ASHOKA (304 BCE – 232 BCE) -- ANCIENT INDIA

[image: image1.jpg]

Ashoka was an Indian emperor, of the Maurya Dynasty who ruled from 273 BCE to 232 BCE. Often mentioned as one of India's greatest emperors, Ashoka reigned over most of present-day India after a number of military conquests. His empire was very large, stretching across a great distance. He converted from Hinduism to Buddhism after witnessing the mass deaths of the war of Kalinga, which he himself had waged out of a desire for conquest. He was later dedicated to spreading Buddhism across Asia and he established monuments marking several significant sites in the life of Gautama Buddha. Ashoka, in human history, is often referred as the emperor of all ages. Ashoka was a devotee to ahinsa(nonviolence), love, truth, tolerance and Vegetarianism. After two thousand years , the influence of Ashoka is seen in the south asia especially Indian subcontinent.An emblem which was excavated from his empire is today the national Emblem of India.
Julius Caesar (100 BCE – 44 BCE) -- ANCIENT ROME

[image: image2.jpg]N
{8

e

Julius Caesar was a great general and an important leader in ancient Rome. During his lifetime, he had held just about every important title in the Roman Republic including consul, tribune of the people, high commander of the army, and high priest. He suggested new laws, most of which were approved by the Senate. He reorganized the army. He improved the way the provinces were governed. The Romans even named a month after him, the month of July for Julius Caesar.

When Julius Caesar said he had something to say, the people flocked to the Forum to hear his ideas. His ideas had been good ones. The people trusted him. Julius Caesar told the people that he could solve Rome's problems. Certainly, the Republic had problems. Crime was everywhere. Taxes were outrageous. People were hungry. Many were out of work. It was easier to use slaves to do work than hire Roman people. The people were angry that their government had not been able to solve the many problems facing the Republic.

As Julius Caesar became more powerful, and more popular with the people, leaders in the Senate began to worry. They were afraid that Julius Caesar wanted to take over the government and rule Rome as a king. The leaders of ancient Rome had vowed that the Roman people would never be ruled by a king again. That promise went back over 500 years in time, to when the Roman Republic first began.

One of the laws of the original Twelve Tables was that no general could enter the city with his army. Julius Caesar ignored this law. In 49 BCE, he entered Rome with the Roman Legion, and took over the government. The poor people of Rome, who made up the bulk of the population, were glad. The people called him "father of the homeland“. The Senate was furious. They plotted to kill Caesar and on March 15, 44 BC, they murdered him on the steps of the forum.

Shihuangdi (260 BCE – 210 BCE) -- ANCIENT CHINA

[image: image3.jpg]

Shi Huangdi (also written Huang-ti) means “first emperor.” Only 13 years old when warlords placed him on the throne of a warring Chinese state, Shi Huangdi proceeded to defeat other Chinese principalities. By 221 B.C. the Shi Huangdi had conquered much of present-day China, forming a unified empire, which took its name from his family, Qin (pronounced like chin). A brutal ruler, he disarmed warring nobles, created a centralized, bureaucratic state with uniform weights, measures, and laws. He standardized Chinese writing and built much of the Great Wall of China by connecting walls built by earlier rulers. He also encouraged commerce through construction of a massive network of roads and bridges. Shi Huangdi was buried in a vast mausoleum guarded by 6,000 life-size terracotta guards in Xian, which was uncovered in 1974.

Augustus Caesar, also known as Octavian (62 BCE – 14 CE) -- ANCIENT ROME

[image: image4.jpg]

Gaius Julius Caesar Octavianus, (62 BC - August 19, A.D. 14) was the first Roman Emperor. Before he became emperor, he is often referred to as Octavian in English speaking countries. He was accorded the name or title Augustus by the Senate of Rome in 27 BC, and as emperor is often referred to as Augustus Caesar, Augustus Octavian, or simply Augustus.

Julius Caesar made provisions in his will adopting his great-nephew Gaius Octavius Thurinus as his son and heir. In the Roman custom, Octavius took his uncle's name as part of his own. At the time of Julius Caesar's death Octavianus was 18. He was appointed as a member of the Second Triumvirate to rule Rome. To take leadership of the Caesarian forces he returned to Rome from Greece and successfully outmaneuvered Marcus Antonius for leadership of Caesar's armies and control of his political forces, ultimately defeating Antony at the Battle of Actium on September 2, 31 BC.

In domestic matters, Augustus channeled the enormous wealth brought in from the Empire to keeping the army happy with generous payments, and keeping the Romans happy by beautifying the capital and staging magnificent games. He famously boasted that he "found Rome brick and left it marble." He built the Senate a new home, the Curia, and built temples to Apollo and to the Divine Julius. He also built a shrine near the Circus Maximus. It is recorded that he built both the Capitoline Temple and the Theater of Pompey without putting his name on them. Augustus also founded the world's first fire brigade, and created a regular police force for Rome.

