

Table of Contents

Milestones of World History *inside front cover*
 Abbreviations *inside front cover*
 How does this atlas work? 4-5

UNIT 1 EARLY SETTLEMENTS AND CIVILIZATIONS *pages 6–15* 100,000 B.C. (B.C.E.) to 516 B.C. (B.C.E.)

People Migrate Across the Earth 6-7 > Agriculture and Early Settlements 8-9 > Civilization in Ancient Mesopotamia 10-11 > Babylonia and Assyria 12-13 > Hebrew Kingdoms 14 > Phoenician Trade 15

UNIT 2 ANCIENT EGYPT, CHINA, INDIA, AND MEXICO *pages 16–29* 6000 B.C. (B.C.E.) to A.D. (C.E.) 900

Civilization in Ancient Egypt 16-17 > Ancient Egypt and Kush 18-19 > Civilization in Ancient China 20-21 > Dynasties of Ancient China 22-23 > Ancient India and the Spread of Hinduism 24-25 > Ancient India and the Spread of Buddhism 26-27 > Civilization in Ancient Mexico 28-29

UNIT 3 ANCIENT GREECE AND ROME *pages 30–43* 3000 B.C. (B.C.E.) to A.D. (C.E.) 500

Civilizations of Ancient Greece 30-31 > Growth of Greek City-States 32-33 > The Conquests of Alexander the Great 34-35 > From Roman Republic to Roman Empire 36-37 > Height of the Roman Empire 38-39 > Judaism and Christianity in the Roman Empire 40-41 > Decline of the Roman Empire 42-43

UNIT 4 EMPIRES AND CULTURES OF ASIA *pages 44–55* 395 to 1641

Ideas Travel the Silk Road 44-45 > The Spread of Islam 46-47 > Growth and Decline of the Byzantine Empire 48 > Tang and Sung Dynasties of China 49 > The Mongol Empire Spans Eurasia 50-51 > Kingdoms of Southeast Asia 52 > Ming Dynasty of China 53 > From Imperial to Feudal Japan 54-55

UNIT 5 AFRICAN EMPIRES *pages 56–63* 500 B.C. (B.C.E.) to A.D. (C.E.) 1600

Early Civilizations of Africa 56-57 > Islamic Kingdoms of North Africa 58-59 > Empires of West Africa 60-61 > African States and Trade 62-63

2014 Update of Names and Boundaries
 © 2012, 2004 Herff Jones, Inc.
 4719 W. 62nd St., Indianapolis, Indiana 46268

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Printed in U.S.A.

10 9 8 7 6 5 4 3 18 17 16 15 14

Print: ISBN: 978-0-7825-2183-2 Product Code: 9AWH-2
E-book: ISBN: 978-0-7825-2188-7 Product Code: SL5-AWH-2-NA

To order: www.herffjonesnystrom.com or 800-621-8086

EDUCATIONAL CONSULTANTS

Michael Bruner, History Teacher, Chanute High School, Chanute, Kansas

Melissa Green, 6th Grade Teacher, Haven Middle School, Evanston School District #65, Evanston, Illinois

Lawrence W. McBride, Professor, Department of History, Illinois State University, Normal, Illinois

UNIT 6 **EUROPE IN THE MIDDLE AGES** pages 64–75
 418 to 1492

Early Kingdoms of Medieval Europe 64–65 > Moorish Spain 66 > Viking Impact on Europe 67 > Feudalism and the Holy Roman Empire 68–69 > Crusades to the Holy Land 70–71 > Trade Routes and Plague 72–73 > Reconquest of Spain 74 > Rise of the Ottoman Empire 75

UNIT 7 **THE AGE OF GLOBAL CONTACT** pages 76–85
 1200 to 1800

Trade in the Indies 76–77 > Age of European Exploration 78–79 > Aztec Empire 80 > Inca Empire 81 > Europeans Explore and Settle the Americas 82–83 > Impact of Colonization 84–85

UNIT 8 **FROM RENAISSANCE TO ENLIGHTENMENT** pages 86–95
 1300 to 1800

Europe During the Renaissance 86–87 > Reformation and Counter Reformation 88–89 > Growth of Eastern Empires 90–91 > Dawn of the Global Economy 92–93 > Scientific Revolution and Enlightenment 94–95

