

Open your eyes to a world of discovery

LONDON, NEW YORK,
MELBOURNE, MUNICH, and DELHI

Written and edited by Carrie Love
and Lorrie Mack
Designed by Penny Lamprell,
Sadie Thomas, Tory Gordon-Harris,
and Clare Shedden
Publishing manager Susan Leonard
Managing art editor Rachael Foster
Picture researcher Liz Moore
Production Sarah Jenkins
DTP designer Ben Hung
Illustrator Andy Cooke
Jacket designer Mary Sandberg
Jacket editor Mariza O'Keeffe
Consultant Angus Konstam
US editor Margaret Parrish

Thank you to Murton Park, York, UK, for allowing us to take photos of their reconstruction of a Viking village.

First American Edition, 2007 Published in the United States by DK Publishing, Inc., 375 Hudson Street New York, New York 10014

07 08 09 10 10 9 8 7 6 5 4 3 2 1 ED507—05/07

Copyright © 2007 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.

ISBN 978-0-75662-906-9 (hardcover) ISBN 978-0-75662-907-6 (ALB)

Color reproduction by Colorscan, Singapore Printed and bound in Italy by L.E.G.O. Discover more at www.dk.com

Contents

4-5 Meet the Vikings 6-7 Ruling the sea 8-9 Daring discoveries 10-11 The Viking terror 12-13 Weapons and warriors 14-15 Living in a fort 16-17 Home life 18-19 Getting dressed 20-21 Viking jewelry 22-23 Living off the land 24-25 Making meals 26-27 Super skills

28-29 Trade and travel

> 30-31 Who's who?

32-33 Women and children

> 34-35 Fun and games

> > 36-37 Storytime

38-39

Legends and beliefs

40-41 Viking burials

42-43 Written in stone

44-45
The coming of Christianity

46-47 Glossary

48 Index and acknowledgments

Wherever the Vikings lived, experts have built reconstructions of their homes and farms, and people dress up as Vikings to re-create their way of life. To bring the Viking world alive, we have used pictures of these reconstructions in this book.

Meet the Vikings

Over a thousand years ago, from the 8th to the 11th centuries, the Vikings set out to explore and raid countries across the world. Vikings came from Scandinavia—Norway, Sweden, and Denmark.

Mystery man

The Vikings didn't paint or draw, but they were great carvers and modelers. This small silver head may be a god, a hero, or a warrior.

GREENLAND

ICELAND

ATLANTIC OCEAN

NORTH AMERICA

> and take an ocean voyage with the Vikings.

Follow the arrows

Exploring the world

In their fine ships, the Vikings explored, raided, and traded across Europe, Russia, and the Middle East.

They even got as far as Iceland, Greenland, and North America.

LABRADOR

NEWFOUNDLAND

Viking words

Viking: from *vikingr*, an old Norwegian word for "sea raider."

Thing: local assembly, where people could exchange ideas.

Karl, jarl, thrall: Free person, noble person, slave.

Skald: Composer of poems about kings and heroes.

Ruling the sea

The Vikings were skilled sailors. Their well-built warships and longships carried them on dangerous voyages through rough seas, hidden rocks, and jagged icebergs.

Versatile vessels

Viking longships—the longest and fastest Viking warships—were special as they could be rowed or sailed.
Vikings used the oars to row through rivers and coastal waters. The large sail helped them get through open waters.

Artist's impression of a Viking warship with a mythical beast as a figurehead.

Are we there yet?

The Vikings had no form of compass so they navigated by staying close to land when they could, or by using the Sun and stars to work out their position. The Vikings learned from experience and passed on information from one generation to the next. They had a good knowledge of fish, seabirds, wind, and wave patterns that helped them to steer in the right direction and survive at sea.

Daring discoveries

Land of ice

The Vikings discovered Iceland in 870 CE. The inner area of the land is hard to inhabit, with its mountains, glaciers, and active volcanoes. Settlements were built around the coast because it was green and fertile—by 930 CE many people lived there.

This was the site where the Althing (see page 31) met in Iceland.

What's in a name?

By choosing Greenland as the name for the snowy country he explored, Erik the Red encouraged people to move there. As a result, Vikings established two large settlements in areas that were good for farming. They raised sheep and cattle, but relied on seals and reindeer for food.

