

READERS

Welcome to China

CARYN JENNER

READERS

Level 3

Spacebusters: The Race to the Moon
Beastly Tales
Shark Attack!
Titanic
Invaders from Outer Space
Movie Magic
Plants Bite Back!
Time Traveler
Bermuda Triangle
Tiger Tales
Aladdin
Heidi
Zeppelin: The Age of the Airship
Spies
Terror on the Amazon
Disasters at Sea
The Story of Anne Frank
Abraham Lincoln: Lawyer, Leader, Legend
George Washington: Soldier, Hero,
President
Extreme Sports

Spiders' Secrets
The Big Dinosaur Dig
Space Heroes: Amazing Astronauts
The Story of Chocolate
School Days Around the World
Polar Bear Alert!
Welcome to China
NFL: Whiz Kid Quarterbacks
MLB: Home Run Heroes: Big Mac, Sammy,
and Junior
MLB: World Series Heroes
MLB: Record Breakers
MLB: Down to the Wire: Baseball's Great
Pennant Races
Star Wars: Star Pilot
Star Wars: I want to be a Jedi
The X-Men School
Abraham Lincoln: Abogado, Líder, Leyenda
en español
Al Espacio: La Carrera a la Luna
en español
Fantastic Four: The World's Greatest
Superteam

Level 4

Days of the Knights
Volcanoes and Other Natural Disasters
Secrets of the Mummies
Pirates! Raiders of the High Seas
Horse Heroes
Trojan Horse
Micro Monsters
Going for Gold!
Extreme Machines
Flying Ace: The Story of Amelia Earhart
Robin Hood
Black Beauty
Free at Last! The Story of
Martin Luther King, Jr.
Joan of Arc
Spooky Spinechillers
Welcome to The Globe! The
Story of Shakespeare's Theater
Antarctic Adventure
Space Station: Accident on Mir
Atlantis: The Lost City?
Dinosaur Detectives
Danger on the Mountain: Scaling
the World's Highest Peaks
Crime Busters
The Story of Muhammad Ali
First Flight: The Story of the
Wright Brothers
D-Day Landings: The Story of
the Allied Invasion
Solo Sailing
Thomas Edison: The Great Inventor
Dinosaurs! Battle of the Bones
NFL: NFL's Greatest Upsets
NFL: Rumbling Running Backs

NFL: Super Bowl!
MLB: Strikeout Kings
MLB: Super Shortstops: Jeter,
Nomar, and A-Rod
MLB: The Story of the New York Yankees
MLB: The World of Baseball
MLB: October Magic: All the Best
World Series!
WCW: Feel the Sting
WCW: Going for Goldberg
JLA: Batman's Guide to Crime
and Detection
JLA: Superman's Guide to the Universe
JLA: Aquaman's Guide to the Oceans
JLA: Wonder Woman's Book of Myths
JLA: Flash's Guide to Speed
JLA: Green Lantern's Guide to
Great Inventions
The Story of the X-Men: How it all Began
Creating the X-Men: How Comic
Books Come to Life
Spider-Man's Amazing Powers
The Story of Spider-Man
The Incredible Hulk's Book of Strength
The Story of the Incredible Hulk
Transformers: The Awakening
Transformers: The Quest
Transformers: The Unicron Battles
Transformers: The Uprising
Transformers: Megatron Returns
Transformers: Terracon Attack
Star Wars: Galactic Crisis!
Star Wars: Beware the Dark Side
Fantastic Four: Evil Adversaries

A Note to Parents

DK READERS is a compelling program for beginning readers, designed in conjunction with leading literacy experts, including Dr. Linda Gambrell, Distinguished Professor of Education at Clemson University. Dr. Gambrell has served as president of the National Reading Conference, the College Reading Association, and the International Reading Association.

Beautiful illustrations and superb full-color photographs combine with engaging, easy-to-read stories to offer a fresh approach to each subject in the series. Each DK READER is guaranteed to capture a child's interest while developing his or her reading skills, general knowledge, and love of reading.

The five levels of DK READERS are aimed at different reading abilities, enabling you to choose the books that are exactly right for your child:

- Pre-level 1:** Learning to read
- Level 1:** Beginning to read
- Level 2:** Beginning to read alone
- Level 3:** Reading alone
- Level 4:** Proficient readers

The “normal” age at which a child begins to read can be anywhere from three to eight years old. Adult participation through the lower levels is very helpful for providing encouragement, discussing storylines, and sounding out unfamiliar words.

