

Annotated Bibliography

Primary Sources

About-Grace Hopper Celebration. Anita B, ghc.anitab.org/about/. We used this website for the image of Grace Hopper.

Ada Lovelace. <https://www.biography.com/scholar/ada-lovelace> file. We used this website to get a picture of Ada Lovelace.

Analytical Engine. <https://www.britannica.com/technology/Analytical-Engine> file. This website was used to get a picture for the analytical engine.

Archives Center Hopper Grace. 1949. *Archive Center*, invention.si.edu/file/3437. We used this source to get an image of Grace Hopper's work.

Captain Grace M. Hopper, USNR Head of the Navy Programming Language Section of the Office of the Chief of Naval Operations. Working in Her Office.
<https://www.navalhistory.org/2018/09/27/the-programming-pirate-the-inspiring-life-of-a-mazing-grace-hopper> file, 1 Aug. 1976. This source was used for the image of Grace Hopper it has.

"The Captain Is a Lady." *Internet Archive*, uploaded by Carousel Films, CBS News, 1983, archive.org/details/thecaptainisalady. Accessed 27 Feb. 2020. We used this video for the clip of Grace Hopper it provides.

CC BY-SA 4.0. <https://www.mentalfloss.com/article/61416/grace-hopper-queen-code> file. This source provided us with an image of Grace Hopper.

Charles Babbage. *5 Minute Biographies*, www.5minutebiographies.com/charles-babbage/. Accessed 22 Feb. 2020. From this photo, we were given a better idea of who Charles

Babbage was; what he looked like, how he dressed. We used it for the heading photo on our Charles Babbage page.

COBOL.

https://upload.wikimedia.org/wikipedia/commons/thumb/2/27/COBOL_Report_Apr60.djvu/page1-1200px-COBOL_Report_Apr60.djvu.jpg file. We used this source to get an image of COBOL.

Commo. Grace M. Hopper, 1985.

<https://www.energy.gov/articles/five-fast-facts-about-technologist-grace-hopper> file, 1985. This site was used for the image of Grace Hopper it contains.

"Congressional Record — Senate."

<https://www.congress.gov/115/crec/2018/07/30/CREC-2018-07-30-pt1-PgS5450.pdf> file, 30 July 2018. This source was used for more information on what was happening during the time the compiler was built.

Cover of COBOL 60 Prgraming Language.

<https://cobolprogramer.blogspot.com/2017/03/why-cobol-losed-its-popularity.html> file. We used this site for the image of the cover of the COBOL programming book it contained,

Cureton, Linda. "Women in History: The IT Legacy Grace Hopper." *NASA CIO Blog*, 6 Mar.

2011, blogs.nasa.gov/NASA-CIO-Blog/2011/03/06/post_1299365000134/. Accessed 1 Feb. 2020. Linda Cureton, through her blog, provided us with how her experiences working with NASA were affected by Grace Hopper's work.

Delivery Service. 1944. Smithsonian Institution,

ids.si.edu/ids/deliveryService?id=NMAH-AC0324-0000033. Accessed 1 Feb. 2020. This site was used for the image of Grace Hopper it has.

ENIAC Programmers. Computer History Museum,

www.computerhistory.org/revolution/birth-of-the-computer/4/78. Accessed 21 Nov.

2019. This source gave us information on how the ENIAC Looked

First Computer Bug. The Day in Tech,

thedayintech.wordpress.com/2013/09/09/debugging-the-bug/. Accessed 9 Sept. 2019.

This site was used for the image of where the term debugging a computer originates from.

Gottfried Wilhelm Leibniz. <https://www.britannica.com/biography/Gottfried-Wilhelm-Leibniz>

file. We used this site for the image of Gottfried Leibniz it has.

Grace Hopper.

<https://techcrunch.com/2016/11/17/grace-hopper-and-margaret-hamilton-awarded-presidential-medal-of-freedom-for-computing-advances/> file. We used this site for the image of Grace Hopper standing near one of the computing machines it has.

"Grace Hopper." *Womenshistory.org*, 2017,

www.womenshistory.org/education-resources/biographies/grace-hopper. Accessed 19 Feb. 2020. This website was used for the image of Grace Hopper it has.

