Selected World Wide Web Sites for:
ANNUAL EDITIONS: World History, Volume 1
Ninth Edition


Because Web sites often change their structure and content, the information listed may not always be available. We regularly monitor our links, however, sometimes we miss one. Submit a broken link to us if you find one and we will correct it.
We highly recommend that you review our Web site for expanded information and our other product lines. We are continually updating and adding links to our Web site in order to offer you the most usable and useful information that will support and expand the value of your Annual Editions. You can reach us at: http://www.mhcls.com/annualeditions/.
General Sources

History of Science, Technology, and Medicine

(http://echo.gmu.edu/center/)
A database of information on science, technology, and medicine with alphabetical listing of resources, this site has search features and multiple links.
Hyperhistory on Line

(http://www.hyperhistory.com)
At this Web site, click on “hyperhistory” and navigate through 3,000 years of world history. Links to important historical persons, events, and maps are also here.
International Network Information Systems at University of Texas

(http://inic.utexas.edu)
This gateway has pointers to international study sites for Africa, India, China, Japan, and many other countries.
Humanities Links

(http://www-sul.stanford.edu/depts/hasrg/)
Philosophical, cultural, and historical worldwide links, including archives, history sites, and an electronic library of full texts and documents are included on this Web site. The resources are useful for research in history and the humanities.
UNIT 1: Natural History and the Spread of Humankind
The Ancient World

(http://www.omnibusol.com/ancient.html)
The first part of this online book, The Amazing Ancient World of Western Civilization, begins with the dinosaurs and moves to Stonehenge.
Fossil Hominids

(http://www.talkorigins.org/faqs/homs)
Information and links concerning hominid fossils and paleoanthropology can be found on this page created by The Talk Origins Archive. Visit here to investigate the diversity of hominids.
The Origin and Evolution of Life

(http://cmex-www.arc.nasa.gov/VikingCD/Puzzle/EvoLife.htm)
This site contains NASA’s Planetary Biology Program, which is chartered to investigate the origin and evolution of life.
Peking Man

(http://www.talkorigins.org/faqs/homs/peking.html)
Compare Peking Man with Homo erectus on this site and view creationist arguments about Peking Man.
Talk-Origins

(http://www.talkorigins.org)
This is the site of a newsgroup devoted to debate on the biological and physical origins of the world. Many articles are archived here, and there are links to other Web sites. Be sure to click on “The Origin of Humankind,” a comprehensive source for students of human evolution, which has the latest news about new discoveries, a link to an exhibition of human prehistory, and links to many other related sites, including Yahoo’s creation/evolution material.
WWW-VL Prehistoric Web Index

(http://easyweb.easynet.co.uk/~aburnham/database/index.htm)
An index to prehistoric, megalithic, and ancient sites in Europe can be accessed on this site.
UNIT 2: The Beginnings of Culture, Agriculture, and Cities
Assyria-on-Line

(http://www.aina.org/aol)
All there is to know about ancient Assyria, including the epic of Gilgamesh and Hammurabi’s Code, can be found here.
Diotima: Women and Gender in the Ancient World

(http://www.stoa.org/diotima)
Historical information about women in the ancient world is available at this site, which also includes search possibilities.
Civilization of the Olmec

(http://loki.stockton.edu/~gilmorew/consorti/1bcenso.htm)
Robert Knaak is the curator of this complete Olmec site, which includes history and origins, achievements, and archaeological sites of this “hearth culture” of Central America, whose traditions have carried over through the centuries.
Oriental Institute

(http://www.etana.org/abzu)
Click on ABZU.htm in the index of the University of Chicago’s Oriental Institute for information about ancient Near East archaeology and a bibliographic reference on women in the areas covered.

UNIT 3: The Early Civilizations to 500 B.C.E.
Ancient City of Athens

(http://www.stoa.org/athens)
Look in the Index for images of ancient Athens as well as insights into Greek history and links to other Greek historical sites.
Exploring Ancient World Cultures 

(http://eawc.evansville.edu)
Eight ancient world cultures can be explored from this starting point. They include Ancient China, Egypt, India, Greece, Rome, Near East, Early Islam, and Medieval Europe.
Reeder’s Egypt Page

(http://www.egyptology.com/reeder)
Click on the tomb opening to reveal a wealth of historical and archaeological information about Egypt, including a tour of the tombs of Niankhkhnum and Khnumhotep.
UNIT 4: The Later Civilizations to 500 C.E.
Britannica.com: Scythian Art

(http://www.britannica.com/eb/article?eu=68148)
The Encyclopedia Britannica provides this description and information about Scythian art and culture.
The Institute of Egyptian Art and Archaeology

(http://www.memphis.edu/egypt/main.html)
This site offers an exhibit of artifacts, a color tour of Egypt, and links to other Web sites about Egypt.
UNIT 5: The Great Religions
Confucius

(http://www.crystalinks.com/confucious.html)
This Web site on Confucius includes a biography, an overview of Confucius’s teachings, and quotations.
Major World Religions

(http://www.omsakthi.org/religions.html)
Information at this site provides short introductions to the major world religions. There are also links to great books on religion and spirituality.
Religion Search Engines: Christianity and Judaism

(http://www.suite101.com/article.cfm/search_engines/13501/)
Paula Dragutsky’s collection of search engines will lead to a wide-ranging directory of Christian Web sites. Shamash is a comprehensive search engine for Jewish information.
Religion Search Engines: Islam, Hinduism, Buddhism and Baha’i

(http://www.suite101.com/article.cfm/search_engines/14603)
Specialized search engines reviewed on this page can be very helpful in leading to original and interpretive documents that explain the philosophy and practices of Islam, Hinduism, Buddhism, and Baha’i.
UNIT 6: The World of the Middle Ages, 500–1500
Labyrinth Home Page to Medieval Studies

(http://www.georgetown.edu/labyrinth/)
Complete information about medieval studies on the Web can be found here. Site also has a search capability.
Lords of the Earth: Maya/Aztec/Inca Exchange

(http://www.mayalords.org/)
History, geography, and art about the indigenous inhabitants of the Americas before the arrival of Columbus is available here.
The Maya Astronomy Page

(http://www.michielb.nl/maya/astro_content.html?t2=1021391248914)
The focus here is on Mayan civilization, especially astronomy, mathematics, and the Mayan calendar. There are also links to other Maya-related sites. Click on the “Maya Astronomy Page.”
WWW Medieval Resources

(http://ebbs.english.vt.edu/medieval/medieval.ebbs.html)

This site has links to different resources concerning medieval times.
UNIT 7: 1500: The Era of Global Expansion

Gander Academy’s European Explorers Resources on the World Wide Web

(http://www.stemnet.nf.ca/CITE/explorer.htm)
Access to resources for each of the European explorers of the “new world” can be made here. It is organized by country that each explored.
NOVA Online: The Vikings

(http://www.pbs.org/wgbh/nova/vikings/)
This is a companion site to NOVA’s two-hour “The Vikings” program. It contains a video, a map, a time line, information on the runes, and discussion on who the Vikings were and the secrets of Norse ships.
We highly recommend that you review our Web site for expanded information and our other product lines. We are continually updating and adding links to our Web site in order to offer you the most usable and useful information that will support and expand the value of your Annual Editions. You can reach us at: http://www.mhcls.com/annualeditions/.
