SECONDARY SCHOOL MEMORIES – EXAM COURSES
Pupils born in the 1950s
PD/P52/HiE100 Primary + Grammar, Reading
I remember doing Normans and mediaeval peasant life, feudalism etc (during KS3 equivalent) and aging a piece of paper for homework with tea (? for Magna Carta.). And the 1832 Reform Act (plus random names from that period Castlereagh, Canning and someone had recurring goes at being Prime Minister) for O Level. 

KI/P52/HiE92 Primary + Grammar, Pontefract N.B. INTERVIEWED
Year 5 1967 Palmerston European history – France 1815-70 Unification of Italy 1815-70 The rise of Prussia and the Unification of Germany 1815-70 America and the salve trade (all very exact as I have the exercise book I used at that time!) This was part of my O level course.
A level 

British History 1485-1603 Tudors, Cromwell, Reformation, Ireland.
European History 1494-1939 Renaissance, Hapsburgs, Richlieu, etc. Swedish history – Gustavus Adolphus, Prussia, Frederick the great, Louis XIV, Peter the Great
Poor laws, corn laws, industrial revolution, the Enlightenment, somewhere!

AF/P54/HiE103 Primary/Junior + Grammar, Hull
We did the 19th century and Industrial revolutions in the 4th year and 20th century British & European history at  GCE. At ‘A Level we studied the American Revolution, Europe 1793-1871 and the Russian Revolution. Surprisingly, this was a theme which supported our Modern English element of Eng Lit, which was based around Orwell’s “1984”, Koestler’s “Darkness at noon” and Huxley’s “Brave New World”, but I cannot imagine this was as the result of any planning!

CF/P54/HiE93 Comprehensive, West Ewell, Surrey
I have a very strong memory of at least one year of history lessons above all else because of the style of teaching and the attitude/presentation of the teacher. The focus was on the Social and Economic aspects of the Industrial Revolution, and ever since then this period in history has fascinated me, and I find I am able to recall many of the topics and facts that were covered – more so than for other subjects.
JS/P54/HiE89 Infant/Primary (Coventry/Croydon) + Grammar, Northampton
I chose history for O level after that but was not impressed with the course topics because of the way they were taught. We studied British social and political history from 1815 to 1939. We looked mostly at political topics and did not have time to go into the more interesting reasons for the need for new laws etc.

HM/P54/HiE202 Primary + Grammar, Gravesend, Kent
After the Romans we skipped to 1066. Certain eras were covered (eg Tudors) and some not (eg Regency) throughout school career.  We suddenly leapt from Restoration to 1871 when we started O level syllabus. I could have enjoyed this period as it explained international situation of time but it was taught in a very dry way – all lists and dates.  I would have enjoyed more social history and learning about sources of info.

SE/P55/HiE97 Primary + Grammar, Chigwell, Essex
I found the teacher we had for the next three years far more interesting – her delivery was more energetic and refreshing. We covered British (mainly English) history from the Tudors through to 1939 plus some European history 1918-1939: considering the possible dryness of various Acts of Parliament etc that we had to learn it’s a great testament to the teacher that I enjoyed the subject.
KD/P55/HiE102 Primary and Grammar, Northampton
Economic & Social History GCE/CSE – A level. Industrial Revolution O level and A level. Great Depression O level and A level.

GA/P56/HiE199 Primary + Grammar, Leeds
For GCSE ‘O’ level, the curriculum was Social and Economic History of the Industrial and Agrarian Revolution. There was a big emphasis on this with many political facets and learning of key dates by rote. 
AS/P56/HiE205 Primary + Grammar, Newcastle-upon-Tyne

O-level syllabus.  British and European history 1870-1939.  This involved internationally, the unification of Germany (Italy was mentioned, but little time spent on it as I recall), Bismarck, the Dreikaiserbund, his social reforms and the Kulturkampf, the lead up to WW1, quite a lot on the battles, both Eastern and Western Fronts and then Versailles, its consequences, the rise of Fascism, especially in Germany, a lesser amount on the Spanish Civil War and the instability of government in France, and a great deal on the Russian revolution and its causes.

British history – a lot on the Irish question, extension of the franchise, education, trades unions, the rise of the Labour Party, the depression, the Jarrow march (of course).  Not a great deal on Empire – I remember very little being taught about India, but we did cover the Zulu and Boer Wars.
Did not take history for A-level.

