

 READERS

BEGINNING
2
TO READ ALONE

Starry Sky

KATE HAYDEN

READERS

Level 2

Dinosaur Dinners
Bugs! Bugs! Bugs!
Slinky, Scaly Snakes!
Animal Hospital
The Little Ballerina
Munching, Crunching, Sniffing, and Snooping
The Secret Life of Trees
Winking, Blinking, Wiggling, and Wagging
Astronaut: Living in Space
Twisters!
Holiday! Celebration Days around the World
The Story of Pocahontas
Horse Show
Survivors: The Night the Titanic Sank
Eruption! The Story of Volcanoes
The Story of Columbus
Journey of a Humpback Whale
Amazing Buildings

Feathers, Flippers, and Feet
Outback Adventure: Australian Vacation
Sniffles, Sneezes, Hiccups, and Coughs
Starry Sky
Earth Smart: How to Take Care of the Environment
Ice Skating Stars
Let's Go Riding!
I Want to Be a Gymnast
LEGO: Castle Under Attack
LEGO: Rocket Rescue
Star Wars: Journey Through Space
MLB: A Batboy's Day
MLB: Let's Go to the Ballpark!
¡Insectos! en español
¡Bomberos! en español
La Historia de Pocahontas *en español*
Meet the X-Men
Spider-Man: Worst Enemies

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
LEGO: Mission to the Arctic
NFL: Super Bowl Heroes
NFL: Peyton Manning
NFL: Whiz Kid Quarterbacks
MLB: Home Run Heroes: Big Mac, Sammy, and Junior
MLB: Roberto Clemente
MLB: Roberto Clemente *en español*
MLB: World Series Heroes
MLB: Record Breakers
MLB: Down to the Wire: Baseball's Great Pennant Races
Star Wars: Star Pilot
The X-Men School
Abraham Lincoln: Abogado, Líder, Leyenda *en español*
Al Espacio: La Carrera a la Luna *en español*

A Note to Parents

DK READERS is a compelling program for beginning readers, designed in conjunction with leading literacy experts, including Dr. Linda Gambrell, Professor of Education at Clemson University. Dr. Gambrell has served as President of the National Reading Conference and the College Reading Association, and has recently been elected to serve as President of 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, so these levels are only a general guideline.

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

Series Editor Deborah Lock
Art Editor Clare Shedden
U.S. Editor John Searcy
Picture Researcher Liz Moore
Jacket Designer Emy Manby
Production Angela Graef
DTP Designer Almudena Díaz
Illustrator Peter Dennis
Subject Consultant Peter Bond

Reading Consultant
Linda Gambrell, Ph.D.

First American Edition, 2006
Published in the United States by DK Publishing, Inc.
375 Hudson Street, New York, New York 10014
06 07 08 09 10 10 9 8 7 6 5 4 3 2 1
Copyright © 2006 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 for bulk purchases for sale promotions, premiums, fundraising, or educational use.

For details, contact:
DK Publishing Special Markets
375 Hudson Street
New York, New York 10014
SpecialSales@dk.com

Library of Congress Cataloging-in-Publication Data
Hayden, Kate.

Starry sky / written by Kate Hayden.-- 1st American ed.
p. cm. -- (DK readers. Level 2, Beginning to read alone)

Includes index.

ISBN-13: 978-0-7566-1959-6 ISBN-10: 0-7566-1959-9 (pbk)
ISBN-13: 978-0-7566-1960-2 ISBN-10: 0-7566-1960-2 (hc)
1. Stars--Juvenile literature. 2. Astronomy--Juvenile literature. I. Title.
II. Dorling Kindersley readers. 2. Beginning to read alone.
QB801.7.H395 2006
523.8--dc22

2006006441

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:

Position key: a-above; b-below/bottom; c-center; l-left; r-right; t-top
Alamy Images: Mary Evans Picture Library 24tl, 25tr; Picture Contact 26b; Royal Geographical Society 7; **Norbert Aujoulat / Centre National de la Recherche Scientifique / CNP-MCC:** 4; www.bridgeman.co.uk: 27t; British Library 17t; **Corbis:** Claudius / Zefa 11b; Stapleton Collection 9; **DK Images:** Anglo Australian Observatory 20; British Museum, London 17b; NASA 1, 30b, 30-31b; NASA / Hubble Heritage Team 21cl; **NASA:** CXC/SAO 31t; ESA and The Hubble Heritage Team (STScI / AURA) 21cr, 21bl; H. Ford (JHU), G. Ilingworth (UCSC / LO), M. Clampin (STScI), G. Hartig (STScI), the ACS Science Team, and ESA 21br; Robert Williams and the Hubble Deep Field Team (STScI) 21t; **Science Photo Library:** J-C Cuillandre / Canada-France-Hawaii Telescope 3; Dr Fred Espenak 19b; MPlA-HD, BIRKLE, SLAWIK 12r; NASA 18-19t; David Nunuk 5b, 32cra; John Sanford 32t; John Sanford & David Parker 11t; Jerry Schad 22b, 24-25b; Dr. Jurgen Scriba 32clb; Eckhard Slawik 5t, 10b, 15, 16, 23, 27b, 29d, 29tr; Frank Zullo 14br, 28t

