2013-14 Science Kits Available-Selection Based on AZ Science Standards

 Life
 Physical
 Earth & Space Inquiry
 Supplemental
Eng. Is Elem.
	Kindergarten
	My Body Science and Nutrition-FUSD-6

STC Organisms 10
	Properties- DSM 8

	STC Weather 10

	
	Animals 2x2-

FOSS-13
	

	First
	New Plants-

FOSS 10
	Balance & Motion- FOSS 9

STC Solids &

Liquids -10

	Pebbles, Sand, & Silt- FOS 11

Air & Weather-FOSS (from 2nd grade to 1st)-12
	STC Solids & Liquids

 10
	Ladybugs- GEMS 8

	Sticky Situation:

Designing Walls

To get to the other Side:

Designing Bridges

	Second
	Insects-FOSS 12

Life Cycle Readers-DELTA

How Your Body Works- FUSD 12
	STC Changes 10
	Weather Watching-

DSM 10
	STC Changes 10
	
	Catching the Wind:

Designing Windmills

The Best of Bugs:

Designing Hand Pollinators

	Third
	Plant Growth & Develop-STC 12
	Physics of Sound- FOSS 12
	Earth Materials-

FOSS 11
	Measurement- FOSS 12 all year
	
	Sounds Like Fun:

Seeing Animal Sounds

A Stick in the Mud:

Evaluating Landscape

	Fourth
	Structures of Life-

FOSS-11

Classifying (series)…Readers

Environment Action!
	Magnetism & Electricity- FOSS-12
	Landforms-FOSS 10

Water- FOSS 14 all year

Weather

Instruments-8 DSM
	Magnetism & Electricity- FOSS 12
	Grand Canyon Trunks on Geology 2,

	An Alarming Idea:

Designing Alarm Circuit

The Attraction is Obvious:

Designing a Maglev Sys.

	Fifth
	You & Your Body

DSM 6

Human Body- FOSS 10
	Mix & Solutions- FOSS-8
Levers & Pulleys-FOSS-8

Forces & Motion Readers

Work & Machines-Readers

	Space Science Sequence- GEMS 6
	Mix & Solutions-

FOSS 8

Motion & Design-

STC-6
	Earth, Moon and Sun DSM (5)
	Marvelous Machines:
Making Work Easier

Now You’re Cooking:

Designing Solar Ovens

	Sixth

Also has textbook
	Human Body-

H&M 5
	Solar Energy- DSM 5
	Weather & Water-

H&M 8
	
	Models & Design-

FOSS-8

Variables- FOSS-9
	

April 2013
