6

Outings/expeditions/other activities

1910s/20s pupils

RM/P20/HiE4 born 1920. PS +GS, Tottenham, London NB INTERVIEWED
“There were no outside activities except visits to museums & these all cost out parents money. This meant that these trips were impossible for pupils who, like me, had parents who could not possibly afford the cost”.

RM/P24/HiE15 born 1924, PS & GS Isle of Wight.

“We once went on a guided walk over local earthworks which I remember from nearly seventy years ago”.

AW/P27/HiE3 born 1927. PS & GS, Liverpool.

“It was war-time and spare cash for schools was almost non-existent, but if there was a film at the cinema depicting an event relevant to the curriculum, we were taken, eg when we reached William Pitt there was a film about his life produced at that time, which we all saw together and discussed in school. The Playhouse gave performances of Shakespearean plays specifically for schools”.

MC/P28/HiE14 born 1928, PS + Senior School (girls’ school ended at 14). NB INTERVIEWED
“No Trips or Fieldwork. Only the War which was followed from an Historical point of view ‘as it burned out’.”

WL/P29/HiE19 born 1929. PS Stoke-on-Trent, GS Newcastle, Staffs.

“In my final year in the Sixth Form we were taken to a residential library [note at side – Gladstone Library] in Hawarden in N Wales for a weekend. Although it was mainly historical I was by then committed to geography and immersed myself in a book in the limited and out of date geography section. This occurred in my last year when we had a new teacher”.

“There was one extra excursion. We were taken one evening to a meeting of the local historical society to hear a lecture on the history of medieval thought. I did not understand a word of this”.

JW/P29/HiE13 born 1929. PS & Romford County High.

“School trips were not possible, and most museums were closed or semi-closed.”

JP/P29/HiE5 born 1929. Private PS I think & GS, Tulse Hill.

“At some stage we did a survey of home styles at various times, which still enables me to recognise the age of a building, but I can’t remember when or with what establishment”.

SK/P29/HiE6 born 1929. PS + Junior Commercial School, Bristol NB INTERVIEWED
Trips? “No. During the War years this would not have been possible anyway”.

ED/P29/HiE189 born 1929. PS + GS, Manchester (and evacuated to Derbyshire & Cheshire) NB INTERVIEWED
“The thing my friend & I both remember are visits to slum clearance sites etc. Especially our visit to Chetham’s Hospital (which has now become Cheethams music school). It has the oldest library and was a Blue Coat School....We also went to the Museum and the Art Gallery and the Costume Museum”.

1930s PUPILS

AB/P30/HiE30 born 1930. PS +Modern School, Hinckley, Leics.

“There were no extra activities at school, certainly no trips or fieldwork. The only field work we were asked to take part in was during the October break when we were asked to go potato picking. (I only went one year it was too much like hard work)”.

PW/P30/HiE32 born 1930. PS + Direct Grant, Leics.

“No [trips etc]. Of course five of my six years at secondary school were war-time”.

EJ/P32/HiE25 born 1932. PS + GS, Wolverhampton

“No [history] trips or fieldwork”.

JT/P32/HiE188 born 1932. PS, Hounslow + Direct Grant, Hammersmith, London. Evacuated GS, Dorset.

“About 1948, possible to visit Ham House etc. Also ‘Historical Days’ in VI form with Latimer Upper School for Boys.”

DG/P33/HiE20 born 1933. PS Pinner, Middx. Direct Grant, Hammersmith, London. NB INTERVIEWED
“Yes - a Debating Society & a Historical Society…This was actually started by one of the girls in my form”.

“I can only remember one purely historical trip & that was to Verulaneum (Roman Town now St Albans)”

“I do remember we went on a visit to the Houses of Parliament. Unfortunately they were in recess so we only saw the building. At that time one of the chambers was war-damaged. I think the Commons were using the Lords. I was amazed at how relatively small the actual debating chamber was & that they had no desks”.

DH/P33/HiE43 born 1933. PS (5 in Bournemouth & Ryde – 2 bombed), Sec Mod, GS, Isle of Wight.

“There were no extra activities, clubs or competitions. We did have one visit to Porchester Castle”.

LM/P34/HiE124 born 1934. PS + GS(?) Harwich, Essex, GS Somerset, Suffolk

“During my last term (at Northgate, Ipswich) I went on a school trip to Grimes Graves [in Norfolk, the only Neolithic flint mine open to visitors in Britain]. No-one took it very seriously, & I wasn’t even studying history at that stage – on the verge of leaving, having moved house at the start of A levels, & unable to carry on.