MS/P58/HiE196 Infants/Junior + Grammar, Chatham, Kent

O level was the Modern World: 1919 to the present day (which really did mean 1975) and I loved it – we did US, Russian, Chinese, European, Irish history and probably more – ended with the fall of Saigon, etc.
ME/P59/HiE177 Primary + Grammars, Hayes, Middx. & Whitby, N. Yorks.
When I got to Whitby, the school taught a chronological course and had reached Magna Carta, we then progressed to the Wars of the Roses before jumping to O level Agrarian/Industrial revolutions. I did A level in Tudor English and Renaissance/Reformation European history. 

Pupils born in the 1960s
DC/P60/HiE138 Junior + Sec. Mod., Gravesend, Kent
History O-level was ‘modern history’: what were the causes of the two world wars and what happened after, eg the Geneva Convention, the United Nations. When it came to the exam, we had missed a huge chunk of the syllabus – that is my main memory because I was angry about that at the time.  

AS/P60/HiE137 Grammars, Stockport and Macclesfield

Later at O level – Franco-Prussian wars were on the syllabus.  Never very interested in this aspect of history.

I can remember spending ages looking for Prussia in the atlas – no one had told me that it had been dismantled following the war!

JG/P60/HiE111 Primary + Grammar, Oxfordshire

History was my favourite subject at school. We studied 19thC Britain – political & socio-economic history & the causes of both World Wars & consequences.
AR/P60/HiE109 Primary + Grammars, Ipswich and Woodbridge, Suffolk

I remember learning about industrial England through Broadside Ballads.  

‘O’ level was all C19th Acts of Parliament – Great Reform Act, Poor Laws, Corn Laws – and very boring!!

Because of that I chose not to do History at ‘A’ level.  Although I had enjoyed it up to ‘O’ level and had always been interested.  I started studying History again when I undertook an MA. 

PG/P60/HiE108 Juniors (York, Bristol) + Comprehensive, Nailsea, Bristol

O’ Level was based on American War of Independence, French Revolution / Napoleonic Wars and the Industrial Revolution and other Victorian stuff. Particularly relating the creation of the British Empire. There was also a small amount of time spent on the Slave Trade.

KS/P61/HiE155 Infant/Juniors (Manchester, Rochdale) + Grammar, Rochdale

We then moved on to Senior High School where some of us chose history as an option.  For the first term, we studied the French Revolution.  Then we moved onto our JMB GCE O’level course – Britain 1815-1914.  This was mainly social and political history.  Lessons were traditional and formal.   I also sat a GCE O’ level entitled Classical Studies.  Half of this was concerned with Classical Literature in English translation.  The other half was ancient history with themes such as the Romans in Britain and archaeology.

AG/P61/HiE152 Primary (Worcestershire) + Grammar, Kidderminster

I didn’t take it for O level (I couldn’t fit it in with the other subjects)

JB/P62/HiE149 Primary + Grammar, Ilford, Essex

I chose to do History at ‘O’Level having enjoyed it during my first couple of years at secondary school. The ‘O’Level syllabus was great – 20th century history (1st and 2nd world wars, rise of the trade unions and the Labour movement, Russian Revolution). It was more meaningful to me because I was able to talk to my Dad about what he did in the war and my grandma about our family origins in Russia before the revolution.

I achieved my ‘O’Level and decided to do history at ‘A’Level. The subjects were less fun and the syllabus was vast! But I achieved my ‘A’Level.

NF/P62/HiE142 Primary + Comprehensive, Bewdley, Worcestershire

O level studied the industrial revolution up to the end of WWII.  Included major developments in machinery, development of roads, canals railways etc with emphasis on social history eg effects of enclosure, the corn laws, the potato famine etc.    Learned was life was like for ordinary people.  The syllabus was very useful and I find myself using my knowledge to teach my own children.  It has also helped me to in my own family history research.  