Grace Hopper at Univac I Console.

<https://www.computerhistory.org/collections/catalog/102741216> file. We used this

source for the image of Grace Hopper and her co-workers standing beside the computer it contains.

Grace Hopper Celebration. <https://ghc.anitab.org/about/> file. This source was used for its image of Grace Hopper it contains.

Grace Hopper Giving Her Famous Nanosecond Example.

<https://www.doncio.navy.mil/Chips/ArticleDetails.aspx?ID=2391> file. We used this source for the image of Grace Hopper holding her example of a nanosecond.

"Grace Hopper Lecture." *Youtube*, uploaded by MIT Lincoln Laboratory, www.youtube.com/watch?v=ZR0ujwlvbkQ. Accessed 9 Sept. 2019. This video shared a prime example of Grace Hoppers Ideas in one of her lectures that she actually speaks.

Grace Hopper: Navy to the Core.

<https://usnhistory.navylive.dodlive.mil/2014/12/09/grace-hopper-navy-to-the-core-a-pirate-at-heart/> file. This website was used for the image of Grace Hopper it has.

"Grace Hopper on Letterman." *Dailymotion*, uploaded by J. Webcam, www.dailymotion.com/video/x35dsz7. Accessed 9 Sept. 2019. This interview helped us to understand more of her ideas and to understand her mien.

Grace Hopper Quote. <https://www.pinterest.com/pin/104145810119352532/> file. We used this website for the image of Grace Hopper's quote it contained and it allowed us to be able to easily copy her quote down onto our website.

Grace Hopper Teaching Code. Grace Hopper Queen of Code Would Have Hated That Title, www.kunc.org/post/grace-hopper-queen-code-would-have-hated-title#stream/0. We used

this source for the image of Grace Hopper being promoted to the rank of commodore Ronald Reagan it has.

Grace Hopper Using a New Calculation. <https://www.bbc.com/news/business-38677721> file.

We used this source for the image of Grace Hopper sitting and using a new calculation machine it has.

Grace Murray Hopper at the Console of the UNIVAC.

<https://www.latimes.com/nation/la-sh-grace-hopper-google-doodle-20131209-story.html>

file, 1960. We used this source for the image of Grace Hopper working on a computer it contains.

Grace Murray Hopper (1906-1992): A Legacy of Innovation and Service.

<https://news.yale.edu/2017/02/10/grace-murray-hopper-1906-1992-legacy-innovation-and-service>

file, 10 Feb. 2017. This source was used for the image of Grace Hopper standing near a computer.

The Harvard Mark I, 1943. <https://www.britannica.com/technology/Harvard-Mark-I> file. This

site was used for the image of Harvard Mark I it contains.

Hopper, Grace Murray. Encyclopedia Britannica,

www.britannica.com/biography/Grace-Hopper. Accessed 11 Sept. 2019. This source was

used for the image of Grace Hopper it contained.

Kempf, Karl. "Electronic Computers within the Ordinance Corps." Nov. 1961,

<ftp.arl.army.mil/~mike/comphist/61ordnance/index.html>. Accessed 11 Nov. 2019. This

website was used for the information regarding computers used within the US Army

Ordinance corps.

Kennedy, T. R., Jr. "Electronic Computer Flashes Answers, May Speed Engineering." *New York Times*, digital ed., 15 Feb. 1946. This newspaper article was used to better show what was happening during the time period surrounding Grace Hopper working on her first compiler.

"March 6, 1983: Grace Hopper—She Taught Computers to Talk." *Youtube*, uploaded by 60 Minutes, www.youtube.com/watch?v=1LR6NPpFw4. Accessed 9 Sept. 2019. Provided us with a brief overview of Grace Hoppers achievements.

The Naval Regional Data Automation Center San Diego Poses.

<https://nara.getarchive.net/media/the-staff-of-the-naval-regional-data-automation-center-san-diego-poses-with-fdbfe7> file. We used this source for the image of Grace Hopper and the other Naval Regional group.

