

GRAPHIC READERS

The TERROR TRAIL

by Stewart Ross
and Inklinc

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
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
Abraham Lincoln: Abogado, Líder,
Leyenda *en español*
Al Espacio: La Carrera a la Luna
en español
The X-Men School
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
Welcome to The Globe! The
Story of Shakespeare's Theater
Spooky Spinechillers
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
LEGO: Race for Survival
WCW: Going for Goldberg
WCW: Feel the Sting

WCW: Fit for the Title
WCW: Finishing Moves
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: The Flash's Book of Speed
JLA: Green Lantern's Book of
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 Armada: The Awakening
Transformers Armada: The Quest
Transformers Armada: The Unicron
Battles
Transformers Armada: The Uprising
Transformers Energon: Megatron Returns
Transformers Energon: Terrorcon Attack
Star Wars: Galactic Crisis
Los Asombrosos Poderes de Spider-Man
en español
La Historia de Spider-Man *en español*
Graphic Readers: Curse of the Crocodile
God
Graphic Readers: Instruments of Death
Graphic Readers: The Price of Victory
Graphic Readers: The Terror Trail
Fantastic Four: Evil Adversaries

A Note to Parents and Teachers

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. 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

Editor Kate Simkins
Designers Cathy Tincknell
and John Kelly
Senior Editor Catherine Saunders
Brand Manager Lisa Lanzarini
Publishing Manager Simon Beecroft
Category Publisher Alex Allan
DTP Designer Hanna Ländin
Production Rochelle Talary

Reading Consultant
Maureen Fernandes

Published in Great Britain in 2007 by
Dorling Kindersley Limited,
80 Strand, London WC2R 0RL

Some material contained in this book was previously published in
2005 in *Tales of the Dead: Ancient Rome*.

07 08 09 10 10 9 8 7 6 5 4 3 2 1

Copyright © 2007 Dorling Kindersley Limited

All rights reserved. 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.

A CIP record for this book is available from the British Library.

ISBN: 978-1-40531-841-9

High-res workflow proofed by Media Development
and Printing Ltd, UK.

Design and digital artworking by John Kelly and Cathy Tincknell.
Printed and bound in China by L. Rex Printing Co. Ltd.

All artwork by Inlink except the illustrations of the fort on page 42,
the villa on pages 44–45 and the Colosseum on page 47
by Richard Bonson.

Discover more at
www.dk.com

Contents

The Terror Trail	4
Map and timeline	42
Glossary	42

READERS

The TERROR TRAIL

Written by Stewart Ross
Illustrated by Inklinc

THE TERROR TRAIL

Sabina and Publius's story takes place nearly 2,000 years ago at the time of the Roman Empire. It is the year 145 CE and Antoninus Pius is emperor. Rome has conquered many lands. Antoninus Pius and the powerful Roman army are determined to stop any rebellions, such as those occurring in North Africa. Turn to page 42 to see a map and timeline, and then let the story begin....

"MY NAME IS SABINA and this is my brother Publius. I am 11 years old and my brother is a year younger. Publius and I enjoy riding horses and like to race each other. I usually win! We live in Mauretania in North Africa with our father Juba. His time as a foreign soldier in the Roman army is just ending, and he is to be rewarded by becoming a citizen of Rome. But our hopes of a quiet life with father seem over. We have just heard that the mighty Roman army is marching on our village...."

THE ROMAN FORT
AT SITIFIS,
MAURETANIA.

YOU HAVE SERVED
ROME WELL, JUBA.

YOUR CITIZENSHIP IS
WELL DESERVED.

AS IS YOUR PLACE IN
THE SENATE, HORTALUS.

...BUT THE FIGHTING CONTINUES HERE IN MAURETANIA.

ROMAN ATTACKS ON REBELS ARE GETTING HARSHER.

YOUR CHILDREN LIVE IN A VILLAGE NEARBY DON'T THEY, JUBA?

OUR TIME IN THE ROMAN ARMY MAY BE AT AN END...