All other images © Dorling Kindersley
For more information see: www.dkimages.com

Discover more at

www.dk.com

Contents

4 Night sky

6 Constellations

18 The Sun

20 Galaxies

24 Summer Triangle

26 Starry signposts

28 Stargazing

32 Starry facts

 READERS

BEGINNING
2
TO READ ALONE

Starry Sky

Written by Kate Hayden

DK Publishing, Inc.

On a clear, dark night, the sky sparkles with thousands of stars. These giant balls of gas make their own heat and light just like our closest star, the Sun.

Long ago, when people lived in caves, they noticed patterns among the brightest stars. They made them into pictures. If you look up into the sky, you can see star patterns, too.

*Stars drawn
onto the wall
of a rock shelter
in France
16,500 years ago*

Pegasus

*Ursa Minor
(little bear)*

Hercules

*Ursa Major
(great bear)*

*Leo
(lion)*

*Cancer
(crab)*

Big star patterns are called constellations [KON-stuh-lay-shunz].

Star maps help you find the constellations.

They tell you what star patterns you can see at different times of the year.

Star maps also show you the different stars you can see in different parts of the world.

The zodiac

The zodiac is a band of 12 constellations, such as Leo and Cancer, that the Sun appears to pass through in a year.

Cancer the crab

There are 88 named constellations.

Some are named after animals, birds, and fish.

Others have the names of people and creatures from legends.

There are some constellations named after objects, such as crowns and cups.

The names help people locate stars in the night sky.

Corona
[kuh-ROW-nuh]
the crown

Ursa Minor

Pegasus

Cancer

Leo

Ursa Major

Hercules

*The Ursa Major
constellation*

Many constellations have animal names, such as Ursa Major [ER-suh MAY-ger] the great bear, Leo the lion, and Lupus the wolf. The constellation Taurus [TOR-us] shows the front of a bull. Bulls were important symbols for people in ancient times.

The Big Dipper

A star pattern called the Big Dipper, or the Plow, links seven bright stars in Ursa Major.

*The Taurus
constellation*

*Apis [AY-pus],
the Ancient Egyptian
bull god*

They made statues of them
and worshipped them as gods.

*The Pleiades
star cluster on
the shoulder of
Taurus*

*The seven sisters
called the Pleiades*

Different cultures tell different star stories.

In a Greek legend, the hunter Orion chased seven sisters called the Pleiades [PLEE-uh-deez].

The girls escaped from him
by turning into doves.
Finally, they became stars.

Navajo [NA-vuh-ho] Indians
call these seven stars
the Flint Boys.

Their sky god, Black God,
wore them on his ankle.

When he stamped
his foot, they bounced
onto his forehead
and stayed there.

The Flint Boys

*Navajo drawing
of Black God*

Orion [oh-RYE-un] the hunter is another well-known constellation. He carries a club, and a sword hangs from his belt.

Nearby is his hunting dog—the constellation Canis Major [KAY-nus MAY-ger] the great dog. The brightest star Sirius [SEER-ee-us], or the Dog Star, is found in this constellation.

Sirius

Orion the hunter

Orion's belt

The Orion constellation

Cepheus
[SEE-fee-us]

Cassiopeia
[kass-ee-oh-PEE-uh]

Perseus
[PURR-see-us]

Andromeda
[an-DRAH-muh-duh]

The W-shaped constellation is called Cassiopeia.

In a Greek story, she is the wife of King Cepheus and they have a daughter named Andromeda.

*Perseus killing
the sea monster Cetus*

Andromeda was chained to a rock, waiting to be eaten by the sea monster Cetus [SEE-tus]. The Greek hero Perseus flew down on the winged horse, Pegasus, and saved Andromeda.

Pegasus [PEG-uh-sus]

The winged horse, Pegasus, appears in many Greek stories. He was shown on Ancient Greek coins, vases, and other objects.

 Earth is more than one million times smaller than the Sun.

Faraway stars look small
and vary in brightness.

Close-up, they are enormous,
fiery balls of gas.

The Sun is our nearest star.

Explosions in the Sun's scorching
core make it shine.

*Huge flares
jumping into space
from the Sun*

Star colors

The hottest stars are blue and the coolest are red. In between are white, yellow, and orange stars.

The sizzling surface simmers like milk bubbling in a saucepan. Heat and light escape into space from the surface.

*A spiral
galaxy*

*In our galaxy, the Sun is
in one of the spiral arms.*

Most stars belong to giant
star groups called galaxies.

