability to do
scientific inquiry

Health / Wellness
I. Identify and demonstrate health

promotion and disease prevention
concepts.

II. Access and utilize valid health

information and health promoting
products and services.

Health/Wellness

organisms using standard and non-standard measuring tools.
The student will:

1. Sort objects in a variety of ways and relate the properties of the
objects to their uses

2. Measure how much an object moves with a ruler
3. Use a simple balance to estimate and measure mass
4. Observe, measure and classify different objects by color, size, shape

and weight
5. Use senses and simple measuring tools to collect data (ruler,

measuring cup, thermometer)
6. Develop nonstandard tools to measure

To investigate forms of energy
The student will:

1. Identify sound as a kind of energy
2. Demonstrate how sound is made when things vibrate
3. List sources of light energy
4. Identify uses of electricity

To demonstrate responsible Christian behavior in the local school
community.
The students will

1. role play cooperative behavior
2. role play following classroom and school rules
3. create visual display of contributing to a healthy environment by

proper disposal of trash, prevention of water pollution, water
conservation, etc.

To recognize sources of conflict and skills to resolve conflict.
The students will:

1. talk about specific classroom/playground conflicts and how to resolve
them

2. role play scenarios of conflict and resolution

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

III. Practice behaviors that promote

health and reduce health risks.

IV. Analyze the influence of culture,
media, technology, and other
actors on health.

V. Utilize social and communication

skills to enhance health.

VI. Use goal-setting and decision-
making skills to enhance health.

VII. Advocate for personal, family, and
community health and wellness.

To recognize and identify feelings and appropriate responses to them.
The students will:

1. list ways to calm one self when upset and/or angry
2. appropriately express feelings
3. describe ways a trusted adult can help one feel safe and stay healthy
4. name things that make one experience specific feelings i.e., happy,

sad, angry, hurt, compassionate, etc.

QUARTER 4:

I. Increase natural curiosity about and
observation of the world

II. Describe, explain, and predict natural
phenomena

III. Connect concepts and skills learned in
science with an understanding of God
as the center of all things

IV. Read and write about science and the
world using both books and
technology

V. Answer questions about the natural
world based upon observation and
investigation

VI. Use senses and simple measuring tools
to explore the properties of objects

plants, sun & sky

To describe the different structures plants have for obtaining water and
sunlight.
The student will:

1. List what plants need to live
2. Describe the main parts of plants
3. Observe how seeds grow

To describe the apparent movement of the sun across the sky and the
changes in the length and direction of shadows during the day.
The student will:

1. Track the movement of celestial bodies over time
2. Pose questions about the effect of the sun on the Earth
3. Draw pictures describing the night and day skies
4. Make and record how shadows change during the day

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

VII. Understand that God calls us to care
for His creation

VIII. Understand the responsibility to take
care of their own spiritual and physical
well-being

IX. Use technology to explore and express
scientific learning

X. Develop skills and ability to do
scientific inquiry

Health / Wellness
I. Identify and demonstrate health

promotion and disease prevention
concepts.

II. Access and utilize valid health
information and health promoting
products and services.

III. Practice behaviors that promote health
and reduce health risks.

IV. Analyze the influence of culture, media,
technology, and other actors on health.

V. Utilize social and communication skills
to enhance health.

VI. Use goal-setting and decision-making
skills to enhance health.

IX. Advocate for personal, family, and
community health and wellness.

Health/Wellness

To know dangers and safety precautions in the immediate environment.
The students will:

1. name safe play environments (i.e., own yard, porch, school
playground, playground with a trusted adult)

2. tell meanings of traffic signals
3. explain reasons for smoke and carbon monoxide detectors
4. explain ways family members can help one another safety

healthy/safe

To know that information can come in various ways.
The students will:

1. discuss positive and negative uses of TV, Internet, video games,
magazines

To know safety rules regarding medicines and dangerous substances.
The students will:

1. identify warning signs on harmful household products
2. name persons who might appropriately give a child medicine

(emphasize that it would be inappropriate to take any
substance/medication from an unknown person)

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Strategies – Grade One

Suggested Teaching Strategies Suggested Learning Strategies

Teacher Directed
The teacher:

¶ Provides a variety of print materials to engage students in
learning about the world around them

¶ Arranges field trips to enhance learning

¶ Invites guest speakers from science related fields

¶ Provides classroom pets

Other:_______________________________

Teacher Directed
The teacher:

¶ Reads nonfiction books to students and relates
to the study of science

Other:_____________________________________

Cooperative
Students:

¶ Sort objects according to physical characteristics and find different ways to sort the
same objects.

¶ Observe and record the time it takes fir an ice cube to melt.

¶ Roll a ball across the floor. Record the distance traveled.

¶ See how far a voice will carry over a given distance.

¶ Predict, test, chart which objects in a group of objects will stick to a magnet

¶ Design a diorama with examples of machines benefiting people

¶ Work together to create charts of things as living and non-living

¶ Classify plants and animals by physical features

¶ Chart different plants and their uses

Other:______________________________________

Independent
Students:

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

¶ Keep personal journals or blogs (online journals) of scientific observations

Other:______________________________________

Suggested Cross Curricular and Catholic Social Teaching Links
Grade One

 In recording observations of plant growth, students discuss how they take care of God’s creation. (Science, Math, Religion)

 While reading non-fiction selections related to nature (The Giving Tee, The Very Hungry Caterpillar) students understand their role as stewards of God’s

creation. (Language Arts, Religion, Science)

 Create murals depicting plants, animals, and their environments. (Art)

 Take a nature hike or walk on your grounds to observe and gather objects to classify. Write a sentence their observations. (P.E., Language Arts)

 Work together in small groups, share materials, help each other, discuss results. (Religion)

 Listen to a story about a famous scientist and find out what he/she noticed that led to a discovery. (Social Studies)

Notes:
__
__
__
__
__

Text/Resources:__
__

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

__
__

SCIENCE CURRICULUM – GRADE 2

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

DIOCESAN STANDARDS/GOALS Strand/Topic Objectives/Enabling Outcomes

QUARTER 1
I. Connect concepts and skills learned in

science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness
of organisms and their environments

VIII. Use technology to explore and express
scientific learning

IX. Increase natural curiosity about and
observation of the world

X. Describe, explain, and predict natural
phenomena

XI. Understand that God calls us to care for His
creation

XII. Understand their responsibility to take care
of their own physical and spiritual well being

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information
and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

Physical Science
Matter,
Magnets

Health/Wellness

To describe differences in the physical properties of solids and liquids
The student will:

1. Describe and classify objects according to their state of matter
(solid, liquid, or gas)

2. Design an investigation to determine the factors that affect
evaporation

3. Identify condensation, evaporation, melting and freezing of water
4. Describe the transformation of one state of matter to another
5. List the uses of water at home and in school

To investigate and show how natural and artificial magnets have certain
kinds of characteristics and attract specific types of metal.
The student will:

1. Identify, observe, record and discuss the behavior of magnets
2. Predict and test magnetic behavior with iron bearing and non-iron

bearing materials
3. Compare natural magnet with artificial ones
4. Conduct an investigation to determine how the different poles of

magnets react to the poles of other magnets
5. Identify the applications of magnets in life
6. Create new applications for magnets
7. Use magnetic compasses to determine the directions of north and

south poles

To know major body organs (heart, lungs, stomach, brain).
To know basic information about teeth.
The students will:

1. Trace body outline and label major organs
2. Draw and describe function of teeth
3. Summarize the difference between primary and secondary teeth

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

IV. Analyze the influence of culture, media,
technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to
enhance health.

VII. Advocate for personal, family, and
community health and wellness.

To identify common causes of conflict among children.
The students will:

1. Brainstorm and list possible causes for conflict
2. Brainstorm and list ways to promote positive relationships (active listening,

taking turns, sharing, following rules, etc.)

To practice methods to cope with stress.
The students will:

1. Distinguish between verbal and nonverbal communication
2. Identify, list, and role play good listening skills
3. Identify, list, and role play healthy and appropriate ways to express needs,

wants, and emotions.
QUARTER 2

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness
of organisms and their environments

VIII. Use technology to explore and express
scientific learning

IX. Increase natural curiosity about and
observation of the world

X. Describe, explain, and predict natural

Energy, Mass

To measure and compare the sizes and weights of different objects and
organisms using standard and non-standard measuring tools.
The student will:

1. Use metric units to measure the physical characteristics of various
objects

2. Distinguish between mass and weight of objects
3. Use a thermometer, record temperature changes, and graph

seasonal variations
4. Identify, observe, record, and discuss the behavior of magnets

To investigate forms of energy.
The student will:

1. Explain the characteristics of sound (reflection, absorption,
intensity, and pitch)

2. Explain how heat energy affects an object’s state of matter
3. Manipulate objects to illustrate how they can reflect, absorb, block,

or allow light to pass through

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

phenomena
XI. Understand that God calls us to care for His

creation
XII. Understand their responsibility to take care

of their own physical and spiritual well being
Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information
and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,
technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to
enhance health.

VII. Advocate for personal, family, and
community health and wellness.

Health/Wellness

To know behaviors that help a person stay healthy.
The students will:

1. Describe how medical checkups (dental and physical) keep a person
healthy

2. Describe how a healthy diet can protect against certain diseases/conditions
3. Explain ways germs can be passed from one person to another
4. Describe basic hygiene practices that prevent/control diseases
5. Demonstrate proper hand washing
6. Name the basic food groups and select foods from each group
7. Explain how physical activity promotes good health

To practice behaviors that protect personal safety.
The students will:

1. List dangerous substances/situations and how to avoid them i.e.,
poisonous household products, weapons, unprotected swimming
areas, not wearing a seat belt or bicycle helmet, etc

2. Describe protection from the sun and the cold and various types of
weather

QUARTER 3

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural

Earth Science
Weather, Soil

To discover and describe the varied physical properties which make earth
materials useful in different ways.
The student will:

1. Describe soils by their particle size, color, composition, texture and
capacity to retain water

2. Sort different soils by properties, such as particle size, color, and
composition

3. Relate the properties of different soils to their capacity to retain
water and support
the growth of certain plants

4. Read seed packets and select appropriate plants for a given type
5. Identify bodies of water on a map
6. Observe and record the effects of colored water on celery
7. Create and label a water cycle chart

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

world
VII. Explore and describe the interconnectedness

of organisms and their environments
VIII. Use technology to explore and express

scientific learning
IX. Increase natural curiosity about and

observation of the world
X. Describe, explain, and predict natural

phenomena
XI. Understand that God calls us to care for His

creation
XII. Understand their responsibility to take care

of their own physical and spiritual well being

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information
and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,
technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to
enhance health.

VII. Advocate for personal, family, and
community health and wellness.

Health/Wellness

To investigate and understand basic types, changes and patterns of
weather.
The student will:

1. Observe and record daily weather over time
2. Predict weather based on data collections
3. Use clouds to predict weather
4. Observe and record animal behavior related to weather
5. Create charts and/or graphs of weather-related data

To know the difference between helpful and not helpful medicines.
The students will:

1. Recognize that medication is taken for illnesses and given by a
trusted adult

2. Distinguish between medicine and “street drugs”
3. Identify people who can provide good health information

To practice good personal health habits.
The students will:

1. Describe/demonstrate washing hands, brushing/flossing teeth, choosing
healthy foods, exercise

QUARTER 4

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

Life Science
Nutrition, Life
Cycles

To investigate and describe the orderly life cycles of plants and animals
The student will:

1. Use senses to make observations
2. List what plants need to live
3. Describe, sort and classify plants according to physical properties
4. Explore and describe the effects of light and water on seed

germination and plant growth

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness
of organisms and their environments

VIII. Use technology to explore and express
scientific learning

IX. Increase natural curiosity about and
observation of the world

X. Describe, explain, and predict natural
phenomena

XI. Understand that God calls us to care for His
creation

XII. Understand their responsibility to take care
of their own physical and spiritual well being

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information
and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,
technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

Health/Wellness

5. Describe the main parts of plants and what they do
6. Describe how seeds are scattered
7. Describe how light and water affect seed germination

8. Observe and describe the life cycles of flowering plants from

germination to seed dispersal
9. Dramatize how humans use plants
10. Describe how all organisms depend on green plants to survive
11. List what organisms need to survive (food, water, air, habitat, and

the ability to adapt to environment)
12. Compare and contrast different animals
13. Compare and contrast different habitats of animals
14. Compare and contrast animals and human beings
15. Describe how animals grow and change in different ways
16. Describe the defining characteristics of birds, fish, insects and

mammals
17. Create prayers the celebrate the gift of creation
18. List ways in which students take responsibility for living things as

stewards of the earth
19. Compare and contrast two organisms that have distinct life cycles

(i.e., moth and frog)
20. List animals whose young resemble their parents from birth to

maturity

To describe the nutritional needs of humans including the essential
components of balanced nutrition.
The student will:

1. Identify the sources of common foods and classify them by food
group

2. Describe how diverse cultures use different food sources to meet
their nutritional needs

To understand the effects of media on health.
The students will:

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

enhance health.
VII. Advocate for personal, family, and

community health and wellness.

