Primary Resources
General Sources
Sam Houston State University
http://www.shsu.edu/~his_ncp/265Read.html
Translated primary texts listed in chronological order.
Internet Sacred Text Archive
http://www.sacred-texts.com/
Great database of translated texts from archaeological sites, etc. See the menu on the left for other texts from other times periods, cultures, etc. Based on mythology and religion.
Primary Source Materials in Religion and Politics
http://www.baylor.edu/church_state/index.php?id=36168
From ancient times to present, religious and political primary source documents arranged by era.
Primary Sourcebook (Fordham University)
http://legacy.fordham.edu/Halsall/index.asp
Contains a plethora of primary sources for all eras of history. Navigate using the menu at the top of the page for geographic locations or major era.
BEWARE: many links are broken, but some are still working.
One may be able to copy the item name into a Google search to find said item elsewhere.
EuroDocs: Online Sources for European History (Brigham Young University)
http://eudocs.lib.byu.edu/index.php/Main_Page
Sort through these online sources, many of which are primary documents, for Europe, either by country, or by one of three time periods.

UNIT ONE & TWO
China and Other Asian Sources
Asia for Educators (Columbia University)
http://afe.easia.columbia.edu/main_pop/ps/ps_china.htm
Contains PDFs of teaching materials with accompanying Primary text sources.
4000 BC to present, includes China, Japan, Korea, Vietnam & SE Asia
Women in World History (George Mason University)
http://chnm.gmu.edu/wwh/sources.php?function=find&area=eastas
Contains excerpts from various written sources with most recent documents at top of page downward.
Starts in 1840s to 1100 CE.
A Visual Sourcebook of Chinese Civilization
http://depts.washington.edu/chinaciv/
Contains photographs and artwork of various classification, ancient through modern times.
Navigate through the pieces by clicking on “Contents.”
East Asian History Sourcebook (Fordham University)
http://legacy.fordham.edu/halsall/eastasia/eastasiasbook.asp
Contains a plethora of primary sources for East Asia, ancient, medieval and modern.
BEWARE: many links are broken, but some are still working.
One may be able to copy the item name into a Google search to find said item.
World Digital Library
http://www.wdl.org/en/search/?regions=central-and-south-asia&qla=en
Contains art, etc. with descriptions from various regions and time periods.
Navigate with this link using the “Explore” button at top left of the page. Some descriptions include links to originating source.

India (South Asia)
South Asia Study Resources
http://www.columbia.edu/itc/mealac/pritchett/00fwp/sitemap.html
Contains extensive information with links to primary sources about India, primarily. Click on “Southern Asia Literature” for links to written sources.
Internet Indian History Sourcebook (Fordham University)
http://legacy.fordham.edu/halsall/india/indiasbook.asp
Contains a plethora of primary sources for India, ancient, medieval and modern.
BEWARE: many links are broken, but some are still working.
One may be able to copy the item name into a Google search to find said item.
Women in World History (George Mason University)
http://chnm.gmu.edu/wwh/sources.php?function=find&area=southas
Contains excerpts from various written sources with most recent documents at top of page downward.
Starts in 1600s to 6th-12th centuries.
Centre of South Asian Studies Archives (Cambridge University)
http://www.s-asian.cam.ac.uk/archive/audio/
A library of digitized audio recordings of interviews. Listed alphabetically by subject’s last name, almost all 20th century.
South Asian Studies (NYU Libraries)
http://guides.nyu.edu/c.php?g=276622&p=1845136
See list of various primary sources, extensive. Largely 19th and 20th century documents. Please be aware that those at top of list with an asterix (*) beside it is only accessible to patrons of the university.

Neolithic Era
The World of Ancient Art
http://www.waa.ox.ac.uk/XDB/tours/europe16.asp
Primary sources for this era are pictures from archaeological sites: buildings, art, etc. Navigate this site carefully, paying close attention to examples given because some examples are comparisons from other periods. Jericho, Catal Huyuk, etc.
*Note: for more in this era, please use search engines for images of specific places.

MesoAmerica
Aztecs
Latin America History website
http://www.latinamericanstudies.org/aztecs.htm
Scroll in the list beginning with Artifacts, on downward, for pictures of art, sculptures, etc.
Colonial and Aztect Codex Facsimiles (University of Arizona Libraries)
http://www.library.arizona.edu/exhibits/mexcodex/aztec.htm
Scroll down to Codex Borbonicus

Mayans
Mundo Maya online
http://www.mayadiscovery.com/ing/archaeology/
Pictures of art, sculpture, etc.. Read the descriptions carefully to verify time period.
Foundation for the Study of Mesoamerican Studies
http://www.famsi.org/mayawriting/codices/index.html
Includes links to pictures of codices of ancient Mayans. Spend some time moving around the site following links, interesting information. Other codices available on site as well.

Olmecs
Real History World Wide
http://realhistoryww.com/world_history/ancient/Olmec_the_Americas.htm
Scroll down a bit to see artifacts from the Olmec culture. Click on “Home” at the bottom of the page for more artifacts from other cultures of the world.
Mesoamerica Writing
Ancient Scripts
http://www.ancientscripts.com/ma_ws.html
This webpage shows comparisons of the various Mesoamerican writing systems.