Statue in

Leif the

Viking ruins in Greenland

Reconstruction of a Viking settlement in L'Anse aux Meadows, Newfoundland (modern Canada).

A new world Leif the Lucky was the first European to set foot in North America. His Viking colony in Newfoundland is not just the oldest European settlement in the New World it's the only one.

Viking marauders were carved on this gravestone at Lindisfarne monastery.

Holy ruins

The monastery on the holy island of Lindisfarne (off northeast England) was raided repeatedly by Vikings who, in 793 CE, slaughtered the

monks and stole their

Paris under siege

This Victorian illustration brings to life a violent Viking attack on Paris in 865 CE,

treasures. Today, only on a called Ro called Ro called Ro Sweden by Vikings. In called Ro called Ro Sweden by Vikings. its ruins remain. led by a chieftain called Rollo. Viking longships were built to navigate shallow waters and land on flat shorelines. These coins date from the period of Viking rule in Ireland. Attack facts Some Vikings who raided northern France settled there. Victory in Ireland The area became known as The Vikings began to raid Ireland in 795 CE,

and by the 820s they had worked their way around the coast and moved inland. Dublin became first a base from which to attack the rest of the country, then a busy Viking center for trade with other lands.

- Normandy—"land of north men."
- One Viking band took 62 ships to Spain, Italy, and Africa.
- The Vikings first began to raid at the end of the eighth century.

Living in a fort

Around 980 ce, the Vikings built four large circular forts (Aggersborg, Fyrkat, Trelleborg, and Nonebakken) in Denmark. Historians think King Harald Bluetooth ordered their construction to show his rule and symbolize his power.

Adding on

Viking shields were made from wood with metal or leather rims.

The mighty sword

At Trelleborg, people reenact scenes from Viking life. Here, warriors use swords for fierce hand-to-hand combat. Real Vikings gave their weapons names like "leg-biter" or "killer." Those who were wealthy had their swords decorated on the hilt (handle).

Hard at work

The most

At Fyrkat fort, two longhouses were used as "smithies"—workshops where smiths made weapons and jewelry from iron, silver,

Viking forts also had carpentry workshops.

Wild walls

Some Viking houses had a traditional wattle-and-daub construction.

The woven branches that form the basic structure are called wattle.

Daub, a mixture of clay and dung, coated the wattle to seal it.

The basic plan

Most Viking houses had a single central living room. People sat and slept on raised platforms lining the walls. This reconstruction is partly finished—the wattle is in place, but not the daub.

Ninth-century bronze key found in Denmark

Lock it up

Vikings didn't have much furniture, but they kept their valuables in locked chests. Keys were symbols of responsibility.

The hearth of the home

Vikings ate, drank, and socialized around a raised stone hearth on the stamped dirt floor. The fire was needed for warmth, for cooking, and for light.

Viking jewelry

Viking men and women loved jewelry they wore rings, brooches, bracelets, and necklaces. The poor made their jewelry from bronze, pewter, or bone, whereas the rich used silver and gold.

Followers of fashion

Vikings tended to adapt designs from other countries. This huge

Images from mythology often decorate Viking jewelry. This etched pendant takes its shape from Thor's hammer.

Shining symbols

- Vikings displayed their status with the jewelry they wore.
- Kings rewarded successful raiders with precious jewelry.
- Valuables were buried underground in hoards. The largest ever found contained 90 lb (40 kg) of silver.

Practical purposes

Vikings didn't have buttons or zippers everything that couldn't be tied or belted was fastened with a pin or a brooch.

Hoop and heart detailing were added using twisted gold wire and filled in with extra blobs of the precious metal.

Vikings used leather to make shoes, belts, and clothing. Warriors had leather shirts, leather sheaths for their knives, and leather quivers to

hold their arrows.

How much?

Small scales like these were used throughout the Viking world to weigh silver and other precious metals.

Before coins were used, goods were bought with hack silver.

Set of trader's scales from Sweden.

Getting around

Viking traders bought

The Vikings navigated Russian rivers in boats they carried overland. The rivers were full of rocks and rapids that made traveling difficult, so many people died on these trips.

