Internet References for: ANNUAL EDITIONS: World History, Volume 1: Prehistory to 1500, 11e


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

Prehistory to 1500

Eleventh 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

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 website. The resources are useful for research in history and the humanities.

Hyperhistory Online

www.hyperhistory.com
At this website, click on “hyperhistory” and navigate through 3,000 years of world history. Links to important historical persons, events, and maps are also here.

UNIT 1: Natural History and the Spread of Humankind

The Ancient World

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

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

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 websites. 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

National Geographic’s Egyptian Pyramids

www.nationalgeographic.com/pyramids/pyramids.html
Explore this site for photos, diagrams, and facts about Egypt’s pyramids and the pharaohs who built them.

Oriental Institute

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 Home Page

www.learningsites.com/Brak/Tell-Brak_home.html
This site provides information on the excavation of Tell Brak, ancient Nagar, located in northeastern Syria.

Urkesh and the Hurrians

http://128.97.6.202/urkeshpublic/hurrians.htm
Visit this site for information about the excavation of Urkesh and to learn more about the Hurrian culture.

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.

Ancient Sudan-Nubia

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

www.numibia.net/nubia/history.htm
Comprehensive website that includes information on Nubian history, culture, and current status.

Reeder’s Egypt Page

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

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

www.roman-empire.net
Visit this site for information about the Roman Empire.

Internet Ancient History Sourcebook

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

www.fordham/halsall/eastasia/eastasiasbook.html
Excellent website that provides primary source documents on Asian civilizations.

Reconstructing Petra

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

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

www.suite101.com/article.cfm/search_engines/13501
Paula Dragutsky’s collection of search engines will lead to a wide-ranging directory of Christian websites. Shamash is a comprehensive search engine for Jewish information.

Religion Search Engines: Islam, Hinduism, Buddhism and Baha’i

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

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

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

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

www.stemnet.nt.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 the South Pacific, the Indian Ocean, Taiwan, the Persian Gulf and distant Africa years before Columbus’s voyages.

Internet Medieval Sourcebook

www.fordham.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 1519Ð1522 c.e.
NOVA Online: The Vikings

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 timeline, information on the runes, and discussion on who the Vikings were and the secrets of Norse ships.

5