YES, SABINA AND PUBLIUS.

I WARN YOU, JUBA, AS A FRIEND, GET THEM OUT OF HERE—FAST!

LET ME THROUGH!
EMERGENCY!

THANK GOODNESS.
I'M NOT TOO LATE!

IT'S FATHER!

RACE YOU
TO HIM!

BUT FATHER LOOKED WORRIED.

THE ROMANS ARE COMING...

...TO DESTROY THE VILLAGE!

WE'VE VERY LITTLE TIME.

LISTEN, CHILDREN. I'M A CITIZEN OF ROME NOW.

I'LL TALK TO THEIR COMMANDER.

HE'LL LISTEN TO A FELLOW ROMAN.

WHATEVER HAPPENS, ROME WILL PROTECT US!

HAIL! IN THE NAME OF ROME...

FATHER RODE BRAVELY TOWARD THE ROMANS...

READY!

TAKE AIM!

SHOOT!

URGHHH!

Roman soldiers carried banners with metal eagles on top into battle.

THEY'VE SHOT
JUBA!

FATHER!

CHILDREN, GET
INSIDE!

WE RAN FOR
OUR LIVES!

OUTSIDE THE
BATTLE RAGED.

OUR PEOPLE FOUGHT
BRAVELY...

...BUT THE ROMANS WERE INVINCIBLE.

WHAT HAVE WE HERE?

NO BARBARIAN REBELS MUST ESCAPE.

ORDERS ARE ORDERS!

OUR FATHER IS JUBA, A ROMAN CITIZEN.

SO WHAT!

YOU'LL JOIN THE OTHER PRISONERS!

OUR VILLAGE WAS BURNED TO THE GROUND.

WE WERE BOUND AND LED AWAY.

THEN LOADED ONTO A SHIP.

NO LONGER FREE BUT...

...SLAVES!

ALL WE HAD NOW WERE TEARS...

...AND MEMORIES OF HOME...

...AND OF FATHER...

...LYING DEAD ON A BATTLEFIELD.

THE SHIP TOOK US TO ITALY.

OUR GUARDS WERE FAIR BUT VERY STRICT.

FOOD BREAK!

WE'LL CAMP HERE FOR THE NIGHT. DON'T EVEN THINK ABOUT ESCAPING!

WE'LL SEE ABOUT THAT!

SSHH!

LATER THAT NIGHT,
ONE BOY SAW HIS
CHANCE TO ESCAPE...

PSSST!

PUBLIUS,
WAKE UP!

YOU'VE PICKED
YOUR LOCK!

MY DAD IS A
METALWORKER.

I'LL DO
YOURS, TOO.

BROTHER, NO!
IT'S TOO RISKY!

THE BOY JUST
LAUGHED AND
SLIPPED AWAY.

MEANWHILE, BACK IN MAURETANIA...

I MUST LOOK FOR MY CHILDREN!

GOODBYE, JUBA! GOOD LUCK!

IN ROME, PUBLIUS AND I WERE DISPLAYED AT A SLAVE MARKET.

OUR FATHER WAS A ROMAN CITIZEN!

SHUT UP, SLAVE!

PUBLIUS TRIED TO DEFEND ME AGAINST THE SLAVE DEALER, BRUTUS...

...AND FELT THE STING OF HIS WHIP.

OW!

WE DECIDED IT WAS BEST NOT TO MENTION FATHER AGAIN.

NO ONE BELIEVED US ANYWAY.

WE HAD BEEN BOUGHT BY A RICH NOBLE WHO OWNED A VILLA OUTSIDE THE CITY.

I'M DRUSILLA, THE HOUSEKEEPER.

WELCOME, CHILDREN!

HAVING ONCE BEEN A SLAVE HERSELF...

...DRUSILLA TOOK PITY ON US.

SHE SEEMS OK.

WE WERE REALLY LONELY AT FIRST.

THEY WORKED US HARD.

PUBLI US AS A STABLE LAD...