1. Collect samples of food ads and analyze and discuss how they
influence our thinking

2. Discuss how advertising promotes images of health
3. Discuss how certain products improve health (i.e. sunscreen, safety

equipment, new advances in medication, etc)

 To distinguish the differences between safe and risky behaviors.
The students will:

1. List safe actions; List risky actions
2. Describe how personal decisions about behaviors affect oneself and

others
3. Emphasize need to make one’s own decisions as opposed to following a

group or crowd or popular opinion, etc.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Strategies – Grade 2

Suggested Teaching Strategies Suggested Learning Strategies

Teacher Directed
The teacher:

¶ Provides a variety of print materials to
engage students in learning about the
world around them

¶ Provides classroom pets and plants

¶ Creates an environment in which students
are encouraged to make observations and
predictions

¶ Invites local community resource people
(water company, nursery owners,
meteorologists, etc.) to enhance learning

¶ Arranges field trips (real and virtual) that
enhance scientific learning-zoos, science
museums, nature centers

Other:_______________________________

Teacher Directed
The teacher:

¶ Reads nonfiction books to students and relates to the study of science

¶ Provides newspaper and electronic weather reports

¶ Leads students in experiments that demonstrate warm air rising or tornadoes in bottles

¶ Chart and diagram plants that have been watered versus those that have not been watered

¶ Plant seeds and chart growth

Other:____________________________________

Cooperative
Students:

¶ Work together to create charts of things as living and nonliving

¶ Classify plant and animals by physical features

¶ Chart different plants and their uses

¶ Chart clouds

Other:____________________________________

Independent
Students:

¶ Keep personal journals or blogs (Online journals) of scientific observations

Other:____________________________________

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Suggested Cross Curricular and Catholic Social Teaching Links
Grade Two

 Students write life stories from the point of view of a frog going through its life cycle.
(Science, Language Arts)

 Students write poems and prayers about the miracle of growth and life. (Science, Religion,

Language Arts)

Notes:
__
__
__
__
__
__

Text/Resources:__
__
__
__
__

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

GRADE 3 SCIENCE CURRICULUM

DIOCESAN STANDARDS/GOALS Strand/Topics Objectives/Enabling Outcomes

QUARTER 1

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of creation

II. Appreciate that scientific inquiry is a
carefully designed attempt to investigate
and communicate about the world

III. Use the skills of scientific literacy: speaking,
listening, presenting, interpreting, reading,
and writing about science

IV. Select and employ appropriate mathematical
tools for working with data

V. Explore how the properties of matter change
and how various substances can be
separated by using those properties

VI. Explore the power of water in relation to
conservation, life, and the water cycle

VII. Explore how people use renewable and non-
renewable resources and to discuss different
methods of conserving those resources

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

Energy,
Properties of
Materials

Health /
Wellness

To sort and classify materials based on properties such as dissolving in
water, sinking and floating, conducting heat, and attracting to magnets.
The student will:

1. Use appropriate measuring tools to demonstrate and determine
mass and volume

2. Use senses to determine physical properties of objects, such as
conductivity and attraction to magnets

3. Explain how properties of materials (particle size, magnetism,
sinking/floating) can be used to separate mixtures to their
components

To demonstrate the different ways energy changes to other forms.
The student will:

1. List source of energy (heat, light, sound, electrical, kinetic)
2. Describe how energy can change from one form to another (kinetic

to potential, heat to light, etc.)
3. List the six simple machines and demonstrate everyday uses
4. Demonstrate friction between objects
5. Identify the force at work when a child swings back and forth on a

swing
6. Demonstrate how a battery works
7. Identify food sources of energy

The students will:

1. Describe food combinations that make up a balanced diet based on
nutritional content

2. Describe the health benefits of physical activity and physical fitness

To know ways that ensure personal safety.
The students will:

1. Compare and contrast safe and harmful behaviors (use charts,

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

technology, and other actors on health.
V. Utilize social and communication skills to

enhance health.

VI. Use goal-setting and decision-making skills to
enhance health.

VII. Advocate for personal, family, and

community health and wellness.

graphs, etc.)
2. Distinguish between good/bad touch
3. Weapon safety
4. Explain and demonstrate how to escape from a fire
5. Demonstrate and practice appropriate participation in a fire drill and

lock down protocol
6. Describe the effects of bullying and peer pressure
7. Distinguish between positive and negative peer pressure
8. List ways to solve conflicts peacefully
9. Tell what to do in an emergency
10. Set personal goals for good health
11. Develop a class project to make the classroom/playground safe

QUARTER 2

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of creation

II. Appreciate that scientific inquiry is a
carefully designed attempt to investigate
and communicate about the world

III. Use the skills of scientific literacy: speaking,
listening, presenting, interpreting, reading,
and writing about science

IV. Select and employ appropriate mathematical
tools for working with data

V. Explore how the properties of matter change
and how various substances can be
separated by using those properties

VI. Explore the power of water in relation to
conservation, life, and the water cycle

VII. Explore how people use renewable and non-
renewable resources and to discuss different
methods of conserving those resources

Matter

To describe the effect of heating on the melting, evaporation,
condensation and freezing of water.
The student will:

1. Draw a water molecule and identify the structures
2. Describe the relationship between states and phases of matter
3. Explore the properties of water in solid, liquid, and gas states
4. Describe the effect of heating and cooling on water properties

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information
and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,
technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to
enhance health.

VII. Advocate for personal, family, and
community health and wellness

Health /
Wellness

To know six body systems
The students will:

1. Accurately label a line drawing of the body locating and naming the
circulatory, respiratory, nervous, skeletal, muscular systems

To know appropriate ways to gather and access health information.
The students will:

1. Demonstrate identifying and using health-related publications from
home and school

2. Identify appropriate health services and agencies to gain
information

3. List people who positively influence health behavior
4. Locate and identify local school and community health helpers
5. Identify positive and negative effects of advertising
6. List electronic and other media sources that provide reliable,

accurate health information
Write a grade-appropriate research paper on a heath issue that affects their
age group.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

QUARTER 3

I. Connect concepts and skills learned in

science with their responsibilities as

Catholics towards all of creation

II. Appreciate that scientific inquiry is a

carefully designed attempt to investigate

and communicate about the world

III. Use the skills of scientific literacy: speaking,

listening, presenting, interpreting, reading,

and writing about science

IV. Select and employ appropriate mathematical

tools for working with data

V. Explore how the properties of matter change

and how various substances can be

separated by using those properties

VI. Explore the power of water in relation to

conservation, life, and the water cycle

VII. Explore how people use renewable and non-

renewable resources and to discuss different

methods of conserving those resources

Plants, Animals

To describe how different plants and animals are adapted to obtain air,

water, food and protection in specific land and water habitats.

The student will:

1. Define and identify the classes of organisms

2. Describe the different types of habitats in which organisms live

3. Compare different plant and animal ecosystems

4. Explain how organisms adapt to their environments, get food, and

live together

5. Describe the relationship between a predator and a prey

6. Know the difference between a food chain and a food web

7. Identify the parts of a plant

8. Describe the functions of roots, stems, and leaves

9. Know what flowers and cones do

10. Illustrate how plants grow from seeds

11. Understand the relationship between light and the growth of plants

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Health/Wellness

I. Identify and demonstrate health promotion

and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and

reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to

enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and

community health and wellness

Health/Wellness

To know conflict resolution skills

The students will:

1. Use role playing to demonstrate and implement positive conflict

resolution techniques

2. Discuss ways to cope with conflict

3. Discuss Christian interactions with family, peers, and other

individuals

To explain how customs and traditions may impact community health

decisions.

The students will:

1. List way people are different and alike

2. Describe how common foods are used in different cultures (rice,

corn, meat)

3. Celebrate multi-cultural customs and traditions

4. Explain religious and non-religious celebrations and traditions

problems/issues

QUARTER 4

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of creation

II. Appreciate that scientific inquiry is a
carefully designed attempt to investigate
and communicate about the world

III. Use the skills of scientific literacy: speaking,
listening, presenting, interpreting, reading,
and writing about science

IV. Select and employ appropriate mathematical
tools for working with data

Conservation,
Rocks

To describe how earth materials can be conserved by reducing the
quantities used, and by reusing and recycling materials rather than
discarding them.
The student will:

1. Understand the need for protecting resources that cannot be
replaced

2. Describe how the disappearance or extinction of one plant or animal
species threatens others

3. Identify the natural resources that can and cannot be recycled
4. List some of the effects of environmental changes on plants and

animals

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

V. Explore how the properties of matter change
and how various substances can be
separated by using those properties

VI. Explore the power of water in relation to
conservation, life, and the water cycle

VII. Explore how people use renewable and non-
renewable resources and to discuss different
methods of conserving those resources

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information
and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,
technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to
enhance health.

VII. Advocate for personal, family, and
community health and wellness

Health/Wellness

To relate the properties of rocks to the possible environmental conditions
during their formation.
The student will:

1. Diagram and explain the rock cycle
2. Demonstrate the processes of weathering and erosion
3. Describe the different ways that some materials can be conserved
4. Explain why people need to protect Earth’s resources
5. Compare and contrast the forces in nature (volcanoes, tornadoes,

floods, etc.) on different rocks
8. Explore the properties of water and how it moves through different

types of earth materials
To know drugs can be helpful or harmful.
The students will:

1. Sate the difference between “good” and “bad” drugs
2. Identify harmful effects of tobacco, alcohol, and other drugs

To be able to identify the effect of media and technology on health
The students will:

1. Describe how the TV, the Internet, magazines, newspapers, etc.,
affect health knowledge, choices, and behavior

2. State ways medical technology has improved over the years (i.e.
audio visual, print, etc.)

To know that environment can be improved.
The students will:

1. Discuss how people can solve environmental problems that cause
illness

2. List health problems that results from unhealthy environments:
asthma, lead poisoning

3. Develop a class project that can help community environmental

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Strategies – Grade 3

Suggested Teaching Strategies Suggested Learning Strategies

Teacher Directed
The teacher:

¶ Provides a variety of print materials to
engage students in learning

¶ Provides a digital camera and video
recording material to “capture” the world of
forces and motion

¶ Provides a variety of materials to engage
students in learning about habitats and
ecosystems and their interdependence

¶ Encourages students to read selected fiction
and nonfiction books that relate to nature

¶ Describes the role of stewardship in the
proper use of our natural resources

¶ Provides a variety of fiction and non-fiction
materials to engage students in the
movement and changes of our Earth and
other terrestrial bodies

Other:_______________________________

Teacher Directed
The teacher:

¶ Reads nonfiction books to students that relate to the world of physical science
¶ Leads students in experiments to observe, predict, calculate, and reflect on the world around

them

Cooperative
Students:

¶ Work together to create charts that show the relationship between states/phases of matter
¶ Design a compound machine
¶ Create data table related to forces and motions of rolling objects
¶ Design a diorama of machines benefiting people

¶ Create murals or dioramas of a plant or animal habitat
¶ Build a model of a greenhouse; plant some seeds and keep a log of observed growth and

habitat changes over a set period of time

¶ Identify organisms whose habitats have been adversely affected by change; discuss the
impact the change has had on them

¶ Draw a cross-sectional diagram of the Earth with layers
¶ Create a diagram showing how, through weathering and erosion, rocks become part of the soil
¶ Research and create a model of a landform

¶ Find pictures, (magazine, internet, digital
camera) of different rock formations and
other physical features of the Earth. Present finding in a photo journal

Independent
Students:
¶ Keep personal journals or blogs (Online journals) of scientific observations

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Suggested Cross Curricular and Catholic Social Teaching Links
Grade Three

 Students listing ways their communities can use renewable and non-renewable resources wisely. (Science, Religion, Social

Studies)

 Students write a story based on why God wants us to be stewards (protectors) of our planet Earth, and relate this to how all living
things (organisms) have a special role to play in the ecosystems around them. (Science, Language Arts, Religion)

 Prepare a storyboard (a series of cartoon-like illustrations) on a topic related to a “good neighbor’s or “a whole community’s
responsibility to recycle, preserve wildlife habitats, etc.

