

Project Editor James Mitchem
Senior Designer Lisa Robb
US Editor Rebecca Warren

Edited by Sophia Danielsson-Waters, Hélène Hilton, Violet Peto Designed by Charlotte Milner, Hannah Moore, Claire Patané,

Samantha Richiardi, Sadie Thomas

Design Assistance Eleanor Bates, Rachael Hare

Fact Checker Gill Pitts

Pre-Production Producer Dragana Puvacic

Senior Producer Isabell Schart

Jacket Designer Charlotte Milner

Jacket Co-ordinator Francesca Young
Creative Technical Support Sonia Charbonnier

Managing Editor Penny Smith

Managing Art Editor Gemma Glover

Publisher Mary Ling
Art Director Jane Bull

First American Edition, 2016 Published in the United States by DK Publishing 345 Hudson Street, New York, New York 10014

Copyright © 2016 Dorling Kindersley Limited DK, a Division of Penguin Random House LLC 16 17 18 19 20 10 9 8 7 6 5 4 3 2 1 001-284732-Sept/2016

All rights reserved.

Without limiting the rights under the copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of the copyright owner. Published in Great Britain by Dorling Kindersley Limited

A catalog record for this book is available from the Library of Congress. ISBN 978-1-4654-4968-9

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use. For details, contact: DK Publishing Special Markets, 345 Hudson Street, New York, New York 10014

SpecialSales@dk.com

Printed in China

A WORLD OF IDEAS: SEE ALL THERE IS TO KNOW

www.dk.com

Contents

Very important things about my planet

- 10 Our place in space
- 12 Our Earth
- 14 Which way is space?
- 16 The sky at night
- 18 Under the waves
- 20 Mountains
- 22 Very fiery volcanoes
- 24 Shake and quake
- 26 Dry as a desert
- 28 Rain forests
- 30 Wonderful water
- 32 How does it grow?
- 34 The changing seasons
- 36 Extreme weather
- 38 The Wind and the Sun

Very important things about places

- 42 I can count 7 continents
- 44 Postcards from North America
- 46 Postcards from South America
- 48 Postcards from Africa
- 50 Postcards from Europe
- 52 Postcards from Asia
- 54 Postcards from Australia
- 56 Postcards from Antarctica

Very important things about animals

- 60 What are animals?
- 62 Dinosaurs once ruled the Earth
- 64 Mighty mammals
- 66 Fabulous fish
- 68 Beautiful birds
- 70 Scaly reptiles
- 72 Awesome amphibians
- 74 Brilliant bugs
- 76 Caterpillar to butterfly
- 78 Animal habitats
- 80 Pole to pole

- 82 I spy... on the farm
- 84 I spy... in the mountains
- 86 Desert animals
- 88 I spy... on the African plains
- 90 The very big blue whale
- 92 Super sharks
- 94 Primate party
- 96 Speedy species
- 98 Big cats
- 100 Animals after dark
- 102 The tortoise and the hare

Very important things about people

Very important things about me

106	Very	early	humans
-----	------	-------	--------

108 Early discoveries

110 The time of the pharaohs

112 Ancient China

114 Aborigines

116 Really modern Romans

118 Viking raiders

120 Ancient Americans

122 Native Americans

124 Festivals and celebrations

126 Eager explorers

128 Important inventors

130 Super scientists

132 Travel by land

134 Travel by water

136 Travel by air

138 Totally tall towers

140 I want to be an astronaut!

142 Flying to the moon

146 The human body

148 My blood

152 My brain

156 Good food

158 Let's communicate

160 Marvelous music

162 Amazing art

164 Getting better

166 Purr-fect pets

168 Fun numbers

170 What's the time?

172 The ant and the grasshopper

Here are some other very important things

176	Saying	hello	and	goodbye
-----	--------	-------	-----	---------

178 Glorious colors

180 Super shapes

182 Fantastic fruit

184 Vibrant veggies

186 Let's count

188 Let's multiply

190 Measurements

192 Star signs

194 Chinese horoscopes

196 Precious gems

198 Cool clouds

200 Musical instruments

202 Working vehicles

204 Beetle box

206 Discover dinosaurs

208 Extraordinary eggs

210 Animal babies

212 Fantastic flags

214 Top 10: Countries

216 Top 10: World

218 Top 10: Animals

Very important things about

my planet

Our place in space

Huge rocks
float between Mars
and Jupiter in an
area called the
asteroid belt.

Our planet (Earth) is in a group with seven other planets. This group is called the **solar system**.

What are planets?

Planets are big round objects in space. Some are made of rock, and the others are big balls of gas. Most of them **orbit** (travel around) a star.

The

The sun is a star.
Without its heat,
no plants, animals,
or people could
survive on Earth.
That includes you!

We

The solar system is so big even the planets that seem close to each other are VERY far apart.

Neptune

The rings of Saturn are made of ICE and DUST.

Uranus

Uranus is different to the other planets, because it spins on its side.

Saturn

the Planets SPIN as they move around the sun.

Earth is the only planet anywhere where things live.

Jupiter

Neptune

Uranus

Our Earth

Earth is **our planet**. Most of it is covered by oceans. The rest of the planet's surface is land.

When the side of the Earth you live on faces the sun, it's daytime.

The Earth takes a whole year to orbit (move around) the sun once.

Where does the sun go at night?

The Earth is always spinning. As it does, the sun shines on different parts of the planet. This is why we have days and nights.

The Earth

takes 24 hours

The equator is an imaginary line around the middle of the Earth. Think of it like the Earth is wearing an invisible belt!

When the side of the Earth you live on turns away from the sun, it's nighttime.

thick as the skin.

Which way

If you could drive a car straight up, it would only take about an hour to reach space. On the way you'd pass through five sphere. layers of air called the **atmo**

The top layer of the atmosphere doesn't end suddenly. It **fades** gradually farther into space.

Satellites orbit the Earth all the way up here. They send signals to the world.

Satellite

You can see the colorful aurora light show from places near the North or South Poles.

International Space Station

Scientists say **space** starts here.

This layer goes up really, REALLY high above the Earth.

The Space Station

Au

Auroras

sometimes see it

from the ground.

is so big you can

Thermosphere

Brr! The air up here is freezing cold. The top of the mesosphere is the coldest place in the world.

Nacreous clouds

These beautiful clouds

are very rare.

protect us from the sun's rays. ozone layer, which helps This area is home to the

higher than any other bird. Rüppell's vulture can fly

above the clouds

Jet planes fly

bumps

to avoid

caused by wind.

Airplane

happens in this bottom layer. This is the lowest part of the atmosphere. All weather

Hot air

Troposphere

The sky at night

If you look up on a clear evening, the sky can be full of twinkling lights. But not all of these are stars.

and the streets light from the cause

Astronauts can stay at the International Space Station while they are in space.

The moon

There's nothing in the night sky that's easier to spot than the moon.

Astronauts have walked on the moon. Their footprints will stay there for millions of years because there is no wind or weather there.

Phases of the moon

Have you ever wondered why the moon seems to change shape? It's because the sun's light hits the moon at **different angles** as it moves around Earth. There are 8 main phases.

New moon

Full moon

Waxing

Waning gibbous

First quarter

Last quarter

Waxing gibbous

Waning crescent

Aircraft Satellite Comet Meteor Star Planet Eye to the sky Moon

Here the moon is in the second phase (waxing crescent).

Telescopes help us to see objects that are very far away, such as planets.

Searchlights

nder the wave

From the surface to the sea floor, the oceans are packed with life. We separate the ocean into four zones

other sea creatures are very colorful. Lots of fish and

Let's go diving and learn about each one.

live near the surface because they need Look at the colors! Most sea creatures light and warmth from the sun.

Sunlit zone

for food, then swim all the way Giant sperm whales dive deep up to the surface to breathe!

Twilight zone

grow here because there

isn't enough sunlight.

darker. Plants don't

it gets colder and

Brrr! Deeper down

Going deeper still, there are even fewer animals.

Those that do live here are specially adapted for the cold and the dark.

Dumbo octopus

The only way people can travel here is in special submarines.

I have a spine on my head which I light up to lure prey.

Then I munch them with my terrifying teeth!

The **deepest** parts of the Ocean are so dark and hard to reach that even the smartest scientists don't know very much about them!

Hadal zone

What makes mountains?

Over millions of years, the plates that make up the Earth's crust crash into each other, pushing the ground upward.

Plates start to push together.