Ancient Egypt
British Museum
http://www.ancientegypt.co.uk/menu.html
An interactive site that includes history as well as pictures of artifacts from the time period.
Internet Sacred Text Archive
http://www.sacred-texts.com/egy/
Great database of translated texts from archaeological sites, etc. See the menu on the left for other texts from other times periods, cultures, etc.

Ancient Greece and Roman Empire
Perseus Digital Library, Tufts University
http://www.perseus.tufts.edu/hopper/
This site takes some navigating, but the payoff is a treasure trove of art and archaeological artifacts as well as some translated texts. Mostly ancient Greek, but some ancient Roman material as well.
Texts for Ancient History Courses, University of Calgary
http://people.ucalgary.ca/~vandersp/Courses/texts/texts.html
Some translated materials from Greece and Rome.
Rome: The Empire (British Museum)
http://www.britishmuseum.org/explore/highlights/highlights_search_results.aspx?RelatedId=1810
Click on artifacts below for detailed information.

Persian Empire, Archaemenid Dynasty
Circle of Ancient Iranaian Studies
http://www.cais-soas.com/CAIS/History/hakhamaneshian/darius_great.htm
Please click on the link in the body of the text named “Darius’ Record Relief” for primary text from the ruler himself. Just an example of one of the primary documents on this page, for one of the rulers of the Persian Empire.

UNIT THREE
William the Conqueror
The Bayeux Tapestry
http://www.angelfire.com/mb2/battle_hastings_1066/bayeux_tapestry/
Click on each link to see a portion of the Tapestry with an explanation of each scene.
Black Death (Italian Studies Department, Brown University)
http://www.brown.edu/Departments/Italian_Studies/dweb/plague/perspectives/petrarca.php
This page has quotes from various sources during the time of Black Death in Europe. Navigate to each quote using menu of speakers at the bottom of the page.

Tang Dynasty
Women in World History Curriculum
http://www.womeninworldhistory.com/silk-road-100.html
Fourteen images of primary sources for women’s lives during this time period. Scroll to the bottom for a link to another primary source.

Hagia Sophia
Medieval Architecture (Columbia University)
http://www.learn.columbia.edu/ma/htm/ma_site_resource_primary.htm#
Great primary source list for accounts of projects of medieval buildings, including several pieces about the Hagia Sophia.

Ibn Battuta
Medieval Sourcebook (Fordham University)
http://legacy.fordham.edu/halsall/source/1354-ibnbattuta.asp
Excerpts from Ibn Battuta’s travels, as written himself.
Kingdom of Mail (BU African Studies Department)
http://www.bu.edu/africa/outreach/resources/k_o_mali/
Writings by a traveler sometime after Mansa Musa’s visit to Mail in the 1300s.

Feudal Japan/Feudal Western Europe
Asia For Educators (Columbia University)
http://afe.easia.columbia.edu/tps/1000ce_jp.htm#heian
The information on this page is for the appropriate time period in Japanese history but still pay attention to the dates listed for the links shown. Most seem to be summaries, but there are images of artwork, etc. for the period.
Feudalism (Sam Houston State University)
http://www.shsu.edu/~his_ncp/Feudal1.html
Excerpts from Feudal life in Western Europe. Pay close attention to the descriptions, dates, and places for each. A wide variety.

Maya – Teotihuacan
Metropolitan Museum of Art
http://www.metmuseum.org/toah/hd/teot4/hd_teot4.htm
See the images of three portions of a mural towards the bottom of the page.

UNIT FOUR
Ming Hongwu, China
History Class (LaSalle University)
http://www.lasalle.edu/~mcinneshin/356/wk01/mingshilu.htm
Edicts and descriptions of Hongwu’s empire, some from his court.

Admiral Zheng He
History Class (LaSalle University)
http://www.lasalle.edu/~mcinneshin/356/wk03/zhenghe.htm
Descriptions of activities of Admiral Zheng He’s ships and travels in Indian Ocean.

Tokugawa shogunate
Asia for Educators (Columbia University)
http://afe.easia.columbia.edu/ps/japan/ieyasu_four_classes.pdf
Brief descriptions of what is expected of each of the four classes in society.

Elizabeth I
Luminarium: Anthology of English Literature: Queen Elizabeth I
http://www.luminarium.org/renlit/elizabib.htm
Scroll through copies of writings by Queen Elizabeth I on topics including religion.

Vasco da Gama
Modern History Sourcebook (Fordham University)
https://legacy.fordham.edu/halsall/mod/1497degama.asp
Journal of da Gama on his trip with four ships around Cape of Good Hope to India.

Leonardo Da Vinci
Biblioteca Leonardiana
http://www.leonardodigitale.com/index.php?lang=ENG
Images of Da Vinci’s books, journals. Written in Italian but without English translation. Still may be useful as his drawings are included.
Leonardo’s Notebooks translated (Universal Library)
https://archive.org/details/leonardodavincis007918mbp
Images of Da Vinci’s Notebook fully translated, essentially the English version of the above actual copy.

Units Five and Six

· [bookmark: _GoBack]The researching student should have little problem finding materials for these topics; thus, the friendly and fantastic, yet humble, Librarian has deemed it unnecessary to provide discovered primary documents as to empower the student to discover sources oneself. Do look for materials in university library collections as well as museums. Please utilize the list of General Sources at the top of this document. Of course, do not forget the plethora of materials to be found at the Library of Congress site, www.loc.gov.