 Students write a story about how we are responsible for taking care of planet Earth and develop two different endings – one in
which we protect our natural resources and one in which we do not.

 Students visit a community resource such as a park or natural habitat; find examples that show evidence of caring for the
environment and present visual displays of their findings.

Notes:
__
__
__

Text/Resources:__
__
__

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

GRADE 4 SCIENCE CURRICULUM

DIOCESAN STANDARDS/GOALS Strand/Topic Objectives/Enabling Outcomes

QUARTER 1

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness
of organisms and their environments

VIII. Use technology to explore and express
scientific learning

IX. Increase natural curiosity about and
observation of the world

X. Describe, explain, and predict natural
phenomena

XI. Understand that God calls us to care for His
creation

XII. Understand their responsibility to take care
of their own physical and spiritual well being

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

Matter, Motion,
Mass

Health/Wellness

To describe objects as being made of matter and having energy and other
properties.
The student will:

1. Observe and record properties of matter to determine what
substances are made of

2. Demonstrate changes in matter
3. Identify mixtures and give examples
4. Explore the effects of static electricity

To describe the effects of the strengths of pushes and pulls on the motion of
objects.
The student will:

1. Identify gravity as the force that pulls objects on Earth towards its
center

2. Demonstrate gravity
3. Demonstrate the push and pull of magnets
4. Identify the force at work when a child swings back on a swing set
5. Demonstrate that work is accomplished when a force moves an object

through a distance in the same direction as the force

To describe the effect of the mass of an object on its motion.
The student will:

1. Measure the mass and distances moved of various objects when force
is applied

To know the basic function of six body functions.
The students will:

1. Diagram and label body systems: circulatory, respiratory, digestive,
nervous, skeletal, muscular

2. Describe the basic functions of the above mentioned systems

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness.

To know the effect of diet on health
The students will:

1. Explain the nutrients needed for proper brain function (i.e., breakfast)
2. Explain the effects of malnutrition
3. Identify the six major nutrients in food eaten the previous day:

carbohydrates, proteins, fats, water, minerals, vitamins
4. Explain how nutrition needs change with growth and development
5. Describe effects of good nutrition on teeth
6. Bring in menus (from fast food, other restaurants or from Internet)

and food labels to class to discuss nutrition information found

QUARTER 2

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness

Energy

To identify the basic forms of energy (light, sound, heat, electrical and
magnetic) and recognize that energy is the ability to force motion or cause
change.
The student will:

1. Describe light patterns and changes in mirrors, lenses, prisms and
other reflective surfaces

2. Explain how light is energy
3. Demonstrate how sound is a form of energy
4. Demonstrate how the medium through which it travels affects the

speed of sound
5. Demonstrate that sound can make things move (Build a simple drum

and bounce paper bits or peppercorns on it.)
6. Demonstrate differences in pitch (i.e., using glasses filled to different

heights and tap with a spoon)
7. Define and demonstrate pitch or frequency, vibrations and amplitude

of vibration
8. Describe what determines the volume of sound

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

of organisms and their environments
VIII. Use technology to explore and express

scientific learning
IX. Increase natural curiosity about and

observation of the world
X. Describe, explain, and predict natural

phenomena
XI. Understand that God calls us to care for His

creation
XII. Understand their responsibility to take care

of their own physical and spiritual well being

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

Health/Wellness

9. Describe the effects of noise pollution and construct a plan to reduce
and protect oneself from noise pollution

10. Demonstrate heat transfer from one object to another
11. Explain that electricity is the flow of electrons
12. Describe the two forms of electricity: static and current
13. Demonstrate that an electronic current will produce a magnetic field

and a moving magnetic field will produce an electric current
14. Describe electronic currents
15. Describe heat as energy
16. Demonstrate the transference of heat from warmer to cooler objects
17. Identify sources of energy used throughout the world
18. Explain the need to balance procuring energy with the responsibility

to protect God’s creation
19. Design protective gear for coal, oil, electrical, and nuclear workers and

evaluate for effectiveness
20. Demonstrate a simple motor
21. Describe the effects of an oil spill in the environment when energy

sources are not handled properly

To describe and demonstrate how electric and magnetic energy can be
transferred and transformed.
The student will:

1. Describe how batteries and wires can transfer energy to light a light
bulb

2. Explain how simple electrical circuits can be used to determine which
materials conduct electricity

3. Describe the properties of magnets and how they can be used to
identify and separate mixtures of solid materials

To know how specific behaviors affect health.
The students will:

1. Name 2 specific behaviors and their effect on health (i.e., hand
washing, brushing/flossing, too little sleep, insufficient exercise, etc.)

2. Describe and role play personal hygiene

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

VII. Advocate for personal, family, and

community health and wellness.

3. Name ways to prevent the spread of germs
4. Identify the difference between communicable diseases and non-

communicable diseases
5. Explain the effect of regular physical exercise on personal health

To dialogue about the implications of peer pressure.
The students will:

1. Explain how peer pressure can affect a person’s emotional and
physical health

QUARTER 3

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness
of organisms and their environments

VIII. Use technology to explore and express
scientific learning

IX. Increase natural curiosity about and
observation of the world

X. Describe, explain, and predict natural
phenomena

XI. Understand that God calls us to care for His
creation

XII. Understand their responsibility to take care

Plants &
Animals,
Organisms &
Habitats

To describe how animals, directly or indirectly depend on plants to provide
the food and energy they need in order to grow and survive
The student will:

1. Explain how plants are grouped
2. Identify and illustrate the parts of the flower
3. Discuss how flowers make seeds and fruits
4. Outline the life cycle of a flowering plant
5. Explore animal characteristics
6. Analyze the similarities and differences of animals
7. Discuss how organisms obtain energy

To describe how natural phenomena and some human activities may cause
changes into habitats and their inhabitants.
The student will:

1. Classify animals with backbones
2. Observe how animals respond to stimuli
3. Explore how animals hide
4. Describe the difference between inherited traits and learned

behaviors of organisms
5. Outline what structures and behaviors help organisms survive
6. Discuss how changes in the environment affect survival
7. Define and describe various ecosystems
8. Compare food chains and food webs (use charts, graphs, etc.)

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

of their own physical and spiritual well being

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness.

Health/Wellness

To know how to identify, access, and use good health resources for
information.
The students will:

1. List specific characteristics of useful health information
2. Discuss how TV and other advertising promote smoking and alcohol

use
3. Identify and compare and contrast health care agencies, printed

material, broadcast media, Internet, other audiovisual materials
4. Identify accurate and inaccurate health information
5. Discuss how media can influence health behaviors
6. Discuss ways technology can positively impact health

To know that specific behaviors can protect health and safety.
The students will:

1. Develop a home safety and emergency response plan for fire, medical
emergencies; get feedback/sign-off from parents

2. State ways to get help on an emergency at home, in school, in the
community

3. Describe bicycle safety rules and ways to prevent injuries
4. Demonstrate basic first aid i.e., your friend falls from his bike, your

brother is bitten by a bee, your sister falls from the monkey bars, etc.

QUARTER 4
I. Connect concepts and skills learned in

science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to

Water Cycle

To describe how the sun’s energy impacts the water cycle
The student will:

1. Diagram and label the three layers of the Earth
2. Research earthquakes of recent times and chart changes brought to

the Earth’s surface
3. Create a model of erosion
4. Find and label examples of three basic types of rocks
5. Write a story about life under the sea including terms from the

vocabulary list
6. Look up a grocery advertisement and find several products that come

from the ocean

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness
of organisms and their environments

VIII. Use technology to explore and express
scientific learning

IX. Increase natural curiosity about and
observation of the world

X. Describe, explain, and predict natural
phenomena

XI. Understand that God calls us to care for His
creation

XII. Understand their responsibility to take care
of their own physical and spiritual well being

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and

Health/Wellness

7. Create a model of erosion (virtual or physical)
8. Draw pictures of our solar system and all its features and label them
9. Name the seasons and illustrate where the Earth is in relationship to

the sun for each of the seasons
10. Take photos of the same beach at different tide levels and discuss the

changes observed
11. Draw a diagram of the four layers of our Earth’s atmosphere

To describe and evaluate the effects of alcohol, inhalants, tobacco, and drug
use on self, family, and community.
The students will:

1. Identify and list the impact on self, family, community
2. Explain the long-term consequences of drug use
3. Discuss effect of tobacco and alcohol on body
4. Relay laws related to illegal alcohol and tobacco use
5. List harmful effects of illegal drugs and the impact on community
6. Describe the use/abuse of prescription and over-the-counter

medications
7. Describe the difference between medicine and illegal drugs

To demonstrate diverse communication techniques
The students will:

1. Demonstrate appropriate communication with a person who has a
speech impairment/defect, a person who is hard of hearing or deaf, a
person who does not speak English

2. Create a health message to share with others/community
3. Demonstrate nonviolent conflict resolution
4. Identify obstacles and solutions to communication

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

community health and wellness.

5. State how to access assistance from a trusted adult when in unsafe or
uncomfortable situations

Strategies – Grade 4

Suggested Teaching Strategies Suggested Learning Strategies

Teacher Directed
The teacher:

¶ Provides a variety of print materials to engage
students in learning about the world around
them (Samples:

¶ Provides classroom pets and plants

¶ Creates an environment in which students are
encouraged to make observations and
predictions

¶ Invites local community resource people (water
company, nursery owners, meteorologists, etc.)
to enhance learning

¶ Arranges field trips that enhance scientific
learning

Other:_____________________________________

Teacher Directed
The teacher:

¶ Reads nonfiction books to students and relates to the study of science

¶ Provides newspaper and electronic weather reports

¶ Leads students in experiments that demonstrate warm air rising or tornadoes in bottles

¶ Chart and diagram plants that have been watered versus those that have not been
watered

¶ Plant seeds and chart growth

Other:_______________________________

Cooperative
Students:

¶ Work together to create charts of things as living and nonliving

¶ Classify plant and animals by physical features

¶ Chart different plants and their uses

¶ Chart clouds

Other:_______________________________

Independent
Students:

¶ Keep personal journals or blogs (Online journals) of scientific observations
Other:_______________________________

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Suggested Cross Curricular and Catholic Social Teaching Links
Grade Four

 Students will write essays explaining how and why we need to balance our use of energy
with our responsibility to protect God’s creation. (Religion, Science, Social Studies,
Language Arts)

Notes:
__
__
__
__
__
__

Text/Resources:__
__
__
__
__

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

GRADE 5 SCIENCE CURRICULUM

DIOCESAN STANDARDS/GOALS Strand/Topic Objectives/Enabling Outcomes

QUARTER 1

I. Increase natural curiosity about and
observation of the world

II. Describe, explain, and predict natural
phenomena

III. Connect concepts and skills learned in
science with an understanding of God as the
center of all things

IV. Read and write about science and the world
using both books and technology

V. Answer questions about the natural world
based upon observation and investigation

VI. Use senses and simple measuring tools to
explore the properties of objects

VII. Understand the responsibility to take care of
their own spiritual and physical well-being

VIII. Use technology to explore and express
scientific learning

Organisms and
Their Survival

To describe how organisms are structured to ensure efficiency and survival.
The student will:

1. Describe how light absorption and reflection allow one to see the
shapes and colors of objects

2. Describe the structure and function of the human senses and the
signals they perceive

3. Compare and contrast the structures of the human eye with those of
the camera (use charts, graphs, etc.)

4. Describe the uses of different instruments, such as eye glasses,
magnifier, periscopes and telescopes, to enhance our vision

5. Understand that the basic unit of all life is the cell
6. Identify and explain the differences between animal and plant cells
7. Describe the functions of cells and cell parts
8. Explain why cells require energy
9. Illustrate how cells get energy from food and how some make food
10. Describe the ways that cells work together
11. Identify animal tissues and describe how they function in an organism
12. Classify and explain the interaction between common tissues found in

plants and in animals
13. Describe how tissues function and contribute to the survival of an

organism
14. Define and explain the functions of animal and plant organs
15. Know that organs are made up of several different types of tissues

that work together to do a specific job
16. Identify and describe the major organ systems in plants and animals:

circulatory, skeletal, nervous, and transport
17. Explain how all living and nonliving things interact with their

environment

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness

Health /
Wellness

18. Explain how organisms survive in different environments according to
their ability to adapt

19. Describe how a habitat and a niche relate to an ecosystem
20. Know and research current population and density on changes

occurring in various ecosystems
21. Define adaptation
22. Compare and contrast the response of organisms to their

environment (use charts, graphs, etc.)
23. Illustrate the different recycling processes that are likely to occur in

the different ecosystems

To communicate the value of exercise and activity for a healthy lifestyle.
The students will:

