

The History of Firefox and Mozilla

The story of browsers dating back to the dawn of the Web.


©2007 Mozilla Japan All rights reserved. Mozilla, Firefox, Firefox logo, Thunderbird, Thunderbird logo are trademarks or registered trademarks of U.S. Mozilla Foundation in the United States and other countries. All other product names are trademarks or registered trademarks or the property of their respective owners.