5 All men are by nature free.
 —Voltaire
Candide, 1759

UNIT 9 **REVOLUTIONS AND IMPERIALISM** pages 96–109
 1775 to 1914

Independence in the Americas 96–97 > French Revolution 98 > Empire of Napoleon 99 > Industrial Revolution Changes Europe 100–101 > Nationalism Sweeps Europe 102–103 > Imperialism in Asia and the Pacific 104–105 > Imperialism Continues in Asia 106–107 > Imperialism in Africa 108–109

UNIT 10 **TWENTIETH CENTURY AND BEYOND** pages 110–125
 1914 to the Present

World War I Changes Europe 110–111 > Rise of Dictatorships 112–113 > World War II Engulfs the World 114–115 > The Cold War Threatens the World 116–117 > Communist Conflicts in Asia 118–119 > Independence Sweeps the World 120–121 > Conflicts in the Middle East 122–123 > Recent International Challenges 124–125

REFERENCE MAPS pages 126–129

Countries of the World Today 126–127 > Physical World 128–129

Timetables of World History	130–133
Glossary	134–136
Index	137–144
Thematic Index	inside back cover

PHOTO CREDITS

Credit Abbreviations: **AI/C** Archivio Iconografico, S.A./Corbis **ART** Art Resources, NY **B/C** Bettmann/Corbis **BAL** Bridgeman Art Library **BrM** Trustees of the British Museum **BPK/ART** Bildarchiv Preussischer Kulturbesitz/Art Resources, NY **C** Corbis **EL/ART** Erich Lessing/Art Resources, NY **FL** First Light **GI** Getty Images **GC** Granger Collection, New York **MF** Masterfile **RA/GC** Rue des Archives/Granger Collection, New York **RMN/ART** Reunion des Musees Nationaux/Art Resources, NY **S/ART** Scala/Art Resources, NY

front cover top RA/GC; **front cover bottom** British Library/HIP/ART; **back cover** GI; **2** GC; **3** BAL; **7C** B/C; **7D** Vaka Taumako Project, 2002; **10A** Fernando Fernández/A.G.E. Fotostock/FL; **12B** Francoise de Mulder/C; **16B** 2003 C; **17E** C; **19C** BrM; **19D** DEA/S. VANNINI/GI; **20A** Daryl Benson/MF; **21E** Corbis Asian Arts & Archaeology/C; **22B** Dallas & John Heaton/C; **26A** Greg Stott/MF; **28A** Adalberto Rios Szalay/Sexto Sol/Photodisc/GI; **29D** M.L. Sinibaldi/C; **31C** RA/GC; **33E** Brigida Soriano/123RF.com; **34A** EL/ART; **36A** The Gallery Collection/C; **38A** Richard T Nowitz/C; **41D** BAL; **42A** S/ART; **43D** GC; **44A** GC; **45C** Brian A. Vikander/C; **45D** GC; **45E** BrM; **46A** Bojan Brecej/C; **47D** Nabeel Turner/GI; **48A** EL/ART; **49C** RMN/ART; **50B** Werner Forman/ART; **51D** BAL/GI; **52A** Elena Roman Durante/GI; **53C** Victoria & Albert Museum/ART; **55D** BAL; **57C** Dave Bartruff/C; **58A** AI/C; **60A** Nik Wheeler/C; **61D** British Library/HIP/ART; **62A** Desmond Kwande/AFP/GI; **64B** Archive Photos/GI; **66B** Vittoriano Rastelli/C; **67D** painting by Michael P Frase, Swartz City, Michigan; **68B** Stapleton Collection/C; **70B** AI/C; **72B** BAL/GI; **74B** BPK/ART; **75D** S/ART; **76A** GC; **77D** GI; **78A** GI; **78B** BPK/ART; **80A** Schalkwijk/ART; **81E** GC; **83B** BAL; **84A** David Muench/C; **86A** Robbie Jack/C; **86B** GC; **86C** GC; **87D** RMN/ART; **87E** Andrew Ward/Life File/GI; **87F** Chris Ward Jones/Bloomberg via GI; **88A** SuperStock/GI; **89D** S/ART; **90A** Chris Hellier/C; **91E** Imagno/GI; **94A** 1543 GC; **94A** 1610 Gustavo Tomsich/C; **94A** 1662 Hulton Archives/GI; **94A** 1665 GC; **94B** GC; **97B** B/C; **98B** Giraudon/ART; **99D** B/C; **101C** Stock Montage/GI; **102B** ullstein bild/GC; **104B** B/C; **106A** AI/C; **109C** GC; **110B** B/C; **112B** GC; **113E** GC; **115C** GC; **116A** Popperfoto, GI; **116B** C; **118B** GC; **120A** RA/GC; **121D** B. Press/Picture Quest; **122A** Adel Karroum/epa/C; **123E** Bruno Morandi/GI; **124A** Mike Hill/GI; **125E** Sophia Paris/MINUSTAH via GI; **134 top** GC; **134 middle** RA/GC; **134 bottom** Popperfoto/GI; **135 top** Nabeel Turner/GI; **135 middle** Stock Montage/GI; **135 bottom** DEA/S. VANNINI/GI; **136** RMN/ART