...AND ME AS A HOUSEMAID.

WE SOON GOT USED TO THE ROUTINE.

BY DAY, WE WERE TOO BUSY TO THINK ABOUT HOME.

BUT AT NIGHT, WE MISSED FATHER TERRIBLY.

WE DIDN'T KNOW HE WAS STILL ALIVE...

...AND SEARCHING FOR US!

HAVE YOU SEEN ANY SLAVES FROM AFRICA?

SOME CAME PAST ABOUT A MONTH AGO.

THEY WERE HEADING FOR ROME.

M P CAES
TAE HADRI
ANTONINO
AVG P B PP
VEXILLATI VS

DRUSILLA WAS KIND AND WE HAD ENOUGH TO EAT.

WE JUST HAD TO KEEP OUT OF THE WAY OF THE OWNER'S ROWDY SONS.

ONE DAY, THE OWNER ARRIVED TO CHECK ON HIS ESTATE.

A NEW SLAVE?

ARE YOU OK, PUBLIUS?

YES, MASTER, AND HIS SISTER, TOO.

I'M HERE TO CHECK ON MY BOYS' EDUCATION.

THE NEXT DAY, THE MASTER'S BOYS WERE AT THEIR LESSONS.

HADRIAN, WHAT IS A NOBLE'S FINEST QUALITY?

DIGNITY, PROFESSOR. IT...ER...WINS RESPECT.

HADRIAN TREATED US WELL—UNLIKE HIS BROTHER...

PRECISELY!

AND REMEMBER, DIGNITY IS HARD TO WIN...

...BUT EASILY LOST.

OOOFFFF!

ARE YOU OK?

WHAT ARE YOU DOING, HADRIAN?

A NOBLE NEVER STOOPS FOR A MERE SLAVE!

I'M GOING TO GET RID OF THAT SLAVE GIRL!

THAT NIGHT...

...I KNEW DEATH WAS THE PUNISHMENT FOR RUNAWAY SLAVES...

QUIET, MY BEAUTY!

...BUT I COULDN'T LET THEM PART ME FROM PUBLI US.

WE RODE ALL NIGHT.

THEN, JUST AS WE WERE NEARING ROME...

WHAT'S THAT AHEAD?!

LOOK OUT!

RUNAWAY HORSE!

PERHAPS WE CAN HELP!

QUICK, AFTER IT!

GRAB THE REINS!

WOAH! STEADY!
IT'S ALL RIGHT!!

THANK YOU!

WE'RE FROM A CHARIOT-RACING TEAM—THE BLUES.

YOU RIDE WELL!

HE OFFERED US WORK AS STABLE HANDS.

LATER THAT DAY, WE WERE IN ROME AGAIN.

WE FOLLOWED THE BLUES TO THEIR STABLES.

NOW, HOW DID THOSE TWO GET HERE?

COME ON, BOY!

BUT SUDDENLY...

MMMMMPHHH!

HERE THEY ARE, BRUTUS!

ESCAPED, EH?

DON'T TRY TO DENY IT!

YOU KNOW DEATH IS THE FATE OF RUNAWAY SLAVES!

I INSTEAD OF KILLING US,
BRUTUS SOLD US TO
A LAUNDRY OWNER.

I WASHED
TOGAS ALL DAY.

PUBLIUS WORKED
BLEACHING CLOTHES.

THE FUMES WERE
POISONOUS.

PUBLIUS OFTEN
PASSED OUT.

OI! YOU
SCUM!

THE OVERSEER
WAS MERCILESS.

HE WOULD HAVE
BEATEN US...

..BUT THE LAUNDRY OWNER
DIDN'T ALLOW CRUELTY.

WE SLEPT AT THE LAUNDRY.

THEN, ONE NIGHT WE WERE WOKEN BY A STRANGE SOUND.

IT'S THE OVERSEER!
HE'S A THIEF!

BUT NEXT MORNING,
THE OVERSEER BLAMED ME.

NO! IT WAS HIM!
HE'S A THIEF! LOOK!