Shake and quake

Earthquakes are the **rumbling** and **shaking** of the Earth. Most of the time they are harmless, but sometimes they are very destructive and dangerous.

Puz

Puzzle planet

The Earth might seem like one huge rock, but it's actually made up of moving pieces called **plates** that connect together like a jigsaw puzzle.

Richter scale

Earthquakes are measured on something called the "Richter scale." The higher the number, the more powerful the earthquake is.

Low (1)

Weak earthquakes happen all the time, but most are too small for people to notice them.

Earthquakes that happen at sea can cause tsunamis (giant waves).

Earth's plates crashing together is also what creates mountains and volcanoes.

Medium (4)

High (9)

Strong earthquakes can knock over trees and buildings, and can be very dangerous.

25

Dry as a desert

Deserts are very dry places that don't get much **rain**. And without water, life can be very TOUGH.

Not much can grow in deserts because there's so little water, but cacti are plants that are specially adapted to survive there.

Hot deserts

Deserts aren't much fun for people.

In places like the **Sahara** in Africa they have to put up with sandstorms, extreme heat, and a lack of food and water.

There are deserts all over the world,

The Atacama in South
America is so **dry**, some
parts haven't had rain in
millions of years.

A lot of Australia is covered in a desert called the **Outback**.

Optical illusions

An **oasis** is a place in a desert where water is found. They're very rare and sometimes they're not even real! They can be an illusion created by the light called a **mirage**.

A penguin?
Is that a mirage
as well?

Brrr! Not all deserts are hot. Antarctica is a HUGE desert, and it's absolutely FREEZING.

and on every continent except EUROPE.

The Mojave in the USA is home to **Death Valley**. It doesn't have a nice name because it's not a nice place to be—it's really, REALLY hot.

Antarctica is the world's largest **cold desert**.

There's lots of ice but very little rain or snow.

Water states

When water is heated up or cooled down, it can change from liquid into gas or solid ice. We call these different forms **states**.

When ice gets warm it melts and turns into water in its LIQUID form.

When water gets very cold it freezes into ice.
This is water in its SOLID form.

When water gets hot it turns into steam (vapor). This is water in its GAS form.

And does it grows

The standard time, teeny tiny seeds turn into magic in slow motion

The standard time, teeny tiny seeds turn into motion.

The standard time, teeny tiny seeds turn into motion.

Roots

A sunflower head is full of seeds.

The seeds are blown off the flower and onto the ground.

Rain and sunshine help the seed sprout and grow roots.

Big and small

Seeds come in lots of shapes and sizes. Some are bigger than your head, and others are almost too small to see!

The coco de mer tree has seeds that are as big as basketballs. "Coco de mer" means "sea coconut."

CAN YOU see where the SEEDS are in these FRUITS?

The changing seasons

Each year, Earth goes through **times of change** that affect the weather, plants, and animals. These are known as seasons.

Spring

Spring can bring sunshine and rain, which helps plants and trees start to bloom.

Summer

Usually the warmest season, summer is the time crops and fruit grow the most.

Why it happens

The seasons change as the Earth moves around the sun and tilts toward or away from it. So the season you are having depends on where you live on the planet.

Fall

In fall, the weather gets colder and some trees start to lose their leaves.

Winter

There is less sunshine in winter so it is much colder. Some animals sleep all winter long.

Crazy, weird, or **WILD**, sometimes it seems that weather has a mind of its own...

Heat waves

Floods

Tornadoes

This is what happens when it's **hotter** than usual. It makes the ground dry up and can cause fires.

When there's too much water and it has no place to go, you may get destructive floods.

Super fast winds with a spinning center become twisty tornadoes that swirl and WHIRL.

Seem extreme?

When weather is extreme that means it's **different** to normal weather. There are many types of extreme weather in addition to the ones below, such as blizzards and hailstorms.

Hurricanes

These heavy monster **storms** of wind and rain are also known as cyclones or typhoons.

Lightning

Bolts of **electricity** are made inside clouds. They rush to Earth, striking tall buildings and trees.

Thunder

This is the very loud BOOMING sound that lightning makes.

The Wind and the Sun

High up in the sky, the Wind was arguing with the Sun about which of them was stronger.

ronger.

and hurricanes!

The wing!

You are quiet and weak," laughed the wing! "Being kind and calm is also a strength," replied the Sun. So they decided to have a contest to see who could make a man take off his coat

first. The Wind thought he'd win easily.

The Wind **huffed and puffed** with all his might. The man's coat flew open but did not blow off. The Wind blew harder but the coat stayed on.

When it was the Sun's turn, she **smiled** and began to **slowly warm** the Earth. The man smiled back and took off his coat to enjoy the weather.

Very important things about

places

I can count 7 continents

Time to fly around the world and visit the continents.

These are the world's

seven big areas

of land. Ready?

Let's go!

There are more than 20 countries in North America. 1 North America

Bright lights at night

This is what the continents would look like from space if it were night everywhere. All those **lights** are busy cities!

2 South America

Postcards from North America

There are 23 countries in North America.

They can be hot, cold, small, or BIG, but they're all full of **interesting** people and places.

Las Vegas, NV, has huge hotels and spectacular sights. It may be a big, bustling city, but it's also in the middle of a desert!

Life on every Caribbean island is different, but there's always plenty of sun and lots of beautiful beaches.

Pacific Ocean

The "Day of the Dead" is an important event in Mexico. People wear colorful costumes.

Rain forests, rivers, and mountains are

just some of the things you'll see on this amazing, beautiful continent.

The salt flats of Bolivia are a breathtaking sight. The salt creates an amazing mirror sight. The ground.

The Amazon rain forest is full of animals. It's so big it covers parts of nine countries.

Theater

Amazon

Atlantic

Janeiro

BRAZIL

Rio de

Brasilia

IVIA

BOL

Cathedral

Christ the

Pacific

Ocean

Redeemer

Ocean

Peru years in see Machu Picchu of t t for hundreds mountains called the about dn city trek gotten Inca ple for peo old Now

Buenos

Aires

Every year there is a lively carnival in the Brazilian cit of Rio de Janeiro.

Buenos Aires is the capital of Argentina. It has many colorful buildings.

Spanish is the official language of many South American countries, but they speak Portuguese in Brazil.

国

Postcards from

Africa

Africa is bursting with life.

It has rain forests and deserts, many countries, millions of people, thousands of languages, and astonishing animals.

MOROCCO

Sahara Desert

The Sahara Desert is huge, hot, and dry.

Marrakesh in Morocco is sometimes called the Red City because many of its buildings were built using red sandstone.

Atlantic Ocean

Chocolate is made from the cocoa beans inside cacao pods. They grow in West African forests.

F

Postcards from Europe

It may be small compared to other continents, but Europe is packed with amazing cities, people, and sights to discover.

Stonehenge in England is a huge mystery! It was built thousands of years ago from giant stones. Nobody knows for sure how or why it was made.

Based in the city of Rome in Italy, the Vatican is the world's smallest country. It's the home of the Pope, the leader of the Catholic Church.

Asia is the **BIGGEST** continent and it has the most people by far. It's also one of the most diverse continents.

Petra is an ancient city in Jordan. Many of the buildings are carved into the rock.

Postcards from

The continent of Australia is made up of the country Australia and a few island countries nearby.

Sydney is on the Australian coast. You can see lots of the city from the top of its

famous Harbour Bridge.

Most people in Australia live by the coast.

Uluru

Indian Ocean

Postcards from Antarctica

It's a big continent with almost no people or animals. Why not, you ask? Well, it's very, VERY cold.

Frozen continent

Antarctica's land is mostly covered in snow and ice. At REALLY cold times of year, the ocean freezes and the Antarctic gets even bigger.

North Pole this way

Where's the Arctic?

The Arctic (where the North Pole is), is at the other end of the Earth.

It's made of ice and a lot of animals live there, but it isn't a continent.

No one lives on Antarctica all the time.

Antarctica is where you'll find the South Pole.

The people who come here are usually scientists. They use special cars to study and travel across the frozen land.

Emperor Penguins are one of few animals that can handle the cold of an Antarctic winter.

never rains in
The South
Pole
Antarctica.
That means

it's a very cold desert!

It almost

Most of the world's supply of fresh water is frozen in the ice caps of Antarctica.

Very important things about

Animals are the wonderful creatures that share our planet. They include beautiful birds, fantastic fish, marvelous mammals, and so much more.

Animals come in all shapes, sizes, and colors, from a **BIG** blue whale, to a **teeny tiny** insect.

