Ancient Empires Simulation

Indiana World History standards:
Objectives: 1. Develop an understanding of how ancient empires gained power and wealth and how they ultimately lost both.

2. Each empire will be given the opportunity to rise to power through planning, politics and occasional interference from the classroom deity.

The Rules

Each Ancient Empire starts with the following units: 10 food
10 gold
5 infantry
5 timber
5 stone

The following decisions must be made:
Cost

Benefit
1. Consume food

1 per group member; 1 per military; 1 per ship

Survival!
2. Increase farm production

1 gold
; 1 food

+1 on Die 6

3. Build fishing ship

1 gold; 1 timber

+1 on Die 6
4. Increase infantry

1 gold; 1 food

Additional infantry
(each military = One Die 6 for attacking or defense)
5. Military Technology development

5 gold; must roll a 6 on a Die 6.

Develop catapults to crush city walls!
6. Build trading ship

1 gold; 1 timber

A Die 6 roll per ship: gain food, gold or timber

(The trade item must be declared before rolling.)

7. Build galley (warship)

2 gold; 2 timber

Capture or sink trade, fishing ships & galleys.
8. Increase stone production

1 gold; 1 food

+1 on stone production Die 6 roll

9. Build city walls

1 gold; 1 stone; 1 food

+1 on all military die rolls (defending only)

10. Build a temple

2 gold; 2 stone plus: 1 food or gold each round

Gain favor with the gods.

*Can’t give offerings without one!

11. Build a government center

10 gold; 5 stone; 5 timber

Food/stone amounts double; trade = +1 per roll.

12. Diplomacy

Free!!!

Make alliances; share wealth; trade with others.
13. Pirates & Bandits

Must use a galley to go after ships!

The Ancient World is a dangerous place!

Must use military to go after caravans!

Caravans and trade ships are fair game for
Can be stopped by galleys and military of any empire.
those inclined to THEFT!!!!
Can be stopped without violence by giving TRIBUTE!
(Die 6 roll: even = capture; odd = sink/destroy)
14. War!

10 gold; 1 food for each military/warship

Capture empires!!

Catapults!

Must break through city walls first!

(Die 10 roll: 1 = 50% damage; 2 = killed an infantry;

3-6 = no damage; 7-8 = 25 % damage; 9-10 = missed!)
Infantry & Galleys: “RISK” rules but unlimited dice!
Grading

Your grade is based on your ability to improve your empire!

A = 50 gold; government center; temple; city walls; 2 of each ship type plus 10 food; 5 infantry
B = 40 gold; government center; temple; city walls; 1 of each ship type plus 10 food; 5 infantry
C = 30 gold; temple; city walls; 1 of two ship types plus 10 food; 5 infantry
D = 10 food; 10 gold; 5 infantry

Additional Rule Clarifications

Combining groups

If your empire wishes to join another (in a bloodless change of government), then die rolls will determine the amount of items the controlling group will get. One Die 6 will be used for each category of items no matter how many are in the joining groups’ inventory (not to exceed the total that really exist). The new government must then decide wether of not to keep all group members and military.

City walls

Maximum of three may be built by any one group. It is assumed that one city wall surrounds the entire major city in your empire.

Surrender
A group may elect to surrender while being attacked. It is up to the attacker to accept or decline the offer. Should the attacker accept, a Die 6 will determine the number of items the attacker will gain. One Die 6 will be used for each category of items no matter how many are in the defender's inventory (not to exceed the total that really exist). Additional items are destroyed.

Civil War
In the event that a group has problems or cannot work together, civil war may erupt! Should this occur, each player will roll a Die 6 to determine the number of military that will back them. The number may not exceed the number in the entire group. The representative for the existing government will roll first. If the leader is the representative, then a +1 will be added to all die rolls following the determination of the number of military. The deity may choose to aid or hinder either side.

Eliminated Empires

Once an empire is eliminated, the conquering group has three options.

Cost

Benefit
#1: Keep the conquered group members.

Food

Knowledge of other groups.

+1 on food die roll.

#2: Eliminate the conquered group members.

5 Food for military units used to

No political opposition.

 “eliminate” the group. May anger a god!

Group may defend as normal.