1. Examine cause and effect of healthy active life and inactivity
2. Differentiate between health-related and skill-related physical

activities
3. Discuss strategies for managing stress and importance of exercise and

recreational activities
4. Identify the effects of physical activity on cardiovascular system
5. Discuss the importance of developing and maintaining a positive self-

image

To discuss and state causes and prevention of certain infectious diseases.
The students will:

1. Relate hygiene practices and immunizations to the prevention of
common infectious diseases

2. Discuss how polio has been controlled in the U.S. and other parts of
the world, and where it still occurs today

3. Name respiratory infectious diseases caused by viruses and by
bacteria and how they can be prevented and treated

To define and apply ways to maintain health. (on-going all year)
The students will:

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

1. Create personal plans for various situations: home alone, fire in home
or school, when approached by a stranger, and bicycle, sports, and
swimming safety

2. Design a daily menu using current USDA recommendations to make
healthy food choices

3. Describe and demonstrate healthy care of teeth
4. Know how to check heart and respiratory rates before and after

exercise
5. Track and graph hours of sleep for a week or two weeks
6. Discuss in small groups ways to manage stress and anger; share with

whole group

To explain how peers, family, and community groups work together to build
a healthy community. (on-going all year)
The students will:

1. List various pollutants and how they enter and affect the environment
2. Identify actions that protect the environment such as recycling, proper

waste disposal, neighborhood clean-up days, etc.
3. Track waste at lunch and in the classroom; develop ways to reduce it
4. Describe the relationship between safe school/community and the

students’ health: role play ways to deal with bullying, develop recess
rules to promote safety

5. Discuss sensitivity, respect, and celebration for Christian and non-
Christian customs and traditions

6. Exam and promote the value of community health and wellness
7. Develop a community health project
8. Develop a class project whereby students actively volunteer in a

service oriented project in the school, parish, and/or community
9. Promote idea of volunteerism and community service

QUARTER 2

I. Increase natural curiosity about and
observation of the world

II. Describe, explain, and predict natural

Earth

To describe how the position of Earth in the solar system affects conditions
on our planet.
The student will:

1. Explain the revolution of the Earth and other planets around the sun
2. Explain how the rotation of Earth on its axis causes day and night

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

phenomena
III. Connect concepts and skills learned in

science with an understanding of God as the
center of all things

IV. Read and write about science and the world
using both books and technology

V. Answer questions about the natural world
based upon observation and investigation

VI. Use senses and simple measuring tools to
explore the properties of objects

VII. Understand the responsibility to take care of
their own spiritual and physical well-being

VIII. Use technology to explore and express
scientific learning

Health/Wellness

I. Identify and demonstrate health promotion

3. Know what makes up the solar system
4. Explain how gravity affects the Earth and the its atmosphere
5. Know the properties of air
6. Use different instruments (the anemometer, barometer, Beaufort

scale) to measure the properties of air
7. Illustrate how changes in the air affect the weather
8. Explain how temperature changes with elevation
9. Define atmosphere, and label the different layers of Earth’s

atmosphere
10. Identify the atmosphere’s chemical components
11. Describe how the sun warms the Earth and explain how the sun

affects weather
12. Explain the difference between weather and climate
13. Describe how climate affects the weather
14. Define a weather front and its impact on weather and explain the

relationship of humidity and air pressure to weather changes
15. Describe how the different cloud formations are affected by water

vapor and ice
16. List the types of severe weather and their causes
17. Explain where Earth’s water is located
18. Explain how water moves into the atmosphere from the Earth’s

surface and how water moves from the atmosphere to the Earth’s
surface

19. Identify the parts of the water cycle
20. Explain why the relative humidity of air is important to the water cycle
21. Identify the features found on the ocean floor
22. Explain the interaction between ocean currents and waves
23. Explain how earthquakes happen and their results
24. Describe volcanoes and their effects on Earth
25. Understand what causes change on beaches
26. Compare and contrast the effects of erosion on mountains and other

landforms (use charts, graphs, etc.)
27. Explain how glaciers change landforms over time and describe the

effects of such changes on the oceans of the Earth
28. Describe how minerals and fossil fuels are formed

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

and disease prevention concepts.

II. Access and utilize valid health information
and health promoting products and services.

III. Practice behaviors that promote health and

reduce health risks.

IV. Analyze the influence of culture, media,
technology, and other actors on health.

V. Utilize social and communication skills to

enhance health.

VI. Use goal-setting and decision-making skills to
enhance health.

VII. Advocate for personal, family, and

community health and wellness

Health/Wellness

To define the effects of the integrated functioning and interrelationships of
the body systems.
The students will:

1. Differentiate and explain the relationship among cells, tissues, organs,
systems, and organisms

2. Show interaction/relationship of various systems

To critically evaluate, and analyze how print media, broadcast media, and
Internet technology influence perceptions of health information.
The students will:

1. Describe the effect of media on health-related behaviors such as
dieting, eating disorders, use of acne medication

2. Discuss celebrities influence on hairstyles, clothing, body appearance,
lifestyle choices, behavior

3. Discuss and evaluate strategies for validating health information
4. Distinguish between myth and fact related to illness and health

QUARTER 3
I. Increase natural curiosity about and

observation of the world
II. Describe, explain, and predict natural

phenomena
III. Connect concepts and skills learned in

science with an understanding of God as the
center of all things

IV. Read and write about science and the world
using both books and technology

V. Answer questions about the natural world
based upon observation and investigation

VI. Use senses and simple measuring tools to
explore the properties of objects

VII. Understand the responsibility to take care of
their own spiritual and physical well-being

VIII. Use technology to explore and express
scientific learning

Moon, Natural
Resources

To describe the monthly changes in the appearance of the moon based on
the moon’s orbit around the Earth.
The student will:

1. Describe the phases of the moon
2. Describe the effects of the moon on Earth’s tides
3. Explain how gravity affects the moon’s atmosphere

To describe how humans have the capacity to affect the quality of our life
on Earth.
The student will:

1. Describe how minerals and fossil fuels are formed
2. Understand the importance of conserving natural resources

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness

Health/Wellness

To identify changes that occur during puberty.
The students will:

1. Listen to and view audiovisual presentation on physical and emotional
changes in boys and girls during puberty

2. Understand the importance of identifying physical and emotional
changes that occur with puberty

3. List activities and interests of 5th grade boys and girls

To know how to access, evaluate, analyze, and use media-related health
information.
The students will:

1. Analyze food labels and fast food menus for nutritional content
2. Convert grams of sugar listed on a soda can and convert to actual

sugar
3. Discuss how food labels and advertising can be misleading
4. Describe where health information can be found
5. Discuss strategies for validating health information

QUARTER 4

I. Increase natural curiosity about and
observation of the world

II. Describe, explain, and predict natural
phenomena

III. Connect concepts and skills learned in
science with an understanding of God as the
center of all things

IV. Read and write about science and the world
using both books and technology

V. Answer questions about the natural world
based upon observation and investigation

VI. Use senses and simple measuring tools to
explore the properties of objects

Energy, Matter

To determine what the role of energy is in our world.
The student will:

1. Describe the factors that affect the pitch and loudness of sound
produced by vibrating objects

2. Describe how sound is transmitted, reflected and/or absorbed by
different materials

3. Describe how light is absorbed and/or reflected by different surfaces
4. Identify the physical and chemical properties of matter
5. Understand the importance of energy in all of its forms
6. Define and identify energy according to its function
7. Explain how the transfer of energy occurs
8. Describe the work of electricity
9. Explain the use of fossil fuels and efficiency related to electricity
10. Define nuclear energy and research how it can be used today

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

VII. Understand the responsibility to take care of
their own spiritual and physical well-being

VIII. Use technology to explore and express
scientific learning

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

Health/Wellness

11. Identify and describe alternative energy resources

To identify physical and chemical properties of matter through observation
and experimentation.
The student will:

1. Describe the three states of matter (solid, liquid, gas)
2. Record and interpret observations of changes in the various states of

matter through experimentation
3. Understand the difference between a physical change and a chemical

change
4. Define a chemical reaction
5. Describe a mixture
6. Explain and illustrate/demonstrate the difference between a

homogeneous and heterogeneous mixture
7. Describe a colloid
8. Understand that all matter is made up of atoms
9. Define element, and explain how to identify elements
10. Explain the relationship between compounds and molecules
11. Describe the structure of compounds, and explain how the elements

of properties change when compounds are formed
12. Explain the classification of elements
13. Use the periodic table

To analyze the risks of dependence and addiction associated with the use of
alcohol, tobacco, inhalants, and other drugs on the systems of the body.
The students will:

1. Explain short and long term effects of various risk behaviors: effect on
academic performance, relationships with family, peers, and other
individuals

2. Describe ways smoking harms the lungs
3. Identify and discuss alternatives to drug and substance use

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

VI. Use goal-setting and decision-making skills to
enhance health.

VII. Advocate for personal, family, and

community health and wellness.

4. Discuss strategies for avoiding drugs, weapons, gangs, violence

To know diverse communication skills to maintain health and safety.
The students will:

1. Relate communication skills to the social and emotional health of the
individual and family

2. List names and phone numbers of individuals or organizations that
help a person stay healthy (doctor, church, community agencies,
poison control, etc.)

3. Develop and practice ways to say “no” to negative peer pressure
4. Determine: “easy” or “hard” to say no to certain situations; what

would make it easier
5. Describe healthy and harmful peer influences

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Strategies – Grade 5

Suggested Teaching Strategies Suggested Learning Strategies

Teacher Directed
The teacher:

¶ Directs students to current news reports
(print/electronic) on developments occurring
due to space exploration

¶ Distributes periodically a list of nonfiction
reading that relates to major themes (e.g.’
solar system, DNA, technology for 21st
century)

¶ Provides a variety of materials to engage
students in learning about the world in which
they live

¶ Provides display space for student collections
of soil, rock, shell, and other surface samples

¶ Guides students in the use of research
engines to research current data on global
warming

Other:

Teacher Directed
The teacher:

¶ Read nonfiction books to students related to the study of science
Other: _____________________________________

Cooperative
Students:

¶ Research how solar panels can be used in houses, factories, offices and create a group
poster that shows examples of such usage

¶ Investigate the use of levers in history and build a model that illustrates one of these uses
¶ Construct models of cells
¶ Make presentation on how organ systems function in plants/animals
¶ Research and illustrate the interactions that occur in an ecosystem

¶ Make a scale model of the Sun and each of the nine planets

¶ Find pictures of different outdoor scenes and categorize them according to Earth’s three
different climate zones

¶ Research a well-known volcano gathering data on age, geology and eruptions
Other: _____________________________________

Independent
Students:

¶ Writes an essay about the importance
of energy (all forms) in his/her daily life

¶ Chooses 12 of the elements from the Periodic Table and makes a flashcard for each one
(symbol on one side, name on the other) to test classmates

¶ Keep a journal or blog about what is being learned in science
Other: _____________________________________

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Suggested Cross Curricular and Catholic Social Teaching Links
Grade Five

 Students will investigate the life and work of an acknowledged science figure (researcher, inventor, physicist, etc.) and write an essay
on how this individual’s life and work showed respect for humanity as well as for scientific discovery and progress. (Science, Language
Arts, Religion)

 Students will discuss various forms of carbon and debate which form is more important

to our quality of life (e.g., carbon in the form of diamonds or coal?) (Science, Social Studies)

 Produce a classroom newsletter that focuses on protecting and conserving our natural resources (coastal beach erosion, wildlife

habitats, and ways to reuse/recycle). (Science)

 Students will develop an ongoing list of community service activities that can sensitize them to individual and collective responsibility
for caring for local water and other energy-generating resources. (Social Studies, Science, Religion)

 Students will analyze and debate how the earth’s ecosystems can be changed if individuals or groups of people act irresponsibly.
(Science, Language Arts, Social Studies)

 Students will discuss the many effects of pollution on all forms of life and create visuals that illustrate how the local community can
protect the health of all of its citizens. (Science, Social Studies, Art)

 Students write poems/prayers/songs that celebrate the gifts of creation. (Language Arts, Science, Religion)

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Middle School Science

Middle school level science may be presented in either of two ways. Sixth grade instruction may be a continuation of the integrated science basal program used in
the intermediate and primary levels. The recommended methodology is to present a science middle school program that teaches earth science in grade six, life
science in grade seven and physical science in grade eight.

