Internet References for:
ANNUAL EDITIONS: World History, Volume 1

Tenth Edition


Some websites continually change their structure and content, so the information listed here may not always be available.

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.

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.

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.

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 Human Origins Program at the Smithsonian

http://anthropology.si.edu/humanorigins/

This site contains the Smithsonian’s Human Origins Program,

which is dedicated to furthering scientific knowledge about the

evolutionary origin of human beings and our relationship with

the natural world.

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.

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

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.

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.

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.

Tell Brak Homepage

http://www.learningsites.com/Brak/Tell-Brak_home.html

This site provides information on the excavation of Tell Brak,

ancient Nagar, located in northeastern Syria.

UNIT 3: The Early Civilizations to 500 B.C.E.

Ancient Indus Valley

www.harappa.com/har/har0.html

This site references the most recent discoveries about the Indus

Civilization.

Civilization of the Olmecs

http://www.ancientsudan.org/

Contains information on Nubia, which is located in Northeast

Africa within the political boundaries of modern Sudan.

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.

Nubia Museum

http://www.numibia.net/nubia/history.htm

Comprehensive website that includes information on Nubian

history, culture, and current status

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.

Alexander the Great

http://1stmuse.com/frames/

This historical site describes the life and accomplishments

of Alexander the Great.

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

Cracking the Maya Code

www.pbs.org/wgbh/nova/mayacode

Watch the story of the decipherment of ancient Mayan

hieroglyphs online.

Illustrated History of the Roman Empire

http://www.roman-empire.net

Visit this site for information about the Roman Empire.

Internet Ancient History Sourcebook

http://www.fordham/halsall/ancient/asbook9.html

Contains primary source materials covering Rome from the

Etruscans to its own decline and fall.

Internet East Asian Sourcebook

http://www.fordham/halsall/eastasia/eastasiasbook.html

Excellent website that provides primary source documents

on Asian civilizations.

Reconstructing Petra

http://www.smithsonianmag.com/history-archaeology/petra.html

Visit this site to find out what archaeologists are discovering

about ancient Petra.

UNIT 5: The Great Religions

Cultural India

www.culturalindia.net

This site contains information on the unique and varied aspects

of Indian culture.

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.

The Great Chinese Mariner Zheng He

www.chinapage.com/zhenghe.html

Visit this site to learn about Zheng He, China’s most famous

navigator, who sailed from China to many places throughout

South Pacific, Indian Ocean, Taiwan, Persian Gulf and distant

Africa years before Columbus’s voyages.

Internet Medieval Sourcebook

http://wwwfordham.edu/halsall/Sbook12.html

Primary source website with documents on a variety of subjects

related to the Age of Exploration.

Magellan’s Voyage Around the World

www.fordham.edu/halsall/mod/1519magellan.html

Learn more about how Ferdinand Magellan set sail on a voyage

around the world in 1519–1522 CE.

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.