No matter which level you select, you can be sure that you are helping your child learn to read, then read to learn!

LONDON, NEW YORK, MUNICH,
MELBOURNE, AND DELHI

To Lia Xiushun Leonard

Series Editor Deborah Lock

U.S. Editor John Searcy

Art Editor Gemma Fletcher

Production Editor Siu Chan

Production Pip Insley

Jacket Designer Mary Sandberg

Reading Consultant

Linda Gambrell, Ph.D.

First American Edition, 2008

08 09 10 11 12 10 9 8 7 6 5 4 3 2 1

Published in the United States by DK Publishing
375 Hudson Street, New York, New York 10014

Copyright © 2008 Dorling Kindersley Limited

All rights reserved under International and Pan-American Copyright Conventions. No part of this publication may be reproduced, stored in 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

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
375 Hudson Street
New York, New York 10014
SpecialSales@dk.com

A catalog record for this book is available
from the Library of Congress.

ISBN: 978-0-7566-3753-8 (Paperback)

ISBN: 978-0-7566-3752-1 (Hardcover)

Color reproduction by Colourscan, Singapore
Printed and bound in China by L. Rex Printing Co. Ltd.

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

(Key: a-above; b-below/bottom; c-center; l-left; r-right; t-top)

Alamy Images: AA World Travel Library 14br; Dennis Cox 21b; Ian Dagnall 20; D. Hurst 19br; Lou Linwei 31; Neil McAllister 21cr; Mediador's 29cr; Sdbchina 33; Dave Stamboulis 24b; Ray Thrupp/Agency Adams Picture Library 27br; Liu Xiaoyang 6. **Corbis:** Diego Azubel/epa 23; Louis Laurent Grandadam 13; Dallas and John Heaton/Free Agents Limited 3, 10-11; So Hing-Keung 42cb; Alex Hofford/epa 37tr; Andrew K/epa 37b; Wolfgang Kaehler 9tr; Jason Lee/Reuters 41cb; Danny Lehman 11br; Liu Liqun 22bl; Gideon Mendel 30t; Redlink 4crb, 24c; Michael Reynolds/epa 46; Keren Su 7clb, 7crb, 35; Swim Ink 14tl; Robert Wallis 34b; Xinhua/Xinhua Photo 44br, 45; Michael S. Yamashita 42tl. **DK Images:** The British Museum 9tl (brush); Pitt Rivers Museum, University of Oxford 12br. **Getty Images:** AFP 15t; Frederic J. Brown/AFP 15br; Cancan Chu 22tl; Alexander Hassenstein/Bongarts 22br; Liu Jin/AFP 30br; Minden Pictures/Gerry Ellis 38; Guang Niu 47r; Photographer's Choice/Frans Lemmens 28-29; Stephen Shaver/AFP 36. **Interactive Visualization Lab/iVizLab:** 43cr.

PunchStock: Corbis/Redlink 19r; Digital Vision 8tl.

Jacket images: *Front:* Corbis: Mao Chen/epa.

All other images © Dorling Kindersley

For further information see: www.dkimages.com

Discover more at

www.dk.com

Contents

China today 4

Chinese history 10

Life in China 16

In the countryside 24

Big cities 28

The Yangtze 34

Saving the pandas 38

Festival time 40

Modern China 44

Glossary 48

DK READERS

READING
3
ALONE

Welcome to China

Written by Caryn Jenner

DK Publishing

China today

Welcome to China. This ancient nation is now home to more people than any other country. One-fifth of all the people in the world live here. That's a population of 1.3 billion people—one billion more than the United States.

Chinese flag

China

Zhōngguó

[jung-gwo]

中国

China is on the continent of Asia. It is one of the largest countries in the world, with an area of 3.7 million square miles (9.6 million square km). The Chinese name for the country, Zhōngguó [jung-gwo], means “Middle Kingdom.”

Most people in China live along the crowded east coast or near the Yangtze [yang-see] River. Both the Yangtze and the Yellow River cut across China, flowing eastward to the ocean. The rest of the country is mainly covered in deserts, mountains, and highlands. Fewer people live in these areas. The rocky Gobi Desert lies to the north. In the west, there are many mountains, including the world's tallest mountain, Mount Everest. Southern China has an unusual mountain landscape called "karst," with spectacular caves and rock formations.

Yellow River

The Yellow River is 3,400 miles (5,464 km) long. It gets its name from the yellow mud and sand that is carried along by the current.

Camels like these provide transportation across the deserts of northern China.