AW/P63/HiE159 Primaries overseas + Comprehensive (Hampshire) + Secondary Modern (Norfolk) NB INTERVIEWED
My ‘O’ Level course was 20th Century political history but I moved schools and my new school didn’t offer the same course; they were studying social history and I think it centred around the Industrial Revolution.  My ‘A’ Levels were split into British and European: For British we ‘did’ the 1484-1688, (Tudors,Stuarts, Civil War, Restoration and Glorious Revolution.  European: Enlightened Despots (Peter/Catherine the great, Maria Theresa/Joseph II of Austria, Frederick William and Frederick II of Prussia.  Also the unification of Germany, the unification of Italy, the French Revolution and the American Revolution. 

SW/P63/HiE105 Infant/Junior + Middle/Upper Comprehensive, Middleton, Manchester
My only recollection of history at senior school was learning about the Second World War and Tsar Nicholas II and his family. Apart from that, which I enjoyed I have no other memories of history at school. 

EH/P63/HiE 106 Junior + Grammar, Watford
My ‘O’ level course covered First and Second World Wars concentrating very much on politics.
AS/P63/HiE167 Junior + Comprehensive, Bristol
When I took my options I chose History CSE and we studied Modern British History ‘The Industrial Revolution’, I think from 1815 to when Queen Victoria died.

I do not remember going on any field trips.

AG/P65/HiE146 Infants/Junior + Grammar, Finchley, London
I became so fed up with the idea that history was about memorising dates when kings and queens were born, crowned, and died, that I opted for Social and Economic History for O level. I got a B grade which would be about an A******** these days. However, as a child growing up in Margaret Thatcher’s constituency in the 1980s my main interest in the unions was how they could be overcome. Luddites, Machine Breakers and the General Strike were interesting from the point of view that I wouldn’t be bothered learning about them at any other time.
CW/P65/HiE162 Primary + Middle/Upper Comprehensive, Manchester
14-18 –…still remember all my history teachers’ names to this day and what subject they taught. My O level teacher especially gave me an abiding love of history that exists to this day. I will always remember his description of the Charge of the Light Brigade – 30 years on! I did British Social and Economic History for O level and got an A. At A level I did History and Ancient History, 2 separate A levels.

In History A level, I did European History 1600- 1750 (I think) which covered Russia, Sweden, France, 30 Years War, Baltic States etc and the reign of the Stuarts 1600-1715. I got a B.
In Ancient History I did the foundations of the Greek and Roman States – main core text was ‘From Gracchi to Nero’.  & ‘Solon to Socrates’. We studied Ovid, Sophocles, Odyssey, Aeneid and Illiad (sic).
I was in a very small 6th form with only 8 in our History class and 4 in the Ancient History class. My Ancient History teacher was deputy head and we had our lessons in his office there were that few of us. I got an A.
All 3 of my history teachers at A level were Oxbridge graduates.
FM/P65/HiE139 Primaries + Comprehensive, Bury, Lancashire
In my 4th and 5th year we covered, WWI & II; Vietnam War; Arab Israeli 6 day war; Chinese Revolution and my coursework was based on a chosen topic relating to any era in the 20th century.  The History Teacher was very passionate about her subject and I thoroughly enjoyed the class; likewise she spotted a pupil (I think) who was equally passionate and this was probably the only time in my school life I can honestly say I was a teacher’s pet, but in a good and positive way.  She even let me ‘show’ the others who struggled what to do, which I loved doing.  

JB/P66/HiE104 Primary + Middle/Upper Comprehensive, Bury St Edmunds, Suffolk
For O level – Earlier subjects – History of Medicine, the Poor Laws and the Great Reform Act of 1832 plus church architecture.
For A level we covered Europe 1450-1650 (the Renaissance, Reformation and Counter-Reformation) and the theory of history with an oral history project and research project using archives (I covered ‘the persecution of the Catholic gentry in Suffolk under Elizabeth I’.

HY/P66/HiE161 Infants/Junior + Comprehensive, Dronfield, Derbyshire

At Fanshawe (ages 14-18), studying O Levels, I chose History – and studied European History, 1870 – 1945 (Bismarck through to the Second World War, of course).  Then, doing History A Level, I ended up doing European History, 1870 – 1945 and also British History 1900 – 1945.  I got a B at O Level and a B at A Level.

