TABLE OF CONTENTS

PREHISTORIC ERA	2
ANCIENT	5
CLASSICAL ERA	10
MEDIEVAL ERA	16
FIRST GLOBAL ERA	23
INDUSTRIAL AND IMPERIAL ERA	31
20 TH CENTURY AND MODERN ERA	39

PREHISTORIC ERA

Arabian or Persian Gulf 1-2. © NASA, Washington, DC

Blombos Cave Artifacts 1-3. © Blombos Cave Project, Cape Town

Bridge to Ice Age Sahul1. © NASA, Washington, DC2. Courtesy of Eco Lodges Indonesia, Satwa Sumatra Eco Elephant Lodges

Description of the Indian Ocean 1. © Intute, University of Manchester

Dr. Li Jin © National Geographic

Dr. Spencer Wells, Director of the Genographic Project © National Geographic

Early Indian Petroglyphs Project Team © EIP Project

The Gate of Lamentation, Bab al Mandab © NASA, Washington, DC

Genographic Typing of Human DNA © United States National Library of Medicine

Gulf of Zula, Eritrea Courtesy of Melton Nicholson, Department of Archaeological Sciences, University of Bradford

Indian Rock Art1. Courtesy of the Indira Gandhi National Centre for the Arts (IGNCA), New Delhi2. © The Bradshaw Foundation, Geneva

Java Trench Courtesy of National Geophysical Data Center (NGDC), Public Domain Joseph Bradshaw © The Bradshaw Foundation, Geneva

Klasies River Cave © The Metropolitan Museum of Art, New York

Lake Mungo Archaeological Site Courtesy of Arthur Weasley

The Leakey Family1. Courtesy of Douglas Price and Gary Feinman2. Courtesy of Public Broadcasting System (PBS), USA

LGM Last Glacial Maximum Courtesy of Christopher R. Scotese, PALEOMAP Project

Mimi Figures, Bradshaw Paintings1. The Bradshaw Foundation, Geneva2. Courtesy of the Indira Gandhi National Centre for the Arts (IGNCA), New Delhi

Monsoon Cycle Courtesy of http://orias.berkeley.edu/spice/images/MonsoonMap.jpg

Mt. Toba Ash and Volcanic Winter Courtesy of Climate Change Institute, University of Maine

Mt. Toba, Sumatra
1. Courtesy of Susan Williams, Anni Watkins, Laura De Grey, and Kaplan Yalcin, Idaho State University
2. © Andaman Association, Basel

Niah Cave, Borneo 1. © Worldisround 2-3. © Sarawak Museum, Malaysia

Pebble Tools from Kota Tampan, Malaysia © Lenggong Archaeological Museum, Malaysia

Professor Stephen Oppenheimer Courtesy of the Bradshaw Foundation, Geneva

Radiocarbon Dating of Prehistoric Objects Courtesy of the Department of Geography, University of Otago Reading Archaeological Strata (Layers) Courtesy of Staten Island Museum at CSI, New York

Red Sea © NASA, Washington, DC

Satellite Imaging of the Earth

Courtesy NASA
 Courtesy NASA/ Goddard Space Flight Center Scientific Visualization Studio

Sonographic Sea Floor Imaging1. © Marie Tharp and Bruce Heezen2. Courtesy of Institute of Exploration, University of Rhode Island

Stone Axe, Bobongara, New Guinea © Museum Victoria, Australia

Strait of HormuzPublic domainCourtesy of the Perry-Castañeda Library, The University of Texas at Austin

Thermoluminescent Dating of Buried Objects © Hong Kong Observatory, the Government of the Hong Kong Special Administrative Region

World Map of Human Migration Courtesy of National Geographic Magazine

Zuraina Majid Courtesy of New Strait Times (NST) Online, Malaysia

ANCIENT

Arabian (Persian) Gulf © Intute, University of Manchester, UK

Arabian Peninsula © NASA, Washington, DC

Assyrian Trading Colonies © The Metropolitan Museum of Art, New York

The Austronesians © Nature Publishing Group

Bactrian Camel Displayed in National Museum of Mongolian History, Ulaan Baatar

Ban ChiangPublic DomainC Smithsonian Freer and Sackler Gallery of Art

Bananas © The Australia and Pacific Science Foundation, Port Macquarie

Beehive Tombs and Circular Towers of Bat

1. Courtesy of Private Collection of David Bosch

2. © University of Pennsylvania Museum of Archaeology and Anthropology

Bitumen

1. © Iran Bitumen

2. Courtesy of Carter and Crawford, the Kuwait –British Archaeological Expedition to as Sabatiyah

BMAC Stamp Seals © The Metropolitan Museum of Art, New York

Board Games © The Trustees of the British Museum

Bronze © University of Pennsylvania Museum of Archaeology and Anthropology Byblos © Beirut National Museum, Beirut

Cast Copper Camel Figurine © The Metropolitan Museum of Art, New York

The Code of Hammurabi © Musèe du Louvre, Paris

Combs © The Metropolitan Museum of Art, New York

Copper © The Trustees of the British Museum

Coptos © Musèe des Beaux-Arts de Lyon, France

Cotton Public domain

Cowrie Shells ©Pitt Rivers Museum, University of Oxford, UK

Dilmun © The Metropolitan Museum of Art, New York

Dromedary Camel Public domain

The Earliest Boats: Wooden and Reed 1. © University of Pennsylvania Museum of Archaeology and Anthropology 2. ©Mary Anne Sullivan, Blufton University, Ohio

Earliest Recorded Naval Battle © The Museum of the Frankincense Land

Eel Traps and Aquaculture Channels1. Edgar R. Waite, *Illustrated Catalogue of the Fishes of South Australia*, G. Hassell & Son, Adelaide, 1921. Fig.722-3. Courtesy of Anna Salleh, ABC Science Online

The Epic of Gilgamesh © The Trustees of the British Museum

Grain Courtesy of the College of Health and Human Sciences, Oregon State University, Corvallis

Hili © Al Ain National Museum, Al Ain, United Arab Emirates

Irrigation Courtesy of travellersinegypt.org

Lapita Ceramics © The Metropolitan Museum of Art, New York

Lothal Courtesy of Frances Pritchett, Columbia University

Magan Oman: A Seafaring Nation. Ministry of Information and Culture, The Sultanate of Oman: Muscat, p.17, 1979.