Hills made of limestone rise sharply from the fields of the karst landscape.

More people speak Chinese than any other language. The most common form of Chinese

is called Mandarin, but people speak different forms in different parts of the country. The meaning of a word changes depending on how it is said. In Mandarin, the word *shu* [shoo] means “tree” when said with a short, sharp tone. But when it is said with a long, high tone, *shoo* means “book.”

Student's workbook

Hello!

nǐ hǎo
[nee how]

你好

Writing
tools

Chinese
calligrapher

Instead of an alphabet, Chinese writing uses characters. Each character stands for a word, and they can be added together to make new words. There are thousands of characters. About 2,000 are needed for simple reading and writing.

天

tiān

[tee-yan]
day

昨天

zuótiān

[zwo-tee-yan]
yesterday

今天

jīntiān

[jin-tee-yan]
today

明天

míngtiān

[ming-tee-yan]
tomorrow

Chinese history

The culture of China is at least 4,000 years old, making it the oldest continuous civilization that we know about. Much of Chinese history can be divided into time periods based on dynasties, or royal families.

Each dynasty brought its own changes to the country.

During the Qin [chin] Dynasty, China was united by Qin Shi Huang [chin shee hwang], who is known as the first emperor of China. Construction began on the famous Great Wall, designed to protect the northern border of the kingdom, while thousands of clay warriors, called the Terracotta Army, were made to guard the emperor's tomb.

The Terracotta Army

During the Han Dynasty, the Silk Road became an important route for trading goods and ideas between countries of the East and West.

Paper was invented in the Han Dynasty, and the development of printing during the Song Dynasty led to the world's first printed books.

Chinese merchants traded goods made from silk, bronze, and porcelain.

Porcelain camel

Bronze ornament

Silk cloth

The Forbidden City

During the Ming Dynasty, Beijing became the capital of China. A palace complex called the Forbidden City was built for the emperor's family. Ordinary people were not allowed to enter.

In 1911, the Qing [ching] Dynasty was defeated in a revolution, ending the tradition of Chinese emperors.

1368

Ming

1644

Qing

1911

In 1949, the Communist Party, led by Chairman Mao Zedong [mow zuh-dung], formed the People's Republic of China.

The Communists promised a nation in which everyone would be equal. But Mao made many laws without thinking of the good of the people. Millions starved due to a lack of food. Mao and his Red Guards punished anyone who disagreed with them. China became cut off from the rest of the world.

Mao's Little Red Book

The Little Red Book contains Mao's famous sayings. People carried it with them to prove their loyalty to their leader.

Timeline

2000_{BCE}

221_{BCE}

207_{BCE}

220

960

1279

Prehistoric

Qin

Han

Song

Chairman Mao at a May Day celebration

Mao died in 1976. Since then, China has raced forward into the modern age, and it is once more open to the rest of the world.

China's Congress meets in the Great Hall of the People in Beijing.

1368

1644

1911

1949

Ming

Qing

Communist

Life in China

With so many people in China, there are not enough resources for everyone. The government limits the population by allowing families to have only one child, or in some cases two. Children are often called “little emperors” because they are so precious, but they also feel great pressure to make their families proud.

Children usually start school at age six. Classes are in Mandarin, but some schools also teach English as a second language. At age 14, students take an important test that is considered the key to a successful future. “Learning is a treasure that will follow its owner everywhere,” goes an old Chinese saying.

Friend

péngyou

[pung-yoh]

朋友

Traditionally, children in China lived in the same home as their parents, grandparents, and sometimes even their great-grandparents. Today, people move more often, and most homes are small, especially in the crowded cities.

Family and friends often gather for mealtimes. A Chinese meal is made up of many different dishes, which are shared by everyone. These usually include soup, dumplings, steamed and stir-fried dishes, plus plenty of rice or noodles. People use chopsticks to eat.

Noodles

Dumplings

Dim sum

Special foods are served on special occasions. For example, a dish of extra-long noodles on birthdays represents a wish for long life.

Chopsticks

Using chopsticks takes practice. Keep the bottom chopstick still while using the top one to pick up food.

The center of every Chinese town or city is the busy market. There, people buy food, household items, clothes, and other goods. Amid the hustle and bustle, they can also get a haircut, be fitted for specially made clothes, have a foot massage, or see a fortune teller. The market smells of delicious steamed buns and echoes with the sounds of shopkeepers and customers bargaining over prices.