What are animals?

All plants and animals are living things. What makes animals special is they choose to move around and must eat to survive.

Mammals

Birds

Reptiles

If an animal feeds its babies with **milk**, it's a mammal. Most of them have **fur**, but they can all look very different.

Our **feathered friends** are birds. All birds have feathers, but not all of them can **fly**. Some of them can swim and run fast though.

These **scaly** creatures are **cold-blooded**. This doesn't mean their blood is cold, it means their bodies can't heat up on their own.

Type trouble?

Animals come in all shapes and sizes! To make it easier, every animal belongs to a **group**.

Amphibians

Fish

Invertebrates

Most amphibians are born in **water** and grow up to be able to breathe air. As adults they can live in water or on land.

Toad

Salamander

Fins help make fish super swimmers! They can be found in oceans, rivers, lakes, ponds, and streams. They breathe in water using gills.

Goldfish

Invertebrates don't have a **backbone**. Most have a shell or a soft body. There are so many different types!

Butterfly

Centipede

Octopus

Dinosaurs once ruled the Earth

Long before people existed, giant reptiles called **dinosaurs** ruled the Earth for millions of years... but where are they now?

The fearsome

T. rex had enormous bone-crushing teeth.

Dinosaurs lived in different time periods, so many of the ones on this page **never met**!

Sinosauropteryx

(SIGH-no-sore-OP-ter-ix)

Tyrannosaurus ro (TIE-ran-oh-SORE-us) This dinosaur had feathers but it couldn't fly.

Triceratops
means "threehorned face."

Triceratops

(Try-SERRA-tops)

Mighty mammals

These clever creatures come in all **shapes** and **sizes**, from the mini mouse to the long-necked giraffe. You're a mammal too—all people are!

Sharks are fish too!

Goldfish are popular pets, sharks are not!

Fins help fish stay upright.

Fishy facts

Rather than breathing with lungs, fish breathe using their gills. And unlike mammals and birds, most fish are **cold-blooded**. This means they can't warm their own bodies.

Many have scales

Breathe with gills

Cold-blooded

Have fins

Scaly reptiles

Whether they slither, scurry, snap, or hiss, all reptiles have scales. Like a suit of armor, scaly skin protects them from predators. It is also waterproof.

Awesome amphibians

These animals have super powers.

Well, not really, but they can live on both

land and water. That's pretty super!

Life cycles

Frogs, like most amphibians, are born from eggs. They slowly grow and change in the water until they are ready for life on land.

Frog

A lot of the brightest and most

colorful frogs are poisonous.

It's very clever—it's almost as if

they're saying "don't eat me!"

Poison dart frog

Cold-blooded

No hair or fur

Teeny tiny frog!

Can live on land or water

I'm a salamander. My body and tail are very smooth and slimy.

Salamander

Say my name like "AXE-oh-LOT-el"

Frog

Caecilian

Eight legs

Two body sections

No wings

Most spiders spin **webs** to catch their food. Spiders usually eat insects such as flies, but very big spiders can catch birds.

Two body sections

= Arachnid

A spider is an arachnid.

Eight legs

Snail trail

Garden snails like to come out at night to nibble on plants. Wherever they go, they make a carpet of **slime** to move along smoothly. How slick!

Shell

One body section

One body section

One long foot

No legs

One long foot

= Gastropod

A snail is a gastropod.

The layers of a butterfly's wings are so thin you can actually see through them.

4

After a while the pupa opens and out comes a **butterfly!**

Empty pupa case

Stretching out

Butterfly **wings** are folded and wrinkly at first, but they soon **stretch out** so the butterfly can fly away.

Oceans and seas

Salty oceans and seas are brimming with fish, mammals, and bugs.

Deserts

Not that many animals can live in a desert because there isn't much **water** to drink.

Rivers and lakes

Lakes and rivers have fresh water, which means it isn't salty.

Grasslands

Food can be hard to find in grasslands, especially during the dry season.

Penguin domination

Antarctica, but millions of penguins love it! There aren't very many types of animal in

penguins Emperor

> egg on their feet King penguins balance their

both poles!

penguins

King

smallest types I'm one of the

penguin Adelie of penguin.

My favorite food is yummy fish.

seal

Fur

I spy... on the farm

There are farms that have just one type of

Growing crops

A lot of farmland is used to grow crops. This is where most of our food comes from. The most common crops are corn, rice, and wheat.

Corn

Also known as maize, corn is a popular food to eat. There are lots of corn farms in the USA.

82

Delicious rice needs
lots of water to grow.
In parts of Asia, people
eat rice almost every day.

wheat is used to make lots of foods, including bread, pasta, and cakes!

special animals. Here are some you may not know.

There are grasslands across the world, but in Africa

Mighty mammal

Whales aren't fish (like sharks), so they have to come up to breathe air. They are mammals, like mice, but SO MUCH bigger!

Blue whales are bigger than even the biggest dinosaurs!

I'm a tiny barnacle and clinging is my thing, I eat the whale's leftovers and live like a king.

Blue whales aren't just big, they're LOUD! Whales can make sounds as loud as an AIRPLANE taking off.

Big appetite

Enormous

mouth

A blue whale's food is teeny tiny itsy bitsy krill. To fill up, the whale has to eat 40 million a day. That's LOADS!

Krill

Super sharks

They may look all toothy and scary, but guess what—a lot of sharks are **harmless**.

What are sharks?

Sharks are a type of fish. They swim in every sea and some rivers. Most sharks have lots of teeth, but others have none.

I'm the GREAT
WHITE shark, the
deadliest hunter
in the ocean!

Great white shark

Sharp teeth

Speedy species

How fast can you run? Check out the competition in the animal kingdom with these very **fast**, and very **slow**, animals.

Panthers are really black leopards, but it's hard to see their spots. Snow leopard Snow leopard

Animals after dark

While you sleep at night, a secret world is waking up.

Meet the curious creatures that come out after dark.

We call these animals nocturnal.

Smell and hearing, touch and sight,

Fennec fox

The smallest fox is called the fennec fox. It lives in hot, dry deserts and uses

its big ears to listen for prey.

Raccoon

Using an incredible sense of **touch**, raccoons can feel their way around in total darkness.

There once was a very fast hare who loved to boast about his super speed.

Nearly there!

With the tortoise so far behind, the hare decided to stop for a the hare nap under a tree.

He's making a mistake!

Very important things about

people

The way we live today is all thanks to the people who have **created** and **discovered** wonderful things. We've come a long way since humans were living in caves, and now we can cure lots of diseases, travel around the world, and even go to the moon!

Early discoveries

These discoveries seem so simple to us now, but they were all so important that it's impossible to imagine our world without them.

Fire

Learning how to make fire meant we could **cook** our food.

Over time, this changed our brains and bodies, which allowed us to become smart enough to invent and discover other things.

Fire was (and still is) a very important source of heat and light.

The wheel

We still use wheels to get around and move **heavy** objects, but before the wheel was invented we could only push heavy things or roll them over logs!

This is VERY heavy!

Without wheels, we wouldn't have cars or bikes.

Tools

All sorts of jobs, such as hunting, making clothes, and farming the land, became much easier when we started making and using tools.

The time of the pharaohs

A long, long time ago powerful people called **pharaohs** ruled over the land of **ancient Egypt**.

Mummy mystery

When a pharaoh died he was made into a **mummy** and buried in a fancy box called a sarcophagus (sar-COFF-a-guss).

This is the sarcophagus of the pharaoh Tutankhamun (toot-en-car-moon).

Then and now

Even though they lived so long ago, the ancient Egyptians did a lot of things that we do today.

THEY WORE MAKEUP

Men and women wore eyeliner.

THEY WROTE THINGS DOWN Their writing even had pictures.