Magan Boat © Maritime Hall of the Museum of the Land of Frankincense, Oman

Meluhha © Musèe du Louvre, Paris

Monsoon Cycle Courtesy of NASA

Nile River Courtesy of the National Gallery of Art, Washington, DC

Obsidian Courtesy of Volcano World, Oregon State University, Corvallis

The Persian Gulf © Intute, University of Manchester, UK

Pottery © The Metropolitan Museum of Art, New York Punt Reliefs Courtesy of Ian Bolton

Punt Courtesy of Images from World History project, University of Alabama-Birmingham

Red Sea © NASA, Washington, DC

Rice 1. Courtesy of TravelQuest Limited, West Sussex, England 2. Courtesy of Sayal Group International (Pvt) Limited

The Royal Cemetery of Ur © The Metropolitan Museum of Art, New York

Sargon of Akkad 1. © Encyclopædia Britannica, Inc. 2. © Encyclopædia Britannica, Inc.

Semi-Precious Stones: Carnelian and Lapis Lazuli © The Metropolitan Museum of Art, New York

Silver © The Trustees of the British Museum

Solar Calendar Courtesy of EMuseum, Minnesota State University, Mankato

Statue of Gudea © Musèe du Louvre, Paris

Stem Cups © The Metropolitan Museum of Art, New York

Stone Carving of King Ur-Nanshe © Musèe du Louvre, Paris

Stone Megaliths on the Pasemah Plateau, Sumatra Public domain

Susa © Musèe du Louvre, Paris

Tigris and Euphrates Rivers Courtesy of Karl Musser, public domain

Ubaid Pottery © The Metropolitan Museum of Art, New York

Uruk

1. © The Metropolitan Museum of Art, New York
 2. © The Metropolitan Museum of Art, New York

Wheel © The Trustees of the British Museum

Writing

1. © The Metropolitan Museum of Art, New York
 2. © Musèe du Louvre, Paris

X-Ray Rock Art © The Metropolitan Museum of Art, New York

Zebu Bull on Harappan Seal © Harappa Archaeological Research Project, San Francisco

CLASSICAL ERA

Aksum © The Metropolitan Museum of Art, New York

Alexander the Great1. © Musèe du Louvre, Paris2. © Information Technology Services, University of Texas at Austin

Alexandria © The Metropolitan Museum of Art, New York

Ancient Fishing Crafts © The Museum of the Frankincense Land

Andaman Islands © Christoph Hormann, Imagico

Angkor Borei and Oc Eo Courtesy of University of Hawai'i at Mānoa, Department of Anthropology

Arikamedu 1. Courtesy of The Hindu, Online Edition, Chennai, India 2. © Musèe Guimet, Paris

Arya Sura's Jatakamala Stories Courtesy of the Indira Gandhi National Centre for the Arts (IGNCA), New Delhi

Ashoka Courtesy Columbia University

Ban Don Ta Phet Cemetery
1. © Ian Glover, Courtesy of the Bead Study Trust
2. Courtesy of *Thailand in the 80's*, Office of the Prime Minister, Royal Thai Government

Banana

1. C Harold Bakker, University of Professional Education, Utrecht, the Netherlands

Barigaza Public domain Bay of Bengal 1. © Christoph Hormann, Imagico

2. Courtesy of the National Institute of Oceanography (NIO), Goa, India

Berenike Courtesy of Cardiff University, UK

Camel Saddle
1. Painting by Louis Linant de Bellefonds from Léon de Laborde's *Voyage en Arabie Petrée*, 1830.
2-3. © The Trustees of the British Museum
4. © DK Images, London

Camels and Date Production 1-2. © DK Images, London

Canal from the Nile to the Red Sea 1. Courtesy of Benoît Heimermann, *Suez and Panama* pharoahcanal.jpg 2. Courtesy of NASA, Washington, DC

Chhien Han Shu

Cinnamon and Cassia 1-2. Courtesy of UCLA Biomedical Library, Los Angeles

Cinnamon in the Histories of Herodotus Courtesy Saudi Aramco World

Cloves 1. Public Domain

Coin with Ship Symbol Courtesy of Pranab K. Chattopadhyay, Asiatic Society of Bangladesh

Dongson Drum © The Metropolitan Museum of Art, New York

Egyptian Faience Bowl © The Metropolitan Museum of Art, New York Frankincense and Myrrh

- 1. © The Metropolitan Museum of Art, New York
- 2. Courtesy of Wilde Ones, London, UK

Gemstones

1. Photographer: Harry Hänni, SSEF, courtesy of Richard Hughes, *Ruby & Sapphire* 2. Public Domain

Hanno Courtesy of the Mariners' Museum, Newport News, Virginia

Hindu Scripture: Vishnu and the Universal OceanPublic domainCourtesy of Willard Van De Bogart

Histories From *The Histories of Herodotus* by Herodutus

Indigo Dye

- 1. © Susan Wittig Albert
- 2. Courtesy of Kirsty Komuso
- 3. Courtesy of Paladian

Indika

Isodorus of Charax © The Metropolitan Museum of Art, New York

Isthmus of Kra Courtesy of Andrew Sheratt

Jar Burials

1. © The Origins of Angkor Archaeological Project, Phillipines

2. Courtesy of the Embassy of the Republic of the Phillippines, Dhaka

3. © EACOMM Corporation, Artes de las Filipinas

Kamal Navigation Tool 1. Courtesy of Peter Afland 2. Public domain

Kaveripattanam 1-2. Courtesy of SG Prabhu Kushan Gold Coin Courtesy of Classical Numismatic Group, Inc.

Lost City of Ubar 1. Courtesy of NASA, Washington, DC 2. Public domain, sketched after 1990 excavations

Mangrove Poles, Tortoise Shells, Ivory, and Rhinoceros Horn

- 1. Photographs by Fred Hoogervorst, Originally printed in Swara magazine, Jan./ Feb. 1996
- 2. Photograph by Rowland Ward, Kenya, 1928, Courtesy of the Rhino Resource Center

Millet 1. Courtesy of the Energy Farms Network

2. © Tecstra Systems, recipetips.com

Muziris Public domain

Natural History From *Natural History* by Pliny the Elder

Navigation by Polaris 1. Courtesy of John Elder 2. © Ontario Science Center, Canada

Nearchus, Captain of Alexander the Great's Navy 1. Courtesy of Jona Lendering, *Livius, Articles on Ancient History* 2. © Archaeological Museum, Thessaloniki, Greece

Obelisk of Shalmaneser III © The Trustees of the British Museum

Palmyra © The Metropolitan Museum of Art, New York

Pearls © The Trustees of the British Museum

Pepper Courtesy of University of Leicester, Archaeology Dept., UK Periplus of the Erythraean Sea From A Walk Through Time: Periplus of the Erythraean Sea, Courtesy UAE Interact, National Media Council