GRADE 6 SCIENCE CURRICULUM – EARTH SCIENCE

ADH STANDARDS Strand/Topics Objectives/Enabling Outcomes
QUARTER 1

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness
of organisms and their environments

VIII. Use technology to explore and express
scientific learning

IX. Increase natural curiosity about and
observation of the world

X. Describe, explain, and predict natural
phenomena

XI. Understand that God calls us to care for His
creation

Structure of the
Earth, Tectonic
Plates,
Geological
Features

To diagram how the structure of Earth includes a crust, mantle, liquid metal
outer core, and solid metal inner core.
The students will:

1. show in a cross-section diagram with clear labels the proper
proportions for the inner core, outer core, mantle, and crust of Earth

To describe how tectonic plates (crust plus upper mantle) move Earth atop a
slowly convecting mantle, affecting processes on Earth’s land, oceans, and
atmosphere.
The students will:

1. diagram a cross-section with clear labels a spreading ridge and at least
1 plate being subducted beneath an adjacent continent

2. describe the type of tectonic boundary in the center of the Atlantic
Ocean; describe other places on Earth where this type of tectonic
boundary occurs

3. describe the tectonic plates that bound the Trans-Himalaya mountain
chain and determine what type of tectonic boundary exists there

To use maps to show that geologic features of Earth’s surface are often
related to plate tectonic boundaries (e.g., mountain rages, ocean basins,
continents).
The students will:

1. describe 2 – 3 examples on Earth where colliding tectonic plates have
resulted in the formation of mountain chains

2. show on a simple diagram the plates and types of plate tectonic
boundaries around North America

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

XII. Understand their responsibility to take care
of their own physical and spiritual well being

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and

Health/Wellness

3. Of the 3 general plate boundaries, give reasons for which of these best
matches the East African Rift Valley

To describe geologic evidence that many Earth processes occurring today
(e.g., erosion, sedimentation, volcanism) are similar to those that occurred
in the geologic past.
The students will:

1. Describe how inter-layered sandstone and siltstone with plant and
dinosaur fossils would provide a geologist with information about
river environments in the Mesozoic

2. Compare how a geologist would use evidence from modern beach and
sand dune settings to understand and interpret a sandstone in the
geologic record

To know the structure, function, and interrelationship among body systems.
The students will:

1. Diagram and label body systems and sense organs
2. Describe and analyze the relationships among body organs
3. Describe changes in male and female bodies in puberty
4. Explain relationship between dietary guidelines to eating habits and

physical fitness
5. Explain the relationship of drugs, alcohol, tobacco, inhalants to human

body functioning

To describe the connections between mental, emotional, social, and
physical development as they relate to adolescence.
The students will:

1. Discuss the effects of stress
2. Demonstrate actions that reflect respect for individual differences
3. List the positive and negative responses to criticism
4. Discuss in small groups and share with the whole class the effects of

peer pressure
5. Describe the importance of personal hygiene
6. Define issues related to body image and weight management,

including eating disorders

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

community health and wellness.

QUARTER 2

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness
of organisms and their environments

VIII. Use technology to explore and express
scientific learning

IX. Increase natural curiosity about and
observation of the world

X. Describe, explain, and predict natural
phenomena

XI. Understand that God calls us to care for His
creation

XIII. Understand their responsibility to take care
of their own physical and spiritual well being

Atmosphere &
Hydrosphere,
Fossils, Natural
Disasters

To identify key parts of the atmosphere (e.g., layers, composition) and
hydrosphere (e.g., oceans, ice caps, waters on land).
The students will:

1. diagram in cross-section with clear labels the main layers and
thicknesses of the atmosphere

2. sketch and describe in a table the 4 to 5 main parts of the
hydrosphere and estimate their relative sizes

3. use a map of Earth to predict the continents where the 4 to 5 largest
bodies of freshwater reside

4. compare and contrast ice and ice caps in the Arctic region versus the
Antarctic region (use charts, graphs, etc.)

To provide examples of how fossils are evidence of life and environments
that have changed on Earth.
The students will:

1. Use the wide variety of fossils from the center of North America in the
late Mesozoic (Cretaceous) to reconstruct evidence for that
environment (e.g., ammonites, mosasaur, plesiosaur, clams, shrimp
burrows, fish, giant sharks, large loon-like birds).

2. Using examples from the fossil record, compare and contrast modern
environments dominated by mammals with Mesozoic environments
dominated by large reptiles. (use charts, graphs, etc.)

Describe examples of how natural and regular Earth events can become
natural disasters for humans and describe the causes of those natural
events (e.g., earthquakes, floods, tornadoes, hurricanes).
The students will:

1. Describe a natural disaster in your community and the cause from
Earth systems.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness.

Health/Wellness

2. Indicate whether you would predict that natural disasters occurred in
past geologic settings, and if so, give examples and evidence.

 Describe processes that show interactions in cycles between the geosphere,
hydrosphere, atmosphere and biosphere (e.g., rock cycle, water cycle, rock
weathering and formation of soil, formation of limestone or coal).
The students will:

1. describe the formation of coal and how the presence of coal records
interactions among the atmosphere, biosphere, hydrosphere, and
geosphere

To apply critical thinking skills and personal management strategies to
address issues and concerns related to personal health and well-being.
The students will:

1. Discuss and identify the importance of significant friends and adult-
mentors in their life

2. Explain the relationship between self-image and gang-related
behaviors

3. List and demonstrate refusal strategies related to alcohol, tobacco,
and other drugs

4. Discuss and visually or orally present the serious consequences
resulting from ,misuse of drugs

5. Factually explain prevention and recognition of communicable and
non-communicable diseases

To know the effects of social and cultural effects on health.
The students will:

1. Identify relationships among body image/self-esteem issues, social
expectations and eating habits

2. Discuss social actors causing and resulting from drug use and alcohol
abuse

3. Identify ways peer relationships affect personal health

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

QUARTER 3

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness
of organisms and their environments

VIII. Use technology to explore and express
scientific learning

IX. Increase natural curiosity about and
observation of the world

X. Describe, explain, and predict natural
phenomena

XI. Understand that God calls us to care for His
creation

XIV. Understand their responsibility to take care
of their own physical and spiritual well being

Earth, Sun, &
Solar System

To explore how external and internal sources of energy affect the Earth’s
systems.
The student will:

1. Describe how folded and faulted rock layers provide evidence of the
gradual up and down motion of the Earth’s crust

2. Compare and contrast how weathering and erosion create and shape
valleys and floodplains (use charts, graphs, etc.)

3. Explain how the boundaries of tectonic plates can be inferred from
the location of earthquakes and volcanoes

4. Explore and describe how the cycling of water in and out of the
atmosphere (“the water cycle shapes the face of the Earth)

5. Explore how heat flow and movement of materials within the Earth
cause the rock cycle, earthquakes and volcanic eruptions

6. Outline the major geologic eras in broad terms, citing their time spans
and their major forms of life

7. Identify fossils and describe how fossil evidence contributes to our
knowledge of the earth’s evolution and the history of different species

Demonstrate that the Sun is a typical star and that Earth is the 3rd planet
from the Sun in a solar system that includes the Moon, 8 other planets
(some with moons), and smaller objects such as asteroids and comets.
The students will:

1. Develop a diagram to show the key features of the solar system (e.g.,
planets, some moons, comets, asteroid belt)

2. Show in a diagram which planets the asteroid belt resides between
3. Describe recent key results from research and missions to Mars (e.g.,

NASA rovers, satellites, planned missions)

To describe how the position of Earth in the solar system affects conditions
on our planet.
The student will:

1. Explain the effect of gravity on the orbital movement of planets in the
solar system

2. Explain how the regular motion and relative position of the sun, Earth
and moon affect the seasons, phases of the moon and eclipses

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

Health/Wellness

3. Define gravity as the force that governs the motions of objects in the
solar system

4. Explain how the motion of the Earth and moon relative to the sun
causes daily, monthly and yearly cycles on Earth

Explain that objects in the solar system have regular and predictable
motions due to the force of gravity between these objects, with motions
relating to phenomena such as time of day, season, or phase of the Moon.
The students will:

1. List and diagram some key characteristics of a solar system object with
a regular or periodic motion (e.g., include period, position, type of
object)

2. Use a diagram with labels to show relative distances of planets and an
asteroid belt from the Sun in astronomical units (where 1 AU equals
the average distance from Earth to Sun)

To compare and contrast the Sun as a star with other objects in the Milky
Way galaxy (e.g., nebulae, globular clusters, dust clouds, stars, black hole)
and describe methods to view and study such features.
The students will:

1. Show with a simple diagram or map the position of our solar system
on a spiral arm and about halfway out from the center of the Milky
Way galaxy

2. List in a table the key differences between planets and stars.
3. Describe the significance of a finding in astronomy in the past year

that is in the news (e.g., Huygens probe; sighting from Hubble or
Spitzer Space Telescope)

4. Describe 3 key events in the history of space exploration
5. List ways that space exploration has benefited humans

To know the influence of media and technology on health.
The students will:

1. Identify various media and technologies that influence health
2. Recognize the persuasive tactics used by various types of media

including Internet usage/safety

To Know and analyze information to reduce personal health risks.
The students will:

1. Demonstrate ways to prevent/respond to deliberate or accidental
injuries, conflict resolution, anger management, wearing a seat belt,

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

V. Utilize social and communication skills to

enhance health.

VI. Use goal-setting and decision-making skills to
enhance health.

VII. Advocate for personal, family, and

community health and wellness.

etc.
2. Write a personal plan for good health (diet, exercise, sleep, etc.)
3. Discuss benefits of abstinence from sexual activity

QUARTER 4

I. Connect concepts and skills learned in
science with their responsibilities as
Catholics towards all of Creation

II. Make observations and ask questions about
objects, organisms, and the environment

III. Gather information, make predictions base
on observed patterns and represent the data
in graphs and charts (text or electronic)

IV. Read and write about science and the world
using books and technology

V. Use their senses and standard tools to
measure and describe physical properties of
matter

VI. Articulate their observations of the natural
world

VII. Explore and describe the interconnectedness
of organisms and their environments

VIII. Use technology to explore and express
scientific learning

IX. Increase natural curiosity about and
observation of the world

X. Describe, explain, and predict natural
phenomena

XI. Understand that God calls us to care for His

Oceans, Water
Cycle

To describe the water cycle using appropriate terminology and explain
conservation and preservation practices.
The student will:

1. Identify sources of fresh surface water
2. Explain the importance of glacier to the freshwater supply
3. Name, locate and describe the watershed he/she live in
4. Identify sources of freshwater under the Earth’s surface
5. Define permeability and give examples of materials that are

permeable or impermeable
6. Demonstrate how water is filtered in nature
7. Recognize and explain differences between artesian wells and other

wells
8. Perform water quality tests and interpret results
9. Relate water’s ability to serve as a solvent to water pollution
10. List ways to protect freshwater sources

To identify the earth’s oceans as a precious resource that needs to be
protected from pollution.
The student will:

1. Distinguish between currents, waves, and tides
2. Describe the movements of warm/cold currents
3. Explain the impact of ocean currents on weather patterns
4. Explain the desalination process

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

creation
XV. Understand their responsibility to take care

of their own physical and spiritual well being

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness.