29

A piece of hack

Vikings created "hack silver" by chopping up jewelry and bars of silver. The weight was often more important to the Vikings than the way the silver looked.

Goods in return

Coins were in use only during the later Viking age. Before that, goods were bought with pieces of silver, or traded directly for other goods of similar value. Coins were made in large quantities under King Harald Bluetooth in 975 CE.

Who's who?

In Viking communities, there were three classes of people. At the lowest level were slaves, who were owned by other people. In the middle were freemen, and at the top were the rich nobles, who had lots of land and many servants.

Slaves

Thralls (slaves) were usually captured in other countries. Female slaves cooked, weaved, and ground grain. Male *thralls* did hard labor in the fields. Slaves could be freed by their owners or they could buy their own freedom.

What is a Thing?

Local assemblies met at a Thing to discuss laws and sort out problems. This stream runs through the site of the Althing in Iceland, where the governing assembly met once a year. Rich nobles and freemen could all have their say at a Thing. Toward the end of the Viking age Norway, Denmark, and Sweden had their own kings so Things were no longer held.

The house of a noble man

The *jarl* class included kings and nobles who could afford large and luxurious homes. Richer Vikings had furniture such as chairs and beds; nobles even had fine tablecloths. The wealthy used imported pottery and pitchers.

of feathers.

Rags to riches

- Thralls were neck collars to show they weren't free. Female slaves had to keep their hair cut short.
- Nobles used decorated pottery, knives, and spoons.
- "Hundred" was the name for the area governed by a Thing.

Fun and games

Vikings enjoyed themselves as much as we do. They held great feasts, where they played music, danced, and told stories. In the summer, they went swimming, fishing, and boating, and when winter came, they took to their skates, skis, and sleds. Danish

Winter games

People have been skiing in Norway for at least 5,000 years.

Many winter sports that Vikings engaged in were the same as today. "Ski" is a Norwegian word.

This Viking game was called Nine Men's Morris.

Board games

Vikings played games scratched onto wood, stone, or leather. Pieces of bone or broken crockery were used as counters. Some boards were more elaborate, with decorative carved pieces.

Vikings called ice skates "ice legs." To make them they tied an animal bone to the bottom of a leather boot.

Having fun

- Ball games were also popular. Some were a bit like hockey, but they were usually played with a wooden ball.
- Vikings liked to swim and would compete to see who could stay under water for the longest time.

This 12th-century Swedish tapestry depicts Odin, Thor, and Frey.

Legends and beliefs

Before Christianity arrived, Vikings believed in gods like Odin (father of the gods), Thor (god of thunder), and Frey (god of fertility). People made lots of figures of their gods, they worshipped them outdoors, and they passed their beliefs down from one generation to the next.

Vikings worshipped at the Godafoss waterfall in Iceland (below). Its name means "waterfall of the gods."

Going to glory

Vikings called their heaven Valhalla. The engraving on this stone shows a warrior hero entering in triumph.

THE NOT-SO-FRIENDLY GIANT

According to myth, a giant named Thrym stole Thor's hammer and would only give it back if he could marry the goddess Freyja. Thor agreed, then dressed up as Freyja for the wedding. When Thrym used the hammer to bless the bride, Thor grabbed it and killed Thrym and all the other giants there.

Loving gods

Vikings called on Frey to bless their marriages. Legends tell that his sister Freyja, goddess of love and beauty, married the mysterious god Od, who disappeared soon after. She cried for him and her tears turned to gold.

Supreme being

The great god Odin was responsible for mystery, poetry, wisdom, and war.
All those who died in battle were believed to become sons of Odin.

Bridle finery This section of a horse's

bridle was found in the grave of a rich man.

In honor

This monument at Jelling, Denmark, was built by King Harald Bluetooth as a memorial to his parents (see page 42).

Engraved silver cup found near the Jelling burial mound

Ships of stone

Poor Vikings were never buried in ships, but many decorated their grave sites with raised stones laid out in the shape of a ship.

Written in stone

Unlike other ancient cultures, the Vikings didn't write on paper, or on anything that was like paper. Almost all their pictures and records were carved in stone, or sometimes in wood. The letters in their alphabet (called runes) were straight

Timeless shapes Using simple tools and specialist knowledge and skill, a present-day stone cutter attempts to recreate an elaborately carved Viking monument.

and simple, so they could be carved easily.