#3: Banish the group to a far off land.

1 gold for each group member.

Gods may smile (or create a new city)!

What happens to “eliminated” players?

They become mythical monsters capable of taking vengeance upon others!!!

Should the monster be defeated (yeah, right!), they will be allowed to return as a player.

Mythical Creatures!

EVERY EMPIRE IS IN DANGER!!!!

Makes the Gods LOL!!!!!!!!

What happens to “banished” players?

It is possible to return to the game by praying to the gods!
Natural Disasters
The geographic region where many of the ancient empires are located is prone to thunderstorms, earthquakes, floods, droughts and volcanic eruptions.

It is also a crossroads for many. From time to time various groups bring disease.

Sometimes the gods shine on the ancient empires, sometimes they let their anger be felt! If a god (deity) is angered, a Die 6 will be rolled.

Die Roll
Disaster

Penalty
1

Severe thunderstorm with lightening strikes.

1 = Loss of 2 food.

Roll a Die 6.

2 = Loss of 4 food.

3 = Loss of 6 food.

4 = Loss of 6 food plus 2 gold.

5 = Loss of 6 food plus 4 gold.

6 = Loss of 6 food plus 6 gold.

2

Earthquake

1 = loss of your city walls, 2 food, 2 military & 2 ships

Roll a Die 10.

2 = all from #1 plus loss of government center & 2 gold

3 = all from #2 plus loss of temple (which will make the gods angrier)

4 = all from #2 plus same thing happens to nearest city-state

5 = all from #2 plus same thing happens to 2 nearest city-states

6 = all from #2 plus same thing happens to 3 nearest city-states

7 = all from #2 plus same thing happens to 4 nearest city-states

8 = all from #2 plus same thing happens to 5 nearest city-states

9 = all from #3 plus same thing happens to 5 nearest city-states

10 = all from #3 plus same thing happens to the entire region

3

Flood

Loss of 5 food & food production eliminated for one round.

4

Drought

Food production eliminated for two rounds.

5

Volcanic eruption.

1 = 25% of your city is eliminated.

Roll a Die 6.

2 = 50% of your city is eliminated.

3 = 75% of your city is eliminated.

4 = 25% of your city and nearest city is eliminated.

5 = 50% of your city and 25% of nearest 2 cities are eliminated.

6 = 50% of your city and 25% of nearest 3 cities are eliminated.

6

Plague

Your city-state cannot trade or produce for one round.

5 gold must be used to appease the gods.

Ancient Empire Simulation: Historical Resume Instructions
Objectives:

1. At the conclusion of this lesson, students will be able to identify various aspects of a resume.

2. Students will determine possible research options.

3. Students will find background information in order to create a resume.

Activities:

1. Determine parts of a resume.

2. Brainstorm possible research areas.

3. Internet research.

-Find 5 good sources.

Instructions
1. Select a real historical figure from your ancient empire era.
 Ancient Empires: list

 Olmec/Maya

Teothihuacon

Nubia

Egypt- new kingdom

 Israel

Babylon

Assyrians

Phoenicians

 Carthage

Hittite

Sumerian

China –Shang Dynasty

 India –Mauryan Empire
Persian

Greece

Rome

 Macedonia

Troy

Minoan

Celts

 Nomads: North America
Nomads: Europe

Nomads: Asia

2. Have the figure approved by the teacher.

3. Research for biographical information on the individual.

-Education, Employment or Experience, Activities or Interests and Fascinating Facts.

4. Open “WORD”.

-Go to file.

-Select “new”.
-Select “other documents”.
-Select “Elegant Resume”.

-Delete OBJECTIVE

-Delete the address at the bottom.

-Change TIPS to Fascinating Facts
5. Highlight & Replace the text on the sample.

-DO NOT delete the text; highlight and type over it or you will lose the formatting and cause yourself undue stress.

-Make statements. Note that the example does not use I, we, they, etc. (No PRONOUNS!)
-You can have one accomplishment or several.

*Use my e-mail to ask further questions: HammonT@ips.k12.in.us

Current Events Tracker

Name:

Write a short 2-3 sentence description for each item.

World History

If possible, attach the news article.