Health/Wellness

To know and use a variety of communication skills.
The students will:

1. Practice conflict resolution and mediation skills
2. Demonstrate refusal techniques alcohol and tobacco use, sexual

activity, other risk-taking behaviors
3. Describe positive ways to interact with a person with a disability
4. Discuss examples of positive peer pressure

To evaluate the benefits of becoming a positive role model within the
family and the community.
The students will:

1. Demonstrate personal responsibility for exhibiting healthy practices
within the school and community setting:

a. Virtues (truthfulness, trustworthiness, friendliness, etc/)
b. Manners
c. Encouragement of others
d. Appropriate cooperation and sharing of workload

2. Create a whole class service project that will benefit the school and/or
community

3. Demonstrate increased leadership role participation in the school
4. Develop peer mediation techniques
5. Demonstrate respect for the opinions and beliefs of other individuals
6. Demonstrate respect for rules and regulations

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Strategies – Grade 6

Suggested Teaching Strategies Suggested Learning Strategies

Teacher Directed
The teacher:

¶ Provides a variety of visual materials that
engage students in learning about the
world around them

¶ Creates an environment in which students
are encouraged to make observations and
predictions and to test those predictions

¶ Invites local community resource people to
enhance learning

¶ Arranges field trips that enhance scientific
learning

Other:

Teacher Directed
The teacher:

¶ Reads nonfiction books and articles with and to students and relates to the study of science

¶ Provides newspaper and electronic weather reports

¶ Leads students in experiments that provide concrete learning experiences

¶ Chart and diagram plants that have been watered versus those that have not been watered

¶ Plant seeds and chart growth

Other: _____________________________________

Cooperative
Students:

¶ Work together to create visuals and conduct research and inquiry

¶ Work in cooperative groups to learn and apply content

Other: _____________________________________

Independent
Students:

¶ Keep personal journals or blogs (Online journals) of scientific observations

Other: _____________________________________

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Suggested Cross Curricular and Catholic Social Teaching Links
Grade Six

 In reading science related materials, students write essays about the application of Church
teaching to scientific advances. (Science, Language Arts, Religion)

 As they study ancient cultures, sixth graders discuss, debate, and write essays about what

motivates scientific discovery. (Science, Language Arts, Social Studies)

Notes:
__
__
__
__
__

Text/Resources:__
__
__
__

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

GRADE 7 SCIENCE CURRICULUM – LIFE SCIENCE

DIOCESAN STANDARDS/GOALS Strand/Topic Objectives/Enabling Outcomes

QUARTER 1

I. Identify questions that can be answered
through scientific investigation

II. Read, interpret and examine the credibility
of scientific claims in different sources of
information

III. Design and conduce appropriate types of
scientific investigations to answer different
questions

IV. Identify independent and dependent
variables, and those variables that are kept
constant, when designing an experiment

V. Use appropriate tools and techniques to
make observations and gather data

VI. Use mathematical operations to analyze and
interpret data

VII. Identify and present relationships between
variables in appropriate graphs

VIII. Draw conclusions and identify sources of
error

IX. Provide explanations to investigated
problems or questions

X. Communicate about science in different
formats, using relevant science vocabulary,
supporting evidence and clear logic

Cells

To describe how all organisms are made up of one or more cells that have
common structures to maintain life.
The student will:

1. Trace the development of cell theory
2. Explore and describe the structures and function of a basic animal cell

(e.g. nucleus, cytoplasm, mitochondria, and cell membrane)
3. Explain how all organisms are composed of one or more cell; each cell

carries on life-sustaining functions
4. Compare the energy process of the cell

To explain that all living things are composed of cells (i.e., “the building
blocks of life”) and that cells carry out the functions needed to sustain life
(e.g., photosynthesis in plants).
The students will:

1. Describe examples of the different types of cells found in living
organisms (plants and animals) and their role in maintaining the
organism’s well-being.

2. Diagram how cells make up tissues in organs

To describe that regulation for organisms involves sensing their
surroundings (external environment) and then using physiological activities
at the cell or organism level to survive.
The students will:

1. Describe how an organism, including a human, has systems and
mechanisms that sense when something invades the body (e.g., cold
virus) which activates chemical and physical responses to neutralize
the invader’s effect upon the cells, system, and so on

To describe the cause and transmission of bacterial and viral diseases and
how to prevent, treat, and cure many diseases.
The student will:

1. Describe the cause and spreading mechanism of viral and bacterial

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness.

Health/Wellness

diseases
2. Explore and explain the role of the immune system and how

vaccination and antibiotics are used to enhance the fight against
infectious diseases

To know the body systems and their interrelationships.
The students will:

1. Review body systems: cardiovascular, respiratory, digestive,
neuromuscular, skeletal, urinary

To know risk factors and characteristics of various diseases.
The students will:

1. Identify risk factors for asthma, the effect of asthma on a person, and
treatments

2. List significant health risks during adolescence
3. Describe common eating disorders
4. Describe common dental problems and their prevention and

treatment
5. Identify causes, symptoms, and treatments of infectious diseases

QUARTER 2

I. Identify questions that can be answered
through scientific investigation

II. Read, interpret and examine the credibility
of scientific claims in different sources of
information

III. Design and conduce appropriate types of
scientific investigations to answer different
questions

Organ Systems

To describe how many organisms, including humans, have specialized organ
systems that interact with each other to maintain dynamic internal balance.
The student will:

1. Describe how multi-cellular organisms need specialized structures and
systems to perform basic life functions

2. Describe the structures of the human digestive, respiratory, and
circulatory systems, and explain how they function to bring oxygen
and nutrients to the cells and expel
waste materials

3. Explain how the human muscular-skeletal system supports the body

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

IV. Identify independent and dependent
variables, and those variables that are kept
constant, when designing an experiment

V. Use appropriate tools and techniques to
make observations and gather data

VI. Use mathematical operations to analyze and
interpret data

VII. Identify and present relationships between
variables in appropriate graphs

VIII. Draw conclusions and identify sources of
error

IX. Provide explanations to investigated
problems or questions

X. Communicate about science in different
formats, using relevant science vocabulary,
supporting evidence and clear logic

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

Health/Wellness

and allows movement

To describe levels of organization for living systems, starting with cells, then
moving to tissues, organs, organ systems, whole organisms, populations,
and ecosystems
The students will:

1. Determine which is the more complex of 2 levels of complexity and
provide evidence (e.g., blood cells or muscle, heart or respiratory
system).

2. Using a graphic of an ecosystem, distinguish populations of organisms
and describe 2 abiotic factors typical of that particular ecosystem.

To describe human systems for digestion, respiration, reproduction, blood
circulation, excretion, movement and coordination, and protection from
disease and ways that these systems interact
The students will:

1. Identify the function of the structures (organs) within the various body
systems and the function of each system in the human body.

2. Describe the role of each system in the human body and the role that
each plays in maintaining the good health of the individual

To describe behavior as an organism’s response to internal or external
stimuli and that all organisms must obtain and use resources, grow,
reproduce, and maintain internal conditions.
The students will:

1. Describe examples of structures and systems that enable organisms to
respond to stimuli in their environments

2. Develop a diagram to depict key parts of the nervous systems in
humans (e.g., eyes, neurons in the skin, the inner ear, receptors in
internal organs)

3. Consider a stomachache and describe pathways for this as an internal
response to stimuli from something you ingested

To know the effects of drugs and alcohol on choices and behavior.
The students will:

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness.

1. Recognize risky or harmful behaviors
2. identify factors that affect school success
3. list activities in early adolescence and possible effects of substance on

activity

To know that mind and body interrelate.
The students will:

1. identify the relationship between stress and physical illness
2. describe ways to cope with stress, with physical illness
3. identify personal health risks and develops a comprehensive plan for

good health
4. distinguish between healthy and unhealthy responses to stress

QUARTER 3

I. Identify questions that can be answered
through scientific investigation

II. Read, interpret and examine the credibility
of scientific claims in different sources of
information

III. Design and conduce appropriate types of
scientific investigations to answer different
questions

IV. Identify independent and dependent
variables, and those variables that are kept
constant, when designing an experiment

V. Use appropriate tools and techniques to
make observations and gather data

VI. Use mathematical operations to analyze and
interpret data

VII. Identify and present relationships between
variables in appropriate graphs

VIII. Draw conclusions and identify sources of
error

IX. Provide explanations to investigated
problems or questions

Reproduction,
Heredity,
Adaptation, &
Survival

To explain how reproduction is a characteristic of all living systems, with
some organisms reproducing asexually and others reproducing sexually
(through egg and sperm).
The students will:

1. Distinguish and describe the difference between asexual reproduction
and sexual reproduction.

2. Research and discuss disease prevention and care associated with the
human reproductive system

To describe heredity as the passage of genetic information from one
generation to the next
The students will:

1. Using examples of family pedigrees for traits such as red-green color
blindness or hemophilia, describe examples of genetic characteristics
transmitted to offspring

To compare features of organisms for their adaptive, competitive, and
survival potential (e.g., appendages, reproductive rates, camouflage,
defensive structures).
The students will:

1. After comparing such things as skulls, teeth, and the location of the
eyes on various predator and prey organisms, recognize and describe

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

X. Communicate about science in different
formats, using relevant science vocabulary,
supporting evidence and clear logic

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

Health/Wellness

how these features contribute to the individual organism’s lifestyle
and ability to survive

To describe the unity of organisms by studying their similar internal
structures, chemical processes, and evidence of common ancestry
The students will:

1. After examining the skeletal structure of related organisms (e.g.,
wolves, coyotes, and foxes), recognize and describe the close
similarities of structures as evidence of a common ancestry

To describe how natural selection in the environment (e.g., by predators,
climate change) leaves individuals more apt to survive and to pass on their
genes to offspring
The students will:

1. Describe and predict how individual organisms of a population might
react when subject to significant changes in their environment (e.g., a
prolonged drought or parasitic infestation)

2. Give examples of how individual organisms that survive to reproduce
transmit their genetic traits, whereas individuals that do not survive to
breed have their traits removed from the genetic pool

To describe that genetic information is contained in genes and that traits are
determined by one or more genes
The students will:

1. Describe examples of inherited characteristics that are determined by
one or more genes from parents

To know effective communication skills applied to health topics.
The students will:

1. Compare and contrast positive versus negative peer pressure as
related to health and safety (use charts, graphs, essays, etc.)

2. Demonstrate effective communication skills (verbal and nonverbal) to
enhance health and safety

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

VII. Advocate for personal, family, and
community health and wellness.

3. Demonstrate the ability to make individual and group decisions by
evaluating alternatives, predicting consequences of decisions,
choosing a plan, informing proper authorities when necessary,
evaluating the decision and using information as a basis for future
decisions, and listening to conscience, not following blindly

To know own role in family health issues.
The students will:

1. Describe ways to help own family stay healthy
2. Demonstrate basic knowledge of nutrition, first aid skills, baby-sitting

safety and skills
3. Describe the need for and use of protective gear (e.g., bicycle helmet,

seat belts, etc.)
4. Create a family plan for natural emergency situations such as

hurricanes, fires, winter storms, electrical outage, floods, etc.

QUARTER 4

I. Identify questions that can be answered
through scientific investigation

II. Read, interpret and examine the credibility
of scientific claims in different sources of
information

III. Design and conduce appropriate types of
scientific investigations to answer different
questions

IV. Identify independent and dependent
variables, and those variables that are kept
constant, when designing an experiment

V. Use appropriate tools and techniques to
make observations and gather data

VI. Use mathematical operations to analyze and
interpret data

VII. Identify and present relationships between
variables in appropriate graphs

VIII. Draw conclusions and identify sources of
error

Ecosystems

To use examples to show that populations of plants or animals consist of all
individuals that occur together in a region
The students will:

1. Identify some of the plant and animal populations occurring on your
school site or nearby park

2. Describe 2 examples of a population that consists of all the plants or
animals of the same kind (e.g., all the dandelions in a field are a
population of dandelions; all the robins in a park make up a population
of robins)

To develop a diagram showing sunlight (the major source of energy in
ecosystems) entering ecosystems through producers by photosynthesis,
then passing to consumers and decomposers through food webs.
The students will:

1. Diagram the flow of energy through ecosystems, showing the sun as
the primary source of the energy

2. Give examples from a park near your school of first-order (primary)
consumers in making the sun’s energy available to other organisms
within the ecosystem through photosynthesis

3. Describe the role of decomposers in cycling the basic chemicals back

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

IX. Provide explanations to investigated
problems or questions

X. Communicate about science in different
formats, using relevant science vocabulary,
supporting evidence and clear logic

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

Health/Wellness

to soils for use in photosynthesis
To compare examples of ecosystems with vast numbers of species of
animals, plants, and microorganisms in many kinds of habitats
The students will:

1. Use diagrams to show various ecosystems with a diversity in
populations that have primary producers, first-order consumers,
second-order consumers (etc.) and describe how these populations
benefit the health of the ecosystem

To identify and classify key biotic and abiotic interactions in an ecosystem
and factors that affect population density
The students will:

1. Identify how changes in abiotic factors such as temperature, loss of
soil, and wildfire within an ecosystem may affect the population
density of certain organisms within that ecosystem.

2. Describe how the introduction of exotic or nonnative species of a
plant or animal might have a negative effect on populations occupying
the niche that is invaded by the introduced species

To know the advantages of sexual abstinence.
The students will:

1. discuss the importance of abstinence
2. discuss the consequences of sexual activity

To work cooperatively with others to support and promote a healthy and
Christian spirit in school, family, and community.
The students will:

1. Demonstrate personal responsibility for exhibiting healthy practices
within the school and community setting:

a. Virtues (truthfulness, trustworthiness, friendliness, etc.)
b. Manners
c. Encouragement of others
d. Appropriate cooperation and sharing of workload
e. Volunteering/service

2. Define, recognized, and apply the benefits of community and personal
service

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

VII. Advocate for personal, family, and

community health and wellness.

