SECONDARY SCHOOL MEMORIES – LOWER SCHOOL CURRICULUM
Pupils born in the 1950s
GD/P50/HiE91 Infant/Junior + Grammar, Liverpool
History started off the same way [as primary] – lots of dates. Ancient Egypt, Rome, Greece, - we rushed through periods but covered all the main British periods up to Napoleonic Wars. Lots of roneo’d notes were to us to learn.
GG/P50/HiE99 Primary + Grammar, Nottingham
Henry VIII. Cromwell. Very little memory of history classes
GC/P51/HiE94 Junior + Grammar, Brighton
I vaguely remember bits about the Tudors and Stuarts.

MJ/P51/HiE88 Primary + Grammars, Hove & Bletchley
I loved history at secondary school and always did well in the exams. The best era was 1815-present and we had a very interesting teacher who taught us exactly how parliament worked so that we could understand all the different act of parliament in late 19th Century history. I still read history for pleasure.

What topics do you recall studying in history at each stage of your schooling?

Tudors and Stuarts

Reformation

Late 19th Century

Both World Wars
MM/P52/HiE95 Primary + Grammar, Derby
This is also very hazy in my memory. I didn’t enjoy History and didn’t take it at ‘O’ Level.

This could have been because it wasn’t presented to us in an interesting way, some of

our teachers tended to lecture rather than teach. I also wasn’t good at remembering facts

and dates, which seemed vital in this subject.

We covered a lot of English History but it lacked cohesion (I accept that it could be my fault), but

I never grasped the flow, as topics were presented in isolation.

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.). I have a vague recall of kings and periods – but not sure whether that’s from lessons or outside interests/influences. But the Stuarts represent a huge gap in my knowledge – how did I miss them? I feel I was away that day/month/year!

KI/P52/HiE92 Primary + Grammar, Pontefract NB INTERVIEWED
Year 2 1964 Drake, James 1st Cromwell, the Civil War, Charles 2nd Jacobite Revolution (sic) 1715 and 1745. The Seven Years War William Pitt James Wolfe, Robert Clive, James Cook American War of Independence Life in 18th century Britain – Dr Johnson, music, pottery, Art, Chippendale, Capability Brown John Wesley, the Church of England.
General topics throughout the early years and – Battle of Hastings, feudal system, Domesday Book Castles – motte and bailey etc. Francis Drake, Vasco De Gamma (sic) and other explorers. The Peasants Revolt, 100 years war Hanseatic league, medieval history rotten boroughs.
JI/P52/HiE132 Primary + Grammar, Fleetwood, Lancs.
In the first form we did Roman history, then progressed through the centuries with each form.

EG/P53/HiE101 Primary/Junior + Grammar/Comprehensive, Doncaster
Tudors/Stuarts

RT/P53/HiE90 Junior + Grammar, Ilford, Essex
I had five years of teaching from Mrs Wren. We covered the agrarian and industrial revolutions, the Crimean War, Gladstone and Disraeli. Again it was only British History as I recall, ending at the beginning of the 20th century.

EC/P53/HiE86 Primary + Grammar, Sheffield
Again we were taught history chronologically. In the first year we started off learning about the Romans and by the third year, we were up to the Industrial Revolution.

HP/P53/HiE98 Infants/Junior + Secondary Modern, Ashton-in-Makerfield, Lancs.
I have good and fond memories of history at this stage and we had an excellent teacher – Miss Hilde Plant. Again no local history at all of note. A lot on the Romans, Angles, Saxons, etc. I recall many of the topics: Corn Laws + repeal, trade unions movement, War of American Independence, lives of the kings and queens plus major political figures, Robert Owen, plus usual stuff Guy Fawkes, Fire of London and Plague (also at junior level), I was top of the form in History and excelled greatly in the subject. I liked learning all the dates + major events.

AF/P54/HiE103 Primary/Junior + Grammar, Hullb

At Grammar School, I remained interested in History almost despite the teaching which even at the time seemed boring. I remember a Mr Punchard being highly innovative and getting us to work in groups to produce newspapers of Tudor times. As for topics, we started in the 1st year doing Stone Ages, Greece and Roman history, Middle Ages in 2nd Year and the Tudors and Stuarts in 3rd Year.
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
The first two years at secondary school were fairly good, looking at Greek and Roman history and stone age topics.

HM/P54/HiE202 Primary + Grammar, Gravesend, Kent
In the first year we had a young teacher who tried to make it interesting. We did the Egyptians, Greeks and Romans and other ancient civilisations. We drew pictures including maps as well as writing up what we had been taught in each lesson.

After the Romans we skipped to 1066. Certain eras were covered (eg Tudors) and some not (eg Regency) throughout school career.