*^^^

2222

^^^

~~~~


^^^

AAAA


The **compass** was a Chinese invention that helped sailors and explorers find their way at sea.


More than just a fun toy, Chinese people used **kites** to test the speed of the wind and send signals to each other.


There aren't many things more important than paper. Without paper, you couldn't read this book!


The Chinese use symbols, not letters.


## Aborigines

The aboriginal people lived in Australia

**long before** anyone else, and they still live there today. Their way of life has continued for thousands of years.

Aborigines means "original inhabitants."

Uluru


Sticks were used to make fire.

#### Spiritual people


Many Aborigines feel connected to the **land**. They have many beliefs, stories, and legends about how the world was created.

Many aboriginal people tell tales about the world through

#### Signs and symbols

Aboriginal art uses symbols to tell stories. This is what a few of the symbols mean.


Human footprint

River


MUSIC, DANCE, STORIES, and ART.


Men around campfire


Kangaroo tracks


Water hole


## Really modern Romans

The ancient Romans were a group of people who lived long ago. But much of their lives were really quite modern.


#### Water ways

The Romans invented aqueducts. These special bridges carried water to towns and villages.

### We Romans loved big feasts. Big baths Most Romans didn't have baths at home. They went to public baths and had to wash with their friends.

#### Now and then

The Romans were really clever. They used or invented a lot of things that we still have today!


They figured out how to blow into hot glass to make goblets. They had toilets


## Viking raiders

Coming from Scandinavia (that's Norway, Denmark, and Sweden), the Vikings were the fierce warriors, raiders, traders, and invaders of old Europe.

#### Super ships

Viking longships could travel in deep or shallow water. This allowed the Vikings to travel up rivers for sneak attacks.


#### Mighty warriors

Brilliant at surprise attacks, Vikings were very fearsome fighters who took lots of weapons and armor into battle.


Sharp axes and spears were sometimes thrown at their enemies.


Viking swords
were very
strong and
sharp on
both edges.


## Ancient Americans

From farmers and builders to warriors and thinkers, many different ancient civilizations once called Central and South America home.

#### What links them?

Although these people lived in different places at different times, farming **maize** was very important to their way of life. They also all built many great temples and statues, and worshipped lots of gods.

Maize (corn)


Aztec pot


important source of food.

was a very

#### The Olmec

The Olmec are most famous for building statues of giant heads. Many people think the Olmec influenced both the Maya and Aztec way of life.


## Vative Americans

Long before Christopher Columbus sailed across the ocean to the New World, native tribal people were already


living all over North America.


#### Where were they?

Tribal people lived all over the land, from the freezing north to deserts in the south. Many tribes traveled the Great Plains, sleeping in tents called tepees.


Totem pole


#### Special items

Native American tribes invented many things, including lacrosse

> Eagle feathers

The most respected warriors of some tribes wore special war bonnets.

a type of ax used as a tool or a weapon.


## Festivals and celebrations

Old or new, big or small, important or just for fun, **festivals** are a great way for people to come together and celebrate!

#### January

#### New Year's Day


celebrates the beginning of the year—often with fireworks.


#### February

#### Groundhog Day

is an American tradition to celebrate that spring is on its way.


#### March

#### For Hinamatsuri,

Japanese people display dolls to wish young girls happiness and health.


#### July

The **Mud Festival** in South Korea is all about mud, and how great it is!


#### August

#### Awa Odori

is a traditional
Japanese street
dance festival.


#### September

South African people celebrate their culture on **Heritage Day**, with big

with big feasts.


The Hindu festival of **light** is a time where people pray for good fortune.


A very important
Chinese holiday that
invites good luck.


A Jewish holiday that remembers


Moses with a meal called "seder."


Muslims celebrate the end of Ramadan with a big meal full of very special **treats**.


#### April

Songkran is a New Year's celebration in Thailand where people have big water fights!

#### May

#### Cinco de Mayo

remembers a Mexican victory with parades, dancing, and food.


#### June

The Andean people hold

Inti Raymi, the Incan

Sun Festival, on the

shortest day of the year.


#### October

## During **Halloween**, children dress up in scary costumes and eat candy.


#### November

#### Dia de los Muertos


remembers those who have died through food and decorations.


#### Christmas

is a Christian holiday that celebrates the birth of Jesus.


Gertrude Bell explored
the history and cultures
of the **Middle East**.
She was also a spy for the
British during World War I!

Marco Polo

Marco Polo spent 24 years traveling around **Asia**.

He returned to Europe and told people about lots of Chinese inventions.


After spending most of his life traveling around Africa, Asia, and the Middle East, Battuta wrote a **book** about his journey.

Ibn


Battuta

The Chinese explorer Zheng He led more than 300 ships on **seven expeditions** to explore Asia and Africa.


## Important inventors

These **brain boxes** are just some of the clever inventors whose ideas helped change our world.


Printing press

Electric motor


was a master of electricity. He worked with electricity and magnets, and created the first **electric motor**.


Faraday made lots of other discoveries using electricity.


paper, people had to make do with writing and drawing on cave walls, silk, or even bone!


Johannes Gutenberg,
you would not be reading
this book! His printing
press allowed people to
share their ideas and stories.


brightest idea was to create a new and improved light bulb. If it wasn't for his work, you might be reading this book by candlelight!

Edison invented hundreds of things during his lifetime.

#### The Wright brothers,

Orville and Wilbur, took to the skies with the first powered airplane.


Propellers are turned by the engine to move the plane.


had a very clever plan for computers all over the world be able to communicate. This is known as the World Wide Web.


### Super scientists

Scientists help us understand our world. So without these clever people, we'd know **much less** than we do!


Galileo Galilei was
a genius who invented
a new telescope and
showed that heavier items
don't fall quicker
than lighter ones.


Galileo
dropped items
from the
Leaning Tower
of Pisa to
prove his
point!


After watching an apple fall from a tree, **Isaac**Newton decided to work out why things fall.


(The answer? **Gravity!**)


By studying animals and fossils, **Charles Darwin** noticed that animal species slowly change over time.

He came up with the theory of evolution.


experimented with radioactivity. She won the Nobel Prize, an award given to scientists, TWICE!


time are parts of the same thing (space-time). He also studied how fast

Einstein's brain was studied by scientists to see what made him so smart.

light travels.


wild for 50 years. She discovered that they have personalities and emotions—just like us!


## Travel by land

Have you ever noticed how many different vehicles there are on the road? There are tons!


#### Cool cars

You can go far and fast in a car. Some people race fast cars for fun.


#### Road tripping

Vehicles help us move people or objects from one place to another much quicker than by walking. Do you recognize any of these?


Tractor


Motorcycle


Taxi

Taxis take people where they want to go.


Big rig

Taxis in NEW YORK are yellow.


Fire engine

Emergency
vehicles make
loud noises to tell
other drivers they
are nearby.


To the sea


## Travel by water


Our world is full of water, from oceans and rivers, to canals and lakes. **Boats** allow us to move across them.


Cruise ship


Boats move across the water in different ways.

Most boats are powered by engines, but others rely on the **wind**.


Fishing boat