BUT... I CAN EXPLAIN!

OVERSEER,
I TRUSTED YOU.

LEAVE AND NEVER
COME BACK!

YOU'RE UNDER
ARREST!

BUT LATER, THE
OVERSEER RETURNED
WITH SOME GUARDS.

BUT...WHAT
FOR?

YOUR OVERSEER INFORMS
US THAT YOU REFUSE TO
PRAY TO THE EMPEROR.

THE OVERSEER HAD
HIS REVENGE.

MEANWHILE, FATHER HAD TRACKED DOWN THE SLAVE DEALER, BRUTUS, TO THE BATHS.

BRUTUS, THE SLAVE DEALER?

WHO ARE YOU?

I AM JUBA, A ROMAN CITIZEN FROM MAURETANIA.

I BELIEVE YOU SOLD MY CHILDREN.

I DON'T KNOW WHAT YOU'RE TALKING ABOUT.

NOW, GET LOST!

I WARN YOU, BRUTUS - I HAVE POWERFUL FRIENDS.

LIKE WHO?

SENATOR HORTALUS!

I SEE... AND HAVE YOU SPOKEN TO HIM ABOUT THIS?

NOT YET, BUT I WILL.

YOU'LL BE HEARING FROM ME!

HE'S GOT TO BE STOPPED!

THAT'S HIM!

CRACK!

PUT HIM IN THE CART!

BRUTUS HAS GOT PLANS FOR HIM!

WHAT ABOUT HIS DOCUMENTS?

HE WON'T NEED THEM...

...WHERE HE'S GOING!

WE WERE BROUGHT BEFORE
A MAGISTRATE.

OUR OWNER WAS A CHRISTIAN.
HE WAS SENTENCED TO DEATH
FOR TREASON.

HIS SLAVES WERE SENT TO
THE COLOSSEUM.

WE WERE TO BE
ARENA SLAVES, THE
WORST JOB IN ROME!

AFTER THE GLADIATOR
FIGHTS...

...WE CLEANED UP.

GET A MOVE ON!
THE PRISONERS
ARE ON NEXT!

WE WERE NO
BETTER THAN THE
ARENA BEASTS...

...WAITING FOR DEATH.

WE WISHED FATHER
WAS ALIVE...

...TO SAVE US!

BRUTUS!

YOU'LL NEVER GET AWAY WITH THIS!

HERE'S THE MONEY.

MAKE SURE HE'S ON THE NOON EXECUTION LIST!

IT'S THE PRISONERS FOR EXECUTION!

POOR WRETCHES!

THEN, AMONG THE CONDEMNED WE SAW...

...FATHER!

HOW CAN FATHER HAVE BEEN CONDEMNED TO DEATH?

WE MUST HELP...

SSSHH!

WE'VE GOT TO THINK FAST!

I'LL SAVE HIM!

NO, I'VE GOT AN IDEA!

READY?...HEAVE!

COME ON!

IT'S MOVING!!

WE HAD OPENED
THE LIONS' CAGE.

THE LIONS RAN
TOWARD THE ARENA.

WHAT...?!!

LOOK
OUT!

AARGHHH!

PUBLI US RUSHED TO
TRY TO SAVE FATHER.

PUBLI US?!!

OH, MY SON!
MY SON!

BUT OUR PLAN DIDN'T WORK.

MORE GUARDS ARRIVED AND KILLED THE LIONS.

THEY GRABBED FATHER.

RUN, CHILDREN, RUN!

THE GUARDS SEIZED US, TOO.

GET OFF!

THEY MARCHED US INTO THE ARENA.

WE THOUGHT WE WOULD DIE A HORRIBLE DEATH.

COURAGE, CHILDREN!

IS THIS PART OF THE GAMES, HORTALUS?

WHAT DO YOU MEAN, SIRE?

PREPARE YOURSELVES FOR DEATH!

OUR FATE WAS IN THE EMPEROR'S HANDS!