PC/P54/HiE96 Junior + Secondary Modern, Barnsley
The Battle of Hastings and the kings and queens up to Queen Victoria. The World Wars and Modern History.
SE/P55/HiE97 Primary + Grammar, Chigwell, Essex
The first two years were rather boring – I seem to remember thinking we were just repeating what we had done at primary school and the teacher was less than inspiring! I think we covered the Egyptians, the Romans, the Anglo-Saxons, the Vikings, etc. and then there was the mini-projects on castles.

HK/P56/HiE85 Primary + Grammar, Heywood, Lancs.
1st year – Norman Conquest, Bayeux tapestry – project on feudal system

2nd and 3rd years – only about 2nd World War.

SK/P56/HiE128 Primary/Junior + Grammar, Aldershot, Hampshire
Aged 11, first lesson at senior school, we stared with the Stone Age and moved forward chronologically which gave one a good feel of how mankind had progressed, developed, and why things happened as they did and what that meant generation after generation.

Afraid I dropped history for GCE so only compulsory for first three years of senior school. Teacher was a Miss Burgess who was dry as dust so despite an interest gave it up when realised I’d have her for two years of study for ‘O’ level. There was, however, a wonderful few months when were were given a trainee, with us on placement, who we all adored (she called us ‘ladies’!) and with her the subject came alive and I remember more from her few lessons than all the rest put together . We were doing the Middle Ages and I can remember doing drawings of moot halls (and doing a model village (?) – a classroom effort (/)) Miss Burgess didn’t kill my interest I just didn’t want to do it with her. I did take up, as an ‘O’ level subject, Greek literature, in translation, a lot of Herodotus, and still like Ancient History, as well as more recent times, and Old and Middle English at university kindled further interest.
GA/P56/HiE199 Primary + Grammar, Leeds
We studied most of the Roman, Anglo-Saxon, Norman, Tudor and Jacobite periods but I remember being extremely frustrated that we glossed over the Viking invasions, the Wars of the Roses and the English Civil War. When I complained about this, the explanation was that it was not in the curriculum.

AS/P56/HiE205 Primary + Grammar, Newcastle-upon-Tyne
First year – from pre-history up to and including the Romans, again. Drawing Neanderthal man, ziggurats and a Roman centurion. Feeling indignant because the nun who taught us at this stage was more inclined to give good marks to those who wrote neatly and could draw well – not in my view then or now the key skills for a historian.
Second year – from the departure of the Romans to the arrival of the Normans, and a bit on the Plantagenets. More drawing torture, this time mottes and baileys, and Norman soldiers. As it was the North East, the coming of Christianity, the story of St Cuthbert, and the Viking invasions were featured strongly, and we definitely had a day trip to Lindisfarne at some point.

Third year – the Tudors, and the colonisation of America. Although a Catholic school, our history teacher at this stage was an Anglican, so the reformation was handled delicately. I think we may have learnt about the Pilgrimage of Grace in RE as well as in history – one of the nuns was descended from one of the ringleaders if I remember correctly. We had a trip to York at some point that involved the story of the crushing by stones of St Margaret Clitheroe, and some of our school houses were named after English martyrs as well as leading Sacred Heart nuns.
We seemed never quite to do the 18th century, or the first half of the 19th, apart from the bits and pieces picked up at primary school, although I do now remember studying the Irish famine at some point, and the subsequent de-population and emigration (well, without it that classroom would have been almost empty).

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

I remember most of it very clearly. Yr 7 was medieval English; Yr 8 was Tudors and the Renaissance; exploration and the Aztecs; Yr 9 was the industrial revolution and the US civil war. We did a lot of topics/projects in the holidays which took me hours and were mostly unfocussed and copied out of books or Jackdaw collections.

AG/P58/HiE192 Primary/Junior + Grammar, Romford, Essex
History teaching at my school [was] precise, organised and logical. Everyone was expected to study to O level (and get grade A) which gave the teachers 5 years to cover all known history in a timeline fashion. So Year 1 we started with Ancient History – Xerxes, etc., - by year 2 we were probably on Medieval History, year 3 Early Modern, year 4 19th Century, year 5 causes of WW1 and WW2. History was not confined to the UK. Ancient Egypt, the Slave Trade, Napoleon, the Inquisition to name a few in no particular order. But always in absolute CHRONOLOGICAL order.

ME/P59/HiE177 Primary + Grammars, Hayes, Middx. & Whitby, N. Yorks.
I remember Romans, and early medieval and Hayes Grammar. They introduced cross-subject classes in Yr. 2, mixing History with Geog. To study aspects of London and the Thames Valley. 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.
 Pupils born in the 1960s
AS/P60/HiE137 Grammars, Stockport and Macclesfield

Again, Ancient Egypt in first form – very interesting and more detailed than at primary.
AR/P60/HiE109 Primary + Grammars, Ipswich and Woodbridge, Suffolk

I remember learning about industrial England through Broadside Ballads.