Pharaoh Necho II © Allard Piersonmuseum, Amsterdam, the Netherlands

Phoenicians 1. © Beirut National Museum, Beirut 2. © Musèe du Louvre, Paris

Phoenician Ship © Beirut National Museum, Beirut

Punch-Marked Coins
1. Courtesy of Subranmaniam Iyer
2. Courtesy of Emran Hossain, "Wari-Bateshwar one of earliest kingdoms", *The Daily Star*, March 19, 2008

Roman Coins in India 1. © The Trustees of the British Museum 2. © The Trustees of the British Museum

Rouletted Ware & Roman Pottery Public domain

Sabean Bronze Bull © The Metropolitan Museum of Art, New York

Sabaeans of Southern Arabia © Smithsonian Institution, Washington, DC

Scylax of Caryanda © Archaeological Museum, Tehran

Silk

© The Metropolitan Museum of Art, New York
 Courtesy of the Silkworm Shop, San Diego, CA

Sri Lanka © The Serendib Gallery, Sri Lanka

Strabo the Geographer

- 1. Public domain
- 2. Unknown author. Image courtesy of Henry Davis Consulting, Ash Fork, AZ

Sugar Cane Public domain

Taklamakan Desert

1. Courtesy of Joseph Adler, Kenyon College, Gambier, OH

2. Courtesy of Joseph Adler, Kenyon College, Gambier, OH

Vyadhapura, Capital of Funan

1-2. Courtesy of Dr. Miriam Stark, and the Lower Mekong Archaeological Project, Department of Antropology, University of Hawaii, 1999

Zhang Qian

MEDIEVAL ERA

Allan bin Hassun, A Jewish merchant from Cairo 1. Courtesy University of Pennsylvania Libraries

2. Courtesy Tour Egypt

Al-Idrisi Map of the World, Arabian Peninsula Public domain

Angkor Wat, Cambodia 1-2. Public domain, photographer unknown 3. Courtesy of China Daily

Arab Dhow 1-2. Courtesy of John Owens 3. Courtesy of Bibliotheque Nationale, Paris.

Astrolabe

- 1. © Museum of the History of Science, London
- 2. © Museum of the History of Science, London
- 3. © National Maritime Museum, London

Austronesian Ships to Oceania

- 1. Courtesy of Adrian Horridge, "The Austronesians Conquest of the Sea Upwind", The Austronesians, 1995.
- 2. © Seven Oceans Video

Bananas

 © Harold Bakker, University of Professional Education, Utrecht, the Netherlands
 Courtesy of Watson, Andrew. Agricultural innovation in the early Islamic world, New York: Cambridge University Press, 1983.

Batik

1-2. Courtesy of Living in India: A Site for Expatriates

Belitung Shipwreck 1-4. © Maritime Explorations, Singapore

Block Printed Indian Cotton to Egypt, 12th Century 1. © University of Oxford, Ashmolean Museum

Blue-and-White Porcelain Public domain The Book of India by Al-Biruni1. Henry Davis Consulting, Ash Fork, AZ2. Courtesy of the University of Edinburgh, Scotland

Borobudur

© ATMann, 2007
 Courtesy of UNESCO World Heritage Centre

Calicut

Braun and Hogenberg, *Civitates Orbis Terrarum*, 1572
 Public domain

Chinese Junk, Song Dynasty, 1271 CE1. © Tycoon Systems Inc.2-3. Vancouver Maritime Museum, British Columbia, Canada

Chittagong Courtesy of San Francisco Unified School District (SFUSD), Horace Mann Academic Middle School

Cirebon Shipwreck 1-2. Courtesy of Yvonne Tan, *Asian Art Newspaper*, May 2007 3. Public domain

Cloves

Courtesy of Mountview Homestay, Kerala, India
 © Jugalbandi.info

Cobalt Dish from Basra, Iraq © The Metropolitan Museum of Art, New York

Coir - Coconut Rope 1-2. Courtesy of Joseph E. Armstrong, Illinois State University, Normal, IL

Cyclones

1. Courtesy of Atlantic Oceanographic and Meteorological Laboratory, Miami, FL

2. Public domain

Fa Hsien, Buddhist Traveler

 Fa-hsien image on book cover, Fa-hsien: A Record of Buddhistic Kingdoms
 Original Map by James Legge, Fa-hsien: A Record of Buddhistic Kingdoms, 1886, Courtesy of The University of Adelaide, Australia Gil Eanes, Explorer Courtesy of Pat Seed, Rice University, Houston, TX

Giraffe of Treasure Ships Public domain, Original author Shen Du, 1414

Great Zimbabwe 1. Courtesy of Exploring Africa, Michigan State University, East Lansing 2. Courtesy of DK Images, London 3. © Galerie Ezakwantu

Guangzho (Canton), Port on S. China Sea, Sin-Kalan 1-3. © China Heritage Project, Research School of Pacific and Asian Studies (RSPAS), The Australian National University, Canberra

Gum Arabic © Saudi Aramco World, Houston, TX

Gunpowder Original artist, Moko Shurai Ekotoba, circa 1293, public domain

Huaisheng Mosque, Guangzhou, China 1-2. Photographers: Cherie Wendelken and You Huan Zhu, courtesy of Archnet

The History by Al-Ya'qubi Courtesy of Hamed A. Ead, Cairo University, Egypt

Ibn Battuta in East Africa Courtesy of San Francisco Unified School District (SFUSD), Horace Mann Academic Middle School

Ibn Battuta in Morocco Courtesy of San Francisco Unified School District (SFUSD), Horace Mann Academic Middle School

Ibn Battuta in the Arabian Sea Courtesy of San Francisco Unified School District (SFUSD), Horace Mann Academic Middle School

Ibn Battuta in the Maldives1. Courtesy of NASA2. Public domain

Ibn Battuta on Chinese Ships Public domain Ibn Battuta on the Malabar Coast1. Courtesy of Frances Pritchett, Columbia University2. Courtesy of Bibliotheque Nationale, Paris. *Le livres des Merveilles de Marco Polo*

Incense Burner of Arabia Public domain, photographer unknown

Indian Numerals to Arabic Numerals1. Courtesy of Thakur Naveen Kotwall2. Courtesy of John Esposito, original from Khawarizmi, *Algebra*

