

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

SUBMISSION TITLE:	Science - Middle School - Comprehensive Science 3 - Florida (2017)
GRADE LEVEL:	MS
PUBLISHER:	Discovery Education

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
LAFS.6.SL.1.2	Interpret information presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how it contributes to a topic, text, or issue under study.	The Carbon Cycle Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle> Explore > Core Interactive Text page 2 > Carbon Emissions from Human Activities https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/7bd9f023-fd30-47cc-b9ae-d621c443042a/tabs/759da9a7-2edf-4cde-9515-7081ca990764/pages/dd87676b-5306-4fea-9eab-f23e98562f8e
LAFS.6.SL.1.3	Delineate a speaker's argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.	Photosynthesis Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Elaborate with STEM > STEM Project Starters page 1 > Project: Engineering Better Crops https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/c975df4b-055c-4fad-bfaf-d60967ae3b70/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/5f7a5d0f-7b5f-417c-8ba5-b8bf67433abb
LAFS.6.SL.2.5	Include multimedia components (e.g., graphics, images, music, sound) and visual displays in presentations to clarify information.	The Carbon Cycle Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle> Elaborate with STEM > STEM Project Starters page 2 > Project: Measuring Your Carbon Footprint https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/7bd9f023-fd30-47cc-b9ae-d621c443042a/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/36cdf4c7-4330-402b-b2dd-7aa84e015da6
LAFS.6.SL.2.5	Include multimedia components (e.g., graphics, images, music, sound) and visual displays in presentations to clarify information.	Energy in Ecosystems Comprehensive Science 3 - Florida (2017) > Energy and Life > Energy and Ecosystems > Elaborate with STEM > STEM Project Starters page 1 > Project: Energy Flow in Caves https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/f02b1a1b-e34e-40cd-9d5b-70eb660a955e/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/fb8cce56-82d2-4025-85c5-500699899f9e
LAFS.68.RST.1.1	Cite specific textual evidence to support analysis of science and technical texts.	Theories About How the Universe Formed Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Theories About How the Universe Formed > Explore > Core Interactive Text page 2 > Reading Passage: Understanding the Universe: A Big Bang or a Steady State? https://app.discoveryeducation.com/player/view/assetGuid/4ec201e8-f505-4ad7-b48f-21a3a270d8ad
LAFS.68.RST.1.1	Cite specific textual evidence to support analysis of science and technical texts.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM in Action: A Life of Chemistry: Female Chemists https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
LAFS.68.RST.1.2	Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions.	Theories About How the Universe Formed Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Theories About How the Universe Formed > Explore > Core Interactive Text page 2 > Reading Passage: Understanding the Universe: A Big Bang or a Steady State? https://app.discoveryeducation.com/player/view/assetGuid/4ec201e8-f505-4ad7-b48f-21a3a270d8ad
LAFS.68.RST.1.2	Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions.	Combining and Separating Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Explore > Explore More Resources > Reading Passage: What Are Colloids? https://app.discoveryeducation.com/player/view/assetGuid/3a96fc01-a9fe-4a5e-9802-94b63b9e6988

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
LAFS.68.RST.1.3	Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks.	<p>Photosynthesis</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/0e48de5e-7cf8-40de-92a9-24d8506fbc27</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Explore > Explore More Resources > Hands-On Activity: Starch and Photosynthesis</p>
LAFS.68.RST.1.3	Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks.	<p>The Carbon Cycle</p> <p>https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/7bd9f023-fd30-47cc-b9ae-d621c443042a/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/453039ed-43e3-405c-bb2f-d2739eac65c0</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle > Elaborate with STEM > STEM Project Starters page 1 > Project: Carbon Dating</p>
LAFS.68.RST.1.3	Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks.	<p>Combining and Separating</p> <p>https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/bd6ab2c0-2429-4652-90af-75152d0de3ed/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f</p> <p>Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Elaborate with STEM > STEM in Action: Careers and Combining and Separating Mixtures</p>
LAFS.68.RST.2.4	Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 68 texts and topics.	<p>Types of Galaxies</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/c953fd97-5915-4902-a4d4-b48bd01b4864</p> <p>Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Core Interactive Text page 3 > Reading Passage: Galaxies</p>
LAFS.68.RST.2.4	Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 6–8 texts and topics.	<p>Combining and Separating</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/3a96fc01-a9fe-4a5e-9802-94b63b9e6988</p> <p>Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Explore > Explore More Resources > Reading Passage: What Are Colloids?</p>
LAFS.68.RST.2.5	Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to an understanding of the topic.	<p>Types of Galaxies</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/c953fd97-5915-4902-a4d4-b48bd01b4864</p> <p>Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Core Interactive Text page 3 > Reading Passage: Galaxies</p>
LAFS.68.RST.2.5	Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to an understanding of the topic.	<p>Periodic Table</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/3fa982c4-7f7c-40f6-8fdc-42e4b07ad342</p> <p>Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Explore > Explore More Resources > Reading Passage: The Periodic Table: A Closer Look</p>
LAFS.68.RST.2.6	Analyze the authors purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.	<p>Types of Galaxies</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/c953fd97-5915-4902-a4d4-b48bd01b4864</p> <p>Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Core Interactive Text page 3 > Reading Passage: Galaxies</p>

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
LAFS.68.RST.2.6	Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.	Cellular Respiration Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Cellular Respiration > Elaborate with STEM > STEM Project Starters page 2 > Project: Adding Up the Energy > Reading Passage: The Process of Respiration	https://app.discoveryeducation.com/player/view/assetGuid/18678798-732c-4909-835e-86dbb1955d49
LAFS.68.RST.2.6	Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.	Combining and Separating Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Explore > Explore More Resources > Reading Passage: Pizza Chemistry	https://app.discoveryeducation.com/player/view/assetGuid/9278a183-c86c-45df-85dc-4de41b165663
LAFS.68.RST.3.7	Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table).	Characteristics of Stars Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Characteristics of Stars > Explore > Core Interactive Text page 4 > Reading Passage: The Sun and Other Stars	https://app.discoveryeducation.com/player/view/assetGuid/ec0a4e86-5d7b-4dd7-99a6-377387d6bd55
LAFS.68.RST.3.7	Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table).	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Explore > Explore More Resources > Reading Passage: The Periodic Table: A Closer Look	https://app.discoveryeducation.com/player/view/assetGuid/3fa982c4-7f7c-40f6-8fdc-42e4b07ad342
LAFS.68.RST.3.8	Distinguish among facts, reasoned judgment based on research findings, and speculation in a text.	Future of Space Exploration Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > The Solar System > Future of Space Exploration > Explore > Explore More Resources > Reading Passage: Friction and the Fall of the Shuttle Columbia	https://app.discoveryeducation.com/player/view/assetGuid/d75bd681-63ce-4376-b54a-dee8dd54674d
LAFS.68.RST.3.8	Distinguish among facts, reasoned judgment based on research findings, and speculation in a text.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Explore > Explore More Resources > Reading Passage: The Periodic Table: A Closer Look	https://app.discoveryeducation.com/player/view/assetGuid/3fa982c4-7f7c-40f6-8fdc-42e4b07ad342
LAFS.68.RST.3.9	Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic.	Life Cycle of a Star Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Life Cycle of a Star > Elaborate with STEM > STEM Project Starters page 2 > Project: Black Holes	https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/06d62215-c632-4b06-82d8-81e9e3b0d93c/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/dade5701-28a7-416e-b732-f828411fb682
LAFS.68.RST.3.9	Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic.	The Carbon Cycle Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle > Elaborate with STEM > STEM in Action: Finding Fossil Fuels	https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/7bd9f023-fd30-47cc-b9ae-d621c443042a/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/abfe4b49-285d-414c-a21b-418c19c6946d

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
LAFS.68.RST.3.9	Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic.	Molecules Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Molecules > Elaborate with STEM > STEM in Action: Careers and Molecules	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/e2a6d46d-986f-4b60-993f-f65a915ca7d2/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
LAFS.68.RST.4.10	By the end of grade 8, read and comprehend science/technical texts in the grades 6–8 text complexity band independently and proficiently.	Combining and Separating Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Explore > Explore More Resources > Reading Passage: Pizza Chemistry	https://app.discoveryeducation.com/player/view/assetGuid/9278a183-c86c-45df-85dc-4de41b165663
LAFS.68.WHST.1.1	Write arguments focused on discipline-specific content. Introduce claim(s) about a topic or issue, acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence. Establish and maintain a formal style. Provide a concluding statement or section that follows from and supports the argument presented.	Ancient Astronomy Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Ancient Astronomy > Explore > Core Interactive Text page 2 > Activity: Heliocentric Solar System	https://app.discoveryeducation.com/player/view/assetGuid/f0cb37cf-9ed8-4b5d-8799-efa829d91f0a
LAFS.68.WHST.1.1	a. Introduce claim(s) about a topic or issue, acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Explain	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/0df56444-5400-41eb-a6ce-de52b7efb950
LAFS.68.WHST.1.1	b. Support claim(s) with logical reasoning and relevant, accurate data and evidence that demonstrate an understanding of the topic or text, using credible sources.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Explain	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/0df56444-5400-41eb-a6ce-de52b7efb950
LAFS.68.WHST.1.1	c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Explain	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/0df56444-5400-41eb-a6ce-de52b7efb950
LAFS.68.WHST.1.1	d. Establish and maintain a formal style.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Explain	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/0df56444-5400-41eb-a6ce-de52b7efb950
LAFS.68.WHST.1.1	e. Provide a concluding statement or section that follows from and supports the argument presented.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Explain	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/0df56444-5400-41eb-a6ce-de52b7efb950