A 1961 Picture of Dr. Grace Hopper, Inventor of the Compiler and Pioneer in the Use of

Standards for Testing Computer Systems. *Newsela*, 11 Jan. 2018, newsela.com/read/bio-scientist-grace-hopper/id/39353/. Accessed 11 Sept. 2019. We used this website for the image of Grace Hopper at a younger age it contained.

The Power of the Punch Card. 27 Apr. 1927. *University of Minnesota*, 28 Nov. 2018,

www.continuum.umn.edu/2018/11/power-of-the-punch-card/. Accessed 27 Feb. 2020. We used this website for the image of tabulating or punch cards it has.

President Ronald Reagan Greets Capt. Grace Hopper.

<https://www.defense.gov/observe/photo-gallery/igphoto/2001086241/> file. This website was used for the image of Grace Hopper shaking hands with Ronald Regan it contains.

Rear Admiral Grace Hopper.

<https://stories.vassar.edu/2017/170706-legacy-of-grace-hopper.html> file. We used this source for the image of Grace Hopper it contains.

Rear Admiral Grace Hopper. Surf Net Kids,

cdn.surfnetkids.com/resources/wp-content/uploads/2014/12/511px-Grace_Hopper.jpg.

Accessed 9 Sept. 2019. This picture was a good way to see what she looked like in her professional attire.

Rear Admiral Grace Hopper. Vassar College,

stories.vassar.edu/2017/assets/images/170706-legacy-of-grace-hopper-hopper-militarypportrait.jpeg. Accessed 9 Sept. 2019. This picture was another example of what her attire was.

Souza, Pete. *President Ronald Reagan Greets Capt. Grace Hopper as She Arrives at the White House for Her Promotion to Commodore, a Rank Now Called Rear Admiral.* 15 Dec.

1983. *U.S. Department of Defense,*

www.defense.gov/observe/photo-gallery/igphoto/2001086241/. Accessed 9 Sept. 2019.

We used this website for the colorized image of Grace Hopper shaking Ronald Reagan's hand it contained.

UNIVAC. <https://www.computerhistory.org/revolution/early-computer-companies/5/100> file. We used this website for the image on the UNIVAC it contained.

The UNIVAC II.

<https://interestingengineering.com/the-extraordinary-life-of-the-queen-of-code-a-grace-h>

opper-biography file. We used this site for its image of the UNIVAC II that was provided.

Weik, Martin H. *A Third Survey of Domestic Electronic Digital Computing Systems*. Vol. 115, Ballistic Research Laboratories, 1961. From this book, we gained understanding of the computers of the time period; the size, cost, and amount of people it took to run each of the computers.

Secondary Sources

America's Navy Forged by the Sea. Navy Office of Information, 22 Nov. 2016, www.navy.mil/submit/display.asp?story_id=97807. Accessed 27 Feb. 2020. We used this website to find about Grace Hopper being awarded Presidential Medal of Freedom in 2016.

"The Antikythera Mechanism Research Project." *The Antikythera Mechanism Research Project*, www.antikythera-mechanism.gr/project/overview. Accessed 20 Nov. 2019. This gave us information about how precursors utilized technology making early mechanical.

ASCII Symbol to Binary Chart. 2018. *ASCII Table Online*, www.asciitable.xyz/. Accessed 27 Feb. 2020. We used this website to see what the binary code was for each letter.

"Ascii Table and Description." *Ascii Table*, www.asciitable.com/. Accessed 27 Feb. 2020. We used this source for the picture and information about binary conversion.

"Biography of Grace Murray Hopper." *Yale University*, president.yale.edu/biography-grace-murray-hopper. Accessed 8 Sept. 2019. This source gave us an overall view of her life, and allowed us to compare with other sources.