Indigo Dye Cakes
 © Aurora Silk, Portland, OR
 Courtesy of BBC, London

Island of Zanzibar Courtesy of the Perry-Castañeda Library, The University of Texas at Austin

lvory

Courtesy of BBC, London
 © The Metropolitan Museum of Art, New York

Kadakkarapally Boat 1-2. Courtesy of Ralph K. Pederson

Kaolin Clay 1. © Tradeholding Inc., 2. © FutuVision Media Ltd., Radio 86, London

Kedah, Bujang Valley Site 1-2. Public domain

Kilwa Courtesy of Adriene Jenik and Hung Tu

Lateen Sail 1. Public domain, source unknown 2. © Marion Kaplan

Longitude and Latitude Courtesy of Frances Pritchett, Columbia University Madagascar © Saudi Aramco World, Houston, TX

Magnetic Compass Courtesy of Susan Silverman AC

Mangrove Poles1. Public domain2. Courtesy of Caterina Cotini3. Courtesy of ML Allen-Crosby

Marco Polo1. Courtesy of Regional Alliance for Information Networking (RAIN)2. Courtesy of Barry Gutwein

Medieval Candy Recipe with Cane Sugar Courtesy of Vital 1926 NV

Ming Voyages Stone Stele Courtesy of Jeffrey Pilcher, University of Minnesota

Nutmeg and Mace

- 1. Public domain
- 2. © California Rare Fruit Growers

Origin of the Teapot

- 1. C Jonathon Stanley
- 2. © The Metropolitan Museum of Art, New York
- 3. © The Metropolitan Museum of Art, New York

Papal Bull of 1454, Issued by Pope Nicholas V to Henry the Navigator

Paper 1. © The Curators of the University of Missouri

Pepper

1. Courtesy of Bibliotheque Nationale, Paris. *Le livres des Merveilles de Marco Polo* 2. Courtesy of Snark/Art Resource

Pilot Chart, Sulaiman ibn Ahmad al-Mahri (ca. 917 CE)

Polynesian Stick Maps © Courtesy of ELEFA Handicrafts Porcelain on Bagamoyo Pillar Tomb, Tanzania Courtesy of Nader

Prince Henry the Navigator of Portugal © National Museum of Ancient Art, Lisbon

Quran - Surat al Quraysh 1. Courtesy of Nasser Rabbat, Massachusetts Institute of Technology (MIT)

Quran, Verses on Ships and Sailing Courtesy of Humsafar.info

Rabbi Benjamin of Tudela © *The Itinerary of Benjamin Tudela*, Translated by Marcus Nathan Adler, 1907

Rhino Horn1. Courtesy of the Public Broadcasting System (PBS)2. Courtesy of the Houston Zoo

Siraf, Home of Pearl Divers
1. Courtesy of Bibliothèque nationale de France from *The Catalan Atlas*, 14th Century
2. © Cultural Heritage News (CHN) Photo Agency

Sofala Braun and Hogenberg, Civitates Orbis Terrarum, 1572

Sohar 1-2. Courtesy of UNESCO World Heritage Centre

South China Sea © Encarta

Sri Vijaya Kingdom Courtesy of Gutawan Kartapranata

The Stern Rudder for Steering Ships

1. Römisch-Germanisches Museum, Köln, Germany

2. Source Unknown

3. © Jenssen from Optusnet.com.au

The Strait of Malacca © Courtesy of CIA FactBook Tea Courtesy of Jason Fasi

Treaty of Tordesillas, 14941-2. Courtesy of the Museu de Marinha (Maritime Museum), Lisbon, Portugal3. © Matt Rosenberg and About.com

Wooden Ceiling of the Kaaba in Makkah 1-2. Courtesy of Hajjguide.org

Wootz Steel 1. Courtesy of Motoyasu Sword Forum Magazine 2. © Musèe du Louvre, Paris

Xian, Chinese Stele of 781
1. Frits Holm/Paul Caris, Ed.: *The Nestorian Monument*, 1909/Courtesy Daniel Waugh, Silk Road Seattle.
2. Courtesy of ChinaTravelDepot.com

Yemeni Ikat Shawl

- 1. © The Metropolitan Museum of Art, New York
- 2. Courtesy of the University of Melbourne Special Collections, Australia

Zheng He, First Expedition (1405-1407)

1. Courtesy of China.org.cn

2. Photographer: Lars Ploughman, on display at China Court of the Ibn Battuta Mall in Dubai, UAE

Zheng He (Third and Fourth Ming Expeditions)

1. © Cheng Ho Cultural Museum, Malacca, Malaysia

2. Braun and Hogenberg, *Civitates Orbis Terrarum*, 1572

Zheng He (Fifth, Sixth and Seventh Ming Expeditions)

1. © W.W. Norton and Co.

2. © China Heritage Project, Research School of Pacific and Asian Studies (RSPAS), The Australian National University, Canberra

FIRST GLOBAL ERA

Aden, Yemen 1-2. Braun and Hogenberg, *Civitates Orbis Terrarum*, 1572

Admiral Sidi Reis 1. © HowStuffWorks, Inc.

Ahmad Ibn Majid1. Courtesy of Saudi Aramco World, Houston, TX2. Courtesy of UAE Interact, supported by the National Media Council

Aztec Pouring Chocolate

- 1. © Museo de América, Madrid, Spain
- 2. Public domain

Bartholomeu Dias

- 1. © Bartolomeu Dias Museum Complex, Mossel Bay, South Africa
- 2. © Medios Digitales de COPESA, Icarito Encyclopedia

Bengal and Coromandel Cloth

1. ©The British Library Board, London

2. © V&A Images courtesy of The Science Museum and Peter Symonds College

Blue-White Porcelain Teaset from China

- 1. © Fairfax Country Park Authority Collections, VA
- 2. © The British Library Board, London

British East India Company Coat of Arms

- 1. © The British Library Board, London
- 2. Public domain

Bugis Traders and Mariners

1. C Michael Kasten

2. Public domain

Calcutta (Kolkata)

1. Braun and Hogenberg, Civitates Orbis Terrarum, 1572

2. Public Domain

Cannon - Bearing Ships 1. © National Maritime Museum, London 2. © Portsmouth Historic Dockyard, UK

Canton © The Trustees of the British Museum

Cape of Good Hope 1. Courtesy of Robert Edward Lewand, Goucher College, Baltimore, MD 2. Public domain

Captain James Cook 1. Courtesy of CIA World Factbook and Demis Map Server 2. Courtesy of John Platek

Captain William Kidd Courtesy of UnderwaterTimes.com (cannon)

Caravel

Henry C. Murphy. The *Voyage of Verrazzano: A Chapter in the Early History of Maritime Discovery in America*. New York, 1875. Courtesy of the Atlas of Canada.