The Sun is one of at least
100 billion stars in
the Milky Way galaxy.

This galaxy has a spiral shape.

There are many other galaxies in the universe. Some are spiral

with a bar of stars across the middle. Others are shaped like tadpoles, rings, or even Mexican hats!

Sombrero (Mexican hat) galaxy

Barred-spiral galaxy

Ring galaxy

Tadpole galaxy

A Chinese story says that the star Vega [VEE-guh] was Chih Nu,

the gods' weaving girl, and the star Altair was Niu Lang, a cowherd. When Chih Nu married Niu Lang, the angry gods separated them with a river, the Milky Way.

The Milky Way

From Earth, our galaxy is seen on its side. The light from the distant stars looks like a river of milk.

On Chinese Valentine's Day,
the Milky Way appears dimmer.
On this one day, Chih Nu
and Niu Lang are not separated.

The Eagle

Altair is found in the constellation of Aquila [A-kwuh-luh] the eagle. This bird belonged to the Greek god Zeus.

Altair

Altair, Vega, and a star called Deneb form the Summer Triangle. Deneb is 25 times larger and shines 60,000 times stronger than the Sun.

Deneb

The Cygnus constellation

Vega

Deneb means “tail” in Arabic. This distant star can be seen on the tail of the constellation Cygnus [SIG-nus] the swan.

Stars have often helped people in their daily lives.

In Egypt, people realized that when the star Sirius rose before the Sun in summer, the Nile River would soon flood.

They needed the flood for growing healthy crops in their fields.

A traveler finding his position from a star

In the past, sailors and other travelers used special tools to look at stars so they could check their position and find their way.

Starry signposts

Two stars in the Southern Cross point to the South Pole. The North Star is seen above the North Pole.

A night sky filled with numerous stars of varying brightness. A single, very bright star is circled with a thin blue line. The sky is dark, and the stars are scattered across the field of view. In the lower portion of the image, the dark silhouette of a mountain range is visible against the starry background.

*Sirius, the
brightest star
in the night sky*

On a clear night we can see
thousands of stars, and with
special equipment we can see
even more.

*Sirius seen
through
binoculars*

*Sirius seen
through a
strong telescope*

With binoculars, we can see tens of thousands of stars. With a small telescope, we can see millions of stars. Astronomers—people who study the stars—use powerful telescopes.

Powerful telescopes have been put into space to discover more about the universe.

The Hubble Space Telescope orbits the Earth.

It provides very detailed images of faraway galaxies.

Hubble Space Telescope

*Chandra X-ray
Observatory*

The Chandra X-ray Observatory
picks up X-rays—light that is
invisible to us—from the stars.

In the future, who knows
what else we will discover in
the mysterious starry sky. . .

Starry facts

There are more stars in the universe than grains of sand on all of the beaches on Earth.

Astronomers measure how far away stars are in light-years. A light-year is the distance light can travel in a year—about 5.88 trillion miles (9 trillion km). The star Sirius is eight and a half light-years away.

A shooting star is not really a star. It is actually a meteor, a piece of comet dust falling from space.

An observatory is where astronomers observe the night sky. In the mountains of Chile, where the skies are very clear, four separate telescopes work together to get amazing images of the universe.

A planisphere is a star map that has a rotating window. The window is lined up with the date and time of night to show the stars that can be seen.

Index

- Altair 22, 23, 24
Andromeda 16-17
astronomers 29, 32
Aquila (eagle) 24
binoculars 29
Cancer (crab) 6, 7, 8, 9
Canis Major (great dog) 14
Cassiopeia 16
Cepheus 16
Cetus 17
Chandra X-ray Observatory 31
Cygnus (swan) 25
Deneb 24-25
Flint Boys 13
galaxies 20-21, 22, 30
Hubble Space Telescope 30
Leo (lion) 6, 7, 9, 10
Lupus (wolf) 10
Milky Way 20, 22-23
North Star 27
Orion 12, 14, 15
Pegasus 6, 9, 17
Perseus 17
Pleiades 12
Sirius 14, 26, 28, 29, 32
Southern Cross 27
star maps 7, 32
Summer Triangle 24
Sun 4, 7, 18-19, 20, 24, 26
Taurus (bull) 10-11, 12
telescope 29, 30, 32
Ursa Major (great bear) 6, 9, 10
universe 21, 30, 32
Vega 22, 23, 24, 25
zodiac 7

 READERS

My name is

I have read this book

Date

Take a closer look at the night sky and discover the secrets of the stars!

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 ● Labels to introduce and reinforce vocabulary
	<p>Beginning to read</p> <ul style="list-style-type: none"> ● Word repetition, limited vocabulary, and simple sentences ● Picture dictionary boxes
	<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
	<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!

Jacket images Front (background): Zefa/Masterfile/Bill Brooks.

\$3.99 USA
\$5.99 Canada

Discover more at www.dk.com