3. Create individual and class service project

GRADE 8 SCIENCE CURRICULUM – PHYSICAL SCIENCE

DIOCESAN STANDARDS/GOALS Strand/Topics Objectives/Enabling Outcomes

QUARTER 1

I. Identify questions that can be answered
through scientific investigation

II. Read, interpret and examine the credibility
of scientific claims in different sources of
information

III. Design and conduct appropriate types of
scientific investigations to answer different
questions

IV. Identify independent and dependent
variables, and those variables that are kept
constant, when designing an experiment

V. Use appropriate tools and techniques to
make observations and gather data

VI. Use mathematical operations to analyze and
interpret data

VII. Identify and present relationships between
variables in appropriate graphs

VIII. Draw conclusions and identify sources of
error

IX. Provide explanations to investigated
problems or questions

X. Communicate about science in different
formats, using relevant science vocabulary,
supporting evidence and clear logic

The Nature of
Matter

To describe some characteristic physical properties of substances that are
independent of the mass of the substance (e.g., density, boiling point,
solubility)
The students will:

1. Use a graph of measurements for mass versus volume to determine
the density of a material

2. Describe the change in freezing point that may occur when salt is
added to water and why this may occur

Show that properties of objects can be measured and recorded with simple
tools (e.g., rulers, timers, balances, thermometers)
The students will:

1. Measure mass with a balance and geometric dimensions with a ruler,
and then determine volume and density for an object (e.g., cube,
rectangle)

2. Record and plot the change in temperature with time for candle wax
and indicate how the graph shows temperature of the liquid-solid
transition

To describe the properties of matter.
The student will:

1. Classify matter as elements, compounds, mixtures, or solutions
2. Describe the parts of the periodic table (families, periods, etc.)
3. Develop an understanding of the structure of matter by developing an

atomic model (identify the parts, atomic number, atomic mass, and
electron energy levels)

4. Describe how the properties of simple compounds are different from

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness.

Health/Wellness

the elements from which they are made
5. Classify compounds as acids, bases or salts
6. Explain how mixtures can be separated by using the properties of the

substances from which they are made, such as particle size, density,
solubility, and boiling point

7. Distinguish between organic and inorganic compounds
8. Balance chemical equations
9. Explain the Law of Conservation of Energy
10. Explain the processes of synthesis, decomposition and replacement

To identify and define factors that affect health.
The students will:

1. Review interrelationships among the body systems
2. Describe mind/body relationship in health and disease
3. Identify mental health issues such a depression, suicide, eating

disorders
4. Identify risk factors for one specific contagious and one non-contagious

disease: pathogenic, genetic, age-related, cultural, environmental,
behavioral

To know changes that occur as a person grows older.
The students will:

1. Identify the characteristics and stages of human growth and
development

QUARTER 2

I. Identify questions that can be answered

Chemistry

Explain that substances react chemically in characteristic ways with other
substances to form new substances with different characteristic properties
The students will:

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

through scientific investigation
II. Read, interpret and examine the credibility

of scientific claims in different sources of
information

III. Design and conduct appropriate types of
scientific investigations to answer different
questions

IV. Identify independent and dependent
variables, and those variables that are kept
constant, when designing an experiment

V. Use appropriate tools and techniques to
make observations and gather data

VI. Use mathematical operations to analyze and
interpret data

VII. Identify and present relationships between
variables in appropriate graphs

VIII. Draw conclusions and identify sources of
error

IX. Provide explanations to investigated
problems or questions

X. Communicate about science in different
formats, using relevant science vocabulary,
supporting evidence and clear logic

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and

Health/Wellness

1. Analyze and write down reactants and suggest what might be the
products for the chemical reaction between baking soda and vinegar

2. List ingredients to make gelatin and compare the properties of these
materials at different temperatures with the properties of gelatin
when it is made

To be able to provide examples of how total mass is conserved in chemical
reactions (e.g., combustion, rusting, antacid tablet reaction)
The students will:

1. Measure, compare, and document reactants and products when
adding 2 antacid tablets to a certain amount of water

To describe simple patterns in the periodic table of elements that relate to
the physical properties of matter (e.g., solids, gases; metals, nonmetals)
The students will:

1. Circle the general region of the periodic table where gases or metals
reside

2. Write a pattern that you see for atomic mass in the periodic table of
the elements

To describe evidence that in most chemical reactions, energy is transferred
either into or out of the system (evidence in heat or temperature, light,
mechanical motion, electricity
The students will:

1. Describe and show how the combustion of natural gas (mostly
methane, propane) releases energy that humans can use

2. Use the photosynthesis reaction to show an understanding of energy
transfer in a chemical reaction

3. Summarize qualitatively the flow of energy in the reaction that occurs when
molten rock (lava) becomes a hardened rock consisting of minerals

To know the positive effects of health care and healthy habits and the implications
of unhealthy choices.
The students will:

1. Discuss how immunizations in childhoods and thru life promote health

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

reduce health risks.

IV. Analyze the influence of culture, media,
technology, and other actors on health.

V. Utilize social and communication skills to

enhance health.

VI. Use goal-setting and decision-making skills to
enhance health.

VII. Advocate for personal, family, and

community health and wellness.

2. Review appropriate health care and healthy personal habits that prevent
illness and premature disability and death

3. Describe the effects of tobacco, alcohol, and other chemical substances on
the individual

 To know ways to assure the health and safety of self and others
The students will:

1. Demonstrate ways to avoid or change situations, including dating or other
social relationships, that might threaten personal safety

2. List and describe the value of preventive health measures: immunizations,
periodic medical and dental examinations, avoid risk behaviors

3. Research and discuss the recommended frequency of preventive health care
4. Describe strategies that show respect for individual choices and differences,

including age in making health decisions
5. Update personal health plan and explain any changes; distinguish between

short-term and long-term goals
6. Describe the personal benefit of avoiding sexual activity, tobacco and illegal

drug use

QUARTER 3

I. Identify questions that can be answered
through scientific investigation

II. Read, interpret and examine the credibility
of scientific claims in different sources of
information

III. Design and conduct appropriate types of
scientific investigations to answer different
questions

IV. Identify independent and dependent
variables, and those variables that are kept
constant, when designing an experiment

V. Use appropriate tools and techniques to
make observations and gather data

VI. Use mathematical operations to analyze and
interpret data

VII. Identify and present relationships between

Force, Motion

To describe ways that forces can affect motion (e.g., action/reaction,
equilibrium conditions, free-falling objects, rockets).
The students will:

1. List and describe 3 everyday examples of ways that friction or air
resistance affects the motions of common objects

To describe and use graphs to show the motion of an object with position,
direction, and speed.
The students will:

1. Measure, tabulate results, and graph findings for position and time of
an object with motions such as free falls, periodic motions of a spring
or a pendulum, or projectile paths

Explain the factors that affect the gravitational forces on objects (e.g.,
changes in mass, distance) and use classic experiments to demonstrate
gravitational or electromagnetic forces (e.g., pendulum)
The students will:

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

variables in appropriate graphs
VIII. Draw conclusions and identify sources of

error
IX. Provide explanations to investigated

problems or questions
X. Communicate about science in different

formats, using relevant science vocabulary,
supporting evidence and clear logic

1. Measure pendulum period as a function of length, L, and describe in
words the relationship you see from a graph

2. Measure position as a function of time for an object accelerating due
to gravity (e.g., ball on ramp) and describe the change in slope
(velocity) on a graph of position as a function of time

To describe how energy provides the ability to do work and can exist in
many forms.
The student will:

1. Explain the relationship among force, distance and work, and use the
relationship (W=F x D) to calculate work done in lifting heavy objects

2. Explain how simple machines, such as inclined planes, pulleys and
levers, are used to create mechanical advantage

3. Describe how different types of stored (potential) energy can be used
to make objects move.

4. Compare and contrast the various forms of energy (heat, light, sound,
electrical, magnetic, mechanical, and nuclear)

5. Demonstrate an understanding of forces in fluids (Pascal’s Principle,
Archimedes’ Law, Bernoullis’ Principal, and hydraulics)

6. Use analyze, and interpret efficiency and power mathematical
operations to calculate,

7. Explain how beam, truss, and suspension bridges are designed to
withstand the forces that act on them

To describe how an object’s inertia causes it to continue moving the way it
is moving unless it is acted upon by a force to change its motion.
The student will:

1. Describe Newton’s Laws of Motion
2. Describe the qualitative relationships among force, mass, and changes

in motion
3. Describe the forces acting on an object moving in a circular path
4. Calculate the average speed of a moving object and illustrate the

motion of objects in graphs of distance over time
5. Describe the motion of an object by its position, direction of motion,

and speed

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness.

Health/Wellness

6. Explain how an unbalanced force acting on an object changes its
speed and/or direction

7. Explore and explain how to measure the speed of objects in motion,
calculate average speed, and illustrate the motion of objects in graphs
of distance over time

To know how to access, evaluate, and use health information.
The students will:

1. Develop, research, and apply evaluation criteria for examples of health information
from TV, periodicals, and/or the Internet

2. Describe the appropriate use of specific health information obtained from
TV, periodicals, and/or the Internet

3. List and analyze ways that information, ideas, and opinions about health
issues can be communicated

To investigate and evaluate ways in which peers, families, and other community
groups can work together to build a safe and healthy community.
The students will:

1. Display personal responsibility for exhibiting healthy practices within the
school and community setting:

a. Virtues (truthfulness, trustworthiness, friendliness, etc.)
b. Manner
c. Encouragement of others
d. Appropriate cooperation and sharing of workload
e. Volunteering

2. Create class and individual opportunities for Christian community
service

QUARTER 4

I. Identify questions that can be answered
through scientific investigation

II. Read, interpret and examine the credibility
of scientific claims in different sources of
information

Energy,
Electricity,
Magnetism

To describe how energy is a property of substances that is associated with
heat, light, solar radiation, electricity, mechanical motion, sound, and
chemical substances
The students will:

1. Design an experiment to show that producing sound must involve the
transfer of energy

2. Design an experiment to demonstrate that either giving an object

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

III. Design and conduct appropriate types of
scientific investigations to answer different
questions

IV. Identify independent and dependent
variables, and those variables that are kept
constant, when designing an experiment

V. Use appropriate tools and techniques to
make observations and gather data

VI. Use mathematical operations to analyze and
interpret data

VII. Identify and present relationships between
variables in appropriate graphs

VIII. Draw conclusions and identify sources of
error

IX. Provide explanations to investigated
problems or questions

X. Communicate about science in different
formats, using relevant science vocabulary,
supporting evidence and clear logic

Health/Wellness

I. Identify and demonstrate health promotion
and disease prevention concepts.

II. Access and utilize valid health information

and health promoting products and services.

III. Practice behaviors that promote health and
reduce health risks.

IV. Analyze the influence of culture, media,

motion or stopping the motion of an object requires energy

To describe some of the physical and chemical processes that are used to
produce energy and how society uses this natural resource.
The students will:

1. Beginning with photosynthesis in plants, describe and diagram
qualitatively why coal can be a source of energy for society

To diagram examples of how waves carry energy and transfer energy when
they interact with matter (e.g., seismic, light, electromagnetic, sound
The students will:

1. Use a diagram and describe the interaction of energy and matter
when a bright lamp shines on 2 metal cans, one covered with black
paper and the other covered with white paper (or conduct and analyze
the experiment)

Show that heat can be transferred between objects in predictable ways
(flows from hot to cold).
The students will:

1. Compare the rate of flow of heat along rods made of metal and glass
2. Use a diagram with clear labels to describe the flow of energy when

boiling water on a stove, starting from an energy source (e.g.,
electricity or natural gas) in a house to steam above a kettle

To describe how energy provides the ability to do work and can exist in
many forms.
The student will:

1. Compare and contrast ways to produce electrical energy
2. Describe how magnetic fields produce an electric current
3. Describe simple, parallel, and series circuits
4. Define magnetism relative to the arrangement of electrons
5. Explain how electromagnets are produced

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

technology, and other actors on health.

V. Utilize social and communication skills to
enhance health.

VI. Use goal-setting and decision-making skills to

enhance health.

