WORKSHEET TWO - THE QIN DYNASTY – COMPREHENSION

1. Answer the following questions using the information on the Qin Dynasty
Page
(a) What was the Ying Zheng’s “nickname” when he was the King of Qin?
(b) What title did he take after he united the Warring States?

(c) When translated, what did this title mean?

(d) Under the Facts and Figures the size of the Emperor’s main Palace of Apang is given as

“500 paces from east to west and 5000 feet from north to south”
if one pace equals 3 feet, and

if one foot equals ten inches or 23.1 centimetres

How long was the palace

i. east to west, and

ii. north to south?

2. Answer the following questions using the information on the Brief History
of the Qin Dynasty Page
(a) What was the name of the main state in China in 246 BC just before Ying Zheng took over the throne of Qin?

(b) Complete the mind map below explaining why the Qin kingdom was expanding at this time

[image: image1]
(c) Who is buried in the tomb pictured at Chengdu?
(d) On the Qin History page eleven (11) major changes are given that the Emperor made to his Empire over the 20 years following the unification. Complete the following table by putting each change into one or more of the columns showing who was directly affected by each change. The first one has been done as an example, leaving you ten more to do.
	The Emperor
	The nobility
	The officials
	The peasants
	The merchants

	New capital
	New capital
	New capital
	
	New capital

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(e) Two changes the Emperor introduced affected the Scholars the worst. What were they?

(f) Two changes the Emperor introduced affected the common people the worst. What were they?

(g) What was the estimated or approximate population of Shihuangdi’s empire?
(h) In a short account explain what happened when people heard about the Emperor’s death.
QIN KINGDOM EXPANDING BECAUSE

ALREADY

SEMI - INDEPENDENT

ORGANISED GOVERNMENT

CONTROLLED HIS NOBLES