Carrack, or Nau Courtesy of the Mariners' Museum, Newport News, Virginia

Carreira da India Courtesy of Fernando Gil

Ceylon Courtesy of Cambridge University Library (Bry, India Orientalis, IV, 1601)

The Chronometer © National Maritime Museum, London

Citrus Juice and Scurvy

1. © Tom Bown

2. © Otto Carl Berg & Carl Friedrich Schmidt, Darstellung und Beschreibung sämtlicher in der Pharmacopoea Borusica aufgeführten offizinellen Gewächse, 1793

Cochin

Public Domain
 © Phillip Walker, Jewish East End of London

Coffee © The Trustees of the British Museum

Convict Colony at Botany Bay 1. © William Bradley, 'A Voyage to New South Wales', December 1786 - May 1792. Courtesy of State Library of New South Wales, Australia 2. © Public Record Office of Northern Ireland (PRONI)

Cotton © The Metropolitan Museum of Art, New York

Decades of Asia by Joao de Barros 1. Photo courtesy of AJ, Portugal. Sculpture in Parque Aquilino Ribiero, Portugal

Dirk Hartog's Pewter Plate1. © Rijksmuseum, Netherlands2. © State Library of New South Wales, courtesy of the Heritage Collection Nelson Meers Foundation

Diu Courtesy of Frances Pritchett, Columbia University

Dodo Bird © The Natural History Museum, London

Dungarees (Jeans) Courtesy of the State Library of Victoria, Melbourne, Australia

Ebony © The Metropolitan Museum of Art, New York

Estuaries on the Indian Coast Courtesy of National Institute of Oceanography, Goa, India

Ferdinand Magellan in Spain 1. © International Book Sales, Inc. Dover, NH 2. Courtesy of NASA

Floral Cotton Chintz © The Metropolitan Museum of Art, New York

Goa

Braun and Hogenberg, Civitates Orbis Terrarum, 1572

Gold, Girona Shipwreck1-2. © Ulster Museum Folk and Transport Museum, UK3. Courtesy of Culture24

Gold, Ivory, and Copper

1. Courtesy of Glendale Community College Earth Science Image Archive, Arizona

2. Courtesy of Dr. James R. Lee American University

3. Courtesy of Frances Pritchett, Columbia University

Gujarati Traders

1. Courtesy of PLANEMAD/Wikipedia

2. C National Gallery of Australia

Hugo Grotius, Mare Liberum (Freedom of the Seas) 16091. Courtesy of Trevor Murphy and Greg Klein, Oregon State University

Inter Caetera of 1493 Courtesy of Corridoio Vasariano Museum, Florence, Italy

Ivory © The Trustees of the British Museum

Jan Pieterszoon Coen, Governor General, VOC

Courtesy of De VOC Site
 Batavia, circa 1600, by John Ogilvy. Image courtesy of Brian Hooker, "In the name of the son", *Mercator's World*, July/August, 1998, 3(4)

Kilwa 1. Braun and Hogenberg, *Civitates Orbis Terrarum*, 1572

2. Courtesy of Torrence Royer

Kunyu Quantu and Kangnido Chinese Maps 1. Country Names added by PHG 2. ©The British Library Board, London

Letter from Jahangir to James I of England 1. Courtesy of Frances Pritchett, Columbia University

2. © Smithsonian Institute, Freer Sackler Gallery of Art

Macau, China 1. Public domain 2. Courtesy of the Red Hat of Pat Ferrick

Maize

Carl L. Johannessen and Anne Z. Parker, "Maize Ears Sculptured in 12th and 13th Century A.D. India as Indicators of Pre-Columbian Diffusion," *Economic Botany* 43, 1989, 164-80

Malay Account of Portuguese in Malacca Courtesy National Museum of Ancient Art, Lisbon, Portugal

The Manila Galleon © The Metropolitan Museum of Art, New York

The Mappilas 1. Courtesy of IndiaVideo.org 2. Courtesy of Kadavu Resort, Kerala, India

Masulipatnum 1. Courtesy of Anindita Sengupta

2. © The Orvis Co., Inc.

Mokha

1-2. Courtesy of International Center for Agricultural Research in the Dry Areas (ICARDA)

3. Courtesy of Pacific Ocean Marine Services, Yemen

The Mughal Empire and the Red Fort at Aghra

1. © The British Library Board

2. Public domain

Mughal Turkey Painting 1. © Bridgeman Art Library, London

Muscat, Sultanate of Oman

1. Courtesy of Frederick A. Stokes Company

2. From *Livro das Plantas das Fortalezas, Cidades e Povoaçoes do Estado da India Oriental.* 1600s. Courtesy of Marco Ramerini

3. Courtey of Carston Behme

Opium

1. Courtesy of the British Journal of Pharmacology

2. Public domain

The Ottoman Empire 1. Courtesy of Maziar Behrooz, San Franciso State University, CA

2. Courtesy of Ian Lloyd

The Ottoman Navy 1. Flagship of Kemal Reis, Public domain

2. Courtesy of Yehya Kemal Beyath

Painting of the Battle of Plassey, 1754 © National Portrait Gallery, London

Pepper

1-2. Courtesy of the J. Richard Steffy Ship Reconstruction Laboratory, Texas A&M

Persian Carpets

- 1. Courtesy of Berndt Fernow
- 2. © The National Gallery, Trafalgar Square, London
- 3. © Galleria degli Uffizi, Florence

Piggybank from Java, Indonesian

- 1. Courtesy Rijksmuseum, Amsterdam
- 2. Courtesy Asian Art Resource, London, U.K.
- 3. © PiggyBankPage at <u>http://www.piggybankpage.co.uk</u>

Pineapple

From Oviedo, La historia general de las Indias, 1535, courtesy of the Library of Congress, Washington, DC

Pondicherry Department of Tourism, Pondicherry, India

Portrait of EIC Official by Dip Chand, ca. 1760 © Victoria and Albert Museum, London, UK

The Roaring Forties

1. © National Maritime Museum, London

2. © Koninklijk Nederlands Meteorologisch Instituut(KNMI), the Netherlands

Royal Decree from Shah Abbas to the English

1. © Bayani, Khanbaba. "Gushah'i az tarikh-i diplumasi-yi Iran." Barrasi-ha-yi tarikhi 1, 5-6 (1345/1967): 33-60. Courtesy of Philipps University, Marburg,

2. Courtesy of Marco Ramerini

The Safavid Empire 1. © Museu Calouste Gulbenkian, Lisbon, Portugal 2. © The Trustees of the British Museum