- Bogomolny, Alexander. "History of the Binary System." *Cut-the-knot.org*, 2018, www.cut-the-knot.org/do_you_know/BinaryHistory.shtml. Accessed 19 Feb. 2020. We used this source to know the history behind the binary coding system.
- "A Breif History of Sperry Corporation." PDF file, 2013. We used this PDF file for its information about a technology Grace Hopper worked for.
- "Charles Babbage Institute Center for the Information Technology." *University of Minnesota*, Regents of the U of Minnesota, 9 Feb. 2016, www.cbi.umn.edu/about/babbage.html. Accessed 6 Dec. 2019. We used this site to gather more information on Charles Babbage.
- "COBOL: Introduction." *Smithsonian*, americanhistory.si.edu/cobol/introduction. Accessed 19 Feb. 2020. We used this website for more information on COBOL and what it did.
- "Computer." *Encyclopedia Britannica*, www.britannica.com/technology/Flow-matic. Accessed 19 Feb. 2020. This source gave us information on the Flow-Matic and what it did.
- Computer History Museum. "Ada Lovelace." *Computer History Museum*, 2020, www.computerhistory.org/babbage/adalovelace/. Accessed 19 Feb. 2020. We used this site to gather more information on Ada Lovelace as well as the image.
- Computer Hope. "Computer Programming History." *Computerhope.com*, 26 Nov. 2018, www.computerhope.com/history/programming.htm. Accessed 19 Feb. 2020. We used this source for a general idea over code types and to code our website.
- . "Machine Language." *Computer Hope*, 30 June 2019, www.computerhope.com/jargon/m/machlang.htm. Accessed 27 Feb. 2020. We used this site for the information on computer languages it contains.

- The Editors of Encyclopaedia Britannica. "Charles Babbage." *Encyclopaedia Britannica*, www.britannica.com/biography/Charles-Babbage. Accessed 2 Oct. 2019. This site helped us to understand where the early concepts of coding came from and who made them. Also this gave us an overview on Charles Babbage and his achievements.
- . "Konrad Zuse." *Encyclopaedia Britannica*, www.britannica.com/biography/Konrad-Zuse. Accessed 6 Dec. 2019. This source informed us about a key figure in programming history, as he was one of the first to make a advanced computer programming language.
- The Editors of Encyclopaedia Britannica. "George Boole." *Encyclopaedia Britannica*, www.britannica.com/biography/George-Boole. Accessed 6 Dec. 2019. This source helped us to understand where the use of logic in math originated and how it was developed.
- . "Grace Hopper." Edited by Amy Tikkanen. *Encyclopaedia Britannica*, 20 July 1998, www.britannica.com/biography/Grace-Hopper. Accessed 3 Sept. 2019. This gave an overall view of her life and reinforced information that we had already gained. Along with this are some primary source pictures.
- . "Herman Heine Goldstine." *Encyclopaedia Britannica*, www.britannica.com/biography/Herman-Goldstine. Accessed 6 Dec. 2019. This source helped us gather information on one of the key figures in developing the ENIAC.
- . "Plankalkül." *Encyclopaedia Britannica*, www.britannica.com/technology/Plankalkul. Accessed 6 Dec. 2019. This source helped to fact check and gain information about the Konrad Zuse and his programming language Plankalkül.

"Enigma German Code Device." *Encyclopedia Britannica*,

www.britannica.com/topic/Enigma-German-code-device. Accessed 19 Feb. 2020. We used this website for all of the information on the Enigma it has.

"Geocentric Theory." *Encyclopedia.com*, 6 Nov. 2019,

www.encyclopedia.com/science/encyclopedias-almanacs-transcripts-and-maps/geocentric-theory. Accessed 20 Nov. 2019. This source provided us with information to help understand the purpose and reason for creating the Antikythera Mechanism.

Good Reads. www.goodreads.com/author/quotes/1549963.Grace_Murray_Hopper. Accessed 27 Feb. 2020. We used this website to add more quotes from Grace Hopper.

"Grace Brewster Murray Hopper." *Kids' Zone*,

nces.ed.gov/nceskids/grabbag/Mathquiz/mathresult.asp?coolest=h. Accessed 10 Sept.

2019. We were provided with information about Grace Hopper's childhood and lifetime from this website, and it allowed us to learn about the awards she won.

"Grace Hopper." *Harvard John A. Paulson School of Engineering and Applied Sciences*,

www.seas.harvard.edu/about-seas/history-seas/historical-profiles/grace-hopper. Accessed 9 Sept. 2019. This source provided us with information on Grace Hopper working at Harvard.

"Grace Hopper Biography." *The Biography.com Website*, edited by Biography.com Editors, 27

Oct. 2014, www.biography.com/scientist/grace-hopper. Accessed 30 Aug. 2019. This site gave an overall story and background information about Grace Hopper's life.

