Pupils taking no examinations

Up until the advent of CSE in 1963 (first examined in 1965) the majority of pupils (who attended elementary and central schools, and then later secondary modern schools) would have had no choice about whether they studied history. Most would have continued to do so until they reached the age of 14 or 15 and left school, as almost all schools included it as one of the core subjects although by the 1950s and 60s history was subsumed into ‘humanities’ in some secondary modern schools. However a minority of pupils in secondary modern schools did take O levels (see below)
Pupils taking history for examination
‘First Examination’ (or School Certificate)

1938 - 62,690 pupils took History 
1947 – 87,113
1949 - 92,441 
1950 - 72,697. 
Ancient history was also taken but the numbers were minimal (56, 73, 85 and 29).
‘Second Examination’ (or Higher School Certificate)
1938, - 3,880 pupils took History as a Principal Subject; 832 took Ancient history; 8 took History – with English

1947 – 7,442 took History, 613 took Ancient history
1949 – 9,278 took History; 758 took Ancient history
1950 – 9,833 took History; 796 took Ancient history
GCE (General Certificate of Education) Ordinary Level

1959 – 108,604 took History; 7,880 took English economic history; 419 took Ancient history

1960 – 118, 671 took History*; 9,602 took English economic history; 365 took Ancient history

GCE (General Certificate of Education) Advanced Level

1959 – 13,766 took History; 1,603 took English economic history; 1,641 took British constitution; 1,169 took Ancient history

1960 – 15,685 took History; 2,185 took English economic history; 2,309 took British constitution; 974 took Ancient history
NB these are figures for entries. 
*6,131 of these were from secondary modern schools. Their pass rate was 48%, the overall pass rate was 57.2%
School leavers
Secondary Modern Schools
In 1950 the vast majority of pupils left secondary modern schools by 15 (346,844 out of 352,366 which includes 69,213 at 14 and 277,631 at 15) in 1950. 5,022 left at 16, 374 at 17, 114 at 18 and 12 at 19 and over. 

NB this includes both England & Wales. The total number of children in Welsh secondary modern schools was 19,778 pupils but there is no breakdown for the age of Welsh children leaving.
Grammar Schools

In 1950 the figures for pupils leaving grammar schools are more evenly spread. Out of a total of 94,652 grammar school pupils in England & Wales (9,791 of these in Wales), age 16 saw the biggest number of leavers (40,173). 1,869 left at 14, 21,489 at 15, 14,020 at17, 14,078 at 18 and 3,023 at 19 and over.
Technical Schools

Of the 25,680 pupils at technical schools in England & Wales (1,099 of these in Wales), the majority left at 15 or 16 (14,427 at 15, 9,392 at 16). 670 left at 14, 1,045 at 17, 122 at 18 and 24 at 19 and over. 

‘Bilateral, Multilateral and Comprehensive etc Schools’

Only 5,890 pupils attended these in England & Wales (756 in Wales). Most left at 15 (3,875) but 512 left at 14, 1038 at 16, 269 at 17, 154 at 18 and 42 at 19 and over.

In 1950, out of the 478,588 pupils in secondary education, 379,782 left at ages 14 or 15 for ‘Paid employment and other reasons’ (ie NOT further full-time education)).
J.Keating