CS/P66/HiE203 Infant/Junior + Comprehensive, Amesbury, Wiltshire
I have no memories of learning history before starting my GCE ‘O’ Level course in the 4th year (now year 10).  I do remember the lessons from then on.  As far as I recall any knowledge of history I have other than that taught for GCE has been learnt through reading or other media undertaken myself.  Our syllabus was fairly recent history only covering the 20th century.  I am sure I must have been taught other periods in the first three years of secondary school but I have no memory of this and couldn’t even recall which teacher we had.  Our teacher for our GCE course was excellent; very strict, very enthusiastic and very interesting.  He also taught Sociology but I don’t know what his degree was in or which was his principal speciality (perhaps it was both?).  I was in the top set for History with some quite clever students and the general attitude towards learning was good.  This was not necessarily the case in all the subjects I studied for GCE.  

The topics I remember studying were the Russian Revolution, Irish History including the rise of the IRA (my best friend was a direct descendent of Patrick Pearse), the Suffragette Movement, both the World Wars, and British politics at the start of the 20th Century.

We were all convinced our teacher was a Communist as we spent a great deal of time studying the Russian Revolution.

SH/P66/HiE181 Primary schools (Wales) + Comprehensive (Bristol)
When it came to choosing my ‘O’ levels – I ended up taking a CSE in “History through Architecture” as I just moved schools and this was the only history class they could fit me into. However, although it wouldn’t have been my first choice - it was a fascination way of looking at History and I really enjoyed it.  I particularly remember looking at monasteries (and looking at the Dissolution of the Monasteries), Castles and Georgian architecture and the use of Vitruvius and Palladian principles.  We were taught by the Headmaster himself and lessons took place in his office. Some of the more able students took an A/S level instead of a CSE but I had come into the class too late to be able to do so.

I also did Latin ‘O’ Level which covered some Roman History. We used the Cambridge Latin Course. Some of the Latin translations we had to do described certain Roman historical events so a knowledge of what actually happened was required (for example Tacitus)  We were a very small class of about 3 pupils and were taught in the Deputy Head’s Office and it was quite informal. We had a trip to the Roman Baths which was fascinating.

For ‘A’ level I did 2 modules “Tudors and Stuarts” and “Early Modern European History”. I do not have any fond memories of this as our teacher for the “Tudors and Stuarts” module was frequently absent and when she did attend a class she was ill prepared and used to just send us to the library. Myself and other students complained to the Headmaster about this but nothing was done.  So, after 2 years we only actually covered the Tudor period missing out on the Stuarts altogether. Consequently, when it came to the exam we were all shocked to see that there were hardly any questions on the Tudors and they were all on the Stuarts. I can clearly remember all my fellow classmates looking around the exam hall in horror! I remember answering one question on the Witch trials of the 17th century – but that was only because I had a personal interest in it.  As a result out of a class of 15 students only 3 passed. I was lucky enough to be one of them. I did however, re-take it again a year later and got a better grade.

SH/P67/HiE170 Primary + Comprehensive + FE College, Tonbridge, Kent
I was taught Russian and German history at Secondary School which I had very little interest in and always felt I had missed out on an opportunity to learn about my own country , kings and Queens etc and the different periods which I probably was taught at primary school but was too young to remember.

Later on when I attended college I was taught Victorian and Medical History which I found very interesting and therefore did much better in my O Level gaining a B. That interest has stayed with me whereas I recall very little from my history taught in Secondary School

JS/P67/HiE135 Primary + Comprehensive + Sixth Form College, Leicester
The final two years I had selected as an O-level option. Modern history. Grade A O-level

JH/P67/HiE185 Infants/Junior + Comprehensive + Sixth Form College, Gosport, Hampshire
I also remember learning 20th Century History when I was about 14 or 15, this was brilliant and I really enjoyed this. It may have been when we took our options, I can’t quite remember, but I do recall the text book in my mind. My grandparents had recently died and they lived through the war and I can recall previously asking them to tell me stories about how it was during the 1940’s.

NS/P67/HiE184 Primary + Comprehensive, Lancashire
Dropped it at O level as we had to choose between history and geography.

Picked up history at A level. British political history (AJP Taylor) from about 1900 to end of WW11 and the outbreak of WW!, Dreadnoughts, I think. Covered General Strike. Depression, Intro of Welfare state. The other half of the course was world history – Peace Settlements from WW1, America between the wars, Weimar Republic, Cold War (I think). The exam board was JMB.