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

Early on Tudor and Elizabethan history and the Norman Conquest at some point.

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

During my first two years at Junior High School, history was combined with geography and other activities under the title Integrated Studies. It was held in the new specially built Integrated Studies Centre which had its own library, separate to the main school library. It was a large L-shaped open-plan extension with tables in rows at one side and at the other there was a system of wooden tiered seating that could be pulled down and then put away, rather like in a lecture hall. The teachers taught centrally, using new technology, such as writing on plastic sheets that could be projected onto a white board mounted on the wall.

In the first year we did a very interesting local history project, the story of the town of Rochdale, from its origins around the River Roach, its growth, population shifts from countryside to town, the cotton industry, Poor Houses and the Co-operative Movement. We studied the origins of some street names and those of some public houses. We read some Lancashire Dialect poetry, including the work of “Tim Bobbin” whose Great-grandson was in our class. We came to understand how our ancestors moved into the industrial towns of Lancashire, including people from Ireland. Although ours was exclusively a RC school, we were made aware of the new immigrants to the town, from Pakistan, who had come to work in the textile mills.

In the second year, we did a wonderful project about Medieval Britain, with accompanying booklets, in which we could write and colour, produced by the teachers. We learnt about the Norman Conquest, the feudal system, agriculture, the importance of the monasteries. We did a lovely art project about heraldry. This was brought together by a trip to York. We learnt about artisans and the Craft Guilds. With specially produced booklets, we looked around the Minster for evidence of all the different skills used to build and decorate it. And once more we learnt about the Catholic martyr, Margaret Clitherow of York!

We also worked on a number of individual projects, on lots of different themes, based around a card system, colour co-ordinated according to ability. We had to locate our own books in the library, and answer the questions on the topic that were on the card.

In the third year, all our subjects separated and we had more formal lessons, albeit still in the Integrated Studies Centre. We did an over-view of British history from the Vikings, the Norman conquest, the Medieval period, the War of the Roses, the Tudors including the controversy over Martin Luther and indulgences – then fast forward to the Civil War. We did not pay much attention to the Battles but concentrated on life in Puritan Britain. We did end of year exams for the first time.

JD/P61/HiE156 Private primary schools + grammar school, Taunton, Somerset
We had the most marvellous teacher, Mrs Motley, who took us on magical trips to Ancient Greece and Egypt through the power of visual aids and her colourful stories. Mrs Motley was a keen traveller and had visited Greece and Egypt taking numerous slides of historical sites etc. These were shown to us in class and our imaginations ran riot going back over several thousand years. Again, we were set a project on Ancient Greece over the summer holidays. Again, I fell for it hook, line and sinker. When we started back at the Autumn term, only half the class had done the project but this time I got a mark, the top mark, A+. I was so thrilled.

We had Mrs Motley for 2 years and I was so upset when she then retired. Our new teacher, a Mrs Kelly, was useless. We were a class of 31 girls, rather unruly at times, but she was not fit to teach. I’m sat here now and for the life of me I cannot remember what she taught us, I lost interest and gave up history. I rue this act to this very day.

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

I can remember starting with Ancient History and learning about Mesopotamia. I remember drawing a Zigarat (sic) with lots of steps and palm trees. We then worked through history covering Ancient Egypt, the Bronze Age, the Norman Conquest and the jumping to the Tudors and Stuarts.
NF/P62/HiE142 Primary + Comprehensive, Bewdley, Worcestershire

Aged 11 to 13 studied exploration of America, the renaissance, tudor period
JY/P62/HiE173 Infants/junior + Comprehensive, Telford, Salop NB SCHOOL WORK PHOTOGRAPHED
As you will see by the school books, we covered a many different subject areas.

 In my final year I studied slavery, and I found that very interesting.

AW/P63/HiE159 Primaries overseas + Comprehensive (Hampshire) + Secondary Modern (Norfolk) NB INTERVIEWED
I remember ‘doing’ the Norman Conquest, the Tudors and the Stuarts and the Industrial Revolution.

EH/P63/HiE 106 Junior + Grammar School, Watford
Early years were spent learning about cavemen, Romans, Tudors. School trip to Lullingstone Villa, Kent to learn about Roman life.

JJ/P63/HiE197 Infants/Junior + Comprehensive School, Littlehampton, West Sussex
NB SCHOOL WORK PHOTOGRAPHED
Romans, Saxon invasion of England, Henry II and Becket, the Tudors, Renaissance in Europe, New World, Civil War, the Stuarts, War of Independence (USA), Saratoga Campaign. Loads more.