"Grace Hopper Completes the A-0 Compiler." *Computing History*,

www.computinghistory.org.uk/det/5487/Grace-Hopper-completes-the-A-0-Compiler/.

Accessed 27 Feb. 2020. We used this website for the information on Grace Hopper's first compiler titled the A-0 compiler.

Grace Hopper: Navy to the Core, Pirate at Heart.

usnhistory.navylive.dodlive.mil/2014/12/09/grace-hopper-navy-to-the-core-a-pirate-at-heart/. Accessed 10 Sept. 2019. We used this source for all of the information on rear admiral Grace Hopper it contained.

"Grace Hopper 107 Birthday Google Doodle Bonus Interview (New)." *Youtube*, uploaded by BEST REMIX 2014, 31 Mar. 2014, www.youtube.com/watch?v=3N_ywhx6_K0&t=167s. Accessed 27 Feb. 2020. This video was used to shorten the clip and use it for our website.

"Grace Murray Hopper." *Grace Murray Hopper*, www.agnesscott.edu/lriddle/women/hopper.htm. Accessed 10 Sept. 2019. We used this website for all of the information on Grace Hopper and her background it had.

"Grace Murray Hopper." *Yale University Computer Science*, www.cs.yale.edu/homes/tap/Files/hopper-story.html. Accessed 9 Sept. 2019. This reliable source allow us to understand her life accomplishments and compare reliability with other sources.

"Guido Van Rossum." *Computer History Museum*, www.computerhistory.org/fellowawards/hall/guido-van-rossum/. Accessed 6 Dec. 2019. This source educated us on how the a modern programming language were developed, who it was developed by, and how it is used.

"Harvard Mark I." *Engineering and Technology History Wiki*, 15 Sept. 2015, ethw.org/Harvard_Mark_I. Accessed 17 Sept. 2019. This source help us to understand what she was working on and it's importance.

History Museum. "Charles Babbage." *Computer History Museum*, 2020, www.computerhistory.org/babbage/charlesbabbage/. Accessed 19 Feb. 2020. This site was used for all of the information on Charles Babbage.

"A History of Computer Programming Languages." *Brown University Computer Science*, cs.brown.edu/~adf/programming_languages.html. Accessed 4 Oct. 2019. This source really helped to give us a timeline of the overall evolution of coding, where it all began, and how our topic fit in.

Howell, Elizabeth. "Grace Hopper: 'First Lady of Software.'" *Space*, 2 Dec. 2016, www.space.com/34885-grace-hopper-biography.html. Accessed 19 Feb. 2020. This website was used for all of the information on Grace Hopper it contains.

"IMB's ASCC Introduction." *IBM*, www.ibm.com/ibm/history/exhibits/markI/markI_intro.html. Accessed 11 Sept. 2019. This gave us an introduction to the Harvard Mark I, and the people who worked on it and invested in it.

Kershnr, Helen G. "Using Binary." <https://cse.buffalo.edu/~kershner/CSE111WebSite/CSE111Spring08/Lecture%20Notes/1.Coding%20Information.pdf> file, 2008. This source was used for all of the information on binary and how to use it.

Kidwell, Peggy A., and Amelia Grabowski. "Grace under Pressure." *National Museum of American History*, 25 Sept. 2018, americanhistory.si.edu/blog/grace-hopper. Accessed 19

Feb. 2020. We used this source for the information on Grace Hopper's background leading into her work in the Navy.

"Konrad Zuse." *Computer History Museum*,

www.computerhistory.org/fellowawards/hall/konrad-zuse/. Accessed 6 Dec. 2019. The article provided insight into the early develop and though process of one of the first computer programming languages.

Kutner, Max. "The Legacy of Grace Hopper." *Vassar College*,

stories.vassar.edu/2017/170706-legacy-of-grace-hopper.html. Accessed 9 Sept. 2019. Gave us an idea about Hopper's achievements.

Lande, Daniel R. *The Math*. Dec. 2014. *Scholar Works University of Montana*,

scholarworks.umt.edu/cgi/viewcontent.cgi?article=1315&context=tme. Accessed 6 Dec. 2019. This source showed use how the binary number system improved and developed over the centuries.