**2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)**

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
LAFS.68.WHST.1.1	Write arguments focused on <i>discipline-specific content</i> .	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Elaborate with STEM > STEM in Action: Medical Materials	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
LAFS.68.WHST.1.2	Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.	Structure of the Universe Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Structure of the Universe > Elaborate with STEM > STEM Project Starters page 1 > Project: The Hubble Telescope	https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/00dd0ef3-1083-449e-aca1-8f51504d530e/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/d0737ac3-4ad8-43de-8979-13278edd40d5
LAFS.68.WHST.1.2	Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.	Energy in Ecosystems Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Energy in Ecosystems > Elaborate with STEM > STEM Project Starters page 2 > Project: Energy in the Everglades	https://app.discoveryeducation.com/learn/techbook/units/f056374-bd28-414b-a055-cebec53d1571/concepts/f02b1a1b-e34e-40cd-9d5b-70eb660a955e/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/0f6a396d-2a9e-4cff-9909-ebec559a72af
LAFS.68.WHST.1.2	a. Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories as appropriate to achieving purpose; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM Project Starter: Engineering Materials and Products	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/232DF106-0A84-4B67-81E6-ACB2ED9136E6
LAFS.68.WHST.1.2	b. Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM Project Starter: Engineering Materials and Products	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/232DF106-0A84-4B67-81E6-ACB2ED9136E6
LAFS.68.WHST.1.2	c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM Project Starter: Engineering Materials and Products	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/232DF106-0A84-4B67-81E6-ACB2ED9136E6
LAFS.68.WHST.1.2	d. Use precise language and domain-specific vocabulary to inform about or explain the topic.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM Project Starter: Engineering Materials and Products	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/232DF106-0A84-4B67-81E6-ACB2ED9136E6
LAFS.68.WHST.1.2	e. Establish and maintain a formal style and objective tone.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM Project Starter: Engineering Materials and Products	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/232DF106-0A84-4B67-81E6-ACB2ED9136E6

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
LAFS.68.WHST.1.2	f. Provide a concluding statement or section that follows from and supports the information or explanation presented.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM Project Starter: Engineering Materials and Products	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/232DF106-0A84-4B67-81E6-ACB2ED9136E6
LAFS.68.WHST.1.2	Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM Project Starter: Engineering Materials and Products	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/232DF106-0A84-4B67-81E6-ACB2ED9136E6
LAFS.68.WHST.2.4	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.	Energy in Ecosystems Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Energy in Ecosystems > Elaborate with STEM > STEM Project Starters page 2 > Project: Energy in the Everglades	https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/f02b1a1b-e34e-40cd-9d5b-70eb660a955e/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/0f6a396d-2a9e-4cff-9909-ebec559a72af
LAFS.68.WHST.2.4	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Elaborate with STEM > STEM in Action: Medical Materials	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
LAFS.68.WHST.2.5	With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.	Energy in Ecosystems Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Energy in Ecosystems > Elaborate with STEM > STEM Project Starters page 2 > Project: Energy in the Everglades	https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/f02b1a1b-e34e-40cd-9d5b-70eb660a955e/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/0f6a396d-2a9e-4cff-9909-ebec559a72af
LAFS.68.WHST.2.5	With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM in Action: A Life of Chemistry: Female Chemists	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
LAFS.68.WHST.2.6	Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently.	The Outer Planets Comprehensive Science 3 - Florida (2017) > Earth & Space Science > The Solar System > The Outer Planets > Elaborate with STEM > STEM Project Starters page 3 > Project: Inside a Gas Giant	https://app.discoveryeducation.com/learn/techbook/units/8fa4903f-3e14-4cd2-87ad-406318c4b131/concepts/2cf43d27-147a-4b09-94c3-025f38b30dfe/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/82a37559-9ba3-46ce-9349-e493b780b1a7
LAFS.68.WHST.2.6	Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently.	The Carbon Cycle Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle > Elaborate with STEM > STEM Project Starters page 2 > Project: Measuring Your Carbon Footprint	https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/7bd9f023-fd30-47cc-b9ae-d621c443042a/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/36cdf4c7-4330-402b-b2dd-7aa84e015da6

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
LAFS.68.WHST.2.6	Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently.	Atomic Structure and Elements Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Atomic Structure and Elements > Explore > Explore More Resources > HOA: Atomic Theory Timeline	https://app.discoveryeducation.com/player/view/assetGuid/3ea28b22-4f3c-432e-970c-a7a35ecedfa9
LAFS.68.WHST.2.6	Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently.	Combining and Separating Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Elaborate with STEM > STEM Project Starters page 1 > Project: Multiple Mixtures	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/bd6ab2c0-2429-4652-90af-75152d0de3ed/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/a1215754-861e-42ba-9b2e-1357e05cd769
LAFS.68.WHST.3.7	Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.	Atomic Structure and Elements Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Atomic Structure and Elements > Explore > Explore More Resources > HOA: Atomic Theory Timeline	https://app.discoveryeducation.com/player/view/assetGuid/3ea28b22-4f3c-432e-970c-a7a35ecedfa9
LAFS.68.WHST.3.7	Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Elaborate with STEM > STEM Project Starters page 2 > Project: Examining the Materials of Bridges	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/113aef2a-7ccd-44cb-a71a-9194ad353519
LAFS.68.WHST.3.8	Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.	Ancient Astronomy Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Ancient Astronomy > Elaborate with STEM > STEM Project Starters page 3 > Project: Round Earth	https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/33f79425-907a-4294-86c7-09e08656bf5c/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/c4d091a7-7f28-4f04-897d-2a62188e7e88
LAFS.68.WHST.3.8	Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.	Non-Planetary Objects Comprehensive Science 3 - Florida (2017) > Earth & Space Science > The Solar System > Non-Planetary Objects > Elaborate with STEM > STEM Project Starters page 1 > Project: Meteorite Strikes	https://app.discoveryeducation.com/learn/techbook/units/8fa4903f-3e14-4cd2-87ad-406318c4b131/concepts/20f74bf9-9465-463c-bb7e-f27b46151351/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/d2d21256-8710-47ba-86a5-542b29a23a03

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
LAFS.68.WHST.3.8	Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Elaborate with STEM > STEM in Action: Medical Materials https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
LAFS.68.WHST.3.9	Draw evidence from informational texts to support analysis reflection, and research.	Ancient Astronomy Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Ancient Astronomy> Elaborate with STEM > STEM Project Starters page 3 > Project: Round Earth https://app.discoveryeducation.com/learn/techbook/units/ff5eeda3c-33c6-4a34-947f-65007036b19a/concepts/33f79425-907a-4294-86c7-09e08656bf5c/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/c4d091a7-7f28-4f04-897d-2a62188e7e88
LAFS.68.WHST.3.9	Draw evidence from informational texts to support analysis reflection, and research.	Tides Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Earth and Moon > Tides > Elaborate with STEM > STEM Project Starters page 2 > Project: Inventions from Tide Pool Animals https://app.discoveryeducation.com/learn/techbook/units/92594ff9-ebf0-48dd-a257-d8a8cba3487e/concepts/b5b795d3-27ca-43e9-b118-9d3ab68db94e/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/3f1b5be5-989c-41e6-b53c-051c22a0e8f9
LAFS.68.WHST.3.9	Draw evidence from informational texts to support analysis reflection, and research.	The Carbon Cycle Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle> Elaborate with STEM > STEM Project Starters page 2 > Project: Measuring Your Carbon Footprint https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/7bd9f023-fd30-47cc-b9ae-d621c443042a/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/36cdf4c7-4330-402b-b2dd-7aa84e015da6
LAFS.68.WHST.3.9	Draw evidence from informational texts to support analysis reflection, and research.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Elaborate with STEM > STEM in Action: Medical Materials https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
LAFS.68.WHST.3.9	Draw evidence from informational texts to support analysis reflection, and research.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM in Action: A Life of Chemistry: Female Chemists https://app.discoveryeducation.com/learn/techbook/units/ff166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
LAFS.68.WHST.4.10	Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	Modern Astronomy Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Modern Astronomy > Elaborate with STEM > STEM in Action: Reading the Stars https://app.discoveryeducation.com/learn/techbook/units/ff5eeda3c-33c6-4a34-947f-65007036b19a/concepts/326065b3-e362-4d33-8f31-56d6a59a2238/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
LAFS.68.WHST.4.10	Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	The Carbon Cycle Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle> Elaborate with STEM > STEM Project Starters page 2 > Project: Measuring Your Carbon Footprint https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/7bd9f023-fd30-47cc-b9ae-d621c443042a/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/36cdf4c7-4330-402b-b2dd-7aa84e015da6