MM/P68/HiE147 Primary + Comprehensive, Pontefract, Yorkshire
No modern history at all

A level – Europe – 1750-1870/ Britain 1800-1900 – Society and Politics

CM/P68/HiE141 Primary + Comprehensive, Oldham, Lancashire 

NB INTERVIEWED and WORK PHOTOGRAPHED
For “O” Level : Agricultural & Industrial Revolution, c19th such as Poor Law, Great Reform Act, Corn Laws, Peterloo Massacre et al, Education reform, Factory Act type reforms, “Condition of England”.

For “A” Level : European History 1815-1945 (in particular France, Italy, Germany & Russia) and British History for the same period

RA/P69/HiE112 Primary, Leigh-on-Sea + Grammar, Southend, Essex
At A level – Tudor + America + World Politics
Pupils born in the 1970s

GM/P70/HiE158 Primary + Comprehensive Schools, Workington, Cumbria
The teaching was excellent so I chose to study at O level in which I achieved an A.

 I chose History as one of my options and studied the Industrial revolution in depth. Acts that were being passed such as Education Act etc. I studied the factory acts and child labour. When I was 15 the class visted Jorvik in York as it had just opened. I can’t remember any other field trips.

For History A level, year 1, I studied the American Constitution and the Acts associated with it such as Taft. A new teacher taught this subject very badly, she did not know enough about the subject.

 Year 2 was taught by an experienced teacher. I studied Hitler and Nazi Germany. I only achieved a D at A level and feel that this would have been at least a B if I had had a better teacher the previous year.
JD/P71/HiE116 First/Middle Schools Bradford + Comprehensive School, Cleckheaton, West  Yorkshire
I chose history at GCSE on the proviso that I could have him as my teacher.  The school appointed a new member of staff, who was bloody hopeless.  I got a D and had to retake in my lower 6th year.  I had the Head of Department, who kicked my skills into shape and I achieved a B.

ZB/P71/HiE115 Primary + Comprehensive Schools, Devon
In either the fourth or fifth year we learnt about the Agrarian revolution, I never forgot Jethro Tull’s seed drill and I remember drawing the strips of land portioned out to the people and the common lands, before enclosure. This subject area also included learning of the Luddites. We studied the Industrial Revolution and again there was a further field trip to local water wheels and a local working mill where we watched a loom in action. The one memory that stands out in my mind regarding this subject was the children who worked in the factories. If I remember rightly we had to write a day/week(?) in the life of a factory child. The names Hargreaves, Arkwright and Crompton stayed with me as significant figures.
In the fifth year as part of our coursework we had to pick a figure from history to write an extended piece on. I remember doing mine on Leon Trotsky and once again my overriding memory is of the drawing I did of him on the front cover of my project.

LD/P72/HiE 114 Primary and Comprehensive, Midhurst, Sussex
Did history GCSE. We covered the Tudors and Stuarts.

RW/P73/HiE172 Primary + Comprehensive, Bugbrooke, Northamptonshire
At GCSE level, we studied the Industrial Revolution, so that encompassed Education/Travel/Industry and Viaducts/Aqueducts and canals in the area! 
In the 6th form we studied English History, from Henry V to the end of the Tudor dynasty and European History, which was in the main, Religious based. We studied the Reformation, and the influences of Thomas Wolsey and Thomas Cromwell, in minute detail.

SS/P74/HiE136 Primary + Grammar Schools, Canterbury, Kent
GCSE – Elizabethan England, History of Medicine, Local History Project on Sevenoaks (Knowle House)

A Level – English Civil War, Renaissance Europe, Independent Study Unit

EAC/P75/HiE176 Primary + Comprehensive Schools Leicestershire
I did not do GCSE or A level because I was more interested in ancient history + GCSE/A level 1989-93 were very 18thC-20thC focussed. I maintained my history interests however and began family history research. 
JH/P75/HiE113 Primary + Comprehensive Schools, Kirkham (near Blackpool), Lancashire
For GCSE we studied 1700-present day social & economic history which wasn’t really my cup of tea, covering the Industrial Revolution, Agricultural Revolutron, Education, Transport, Trade and one other topic.
For GCSE we did coursework on education, women’s suffrage and local history (Fleetwood) which all tied in with the 1700-present day course. The education section even covered the introduction of the National Curriculum. The trade section was barely covered, being thought too difficult. It came up as a compulsory question on the exam. At GCSE, the exam was based on evidence of various sorts, including primary and secondary and the basic formula was to explain what was in the evidence, how it might have been biased and what other evidence you might need to make a valid judgment about the topic.