STOP! I AM A ROMAN CITIZEN!

BY THE GODS! IT'S...

...JUBA!

EXCUSE ME, SIRE,
BUT HE'S TELLING
THE TRUTH!

JUBA,
MY FRIEND!

HORTALUS!

HOW DID THIS
HAPPEN?

IT WAS BRUTUS,
THE SLAVE DEALER...

WE WILL
FIND HIM!

LATER...

...BRUTUS PAID FOR HIS CRIMES IN THE ARENA!

HE MET THE END HE HAD PLANNED FOR FATHER.

NO!!!

WE WERE FINALLY TOGETHER AGAIN, AS A FAMILY.

THE END

King Menes unites Egypt

c. 3100

Beginning of Greek civilization

c. 1400

Traditional date for the founding of Rome

753

3000 BCE (BEFORE COMMON ERA)

2000 BCE

1000 BCE

ANCIENT ROME

The Roman civilization began in the city of Rome in central Italy. The city was surrounded by fertile farmland and became rich and powerful. Rome built up a huge army and began conquering other lands. These lands became part of the Roman Empire, which was at its most powerful in the second century CE.

GLOSSARY

Roman forts were like small towns

FORT

PAGE 5

The Romans built huge, fortified camps along their frontiers. The job of the soldiers who lived in the forts was to keep invaders out and to make sure the local people were obeying Roman laws.

Stone walls were up to 6 feet (2 meters) thick

Augustus becomes first Roman emperor

27

Rome invaded by barbarians

410

Columbus sails to America

1492

US astronauts land on the Moon

1969

TIMELINE

1^{CE}
(COMMON ERA)

1000^{CE}

2000^{CE}

YOU ARE HERE

CITIZENSHIP

PAGE 5

A Roman citizen had many rights and freedoms. Most citizens were born in Rome and were descended from Romans. Some foreigners, such as Juba, from countries conquered by Rome were given citizenship after serving in the army.

SENATE

PAGE 5

The Senate was a kind of parliament where noblemen met to discuss important issues and run the Empire.

ROMAN ARMY

PAGE 6

Male citizens of Rome had to serve in the army for 25 or 26 years. Most were legionary soldiers.

A legionary soldier

REBELS

PAGE 6

The Romans conquered many lands. The people from those lands who rose up against Roman rule were called rebels by the Romans.

A rebel warrior from Britain

COMMANDER

PAGE 8

The Roman army was made up of legions, each containing 5,500 men, most of whom were legionary soldiers. Each legion had a commander, or leader, called a *legatus*. He took his orders directly from the emperor.

INVINCIBLE

PAGE 11

“Invincible” means “unbeatable.” The Roman army was so powerful that for a long time it was almost impossible to beat.

BARBARIAN

PAGE 11

The Romans believed that the foreigners living outside the Roman Empire were uncivilized people. They called them barbarians.

A barbarian from Germany

SHIP

PAGE 12

Roman ships transported goods, soldiers, and slaves around the Empire. The Mediterranean Sea linked Italy to other parts of Europe as well as North Africa and Asia.

SLAVES

PAGE 12

Prisoners of war from foreign lands like Publius and Sabina were often taken

back to Rome to be sold as slaves. Slaves were people owned by Roman citizens or the Empire. They worked hard, usually for no pay, and had no rights. A few slaves eventually gained their freedom.

SLAVE MARKET

PAGE 17

Slaves were taken to the market to be sold by dealers—people like Brutus, who made money from buying and selling slaves. Slaves could be expensive, so buyers checked them over carefully to make sure there was nothing wrong with them!

A Roman classroom for older boys. Girls were not usually educated after the age of 11

This country villa is at the center of a farming estate

VILLA

PAGE 18

A Roman villa was a large country house built around a courtyard. Villas were owned by wealthy Romans as places of relaxation.

EDUCATION

PAGE 21

In Ancient Rome, only rich families could afford to send their children to school. Boys were usually given more education than girls. Lessons included reading, writing, oratory (speaking in public), and arithmetic.