Alexander the Great (356 BCE – 323 BCE) -- ANCIENT GREECE

[image: image5.jpg]

Alexander was a prince, the son of the king of Macedonia. He was born in Macedonia in 356 BCE. Macedonia was not a Greek city-state. It was a huge country in the north of Greece. Alexander had Greek teachers, one of which was Aristotle. He spoke Greek. He knew the Greek history. He believed in the Greek gods. When he was a boy, Alexander dreamed of teaching everyone, everywhere, about the wonderful Greek culture he knew and loved so well.

Alexander was trained to be a ruler and a warrior and a leader of men. When Alexander grew up, he started to expand the Macedonia empire. Everywhere he went, he introduced the newly conquered people to Greek literature, myth, dance, language, money, medicine, art, and theatre. He allowed conquered people the opportunity to run their own country as long as they learned the Greek ways. Those people who refused were killed. Alexander never lost a battle.

Alexander died young. One day, he was out boating. He became quite ill and died shortly after. Before his death, he conquered the ENTIRE known world in the Mediterranean region. Everywhere he went, people were introduced to Greek culture and history. Although Alexander was not a Greek by birth, scholars often refer to him as Alexander, the Great Greek.

Hammurabi (1795 BCE – 1750 BCE) -- ANCIENT MESOPOTAMIA

[image: image6.jpg]

Hammurabi was the the sixth king of Babylon and first of the Babylonian Empire. He is well known for his code of laws. Hammurabi reigned over Babylon and the Babylonian Empire from 1792 BC to 1750 BC. He is well known for establishing civilization through his code of laws, the Code of Hammurabi. He was the sixth king of Babylon, but expanded it by uniting cities. He therefore became the first king of the empire. He first conquered cities towards the south, then his conquest expanded. He publicly respected all the religions in the empire, but they had to follow his code of laws. Hammurabi did other things in order to make Babylon a better place, such as helping to improve the irrigation process.

Hammurabi ruled until his death in 1750 BC. After his death, the Babylonian Empire collapsed due to the Hittites, led by Mursilis, raiding. Soon after the attack, the Kassites, led by their king Agumkakrine, took over. There were many rebellious cities, but they ruled for 400 years, and respected the code.

Pericles (495 BCE - 429 BCE) -- ANCIENT GREECE

[image: image7.jpg]

Pericles, meaning "surrounded by glory," was a prominent and influential statesman, orator, and general of Athens during the city's Golden Age—specifically, the time between the Persian and Peloponnesian wars. He was descended, through his mother, from the powerful and historically influential Alcmaeonid family.

Pericles had such a profound influence on Athenian society that Thucydides, his contemporary historian, acclaimed him as "the first citizen of Athens". Pericles turned the Delian League into an Athenian empire and led his countrymen during the first two years of the Peloponnesian War. The period during which he led Athens, roughly from 461 to 429 BC, is sometimes known as the "Age of Pericles", though the period thus denoted can include times as early as the Persian Wars, or as late as the next century.

Pericles promoted the arts and literature; this was a chief reason Athens holds the reputation of being the educational and cultural centre of the ancient Greek world. He started an ambitious project that built most of the surviving structures on the Acropolis (including the Parthenon). This project beautified the city, exhibited its glory, and gave work to the people. Furthermore, Pericles fostered Athenian democracy to such an extent that critics call him a populist.

Akhenaten (or Akhanatan or Akhenaton or Amenhotep IV) (BCE – 1336?BCE) -- ANCIENT EGYPT

[image: image8.jpg]Lap

Akhenaten was a pharaoh of the 18th dynasty of Egypt. He ruled for 17 years and died in 1336 BC or 1334 BC. He is especially noted for abandoning traditional Egyptian polytheism and introducing worship centered on the Aten, which is sometimes described as monotheistic.

Akhenaten tried to change the traditional religion, but in the end it would not be accepted. After his death, traditional religious practice was gradually restored, and when some dozen years later rulers without clear rights of succession from the 18th Dynasty founded a new dynasty, they discredited Akhenaten and his immediate successors, referring to Akhenaten himself as 'the enemy' in archival records. He was all but lost from history until the discovery, in the 19th century, of Amarna, the site of Akhetaten, the city he built for the Aten.

Akhenaten’s son is thought to be King Tutankhamun (King Tut) and his wife was Nefertiti. Important evidence about Akhenaten's reign and foreign policy has been provided by the discovery of the Amarna Letters, a cache of diplomatic correspondence discovered in modern times at el-Amarna, the modern designation of the Akhetaten site. This correspondence comprises a priceless collection of incoming messages on clay tablets, sent to Akhetaten from various subject rulers through Egyptian military outposts, and from the foreign rulers.