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
LAFS.68.WHST.4.10	Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	Atomic Structure and Elements Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Atomic Structure and Elements > Elaborate with STEM > STEM Project Starters page 1 > Project: Using Electrons https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/2ab00b41-9353-4747-864d-837c5e1232bc/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/1aa55d84-9fc0-4cc6-97c9-b07629ffe003
LAFS.8.SL.1.1	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others' ideas and expressing their own clearly.	Atomic Structure and Elements Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Atomic Structure and Elements > Explore > Explore More Resources > HOA: Atomic Theory Timeline https://app.discoveryeducation.com/player/view/assetGuid/3ea28b22-4f3c-432e-970c-a7a35ecedfa9
LAFS.8.SL.1.1	a. Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.	Chemical Reactions Comprehensive Science 3 -Florida (2017) > Physical Science > Chemical Changes > Chemical Reactions > Elaborate with STEM > STEM Project Starter: The Chemistry of Fireworks https://app.discoveryeducation.com/learn/techbook/units/58abec07-3054-4690-bc88-8e4ab1cfb473/concepts/593911bd-31f3-45e1-8c07-38cb1adb73fd/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/E7E604AC-C123-4077-BA83-7583FA5C34F2
LAFS.8.SL.1.1	b. Follow rules for collegial discussions and decision-making, track progress toward specific goals and deadlines, and define individual roles as needed.	Chemical Reactions Comprehensive Science 3 -Florida (2017) > Physical Science > Chemical Changes > Chemical Reactions > Elaborate with STEM > STEM Project Starter: The Chemistry of Fireworks https://app.discoveryeducation.com/learn/techbook/units/58abec07-3054-4690-bc88-8e4ab1cfb473/concepts/593911bd-31f3-45e1-8c07-38cb1adb73fd/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/E7E604AC-C123-4077-BA83-7583FA5C34F2
LAFS.8.SL.1.1	c. Pose questions that connect the ideas of several speakers and respond to others' questions and comments with relevant evidence, observations, and ideas.	Chemical Reactions Comprehensive Science 3 -Florida (2017) > Physical Science > Chemical Changes > Chemical Reactions > Elaborate with STEM > STEM Project Starter: The Chemistry of Fireworks https://app.discoveryeducation.com/learn/techbook/units/58abec07-3054-4690-bc88-8e4ab1cfb473/concepts/593911bd-31f3-45e1-8c07-38cb1adb73fd/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/E7E604AC-C123-4077-BA83-7583FA5C34F2
LAFS.8.SL.1.1	d. Acknowledge new information expressed by others, and, when warranted, qualify or justify their own views in light of the evidence presented.	Chemical Reactions Comprehensive Science 3 -Florida (2017) > Physical Science > Chemical Changes > Chemical Reactions > Elaborate with STEM > STEM Project Starter: The Chemistry of Fireworks https://app.discoveryeducation.com/learn/techbook/units/58abec07-3054-4690-bc88-8e4ab1cfb473/concepts/593911bd-31f3-45e1-8c07-38cb1adb73fd/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/E7E604AC-C123-4077-BA83-7583FA5C34F2
LAFS.8.SL.1.2	Analyze the purpose of information presented in diverse media and formats (e.g., visually, quantitatively, orally) and evaluate the motives (e.g., social, commercial, political) behind its presentation.	Nebular Gas Theory Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Nebular Gas Theory > Explore > Core Interactive Text page 3 https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/311274bc-9dbd-457d-8142-d2191dde4774/tabs/759da9a7-2edf-4cde-9515-7081ca990764/pages/6c7aaaaf-a630-4b83-8970-0cb759a8fa24
LAFS.8.SL.1.3	Delinate a speakers argument and specific claims, evaluating the soundness of the reasoning and relevance and sufficiency of the evidence and identifying when irrelevant evidence is introduced.	Theories About How the Universe Formed Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe> Theories About How the Universe Formed > Elaborate with STEM > STEM in Action https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/eac29eff-b464-4893-a15f-3bc21dad1b04/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
LAFS.8.SL.2.4	Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.	Energy in Ecosystems Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Energy in Ecosystems > Elaborate with STEM > STEM in Action https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/f02b1a1b-e34e-40cd-9d5b-70eb660a955e/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/df93b018-3cdd-4db9-bd32-6f8774cb5fb5
LAFS.8.SL.2.5	Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.	Combining and Separating Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Elaborate with STEM > STEM Project Starters page 2 > Project: Useful Processes https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/bd6ab2c0-2429-4652-90af-75152d0de3ed/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/df93b018-3cdd-4db9-bd32-6f8774cb5fb5
MAFS.8.F.2.5	Describe qualitatively the functional relationship between two quantities by analyzing a graph (e.g., where the function is increasing or decreasing, linear or nonlinear). Sketch a graph that exhibits the qualitative features of a function that has been described verbally.	States of Matter Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > States of Matter > Explore > Core Interactive Text page 3 > Exploration: Changes of State https://app.discoveryeducation.com/player/view/assetGuid/fda36299-1e8c-4efe-aa93-72f7c83931af
MAFS.8.G.3.9	Know the formulas for the volumes of cones, cylinders, and spheres and use them to solve real-world and mathematical problems.	Mass Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Mass > Elaborate with STEM > STEM Project Starters page 2 > Project: Exploring Mass, Volume, and Density https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/1be2729e-6dc6-469f-82c7-92269b5d65db/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/67b98d19-c06b-4019-a6e9-81c7051bc58f
MAFS.K12.MP.1.1	Make sense of problems and persevere in solving them.	Characteristics of Stars Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Characteristics of Stars > Explore > Explore More Resources > Hands-On Activity: How Big Are the Stars? https://app.discoveryeducation.com/player/view/assetGuid/3b6d2f78-8853-47ef-a5ce-8dd31b1a40e8
MAFS.K12.MP.1.1	Make sense of problems and persevere in solving them.	The Carbon Cycle Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle > Elaborate with STEM > STEM Project Starters page 1 > Project: Carbon Dating https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/7bd9f023-fd30-47cc-b9ae-d621c443042a/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/453039ed-43e3-405c-bb2f-d2739eac65c0
MAFS.K12.MP.1.1	Make sense of problems and persevere in solving them.	Energy in Ecosystems Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Energy in Ecosystems > Explore > Core Interactive Text page 3 > Hands-On Activity: The 10% Rule https://app.discoveryeducation.com/player/view/assetGuid/dc85258e-36c2-4552-98aa-f3db139d4ab2
MAFS.K12.MP.1.1	Make sense of problems and persevere in solving them.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM Project Starters page 1 > Project: Interacting with the Periodic Table https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/dcaf6da1-1773-4445-999b-f027675babf6

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
MAFS.K12.MP.1.1	Make sense of problems and persevere in solving them.	Molecules Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Molecules > Explore > Explore More Resources > Hands-On Activity: <u>Modeling Compounds</u> https://app.discoveryeducation.com/player/view/assetGuid/8299ae89-d58d-4ba1-b002-5f506d177a1d
MAFS.K12.MP.2.1	Reason abstractly and quantitatively.	Types of Galaxies Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Explore More Resources > Hands-On Activity: Modeling the Milky Way https://app.discoveryeducation.com/player/view/assetGuid/c98daa82-886e-4736-8b16-9724818fb7d3
MAFS.K12.MP.2.1	Reason abstractly and quantitatively.	Structure of the Universe Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Structure of the Universe > Explore > Explore More Resources > Hands-On Activity: How Much Is a Billion? https://app.discoveryeducation.com/player/view/assetGuid/0155009f-d5c6-4eae-8f31-69ceae33078b
MAFS.K12.MP.2.1	Reason abstractly and quantitatively.	The Carbon Cycle Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle> Elaborate with STEM > STEM Project Starters page 1 > <u>Project: Carbon Dating</u> https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/7bd9f023-fd30-47cc-b9ae-d621c443042a/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/453039ed-43e3-405c-bb2f-d2739eac65c0
MAFS.K12.MP.2.1	Reason abstractly and quantitatively.	Energy in Ecosystems Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Energy in Ecosystems > Explore > Core Interactive Text page 3 > Hands-On Activity: <u>The 10% Rule</u> https://app.discoveryeducation.com/player/view/assetGuid/dc85258e-36c2-4552-98aa-f3db139d4ab2
MAFS.K12.MP.2.1	Reason abstractly and quantitatively.	Molecules Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Molecules > Explore > Explore More Resources > Hands-On Activity: <u>Modeling Compounds</u> https://app.discoveryeducation.com/player/view/assetGuid/8299ae89-d58d-4ba1-b002-5f506d177a1d
MAFS.K12.MP.2.1	Reason abstractly and quantitatively.	Mass Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Mass > Elaborate with STEM > STEM Project Starters page 2 > Project: Exploring Mass, Volume, and Density https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/1be2729e-6dc6-469f-82c7-92269b5d65db/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/67b98d19-c06b-4019-a6e9-81c7051bc58f
MAFS.K12.MP.3.1	Construct viable arguments and critique the reasoning of others.	Characteristics of Stars Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Characteristics of Stars > Elaborate with STEM > STEM in Action: <u>The Stuff of Stars</u> https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/ed226b63-e0fa-454c-844f-9af19e762ec5/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
MAFS.K.12.MP.3.1	Construct viable arguments and critique the reasoning of others.	<p>Nebular Gas Theory</p> <p>Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe> Nebular Gas Theory > Elaborate with STEM > STEM Project Starters page 1 > Project: Water from the Solar Nebula</p>	<p>https://app.discoveryeducation.com/learn/techbook/units/ff5eeda3c-33c6-4a34-947f-65007036b19a/concepts/311274bc-9dbd-457d-8142-d2191dde4774/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/6e352e05-c17a-4d9e-bf31-6ff04c3fe080</p>
MAFS.K.12.MP.3.1	Construct viable arguments and critique the reasoning of others.	<p>Energy in Ecosystems</p> <p>Comprehensive Science 3 - Florida (2017) > Energy and Life > Energy and Ecosystems > Elaborate with STEM > STEM Project Starters page 1 > Project: Energy Flow in Caves</p>	<p>https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/f02b1a1b-e34e-40cd-9d5b-70eb660a955e/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/fb8cce56-82d2-4025-85c5-500699899f9ce</p>
MAFS.K.12.MP.4.1	Model with mathematics.	<p>Characteristics of Stars</p> <p>Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Characteristics of Stars > Explore > Explore More Resources > Hands-On Activity: How Big Are the Stars?</p>	<p>https://app.discoveryeducation.com/player/view/assetGuid/3b6d2f78-8853-47ef-a5ce-8dd31b1a40e8</p>
MAFS.K.12.MP.4.1	Model with mathematics.	<p>Photosynthesis</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Elaborate with STEM > STEM Project Starters page 4 > Project: Why Do Corals Need Algae?</p>	<p>https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/c975df4b-055c-4fad-bfaf-d60967ae3b70/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/1e08178c-afc1-4f8a-90ec-18743bc3b6c8</p>
MAFS.K.12.MP.4.1	Model with mathematics.	<p>Cellular Respiration</p> <p>Comprehensive Science 3 - Florida (2017) > Environment and Change > Energy for Life > Cellular Respiration > Elaborate with STEM > STEM Project Starters page 2 > Project: Adding Up the Energy</p>	<p>https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/139951f4-15e3-4094-88d9-cd1605c5ae52/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/0c4ecc1e-4543-459c-9a98-d80603573a23</p>
MAFS.K.12.MP.4.1	Model with mathematics.	<p>Energy in Ecosystems</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Energy in Ecosystems > Explore > Core Interactive Text page 3 > Hands-On Activity: The 10% Rule</p>	<p>https://app.discoveryeducation.com/player/view/assetGuid/dc85258e-36c2-4552-98aa-f3db139d4ab2</p>
MAFS.K.12.MP.4.1	Model with mathematics.	<p>Changes in States</p> <p>Comprehensive Science 3 - Florida (2017) > Properties of Matter > Changes in States > Explore > Explore More Resources > Hands-On Activity: Changing Phases</p>	<p>https://app.discoveryeducation.com/player/view/assetGuid/515ef992-54d6-44eb-8ab1-8a94a4988ada</p>
MAFS.K.12.MP.5.1	Use appropriate tools strategically.	<p>Characteristics of Stars</p> <p>Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Characteristics of Stars > Elaborate with STEM > STEM Project Starters page 2 > Project: Color a Star</p>	<p>https://app.discoveryeducation.com/learn/techbook/units/ff5eeda3c-33c6-4a34-947f-65007036b19a/concepts/ed226b63-e0fa-454c-844f-9af19e762ec5/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/4289ac66-eb7e-45af-8552-948003da896f</p>