At the park, people relax. Some gather to practice tai chi [tie chee], an exercise of slow, relaxing movements. Others fly kites or play board games, such as Chinese chess or mah-jongg. Crowds gather around to watch.

Chinese chess

Practicing tai chi in the park

A graceful leap followed by a quick, strong kick: this is kung fu [kung foo], one of the ancient Chinese martial arts still practiced today. It is based on the idea of chi [chee], the energy flow between mind and body.

Many people in China enjoy both traditional and modern pastimes. Other popular sports include gymnastics and ping-pong, as well as basketball, baseball, and soccer.

Ping-pong players in the park

Member of China's Olympic gymnastics team

Chinese opera

China also has a rich tradition of art and music. Many still practice calligraphy, using special brushes for writing characters, and the drama and costumes of Chinese opera have thrilled audiences for more than 1,000 years. These days, modern pop music is becoming more popular, especially among young people.

In the countryside

Only about one-tenth of the land in China can be used for farming. Droughts and floods often make even this land difficult to farm.

Chinese farmers working in waterlogged paddies

More rice grows in China than anywhere else in the world, especially in the warm, wet climate of the south. Rice grows in wet fields called paddies. They may be located on flat river basins or on terraces cut into hillsides. Many farmers wade into the wet paddies to plant the rice seedlings by hand.

Other important crops include wheat, soy beans, sweet potatoes, and many kinds of fruit. In fact, apples were first grown in ancient China.

Soy beans

Sweet potato

Wheat

Rice mi or mǐfàn
[mee] or [mee-fan]

米饭

Wooden homes in a Chinese village

Although more than half of China's population still works on farms, many people are leaving the countryside to move to the cities. Life is often difficult in the country. People can earn more in the city and then send money home to help their families.

Ethnic minorities

Around 50 different minority groups, including the Mongol people, live in China. Most of these minority groups live in the countryside.

Moving to the city usually means living far from home, and perhaps only visiting once a year. In some families, both parents find jobs in the city. Grandparents or other relatives care for the children back in the country.

A grandfather takes his grandson home from school.

Big cities

Chinese cities are very crowded—full of people, buildings, and traffic. The biggest city, Shanghai, has almost 17 million people, including several million residents who live there temporarily for work. The population of Beijing, the capital city, is 14 million.

*Shanghai
business center*

At least 50 cities in China have populations of one million or more.

As more people move to the cities, the cities grow upward and outward. In some cities, too many people have moved in too quickly, and there are not enough homes and jobs for everyone.

Chongqing

More than 30 million people live in the city of Chongqing [chong-ching], and the surrounding area. This very large city is in central China.

*Rush hour
in Beijing*

Ting-a-ling! Once, China was known as a nation of bicycles. Now, the sound heard is “beep-beep” since more people can afford their own cars. However, with millions of new cars on the roads each year, there are massive traffic jams and high levels of pollution.

Maglev train

The Maglev train in Shanghai is one of the fastest trains in the world. It takes less than eight minutes to travel along the 19-mile (30 km) track.

Traditional neighborhoods called “hutongs” [hoo-tongs] are made up of a maze of narrow lanes that lead to courtyards. Homes are arranged around the sides of the courtyards. Due to the rapid growth of cities, many hutongs are being knocked down to make way for modern apartment buildings that can house more people.

People in
China usually
work six days a week.

Many work in factories,
making goods that are sold
around the world. Factory workers
often live in rooms on the factory site.
Some factory sites are so big, they are
like small cities.

Many people also work at construction
sites, helping China's cities expand.
New hotels and restaurants are opening
all the time, due to the increase in
tourism, and they need workers as well.

China's booming economy has
helped some people get rich beyond
their wildest dreams. Unfortunately,
many others still struggle
to get by.

*Workers in a
factory, making
electronic goods*

The Yangtze

The Chinese name for the Yangtze means “long river.” In fact, it is the third longest river in the world. The Yangtze flows 3,900 miles (6,300 km) across the center of China, from the Qinghai [ching-hi] Plateau in the west to the East China Sea near Shanghai.

The Yangtze River Basin is the area that is irrigated by the river. It is ideal land for farming. Along the riverbanks are large cities, such as Chongqing, Wuhan, and Nanjing. Many boats sail along the eastern part of the Yangtze, from Chongqing to the coast.

Traditional fishing nets are often used to catch fish in the Yangtze.

Yangtze Cháng Jiāng
[chang jyang]

长江

On the Yangtze, between Chongqing and Wuhan, is the Three Gorges Dam, the biggest dam in the world. This enormous dam prevents flooding in areas downriver and uses river water to generate electricity.