At A level we studied the Stuarts with one teacher, and Absolutist Monarchy in Europe with another, and there were 6 of us in the class. At GCSE there had been two groups of 30.

My A level included a longer ‘personal study’ connected to the course, so I chose to write about the causes of the English Civil War. The A level exam involved essay writing.

AL/P77/HiE183 Primary + Middle/Upper Comprehensive Schools, Leiston, Essex
Year 10 – History of the political troubles in Northern Ireland.  History Around Us – Orford Castle     visit. Day trip (optional) to London to the Victoria & Albert Museum, the Natural History Museum and The Science Museum.

Year 11 – Medicine Through Time.

6th form – 2 years of studying the Agricultural and Industrial Revolution.  Fieldtrip for 5 days to Ironbridge Gorge, Shropshire.  Also the explorers and conquistidors.

KC/P79/HiE143 Primary + Grammar, Bournemouth
At A-Level, I really wanted to do Early History, but as I had chosen English and Latin as my other subjects, I wasn't allowed to do it, and had to settle for Modern History. Once again, the only area of study was the Second World War and the Treaties that came before it. I am afraid that Molotov and Ribbentrop didn't hold my interest very much, and I did feel that two years was rather a long time to spend on one war. My friend and I did projects on Reinhard Heydrich and Albert Speer, which although interesting to some degree, did not inspire me. I desperately wanted to be learning about ancient and medieval history and really envied those who were studying it. As I went to an all-girls school, I do feel that the topics could have been better chosen to interest girls, as the War does perhaps tend to be more engrossing for boys. We did do “Women in Nazi Germany”, but this was just as lacking in inspiration. None of this was due to the teacher, who was very good at his job, and did his best to pass on his own interests, but it was difficult to keep writing essays analysing politics etc when I didn't really enjoy what I was learning. I have more memories of learning about the Concentration Camps, probably because of the personal aspects. Also, my late next-door neighbour's son is a History Professor at the University of Florida, and I saw his pictures of trips with students to Auschwitz and Belsen when he visited, so that made an impression on me. 

I actually got more knowledge from some of the Latin lessons up to GCSE level, and this did engender an interest in Rome, especially as there are so many Roman sites in Britain. I remember having to struggle through Caesar's Gallic Wars and wondering just how many words there were to describe a ditch! I remember being fascinated by Pompeii and Herculaneum. I also did a project on Santorini in Geography, as I wanted to include History in as many subjects as I could!

RW/P79/HiE117 Primary + Comprehensive Schools, Spondon, Derbyshire
Year 10/11 – Ireland, History of Medicine, Local history project on Spondon, American West

Years 12 + 13 – Industrial Revolution, Historiography

BB/P79/HiE118Primary + Grammar Schools?? , Sandwich, Kent
GCSE – Soviet Russia/Nazi Germany
A level English Civil War (great topic, badly taught)


America 1776-present (brilliant and well taught)

MP/P79/HiE119 First/Middle + Comprehensive Schools,Surrey
GCSE (1993-95): Industrial and agricultural revolutions c.1750-1850, UK (England really only. ‘Empathy’ was big. What it was like to be a child working in a mill, etc. Focus on ‘key people’ e.g. Robert Owen, Boulton & Watt (all white and male!). Did tasks on evaluating sources: useful, unreliable, etc.
A level – Britain & Europe c.1750-1850 again!) esp. politics (Prime Ministers & legislation, & social issues, Poor Law, Education, public health). Lots of rebellion/war/revolution – ‘how close did Britain come to revolution in the 1790s?’ ‘How revolutionary were the Chartists?’ European History = Enlightened Despots: Frederick the Great, Catherine the Great, etc. + French Revolution & subsequent wars/Napoleon very top-down, nothing about poor people or women!
Pupils born in the 1980s and 90s
AW/P80/HiE200 Primary School, Leyland, Lancashire + Middle/Upper Comprehensive Schools, Ampthill, Bedfordshire

Lots of 20th century stuff –World War One to World War Two (Treaty of Versailles, Great Depression, Hyper inflation in Germany, Rentenmarks carried in wheelbarrows, rise of Nazism, public propaganda, Kristallnacht, Arbeit Macht Frei).  

