

ANTHROPOLOGY

Streaming Video Collection

Includes:

- Archaeology
- Cultural Anthropology
- Physical Anthropology
- Survey & Basic Concepts

11,725+ video clips, **750+** full-length videos—and growing!

Aside from fieldwork, a strong collection of anthropology videos is the best way to give students the opportunity to observe people and cultures from around the world. The titles in this collection reveal the vast diversity of humankind—with equal emphasis on traditional cultures and the effect that modernity has on them today.

- Conveniently segmented for lecture and in-class use
- Unlimited access from any location—on campus or off
- More than 565 hours of educational videos, lectures, and documentaries from top producers
- Create Your Own Video Intro feature
- “Featured This Month” Calendar
- Custom Content Upload Option
- Captions, interactive transcripts, citations, Google Translate, and more
- New videos added at no additional cost
- Easily embed videos into Canvas, Blackboard, Moodle, or other CMS
- Tablet, mobile, PC & Mac friendly
- Create and share personalized playlists using segments from multiple videos
- Keyword tags for all content, linking to related material

Use the powerful search and browse tools to find the perfect titles and clips for lectures and assignments.

Once you find the clips you need, use the Add to Playlist tool or the embed code to provide instant access for students through your online course management system.

ANTHROPOLOGY STREAMING VIDEO COLLECTION

All titles are segmented into short, pedagogical clips, ideal for intermittent use during classroom lectures. For classwork viewing, students can choose to watch an entire film without interruption. Titles within the collection are sorted across 13 distinct, browsable subject categories (e.g., Fieldwork & Analysis; Religion & Rituals; Women, Family & Kinship; Research & Methods), enabling refined searches for available titles in specific topic areas.

Here's a sampling of the collection highlights:

EXCLUSIVE & AWARD WINNER

Disappearing World

From the Mursi nomads of Ethiopia and Asante market women of Ghana, to the Vlach Gypsies of Hungary and Sherpas of Nepal, this long-running series presents gripping footage shot between 1970 and 1991 of peoples, events, and places amid profound and irreversible change. Features leading authorities and anthropologists of the day. Thirty hours of programming.

Strangers Abroad

Classic six-hour series documenting the first anthropologists to stop “armchair theorizing” and go live among the people they studied, including Margaret Mead, Sir Walter Spencer, Franz Boas, William Rivers, Bronislaw Malinowski, and Sir Edward Evans-Pritchard.

EXCLUSIVE

First Australians: The Untold Story

The landmark, multiple award-winning six-and-a-half-hour documentary series chronicling the history of Australia from the perspective of the Aboriginal people.

AWARD WINNER

The Call of Africa: The Voice of a Continent

A 13-hour ethnographic series on modern-day Africa.

EXCLUSIVE

Living Stones

A 22-part archaeology series on daily life in some of the major civilizations that shaped history.

EXCLUSIVE

The Appalachians

The acclaimed three-hour series illustrating the political, economic, musical, and spiritual history of the “mountain people” of America’s Appalachian region.

Dawn of Humanity

NOVA and **National Geographic** offer exclusive access to an astounding discovery of ancient fossil human ancestors.

The Ascent of Woman: A 10,000 Year Story

A four-part series examining the revolutionary women who have changed the course of human history from 10,000 BC to the present day.

Exclusive documentaries on the impact of modernity and the choices tribal people make that ultimately shape their destiny, including **The Masai Today: Changing Traditions**; **Last of the Bushmen**; **The Last Hunter: Tanzania’s Hadzabe People**; **The Living Fire**; **Bridge the Gap: Mongolia**; and others.

More than 40 hours of programming from National Geographic

including titles on indigenous peoples from around the world, cities and civilizations that are lost to time, and how different societies approach issues such as death, the role of the family, the role of women, body image, justice, and more.

Presentations from both **TED** and **Falling Walls Foundation**

on contemporary issues in anthropology and related fields, including presentations from Wade Davis, Nina Jablonski, Elizabeth Lindsey, Michel Brunet, Rebecca Cassidy, Julie Livingston, Helen Fisher, and others.

EXCLUSIVE

The Story of Nanook and Nanook Revisited

Two films that tell the story of the making of the world’s first documentary—*Nanook of the North*—and the Inuit people who became the stars of the film.

of the North—and the Inuit people who became the stars of the film.