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
MAFS.K12.MP.5.1	Use appropriate tools strategically.	Types of Galaxies Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Explore More Resources > Hands-On Activity: Modeling the Milky Way	https://app.discoveryeducation.com/player/view/assetGuid/c98daa82-886e-4736-8b16-9724818fb7d3
MAFS.K12.MP.5.1	Use appropriate tools strategically.	Cellular Respiration Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Cellular Respiration > Explore > Explore More Resources > Hands-On Lab: The Case of the Flat Bread	https://app.discoveryeducation.com/player/view/assetGuid/efb84540-b6a6-4122-a4a4-2e07d5b74a76
MAFS.K12.MP.5.1	Use appropriate tools strategically.	Density Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Density > Explore > Explore More Resources > HOL: Density Currents	https://app.discoveryeducation.com/player/view/assetGuid/cdb7c456-cde3-4ec0-b29c-e923e20e0ad8
MAFS.K12.MP.5.1	Use appropriate tools strategically.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Explore > Core Interactive Text page 1 > Hands-On Activity: Exploring Physical Characteristics of Minerals	https://app.discoveryeducation.com/player/view/assetGuid/b4a7b866-61af-4982-ba74-cf0679c7335a
MAFS.K12.MP.6.1	Attend to precision.	Types of Galaxies Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Explore More Resources > Hands-On Activity: Modeling the Milky Way	https://app.discoveryeducation.com/player/view/assetGuid/c98daa82-886e-4736-8b16-9724818fb7d3
MAFS.K12.MP.6.1	Attend to precision.	The Carbon Cycle Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle > Explore > Core Interactive Text page 2 > Carbon Emissions from Human Activities	https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/7bd9f023-fd30-47cc-b9ae-d621c443042a/tabs/759da9a7-2edf-4cde-9515-7081ca990764/pages/dd87676b-5306-4fea-9eab-f23e98562f8e
MAFS.K12.MP.7.1	Look for and make use of structure.	Density Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Density > Elaborate with STEM > STEM in Action: Careers and Density	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/0d57933c-0974-481d-b595-43b3396fbc7/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
MAFS.K12.MP.7.1	Look for and make use of structure.	Density Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Density > Elaborate with STEM > STEM Project Starters page 3 > Project: Density Detective > Hands-On Activity: Using Density to Identify Materials	https://app.discoveryeducation.com/player/view/assetGuid/6694c924-f777-424a-8184-d784603c01df

**2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)**

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
MAFS.K12.MP.7.1	Look for and make use of structure.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Elaborate with STEM > STEM Project Starters page 1 > Project: Measurements and Materials https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/fb671c74-51a8-4a2c-9058-aba46caf251d
MAFS.K12.MP.8.1	Look for and express regularity in repeated reasoning.	Characteristics of Stars Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Characteristics of Stars > Elaborate with STEM > STEM in Action: The Stuff of Stars https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/ed226b63-e0fa-454c-844f-9af19e762ec5/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
MAFS.K12.MP.8.1	Look for and express regularity in repeated reasoning.	Photosynthesis Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Elaborate with STEM > STEM Project Starters page 4 > Project: Why Do Corals Need Algae? https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/c975df4b-055c-4fad-bfaf-d60967ae3b70/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/1e08178c-afc1-4f8a-90ec-18743bc3b6c8
MAFS.K12.MP.8.1	Look for and express regularity in repeated reasoning.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM Project Starters page 1 > Project: Interacting with the Periodic Table https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/dcaf6da1-1773-4445-999b-f027675babf6
SC.8.E.5.1	Recognize that there are enormous distances between objects in space and apply our knowledge of light and space travel to understand this distance.	Types of Galaxies Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Explore More Resources > Hands-On Activity: Modeling the Milky Way https://app.discoveryeducation.com/player/view/assetGuid/c98daa82-886e-4736-8b16-9724818fb7d3
SC.8.E.5.1	Recognize that there are enormous distances between objects in space and apply our knowledge of light and space travel to understand this distance.	Structure of the Universe Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Structure of the Universe > Explore > Explore More Resources > Reading Passage: Telescopes: Light Years: So Far Away, So Long Ago https://app.discoveryeducation.com/player/view/assetGuid/e44e03e3-2d5a-44af-8f60-9b691c6d5901
SC.8.E.5.1	Recognize that there are enormous distances between objects in space and apply our knowledge of light and space travel to understand this distance.	Structure of the Universe Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Structure of the Universe > Explore > Core Interactive Text page 2 https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/00dd0ef3-1083-449e-aca1-8f51504d530e/tabs/759da9a7-2edf-4cde-9515-7081ca990764/pages/57170a98-640a-44e3-8b41-869b652a51ea
SC.8.E.5.10	Assess how technology is essential to science for such purposes as access to outer space and other remote locations, sample collection, measurement, data collection and storage, computation, and communication of information.	Modern Astronomy Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Modern Astronomy > Elaborate with STEM > STEM in Action: Reading the Stars https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/326065b3-e362-4d33-8f31-56d6a59a2238/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f

**2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)**

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.E.5.10	Assess how technology is essential to science for such purposes as access to outer space and other remote locations, sample collection, measurement, data collection and storage, computation, and communication of information.	Modern Astronomy Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Modern Astronomy > Explore > Explore More Resources > Reading Passage: Modern Astronomy	https://app.discoveryeducation.com/player/view/assetGuid/925ed56c-f1bd-4c17-b34d-8a6ad1e93a4
SC.8.E.5.10	Assess how technology is essential to science for such purposes as access to outer space and other remote locations, sample collection, measurement, data collection and storage, computation, and communication of information.	Modern Astronomy Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Modern Astronomy > Elaborate with STEM > STEM Project Starters page 1 > Project: Engineering a Telescope	https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/326065b3-e362-4d33-8f31-56d6a59a2238/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/87a9556f-56be-4000-9583-323f37ca9d38
SC.8.E.5.11	Identify and compare characteristics of the electromagnetic spectrum such as wavelength, frequency, use, and hazards and recognize its application to an understanding of planetary images and satellite photographs.	Future of Space Exploration Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > The Solar System > Future of Space Exploration > Explore > Explore More Resources > Exploration: Watching the Universe	https://app.discoveryeducation.com/player/view/assetGuid/16ecd1ab-516b-4c8f-bbcd-ae26cef61d26
SC.8.E.5.11	Identify and compare characteristics of the electromagnetic spectrum such as wavelength, frequency, use, and hazards and recognize its application to an understanding of planetary images and satellite photographs.	Life Cycle of a Star Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Life Cycle of a Star > Elaborate with STEM > STEM in Action: Telescopes on Planes	https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/06d62215-c632-4b06-82d8-81e9e3b0d93c/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
SC.8.E.5.11	Identify and compare characteristics of the electromagnetic spectrum such as wavelength, frequency, use, and hazards and recognize its application to an understanding of planetary images and satellite photographs.	Characteristics of Stars Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Characteristics of Stars > Elaborate with STEM > STEM Project Starters page 2 > Project: Color a Star	https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/ed226b63-e0fa-454c-844f-9af19e762ec5/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/4289ac66-eb7e-45af-8552-948003da896f
SC.8.E.5.12	Summarize the effects of space exploration on the economy and culture of Florida.	Future of Space Exploration Comprehensive Science 3 - Florida (2017) > Earth & Space Science > The Solar System > Future of Space Exploration > Elaborate with STEM > STEM Project Starter page 3 > Space Exploration & Florida	https://app.discoveryeducation.com/learn/techbook/units/8fa4903f-3e14-4cd2-87ad-406318c4b131/concepts/a6e52413-17e3-4923-8957-5baa2ee8f4cc/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/F686EB5F-6669-41E2-ACD0-28E0D9F94FBB
SC.8.E.5.2	Recognize that the universe contains many billions of galaxies and that each galaxy contains many billions of stars.	Types of Galaxies Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Core Interactive Text page 3 > Reading Passage: Galaxies	https://app.discoveryeducation.com/player/view/assetGuid/c953fd97-5915-4902-a4d4-b48bd01b4864

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
SC.8.E.5.2	Recognize that the universe contains many billions of galaxies and that each galaxy contains many billions of stars.	Types of Galaxies Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Explore More Resources > Hands-On Activity: Galaxy Classification https://app.discoveryeducation.com/player/view/assetGuid/5cac5e13-b9a8-45de-9d5d-848cabed44b
SC.8.E.5.2	Recognize that the universe contains many billions of galaxies and that each galaxy contains many billions of stars.	Types of Galaxies Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Types of Galaxies > Explore > Core Interactive Text page 1 https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/9a4256f5-adfa-4cbc-bc2f-c6e6d85a2800/tabs/759da9a7-2edf-4cde-9515-7081ca990764
SC.8.E.5.3	Distinguish the hierarchical relationships between planets and other astronomical bodies relative to solar system, galaxy, and universe, including distance, size, and composition.	Types of Galaxies Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Explore More Resources > Exploration: How Big Is Big? https://app.discoveryeducation.com/player/view/assetGuid/e916e3cf-dc1a-4209-8e8c-5dd863ceb084
SC.8.E.5.3	Distinguish the hierarchical relationships between planets and other astronomical bodies relative to solar system, galaxy, and universe, including distance, size, and composition.	Types of Galaxies Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Types of Galaxies > Explore > Explore More Resources > Hands-On Activity: Modeling the Milky Way https://app.discoveryeducation.com/player/view/assetGuid/c98daa82-886e-4736-8b16-9724818fb7d3
SC.8.E.5.3	Distinguish the hierarchical relationships between planets and other astronomical bodies relative to solar system, galaxy, and universe, including distance, size, and composition.	The Inner Planets Comprehensive Science 3 - Florida (2017) > Earth & Space Science > The Solar System > The Inner Planets > Explore > Core Interactive Text page 1 https://app.discoveryeducation.com/learn/techbook/units/8fa4903f-3e14-4cd2-87ad-406318c4b131/concepts/f90c580e-a0eb-4619-84a8-d025ac461d9f/tabs/759da9a7-2edf-4cde-9515-7081ca990764
SC.8.E.5.4	Explore the Law of Universal Gravitation by explaining the role that gravity plays in the formation of planets, stars, and solar systems and in determining their motions.	Nebular Gas Theory Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Nebular Gas Theory > Explore > Explore More Resources > Reading Passage: The Sun, the Solar System, and Nebular Gas Clouds https://app.discoveryeducation.com/player/view/assetGuid/3d8598d5-10ff-472a-8772-86c187d8b120
SC.8.E.5.4	Explore the Law of Universal Gravitation by explaining the role that gravity plays in the formation of planets, stars, and solar systems and in determining their motions.	Nebular Gas Theory Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Nebular Gas Theory > Explore > Core Interactive Text page 1 https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/311274bc-9dbd-457d-8142-d2191dde4774/tabs/759da9a7-2edf-4cde-9515-7081ca990764
SC.8.E.5.4	Explore the Law of Universal Gravitation by explaining the role that gravity plays in the formation of planets, stars, and solar systems and in determining their motions.	Nebular Gas Theory Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Nebular Gas Theory > Explore > Explore More Resources > Reading Passage: Star and Planet Formation https://app.discoveryeducation.com/player/view/assetGuid/62b5db9e-e9a7-415e-bd69-5f2fad01d733