VII. Advocate for personal, family, and
community health and wellness.

Health/Wellness To know the effect of health/lack of health beyond one’s own self.
The students will:

1. Identify specific local environmental health threat
2. Relate issues such as anger management and gun control to personal, family, and

community health
3. Discuss significant health issues in developing countries

Strategies – Grade 7&8

Suggested Teaching Strategies Suggested Learning Strategies

Teacher Directed
The teacher:

¶ Provides a variety of materials that engage
students in learning about the world in
which they live

¶ Guides students in the use of research
engines to research current scientific data

¶ Models an appreciation of God’s complex
organization of matter

Other:

Teacher Directed
The teacher:

¶ Plans field trips to enhance learning

¶ Invites professionals in the scientific field to the classroom

¶ Employs cross-curricular teaching connections (graphing, balancing equations, researching scientists,
developing time lines, current events)

Other: _____________________________________

Cooperative
Students:

¶ Construct a periodic table from atomic models

¶ Organize the atomic models according to similarities

¶ Design and build a machine to solve a problem

¶ Illustrate chain reactions using dominoes

¶ Conduct a school wide survey of selected traits (rolling tongue, earlobe attachment, etc.)
Other: _____________________________________

Independent
Students:

¶ Design a chart showing the photosynthesis and respiration relations

¶ Create an imaginary animal that is a cross between any two designated animals/plants

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

¶ Trace a particular trait in your family tree (left handedness, baldness, color blindness, etc.)

¶ Explore the contributions of Copernicus, Ptolemy, Kepler and Galileo to Astronomy

¶ Design an energy chart showing energy flow within the ecosystem

¶ Design a method of removing an oil spill from the ocean floor
Other: _____________________________________

Suggested Cross Curricular and Catholic Social Teaching Links
Middle School (Grades Six/Seven/Eight)

 Students write and perform plays to demonstrate the importance of proper hygiene and care of our bodies for younger students. (Science,

Health, Language Arts)
 Students use online and text resources to research a famous scientist and explain how his/her contributions have added to the quality of life

on Earth. (Science, Language Arts)
 Students formulate a fitness plan to maintain good health. (Science, Health, Language Arts)
 Write a story such as “I Am a Red Blood Cell” and trace its journey through the body.
 Student interview transplant patients as part of a case study or essay about the benefits and challenges of technology.
 Students listen to speeches on the internet with themes centered on environmental issues and use those speeches as models in their own

presentation on similar issues. (Social Studies, Science, Religion, Listening Skills)
 Students read and discuss novels that deal with personal growth, overcoming obstacles, interaction with nature and the environment, the

advancement of technology (Hatchet, The Giver, Where the Red Fern Grows, Lyddie), and articulate an understanding of the dignity of the
human person and the responsibility of Christians to work for justice in the workplace. (Religion, History, Literature)

 Students read a variety of nonfiction pieces about environmental issues and natural resources to develop an understanding of themselves as

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

guardians of creation. (Science, Religion, Literature)
 Students research topics for essays in science, history, geography in both text and online sources and consistently observe copyright laws,

demonstrating respect for the rights and dignity of others. (History, Geography, Science)
 Students read and write essays and speeches that connect excessive economic, social and cultural inequalities to conflicts between nations

and among peoples (both in the present and past), articulating the link between peace and justice. (Social Studies, Science, Religion,
Literature, Written Language)

 Students write persuasive essays and speeches supporting one political leader over another because he/she better reflects an understanding
of society’s moral responsibility to use resources well. (Religion, Social Studies, Science, Written Language)

 Students write short stories describing the consequences of environmental or personal health choices. (Religion, Written Language, Science)
 Students write about and calculate the environmental and economic cost of war, natural disasters, unemployment, etc.), expressing an

understanding that, as Catholic Christians, we are called to work globally and locally for justice. (Math, Social Studies, Science)

Sharing Catholic Social Teaching Selected Resources
Background for Teachers

¶ Compendium of the Social Doctrine of the Church (Pontifical Council for Justice and Peace; Order through USCCB, 1/800-235-8722).
Provides a complete and systematic overview of the Church’s social teaching with an extensive index for easy reference on almost any topic.

¶ A Place at the Table: A Catholic Recommitment to Overcome Poverty and to Protect the Dignity of All God’s Children (USCCB, 1/800-235-
8722). The U.S. bishops remind us that central to our identity as disciples of Jesus Christ is our concern for those who are poor or suffering.

¶ Faithful Citizenship: A Catholic Call to Political Responsibility (USCCB, 1/800/235-8722) The 2003 bishops’ statement includes Church
teaching about civic participation, as well as the Church’s position on a range of issues.

¶ The Challenge of Faithful Citizenship (USCCB, 1/800/235-8722) This two-color brochure summarizes the bishops’ statement, Faithful
Citizenship: A Catholic Call to Political Responsibility and includes “Question for the Campaign” for voters and candidates.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

¶ Sharing Catholic Social Teaching: Challenges and Directions (USCCB, 800/235-8722) A statement of the U.S. bishops urging that Catholic
social teaching be incorporated into every Catholic educational program. Identifies seven key themes of Catholic social teaching.

¶ A Leader’s Guide to Sharing Catholic Social Teaching (USCCB, 800/235-8722) Step-by-step process to help catechetical leaders and other
adults explore Catholic social teaching. Includes camera-ready handouts.

¶ Leaven for the Modern World: Catholic Social Teaching and Catholic Education (National Catholic Education Association, 202/337-6232) A
resource designed to help educators at the secondary level deepen their understanding of Catholic social teaching and explore ways to
share it with young people.

¶ Everyday Christianity: To Hunger and Thirst for Justice (USCCB, 202/835-8722) The most important way lay Catholics work for justice and
peace is through their choices and actions every day.

¶ Brothers and Sisters to Us/Nuestros Hermanos y Hermanas (USCCB, 800/235-8722) The U.S. bishops promote discussion and action against
racism.

¶ The Challenge of Peace (USCCB, 800/235-8722) U.S. bishops’ landmark pastoral on nuclear weapons and the arms race.

¶ Living the Gospel of Life: A Challenge to American Catholics (USCCB, 800/235-8722) Calls U.S. Catholics to recover their identity as followers
of Jesus Christ and to be leaders in the renewal of U.S. respect for the sanctity of life.

¶ Sharing the Light of Faith: An Official Commentary (USCCB, Department of Education, 800/235-8722) Chapter VII explores Catholic social
teaching and guidelines on catechesis for social ministry.

¶ Confronting a Culture of Violence: A Catholic Framework for Action (USCCB, 800/235-9722) This statement recognizes programs in dioceses,
parishes and schools across the country.

¶ Economic Justice for All: Pastoral Letter on Catholic Social Teaching and the U.S. Economy by the U.S. bishops (USCCB, 800/235-8722)
Resources such as posters and suggestions for using the pastoral letters in the classroom.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

¶ Renewing the Earth (National Catholic Rural Life Conference, 515/270-2634) Study guides for children, teens and adults on the bishops’
environment statement. Materials for Classroom and Small Groups

¶ In the Footsteps of Jesus: Resource Manual on Catholic Social Teaching (USCCB, 800/253-8722) Provides background reading, lesson plans
for all ages, camera-ready resource, and other tools. Designed to be used with the video, In the Footsteps of Jesus.

¶ From the Ground Up: Teaching Catholic Social Principles in Elementary Schools (National Catholic Education Association, 202/337-6232) A
faculty preparation guide that includes a process for faculty development and sample activities for sharing the seven key themes of Catholic
social in grades K through 8.

¶ Excerpts from Sharing Catholic Social Teaching (USCCB, 800/253-8722) An easy to distribute card summarizing the seven themes of Catholic
social teaching. Also available as a poster.

¶ Making a Place at the Table (USCCB, 1/800235-8722) A brief, compelling, four-panel brochure summarizing the bishops’ statement on
poverty.

¶ That’s Not Fair! (Tom Turner, Bishop Sullivan Center, 816-231-0984) A complete kit with exercises and handouts to teach middle school
students about Catholic social doctrine, culminating in an advocacy/lobbying project on a social justice issue.

¶ Lesson Plans on Poverty (www.povertyusa.org). Lesson plans for grades K-12 and adults developed by the Catholic Campaign for Human
Development.

¶ A Catholic Framework for Economic Life (USCCB, 800/235-8722) A card containing ten key principles of Catholic social teaching on economic
life.

¶ Catholic Call to Justice: An Activity Book for Raising Awareness of Social Justice Issues (www.usccb.org/CCHD) A lesson plan designed for
ages 14-22 to experience through an obstacle course the major themes of Catholic social teaching.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

¶ Teaching Resources on Sweatshops & Child Labor (Archdiocese of Newark, 973-497-4000) A complete kit including video, background
materials, and classroom exercises and handouts to help educators teach about sweatshops and child labor.

¶ Integrating Catholic Social Teaching in the High School Curriculum: English and Religion (University of St. Thomas, 651-962-5712) A
curriculum resource developed by Catholic high school educators.

¶ Building God’s Kingdom: Implementing Catholic Social Teaching—Resources and Activities for Grades K – 12 (Religious Education Dept.,
Diocese of Toledo, 419/244-6711) Resources for schools and religious education programs.

¶ A Good Friday Appeal to End the Death Penalty (USCCB, 800/235-8722) A brochure containing the U.S. bishops’ 1999 statement urging
abolition of the death penalty.

¶ Sharing the Tradition, Shaping the Future (Catholic Campaign for Human Development, 800/541-3212). A small group workbook on seven
themes of Catholic social teaching.

¶ Educating for Peace and Justice: Religious Dimensions, Grades 7-1 2 and Grades K-6 by James McGinnis (Institutes for Peace and Justice,
314/533-4445)

¶ Food Fast (Catholic Relief Services, 800/222-0025) Free materials include a detailed coordinator’s manual with an outline for a 24-hour fast
and activities that can be used in a classroom setting to explore issues of hunger and poverty.

¶ Math for a Change/Math for a World that Rocks (Mathematical Teachers’ Association, 847/827-1361) Two booklets that use situations of
injustice to apply or illustrate mathematics for grades 8-12.

¶ Offering of Letters Kit and other resources (Bread for the World, 301/608-2400)

¶ Operation Rice Bowl (Catholic Relief Services, 800/222-0025) Lenten program of fasting, education, almsgiving and prayer. The free
materials include a video and religious educator’s guide.

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

¶ Videos In the Footsteps of Jesus (USCCB, 800/235-8722) Part I (9 minutes): A compelling overview of seven key themes of Catholic social
teaching. Part II (19 minutes): A more in-depth illustration of the seven themes highlighting people who have lived them.

¶ Faithful Citizenship (USCCB, 800/235-8722) Great for small groups and classes, an appealing video message about the Catholic tradition of
political responsibility.

¶ Global Solidarity (USCCB, 800/235-8722) The U.S. bishops’ message of solidarity with our brothers and sisters throughout the world.

¶ Sisters and Brothers Among Us (Catholic Campaign for Human Development, 202/541-3212) A 16-minute video that tells the story of
poverty through the faces and voices of the poor.

Web Sites –

¶ www.usccb.org/sdwp -- The USCCB Department of Social Development and World Peace website—background information and action
alerts on a variety of domestic and international issues, as well as general information on educating for justice and political responsibility.

¶ www.usccb.org/faithfulcitizenship --Provides statements from the U.S. bishops and a wide range of resources, including lesson plans for all
ages on Faithful Citizenship, Solidarity, Human Dignity, and the Option for the Poor.

¶ www.catholicrelief.org/what/advocacy--Up-to-date information on international public policy issues and how you and your students can
act.

http://www.usccb.org/sdwp
http://www.usccb.org/faithfulcitizenship
http://www.catholicrelief.org/what/advocacy--Up-to-date

 Diocese of Dallas Science Curriculum Standards

Revised August 2012

¶ www.catholiccharitiesusa.org/programs/advocacy ---Up-to date information on domestic public policy issues and how you and your
students can act. Includes a special section for children/youth and for teachers and catechists.

¶ www.povertyusa.org --Extensive information on poverty in the United States, including lesson plans.

¶ www.educationforjustice.org --The Center of Concern offers a wide range of educational materials on issues of justice and peace.
Membership fee required.

¶ www.osjspm.org --The Office for Social Justice of the Archdiocese of St. Paul/Minneapolis offers a variety of first rate resources for justice
education, including an annotated bibliography and information on models and ideas from their Catholic Justice Educator’s Network.

¶ www.stthomas.edu/cathstudies/cst/educ -- The University of St. Thomas in St. Paul, MN offers a clearinghouse of resources and models for
weaving Catholic social teaching into education programs at all levels.

http://www.catholiccharitiesusa.org/programs/advocacy
http://www.povertyusa.org/
http://www.educationforjustice.org/
http://www.osjspm.org/
http://www.stthomas.edu/cathstudies/cst/educ

