High School Science Course Implementation for the 2009 Science Standards

and Graduation Requirements
The 2009 Science Standards are banded for grades 9-12, which gives school districts the option to design the configuration of courses that meet the standards and their local goals.
The specific requirements that must be met are:
1. All students must satisfactorily complete the state course credit requirements and all state academic standards (Minn Stat § 120B.02, (c)). All the standards must be included in the common curriculum that all students take, including the Nature of Science and Engineering, Physical Science, Life Science and Earth & Space Science and either Chemistry or Physics.
2. All students must earn 3 credits in science, including at least one credit in biology (Minn.Stat §120B.024 (a)(3)). A credit is the equivalent of a year of instruction.
a. The biology course must meet the 9-12 Life Science standards.
b. Beginning with the class of 2015 students must also earn a credit in chemistry, physics or career and technical education. (Minn Stat § 120B.023, subd.2 (d)). The chemistry or physics course must fulfill the chemistry or physics standards in the 2009 Academic Standards in Science (9P or 9C). The CTE course must include chemistry, physics or biology standards. The student must complete the remainder of those standards with other coursework.
c. An agriculture science or a career and technical education course may fulfill a general science credit requirement (elective) (Minn.Stat §120B.024 Subd.5(b, c)); and (Minn Rules 3505.1150).
d. The district school board has the authority to grant a rigorous course of study waiver to students under certain conditions (Minn.Stat §120B.021 Subd.1(a)).
3. The 2009 standards must be implemented no later than the 2011-12 school year (Minn. Stat. 120B.023, subd. 2 (d)).
4. The MCA-III Science Assessment at the high school level will cover the Life Science and the Nature of Science and Engineering strands of the 2009 Science Standards starting in the 2011-2012 school year. It will be administered near the end of the year in which the students take the biology class which meets the 9-12 Life Science standards.

5. Courses must be taught by teachers with the proper license. Teachers with 5-8 General Science or 5-9 General Science may teach physical science for 9th graders. CTE courses must be taught by CTE licensed teachers. If they are used for science credit, the teacher must have passed the licensure test for that content area. (Minn Rules 3505.1150). This does not apply to Ag. Science.
Several additional factors should be considered in determining the sequence of courses:
1. Sequence of learning – The concepts should build on each other and be at appropriate developmental levels. There is some research that advocates a physics – chemistry – biology sequence to build the concepts that are needed in chemistry and biology.
2. Prerequisite skills – Students should have appropriate math and other skills. Science courses should align with the math sequence. Some schools are requiring physics for all students at the 11th grade level to help develop skills for the MCA math test.
3. Electives – It is helpful to provide courses that interest students, support career goals or fit a small learning community focus, such as forensic science, anatomy/physiology, environmental science, and CTE courses.
4. Opportunity for advanced science courses, such as Advanced Placement, International Baccalaureate, Post Secondary Education Options, and College in the Schools.
5. Higher Education requirements – Some college programs recommend specific courses.
	Course Scenario Comparisons

The following are sample scenarios that implement the 2009 Science Standards and the requirement of physics or chemistry for the class of 2015 and beyond. In many cases, the order of the courses can be switched or the student (and counselor) could select the sequence of courses. Schools may also offer more than one level of courses. The Nature of Science and Engineering standards should be integrated throughout all science courses.

	Codes that describe the standards in the courses: AES = astronomy content in Earth & Space Science standards, CHE = all Chemistry standards, CPS = chemistry content in Physical Science standards, ELS = ecology content in Life Science standards, ESS = all Earth & Space Science standards, GES = geology content in Earth & Space Science standards, HES = historical geology content in Earth & Space Science standards, LSS = all Life Science standards, PHY = all Physics standards, PPS = physics content in Physical Science standards

	
	9th
	10th
	11th
	12th
	Advantages
	Disadvantages

	A
	Physical Science CPS, PPS
	Earth Science

ESS
	Biology

 LSS
	Physics –PHY or Chemistry- CHE
	-close to current practice in many schools

-licensure: 5-8 or 5-9 general science license can teach the 9th grade course

-good fit for strands, licenses and math
	-4 years of science needed for 2015 requirement.

-may need more earth science licensed teachers

	B
	Physics with Astronomy

PPS, PHY, AES

	Chemistry with Geology

CPS, CHE, GES
	Biology

LSS, HES
	Electives including advanced courses
	-preparation for molecular biology

-meets 2015 requirement in both chemistry and physics

-fits “physics first” philosophy
	-may be difficult to meet physics standards in 9th grade (math level)

-may need more physics and chemistry licensed teachers

	C
	Environmental Science

 CPS, GES ELS
	Physics with Astronomy

PPS, PHY, AES
	Biology

LSS + needed chemistry
	Chemistry or other electives, including advanced courses
	-licensure: 9th is an integrated science

-meets 2015 requirement via physics

-9th grade course uses applied approach
	-may need more physics licensed teachers

	D
	Physical Science with Geology

PPS, CPS, GES
	Biology

LSS + needed chemistry
	Physics with Astronomy

PHY, AES
	Chemistry or other electives, including advanced courses
	-physics in grade 11 reinforces skills for math MCA exam

-meets 2015 requirement via physics
	-may need more physics licensed teachers

	E
	Physical Science

PPS (1 semester)
Earth Science ESS (1 semester)
	Chemistry

CPS, CHE
	Biology

LSS, HES
	Physics or other electives, including advanced courses
	-preparation for molecular biology

-meets 2015 requirement via chemistry

-earth science standards taught by earth science licensed teachers
	-may need more earth science and chemistry licensed teachers

	F
	Physical Science with Earth Science

PPS, CPS, ESS
	Biology

LSS, HES
	Chemistry CHE or Physics PHY or advanced Physics or advanced Chem.
	Electives including advanced courses
	-if 9th is integrated, can use 5-8 and 5-9 general science licensed teachers

-opportunities for advanced courses starting in 11th grade
	-may be difficult to accomplish all standards in 9th grade course

	G
	Earth Science with Physical Science ESS, PPS
	Chemistry

CHE, CPS
	Biology

LSS, HES
	Physics or other electives, including advanced courses
	-meets 2015 requirement via chemistry

-preparation for molecular biology
-earth sci. taught by Earth Sci. license
	-may need more earth science and chemistry licensed teachers

	H
	Biology

LSS
	Earth Sci. (1 sem.)

ESS

Physics I (1 sem.)

PPS, PHY(½)
	Chem.I (1 sem)

CPS, CHE(½)

Phys II or Chem II

(1 semester)
	Electives including advanced courses
	preparation for molecular biology

-earth science standards taught by earth science licensed teachers
	- licensure requirements

	I
	Other scenarios could be developed that integrate standards, for example: the integration of science, math, and Career and Technical Education content.
	-instruction using an applied method

-preparation in career skills
	-licensure requirements

Draft 6.15.12