Lantero, Alison. "Five Fast Facts about Technologist Grace Hopper." *Energy.gov*, department of energy, 12 Mar. 2015,

www.energy.gov/articles/five-fast-facts-about-technologist-grace-hopper. Accessed 3 Sept. 2019. We used this source for all of the information on Grace Hopper it provided.

Lee, Alicia. "Wanted Urgently: People Who Know a Half Century-old Computer Language so

States Can Process Unemployment Claims." *CNN*, 8 Apr. 2020, Wanted urgently: People who know a half century-old computer language so states can process unemployment claims. Accessed 16 Apr. 2020. We this site to link our topic to current events.

Lee, Kristen. "Celebrating Presidential Medal of Freedom Winners in Science and Tech: Garwin, Hopper, and Hamilton." *The White House President Barack Obama*, 22 Nov. 2016, obamawhitehouse.archives.gov/blog/2016/11/22/celebrating-presidential-medal-freedom-winners-science-and-tech-garwin-hopper-and. Accessed 27 Feb. 2020. This site was used for the information on Grace Hopper being awarded the Presidential Medal of Freedom.

Lewin, Sarah. "In Celebration of Ada Lovelace, the First Computer Programmer." *Scientific American*, 4 Oct. 2015, www.scientificamerican.com/article/in-celebration-of-ada-lovelace-the-first-computer-programmer/. Accessed 31 Oct. 2019. This source helped us to understand where coding started and who invented it.

"Log Book with Computer Bug." *National Museum of American History*, americanhistory.si.edu/collections/search/object/nmah_334663. Accessed 11 Sept. 2019. This gave us an example about problems that she had.

Maisel, Merry. "About Grace Hopper." *Anita B*, ghc.anitab.org/about-grace-hopper/. Accessed 9 Sept. 2019.

Marchant, Jo. "Decoding the Antikythera Mechanism, the First Computer" ["Decoding the Antikythera Mechanism, the First Computer"]. *Smithsonian Magazine*, Feb. 2015. *Smithsonian Magazine*, www.smithsonianmag.com/history/decoding-antikythera-mechanism-first-computer-180953979/. Accessed 19 Feb. 2020. We used this digital magazine for its information on the Antikythera Mechanism it contains.

"The Mark I Computer at Harvard University." *Sites.harvard.edu*,

sites.harvard.edu/~chsi/markone/about.html. Accessed 19 Feb. 2020.

The Mark I Harvard Computer at Harvard University. President and Fellows of Harvard

College, sites.harvard.edu/~chsi/markone/about.html. Accessed 11 Sept. 2019. This website informed us about one of the project Grace Hopper worked on.

"Named for Real Admiral 'Amazing' Grace Hopper." *America's Navy*,

www.public.navy.mil/surfor/ddg70/Pages/namesake.aspx. Accessed 9 Sept. 2019.

Naval History and Heritage Command, Communication and Outreach Division. "Grace Hopper:

Navy to the Core, a Pirate at Heart." *The Sextant*, Naval History and Heritage Command, 9 Dec. 2014,

usnhistory.navy.mil/dodlive.mil/2014/12/09/grace-hopper-navy-to-the-core-a-pirate-at-heart/. Accessed 22 Feb. 2020. We used this website for the information on Grace Hopper and honoring her it contained.

"Navigating the WAVES in World War II." *The Sextant*, 6 Nov. 2014,

usnhistory.navy.mil/dodlive.mil/2014/11/06/navigating-the-waves-in-world-war-ii/.

Accessed 11 Nov. 2019. We used this web page to research the background of women serving in the navy.

"No. 1031: ANTIKYTHERA Mechanism." *Engines of Our Ingenuity*, edited by John H.

Lienhard, 2019, www.uh.edu/engines/epi1031.htm. Accessed 19 Feb. 2020.

Norwood, Arlisha. "Grace Hopper." *National Women's History Museum*, 2017,

www.womenshistory.org/education-resources/biographies/grace-hopper. Accessed 9

Sept. 2019. This website helped us to have more background and a general idea on who Grace Hopper was and what she did.

