Grade: 1 Vestal Scoring Guide for Teachers Subject: Science

	
	4
Exceeds Expectations
 Demonstrates with mastery
(exceeds)
	3
Meets Expectations
Independently demonstrates
(meets)
	2
Approaching Expectations
Demonstrates with support
(progressing)
	1
Does Not Meet Expectations
Not demonstrated at this time
(area of concern)

	Uses scientific inquiry to observe, record, make connections, and draw conclusions Q1-Q4
	Students make predictions based upon prior knowledge, experience, and investigation. Students may begin to hypothesize with teacher guidance (I think this… because…)

Students can independently record observations using content specific vocabulary and detailed sketches

Students independently propose explanations about what they observed. They can independently draw relevant conclusions based upon observations and information gathered

Students can independently revise misconceptions and connect learning to real life events
	Students can independently make predictions that are based upon prior knowledge and experience

Students can record observations using content specific vocabulary and detailed sketches with little guidance

Students need little guidance to propose explanations about what they observed. They need less prompting and questioning to draw relevant conclusions based upon observations and information gathered

Students may alter misconceptions and conclusions when confronted with new evidence or ideas
	Students begin to make predictions that are based on prior knowledge and experience

Students can record observations using general vocabulary and basic sketches. Needs teacher guidance to include details and include content specific vocabulary

Students need prompting and questioning to draw relevant conclusions and to propose explanations about what they observed.

Students continue to have misconceptions but may begin to recognize and understand alternative ideas when prompted
	Students can begin to make predictions or guesses with guidance

With guidance and structure, student can begin to record observations using words and sketches

Students need extensive prompting to draw conclusions or propose explanations about what they have observed.

Students have misconceptions about what was learned

	
	4
Exceeds Expectations
 Demonstrates with mastery
(exceeds)
	3
Meets Expectations
Independently demonstrates
(meets)
	2
Approaching Expectations
Demonstrates with support
(progressing)
	1
Does Not Meet Expectations
Not demonstrated at this time
(area of concern)

	Recognizes the basic characteristics and needs common to all living things
Q1 Q3
	Students can apply knowledge of the basic characteristics of living things and the needs common to all living things to new situations. Student is also able to compare the needs of various plants and animals (ex. shelters can be different: bear – den, bird – nest)

	Able to identify the basic characteristics of living things and the needs common to all living things
	With assistance is able to identify the basic characteristics of living things and the needs common to all living things
	Unable to identify of the basic characteristics of living things and the needs common to all living things. May have a number of misconceptions about what is learned

	Recognizes cycles that occur in nature
	Able to identify and explain the stages of a cycle(s) and apply knowledge to other real world occurrences
	Able to identify the stages of a given cycle in nature
	With assistance is able to identify the stages of a given cycle
	Unable to identify the stages of a given cycle

8/8/12 - sm

