12 Ancient History – HSC Trial revision planner
Use the planner to gradually study what you have covered in the course so far. By doing about 30 minutes a day, so will be able to be very well prepared for the Trial HSC.
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	Week 8
	Core: Cities of Vesuvius – Pompeii and Herculaneum

	
	Compile a glossary for Vesuvius

	Revise the geographical context   - the physical environment
	Revise the geographical context – plans and streetscapes
	Revise the range of available sources – written and archaeological
	Revise the limitations, reliability and evaluation of sources
	Revise evidence for the eruption, the economy, social structure
	DAY OFF

	Week 9
	Core: Cities of Vesuvius – Pompeii and Herculaneum

	
	Revise evidence for local political life, everyday life, public buildings
	Revise evidence for private buildings, influence of Greek and Egytian cultures, religion
	Revise changing methods and contributions of 19th and 20th century archaeologists

	Revise changing interpretations – new research and technologies
	Revise issues of conservation and reconstruction
	Revise ethical issues: study and display of human remains
	DAY OFF

	Week 10
	ONE Ancient Society – Spartan Society to the Battle of Leuctra 371 BC

	
	Compile a glossary for Sparta
	Revise the geographical setting
	Revise the social structure and political organisation – Lycurgus, the two kings, government, social structure, the Spartan army
	Revise the social structure and political organisation – control of the helots, artisans, education, women
	Revise the economy – land ownership, technology
	Revise the economy – periokoi and helots, economic exchange
	DAY OFF

	Holidays
	ONE Ancient Society - Spartan Society to the Battle of Leuctra 371 BC

	
	Revise religion, death and burial – gods and goddesses, myths and legends, festivals
	Revise religion, death and burial – religious role of kings, funerary customs
	Revise cultural life – art, architecture
	
Revise cultural life – writing and literature, Greek writers’ views of Sparta

	Everyday life – daily life and leisure, food and clothing
	Everyday life – marriage customs, occupations
	DAY OFF

	Holidays
	ONE Personality in Their Time - Hatshepsut

	
	Compile a glossary for Hatshepsut
	Revise historical context – geography, topography, resources, historical overview
	Revise historical context – social, political, military, economic structures, relationship of king with Amun
	Revise historical context – religious beliefs and practices of early New Kingdom period
	Revise background and rise to prominence – family background, claim to throne and succession
	Revise background and rise to prominence – political and religious roles of the king and queen in the 17th and 18th Dynasty
	DAY OFF

	Week 1
	ONE Personality in Their Time - Hatshepsut

	
	Revise background and rise to prominence –marriage to Thutmose II
	Revise career – titles and changes to image, foreign policy
	Revise career – building program, religious policy
	Revise career – relationship with the Amun priesthood, etc, relationship with Thutmose III
	Revise evaluation – impact and influence on her time, assessment of her life and reign
	Revise evaluation – legacy, ancient and modern images and interpretations
	DAY OFF

	Week 2
	ONE Historical Period – The Greek World 500-440 BC

	
	Compile a glossary for The Greek World
	Revise the Persian Wars - origins and invasion of 490 BC
	Revise the Persian Wars – inter-war period
	Revise the Persian Wars – invasion of 480-479 BC
	Revise the Persian Wars – role and contribution of Themistocle, Leonidas, Pausanias, Eurybiades
	Revise the Persian Wars reasons for Greek victory
	DAY OFF

	Week 3
	ONE Historical Period – The Greek World 500-440 BC

	
	Revise Athens and Athenian Empire – Delian League
	Revise Athens and Athenian Empire – transformation of the Delian League into the Athenian empire
	Revise Athens and Athenian Empire – nature of Athenian imperialism
	Revise Athens and Athenian Empire – key democratic developments
	Revise Athens and Sparta – impact of Persian Wars
	Revise Athens and Sparta – nature, composition and activities of Peloponnesian League
	DAY OFF

How to revise (just some ideas):
· Create “flash cards” of the key terms, study them and test yourself.
· Create dot point summaries of the section.
· Read detailed articles about a particular topic – highlight and take notes.
· [bookmark: _GoBack]Do essay scaffolds/essay plans related to the topic.
· Create mind maps or tables of information of the topic.
· Organise a study session with your mates and take turns teaching each other sections of a topic. Ask the “teacher” tricky questions to make sure they know their topic.
· Test yourself - complete practice exam questions.
· Complete whole essays and submit them for feedback.

12 Ancent Wisory - HSC Tl reion planner
B e .1 R e, 1