Cruise ships are like water hotels. They're so huge they have restaurants, swimming pools, and even tennis courts!


Rowing boat


Container ships move HEAVY things across the sea.


#### Container ship

Boats are better than planes for carrying heavy items, since they're bigger and stronger.


These boats move when strong winds blow their sails.


Junk boat


Hovercrafts have a big cushion that lets them travel on water or on land.


## Travel by air

Let's take a journey into the sky. Is that a big mechanical bird? No, it's a **plane**! Soaring high and moving fast, where's it off to today?


#### Speedy travel

Airplanes are the fastest way to get across the world. Before planes, people had to rely on boats, which are much slower.


faster than sound!


## Totally tall towers

Modern buildings reach up so high in the sky it looks like they go up forever. It's no wonder we call them **skyscrapers**!


Right now clever architects are coming up

#### Amazing places


Buildings don't have to be tall to be well-known. Here are some other famous buildings from around the world.

#### Angkor Wat


### Leaning Tower of Pisa

It leans because it's too heavy for the soft ground that it's built on.


#### Brilliant builders


The people who design buildings are known as **architects**. It's a job that takes lots of hard work and planning.

Burj Khalifa 2,716 ft (828 m)


Lotte
World
Tower
1,821 ft
(555 m)


#### Taj Mahal This beautiful

palace in India is the tomb of an emperor's wife.

#### The Forbidden City


Emperors of China lived in this palace for hundreds of years.


## I want to be an astronaut!

Do you think you've got what it takes to

be a space explorer? Hold onto your seat!

3...2...1... LIFT OFF!


Living in space Being an astronaut is hard! Life in space is different to life on Earth in lots of ways. Such as:

Food is specially prepared by scientists on Earth so that it lasts a long time.

Toilets are different to ones on Earth. They work a little like a vacuum cleaner!

There's no "day" or "night" in space, so astronauts have to keep to a strict sleep routine.


# Flying to the moon


In the year 1969—while the whole planet was watching—three brave astronauts became the first people to **travel to the moon.** This important mission was called **Apollo 11**.


Three American men named Neil Armstrong, Buzz Aldrin and Michael Collins were the lucky ones to be picked for the mission.

The scientists at NASA worked very hard to make sure the launch went smoothly and **safely**.

The rocket blasted off from a place called Cape Kennedy, Florida in July 1969.


# Very important things about


### me


Right now, you're using **more** than your eyes to read this book. Your brain is working hard to help you see these words and get them to make sense. Your body is an amazing **machine**, and this section is all about **YOU** and the important things in your life.


# The human body


Your body is an amazing machine! Inside it are lots of parts that all work together.

#### Skeleton

Your skeleton is made up of lots of **bones**. It's what keeps your body's shape.


#### Muscles

Your muscles let you **move**. You need them to run, jump, smile, lift objects, and more!


#### Skin


Your skin wraps around your body to keep it **safe**. It's also your body's biggest organ.


## My blood

Everybody needs oxygen to live. You get oxygen when you breathe, and your blood **takes it** around your body.


Blood is a mixture of a liquid called plasma and lots and lots of teeny tiny things called "cells."


Your HEART pumps blood around your body. Up to the top of your HEAD, and down to the tips of your TOES.

oloog cell travels around the body in 60 seconds!


As well as delivering oxygen and other important things around your body, blood also helps takes away waste that the body doesn't want.


### Sense-ational

Touching


Sometimes the world can be confusing! But our five main **senses** work together with our brain to help us understand and interact with it.

Smelling

seeing


Both of your eyes work together to help you to **see** the world in front of you and find your way around.


Shh! Your ears let you hear noises. They never stop listening, even when you sleep!


The tongue has teeny tiny taste buds that let us **taste** the flavors in our food.


Experts say the feelings we get when we're hungry, thirsty, or itchy, may be **other senses**.

Here are a few more:


It's not nice to feel pain, but it's your body's way of letting you know that something is wrong.


Our sense of balance keeps us upright and stops us falling down.

Have you noticed you can feel if something is hot or cold without touching it?


Almost everyone has dreams while they sleep

#### Sleepy animals

It's not just people that love to snooze. In fact, many animals have unusual or surprising sleeping habits. Some mammals, such as **hedgehogs**, hibernate.
This means they sleep all through winter.


The **swift** is a very fast bird that can sleep while it flies!


Why do w Sleep helps our stay healthy. It

Why do we need sleep?

Sleep helps our body heal, grow, and stay healthy. It also gives us energy so we can be active throughout the day.

Rest and a good bedtime routine is important for a growing child.

Teenagers need lots of energy to grow into their adult bodies.


The older you get, the less sleep you will need.


Children 10-12 hours


Teenagers 8-10 hours


Adults 6-8 hours

but they don't always remember them.

Cute **koalas**love to slumber.
They sleep around
18 hours a day.


Giraffes don't need much sleep at all. They usually sleep standing up!


### Good food

Food makes us feel full, happy, and healthy (if we eat the good stuff!)

Let's chew, munch, and chomp.

Pineapple is very sweet and juicy.

Peas

Pineapple

#### Fruit

heroes of the food world, fruits are packed with all the goodies that help keep you healthy.

#### Vegetables

Always try to eat
your greens
(and other colored
veggies). They make
your meals tastier
and healthier.


#### Pasta

There are lots of shapes of pasta.


#### Carbs

Pasta, rice, potatoes, and bread are all foods that give you lots of **energy** to run around and play.


"carbohydrates."

People across the world.


Eggs help to make your muscles strong.

Milk contains something called calcium that's really good for you.


Egg


#### Protein

Foods high in protein, such as beans, nuts, and meat help your body repair itself and help you grow.


#### Dairy

A great way to keep your teeth and bones healthy is by eating dairy—foods that are made from milk.


#### Sweets

Eating too many fatty or sugary foods can be unhealthy. But there's nothing wrong with an occasional treat!


### Let's communicate


Telling other people what you think and how you feel is important, so it's a good thing there are lots of different ways to do this.


A wave can mean hello or goodbye.

We all speak and think
in a language (there are
more than 6,000 in the world!).
Some people can speak
lots of different languages.

Talking is one of the main ways that people can communicate with each other.

You don't always
need words. People
can often work out
how you feel by the
look on your face.


Some people talk
by making signs
with their hands.
This helps if you
can't hear well.

#### Wonderful writing

Reading and writing is another way to communicate. Languages can be written in different alphabets or scripts, so they don't always look the same.

All these words mean "HELLO."

Hello

नमस्ते

English

Hindi


Urdu


Mandarin

#### Brilliant braille

Braille is a written language that uses raised dots for letters. It helps people who can't see well to read with their fingers, not their eyes.


Hello in braille


#### Emoji!

In digital messages, we can show how we feel with icons and pictures as well as words.


### Marvelous music

There are lots of different types and styles of **music**, and almost as many ways for us to **enjoy** it!

There are lots of musical instruments to play, but it takes **time** and **practice** to become very good.


Playing


### Interesting instruments

The triangle is simple to learn but hard to master!


The pipa has been played in China for more than 2,000 years.

Music can **affect** you in many ways. Listening to it can calm you down, cheer you up, or even help you concentrate.


Listening

There are many types and styles of music.

Dancing