However, to build the dam, an area of spectacular natural beauty was purposely flooded, and entire towns and villages disappeared under the water. Several million people had to move away. The dam has also harmed wildlife and the environment.

The Lesser Gorge before the floods raised the water level

The Three Gorges Dam has changed the Yangtze forever—both for the better and for the worse.

Yangtze river dolphin

Experts believe that there may not be any river dolphins left in the Yangtze. These creatures were white and had long, narrow beaks.

Saving the pandas

What has black-and-white fur and lives in China? Pandas, of course! Sadly, there are not many pandas left. They are an endangered species.

The Chinese word for panda means “bear cat.”

Pandas live in forests where they eat bamboo. Much of their habitat has been cleared for farming or building, which means there are now fewer pandas.

Animal experts in China are working to increase the panda population. They have set up reserves in Sichuan [seh-wan] Province to protect the remaining panda habitat. They also encourage pandas to have more babies. Slowly, the population is growing again.

Bamboo

Panda

xióngmāo

[shyong-mow]

熊猫

Festival time

The Chinese enjoy celebrating. The Chinese calendar begins with the Spring Festival. Also known as the Chinese New Year, it is a noisy, colorful festival that lasts for 15 days.

In China and around the world, families gather for a huge New Year feast that includes special dishes such as jiaozi [jow-zuh], a kind of dumpling. People wear red clothes for luck and hang red decorations.

Children receive red packets of lucky money.

Lucky money

Dancers, dressed as dragons or lions, play loud drums to scare away the bad spirits and ensure that the coming year will be a lucky one.

The lion dance performed at a New Year celebration

On Qing Ming [ching ming], or Clear Brightness Festival, families bring gifts of food

to their ancestors' graves.

During the Dragon Boat Festival, boats decorated to look like colorful dragons take part in an exciting race.

People eat dragon-boat dumplings and cheer for their favorite team.

The Midautumn Festival, or Moon Festival, celebrates the harvest. That night, people look up at the full moon and think of loved ones who are far away. They also look for Chang'e [chang-ee], the moon goddess, who is said to live in the moon with a magical rabbit.

Chang'e, the moon goddess

Moon cakes

Friends and relatives give each other moon cakes during the Moon Festival. In ancient China, people hid messages inside these treats.

Modern China

Modern China is constantly changing and its people are always looking toward the future.

One example is the Chinese space program. In 2003, China sent its first astronaut, or taikonaut [tie-ko-naut], into space. Since then, the space program has grown. The main goal of the program is to learn more about the moon and Mars, and China hopes to one day have a permanent base on the moon. In 2007, the Chinese launched an unmanned orbiter to help them study the moon. The orbiter was named *Chang'e 1*, after the moon goddess.

*Yang Liwei,
China's first
taikonaut*

*Launch of Chang'e
1's carrier rocket*

The 2008 Olympic Games in Beijing have given the Chinese people the chance to welcome the world to their once-mysterious country. To mark the occasion, they have built high-tech sports arenas, new parks, and better public transportation systems. An effort has also been made to reduce pollution in the capital and other cities through the Green Olympics program.

China's Olympic Stadium is nicknamed the Bird's Nest.

Introduction of the five official 2008 Olympic mascots, whose combined names mean “Welcome to Beijing”

The theme for the Beijing Olympics is “one world, one dream,” a sign of how far the country has come. China was once closed off from the rest of the world. Now, it is a proud nation taking its place on the global stage.

Goodbye zàijiàn
[zi-jyen]

再见

Glossary

Ancestors

Family members of past generations.

Ancient

Very old, having existed for many hundreds or thousands of years.

Bamboo

A type of woody grass that grows in tropical places.

Calligraphy

The art of elegant handwriting. In China, calligraphy involves writing characters.

Characters

Symbols that represent words, as used in Chinese writing.

Civilization

The way of life of a people in a particular time and place.

Climate

The typical weather of a place.

Communist Party

The political party that governs China and appoints its leaders.

Congress

A group of government officials that meets to discuss and decide on policies.

Dynasty

A series of rulers from a single family. Periods of Chinese history are often identified by the ruling dynasty.

Emperor

The ruler of an empire or country. Chinese emperors had complete authority over their subjects.

Highlands

An area of land at a high altitude, which is often hilly or mountainous.

Irrigate

To supply farmland with water using canals, channels, or some other man-made system.