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
SC.8.E.5.5	Describe and classify specific physical properties of stars: apparent magnitude (brightness), temperature (color), size, and luminosity (absolute brightness).	<p>Characteristics of Stars</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/3b6d2f78-8853-47ef-a5ce-8dd31b1a40e8</p> <p>Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Characteristics of Stars > Explore > Explore More Resources > Hands-On Activity: How Big Are the Stars?</p>
SC.8.E.5.5	Describe and classify specific physical properties of stars: apparent magnitude (brightness), temperature (color), size, and luminosity (absolute brightness).	<p>Characteristics of Stars</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/0567a5ca-5238-40f6-86be-a77c8593fb7d</p> <p>Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Characteristics of Stars > Explore > Explore More Resources > Hands-On Activity: Locate the Sun on the H-R Diagram</p>
SC.8.E.5.5	Describe and classify specific physical properties of stars: apparent magnitude (brightness), temperature (color), size, and luminosity (absolute brightness).	<p>Characteristics of Stars</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/f053a2b6-ba3b-46f8-b0a7-b44d7079d396</p> <p>Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Characteristics of Stars > Explore > Explore More Resources > Exploration: A Star's Life</p>
SC.8.E.5.6	Create models of solar properties including: rotation, structure of the Sun, convection, sunspots, solar flares, and prominences.	<p>Sun</p> <p>https://app.discoveryeducation.com/learn/techbook/units/8fa4903f-3e14-4cd2-87ad-406318c4b131/concepts/9ddd386b-2b85-4373-bfdf-d2ce08d52f62/tabs/759da9a7-2edf-4cde-9515-7081ca990764/pages/8bb3335c-6db5-4e63-999c-3882273f6cb9</p> <p>Comprehensive Science 3 - Florida (2017) > Earth & Space Science > The Solar System> Sun > Explore > Core Interactive Text page 3 > Solar Events</p>
SC.8.E.5.6	Create models of solar properties including: rotation, structure of the Sun, convection, sunspots, solar flares, and prominences.	<p>Sun</p> <p>https://app.discoveryeducation.com/learn/techbook/units/8fa4903f-3e14-4cd2-87ad-406318c4b131/concepts/9ddd386b-2b85-4373-bfdf-d2ce08d52f62/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/104b9a64-875d-4554-bdd2-5d31b017b009</p> <p>Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > The Solar System> Sun > Elaborate with STEM > STEM Project Starter page 3 > Design a Model of the Sun</p>
SC.8.E.5.7	Compare and contrast the properties of objects in the Solar System including the Sun, planets, and moons to those of Earth, such as gravitational force, distance from the Sun, speed, movement, temperature, and atmospheric conditions.	<p>The Outer Planets</p> <p>https://app.discoveryeducation.com/learn/techbook/units/8fa4903f-3e14-4cd2-87ad-406318c4b131/concepts/2cf43d27-147a-4b09-94c3-025f38b30dfe/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/82a37559-9ba3-46ce-9349-e493b780b1a7</p> <p>Comprehensive Science 3 - Florida (2017) > Earth & Space Science > The Solar System > The Outer Planets > Elaborate with STEM > STEM Project Starters page 3 > Project: Inside a Gas Giant</p>
SC.8.E.5.7	Compare and contrast the properties of objects in the Solar System including the Sun, planets, and moons to those of Earth, such as gravitational force, distance from the Sun, speed, movement, temperature, and atmospheric conditions.	<p>The Inner Planets</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/1dff719f-51de-4e66-9e7c-55537d00fd3e</p> <p>Comprehensive Science 3 - Florida (2017) > Earth & Space Science > The Solar System > The Inner Planets > Explore > CIT page 2 > Hands-On Activity: Features of the Inner Planets</p>
SC.8.E.5.7	Compare and contrast the properties of objects in the Solar System including the Sun, planets, and moons to those of Earth, such as gravitational force, distance from the Sun, speed, movement, temperature, and atmospheric conditions.	<p>Non-Planetary Objects</p> <p>https://app.discoveryeducation.com/learn/techbook/units/8fa4903f-3e14-4cd2-87ad-406318c4b131/concepts/20f74bf9-9465-463c-bb7e-f27b46151351/tabs/759da9a7-2edf-4cde-9515-7081ca990764/pages/2edb945c-3172-439e-bd50-f07b587067a7</p> <p>Comprehensive Science 3 - Florida (2017) > Earth & Space Science > The Solar System > Non-Planetary Objects > Explore > Core Interactive Text page 3 > Name That Object</p>

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.E.5.8	Compare various historical models of the Solar System, including geocentric and heliocentric.	Ancient Astronomy Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Ancient Astronomy> Explore > Explore More Resources > <u>Exploration: Pioneers of Astronomy</u>	https://app.discoveryeducation.com/player/view/assetGuid/e307a75a-520a-4e8d-b32b-be24ab39677b
SC.8.E.5.8	Compare various historical models of the Solar System, including geocentric and heliocentric.	Ancient Astronomy Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Ancient Astronomy> Explore > Core Interactive Text page 2	https://app.discoveryeducation.com/learn/techbook/units/ff5eeda3c-33c6-4a34-947f-65007036b19a/concepts/33f79425-907a-4294-86c7-09e08656bf5c/tabs/759da9a7-2edf-4cde-9515-7081ca990764/pages/8da319a1-5885-4c8c-906f-7af8d3cace4b
SC.8.E.5.8	Compare various historical models of the Solar System, including geocentric and heliocentric.	Ancient Astronomy Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Ancient Astronomy> Explore > Core Interactive Text page 2 > <u>Activity: Heliocentric Solar System</u>	https://app.discoveryeducation.com/player/view/assetGuid/f0cb37cf-9ed8-4b5d-8799-efa829d91f0a
SC.8.E.5.9	Explain the impact of objects in space on each other including: the Sun on the Earth including seasons and gravitational attraction the Moon on the Earth, including phases, tides, and eclipses, and the relative position of each body.	Rotation, Orbits, and the Seasons Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Earth and Moon > Rotation, Orbits, and the Seasons > Explore > Explore More Resources > Hands-On Activity: Earth's Axis and Angle of Sunlight	https://app.discoveryeducation.com/player/view/assetGuid/a3aaed85-6871-43e0-a533-e9008d8c619a
SC.8.E.5.9	Explain the impact of objects in space on each other including: the Sun on the Earth including seasons and gravitational attraction the Moon on the Earth, including phases, tides, and eclipses, and the relative position of each body.	Tides Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Earth and Moon > Tides > Explore > Explore More Resources > Exploration: Tides	https://app.discoveryeducation.com/player/view/assetGuid/baf398e1-f2cf-4542-8e94-d45e1c654da5
SC.8.E.5.9	Explain the impact of objects in space on each other including: the Sun on the Earth including seasons and gravitational attraction the Moon on the Earth, including phases, tides, and eclipses, and the relative position of each body.	Tides Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Earth and Moon > Tides > Explore > Explore More Resources > Hands-On Activity: Solar and Lunar Eclipses	https://app.discoveryeducation.com/player/view/assetGuid/441c097e-d86f-4a2a-b770-53e54aae9
SC.8.L.18.1	Describe and investigate the process of photosynthesis, such as the roles of light, carbon dioxide, water and chlorophyll; production of food; release of oxygen.	Photosynthesis Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Elaborate with STEM > STEM Project Starters page 3 > Project: <u>Reactions of Photosynthesis</u>	https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/c975df4b-055c-4fad-bfaf-d60967ae3b70/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/7390dba9-3a05-41f1-949e-05257b6c0c51
SC.8.L.18.1	Describe and investigate the process of photosynthesis, such as the roles of light, carbon dioxide, water and chlorophyll; production of food; release of oxygen.	Photosynthesis Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Explore > Core Interactive Text page 1 > Reading Passage: <u>Why Do Plants Need Sunlight?</u>	https://app.discoveryeducation.com/player/view/assetGuid/3257f656-b74e-4ae2-990e-9515bee8c9f8

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
SC.8.L.18.1	Describe and investigate the process of photosynthesis, such as the roles of light, carbon dioxide, water and chlorophyll; production of food; release of oxygen.	<p>Photosynthesis</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/c522d170-3b8a-416c-917e-9030cb1c84b4</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Explore > Core Interactive Text page 1 > Exploration: Seasons in the Cell</p>
SC.8.L.18.2	Describe and investigate how cellular respiration breaks down food to provide energy and releases carbon dioxide.	<p>Photosynthesis</p> <p>https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/c975df4b-055c-4fad-bfaf-d60967ae3b70/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/7390dba9-3a05-41f1-949e-05257b6c0c51</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Elaborate with STEM > STEM Project Starters page 3 > Project: Reactions of Photosynthesis</p>
SC.8.L.18.2	Describe and investigate how cellular respiration breaks down food to provide energy and releases carbon dioxide.	<p>Cellular Respiration</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/ab6576be-2296-4518-b684-52b619b495cc</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Cellular Respiration > Explore > Core Interactive Text page 2 > Exploration: Cellular Respiration</p>
SC.8.L.18.2	Describe and investigate how cellular respiration breaks down food to provide energy and releases carbon dioxide.	<p>Cellular Respiration</p> <p>https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/139951f4-15e3-4094-88d9-cd1605c5ae52/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/0b5d86fe-223e-402b-8c92-439e5ba63f82</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Cellular Respiration > Elaborate with STEM > STEM in Action: Careers and Cellular Respiration</p>
SC.8.L.18.3	Construct a scientific model of the carbon cycle to show how matter and energy are continuously transferred within and between organisms and their physical environment.	<p>The Carbon Cycle</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/44536295-7055-488d-83be-36c0cc4e7476</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle > Explore > Core Interactive Text page 1 > Hands-On Activity: Carbon Cycle</p>
SC.8.L.18.4	Cite evidence that living systems follow the Laws of Conservation of Mass and Energy.	<p>Energy in Ecosystems</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/dc85258e-36c2-4552-98aa-f3db139d4ab2</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Energy in Ecosystems > Explore > Core Interactive Text page 3 > Hands-On Activity: The 10% Rule</p>
SC.8.N.1.1	Define a problem from the eighth grade curriculum using appropriate reference materials to support scientific understanding, plan and carry out scientific investigations of various types, such as systematic observations or experiments, identify variables, collect and organize data, interpret data in charts, tables, and graphics, analyze information, make predictions, and defend conclusions.	<p>Theories About How the Universe Formed</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/54398556-7136-4a2c-8daf-bf7d077f02aa</p> <p>Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Theories About How the Universe Formed > Explore > Explore More Resources > Hands-On Activity: Expanding Universe</p>