Whether you paint, draw, take photos, or sculpt, there are so many ways to create beautiful things.


#### Painting

With just a brush, some paints, and a little practice, people can create beautiful images on canvas or paper.

This statue
was carved
from one piece
of marble!

Crafts and collage are fun too!

#### Sculpture

Sculptures are a type of 3-D art.

They can be made from almost anything—from marble to trash!


# Getting better

What do we do if we're not feeling well?

We can visit doctors and nurses! Their special

skills and instruments can make


#### Miraculous medicine

These are some of the developments in medicine that help people to live longer and healthier lives.

#### vaccines

Edward Jenner discovered we can protect people from some diseases by giving them a safe amount of it.

#### Stethoscope

The stethoscope lets doctors listen to the heart and lungs to see if there are any problems.


#### Transplant

If someone's heart isn't working very well, they can get a new one from a donor.


#### Thermometer


A high temperature is usually a sign of fever. Thermometers help doctors measure temperature.


#### X-rays

Doctors use X-rays to take photos of your teeth and bones to see if they are broken.


#### Antiblotics

Prevention

but an even better

good is stopping

us from getting ill

in the first place!

Doctors are great at

Antibiotics are very important medicines that are used to fight nasty

infections in the body.

#### Casts

A hard cast helps protect broken bones and keep them still so they mend and heal properly.

#### ием IIMDS

People who lose an arm or leg are able to have a prosthetic one fitted. Some can be controlled by the brain.

#### Surgery

Modern "keyhole" surgery is safer and less invasive than surgery used to be.


#### Ultrasound

Ultrasounds let doctors look at moving images from inside the body. It's mostly used to check up on unborn babies.

#### Cameras

Endoscope capsules are cameras so small you can swallow them! They let doctors see inside your body.


### hun numbers

Numbers help us to understand the world around us. We mostly use them to count and measure things (and work out when our birthday is!), but some numbers are really special.

3, 2, 1...

lift off!

12.30

It may seem like nothing, but try counting, telling the time, or keeping score without zero!


Math experts use "pi" to work out difficult sums. We shorten pi to 3.14 but it's actually MUCH longer.

"Pi" sounds like "pie" but you can't eat it!"

This number is unlucky in China, Japan, and Korea, because it can sound like the word for death.

26

This is the number of letters there are in the English alphabet


52

There are 52 weeks in a year. That's how long it takes for the Earth to move around the Sun.


The number 60 is useful to tell the **time**. There are 60 seconds in a minute, and 60 minutes in an hour.


# What's the time?

We can't see or feel it, but everything we do takes time. Its most important use is for planning our days. Does this day seem anything like yours?


Breakfast time!
You need lots of energy
for the day ahead.


It's time for school. What will you learn today?


Is your stomach rumbling? It must be lunchtime!

7am

7:30am

8:30am

12pm

#### Telling time

We can't feel time,
but we can measure it.
These numbers help
us to do that.

There are **60** seconds in a **minute**. That's about


how long it might take to put on your shoes.


There are 60
minutes in
an hour. About
the time it takes
to eat dinner.


A whole **day** (including night) takes **24 hours**.

This is how long it takes the Earth to spin around once.


There are 7 days in a week. So it's never too long until the weekend!


Summer came and went, and the grasshopper continued to laze about.

The ant reminded him to **prepare** for winter, but the grasshopper didn't listen.

But winter came earlier than usual that year and the grasshopper was shocked. He was **cold** and **hungry**, and he couldn't find food or shelter anywhere.


"The little ant was right!" he thought sadly. "I must not be so silly next year." Luckily the ant was willing to **share** with him, but the grasshopper learned how important it is to work hard and be prepared.

### Here are some other


### very important things


hello in different languages, and much, much more.


# Saying hello...

All across the world, people greet each other in different ways. It's good to know how to say **hello**!

French
Bonjour
(bon-zhoor)

Portuguese
Olá
(Oh-lah)

Spanish
Hola
(Oh-lah)

#### Alphabets

Some languages such as Japanese and Chinese are written in different scripts or alphabets. So in those countries they'd be written differently to the way you see here.

Mandarin
Nihão
(Nee-how)

Swedish
Hej
(Hay)

Hawaiian
Aloha
(Ah-loh-ha)

Dutch
Goed dag

(goot darg)

English
Hell-loh)

Japanese Konnichiwa (Kon-neech-ee-wah)

German
Guten Tag
(Goot-en tahk)


## ...and goodbye

Now you know hello, this is what the word for **goodbye** looks and sounds like in different languages.

French
Au revoir

(Oh ruhv-wahr)

Portuguese

(A-deh-oos)

Spanish
Adiós
(Ah-dee-oss)

If you learn other languages you can make friends with people from all over the world!

Mandarin

Zàijiàn

(Zay jee-an)

Swedish
Hej då
(Hay daw)

Hawaiian
Aloha
(Ah-loh-ha)

Dutch
Tot ziens
(Tot zins)

English
Goodbye
(Good-buy)

Japanese Sayonara

(Seye-on-ar-rah)


German
Auf
Wiedersehen
(Owf veed-er-zay-ern)


### Glorious colors

Our eyes are very special. Thanks to the way they bring in light, we can see a whole rainbow of colors.


Some animals, including DOGS, see FEWER colors than us.


#### Mix and match

By mixing colors together we can make new ones. Red, yellow, and blue are called **primary** colors because mixing them creates lots of other colors.

Blue


Other animals, such as BUTTERFLIES, can see MORE.

Red


Purple


### Super shapes

Whether they have pointy edges, twisty curves, or lots of corners, shapes are all around us wherever we go.


2-D shapes are FLAT. You can see the whole shape on paper.


Square


Rectangle


Heart


Oval


Circles and ovals


Hexagon


Circle


Triangle


These shapes are 3-D. They are the SOLID objects that you can see and touch.


Cone

Cubes and cuboids have 6 faces, but you can't see them all on paper.

Cube


Cuboid


Spheroid


Sphere


Pyramid


### Fantastic fruit

Coming in lots of shapes, sizes, and **colors**, all fruits have seeds. Fruits are full of goodness, so try to eat some **every** day.


## Vibrant veggies

Chomping on **vegetables**, whether they're raw or cooked, is a great way of staying healthy. Try to eat them with every main meal.


Ginger


## Let's count


We've got


### One hundred


## Let's multiply


Adding up lots of the same number is much easier and quicker when you use multiplication.

Say you have 4 lots of 2 buttons, that's ...

Count them and see for yourself!


### $4 \times 2 = 8$ buttons


Now try finding the answer for these sums using the table.

 $2 \times 3 = 3$ $8 \times 9 = 3$ $4 \times 6 = 3$ $7 \times 5 = 3$ 


### Using the grid

For "2 x 3", put a finger on the big number "2" and slide it along the line until your finger lines up with the big number "3". Where they meet (6) is your answer!

It doesn't matter what order you do it in, the result will be the same.


This handy table lets you see what two numbers become when multiplied together without having to work it out.


The numbers
in white are
numbers multiplied
by themself!

| | | | | | | *** | | | | |
|----|----|----|----|----|----|-----|----|----|----|-----|
| | 1  | 2  | 3  | 4  | 5  | 6 | 7  | 8  | 9  | 10  |
| 1  | 1  | 2  | 3  | 4  | 5  | 6 | 7  | 8  | 9  | 10  |
| 2  | 2  | 4  | 6  | 8  | 10 | 12  | 14 | 16 | 18 | 20  |
| 3  | 3  | 6  | 9  | 12 | 15 | 18  | 21 | 24 | 27 | 30  |
| 4  | 4  | 8  | 12 | 16 | 20 | 24  | 28 | 32 | 36 | 40  |
| 5  | 5  | 10 | 15 | 20 | 25 | 30  | 35 | 40 | 45 | 50  |
| 6  | 6  | 12 | 18 | 24 | 30 | 36  | 42 | 48 | 54 | 60  |
| 7  | 7  | 14 | 21 | 28 | 35 | 42  | 49 | 56 | 63 | 70  |
| 8  | 8  | 16 | 24 | 32 | 40 | 48  | 56 | 64 | 72 | 80  |
| 9  | 9  | | | | | | | 72 | | |
| 10 | 10 | 20 | 30 | 40 | 50 | 60  | 70 | 80 | 90 | 100 |


### Measurements


### Measuring size

#### Metric

Millimeters (mm)
Centimeters (cm)
Meters (m)
Kilometers (km)

#### Imperial

Inches (in) Feet (ft) Yards (yd) Miles (mi)

### Measuring weight

#### Metric

Milligrams (mg)
Grams (g)
Kilograms (kg)

#### Imperial

Ounces (oz)