Olson, Eric. "How the Antikythera Mechanism Works." *Engineering 360*, 17 May 2017, insights.globalspec.com/article/5158/how-the-antikythera-mechanism-works. Accessed 20 Nov. 2019. This source helped us understand where the idea of computers started and how did the precursors used them.

"Project Overview." *The Antikythera Mechanism Research Project*, www.antikythera-mechanism.gr/project/overview. Accessed 19 Feb. 2020.

Schmidhuber, Jürgen. "Gottfried Wilhelm Von Leibniz (1646-1716)." *Juergen/leibniz.html*, Juergen/leibniz.html. Accessed 19 Feb. 2020. We used this source for the information on Gottfried Leibniz it has.

---. "Konrad Zuse (1910-1995)." *Juergen/zuse.html*, people.idsia.ch/~juergen/zuse.html. Accessed 19 Feb. 2020. This website was used for all of the information Konrad Zuse it contains.

---. "Wilhelm Schickard (1592 - 1635)." *Juergen/schickard.html*, people.idsia.ch/~juergen/schickard.html. Accessed 19 Feb. 2020. We used this website for all of the facts and information it contained on Willhelm Schickard.

Schur, Yvan. "7 Cobol Examples with Explanations." *Medium*, 1 Aug. 2018, medium.com/@yvanscher/7-cobol-examples-with-explanations-ae1784b4d576. Accessed 27 Feb. 2020. We used this site to better understand exactly how COBOL was used.

Stein, Edward S. "UNIVAC Universal Automatic Computer." *Thocp.net*, 14 Mar. 2013, www.thocp.net/hardware/univac.htm. Accessed 19 Feb. 2020. This website was used for its information on the UNIVAC computer.

Study.com. study.com/academy/lesson/what-is-cobol-programming-history-examples-quiz.html. Accessed 16 Apr. 2020. We used this site to find more information on COBOL and when it was made.

Sureau, Denis. "History and Evolution of Programming Languages." *Scriptol*, www.scriptol.com/programming/history.php. Accessed 6 Dec. 2019. This source was very helpful at it outlined major achievements and advancements in programming languages.

Swaine, Michael R., and Paul A. Freiberger. "ENIAC." *Encyclopaedia Britannica*, www.britannica.com/technology/ENIAC. Accessed 4 Oct. 2019. This site provided us with historical context about the other technologies around the time of Grace Hoppers work.

---. "Harvard Mark I." *Encyclopaedia Britannica*, www.britannica.com/technology/Harvard-Mark-I. Accessed 4 Oct. 2019. This source helped us learn about and source check about a project Grace Hopper worked on.

---. "Zuse Computer." *Encyclopaedia Britannica*, www.britannica.com/technology/Zuse-computer#ref1009910. Accessed 4 Oct. 2019. This source helped us gain a better understanding on the historical context and the other existing/developing technologies.

"Timeline of Events: 1938-1950." *Energy.gov*,

www.energy.gov/management/office-management/operational-management/history/doe-history-timeline/timeline-events. Accessed 19 Feb. 2020. We used this website for the context that surrounded the invention of the compiler.

"Timeline of Events: 1951 to 1970." *Energy.gov*,

www.energy.gov/management/office-management/operational-management/history/doe-history-timeline/timeline-events-0. Accessed 19 Feb. 2020. We used the website for the timeline of the historical context that surrounded during and after the compilers completion.

"Unityper II, Data Entry Device for the Univac Computer." *Smithsonian. Smithsonian*,

americanhistory.si.edu/collections/search/object/nmah_739255. Accessed 19 Feb. 2020.

We used this website for the information on the Unityper it contained.

"Univac Flow-Matic, 1957."

[Http://s3data.computerhistory.org/brochures/univac.flowmatic.1957.102646140.pdf](http://s3data.computerhistory.org/brochures/univac.flowmatic.1957.102646140.pdf) file.

This website was used for the information UNIVAC and Flow-Matic.

"Who Is Grace Hopper." *Youtube*, www.youtube.com/watch?v=Fg82iV-L8ZY. Accessed 9 Sept.

2019. We used the "Who Was Grace Hopper" video for the general idea of Grace Hopper to help us better understand our topic.