

National Geographic Ladders

Science delivers STEM instruction to your classroom.

Physical Science Grade 3

Earth Science Grade 4

Life Science Grade 5

STEM topics at each grade level motivate students to pursue science and engineering by:

- Highlighting the inspirational research of National Geographic Explorers and Photographers
- Revealing how Explorers apply STEM fields to help solve real-world problems

Nurture your students STEM interest with National Geographic Ladders Science.

