Mr. Carroll

 Name:

6 Social Studies

 Mods:

Unit: Ancient China (Chapter 7) Unit Word: Li
HW Check Scores
	Assignment
	Due Date
	Thorough

 Job
	Skipped One or Missed Two
	Not Thorough/ Answers off

the mark
	Mostly Incomplete

	Missing/ Not Done

	Notes on 6 Chinese Artifacts

	March 14
	5
	4
	3
	2
	0

	Section 1

Early China
	March 13
	5
	4
	3
	2
	0

	Section 2

Zhou and New Ideas
	March 15
	5
	4
	3
	2
	0

	Complete Picture about Art of War or Tao Te Ching
	March 16
	5
	4
	3
	2
	0

	Section 3

Qin Dynasty
	March 20
	5
	4
	3
	2
	0

	Section 4

Han Dynasty
	March 23
	5
	4
	3
	2
	0

Total Score for HW Check ______/
Date to Remember:
China Test: March 28th
Dynasty Project Due: March 30th
Dynasty Project Work Day: March 23th
Chinese Learning Experience in Class: March 30th
	Stamp #
Title of Notes
	On Time

(5 points)
	Late

(3 points)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Total Points for Stamps ________ /

[image: image1.png]

 [image: image2.png]

 [image: image3.png]

Six Chinese Artifacts
http://www.nga.gov/education/chinatp_sl05.shtm
Take notes on six artifacts from China’s early history.

Using the website above, choose six artifacts from our time period of study: Shang, Zhou, Warring States Period, Qin, Han.
Use the arrow beneath the picture of the object to view more artifacts.
1. Name of Artifact:

Name of Time Period:

Date:

Write a short summary of the object and its importance
2. Name of Artifact:

Name of Time Period:

Date:

Write a short summary of the object and its importance
3. Name of Artifact:

Name of Time Period:

Date:

Write a short summary of the object and its importance
4. Name of Artifact:

Name of Time Period:

Date:

Write a short summary of the object and its importance

5. Name of Artifact:

Name of Time Period:

Date:

Write a short summary of the object and its importance
6. Name of Artifact:

Name of Time Period:

Date:

Write a short summary of the object and its importance
Do a simple drawing of your favorite one:

[image: image4.png]

Geography and Early China- Section 1
China’s Physical Geography

China’s physical geography made farming possible but travel and communication difficult.

1. What were ancient China’s two great rivers?

2. Why is the Huang He sometimes called China’s Sorrow?

3. Draw the outline of modern China.

Label the mountain range that separates northern China and southern China.

Civilization Begins
Civilization began in China along the Huang He and the Chang Jiang rivers.

1. How did the floods along the rivers help the Chinese?
2. What information have burial sites provided about the culture of early China?

3. Why do you think some of the homes of the ancient Chinese were partially underground?

4. What hard gemstone was often found in the graves of the rich?

China’s First Dynasties

China’s first dynasties helped Chinese society develop and made many other achievements.

1. According to ancient stories, what was the first Chinese dynasty, and who was its founder?

2. Why were the ancient stories about the Xia rulers important?

3. What advances were made during the Shang dynasty?
4. Illustrate a scene with a priest and how he would use an oracle bone:

The Zhou Dynasty and New Ideas- Section 2
The Zhou Dynasty

The Zhou dynasty expanded China but then declined.

1. What was the Zhou dynasty?

2. How did the Zhou use the mandate of heaven to justify their overthrow of the Shang?

3. What was the Warring States period?

4. Why do you think the decline of the Zhou weakened the Chinese family structure?

Confucius and Society

Confucius offered ideas to bring order to Chinese society.

1. Why did Confucius believe that China needed to return to ethics?

2. What was Confucius’ view about how a family should be structured?

Daoism and Legalism

Daoism and Legalism also gained followers.

1. What is Daoism?

2. Who was Laozi?
3. What did Legalists believe society needed?

4. Of the three beliefs, Confucianism, Daoism, and Legalism, which was the first to put their ideas into practice throughout China?

5. Confucianism, Daoism, and Legalism had different ideas about government and rulers.

Illustrate three scenes showing how a follower of each of the beliefs would act as a ruler.

Bring a quote to life with an original illustration from either the Art of War or Tao Te Ching. Be sure to color your illustration and give it a caption.

The Qin Dynasty- Section 3
The Qin Emperor’s Strong Government

The first Qin emperor created a strong but strict government.

1. In 221 BC, who succeeded in unifying China? What title did he give himself?

2. How did Shi Huangdi prevent future revolts in his territory?

3. Emperor Shi Huangdi dealt harshly with scholars who opposed him. Illustrate a scene warning scholars what will happen to them if they disobey the orders to burn books.

4. How did Shi Huangdi change China’s old political system?
A Unified China
A unified China was created through Qin policies and achievements.

1. What steps did Shi Huangdi take to unify China?

2. Many elements of Chinese life were standardized. What effects did this have?

3. Why was the Great Wall originally built?

4. What happened to China after the death of Shi Huangdi?

Did You Know…..

After Shi Huangdi died, peasants broke into his tomb and smashed all the terra-cotta warriors that were meant to protect him in the afterlife.
The Han Dynasty- Section 4
Han Dynasty Government

Han Dynasty government was based on the ideas of Confucius.

1. What changes did Liu Bang bring to China?

2. How did Wudi strengthen China’s government?

Family Life

Family life strengthened Han China.

1. What were the social classes in Han China?

2. Why were wealthy merchants in the lowest class?

3. How were Han social classes different than most social divisions?

4. Illustrate the believe that Confucius had about how a family should be organized:

5. Why were sons more highly valued than daughters?

Han Achievements

The Han made many achievements in art literature, and learning.

1. What were some of the cultural and scientific achievements of the Han?

2. How did the fu style of poetry differ from the shi style?

 Legalist Ruler			 Daoist Ruler		 Ruler following Confucianism