The Sextant © National Maritime Museum, London

Silver © The Trustees of the British Museum

The Spice Trade: Nutmeg and Mace © Shipwreck and Coastal Heritage Centre, Amsterdam, the Netherlands

Straits of Malacca Courtesy of Cambridge University, UK

Surat, Gujarat1. © The British Library Board2. Courtesy of Frances Pritchett, Columbia University

3. Courtesy of the Gemological Institute of America

Tea Chest

1. Courtesy of Joseph O'Kelly and Antigone Clarke, Antique Boxes

2. © Daughters of the American Revolution (DAR) Museum, Washington, DC

Trade Winds and Horse Latitudes 1. Courtesy of Matt T. Rosenberg 2 and 3. © NASA, Washington, DC

The Treaty of Tordesillas Courtesy of UNESCO World Heritage Centre

United Dutch East India Company, VOC

1. Courtesy of Paulus Swaen

2. © The Trustees of the British Museum

3. © JAN Fine Arts, London

Vanilla

1. © David Rumsey

2. © Friend and Burrell

Image Credits, Indian Ocean in World History, March 28, 2010

Vasco da Gama 1. Courtesy of World Book, Inc. 2. © National Maritime Museum, London

Whaling © Old Dartmouth Historical Society / New Bedford Whaling Museum, MA

The Wind Rose 1-2. Courtesy of the University of Southern Maine, Portland ME

World Maps, 1459-1724

1-2. Image courtesy of Henry Davis Consulting, Ash Fork, AZ

2. Originally from Oud en Nieuw Oost-Indien (Dordrecht/Amsterdam) 1724/26. Courtesy of Paulus Swaen

INDUSTRIAL AND IMPERIAL ERA

Aceh, Sumatra

- 1. Courtesy of the Embassy of Indonesia, Prague
- 2. Courtesy of Compassion International, Colorado Springs, CO
- 3. Courtesy of Hang Li Po

Act to End the Slave Trade, 1807 1 and 2. © Hull City Museums and Art Galleries/Bridgeman Art Gallery

Adelaide

- 1. Port of Adelaide from South Australia, by George French Angas, 1847
- 2. Courtesy of Shane Michael
- 3. Courtesy of History Trust of South Australia, Government of South Australia

Alfred Russel Wallace

- 1. Courtesy of James Mallet, University College London
- 2. © Harper L. Brothers, New York
- 3. Courtesy of Eco Lodges Indonesia, Satwa Sumatra Eco Elephant Lodges
- 4. C Natural History Museum, London

Alice Springs Telegraph Station

- 1. C Chris Smith
- 2. Public domain

Bandannas Source Unknown

Batavia (Jakarta)

- 1. Courtesy of Krul Antiquarian Books, the Netherlands
- 2. Courtesy Leo Haks, Indonesian Art & Photography

Bombay (Mumbai)

- 1. © Oriental and India Office Collection. British Library.
- 2. Courtesy of Frances Pritchett, Columbia University

Bullet Casings and the Sepoy Mutiny, 1857

- 1. Courtesy of BBC, London
- 2. Public domain

Calcutta

- 1. © Center for Study of the Life and Work of William Carey, D.D. (1761-1834), University of William Carey
- 2. © Smithsonian Institute, Freer Sackler Gallery of Art
- 3. © Center for Study of the Life and Work of William Carey, D.D. (1761-1834), University of William Carey

Cashmere (Kashmir) Shawls

- 1. Courtesy of the Republic of Pemberley
- 2. © The Textile Museum, Washington, DC

Clipper Ship Race of 1866

- 1. © Wendy Bumgardner, 2005
- 2. Courtesy of Peter A. Mello

Commercial Whaling

- 1. © The Trustees of the British Museum
- 2. © International Congress of Maritime Museums (ICMM)

Coolies (Indian Indentured Servants)

- 1. Public domain
- 2. Courtesy of Aditya Khosla, Victoria Junior College, Singapore
- 3. Public domain

Copal Resin for Varnish

- 1. © l'art et l'automobile, Harper, TX
- 2. Courtesy of Mila Zinkova
- 3. Public domain

Cotton Calico, Machine Made Prints

- 1. © Calico Textile Museum, Sarabhai Foundation, India
- 2. Courtesy of Old Sturbridge Village Museum
- 3. U.S. Library of Congress, Public Domain

Cotton Spinning Frame 1-2. ©Science Museum/Science and Society Picture Library

Denim Jeans

© Lynn Downey, Levi Strauss & Co. Historian
 Public domain

Diary of Queen Victoria, November 24, 1875

East African Railway

- 1. © Graeme Wall
- 2. © Kenya Railway Corp., Nairobi
- 3. © Graeme Wall

Ebony and Teakwood

- 1. © Antigone Clarke and Joseph O'Kelly
- 2. Courtesy of Asian Antiques & Arts Gallery, Thailand

European Discovery of the Source of the Nile River

- 1. © NASA
- 2. © Bodleian Library, Oxford, UK. Courtesy of Henry Davis
- 3. Illustration from the French version *Comment j'ai retrouvé Livingstone*. Paris : Hachette, 1876. Courtesy of University of South Carolina, Thomas Cooper Library Special Collections.

First European Contact with Papua New Guinea

- 1. © National Geographic
- 2. Public domain

First European Contact with Tasmanians

- 1. Courtesy of Redmer Yska. 'Dutch', Te Ara the Encyclopedia of New Zealand
- 2. Public domain according to Australian Copyright Council

Florence Nightingale

- 1. © Encyclopædia Britannica, Inc.
- 2. Courtesy of Library of Congress, Prints and Photographs Division

French Indochina (Cochin China)

- 1. Courtesy of Ron Wise
- 2. Courtesy of the Perry-Castañeda Library, The University of Texas at Austin
- 3. Courtesy of White Lotus Press, Thailand

Friendship Treaty between Sultan of Muscat and USA, 1833 The Ministry of Information. (1995). Oman in History. London: Immel Publishing

The Gatling Gun

- 1. © The Royal Artillery Museum, London
- 2. Courtesy of Britishbattles.com

Growing Vanilla on Indian Ocean Islands Courtesy of Gernot Katzer

Gurkha Officer Maharaja Jung Bahadur Rana

- 1. Private collection of Dr. Sumerendra Vir Singh Chauhan, great great grandson of Maharaja Jung Bahadur
- 2. Courtesy of the British Army

Gutta Percha

- 1. Franz Eugen Köhler, Medizinal-Pflanzen, 1887
- 2. Courtesy of Dargate Auction Galleries
- 3. Courtesy of HMPS Golf, Tustin, CA