Karst

A landscape of mountains and caves formed from limestone rock.

Mandarin

The official language of China.

Martial arts

Styles of fighting, such as kung fu, karate, or judo, which are often practiced as sports.

Minority

A small group of people with different traits than most of the people in their country.

Orbiter

A spacecraft that circles around a moon or planet.

Population

The number of people who live in a place.

Silk Road

A historical trade route that led from southern Europe to China, passing through Arabia, Egypt, Persia, and India along the way.

Tone

The highness or lowness of a sound. Four tones are used to speak Mandarin.

Index

- Beijing 13, 15, 28, 30, 46, 47
- Chinese 4, 5, 8–9, 34, 38, 40
calendar 40
chess 21
flag 4
history 10
language 8
martial arts 22
meal 18
opera 23
saying 17
space program 44
- Chinese writing 9
calligraphy 9, 23
characters 9, 23
tools 9
- Chongqing 29, 35, 36
chopsticks 18, 19
cities 18, 20, 26, 27, 28–29, 31, 32, 35, 46
- Communist Party 14
Congress 15
- dishes 18, 19, 40
dumplings 18, 40, 43
noodles 18, 19
rice 18, 25
- Dynasty 10, 11, 12, 13
Han 12
Ming 13
Qin 11
Qing 13
Song 12
- emperor 11, 13, 16
ethnic minorities 26
Mongol 26
- factories 32
families 16, 18, 26, 27, 40, 42
- farming 24, 26, 35, 39
crops 25
irrigate 35
paddies 24, 25
terraces 25
- festivals 40–43
Dragon Boat Festival 42–43
Midautumn Festival (Moon Festival) 43
moon cakes 43
goddess 43, 44
Qing Ming (Clear Brightness Festival) 42
Spring Festival (Chinese New Year) 40
lion dance 41
lucky money 40
- Forbidden City 13
- Gobi Desert 6, 7
Great Wall 11
gymnastics 22
- homes 18, 26, 31
apartments 31
hutongs 31
- karst 6, 7
kung fu 22
- Mao Zedong 14, 15
Little Red Book 14
mah-jongg 21
Mandarin 8, 17
tone 8
market 20
modern 15, 22, 23, 31, 44
buildings 31
music 23
pastimes 22
- moon 43, 44
Chang'e 43, 44
orbiter 44
- Mount Everest 6, 7
- Nanjing 35
- Olympic Games 46–47
Green Olympics 46
mascots 47
theme 47
- pandas 38–39
habitat 39
- People's Republic of China 14
- ping-pong 22
pollution 30, 46
population 4, 16, 26, 28–29, 39
- Qinghai Plateau 7, 34
- school 17
Shanghai 28, 30, 34
Sichuan province 7, 39
Silk Road 12
- tai chi 21
taikonaut 44
Terracotta Army 11
Three Gorges Dam 36
tradition 13, 18, 22, 23, 31, 35
art and music 23
fishing 35
neighborhoods 31
pastimes 22
transportation 7, 46
bicycles 30
cars 30
Maglev train 30
- Wuhan 35, 36

China is an incredible country. Find out all about its history, its culture, and its exciting future.

DK READERS

Stunning photographs combine with lively illustrations and engaging, age-appropriate stories in DK READERS, a multilevel reading program guaranteed to capture children's interest while developing their reading skills and general knowledge.

	<p>Learning to read</p>	<ul style="list-style-type: none"> ● High-frequency words ● Picture word strips, picture glossary, and simple index ● Labels to introduce and reinforce vocabulary ● High level of adult participation helpful
	<p>Beginning to read</p>	<ul style="list-style-type: none"> ● Simple sentences and limited vocabulary ● Picture glossary and simple index ● Adult participation helpful
	<p>Beginning to read alone</p>	<ul style="list-style-type: none"> ● Longer sentences and increased vocabulary ● Information boxes full of extra fun facts ● Simple index ● Occasional adult participation helpful
	<p>Reading alone</p>	<ul style="list-style-type: none"> ● More complex sentence structure ● Information boxes and alphabetical glossary ● Comprehensive index
	<p>Proficient readers</p>	<ul style="list-style-type: none"> ● Rich vocabulary and challenging sentence structure ● Additional information and alphabetical glossary ● Comprehensive index

With DK READERS, children will learn to read—then read to learn!

\$3.99 USA
\$4.99 Canada

Discover more at
www.dk.com

ISBN 978-0-7566-3753-8 Printed in China

9 780756 637538

5 0 3 9 9