Pounds (lb)
Tons (T)

#### Other measures

60cm - 2ft

50cm -

40cm -


30cm --

20cm -

10cm -

Certain things have a special measurement that's only used for them.

The spicy heat of chili peppers is measured in **scovilles**.


#### Measuring methods

There are different ways to measure the same thing depending on where you live in the world. Some countries use a system called "metric" and others use one called "imperial."


Thermometers help us to measure heat.

Kph and mph are
 worked out by
 seeing how far
 something can
travel in an hour.


## Measuring liquid

#### Metric

Milliliters (ml)

Liters (I)

Kiloliters (KI)

#### Imperial

Fluid ounces (fl oz)

Cups (c)

Pints (pt)

Gallons (gal)

### Measuring heat

#### Metric

Celsius (°C)

Imperial

Fahrenheit (°F)

## Measuring speed

#### Metric

Kilometers per hour (kph)

Imperial

Miles per hour (mph)

You use **hands**to work out how
tall a horse is.


The speed that a boat travels at is measured in **knots**.


## Star signs

Every person has a **star sign** with a special symbol. Your sign depends on where the sun was in the sky on the day you were born.


There are twelve different signs, which are also part of four special groups.

| wood the cite sing of the | te day god were borre. | special groups. |
|------------------------------|-----------------------------|-----------------------------|
| Aries | Taurus | Gemini |
| March 21— April 19 (The Ram) | April 20— May 20 (The Bull) | May 21— June 21 (The Twins) |
| Libra | Scorpio | Sagittarius |
| | | |


October 23

(The Scales)

October 24— November 21

(The Scorpion)


November 22— December 21 (The Archer)


### Air signs


Often curious, people born under air signs are good at making friends.


### Water signs


These people are said to be sensitive and good at understanding people.


#### Fire signs

People born under fire signs are thought to be smart and strong.


### Earth signs

Politeness and getting along with others are these sign's main traits.

| Cance |
|-------|
| |

June 22— July 22

(The Crab)

Capricorn


Leo

July 23— August 22 (The Lion)

Aquarius


August 23— September 22

(The Maiden)

Pisces


December 22—
January 19
(The Goat)


January 20— February 18

(The Water Bearer)


February 19— March 20

(The Fish)

193


Every New Year in China, one of 12 animals

is celebrated. It becomes that year's special animal and the **sign** of all the babies born that year.


Rat

Ox


Tiger

1984, 1996, 2008, 2020
Clever, funny, kind, and confident.

Horse

Goat

Monkey


1990, 2002, 2014, 2026

Full of energy, kind, 194 and happy.


1991, 2003, 2015, 2027

Creative, gentle, honest, and dreamy.


1992, 2004, 2016, 2028

Playful, funny, and clever.


### Animal personalities

Some people believe your animal sign influences your personality. Find the **year of your birth** on the chart to see if the animal sounds like you.


The Chinese

New Year festival

is in either January

or February when the

New Moon appears in the sky.

The celebrations can last for days!


### Rabbit

1987, 1999, 2011, 2023

Gentle, kind, clever, and patient.

### Dragon


1988, 2000, 2012, 2024

Powerful, confident, and very lucky.

### Snake


1989, 2001, 2013, 2025

Calm, chatty, wise, and thoughtful.

### Rooster


1993, 2005, 2017, 2029

Honest, confident, and observant.

### Dog


1994, 2006, 2018, 2030

Friendly, happy, loyal, and brave.

### Pig


1995, 2007, 2019, 2031

Smart, generous, polite, and kind. 195

# Precious gems

Beautiful and rare, gemstones come from rocks within the Earth, but it takes lots of time and effort to make them look pretty.


This is what some gems look like before being CUT, CLEANED, and SHAPED.


Cut gems sparkle
because they have
lots of facets
(surfaces) that
reflect light.

Rough ruby


Rough diamond


Rough emerald


### Cool clouds

Big and puffy or long and wispy, there are lots of different types of cloud drifting through the sky.


(sir-oh-kyoo-myuh-luhs)


Stratocumulus (strat-oh-kyoo-myuh-luhs)

All clouds are made of little drops of water or ice.

Stratus (strat-uhs)


### Musical

### instruments

To make music you need an **instrument** (or your voice!) Instruments are sometimes put in groups based on how they make sound.


Bugle


String Brass


Woodwind

Percussion

Keyboard


Dump truck

Bulldozer

### Beetle box

Found in a huge variety of colors, shapes, and sizes, beetles are some of the prettiest and most colorful creatures on Earth.

There are more than 350,000 different types of beetle.


Longhorn beetle


Hercules beetle


Stag beetle


Goliath beetle


Click beetle


Giraffe weevil


June bug


Scarab beetle

Did you know that most beetles have two pairs of wings?


Hairy jewel beetle


Ladybug


Scarlet lily beetle


Gold beetle

wings protect the pair they fly with.


Tortoise beetle


Jewel weevil


Violin beetle


Firefly


Namib desert beetle

### Discover dinosaurs


# Extraordinary eggs

All baby birds hatch out of an egg. But bird eggs come in all different shapes, sizes, and colors.


Song thrush


Cuckoo


Chicken


Quail

Great auks are extinct. They died out nearly 200 years ago.


Great auk


Golden eagle


King penguin


Peregrine falcon

Some eggs are pointy at one end so they don't roll off the


Tawny owl


Sparrowhawk


Dunnock


Emu

Ostrich


### Animal babies


### Fantastic flags

Every country has a flag to use as a symbol of who they are. The design of most flags has a very special meaning.

Organizations such as the Olympics and the United Nations can also have flags.

United Nations flag -


South Korea


Germany


Portugal


India


Malaysia


France


Netherlands


Japan


Nepal


Spain


Denmark


Asia

Europe


South

Egypt


Jamaica


Argentina


Tonga


Nigeria

North America

South America Australia and the Pacific

Africa


## Top 10: Countries

There are lots of countries in the world.


Some are HUGE, and others are small.

Saint Basil's Cathedral in Moscow, Russia

## The top 10... LARGEST countries

These countries are so big, you may have to take a plane to get from one side to the other!

- 1. Russia
- 2. Canada
- 3. United States of America
- 4. China
- 5. Brazil
- 6. Australia
- 7. India
- 8. Argentina
- 9. Kazakhstan
- 10. Algeria


You could fit more than 38 MILLION


Vatican Cities into the space of Russia!

# Saint Peter's Basilica in the Vatican City

## The top 10... SMALLEST countries

These countries don't have much space. You can walk through some of them in less than a day!

- 1. Vatican City
- 2. Monaco
- 3. Nauru
- 4. Tuvalu
- 5. San Marino
- 6. Liechtenstein
- 7. Marshall Islands
- 8. Saint Kitts and Nevis
- 9. Maldives
- 10. Malta


Tower


## Top 10: World

Our world is full of amazing sights, from rivers that flow on and on, to huge deserts.


It's hard to measure the size of deserts, as some are getting BIGGER and BIGGER.

## The top 10... LARGEST deserts

These dry places don't get much (or any) rain, and go on far further than the eye can see.

- 1. Antarctica
- 2. Sahara
- 3. Arabian
- 4. Gobi
- 5. Kalahari
- 6. Patagonian
- 7. Syrian
- 8. Great Basin
- 9. Great Victoria
- 10. Great Sandy


Penguin in

Antarctica


# Top 10: Animals

Some animals may be dangerous to us, but protecting all animal species is very important.

Mosquitoes
can carry
deadly
diseases.


Mosquito

## Ten DEADLY animals

It's best to steer clear of these animals. They may have a fierce bite, deadly poison, or can spread disease.

Black mamba (snake)
Black widow (spider)
Blue-ringed octopus
Box jellyfish
Bullet ant
Great white shark
Hippopotamus
Mosquito
Poison dart frog
Tarantula hawk wasp


Giant panda

## GOOD NEWS!

There weren't many pandas left a few years ago, but now their numbers are rising.

Black rhino


Ring-

tailed

lemur

Ten ENDANGERED animals

There aren't many of these animals left in the wild, but luckily some people are trying to fix the problem.

Black rhino
Giant panda
Amur leopard
Siberian tiger
Polar bear
Orangutan
Ring-tailed lemur
Luristan newt
Malagasy giant rat
Radiated tortoise

I live in rain forests, but too many are being cut down.


## Index

Aborigines 114–115 Africa 43, 48–49 alphabets 168, 176 Alps 51 amphibians 61, 72-73 ancient Chinese 112–113 ancient Egyptians 110–111 animals, baby 210-211 animals, deadly 218 animals, endangered 219 animals, pet 98, 166-167 Antarctica 27, 41, 43, 56–57, 81 antibiotics 165 apes 94, 95, 131 arachnids 75 Arctic 56, 80 art 162-163 Asia 43, 52–53 astronauts 16, 140–143


