

Published By
The Government of Andhra Pradesh, Hyderabad

SCIENCE

CLASS-VI

Published By
The Government of Andhra Pradesh, Hyderabad.

Free Distribution by Government of Andhra Pradesh

My Dear Young minds

When you open your senses

You feel Lots of doubts sprout in your mind

You may feel why? What? and How?

And wish to ask the same... don't you?

Don't hesitate to ask

You have a passion to explore, experiment and find reasons

Be ready to understand it by doing

Just this is the way of thinking scientifically

Grass to Galaxy will feast for your eyes.

Strolling ant ... running squirrel

Plunging leaf ... following rain drop

Are to discover the core hidden principle is the 'Science'

Using wisdom and saving mother earth is the 'Science'

So my dear little minds ...

The universe is yours

And you are the creators

Dr. A.P.J. Abdul Kalam

**SAVE
EACH DROP OF WATER**

**LET GROW
EVERY LITTLE PLANT**

**THEY WILL
GUARANTEE OUR FUTURE**

(Mahatma Gandhi)

CHILDLINE 1098 is a national, 24 hour, free, emergency telephone help line and outreach service for children in need of care and protection.

**Dial 1098 when you see a child in distress.
Help is just a phone call away.**