

EXPLORE SCIENCE FROM EVERY ANGLE

Zoom in. Out. Rotate 360 degrees. Imagine what it's like to face complex science concepts with more knowledge, less fear. *Gale Interactive: Science* accomplishes this and more by giving middle and high schoolers the power to see science beyond static text. With over 200 interactive sessions and 60 models to print with a 3D printer, learners are inspired to achieve the ultimate outcome—discovery.

EMPOWER WIDE-EYED ENTHUSIASM IN SCIENCE

ALIGN WITH TEACHING STANDARDS

Over 200 interactive sessions correlated to Next Generation Science Standards and the Common Core State Standards.

LEVERAGE ONE RESOURCE FOR SCIENCE LEARNING

Cover biology, chemistry, earth science, and human anatomy with relevant content from other innovative resources such as Gale's *Science In Context* and *Grzimek's Student Animal Life Resource*.

ENHANCE LESSON PLANS

Build lesson plans integrating project-based teaching and learning with curriculum-aligned reference and periodical content.

SAVE TIME AND MONEY

Reduce lab setup time and material costs by performing virtual labs inside and outside the classroom.

IMPROVE STUDENT OUTCOMES

Students are more engaged with interactive tools, creating a better understanding of science concepts and lessons.

more →

“Interactive online testing has recently increased the demand for science educators to offer more interactive and virtual science resources, and this database meets this demand and more ... highly recommended.”

School Library Connection
January/February 2017

THE POWER OF COLLABORATION

Extend the reach of your resources. Integrated **G Suite for Education** and **Microsoft Office 365** tools enable users to easily share, save, and download content—including highlights and notes.

INTERACTIVE SCIENCE SESSIONS

Access over 200 interactive sessions correlated to Next Generation Science Standards.

3D MODELS

Explore and manipulate 3D models for a deeper dive into science concepts.

CLASSROOM AND HOMEWORK ACTIVITIES

Review key science concepts with guided interactive lessons and self-quizzing activities.

ALIGNED CONTENT

Curriculum correlated to national standards.

AUTHORITATIVE CONTENT

Relevant content from other innovative resources such as Gale's *Science In Context* and *Grzimek's Student Animal Life Resource*.

EASY ACCESS AT SCHOOL OR HOME

Extend the reach of your resources within the classroom and beyond with apps that are easy to use on a desktop or an iPad.

Gale Interactive: Science delivers a comprehensive view of the most-studied science subjects. Authoritative, high-quality digital content is paired with interactive 3D models to deliver a complete learning solution for your students.

LEARN MORE

888.728.9422

gale.com/interactivescience

