


New Integrated Primary Science


This revised edition of New Integrated Primary Science comprises six books for use in kindergarten and primary classes.

Through these books, a concerted effort has been made to make learning of science an enjoyable and active experience.

This revised edition has been prepared after consultations with teachers from a wide cross-section of schools.

Key Features

- Simple, graded language and lively illustrations make the ideas more child-friendly.
- Activities and Projects provide hands-on practice.
- For the Teacher suggests creative ways to explain concepts.
- Revision Exercises, after each part, provide additional practice.
- Test Papers, at the end of the book, reinforce the concepts learned.
- Think about it! develops the ability to apply the concepts learned to real-life situations.
- Fun Page, after each part, tests factual knowledge through simple, fun-filled activities.
- Glossary, at the end of the book, lists important or difficult terms along with their meanings or definitions.
- Tell your teacher in your own words develops the communication skills of pupils.
- Short biographies of famous scientists have been included at relevant places. (Books 3 to 5)
- Environment Watch makes pupils aware of the importance of the natu-


Author Lester Davidson