


Name _______________________________


Date   ____________________  Pd ________

Transition from River Valleys to Empires: Persia, India, & China
I.  What is an Empire?

A.  Class Activity:

1.  What is an “empire”?
2.  How are “empires” different from “river valley civilizations”?
3.  What are the advantages of having an empire?
B.  From Civilization to Empire

1.  After thousands of years of civilization in river valleys, the first ________________________ appeared

2.  River valley civilizations were _________________________ societies with advanced technologies, cities, workers, writing, & institutions

3.  Empires were advanced societies with well-organized, _____________________________________________ that _________________________ & ruled a variety of formerly _____________________________________ people

II.  Major Empires

A.  Empire in Mesopotamia:  The Persians

1.  The ___________________ soil & lack of natural boundaries in Mesopotamia led to frequent ___________________ & conquests

2.  One of the most important ancient empires were the Persians (in present-day _________________)

3.  Who were the Persians?

a.  The Persians grew into a powerful empire under Kings ____________________& ____________________
b.  With a powerful _________________, the Persians conquered Mesopotamia, _____________________, & India

c.  Persian religion was __________________________________________, which viewed life as a struggle between good & evil
i.  Persians believed in __________________ & ____________ as consequences for how they lived their lives
ii.  Zoroastrianism influenced the views of the afterlife in Judaism, _______________________, & ___________
4.  Brainstorming: How did the Persians control such a massive empire?
5.  Persians controlled their empire in a variety of ways:
a.  Persian kings were _____________________ & allowed conquered people to keep their languages & religions; Rather than destroying or looting conquered cities, King Cyrus would show _______________ for local customs
b.  King Darius _____________________ the empire into 20 provinces each ruled by a ___________________ (local governor);  Satraps were the “_______ & _______ of the king,” collected taxes, & informed the king of uprisings

c.  The Persians built a network of ________________ in order to collect ____________ & improve communication & trade throughout the empire

d.  The Persians used ____________________________ with standardized values to help promote _____________
B.  Empire in India: The Mauryans & Guptas

1.  After the river valley era, India transitioned into the Mauryan Empire

a.  Chandragupta Maurya became king of India in 321 BC, created a vast _______________, & conquered new lands

b.  _________________________________________’s empire controlled most of the Indian subcontinent

2.  Chandragupta used tactics to control his empire
a.  Like the Persians, Chandragupta _______________ his empire into provinces each ruled by a __________ prince
3.  In 269 B.C., King ____________________________ took over & expanded the Mauryan Empire to its greatest extent

a.  During his wars of expansion, Asoka converted to __________________________________
b.  Asoka developed new policies of ____________________ & ____________________ for his empire

c.  Buddhism _____________________ as a result of Asoka’s influence
2.  After Asoka’s death, the Mauryan Empire declined & was replaced by the Gupta Empire

a.  _________________________________________ formed the Gupta Empire in 320 A.D. & expanded the empire

b.  India experienced a “____________________________” during the Gupta Empire & became a “classical empire”
i.  Indian astronomers were the first to discover that the _________________ was ________________
ii.  Mathematicians invented modern ________________________, ______________, pi, & the decimal system
iii.  Merchants sold exotic _____________ & _______________ to people in the Mediterranean world

C.  Empire in China: The Han Dynasty

1.  Government in China was based upon the ___________________________________:
a.  One ruling family (a “dynasty”) gains the “____________________________________________________” then rules until the dynasty grows _______________ & is overthrown
b.  As a result, eras in Chinese history are ____________________ after the ruling dynasties: Shang, Zhou, Qin, Han

2.  During the Han Dynasty, China became a “__________________________ civilization” marked by its advanced gov’t, trade, & technology
a.  Han kings built a powerful __________________ & expanded into Asia to form China’s first empire

b.  Chinese emperors added thousands of gov’t workers (called __________________________________________) to collect _______________, enforce laws, & oversee building projects

i.  In order to gain one of the 130,000 gov’t jobs, citizens had to pass a _________________________________
ii.  Exams were based on ______________________________________ teachings

c.  Chinese technologies became advanced, especially ____________ & ___________ making. Paper made books cheaper & increased __________________________ in China

d.  The desire for Chinese ______________________ goods led to the _____________________________________ which connected China with Indian, Persian, & Mediterranean societies

Similarities and Differences among Empires
	3 similarities among the empires
	3 differences among empires

	· All the empires have…

· All the empires have…

· All the empires have…


	· The Persians were unique because…

· The Mauyran/Gupta Empires were unique because…

· The Han Dynasty was unique because…


