Class: Global 2/ Southeast Asia

Date Taught: 2-8-2019
Aim: How did small kingdoms in Southeast Asia prosper and maintain distinct cultures?
Research using the internet, websites provided and your homework to:

1) Identify key geographical features and important Empires and Kingdoms in Southeast Asia on your map.

2) Complete the kingdom chart. You may use the websites provided and/ or find your own.

https://qed.princeton.edu/getfile.php?f=Kingdoms_and_Empires_800-1200.jpg

http://www.bbc.co.uk/ahistoryoftheworld/objects/CPbWMMoFSnmUlSHF3dkf5A

http://www.seasite.niu.edu/burmese/cooler/chapter_3/Part1/pagan_period_1.htm

http://www.cambodia-travel.com/khmer/indian-civilization.htm

http://veda.wikidot.com/srivijaya-kingdom

http://countrystudies.us/vietnam/8.htm
3) Use the questions below to guide your note taking process.

a. Who influenced the development of the empire or kingdom?

b. How was the empire or kingdom influenced?

c. What is the name of the modern day country?

d. How is this influence evident today?

https://www.ancient-origins.net/news-history-archaeology/archaeologists-unearth-remnants-ancient-sailendra-dynasty-java-001553
New Sailendra Dynasty (2019)

https://www.khanacademy.org/humanities/world-history/medieval-times/cultural-interactions-along-trade-routes/a/the-srivijaya-empire-trade-and-culture-in-the-indian-ocean
(2019)
