Selected World Wide Web Sites for:
ANNUAL EDITIONS: Archaeology

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

Anthropology Resources on the Internet

http://www.socsciresearch.com/r7.html

This site provides extensive Internet links that are

primarily of anthropological relevance. The Education

Index rated it “one of the best education-related sites on

the Web.”

Archaeological Institute of America

http://www.archaeological.org

This home page of the AIA describes the purpose of the

nonprofit organization. Review this site for information about

AIA and AIA/IAA–Canada and other archaeological-research

institutions and organizations around the world.

How Humans Evolved

http://www.wwnorton.com/college/anthro/bioanth/

This site presents a good overview of human evolution,

with links to Science and Nature magazines, access to

e-mail chat groups, and other topics of archaeological

interest.

Library of Congress

http://www.loc.gov

Examine this extensive Web site to learn about resource tools,

library services/resources, exhibitions, and databases in many

different subfields of archaeology.

Society for American Archaeology

http://www.saa.org

An international organization dedicated to the research,

interpretation, and protection of the archaeological heritage

of the Americas.

Society for Historical Archaeology

http://www.sha.org

The official website of the Society for Historical Archaeology.

Historical Archaeology is the study of the material remains

of past societies that also left behind historical documentary

evidence. This subfield of archaeology studies the emergence,

transformation, and nature of the Modern World.

The New York Times

http://www.nytimes.com/

Browsing through the extensive archives of the New York Times

will provide you with a wide array of articles and information

related to archaeology.

USD Anthropology

http://www.usd.edu/anth/

Many topics can be accessed from this site, such as South

Dakota archaeology. Repatriation and reburial are just a few

examples of the variety of information available.

UNIT 1: About Archaeologists and Archaeology

Anthropology, Archaeology, and American Indian Sites on the Internet

http://dizzy.library.arizona.edu/library/teams/sst/anthro/

This Web page points out a number of Internet sites of interest to

archaeologists. Visit this page for links to electronic journals and

more.

GMU Anthropology Department

http://www.gmu.edu/departments/anthro/

Look over this site for current listings of scientific papers

dealing with anthropological and archaeological studies. The

site provides a number of interesting links, such as a listing of

archaeological fieldwork opportunities.

Smithsonian Institution Web Site

http://www.si.edu/

This site, which will provide access to many of the enormous

resources of the Smithsonian, will give you a sense of the scope

of anthropological and archaeological inquiry today.

Society for American Archaeology

www.saa.org

An international organization dedicated to the research,

interpretation, and protection of the archaeological heritage

of the Americas.

UNIT 2: Problem Oriented Archaeology

Archaeology Links (NC)

http://www.arch.dcr.state.nc.us/links.htm#stuff

North Carolina Archaeology provides this site, which has many

links to sites of interest to archaeologists, such as the paleolithic

painted cave at Vallon-Pont-d’Arc (Ardeche).

Archaeology Magazine

http://www.archaeology.org

This home page of Archaeology magazine, the official publication

of the AIA, provides information about current archaeological

events, staff picks of Web sites, and access to selected articles

from current and past editions of the magazine.

UNIT 3: Techniques in Archaeology

American Anthropologist

http://www.aaanet.org

Check out this site—the home page of the American

Anthropology Association—for general information about

archaeology and anthropology as well as access to a wide

variety of articles.

pri27742_00.8
NOVA Online/Pyramids—The Inside Story

http://www.pbs.org/wgbh/nova/pyramid/

Take a virtual tour of the pyramids at Giza through this

interesting site. It provides information on the pharaohs for whom

the tombs were built and follows a team of archaeologists as

they excavate a bakery that fed the pyramid builders.

Radiocarbon Dating for Archaeology

http://www.rlaha.ox.ac.uk/orau/index.html

This Web site describes the advantages inherent in using

radiocarbon dating to promote mass spectrometry over the older

decay counting method.

UNIT 4: Historical Archaeology

GIS and Remote Sensing for Archaeology: Burgundy, France

http://www.informatics.org/france/france.html

This project has been an ongoing collaboration between

Dr. Scott Madry from the Center for Remote Sensing and Spatial

Analysis at Rutgers University and many other researchers. A

period of over 2,000 years in the Arroux River Valley region of

Burgundy is being analyzed to understand long-term interaction

between the different cultures and the physical environment.

Society for Historical Archaeology

www.sha.org

The official website of the Society for Historical Archaeology.

Historical Archaeology is the study of the material remains

of past societies that also left behind historical documentary

evidence. This subfield of archaeology studies the emergence,

transformation, and nature of the Modern World.

Zeno’s Forensic Page

http://forensic.to/forensic.html

A complete list of resources on forensics is here. It includes

DNA/serology sources and databases, forensic-medicine

anthropology sites, and related areas.

UNIT 5: Contemporary Archaeology

Archaeology and Anthropology: The Australian National University

http://online.anu.edu.au/AandA/

Browse through this home page of the Anthropology

and Archaeology Departments of the Australian National

University for information about topics in Australian and

regional archaeology and to access links to other resource

centers.

WWW: Classical Archaeology

http://www.archaeology.org/wwwarky/classical.html

This site provides information and links regarding ancient

Greek and Roman archaeology.

Al Mashriq-Archaeology in Beirut

http://almashriq.hiof.no/base/archaeology.html

At this site the links to the fascinating excavations taking

place in Beirut can be explored. Reports from the site,

background material, discussion of the importance of the site,

and information on other Lebanese sites are included.

American Indian Ritual Object Repatriation Foundation

http://www.repatriationfoundation.org/

Visit this home page of the American Indian Ritual Object

Repatriation Foundation, which aims to assist in the return of

sacred ceremonial material to the appropriate American Indian

nation, clan, or family, and to educate the public.

ArchNet—WWW Virtual Library

http://archnet.asu.edu/archnet/

ArchNet serves as the World Wide Web Virtual Library for

Archaeology. This site can provide you with access to a broad

variety of archaeological resources available on the Internet,

categorized by geographic region and subject.

Current Archaeology

http://www.archaeology.co.uk

This is the home page of Current Archaeology, Great Britain’s

leading archaeological magazine. Its various sections provide

links about archaeology in Britain.

National Archaeological DataBase

http://www.cast.uark.edu/other/nps/nagpra/nagpra.html

Examine this site from the Archaeology and Ethnography

Program of the NAD to read documents related to the Native

American Graves Protection and Repatriation Act.

Society for Archaeological Sciences

http://www.socarchsci.org/

The Society for Archaeological Sciences provides this site to

further communication among scholars applying methods from

the physical sciences to archaeology.