Hong Kong, 1842

1. Courtesy of the Perry-Castañeda Library, The University of Texas at Austin

2. Courtesy of BBC, London

Indian Railway

- 1. Map by By R.M. Brereton 1907. Public Domain
- 2. Courtesy Elgin Collection, British Library
- 3. Imperial Gazeteer of India, 1909, British Library

Indo-European Telegraph Line of 1870

- 1. Courtesy of Siemens AG
- 2. Courtesy of Steven Roberts
- 3. Courtesy of Early Office Museum (online museum)

Jamal al Din al Afghani Courtesy of Ted Thornton

Jamsheti Tata's Motorcar

1. Courtesy of GM, Oldsmobile advertisement

2. Public domain

Jiddah

1. Courtesy of Willam Facey

Jute Sacks

Courtesy of ValSac, Inc., Spain
 © Richard l'Anson

Kanga

Photograph by Coutinho Brothers, Zanzibar
 © Fanny Schertzer

Khaki Army Uniforms

- 1. Courtesy of Britishbattles.com
- 2. © National Army Museum, London
- 3. © Milwaukee Sentinel, 1898, Courtesy of Vintage Postcards

Land Proclamation of 1835 against Aboriginal Land Rights

- 1. Governor Bourke's Proclamation 1835 (UK). © National Archives of Australia
- 2. Courtesy of DO'Neil

Lascars, Asian Seamen

- 1. © The British Library Board
- 2. Courtesy of Dockyard Museum, London
- 3. Port of London Authority (PLA) monthly magazine, October 1936. Courtesy of the Museum of London

Letter from Alexander Boyce to Family Courtesy of Public Record Office of Ireland(PRONI)

Lord Curzon, Viceroy of India

- 1. © Underwood & Underwood, 1903
- 2. Original photograph by Lala Raja Deen Dayal, 1901
- 3. Courtesy of Library of Congress, Washington, DC

Madras

1. Public Domain, *Fort St George, Madras, on the Coromandel Coast,* by Jan Van Ryne (artist), Robert Sayer (publisher), 1754

2. Courtesy of spandexpony's flickr photostream

Meeting World Demand for Chocolate

- 1. © Madame du Barry by G. Jean-Baptiste, Chateaux de Versailles et de Trianon, Art Resource, NY
- 2. © Mary Evans Picture Library
- 3. Courtesy of The Field Museum, Chicago, IL

Melbourne, Australia Courtesy of the State Library of Victoria, Australia

Merekani Cotton Fabric as African Fashion

Courtesy of Mary French Sheldon found in Sultan to Sultan - Adventures Among the Masai and Other Tribes of East Africa

Mobile Food Refrigeration

Courtesy of Public Broadcasting System. Original advertisement for the Bell-Coleman Mechanical Refrigeration Company, circa 1890

Muhammad Ali

1. *Mehmet Ali Viceroy of Egypt*, by Auguste Couder, 1841, Oil on canvas. © Musée national du Château et des Trianons, Versailles

2. Public Domain

Muscat

1. Courtesy of Central Intelligence Agency, World Factbook

2. Public Domain

Nablus

1. Original lithograph by David Roberts, 1855

2. *History of the Cotton Manufacture in Great Britain*, by Edward Baines. © Fisher, Fisher and Jackson, London, 1835

3. Original photograph by the Photography Department of the American Colony in Jerusalem, 1898

Origins of Ketchup or Catsup

- 1. Courtesy of the Society for Historical Archaeology
- 2. Public Domain
- 3. © Cap Tamin

Opium Wars, 1839-1842 and 1856-1860

1. Courtesy of the National Library of Medicine, Science Photo Library/Photo Researchers, Inc., originally published in *Gaillards Medical Journal*, 1882

- 2. Courtesy of www.britishempire.co.uk, © The British Empire, Magazine, Issue 21
- 3. Destroying Chinese war junks, by E. Duncan. © National Maritime Museum, London

Persian Carpets

- 1. © The Metropolitan Museum of Art, New York
- 2. Courtesy of Gordon Bellows and AnnaRae Mills at www.area-rug-tips.com
- 3. Oriental Rugs the O'Connell Guide. © Barry O'Connell 2004 2009

Perth

Engraving by Jakob van der Schley, 1740

Raffia Fabric

- 1. Photographer unknown, c. 1900, Collotype, Postcard Collection, MG-20-36, Eliot Elisofon Photographic Archives.
- © Smithsonian Institution, National Museum of African Art
- 2. © Smithsonian Institute, National Museum of African Art
- 3. © Dried Flowers Direct 1995-2005

Rattan Furniture

- 1. BOUCICAULT, ARISTIDE, AU BON MARCHÉ, Nouveautés, Paris, ca. 1900
- 2. Sitio Iponan, Balungkud, Dansulihon, Misamis Oriental. January 6, 1983. © Hans Brandeis, 1996

Rubber Plantations

- 1. Public domain
- 2. © asianexplorers.com
- 3. Courtesy U.S. Library of Congress

Rudyard Kipling

1. (Joseph) Rudyard Kipling, by Sir Philip Burne-Jones, 2nd Bt, oil on canvas, 1899. © National Portrait Gallery, London

2. Courtesy of Encyclopædia Britannica, Inc.

Sir Thomas Stamford Raffles

- 1. Courtesy of Hulton Archive/ Getty Images, January 1, 1810
- 2. Courtesy of the Embassy of the Republic of Indonesia, Belgrade, Republic of Serbia

Steam Power

Illustration of James Watt's Steam Engine, Courtesy of About.com
 Mr. Watt's Patented Rotative Steam Engine, from Farey's Treatise on the Stationary Steam Engine, 1827. ©
 Science Museum, Science & Society Picture Library, London

The Steamship HEIC Nemesis

- 1. C Hong Kong Museum of Coastal Defence
- 2. Courtesy of The Illustrated London News I, No. 27 (12 November 1842): 420-21.

Suez Canal

- 1-2.© NASA
- 3. Courtesy of Margaret Penfold and Ami Iserroff
- 4. Public domain

Sydney Courtesy of the Sydney Tourist Guide

Tea Advertisement in a Train Station

- 1. © The British Library Board
- 2. © National Maritime Museum, London
- 3. © Armin Conrad

Tin (Mined by Chinese)

1. © The Horse Soldier

2. © Andrea Heaslip

Tipu Sultan © The Smithsonian Institute, Freer Sackler Gallery of Art Image Credits, Indian Ocean in World History, March 28, 2010

Zanzibar

- 1. Public domain
- 2. Photograph by Coutinho Brothers, Zanzibar
- 3. Courtesy of the University of Pennsylvania

20TH CENTURY AND MODERN ERA

Aircraft Carriers © military-today.com

Antarctica 1. © Graphic Maps 2. Courtesy of Sean Brocklesby

Communication Satellites © Gunter Dirk Krebs

Athletic Shoes and Equipment © Nike Corporation

Bab al Mandab

Courtesy of Environment Information Coalition and the National Council for Science and the Environment
 Courtesy of National Aeronautics and Space Administration

Boat People © 2009 Canwest Publishing Inc.