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.N.1.1	Define a problem from the eighth grade curriculum using appropriate reference materials to support scientific understanding, plan and carry out scientific investigations of various types, such as systematic observations or experiments, identify variables, collect and organize data, interpret data in charts, tables, and graphics, analyze information, make predictions, and defend conclusions.	Rotation, Orbits, and the Seasons Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Earth and Moon > Rotation, Orbits, and the Seasons > Explore > Explore More Resources > Hands-On Activity: Earth's Axis and Angle of Sunlight	https://app.discoveryeducation.com/player/view/assetGuid/a3aaed85-6871-43e0-ac533-e9008d8c619a
SC.8.N.1.1	Define a problem from the eighth grade curriculum using appropriate reference materials to support scientific understanding, plan and carry out scientific investigations of various types, such as systematic observations or experiments, identify variables, collect and organize data, interpret data in charts, tables, and graphics, analyze information, make predictions, and defend conclusions.	Tides Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Earth and Moon > Tides > Explore > Explore More Resources > Hands-On Activity: Trash Tide	https://app.discoveryeducation.com/player/view/assetGuid/a1de1c4b-aa79-43b0-bc67-d204c5bdec52
SC.8.N.1.1	Define a problem from the eighth grade curriculum using appropriate reference materials to support scientific understanding, plan and carry out scientific investigations of various types, such as systematic observations or experiments, identify variables, collect and organize data, interpret data in charts, tables, and graphics, analyze information, make predictions, and defend conclusions.	The Carbon Cycle Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > The Carbon Cycle > Explore > Explore More Resources > Hands-On Activity: Ocean Acidity and Carbonate Shells	https://app.discoveryeducation.com/player/view/assetGuid/a8ea0d24-3180-4258-b0b7-950c6b8ef4b1
SC.8.N.1.1	Define a problem from the eighth grade curriculum using appropriate reference materials to support scientific understanding, plan and carry out scientific investigations of various types, such as systematic observations or experiments, identify variables, collect and organize data, interpret data in charts, tables, and graphics, analyze information, make predictions, and defend conclusions.	Changes in States Comprehensive Science 3 - Florida (2017) > Properties of Matter > Changes in States > Explore > Explore More Resources > Hands-On Activity: Changing Phases	https://app.discoveryeducation.com/player/view/assetGuid/515ef992-54d6-44eb-8ab1-8a94a4988ada

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.N.1.1	Define a problem from the eighth grade curriculum using appropriate reference materials to support scientific understanding, plan and carry out scientific investigations of various types, such as systematic observations or experiments, identify variables, collect and organize data, interpret data in charts, tables, and graphics, analyze information, make predictions, and defend conclusions.	Combining and Separating Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Elaborate with STEM > STEM in Action: Careers and Combining and Separating Mixtures	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/bd6ab2c0-2429-4652-90af-75152d0de3ed/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
SC.8.N.1.1	Define a problem from the eighth grade curriculum using appropriate reference materials to support scientific understanding, plan and carry out scientific investigations of various types, such as systematic observations or experiments, identify variables, collect and organize data, interpret data in charts, tables, and graphics, analyze information, make predictions, and defend conclusions.	Mass Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Mass > Elaborate with STEM > STEM Project Starters page 3 > Project: Balancing Act	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/1be2729e-6dc6-469f-82c7-92269b5d65db/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/a5b12ff4-4c32-472a-84b8-675ebb5ee2de
SC.8.N.1.2	Design and conduct a study using repeated trials and replication.	Density Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Density > Explore > Explore More Resources > HOL: Testing Density	https://app.discoveryeducation.com/player/view/assetGuid/eac2a50c-0f8e-49bc-9b6d-857da2d3848e
SC.8.N.1.3	Use phrases such as "results support" or "fail to support" in science, understanding that science does not offer conclusive 'proof' of a knowledge claim.	Theories About How the Universe Formed Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Theories About How the Universe Formed > Explore > Explore More Resources > Hands-On Activity: Expanding Universe	https://app.discoveryeducation.com/player/view/assetGuid/54398556-7136-4a2c-8daf-bf7d077f02aa
SC.8.N.1.3	Use phrases such as "results support" or "fail to support" in science, understanding that science does not offer conclusive 'proof' of a knowledge claim.	Photosynthesis Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Explore > Explore More Resources > Hands-On Activity: Starch and Photosynthesis	https://app.discoveryeducation.com/player/view/assetGuid/0e48de5e-7cf8-40de-92a9-24d8506fbc27
SC.8.N.1.3	Use phrases such as "results support" or "fail to support" in science, understanding that science does not offer conclusive 'proof' of a knowledge claim.	Mass Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Mass > Elaborate with STEM > STEM Project Starters page 3 > Project: Balancing Act	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/1be2729e-6dc6-469f-82c7-92269b5d65db/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/a5b12ff4-4c32-472a-84b8-675ebb5ee2de

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.N.1.4	Explain how hypotheses are valuable if they lead to further investigations, even if they turn out not to be supported by the data.	Ancient Astronomy Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Ancient Astronomy> Explore > Explore More Resources > <u>Exploration: Pioneers of Astronomy</u>	https://app.discoveryeducation.com/player/view/assetGuid/e307a75a-520a-4e8d-b32b-be24ab39677b
SC.8.N.1.4	Explain how hypotheses are valuable if they lead to further investigations, even if they turn out not to be supported by the data.	Atomic Structure and Elements Comprehensive Science 3 - Florida (2017) > Matter and Change >The Structure of Matter > Atomic Structure and Elements > Explore > CIT page 2	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/2ab00b41-9353-4747-864d-837c5e1232bc/tabs/759da9a7-2edf-4cde-9515-7081ca990764/pages/0caf1678-1dcb-454e-8112-c42a38a12c3f
SC.8.N.1.4	Explain how hypotheses are valuable if they lead to further investigations, even if they turn out not to be supported by the data.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Explore > Explore More Resources > Reading Passage: The Periodic Table: A Closer Look	https://app.discoveryeducation.com/player/view/assetGuid/3fa982c4-7f7c-40f6-8fdc-42e4b07ad342
SC.8.N.1.4	Explain how hypotheses are valuable if they lead to further investigations, even if they turn out not to be supported by the data.	Mass Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Mass > Explore > Explore More Resources > Reading Passage: Ups and Downs	https://app.discoveryeducation.com/player/view/assetGuid/0db87e0e-4cd3-43c2-b587-8edce4746214
SC.8.N.1.5	Analyze the methods used to develop a scientific explanation as seen in different fields of science.	Structure of the Universe Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe> Structure of the Universe > Elaborate with STEM > STEM in Action: Theoretical Cosmologists and Mapping the Universe	https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/00dd0ef3-1083-449e-aca1-8f51504d530e/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/c539c89e-8f29-4f05-b0bd-3edbb470cb2a
SC.8.N.1.5	Analyze the methods used to develop a scientific explanation as seen in different fields of science.	Characteristics of Stars Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Characteristics of Stars > Elaborate with STEM > STEM in Action: The Stuff of Stars	https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/ed226b63-e0fa-454c-844f-9af19e762ec5/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
SC.8.N.1.5	Analyze the methods used to develop a scientific explanation as seen in different fields of science.	Photosynthesis Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Elaborate with STEM > STEM in Action: Careers and Photosynthesis	https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/c975df4b-055c-4fad-bfaf-d60967ae3b70/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/c8edb420-4035-4feb-b5e5-3f457a32968a
SC.8.N.1.5	Analyze the methods used to develop a scientific explanation as seen in different fields of science.	Atomic Structure and Elements Comprehensive Science 3 - Florida (2017) > Matter and Change >The Structure of Matter > Atomic Structure and Elements > Explore > Explore More Resources > RP: What is Everything Made of?	https://app.discoveryeducation.com/player/view/assetGuid/2e97c7bd-03f2-40cc-bf69-f08caa455b3c

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.N.1.5	Analyze the methods used to develop a scientific explanation as seen in different fields of science.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Explore > Explore More Resources > Reading Passage: The Periodic Table: A Closer Look	https://app.discoveryeducation.com/player/view/assetGuid/3fa982c4-7f7c-40f6-8fdc-42e4b07ad342
SC.8.N.1.6	Understand that scientific investigations involve the collection of relevant empirical evidence, the use of logical reasoning, and the application of imagination in devising hypotheses, predictions, explanations and models to make sense of the collected evidence.	Structure of the Universe Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe> Structure of the Universe > Elaborate with STEM > STEM in Action: Theoretical Cosmologists and Mapping the Universe	https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/00dd0ef3-1083-449e-aca1-8f51504d530e/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/c539c89e-8f29-4f05-b0bd-3edbb470cb2a
SC.8.N.1.6	Understand that scientific investigations involve the collection of relevant empirical evidence, the use of logical reasoning, and the application of imagination in devising hypotheses, predictions, explanations and models to make sense of the collected evidence.	Structure of the Universe Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Structure of the Universe > Explore > Explore More Resources > Reading Passage: Life, the Universe, and Everything	https://app.discoveryeducation.com/player/view/assetGuid/f5b6a72d-580e-4b12-92b6-ecd34271f5f6
SC.8.N.1.6	Understand that scientific investigations involve the collection of relevant empirical evidence, the use of logical reasoning, and the application of imagination in devising hypotheses, predictions, explanations and models to make sense of the collected evidence.	Photosynthesis Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Explore > Explore More Resources > Hands-On Activity: Starch and Photosynthesis	https://app.discoveryeducation.com/player/view/assetGuid/0e48de5e-7cf8-40de-92a9-24d8506fbc27
SC.8.N.1.6	Understand that scientific investigations involve the collection of relevant empirical evidence, the use of logical reasoning, and the application of imagination in devising hypotheses, predictions, explanations and models to make sense of the collected evidence.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Explore > Explore More Resources > Reading Passage: The Periodic Table: A Closer Look	https://app.discoveryeducation.com/player/view/assetGuid/3fa982c4-7f7c-40f6-8fdc-42e4b07ad342
SC.8.N.1.6	Understand that scientific investigations involve the collection of relevant empirical evidence, the use of logical reasoning, and the application of imagination in devising hypotheses, predictions, explanations and models to make sense of the collected evidence.	Atomic Structure and Elements Comprehensive Science 3 - Florida (2017) > Matter and Change >The Structure of Matter > Atomic Structure and Elements > Explore > Explore More Resources > RP: What is Everything Made of?	https://app.discoveryeducation.com/player/view/assetGuid/2e97c7bd-03f2-40cc-bf69-f08caa455b3c