Very little English history, which I found frustrating – history didn’t tie in with English Lit, for instance, so any background reading for historical context to say, Dickens or Shakespeare, I had to do on my own.  

An increasing focus on actual sources rather than fabricating our own (however empathetically we might have done it); a focus too on how to integrate them into a piece of writing. The empathy and imaginative approach was useful in the way we built our approach to original sources such as images (particularly propaganda) – how is this image coming across? What is it saying? Who is it demonising?   A focus too on the different versions of history – eg differing reactions to the various WW1 peace treaties. 

AH/P82/HiE193 Primary Schools + Comprehensive School, Bridgnorth, Shropshire

At GCSE level we studied Medicine Through Time, which was fascinating, as well as Methodology (I think this was GCSE, not A Level, but I might be mistaken…), in which was watched episodes of Blackadder and looked at photos from Nagasaki and Vietnam, amongst other sources.

For A Level I studied British Political History, which I also found really interesting. My special project focussed on prostitution and Malthusian theory, and this interest in Victorian history, women’s history and social history is definitely something that I took with me to UCL (I studied under Catherine Hall and even managed to get the Victorians into my dissertation under David d’Avray as I compared the attitudes to women in the Medieval and Victorian eras as revealed in Mallory’s Morth d’Arther and Tennyson’s Idylls of the King.

BP/P83/HiE154 Primary + Comprehensive Schools, Washington, Tyne and Wear 
NB INTERVIEWED
Y10-Y11: Vietnam war; America in the 20s-30s; First World War; Second World War; Germany 1918-39

A Level: Russian Revolution; Tudor State 1485-1603 (including religion, constitutional development, Europe in the period); The Third Reich (mainly internal but also WWII)

CN/P84/HiE123 Primary + Comprehensive Schools, Twickenham, Middlesex
The GCSE years were Medicine Through Time and Nazi Germany. I remember doing some work on Apartheid but I’m not sure when that was.

ET/P86/HiE153 Primary + Comprehensive Schools, Towcester, Northamptonshire
Key Stage 4 we studied the American West, Medicine Through Time and completed a project on medieval castles.

AS Level we studied The Liberal Government, Rise of Hitler and Life in Hitler’s Germany (but did not cover the war). A Level we studied The Poor Law from 1815-1915, Churchill’s Policy of Appeasement, Hitler: A Strong Leader or a Weak Dictator.

LJ/P87/HiE164 Primary + Comprehensive Schools, Crediton, Devon
Yr 10 – GCSE modules – Medicine through time, from prehistory to modern day, how medical advancements were ‘locomotives’ of human history and reflected the changing times. From roman sanitation to new renaissance thinking, From Jenners inoculations to flemming and penicillin. Including political matters like the establishment of the NHS.

Yr 11 – Coursework centered on the end of apartheid in SA. Analysis of pictorial and textual sources. Also a project on the Exeter blitz (combined with a field trip) which focused on the controversial post-war planning decisions.

Examined on Weimar Germany 1919-1933. 

HA/P87/HiE 120 Primary + Grammar, Chelmsford, Essex
I did not enjoy the topics we studied for GCSE – these were the Reform Acts, women’s rights and World War 2 + can remember v. little of what we were taguth. 

For A level I had two very good teachers, both had PhDs in history and were enthusiastic about the subjects were studied.

HM/P87/HiE166 Primary + Comprehensive Schools, Hillingdon, Middlesex
NB SCHOOL WORK PHOTOGRAPHED
Years 10 to 11 (GCSE): Treaty of Versailles, the League of Nations, the causes of World War Two, Germany from 1919 to 1945. 

AG/P90/HiE140 Primary and Comprehensive Schools, Sutton Coldfield, West Midlands
Prohibition in America- GCSE

World War II – GCSE

The Tudors - GCSE

The French Revolution –A Level

Disraeli and Gladstone – A Level

Ireland – The Potato Famine – A Level

2