AE/P35/HiE130 born 1935. PS, Senior School, Tech College, Mitcham, Weston super Mare and Morden, Surrey (evacuated to Weston super Mare).

Trips? “None that I remember, apart from one visit to the cinema to see a Shakespeare title.”

PJ/P35/HiE46 born 1935. PS + GS, St Albans.

PS “Mainly wartime so we didn’t go on outings from school.”

GS Miss Applegate [history teacher] took us on a trip to Yorkshire & Durham, down a coal mine (her father was a miner), to Durham Cathedral & Lindisfarne. A real opening of the mind & imagination . She also took us to local stately homes such as Hatfield House & Luton Hoo & made us analyse what we saw.

“We did projects sometimes eg on the British Empire – this was a competition for all St Albans schools (how dated it sounds). I won it”.

PN/36/HiE47 born 1936. PS + GS, Grantham, Lincs.

“Not the thing of the time – but always an encouragement to see the local history around us in the town. And area around Grantham.”

MS/P36/HiE40 born 1936. PS + GS [private now, not clear then], Greater Manchester

“There was a huge range of extra activities, but I don’t remember any purely devoted to history”.

MA/P36/HiE133 born 1936. Private, PS + GS, Southampton

Trips? “There were too few visits. Southampton is full of medieval evidences, and other towns like Winchester & Portsmouth were nearby. I can recall visiting only Netley Abbey with the school”.

DH/P37/HiE34 born 1937. PS (Inf) London, PS (Jun) + GS near Southend, Essex.

PS (Juniors) “On one occasion we went on the paddle steamer from Southend to Rochester for the day where we visited the castle and cathedral and on our return, wrote an essay about the trip”.

GS “At the end of the summer term, after our exams, we usually had a coach outing up to London to a place of historic interest, such as the Tower of London or Hampton Court. This outing was optional and only for those who could afford to pay the fare. We certainly looked upon it as a day out rather than a study period”.

JF/P38/HiE178 born 1938. PS + GS, Surrey

“The whole school watched A Tale of Two Cities, and we were taken to a local cinema to see Henry V, and maybe Hamlet. Maybe the whole school was taken to the Festival of Britain, which I found very interesting, but I suspect this was a cultural outing to a national postwar event rather than a chance to catch up on Britain's past or look at its future. No clubs, competitions or fieldwork.”

Forty years later she did an Access course at a 6th form college. Very different from her earlier experience of history. As far as outings concerned: “Enjoyed a tour around the area local to the college, being alerted to the many clues available from the past.

“A visit to the National Gallery to see one or two pictures which we'd discussed, with the tutor highlighting the significance of style, content and individual objects. Visit to the Tate (Britain) to see the current shortlisted candidates for the Turner Prize of that year.

“All these activities brought greater understanding to the topics we were studying, and the enjoyment was enhanced by the tutor's facility to enliven subjects and suggest different angles to consider.”

DN/P38/HiE29 born 1938. PS + Sec Mod + Grammar, Nottingham environs. NB INTERVIEWED
Sec Mod School : “There were no clubs at all. Trips outside the school both during & after school-time did not exist”.

GS: “ ...there were no after-school activities at all. We had no trips/fieldwork at all”.

CL/P38/HiE23 born 1938. PS + GS, nr Mansfield, Notts. NB INTERVIEWED
PS: “In Year 6, we were taken to a nearby historic house, Newstead Abbey, home of Lord Byron”.

GS: “ I remember a visit to Southwell Minster at the age of 12-13, and a long weekend in York when aged 16. On year we had a History Holiday Competition, which I loved, and was very annoyed that my best friend won!”

CJ/P37/HiE52 born 1937. PS + GS, Wheatley, Oxford. NB INTERVIEWED
PS: There were no special projects, visits or practical activities as transport in rural areas in wartime was almost non-existent which made visits outside school impossible.

GS – early years : “We had a ‘general’ teacher at this stage but did not do many trips outside school as transport facilities precluded this . When reaching the 3rd Form and beyond, the General Certificate examinations loomed large and we had (a) specialist history teacher who encouraged us to visit the Ashmolean Museum in Oxford and Pitt Rivers Museum there. I come from a family with a non-academic background and I had never before set foot in a museum! Our teacher, I think in retrospect, realised this and took several of us out to the Roman archaeological site at Minster Lovell, (Oxfordshire) in her own car..”