atmosphere 14–15 Aurora Borealis 14, 51 Australia 43, 54-55, 114-115 Aztecs 121

B bats 65, 101 bears 65, 80, 85, 97, 219 beetles 74, 204-205 Bell, Gertrude 127 big cats 98-99 birds 60, 68-69, 208-209 blood 148-149 Braille 159 brain 146, 152-153 Buenos Aires 47 bugs 74-75 buildings, famous 138-139

camels 79, 87 Canada 45 Caribbean 44 caterpillars 76-77, 210 China 53, 125 chocolate 48, 121 clouds 15, 30, 198-199 coco de mer 32 colors 178-179 Columbus, Christopher 126 communication 158-159 continents 42–57 countries 214-215 crops 82-83, 120, 122

#### D

days and nights 12, 171 deserts 26-27, 79, 86–87, 217 dinosaurs 62-63, 91, 206-207


#### E

Earth 8–39
earthquakes 24–25
eggs 34, 65, 157, 208–209
electricity 37, 128
elephants 65, 89
Europe 43, 50–51
Everest 21
evolution 130
explorers 126–127

### F

fall 35
farm animals 82–83
festivals 44, 124–125, 195
Fiji 55
fire 108, 114
fish 19, 61, 66–67, 92–93
flags 212–213
floods 36
food 156–157, 182–185
frogs 72, 73, 211, 218
fruits 33, 156, 182–183

#### G

gastropods 75
gems 196–197
giraffes 88, 155
gods 119, 120
gorillas 60, 65, 95, 211
grasslands 79, 88–89
gravity 139, 141
Great Wall of China 112

#### Н

habitats 78–79
hares 102–103
heart 149
heatwaves 36
hello and goodbye 158,
176–177
hibernation 154
horoscopes 194–195
human body 146–147
humans, early 106–109
hurricanes 37

#### I

Ibn Battuta 127
Inca 121
insects 74, 76–77, 157,
204–205
inventions 113, 116–117,
123, 128–129
invertebrates 61
islands 23, 44

#### L

languages 158, 176–177 Las Vegas 44 lava 22, 23 lions 88, 99, 117

#### M

Machu Picchu 47, 121
Madagascar 49
maize (corn) 120, 123
mammals 60, 64–65, 91
Marrakesh 48


Masai 49
Maya 121
measurements 190–191
medicine 164–165
meerkats 86
Mexico 44, 125
monkeys 65, 76, 84, 94–95
moon 16, 17, 142–143
mountains 20–21, 51, 53, 84–85
multiplication 188–189
mummies 110, 111
muscles 147
music 115, 160–161, 200–201

#### N

Native Americans 122–123 New York 45 New Zealand 55 nocturnal animals 100–101 North America 42, 44–45 North and South Pole 80–81 numbers 168–169, 186–189

#### 0

oasis 27
Oceania 55
oceans and seas 9, 12,
18–19, 79
Olmec 120
ostriches 69, 96, 209, 210
ozone layer 15

#### P

paper 113, 128
penguins 57, 81, 211
Petra 52
photography 163
planes 15, 129, 136–137
planets 10–11, 130
plants 32–33, 82–83


Polo, Marco 127
primates 65, 94–95
printing 128
pyramids 111, 181

#### R

radioactivity 131
rain 31, 32
rain forests 28–29, 46, 78
reading and writing 159
reptiles 60, 70–71
Richter scale 24–25
Rio de Janeiro 47
rivers and lakes 79, 216
Romania 51
Romans 116–117

#### S

satellites 14, 17 savannah 89 scientists 130–131 sculptures 162 seasons 34–35


seeds 32-33 senses 150-151 shapes 180-181 sharks 66, 92-93, 218 ships and boats 118, 134–135 silk 112 skeleton 146 skin 147 skyscrapers 138–139 sleep 154-155 snails 75, 96 snakes 71, 87, 218 solar system 10–11 South America 42, 46–47 space 10-11, 14, 131, 140–143 speed 96-97, 102-103 Sphinx 49 spiders 75, 218 spring 34 stars 10, 16, 17 star signs 192-193

Stonehenge 50 summer 34, 173 sun 10, 12, 30, 33, 35, 39 Sydney 54

#### T

Thailand 53, 125
thunder and lightning 37,
199
tigers 65, 98, 210
time 131, 168, 170–171
Tokyo 53
tools, early 109
tornadoes 36
tortoises 60, 71, 102–103,
211, 219
travel 132–137
tsunamis 25

#### U

ultrasound 165 Uluru 115 USA 44, 45, 124

#### V

vaccines 164
Vatican 50
vegetables 156, 184–185
vehicles 132–133, 202–203
Vikings 118–119
volcanoes 22–23, 117

#### W

water cycle 30-31
water states 31
weather 15, 36-37
whales 18, 64, 90-91
wheels 109
wind 38-39
winter 35, 173
World Wide Web 129

#### X

X-rays 164

### Z

Zheng He 127


# Acknowledgements

The publisher would like to thank the following for their kind permission to reproduce their photographs:

**Key**: a= above; b=below/bottom; c=center; f=far; l=left, r=right, t=top.

© Jerry Young: 56bl, 84c, 89bl, 100bl, 101c. 123RF.com: Liu Feng/long10000: 112bc; Eduardo Rivero / edurivero 179tc; sabphoto c; Erwin Wodicka / ginasanders 215tr. Alamy: Gary Cook 123; Chad Ehlers 51tc; D. Hurst 151br; Martin Strmiska 67br; Sergey Uryadnikov 98–99c. Brand X Pictures / Alamy: Brian Hagiwara 174cra, 205tc. Corbis: 77tr, 127tl, crb; Don Hammond/Design Pics 224r; Frank Krahmer/Radius Images 26–27; Micro Discover 148tr; Ocean 6bc; Viewstock 132-133t. © Philip Dowell: 127bl. Dorling Kindersley: Peter Anderson / Odds Farm Park, Buckinghamshire 83cr; Blackpool Zoo, Lancashire, UK 49br, 80br, 81cr, 81tl; British Wildlife Centre, Surrey, UK 211cr; Alan Burger 81tl; Claire Cordier 36bl; Bethany Dawn 34br; Greg and Yvonne Dean 100cl; Colin Keates / Natural History Museum, London 196bl, 205bl; Barnabas Kindersley 181br, 200c; Dave King / The Science Museum, London 109tr, 130bc; Dave King / Booth Museum of Natural History, Brighton 65bl; Twan Leenders 73c, 73tl, 186bc, 186br, 219c; Liberty's Owl, Raptor and Reptile Centre, Hampshire, UK 80tc; James Mann / National Motor Museum Beaulieu 215c; Thomas Marent 216cr; NASA 10cl, 16cr; Stephen Oliver 145tc, 160c, 160cr, 174tl, 201cl; Gary Ombler / The Real Aeroplane Company 136br; Gary Ombler / Nationaal Luchtvaart Themapark Aviodome 105tc, 136br; Gary Ombler / Vikings of Middle England 118br, 118bc, 119bl, 119br; Gary Ombler / Doubleday Swineshead Depot 203tc; Gary Ombler / Hastings Borough Council 123cr; Gary Ombler / University of Pennsylvania Museum of Archaeology and Anthropology 112cr, 121bc, 123cr; Gary Ombler / Zoe Doubleday-Collishaw, Swineshead Depot 132bc; Tim Parmenter / Natural History Museum, London 174c, 174tc, 197tl, 197tcl, 197br. Linda Pitkin 19tl; Wildlife Heritage Foundation, Kent, UK 99br; Jerry Young 8tl, 80c. James Stevenson / National Maritime Museum, London 119cr. Dreamstime.com: Carol Buchanan / Cbpix: 66c; Jakub Cejpek / Jakupcejpek 85br; Torian Dixon / Mrincredible 130tr, 131tr, 131tc; Eric Isselee 101cl; Isselee 100cr, 186c, 186cr; Laumerle 46br; Mauhorng 152cr; Ollirg 62br; Pixworld 96br; Rosinka 12c; Wan Rosli Wan Othman / Rosliothman 116br, 117br; Darryn Schneider / Darryns 27br; Vladimir Seliverstov / Vladsilver 80tr; Staphy 57br; Jens Stolt / Jpsdk 77tl; Jan Martin Will / Freezingpictures 43bc, 81bl; Simone Winkler / Eyecatchlight 80tc; Yulia87 30-31 (background); Yykkaa 129cr. FLPA: Frans Lanting 69tl; Harri Taavetti 84–85cra. Fotolia: Andreas Altenburger / arrxxx 89cr;

Lovegrove 87bl, 217bc; Kevin Moore 98c; Olena Pantiukh 69bl; Strezhnev Pavel 79tc; rolffimages 36bc, 92cr; Dario Sabljak 144tc, 164br; Silver 57tr; uwimages 67bc; Alex Vasilev 83bc. Getty: Tom Brakefield / Photodisc 80bc; Don Farrall / Digital Vision 67tl; Frank Krahmer / Photographer's Choice 85tl; MIXA 53tc; Photographer's Choice RF / Jon Boyes 170br; Rolling Earth 78; David Tipling / Digital Vision 81tc. Getty Images: Steve Bronstein 141bl; Don Farrall / Photodisc 59br, 89cl; Hulton Archive 127cra; Javier Fernández Sánchez 97tr; Michael & Patricia Fogden 96tl; Dave and Les Jacobs 138cl; Ingo Jezierski / Photodisc 112cl; Ralph Martin / BIA 97ca; Tse Hon Ning 155bc; Alastair Pollock Photography 97cb; Anup Shah 97c; Universal Images Group 126cb; Vladimir Zakharov 139cr; Peter Zelei Images 138cl/shard; zhuyongming 139c. Philippe Giraud © Dorling Kindersley: 4bc. Ellen Howdon © Dorling Kindersley, Courtesy of Glasgow Museum: 128bc. iStockphoto.com: id-work (194-195all); pop\_jop 175 cla, 212-213 (UK, Sweden, Spain, USA, South Africa, Samoa, Uruguay, Tonga, China, Brazil, Australia, Canada, Cuba, Chile, Algeria, Argentina, Portugal, Malaysia, Netherlands, New Zeland, Morocco, Mexico, Nigeria Germany, South Korea, India, France, Japan, Denmark, Ecuador, Egypt, Fiji). Kohn Pedersen Fox: 139cl/Lotte. Richard Leeney © Dorling Kindersley, Courtesy of Search and Rescue Hovercraft, Richmond, British Columbia: 135bc. David Malin © Anglo-Australian Observatory: 16c. NASA: 14crb, 42bl, 141br, 141rl, 142bl, 143c, 143cb, 143br, 195tr. Gary Ombler © Dorling Kindsersley, Courtesy of Cotswold Wildlife Park: 211tc. Gary Ombler @ Dorling Kindersley, Courtesy of the Board of Trustees of the Royal Armouries: 93bc. Photolibrary: Corbis 73cr, 105tr, 137tr; Photodisc / Photolink 141tl. PunchStock: Photodisc / Paul Souders 27br; Stockbyte 201cr. James Stevenson @ Dorling Kindersley, Courtesy of the National Maritime Museum, London: 126cl.

Jacket images: Front: Dorling Kindersley: Jerry Young bcr.

