
YEAR YEAR LEVEL FOCUS HISTORY CURRICULUM TOPICS –
Inquiry and Skills
Researching

CORRELATIONS TO
“A Timeline of … ”

Year 7

 Sequence information about

events, developments, periods
and phenomena using a variety of
discipline-appropriate formats
and conventions including
chronological frameworks that
use dating conventions.

 constructing and annotating timelines to show

developments and periods (for example, the
approximate beginning and end dates of ancient
societies and the periods of time when these
coexisted) and events (for example, placing
referendums of the twentieth century in a
chronological sequence) (ACHASSI155)

 A Timeline of Building
 A Timeline of Mathematics and Computers
 A Timeline of Medicine
 A Timeline of Long-Distance Communication
 A Timeline of Warfare
 A Timeline of Space Exploration
 A Timeline of the Written Word
 A Timeline of Food

YEAR YEAR LEVEL FOCUS HISTORY CURRICULUM TOPICS –
Historical Knowledge and Understanding

CORRELATIONS TO
“A Timeline of … ”

Year 7

Key features of ancient societies
(farming, trade, social classes,
religion, rule of law)

Overview of the Ancient World
 exploring why the shift from hunting and foraging

to cultivation (and the domestication of animals)
led to the development of permanent
settlements.

 identifying the major civilisations of the ancient
world (namely Egypt, Mesopotamia, Persia,
Greece, Rome, India, China and the Maya);
where and when they existed, and the evidence
for contact between them.

 locating the major civilisations of the ancient
world on a world map and using a timeline to
identify the longevity of each ancient civilisation

 identifying the major religions/philosophies that
emerged by the end of the period (Hinduism, Ju-
daism, Buddhism, Confucianism, Christianity,
Islam) and their key beliefs (through group work)
(ACOKFH003)

 A Timeline of Food
 A Timeline of Building
 A Timeline of the Written Word
 A Timeline of Warfare
 A Timeline of Long-Distance Communication

A TIMELINE OF … - Australian Curriculum Correlations -
SECONDARY SCHOOL - History Syllabus

YEAR YEAR LEVEL FOCUS HISTORY CURRICULUM TOPICS –
Historical Skills
Chronology, terms and concepts

CORRELATIONS TO
“A Timeline of … ”

Year 9

Use chronological sequencing to
demonstrate the relationship
between events and develop-
ments in different periods and
places.

 representing the relationship between events in

different times and places using interactive
timelines

 placing key events in sequence (for example, the
Boer War, 1899–1902; World War I, 1914–1918),
and identifying parts of the world that were
involved in, or affected by, those events
(ACHHS164)

 A Timeline of Building
 A Timeline of Mathematics and Computers
 A Timeline of Medicine
 A Timeline of Long-Distance Communication
 A Timeline of Warfare
 A Timeline of Space Exploration
 A Timeline of the Written Word
 A Timeline of Food

Year 10

 Use chronological sequencing

to demonstrate the relationship
between events and develop-
ments in different periods and
places

 placing in sequence the main events of the

Freedom Rides campaigns in the United States
and Australia and explaining the links between
the two campaigns

 using interactive timelines to explore the various
manifestations or effects of an event in different
geographical locations (ACHHS182)

 A Timeline of Building
 A Timeline of Mathematics and Computers
 A Timeline of Medicine
 A Timeline of Long-Distance Communication
 A Timeline of Warfare
 A Timeline of Space Exploration
 A Timeline of the Written Word
 A Timeline of Food

A TIMELINE OF … - Australian Curriculum Correlations -
SECONDARY SCHOOL - History Syllabus