UNIT 4 Empires and Cultures of Asia

395 to 1641

622
Islam begins to spread.

B.C. (B.C.E.) < > A.D. (C.E.)

500

395
Byzantine Empire separates from Western Roman Empire.

By 620
Hindu-Arabic numbers used in India.

Ideas Travel the Silk Road

Between A.D. 400 and 1500, cultures of Asia, Africa, and Europe came into closer contact with one another.

- The Silk Road and other trade routes helped link distant areas. Trade and travel increased.
- Traders and armies brought ideas and inventions from one region to another.
- Religions such as Christianity, Islam, and Buddhism linked large regions.

Silk Road and Other Trade Routes 400-1500

Tundra or ice	Forest	Grass	Shrub or desert

— Silk Road — Other trade route
 PERSIA Culture region

Sources of Trade Goods

			Horses
			Glassware
			Porcelain

0 500 1000 miles
 0 500 1000 kilometers

more at NWHatlas.com

A From the 700s to the 1400s, the Arab world was the center of scientific discovery. Many advances were made in science and medicine, as shown by this text on the human eye.

0 1 2 3 4 5 6 7 8 9

B The digits 0-9 that are used by people all over the world today are called Hindu-Arabic numerals. This system was developed in India over hundreds of years and then spread westward.

800-1200
Khmer kingdoms
 flourish in Southeast Asia.

1054
Eastern and Western
Christianity split into
 two separate churches.

1398
Mongol ruler Timur
 invades Delhi.

1453
Ottoman Turks conquer
 Byzantine Empire.

1000

1500

751
Chinese expansion into
 Islamic lands is halted.

1180-1603
Japan is engulfed
 by civil wars.

1279-1368
Mongols conquer
 and rule China.

1640
Japan expels
 European traders.

Silk Road is the main route
 between much of Asia
 and the Mediterranean.

1330s-1350s Plague spreads
 from Asia to Europe.

Religious travelers
 spread Buddhism,
 Islam, and other faiths.

C Stirrups, thought to have
 been developed in **Central**
Asia, changed how horses
 were used in war. A rider
 seated in a saddle with
 stirrups was better able to
 use a weapon.

D Chinese sailors were the first to
 use magnetic compasses. Unlike
 navigating by the stars, a compass
 could be used any time of day in
 any weather conditions and
 allowed for more accurate
 navigation.

E Printing, invented in **China**, allowed many copies to
 be produced quickly, making information more widely
 available. Printing used paper, also invented in China,
 which was much cheaper than other writing materials.

French Revolution

French kings had complete power. By 1789, however, France was bankrupt and the French people wanted a new government.

- The people of Paris revolted and formed a new revolutionary government that took power away from the king.
- The new government promised freedom and equality to all people in France. By 1791 France was a republic.
- King Louis XVI plotted to overthrow the new government. Instead, the government overthrew the king, tried him for treason, and had him beheaded.

SOCIAL STRUCTURE

Three Estates, 1789

A Each social class, called an estate, had one vote in the legislature, the Estates General. The king was not part of any estate.

B The people of Paris were determined to protect their new government. Mobs seized weapons to prevent royal troops from arresting the revolutionaries.

C The French Revolution began with the capture of the Bastille, a prison in Paris. Four years later the revolutionary government executed its enemies, including the king, queen, and nobles. This violent time is known as the "Reign of Terror."

more at NWHatlas.com

French Revolution
1789–1794

- Urban uprising
- Reign of Terror execution, 1793–1794
- Foreign invasion

Map shows boundaries of 1789.

0 100 200 miles

0 100 200 kilometers