> Ribbon shapes form a border around the carved inscription.

stone displays one of the two sides with carved pictures: this one shows mythical beasts.

This reconstruction of the Jelling

The pictures would originally have been brightly painted.

Viking

graffiti

During his travels through Greece, a Viking traveler carved runes on this stone lion in the Greek port of Piraeus.

Raised by King Harald
Bluetooth as a
monument to his
parents, this great
stone is at the royal
burial site of Jelling in
Denmark. One of the
three sides of the stone
is covered in runes.

Hammers and crosses

An enterprising craftsman used one mold to make Thor's hammer and the Christian cross. Many Christian Vikings held onto a belief in Thor as a kind of religious backup.

Christian cross

Early Easter eggs

This beautifully decorated egg represents Christ's resurrection from the grave. It may have been brought to the Vikings in Sweden by Russian missionaries.

Resurrection egg made in Russia

Saint Ansgar

These carvings found in a church in Sweden show Saint Ansgar bringing Christianity to Scandinavia. He was invited by the Swedish king Björn to set up a church.

Crucifix carved from oak and gilded with copper

Kings and Christianity

In Norway, King Olaf II Haraldsson made his people adopt Christian beliefs. He saw Christianity as a way of strengthening his control of the kingdom by emphasizing the rule of law rather than the power of the sword.

Christ the King

Christ is shown as a king with a crown in this Danish representation of the crucifixion.
Only Christ's hands are nailed to the cross and he looks victorious.

Glossary

Here are the meanings of some words that are useful to know when you're learning about Vikings.

baldric leather strap worn across the body to hold a sword.

barbarian coarse, wild, or uncultured person. Vikings were thought to be barbarians.

boss knob or stud that sticks out. Viking shields had bosses.

bow prow (or front) of a ship (opposite of **stern**).

casket small box or chest, often decorated, that holds valuables or religious relics.

cauldron large iron or stone cooking pot that Vikings hung over a fire.

chain mail flexible, protective armor made from tiny iron rings linked together almost like knitting.

daub clay or dung plastered over wattle to make walls or fences.

figurehead ornamental carving on the prow of a ship.

fjord long, thin, finger-shaped body of water that extends inland from an ocean or sea, often between high cliffs.

futhark a basic early Scandinavian alphabet named after its first six letters. (see also rune)

guard metal collar between the blade of a sword and its handle that protects the user's hand.

hack silver chopped-up pieces of jewelry and coins that were used as money.

hilt the handle of a sword or a dagger.

hneftafl Viking game played with wooden counters on a wooden or leather board.

hoard stash of buried Viking treasure, which could include jewelry, coins, or anything else made from precious metal.

hull body or frame of a ship.

jarl earl, noble, or chieftain; one of the three classes in Viking society. (see also karl, thrall)

karl freeman (not slave); largest of the three classes in Viking society. (see also jarl, thrall)

keel long section of wood that extends along the base of a ship from prow to stern. A ship's framework is built on its keel.

longship ship powered by lines of rowers as well as by one rectangular sail.

mast wooden or iron pole that supports a ship's sail.

missionary a person who tries to convert someone else to a different faith from the one they believe in.

New World mainly used to refer to North and South America, which were unfamiliar to ancient people.

niello black metallic compound of sulfur with silver, lead, or copper used for decoration in silver etc.

plunder to take goods by force. The Vikings plundered villages, farms, and churches wherever they traveled.

prow front section of a ship or boat (opposite of **stern**).

quern small round stone for grinding wheat into flour.

rampart mound of dirt and turf supported on a wooden framework. Ramparts were used for defense. rigging arrangement of a ship's mast, sails, rope, etc.

runes early Scandinavian letters based on Greek and Roman characters, but simplified to make them easier to carve.

skald Viking entertainer who wrote and recited stories in poetry form about kings, battles, and heroes.

sled flat surface on runners. People traveled on sleds, but they were also used to carry heavy loads.

smith someone who works with metal, such as a goldsmith, a silversmith, or a tinsmith. Blacksmiths work with iron.

spindle small rod with tapered ends used in spinning for twisting and winding yarn.

stave upright wooden plank, post, or log used in the construction of buildings.

stern rear section of a ship (opposite of **bow** or **prow**).

sternpost ornamental carving on the stern of a ship.