Period:

Date:

Today’s Weather (in a modern nation in your ancient empire)
Sky conditions & Temperature:
Weather Source: http://www.bbc.co.uk/weather/world/
--

National News
Nation:
News Source:

Specify the location of the event:

--

Regional News
Region:
News Source:

Specify the location of the event:

--

Continental News

Continent
News Source: http://www.bbc.co.uk/worldservice/index.shtml
Specify the location of the event:

--

United Nations News
News Source: http://www.un.org/News/
Specify the location of the event:

Ancient Empire Simulation: background information & homework assignments

Resume Instructions (revisited)
Section labels: Education, Employment or Experience, Activities or Interests and Fascinating Facts.

-Total of 4 sections.

A separate page of resources must be included or the resume will not be graded.

*-Resource page should indicate what section the resource was used for.

Resume Grading Rubric

0 points
5 points

10 points

15 points

20 points

25 points

Not done.
Copied from
Little effort

2-3 of the sections

3-4 of the sections

All 4 sections done.
the internet or
into producing a

were completed.

were covered.

Minor mistakes.

other source.
quality assignment.
Several mistakes.

Few mistakes.

No PRONOUNS!

Historically correct.
Historically correct.
Easy to understand.

Resource page done.
Resource page done.
Makes one feel like
they know the individual.

Historically correct.

Resource page done.
Timeline Information

Produce a timeline that shows historical, technological and cultural importance.

You may use paper, poster or PowerPoint to produce the timeline.

The timeline should be visually appealing; in other words, use pictures, symbols and a few words to tell us the information.

-This should not be a research paper on a line!

Timeline Grading Rubric

0 points
5 points

10 points

15 points

20 points

25 points

Not done.
Copied from
Little effort went

2 of the areas
2-3 of the areas
All 3 areas were covered.
the internet or
into producing a

were covered.
were covered.
Minor mistakes. No sentences!
other source.
quality assignment.
Several mistakes.
Few mistakes.
Visually appealing.

Easy to understand.

Makes one feel like they know

much more about the empire.
Ancient Empires: Test
1. What is the most difficult item to produce enough of at the beginning of the simulation?
2. Think about your experience during the simulation. Now, give three reasons an empire would fall.
3. Does the climate of your empire
 1. Consume food

1 per group member; 1 per military; 1 per ship

Survival!

2. Increase farm production

1 gold
; 1 food

+1 on Die 6

3. Build fishing ship

1 gold; 1 timber

+1 on Die 6

4. Increase infantry

1 gold; 1 food

Additional infantry
(each military = One Die 6 for attacking or defense)
5. Military Technology development

5 gold; must roll a 6 on a Die 6.

Develop catapults to crush city walls!

6. Build trading ship

1 gold; 1 timber

A Die 6 roll per ship: gain food, gold or timber

(The trade item must be declared before rolling.)

7. Build galley (warship)

2 gold; 2 timber

Capture or sink trade, fishing ships & galleys.
8. Increase stone production

1 gold; 1 food

+1 on stone production Die 6 roll

9. Build city walls

1 gold; 1 stone; 1 food

+1 on all military die rolls (defending only)

10. Build a temple

2 gold; 2 stone plus: 1 food or gold each round

Gain favor with the gods.

*Can’t give offerings without one!

11. Build a government center

10 gold; 5 stone; 5 timber

Food/stone amounts double; trade = +1 per roll.

12. Diplomacy

Free!!!

Make alliances; share wealth; trade with others.
13. Pirates & Bandits

Must use a galley to go after ships!

The Ancient World is a dangerous place!

Must use military to go after caravans!

Caravans and trade ships are fair game for
Can be stopped by galleys and military of any empire.
those inclined to THEFT!!!!
Can be stopped without violence by giving TRIBUTE!

(Die 6 roll: even = capture; odd = sink/destroy)
14. War!

10 gold; 1 food for each military/warship

Capture empires!!

Catapults!

Must break through city walls first!

(Die 10 roll: 1 = 50% damage; 2 = killed an infantry;

3-6 = no damage; 7-8 = 25 % damage; 9-10 = missed!)

Infantry & Galleys: “RISK” rules but unlimited dice!
Grading

Your grade is based on your ability to improve your empire!

