Handout 2: Setting the Stage with Maps:			
Name: Class Period:			
Part 1: Brainstorm Questions: 1. What are some landforms in your hometown?			
2. How does geography affect life where you live?			
3. How might geography shape a place?			
4. How might geography relate to the locations where early civilizations developed?			
Part 2: Labeling and Captioning Maps of Early Empires of China and India and the Roman Empire			
Start by labeling the cities, bodies of water, mountains deserts, provinces, countries, and continents listed below. Then write captions for the <i>italicized</i> items that describe their significance and impact on the early empires.			
Part 4: Create a key for each of the early empires on the world map. Then lightly shade their territories on the map so you can see them in relation to each other.			
Part 5: Look at all of the maps when you are finished. Trying answering these brainstorm questions again, this time, in context of what you have mapped.			
1. How might geography shape a place?			
2. How might geography affect life where one lives?			

3. What were the most obvious similarities and difference between these maps and those you examined in the first activity?

4. Why should we study the geography and history of places and peoples of the past?

Early Empires of China	Early Empires of India	The Roman Empire
Label:	Label:	Label:
Huang He (Yellow River)	Indus (river)	Africa
9 1		Asia
Chang Jiang (Yangtze River)	Ganges (river)	
Himalayas (mountains) Gobi Desert	Brahmaputra (river)	Europa Rome
0.000	Himalayas	
Himalayas	Indian Ocean	Pompeii
Taklamakan Desert	Thar Desert	Brindisi
Tibetan Plateau	Bay of Bengal	Carthage
(Zhu Jiang) Pearl River	Deccan Plateau	Alexandria
Pacific Ocean	Eastern Ghats	Appenines (mountains)
North China Plain	Western Ghats	Alps (mountains)
	Khyber Pass	Mt. Vesuvius (volcano)
	Нагарра	Mt. Etna (volcano)
	Mohenjo-Daro	Tiber (river)
	Kalinga	Rubicon (river)
		Atlantic (ocean)
		Mediterranean (sea)
		Black (sea)
		Caspian (sea)
		Adriatic (sea)
		Tyrrhenian (sea)
		Ionian (sea)
Terms to include in captions:	Terms to include in	Terms to include in captions:
Loess	captions:	Plains
Staple crops	Subcontinent	Uplands
Grassland	Peninsula	Volcanoes
Arable land	Monsoons	Earthquakes

Terracing	Semiarid	
Irrigation	Subsistence farming	
	Mines	
	Flood plains	
	_	

Name	Date

13 Early Empires of China


@ Prentice-Hall, Inc.

Historical Outline Map 13

Name _____ Date ____

12 Early Empires in India


Date Name

11 Roman Empire to 500 A.D.