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.N.2.1	Distinguish between scientific and pseudoscientific ideas.	Theories About How the Universe Formed Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Theories About How the Universe Formed > Explore > Core Interactive Text page 2 > Reading Passage: Understanding the Universe: A Big Bang or a Steady State?	https://app.discoveryeducation.com/player/view/assetGuid/4ec201e8-f505-4ad7-b48f-21a3a270d8ad
SC.8.N.2.1	Distinguish between scientific and pseudoscientific ideas.	Chemical Reactions Comprehensive Science 3 -Florida (2017) > Matter and Change > Chemical Changes > Chemical Reactions > Explore > Explore More Resources > RP: The Father of Modern Chemistry	https://app.discoveryeducation.com/player/view/assetGuid/14e41cb6-3d6e-4aa0-9deb-d2651f1f3f6b
SC.8.N.2.2	Discuss what characterizes science and its methods.	Structure of the Universe Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Structure of the Universe > Explore > Explore More Resources > Reading Passage: Life, the Universe, and Everything	https://app.discoveryeducation.com/player/view/assetGuid/f5b6a72d-580e-4b12-92b6-ecd34271f5f6
SC.8.N.2.2	Discuss what characterizes science and its methods.	Photosynthesis Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Explore > Explore More Resources > Hands-On Activity: Starch and Photosynthesis	https://app.discoveryeducation.com/player/view/assetGuid/0e48de5e-7cf8-40de-92a9-24d8506fbc27
SC.8.N.2.2	Discuss what characterizes science and its methods.	Chemical Reactions Comprehensive Science 3 -Florida (2017) > Matter and Change > Chemical Changes > Chemical Reactions > Explore > Explore More Resources > RP: The Father of Modern Chemistry	https://app.discoveryeducation.com/player/view/assetGuid/14e41cb6-3d6e-4aa0-9deb-d2651f1f3f6b
SC.8.N.2.2	Discuss what characterizes science and its methods.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Explore > Explore More Resources > Reading Passage: The Periodic Table: A Closer Look	https://app.discoveryeducation.com/player/view/assetGuid/3fa982c4-7f7c-40f6-8fdc-42e4b07ad342
SC.8.N.3.1	Select models useful in relating the results of their own investigations.	Characteristics of Stars Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe > Characteristics of Stars > Explore > Explore More Resources > Hands-On Activity: How Big Are the Stars?	https://app.discoveryeducation.com/player/view/assetGuid/3b6d2f78-8853-47ef-a5ce-8dd31b1a40e8
SC.8.N.3.1	Select models useful in relating the results of their own investigations.	Ancient Astronomy Comprehensive Science 3 - Florida (2017) > Earth & Space Science > Our Place in the Universe > Ancient Astronomy> Elaborate with STEM > STEM Project Starters page 3 > Project: Round Earth	https://app.discoveryeducation.com/learn/techbook/units/f5eeda3c-33c6-4a34-947f-65007036b19a/concepts/33f79425-907a-4294-86c7-09e08656bf5c/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/c4d091a7-7f28-4f04-897d-2a62188e7e88

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.N.3.1	Select models useful in relating the results of their own investigations.	The Inner Planets Comprehensive Science 3 - Florida (2017) > Earth & Space Science > The Solar System > The Inner Planets > Explore > CIT page 2 > Hands-On Activity: Features of the Inner Planets	https://app.discoveryeducation.com/player/view/assetGuid/1dff719f-51de-4e66-9e7c-55537d00fd3e
SC.8.N.3.1	Select models useful in relating the results of their own investigations.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Elaborate with STEM > STEM Project Starters page 1 > Project: Measurements and Materials	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/fb671c74-51a8-4a2c-9058-aba46caf251d
SC.8.N.3.1	Select models useful in relating the results of their own investigations.	Combining and Separating Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Elaborate with STEM > STEM in Action: Careers and Combining and Separating Mixtures	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/bd6ab2c0-2429-4652-90af-75152d0de3ed/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
SC.8.N.3.1	Select models useful in relating the results of their own investigations.	Atomic Structure and Elements Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Atomic Structure and Elements > Elaborate with STEM > STEM Project Starters page 2 > Project: Salt Maker	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/2ab00b41-9353-4747-864d-837c5e1232bc/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/3257b9ad-93bc-41e0-b114-6152ed5fb3bc
SC.8.N.3.2	Explain why theories may be modified but are rarely discarded.	Theories About How the Universe Formed Comprehensive Science 3 - Florida (2017) > Solar System and Beyond > Our Place in the Universe> Theories About How the Universe Formed > Explore > Core Interactive Text page 2 > Reading Passage: Understanding the Universe: A Big Bang or a Steady State?	https://app.discoveryeducation.com/player/view/assetGuid/4ec201e8-f505-4ad7-b48f-21a3a270d8ad
SC.8.N.3.2	Explain why theories may be modified but are rarely discarded.	Atomic Structure and Elements Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Atomic Structure and Elements > Explore > Explore More Resources > HOA: Atomic Theory Timeline	https://app.discoveryeducation.com/player/view/assetGuid/3ea28b22-4f3c-432e-970c-a7a35ceddfa9
SC.8.N.4.1	Explain that science is one of the processes that can be used to inform decision making at the community, state, national, and international levels.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Elaborate with STEM > STEM in Action: Medical Materials	https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/a1ba63c6-48f2-492f-81f3-6af68e005c72/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
SC.8.N.4.2	Explain how political, social, and economic concerns can affect science, and vice versa.	Future of Space Exploration Comprehensive Science 3 - Florida (2017) > The Solar System > Future of Space Exploration > Explore > Explore More Resources > Reading Passage: Friction and the Fall of the Shuttle Columbia	https://app.discoveryeducation.com/player/view/assetGuid/d75bd681-63ce-4376-b54a-dee8dd54674d

**2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)**

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)
SC.8.N.4.2	Explain how political, social, and economic concerns can affect science, and vice versa.	<p>Photosynthesis</p> <p>https://app.discoveryeducation.com/learn/techbook/units/ff506374-bd28-414b-a055-cebec53d1571/concepts/c975df4b-055c-4fad-bfaf-d60967ae3b70/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/5f7a5d0f-7b5f-417c-8ba5-b8bf67433abb</p> <p>Comprehensive Science 3 - Florida (2017) > Life Science > Energy and Life > Photosynthesis > Elaborate with STEM > STEM Project Starters page 1 > Project: Engineering Better Crops</p>
SC.8.P.8.1	Explore the scientific theory of atoms (also known as atomic theory) by using models to explain the motion of particles in solids, liquids, and gases.	<p>States of Matter</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/fda36299-1e8c-4efe-aa93-72f7c83931af</p> <p>Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > States of Matter > Explore > Explore More Resources > Exploration: Changes of States</p>
SC.8.P.8.1	Explore the scientific theory of atoms (also known as atomic theory) by using models to explain the motion of particles in solids, liquids, and gases.	<p>Changes in States</p> <p>https://app.discoveryeducation.com/learn/techbook/units/2B90B0D9-9A87-48AD-90DF-245A0A09831F/concepts/655FA8BF-A253-43F9-B2C8-9835FAA4FAFF</p> <p>Comprehensive Science 3 - Florida (2017) > Properties of Matter > Changes in States > Engage > Molecules</p>
SC.8.P.8.2	Differentiate between weight and mass recognizing that weight is the amount of gravitational pull on an object and is distinct from, though proportional to, mass.	<p>Mass</p> <p>https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/1be2729e-6dc6-469f-82c7-92269b5d65db/tabs/5a1b6f8b-c6bf-4208-87dd-7b3b66692147</p> <p>Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Mass > Engage > Comparing Weight and Mass</p>
SC.8.P.8.2	Differentiate between weight and mass recognizing that weight is the amount of gravitational pull on an object and is distinct from, though proportional to, mass.	<p>Mass</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/d011023c-93c8-44a1-a6c0-78182792db2f</p> <p>Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Mass > Explore > Explore More Resources > Hands-On Activity: Measuring Mass and Weight</p>
SC.8.P.8.2	Differentiate between weight and mass recognizing that weight is the amount of gravitational pull on an object and is distinct from, though proportional to, mass.	<p>Mass</p> <p>https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/1be2729e-6dc6-469f-82c7-92269b5d65db/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/a7cfa8b8-98f5-49e2-bc8f-239a20cc58ab</p> <p>Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Mass > Elaborate with STEM > STEM in Action: Careers and Mass</p>
SC.8.P.8.3	Explore and describe the densities of various materials through measurement of their masses and volumes.	<p>Density</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/EAC2A50C-0F8E-49BC-9B6D-857DA2D3848E</p> <p>Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Density > Engage > Hands-On Activity: Testing Density</p>
SC.8.P.8.3	Explore and describe the densities of various materials through measurement of their masses and volumes.	<p>Density</p> <p>https://app.discoveryeducation.com/player/view/assetGuid/1bb32d1b-1ea3-41ca-8f01-7415e451070c</p> <p>Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Density > Explore > Core Interactive Text page 1 > Hands-On Activity: Exploring Mass, Volume, and Density</p>
SC.8.P.8.3	Explore and describe the densities of various materials through measurement of their masses and volumes.	<p>Density</p> <p>https://app.discoveryeducation.com/learn/techbook/units/2b90b0d9-9a87-48ad-90df-245a0a09831f/concepts/0d57933c-0974-481d-b595-43b3396fbc7/tabs/759da9a7-2edf-4cde-9515-7081ca990764</p> <p>Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Density > Explore > Core Interactive Text page 1 > Identify the Mystery Elements</p>