IK/P38/HiE48 born 1938. PS, Bloxwich & Tipton, Staffs, GS, Wolverhampton.

“We were taken on interesting visits including to Paris mainly for the sites and the history. From this I clearly remember the beauty of San Chappelle, the decadence of Montmartre as it was in the 1950s. We were taken frequently to the theatre especially Shakespeare at Stratford upon Avon and to the classical music concerts. All provided insight to history in its widest sense. …For O level Art, I opted for the History of Architecture paper which gave the opportunity to visit places organised by the school and my parents were willing and keen to take me to see whatsoever I wished”.

JD/P38/HiE50 born 1938. PS, El School, GS, Stamford, Lincs.

PS “There were no trips other than around the town to view/attend the churches to which the schools were affiliated.”

GS “There was a school history society but I do not recall anything particular outside school other than one year (mid-fifties) we were taken to see the ‘dig’ at Great Casterton (just outside Stamford and a Roman settlement).”

MW/P38/HiE31 born 1938. PS, GS, Tech College, NE London.

Trips etc? “Not many of these just following the war”.

VP/P38/HiE22 born 1938. Private schools + Direct Grant, Sutton, Surrey.

“There were no trips or field work or anything that could stimulate a liking for the subject”.

RW/P39/HiE125 born 1939. (Prep schools, Leeds, Middlesex)+ Direct grant, Hull

“We went to Durham, to visit the cathedral, & to London, to visit the House of Commons.

“There was a Debating Society which didn’t look at historical issues, but did look at contemporary issues, such as Suez 1956”.

MB/P39/HiE28 born 1939. PS + Tech School, East London

“One teacher, in the second year’ would take small groups of us who were interested, and in her own time at weekends, on field trips. I remember once going to Waltham Abbey to see where King Alfred was buried. On the same trip, whilst eating our packed lunch on the edge of a field, we were taught how to recognise the different crops growing in the surrounding fields. This has stayed with me to this day”.

DG/P39/HiE37 born 1939. PS + GS, Kingsbury, Middx (few months in Wiltshire elementary village school ?evacuated). NB Also completed Teacher form

“1 x visit to B. Museum (no real prep. or follow-up). 1 visit to Salisbury/Old Sarum (ditto). No reference to current events (except Suez, 1956, once). ‘Sixth Form Society’ – voluntary discussion group after school – some opportunity to ‘corner’ staff on current affairs, which we constantly discussed, (remember we were all due to do military service!) General studies + OL Latin (Caesar) filled in background as did choral singing!

JS/P39/HiE41 born 1939. PS + GS, Manchester.

“The nearest were a general society in the 6th Form, which occasionally had an historical topic, and a series of general knowledge lectures, sometimes by outside speakers, which also occasionally touched on history”.

JR/P39/HiE45 Joan Rudd born 1939. PS + GS, Mansfield, Notts.

PS “One visit to the local museum.”
GS “Debates (Council for Education in World Citizenship). One or two trips to London museums. Visits to plays & films”.
1940s pupils

AD/P40/HiE80 born 1940. PS, W London, Private PS + Direct Grant, Oxford.

“One year some of us did local history projects – I remember someone else’s but not anything by me.

Trips: “Not related to history – more geography perhaps. We visited gasworks; blanket mill at Witney – don’t remember it being given a historical context”.

TM/P41/HiE174 born 1941. PS + GS, Keighley, W Yorks. (History teacher – and his exercise books lent for copying)
“No History Club or competitions but we succeeded in introducing history into discussions at meetings of the CEWC [Council for Education in World Citizenship], the Literary and Debating Society (Raft debates etc) and the 33 Society – exclusively for 6th formers.”

BT/P41/HiE79 born 1941. PS + ?Sec Mod or GS, Plymouth.

“..my history teacher knew I was particularly interested in the Elizabethan period and invited me to attend an evening lecture about the subject given by one of the historical associations at the Plymouth Museum. I’ve never forgotten it and even plucked up enough courage to ask a question at the end of the talk.”

“I believe there was a Historical & Geographical Club and we had outside trips. Particularly remember a visit to Buckland Abbey (once a home of Sir Francis Drake) before it was taken over by the National Trust and unfortunately has lost some of its atmosphere. I prefer to remember the house/abbey as it was when I first saw it as a child and often cycled out there with a friend. Also a field trip to Grimspound, a Neolithic site on Dartmoor”.

PD/P41/HiE171 born 1941. PS + GS, Leeds

“No extra activities or field trips in history whatsoever”.