A = 50 gold; government center; temple; city walls; 2 of each ship type plus 10 food; 5 infantry

B = 40 gold; government center; temple; city walls; 1 of each ship type plus 10 food; 5 infantry

C = 30 gold; temple; city walls; 1 of two ship types plus 10 food; 5 infantry

D = 10 food; 10 gold; 5 infantry

Additional Rule Clarifications

Combining groups

If your empire wishes to join another (in a bloodless change of government), then die rolls will determine the amount of items the controlling group will get. One Die 6 will be used for each category of items no matter how many are in the joining groups’ inventory (not to exceed the total that really exist). The new government must then decide wether of not to keep all group members and military.

City walls

Maximum of three may be built by any one group. It is assumed that one city wall surrounds the entire major city in your empire.

Surrender
A group may elect to surrender while being attacked. It is up to the attacker to accept or decline the offer. Should the attacker accept, a Die 6 will determine the number of items the attacker will gain. One Die 6 will be used for each category of items no matter how many are in the defender's inventory (not to exceed the total that really exist). Additional items are destroyed.

Civil War
In the event that a group has problems or cannot work together, civil war may erupt! Should this occur, each player will roll a Die 6 to determine the number of military that will back them. The number may not exceed the number in the entire group. The representative for the existing government will roll first. If the leader is the representative, then a +1 will be added to all die rolls following the determination of the number of military. The deity may choose to aid or hinder either side.

Eliminated Empires

Once an empire is eliminated, the conquering group has three options.

Cost

Benefit
#1: Keep the conquered group members.

Food

Knowledge of other groups.

+1 on food die roll.

#2: Eliminate the conquered group members.

5 Food for military units used to

No political opposition.

 “eliminate” the group. May anger a god!

Group may defend as normal.

#3: Banish the group to a far off land.

1 gold for each group member.

Gods may smile (or create a new city)!

What happens to “eliminated” players?

They become mythical monsters capable of taking vengeance upon others!!!

Should the monster be defeated (yeah, right!), they will be allowed to return as a player.

Mythical Creatures!

EVERY EMPIRE IS IN DANGER!!!!

Makes the Gods LOL!!!!!!!!

What happens to “banished” players?

It is possible to return to the game by praying to the gods!
Natural Disasters
The geographic region where many of the ancient empires are located is prone to thunderstorms, earthquakes, floods, droughts and volcanic eruptions.

It is also a crossroads for many. From time to time various groups bring disease.

Sometimes the gods shine on the ancient empires, sometimes they let their anger be felt! If a god (deity) is angered, a Die 6 will be rolled.

Die Roll
Disaster

Penalty
1

Severe thunderstorm with lightening strikes.

1 = Loss of 2 food.

Roll a Die 6.

2 = Loss of 4 food.

3 = Loss of 6 food.

4 = Loss of 6 food plus 2 gold.

5 = Loss of 6 food plus 4 gold.

6 = Loss of 6 food plus 6 gold.

2

Earthquake

1 = loss of your city walls, 2 food, 2 military & 2 ships

Roll a Die 10.

2 = all from #1 plus loss of government center & 2 gold

3 = all from #2 plus loss of temple (which will make the gods angrier)

4 = all from #2 plus same thing happens to nearest city-state

5 = all from #2 plus same thing happens to 2 nearest city-states

6 = all from #2 plus same thing happens to 3 nearest city-states

7 = all from #2 plus same thing happens to 4 nearest city-states

8 = all from #2 plus same thing happens to 5 nearest city-states

9 = all from #3 plus same thing happens to 5 nearest city-states

10 = all from #3 plus same thing happens to the entire region

3

Flood

Loss of 5 food & food production eliminated for one round.

4

Drought

Food production eliminated for two rounds.

5

Volcanic eruption.

1 = 25% of your city is eliminated.

Roll a Die 6.

2 = 50% of your city is eliminated.

3 = 75% of your city is eliminated.

4 = 25% of your city and nearest city is eliminated.

5 = 50% of your city and 25% of nearest 2 cities are eliminated.

6 = 50% of your city and 25% of nearest 3 cities are eliminated.

6

Plague

Your city-state cannot trade or produce for one round.

5 gold must be used to appease the gods.