Burj Dubai1. © Image from Edelman, E-Architect2. © Rem Koolhaas

Charter of the Indian Ocean Rim Association for Regional Co-operation Public domain

Chikungunya Virus 1. Courtesy of Centers for Disease Control and Prevention, Atlanta, GA 2. © Futura Sciences

Container Ships 1. © Diana Stevensails 2. Public domain

The Coral Triangle1. © National Geographic2. © WWF-Canon/ Jurgen FREUND3. © World Wildlife Fund

Crew Aboard the Jewel of Muscat Courtesy of www.jewelofmuscat.tv

Desalination 1. Courtesy of Industcards 2. © Waterboys

Diego Garcia Island 1. Courtesy of United Nations Environment Programme 2. © Military Times

Edmund Hillary and Tenzing Norgay Climb Mt. Everest 1-2. © National Geographic

Endangered Species

- 1. © Kawika Chetron
- 2. Source Unknown
- 3. © Kendra

End of Apartheid in South Africa

1. © South-Africa-Tours-and-Travel

2. © bidorbuy.co.za South Africa

Entertainment Electronics © Jess Hurd

First Saudi Oil Well - Dammam No. 7 1. Photographer: S.B. 'Krug' Henry, courtesy of Saudi Arabian Oil Company 2. © Snohetta, rendering by MIR

Genetically Modified High Yield Rice © Dorling-Kindersley Images

Globally Produced Cell Phones

1. © Forrester Research

2. © AP / Shizuo Kamayashi

3. http://picasaweb.google.com/khanyile.a/TheDigitalDivide#5198359905193249970

Grameen Bank Microloans for Cell Phones Courtesy of GrameenPhone The Great Barrier Reef Courtesy of European Space Agency

Gum Arabic1. © Fortified Exports Resources Ltd.2. Courtesy of Saudi Aramco World, Houston, TX

Help Desk Call Centers Courtesy of Call Center

Hong Kong

- 1. Public domain
- 2. Courtesy of Deskpicture.com
- 3. Courtesy of Jonathan Stanley

Intercontinental Air Travel

- 1. © Encyclopedia Britannica
- 2. Courtesy of the United States Air Force
- 3. Public domain

International Whaling Commission (IWC)

The Java Trench

- 1. Courtesy of Woods Hole Oceanographic Institution, Illustration by Jack Cook
- 2. © Federation of American Scientists (FAS)

Jiddah Airport, Hajj Terminal

- 1. © Aga Khan Award for Architecture, Aga Khan Trust for Culture
- 2. Courtesy of Haazim

Liquid Natural Gas (LNG)

- 1. Public domain
- 2. © Belarusian Telegraph Agency (BELTA)

Lombok Strait

- 1. Courtesy of Arranfrood
- 2. © Lombok Beach Villas
- 3. Courtesy of NASA

Mahatma Gandhi

- 1. Public domain
- 2. © Dharasana

Majlis al-Jinn

- 1. © Krishnadas Guruvayur
- 2. Courtesy of Yousef Tuqan

Makka, The Modern Hajj

- 1. Public domain
- 2. C SacredSites.com
- 3. Courtesy of Ministry of Hajj, Government of the Kingdom of Saudi Arabia

Millennium development Goals

- 1. Courtesy of Susan Bastress
- 2. Courtesy United Nations Millennium Project

Mogadishu 1. © Mogadishu.info

2. © BBC, London

Movies & Film Animation

- 1. C Microsoft, Inc./ India
- 2. Public domain

Natural Disaster Relief

- 1. Courtesy of The European International Model United Nations (TEIMUN)
- 2. Courtesy of the American Red Cross

Navy Dungarees and "Dixie Cup" Hat © Museum of American History, Smithsonian Institution

Opal Mines at Coober Pedy

- 1. © theopalminer.com
- 2. Courtesy of Delsjourney.com

Petroleum

1. © Finfacts

2. Courtesy of Energy Information Administration, United States Department of Energy

Pirates © MSNBC.com

Rabindranath Tagore, Nobel Prize Winner

1. © Nobel Foundation

2. Courtesy of The Ontario Institute for Studies in Education of the University of Toronto (OISE/UT)

Robben Island 1-2. Public domain

SARS Virus1. © 2005 Julia Liebner, Stanford University2. Courtesy of the World Health Organization

Shabab Oman Courtesy of the Ministry of Transport and Communication, Sultanate of Oman

Singapore © Singapore Tourism Board

Solar Eclipse 1-3. © National Geographic

Southern Ocean Courtesy of the United States Central Intelligence Agency, CIA Factbook

Strait of Hormuz © NASA, Washington, DC

Strait of Malacca1. © Encyclopædia Britannica, Inc.2. © Microsoft, Inc.

Sultan Qaboos Grand Mosque 1-3. Courtesy of the Ministry of Information, the Sultanate of Oman

Supertanker © Frontline

Sydney Opera House Courtesy of Matthew Field

Synthetic Rubber1. © Firestone (General) Tires, Akron, OH2. Courtesy of the Library of Congress, Washington D.C.

Synthetic Silk Sample Book Courtesy of Plastics Historical Society

Teabags

1. Public domain

2. © The G.S. Haly Company

Tim Severin

1. © Tim Severin

2. Courtesy of Aramco Services Company

Tee Shirts

- 1. © 8ball Mail Order Ltd.
- 2. © MadMermaids Scuba Ltd.
- 3. © International Association of Teamwork Facilitators (IATF)

Tsunami Warning Systems

1. Courtesy of BBC, London

UNESCO and the World Heritage Program

- 1. Courtesy of the United Nations Educational, Scientific and Cultural Organization, World Heritage Program
- 2. © Corbis Images
- 3. Courtesy of Ministry of Information, Sultanate of Oman

United Nations Convention on the Law of the Sea Courtesy of the United Nations

United Nations International Children's Fund (UNICEF) Courtesy of the United Nations International Children's Fund (UNICEF)

Vaccines and Medicines for Tropical Diseases, AIDS, Malaria Public domain

Vanilla Production 1. Public domain

2. © Jaltembasol.com