Thing local assembly. All freemen could express opinions at their Thing, and the people of every district had to obey its rules.

thrall Viking slave. A slave is a person who is owned by another person, usually for the purpose of doing some kind of work; one of the three classes in Viking society. (see also jarl, karl)

trefoil three-lobed shape that was popular in the design of Viking jewelry, particularly brooches.

wattle woven branches used to form the framework of wattleand-daub walls and fences. (see also daub)

Viking burial site in Sweden

axes 12, 15, 19

blacksmiths 5 Britain 29

carpenters 15, 26, 27 cattle 9, 23 children 32, 37 Christianity 40, 44-45

Denmark 4, 14, 31, 42, 45 Dublin 11

England 28 Erik the Red 8, 9

helmets 5, 12, 13, 19

farming 5, 22-23
Jarlshof 22
feasts 34, 35
figurehead 6, 7
fjords 7
forts 14
Fyrkat 14-15
Trelleborg 14-15
France 11
Frey 38-39
freeman (karl) 30, 32

Index

furniture 5, 16, 17, 26, 31, 40

glacier 9 gold 5, 15, 18, 20, 21, 36, 39 Greenland 8, 9, 28

Iceland 8, 9, 28, 31 Ireland 11

jarl (nobleman) 31 jewelry 5, 15, 20-21, 26, 28, 29, 38

King Harald Bluetooth 14, 29, 41, 42

King Olaf Haroldsson 45

Leif the Lucky 9 longships 6, 7, 11

metalwork 5, monasteries 5, 10, 11 Lindisfarne 11

Newfoundland 8, 9 North America 8, 9 Norway 8, 31, 36, 37, 44, 45

Odin 37, 38

quern 22

reindeer 9 runes 42, 43 runestones 33 Russia 5, 28, 29

St. Ansgar 45
Scandinavia 4, 36, 43, 45
ships 5, 6, 7, 26, 41
Oseberg, 40, 41
silver 28, 29
skalds 35, 37
skiing 34
slave (thrall) 10, 30
31, 33
smiths 15, 27
Stockholm 7
Sweden 4, 11, 31, 45

Thing 4, 31 Thor 20, 38-39, 45 Tyr 12

Ullr 34

warriors 4, 12, 13, 15, 19, 26 wattle and daub 17

Acknowledgments

Dorling Kindersley would like to thank:

Dave Thirlwall at the Murton Park Viking village, York, UK; Alicia Anderson, Max Bongart, Dave Elliott, Jill Moore, Duncan Morris-Metcalf, Victoria Midda, Kay Newman, Rebbecca Pateman, Susan Rawlings, Rebecca and Sophie Scott, John and Fenn Lomax Shulver, Doreen and Peter Smith, Mick Suffolk, Andrew, Fayth, Kerri, and Wyatt Thomas, Bruce Tordoff, Paulina and Stanislaw Wdowczyk, Jane Wheatley, and Alison Wood for modelling; Andy Cooke for artwork; Iorwerth Watkins for cartography; Hedi Gutt and Siamak Tannazi for photographic assistance; and Anna and Martin Edmondson for location assistance. DK would also like to thank Fleur Star and Caroline Bingham for proofreading.

Picture credits

Freyja 39

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: Daniel Bergmann 38-39 (background); Mandy Collins 12-13br; Danita Delimont 37t; Bernie Epstein 7tr; David R Frazier 23t; Les Gibbon 22cr; Leslie Garland Picture Library 43br; Mary Evans Picture Library 45bl; David Muenker 17cl; Kari Niemeläinen 15tr, 30bl, 35br; Nordic Photos 2-3; Pixonnet. com 42ca; Robert Harding Picture Library 9tc, 40tr; Stefan Sollfors 42-43t; Doug Steley 37bl; Visual Arts Library 38bl; Archeon.nl: 27; Jon Arnold: Walter Bibikow 46-47; The Bridgeman Art Library: Bibliotheque des Arts Decoratifs, Paris, France / Archives Charmet 29tr; National Museum of Scotland 28c; Danny Cambré: 32tc; Dick Clark: Dick Clark 26bc; Corbis: Stefano Bianchetti 11tr; Christophe Boisvieux 41r; Wolfgang Kaehler 16t; Charles & Josette