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.P.8.4	Classify and compare substances on the basis of characteristic physical properties that can be demonstrated or measured; for example, density, thermal or electrical conductivity, solubility, magnetic properties, melting and boiling points, and know that these properties are independent of the amount of the sample.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Explore > Core Interactive Text page 2 > Hands-On Activity: Classifying with Physical Properties	https://app.discoveryeducation.com/player/view/assetGuid/58c766e0-491c-4aca-aebb-2aefa70e12da
SC.8.P.8.4	Classify and compare substances on the basis of characteristic physical properties that can be demonstrated or measured; for example, density, thermal or electrical conductivity, solubility, magnetic properties, melting and boiling points, and know that these properties are independent of the amount of the sample.	Material Properties Comprehensive Science 3 - Florida (2017) > Physical Science > Properties of Matter > Material Properties > Explore > Core Interactive Text page 1 > Hands-On Activity: Exploring Physical Characteristics of Minerals	https://app.discoveryeducation.com/player/view/assetGuid/b4a7b866-61af-4982-ba74-cf0679c7335a
SC.8.P.8.4	Classify and compare substances on the basis of characteristic physical properties that can be demonstrated or measured; for example, density, thermal or electrical conductivity, solubility, magnetic properties, melting and boiling points, and know that these properties are independent of the amount of the sample.	Density Comprehensive Science 3 - Florida (2017) > Matter and Change > Properties of Matter > Density > Explore > Core Interactive Text page 2 > Hands-On Activity: Testing Density	https://app.discoveryeducation.com/player/view/assetGuid/eac2a50c-0f8e-49bc-9b6d-857da2d3848e
SC.8.P.8.5	Recognize that there are a finite number of elements and that their atoms combine in a multitude of ways to produce compounds that make up all of the living and nonliving things that we encounter.	Molecules Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Molecules > Engage > Exploration: Molecules and Compounds	https://app.discoveryeducation.com/player/view/assetGuid/F2A57B5E-4018-44A2-B2B2-98DD234D0DB
SC.8.P.8.5	Recognize that there are a finite number of elements and that their atoms combine in a multitude of ways to produce compounds that make up all of the living and nonliving things that we encounter.	Molecules Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Molecules > Explore > Core Interactive Text page 2 > Exploration: Compounds: The Bonds That Bind	https://app.discoveryeducation.com/player/view/assetGuid/dc26c0f8-fe25-4d90-991e-690efbf9c95e
SC.8.P.8.5	Recognize that there are a finite number of elements and that their atoms combine in a multitude of ways to produce compounds that make up all of the living and nonliving things that we encounter.	Molecules Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Molecules > Explore > Explore More Resources > Hands-On Activity: Modeling Compounds	https://app.discoveryeducation.com/player/view/assetGuid/8299ae89-d58d-4ba1-b002-5f506d177a1d

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.P.8.6	Recognize that elements are grouped in the periodic table according to similarities of their properties.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Explore > Explore More Resources > Reading Passage: The Periodic Table: A Closer Look	https://app.discoveryeducation.com/player/view/assetGuid/3fa982c4-7f7c-40f6-8fdc-42e4b07ad342
SC.8.P.8.6	Recognize that elements are grouped in the periodic table according to similarities of their properties.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Explore > Explore More Resources > Exploration: Where Do I Belong?	https://app.discoveryeducation.com/player/view/assetGuid/d097c674-796c-480c-b0b7-44f250c9b61c
SC.8.P.8.6	Recognize that elements are grouped in the periodic table according to similarities of their properties.	Periodic Table Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Periodic Table > Elaborate with STEM > STEM Project Starters page 1 > Project: Interacting with the Periodic Table	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/58318cef-7fd7-40ee-9fe6-015ed034736d/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/dcaf6da1-1773-4445-999b-f027675babf6
SC.8.P.8.7	Explore the scientific theory of atoms (also known as atomic theory) by recognizing that atoms are the smallest unit of an element and are composed of sub-atomic particles (electrons surrounding a nucleus containing protons and neutrons).	Atomic Structure and Elements Comprehensive Florida 3 - Florida (2017) > Physical Science > The Structure of Matter > Atomic Structure and Elements > Explore > CIT page 1	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/2ab00b41-9353-4747-864d-837c5e1232bc/tabs/759da9a7-2edf-4cde-9515-7081ca990764
SC.8.P.8.8	Identify basic examples of and compare and classify the properties of compounds, including acids, bases, and salts.	Acids and Bases Comprehensive Science 3 - Florida (2017) > Chemical Changes > Acids and Bases > Explore > Explore More Resources > Virtual Lab: The Mystery of Potter's Pond	https://app.discoveryeducation.com/player/view/assetGuid/6634B330-1E1A-4F54-BF52-96ED7A5ED4AC
SC.8.P.8.8	Identify basic examples of and compare and classify the properties of compounds, including acids, bases, and salts.	Acids and Bases Comprehensive Science 3 - Florida (2017) > Chemical Changes > Acids and Bases > Explore > Explore More Resources > Reading Passage: The Acid Test	https://app.discoveryeducation.com/player/view/assetGuid/1a0bb363-d67b-45a1-8aab-bcfad9586d00
SC.8.P.8.8	Identify basic examples of and compare and classify the properties of compounds, including acids, bases, and salts.	Acids and Bases Comprehensive Science 3 - Florida (2017) > Chemical Changes > Acids and Bases > Explore > Explore More Resources > Reading Passage: Pickle Chemistry	https://app.discoveryeducation.com/player/view/assetGuid/77b1688e-bee1-4369-99c0-93bd1956f2b2
SC.8.P.8.9	Distinguish among mixtures (including solutions) and pure substances.	Combining and Separating Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Explore > Core Interactive Text page 1 > Pure Substance or Mixture?	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/bd6ab2c0-2429-4652-90af-75152d0de3ed/tabs/759da9a7-2edf-4cde-9515-7081ca990764

2016-2017 STATE OF FLORIDA INSTRUCTIONAL MATERIALS ADOPTION
STANDARDS ALIGNMENT
COURSE STANDARDS/BENCHMARKS (Form IM7)

BENCHMARK CODE	BENCHMARK	LESSONS WHERE STANDARD/BENCHMARK IS DIRECTLY ADDRESSED IN MAJOR TOOL (MOST IN-DEPTH COVERAGE LISTED FIRST)	
SC.8.P.8.9	Distinguish among mixtures (including solutions) and pure substances.	Combining and Separating Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Explore > Core Interactive Text page 3 > Hands-On Activity: Mixture Separation	https://app.discoveryeducation.com/player/view/assetGuid/1635c507-2e2e-42f6-ab06-9426a36ce321
SC.8.P.8.9	Distinguish among mixtures (including solutions) and pure substances.	Combining and Separating Comprehensive Science 3 - Florida (2017) > Physical Science > The Structure of Matter > Combining and Separating > Elaborate with STEM > STEM in Action: Careers and Combining and Separating Mixtures	https://app.discoveryeducation.com/learn/techbook/units/f166cc34-cb9b-45c4-abe1-0d528d5005de/concepts/bd6ab2c0-2429-4652-90af-75152d0de3ed/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f
SC.8.P.9.1	Explore the Law of Conservation of Mass by demonstrating and concluding that mass is conserved when substances undergo physical and chemical changes.	Chemical Reactions Comprehensive Science 3 - Florida (2017) > Physical Science > Chemical Changes > Chemical Reactions > Explore > Core Interactive Text page 2 > Hands-On Activity: Balloon-Filling Bottle	https://app.discoveryeducation.com/player/view/assetGuid/07ba2863-ac44-458e-9474-64c3cb68f7b8
SC.8.P.9.1	Explore the Law of Conservation of Mass by demonstrating and concluding that mass is conserved when substances undergo physical and chemical changes.	Chemical Reactions Comprehensive Science 3 -Florida (2017) > Matter and Change > Chemical Changes > Chemical Reactions > Explore > Explore More Resources > HOA: Conservation of Mass in Chemical Reactions	https://app.discoveryeducation.com/player/view/assetGuid/d4f0af3c-70b3-4ed2-8013-d8cc8b0ddd3c
SC.8.P.9.2	Differentiate between physical changes and chemical changes.	Chemical Reactions Comprehensive Science 3 - Florida (2017) > Physical Science > ChemicalChanges> Chemical Reactions > Explore > Core Interactive Text page 1 > Exploration: Fizz, Foam, and Flames	https://app.discoveryeducation.com/player/view/assetGuid/5A61F1A7-5D86-4638-940B-B183E7851161
SC.8.P.9.2	Differentiate between physical changes and chemical changes.	Chemical Reactions Comprehensive Science 3 - Florida (2017) > Physical Science > Chemical Changes > Chemical Reactions > Explore > Core Interactive Text page 1 > Chemical or Physical Changes	https://app.discoveryeducation.com/learn/techbook/units/58abec07-3054-4690-bc88-8e4ab1cfb473/concepts/593911bd-31f3-45e1-8c07-38cb1adb73fd/tabs/759da9a7-2edf-4cde-9515-7081ca990764
SC.8.P.9.3	Investigate and describe how temperature influences chemical changes.	Chemical Reactions Comprehensive Science 3 - Florida (2017) > Physical Science > Chemical Changes > Chemical Reactions > Elaborate with STEM > STEM Project Starters page 2 > Project: M M M M M , M R E S !	https://app.discoveryeducation.com/learn/techbook/units/58abec07-3054-4690-bc88-8e4ab1cfb473/concepts/593911bd-31f3-45e1-8c07-38cb1adb73fd/tabs/054d49d8-d8f5-4203-b276-19e25b56cc5f/pages/db54199c-48e0-4fa8-921d-bdc64d4f881b
SC.8.P.9.3	Investigate and describe how temperature influences chemical changes.	Chemical Reactions Comprehensive Science 3 -Florida (2017) > Matter and Change > Chemical Changes > Chemical Reactions > Explore > CIT page 3 > TEI: Collisions and Reaction Rates	https://app.discoveryeducation.com/learn/techbook/units/58abec07-3054-4690-bc88-8e4ab1cfb473/concepts/593911bd-31f3-45e1-8c07-38cb1adb73fd/tabs/759da9a7-2edf-4cde-9515-7081ca990764/pages/2298dccb-870b-40e5-9916-ab15591abf0e