Greek schoolmaster—the Greeks were respected as the most learned people in the Empire

Boy practicing oratory

Some villas even had their own pools

Slaves worked in the house and on the farm

The noble Roman family stayed in luxurious rooms in the villa

DIGNITY PAGE 22

The boys' teacher is probably a Greek slave. He is teaching them some of the ideas that Romans had about how to behave. Dignity, which means behaving in a way that will gain the respect of others, was an important quality.

CHARIOT-RACING TEAM PAGE 25

Chariot racing was the oldest and most popular Roman entertainment. The chariots were light, two-wheeled carriages pulled by four horses that raced each other around a track.

THE BLUES PAGE 25

By Publius and Sabina's time, there were four famous chariot-racing teams identified by the colors they wore: red, blue, white, and green.

TOGAS PAGE 27

Roman men wore loose outer garments called togas. They were made of cotton or silk.

The Red chariot-racing team

The Blue chariot-racing team

OVERSEER**PAGE 27**

A person who watches over and directs the work of others.

Some Roman gods and goddesses

PRAY TO THE EMPEROR PAGE 29

The Romans worshipped many gods and goddesses. The Emperor was also believed to be a god, and Romans were expected to pray to him, too.

REVENGE**PAGE 29**

Revenge is to do harm to someone in return for the harm that they have done to you. The overseer gets revenge on his master for being fired by him.

BATHS**PAGE 30**

Most Roman towns had public baths where men and women could wash and relax.

DOCUMENTS**PAGE 32**

Romans carried written documents that identified them as citizens.

MAGISTRATE**PAGE 33**

Roman law had strict rules that citizens had to obey. Most crimes were dealt with by officials called magistrates, who decided on the punishment.

CHRISTIAN**PAGE 33**

A Christian believed in the teachings of Jesus Christ, who died around 30 CE. For a while, Christians were put to death for refusing to worship the Emperor, but eventually Christianity became the main religion of the Roman Empire.

A Christian ceremony

Men and women bathed at different times

A soldier being put to death for treason

TREASON

PAGE 33

Treason was the serious crime of harming the Empire and was punished by death. Soldiers who committed treason were beheaded, which the Romans thought was a merciful death.

COLOSSEUM

PAGE 33

The Colosseum in Rome was a big stadium that seated around 50,000 spectators. They watched the entertainment, which included gladiator fights and animal fights.

Under the arena floor, there were rooms used for storing scenery, weapons, armor, and even dead bodies

Arena floor

The audience sat in rows of seats

Don't miss...

THE PRICE OF VICTORY
An exciting story of rivalry
and sabotage at
the Olympic Games.

INSTRUMENTS OF DEATH
A gripping story of intrigue
and death at the court of the
First Emperor of China.

**CURSE OF THE
CROCODILE GOD**
A terrifying tale of tomb
robbers in Ancient Egypt.

Travel back to Ancient Rome
and witness a tale of faith and
justice in the Colosseum.

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.

	Learning to read	<ul style="list-style-type: none"> • High-frequency words • Picture word strips • Labels to introduce and reinforce vocabulary
	Beginning to read	<ul style="list-style-type: none"> • Word repetition, limited vocabulary, and simple sentences • Picture dictionary boxes
	Beginning to read alone	<ul style="list-style-type: none"> • Longer sentences and increased vocabulary • Information boxes full of extra fun facts • Simple index
	Reading alone	<ul style="list-style-type: none"> • More complex sentence structure • Information boxes and alphabetical glossary • Comprehensive index
	Proficient readers	<ul style="list-style-type: none"> • Rich vocabulary and challenging sentence structure • Additional information and alphabetical glossary • Comprehensive index • Comic-book story to encourage reading • Map, timeline, and illustrated glossary • Information on the history behind the story

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

\$3.99 USA
\$4.99 Canada

Discover more at
www.dk.com

Printed in China

ISBN 978-0-7566-2569-6

9 780756 625696

5 0399