Lenars 32bc; Buddy Mays 28l; Ted Spiegel 8tl, 10tl, 31t; Stapleton Collection 45tr; Werner Forman 9cr, 36b, 37br, 37cra, 38t; DK Images: British Museum, London 15cra, 21cb, 21crb, 23cr, 24clb, 29cla, 29clb, 29tl, 48t; Danish National Museum 12bl, 12clb, 13tl, 17cr, 20bl, 20c, 21bl, 21tl, 24bl, 31cl, 34ca, 38cr, 41bl, 42cr, 43ca, 43clb, 45bc; Natural History Museum, London 25tc; Roskilde Viking Ships Museum, Denmark 7cla; Statens Historiska Museum, Stockholm 4tl, 20tr, 29bc, 31cr, 35bl, 35cl, 39c, 39l, 41tl, 45cl; Universitetets kulturhistoriske museer/Vikingskipshuset 7tc; Universitets Oldsaksamling, Oslo 26cl, 31bc, 36t, 40cr, 40l; Yorkshire Museum 22tl, 26cr, 34cra, 34crb; Flickr. com: Brian Butler 9br; Stefan Chivers 9cl; Michel Craipeau 7clb; Gunnar Danielson 17tr; Gisele Hannemyr 14-15br; D Prior 15tl; Hans Splinter 23bc, 26bl, 33b; Grant Way 21r; Fotevikens Museum, Sweden: 35tl; Getty Images: AFP 10-11bc; Walter Bibikow 7br; Per Breiehagen 34 (background); Sisse Brimberg 24tl; Robert Harding World Imagery 10c; Hulton Archive 40br; National Geographic / Ted Spiegel 6b; Nordic Photos 4bc; Jochem Wijnands 48 (background); Carrie Love: 5br, 15br, 16b, 17br, 17tc, 17tl, 18br, 18c, 18l, 19r, 22cb, 29bl, 30cr, 30-31, 32br, 32tr, 33c, 33tr; PBase: Jim Lanyon 35bc; Reuters: Kieran Doherty 1; Scanpix Denmark: 14c; Still Pictures: Markus Dlouhy 31bl; Thomas Haertrich 18cr, 33tl; TopFoto.co.uk: 30t; The British Library 6t; The British Museum 10tr; Firth 24-25b; Gary Waidson: 15cl, 35tr; Gary Waidson 26tl; Werner Forman Archive: 44b, 45r; British Museum London 11bc, 11bl; National Museum, Copenhagen 45tl; Statens Historiska Museet, Stockholm 11br, 39br; Wikipedia, The Free Encyclopedia: Árni Magnússon Institute, Iceland 34bl; Casiopeia 41cl; York Archaeological Trust: 28cb

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

Viking

Fearsome and bloodthirsty warriors or brave adventurers who explored the world?

Meet the "Norsemen" and find out about their epic voyages, special festivals, and daily lives. Discover how the Vikings became the scourge of Europe, and how they influence the way we live today.

Packed with facts, accessible text, and dramatic, atmospheric photography, Eye Wonders are the perfect educational start for young children.

Consultant Angus Kostam is a specialist in Viking history, with degrees in both history and archeology, and the author of more than a dozen books. Born in Scotland's Orkney Islands, whose population is descended largely from Vikings, he takes a very personal interest in his subject.

Other titles in the series:

Arctic and Antarctic • Big Cats • Birds • Bugs • Castle and Knight
Desert • Dinosaur • Earth • Explorer • Forest • Human Body
Invention • Mammals • Ocean • Pirate • Plant • Pyramid
Rain Forest • Reptiles • Rivers and Lakes • Rocks and Minerals
Space • Volcano • Weather • Whales and Dolphins

\$9.99 USA \$12.99 Canada

Picture Library Ltd/David Lomax bc. Back: Getty Images: Altrendo Travel. Spine:

DK Images: Museum of London (axe). Statens Historiska Museum, Stockholm (necklace).

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