Early Civilization Starts in India
Today, India and China are the world’s two most populous countries with over a billion people each. Early civilizations in India and China were among the first to deal with the problems of governing large populations. Both countries enjoy rich cultural traditions and many of their technological innovations were adapted by other peoples. Hinduism and Buddhism, which developed in the period covered in Chapter 3 Section 1, are now practiced by people around the world. The well organized government of the Harappan culture provided a public water supply, wastewater treatment, and trash disposal similar to what many cities provide today.
Students will be demonstrating their knowledge of research and the impact of ancient Indian culture on today’s society by creating a Power-Point presentation or writing a 2-3 page research paper on the ancient civilization of India. Students will be researching the early civilization of India via internet and books in order to understand the culture and society of ancient India. Here are some topics that you may want to cover in your essay:

· Analyze and display the geography of India and its impact on India’s culture/society. (Are there similarities or differences between India’s geography and that of Egypt and Mesopotamians?) How does the geography of India impact their society?
· Explain the elaborate system of ancient India’s elaborate sewer system and trash disposal system? How does this technological innovation impact our live today?
· Analyze and discuss the ancient religions of India: Hinduism and Buddhism
· Explain the origin of Hinduism and Buddhism

· What are the similarities and differences between Hinduism and Buddhism
· Describe the relationship that exists in Hinduism between the caste system and the dharma, or divine law.

· How do karma, dharma, and yoga relate to reincarnation?

· Explain the founding of Buddhism (Siddhartha Gautama).
· How does one achieve nirvana in Buddhism and Hinduism?

· List the factors that led to the development of the caste system. What religion supported the caste system? Does the caste system still exist in India today?
· Describe and analyze the specific roles of women, children, and families in Indian culture which are discussed on page 76 of your textbook.

· Describe the political, economic, and cultural influences of women in Indian culture.
Your research paper or power-point must be 12 pt font, Times New Roman, double spaced, and contain a cover page. You must also cite your work using APA format.

With your power-point make sure that you include the following:

1. Relevant Visual aids

2. Summarized historical information from your paper

3. Citation in your power-point

4. Work Cited Page (APA format)

Each of you will be graded individually so you need to pull your own weight in this project. Here is a copy of the rubric that you will be graded off of:

Early Civilization Starts in India Project
Name:___________________

Date:________

Points/Out of

Historical Relevance

20pts

Grammar

20pts

Knowledge of Content

40pts

Creativity

10pts

APA Format Citation

10pts

Total

100pts