GK/P42/HiE127 born 1942. PS + Sec ?Mod, SE London.

“None at primary. 2 at senior school. A) Tower of London. B) School journey to Derbyshire”.

RH/P42/HiE71 born 1942. PS, London + PS + GS, Norfolk.

No activities. “Once we went to Gt Yarmouth to see the kipper factories and the Scots fishwives gutting the catch. They worked their way down to the east coast from Aberdeen with the fishing fleet. That was a geography trip then, but its history now!”

RW/P43/HiE57 born 1943. PS + GS, Northumberland. N.B. INTERVIEWED
PS: “ My interest was encouraged by the head teacher who, on a famous Northumberland County Outing by train to Largs and Rothsay route marched my class to see a memorial to some battle with the Vikings”.

GS: “Living near the Roman Wall, in the 1st form, we went to Corstopitum (6d on the bus)as a form trip. 2nd form we went to Newcastle Casrtle and a Cathedral and in the III form we actually went to Housesteads [Roman Fort & Museum]”.

SW/P43/HiE65 born 1943. PS + GS, Enfield, Middx.

“Tower of London was the only one I think”.

PA/P44/HiE70 born 1944. PS + GS, Woodford Green, East London. Retired English teacher.
“We did have trips but other than one to Hampton Court in Junior School, none were connected with history”.

DS/P44/HiE58 born 1944. PS + GS, Chelmsford, Essex. GS, Cheltenham

“Occasional field trips, can remember visiting the Roman Villa at Chedworth for example”.

PS/P44/HiE67 born 1944. PS +?GS, Fulham, London

“There was a history club after school at Hurlingham [her school] but I didn’t join, as I didn’t like the teacher”.

ZM/P44/HiE1 born 1944. PS + GS, SW London.

“Very little in the 50s/60s – if you had a good, enthusiastic teacher, well educated themselves they brought the subject alive and demonstrated the continuum of history through the ages”.
JW/P45/HiE163 born 1945. PS +?Sec Mod, Derbyshire.

“We visited the Saxon which later was altered to a Norman Church in Old Sawley, Derbyshire, - Swarkstone Bridge which was the furthest point that Charles Edward Stuart got in the Jacobite Rebellion.

“We also attended the local cinema in Long Eaton - as a school to see the films of the Conquest of Everest by Sir Edmund Hillary, Sherpa Tensing and Sir John Hunt and most important of all the coronation of HM the Queen (God Bless Her).”
IS/P45/HiE72 born 1945. PS + Tech & GS, Blackburn, Lancs.
“Not for the likes of me in the first two years at school”.

MA/P46/HiE60 born 1946. PS + GS, Scunthorpe.

PS: “..trips out mainly London, Glasgow etc enjoyed”.

GS: “ “We had many trips to stately homes + castles. We did not usually follow up the trips with lessons. I think they were for ‘pleasure’ which in fact they were. There was no History Club”.

NT/P47/HiE77 born 1947. PS + Indpt School with LA places, Solihull.

“No trips/ fieldwork. But visits to university lectures in the 6th form.”

LC/P47/HiE61 born 1947. PS + Grammar Tech School, Durham. [Also did teacher form]

“.. not many visits I recall in those days – just one to Bishops Auckland to see example of Roman ‘Central Heating’.”

GB/P47/HiE81 born 1947. PS + High School, Worcester Park, Surrey. GS, Merton, SW London.

“I don’t remember anything particularly associated with history. I vaguely remember an outing to see ‘Henry V’ with Laurence Olivier, but I think that was probably for English Literature rather than History”.

RL/P48/HiE75 born 1948. PS + GS, York.

PS: “... I do remember the 4th year week in Seahouses in Northumberland. We were all assigned topics and I was given Bamburgh Castle with my friend. But we did not get any guidance as to what to write about, we were just expected to produce a bit of writing with some drawings so that made it difficult”.

GS: “The only History-related competition was the annual Civics competition organised by the Town Council and I entered it for three years – and lost every time to another girl in my class who was better at presentation skills than I was! Different questions were set each year and it was of course all about York.

“I cannot remember any History field trips”.

LM/P49/HiE179 born 1949. PS +Sec Mod (with grammar stream she was in), Morden, Surrey.

“Absolutely nothing like that. My school was a secondary modern with a grammar stream (I was a grammar pupil); maybe pure grammar schools had more of this though I don’t know how typical such extra activities would have been in the 1960s.”