ST/P63/HiE144 Infants/Junior + Grammar school, Hertfordshire
I remember learning about the Abyssinians early on (boring) and then later the industrial revolution.
AS/P63/HiE167 Junior + ?? school, Bristol
For the first 2 or 3 years I think we concentrated on Medieval history, The Gun powder plot, I was fascinated by Guy Fawkes writing before and after torture. Henry VIII many wives, studying the different architecture through history. The different battles defending and exceeding our Empire. The crusades, knights and castles. I remember also studying Greek and Roman history but not the order of the study.

CW/P65/HiE162 Primary + Middle/Upper Comprehensive Schools, Manchester
11-14 – I remember my history teachers name to this day but not in a good way – she was awful, very old (or so I thought then!) and no-one liked her, everyone messed around in her class, but I still managed to pick up some bits from those lessons and chose to do history at O level & A level.

I can’t remember much of what we were taught – vaguely Norman Conquest, Vikings etc, I think

FM/P65/HiE139 Primaries + Comprehensive School, Bury, Lancashire
Again, at High school, until I took history as an option in the 4th and 5th years, we covered, very extensively early English history with some later local history looking at the early part of the 19th century onwards, ie. How the local villages and towns developed. I liked this as it related to my local area.

JB/P66/HiE104 Primary + Middle/Upper Comprehensive Schools, Bury St Edmunds, Suffolk
At middle school, we had IS (Integrated Studies) which meant history was taguth as part ofa topic, e.g. China, Bushmen of the Kalahari, the Dayaks of Borneo.
CH/P66/HiE157 Primary+ Middle/Upper Comprehensive Schools, Newcastle upon Tyne
At High School: I only studied history for 1 year. Topics included enclosures and crop rotation, spinning jennys, the industrial revolution, the Davy lamp.
HY/P66/HiE161 Infants/Junior + Comprehensive Schools, Dronfield, Derbyshire

We did Vikings, Tudors, Elizabethans at Gosforth (ages 11 – 13) – and probably much more. Mrs Kimmons was the best teacher – she could draw wonderful pictures that brought the topics to life. It was a long time ago, so I cannot really recall other periods, but I am sure there were many more.

SH/P66/HiE181 Primary schools (Wales) + Comprehensive, Bristol

I have clearer memories of my time in Secondary School. In the first year – we were introduced to the concept of archaeology and began to look at more defined periods of time. I also remember being asked to write poetry in English classes which had an historical theme i.e. Early Man, Greek Mythology, The Pyramids. I still have some of those poems.

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.

CH/P67/HiE169 Primary + Comprehensive, Mansfield, Nottinghamshire
I dropped history after the first three years as there were subjects that I liked better to take at O level. I remember the first year was more about history research – how we how what happened. I remember learning about the Piltdown man and roman artefacts, but not much else from that year. In the second year we concentrated on the history of communication, - postal service, smoke signals, telephone etc. The only thing I remember about the third year was learning about Christopher Columbus, although I’m sure we must have done more than just that.

JS/P67/HiE135 Primary + Comprehensive + Sixth Form College, Leicester
I started studying history in what was then the third year. Before that time, I studied Social Studies which was a combination of history, geography and RE.

The first year of History was with the whole class (very mixed ability) and very low level. I can recall drawing lots of pictures!

JH/P67/HiE185 Infants/Junior + Comprehensive + Sixth Form College, Gosport, Hampshire
1979 – We learned about Egypt and I remember going to my local Library in Gosport to research the Pyramids etc...and I think I attained a high mark in a project I did for this. I don’t think anyone else went outside school to help write their project and my teacher praised me for being resourceful in this way in front of the class, so this built my confidence even though I was very shy at that time. I wasn’t pushed or encouraged to learn by my parents. My mother wasn’t academic at all and my father was away some of the time with the Navy, so I can remember feeling proud for being praised in this way.

NS/P67/HiE184 Primary + Comprehensive Schools, Lancashire
1st year covered a variety – The Beginning, life starting in the seas, on land, Bronze Age, Stonehenge, Egypt, Stone Age, Greek gods, Romans, Norman Conquest, monasteries, Black Death, Crusades. I came top of the year in the end of year exams!

2nd year – Medieval

3rd year at different school – Victorians. We had to do a project of our choice and I did a project on the Church in the 19th century. Dropped it at O level as we had to choose between history and geography.

MM/P68/HiE147 Primary + Comprehensive School, Pontefract, Yorkshire
Industrial Revolution Y7-Y11

Romans / Greeks – Y7

No modern history at all

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

NB INTERVIEWED and WORK PHOTOGRAPHED
From memory, pre-“O” Level : Stone Age, early civilisations (Egypt), the Romans & their occupation of Britain, the Vikings, the Normans, the Reformation, the Tudors (Henry VIII & Elizabeth I).

FK/P69/HiE107 Primary + Comprehensive School, Peterborough

I learnt History between 1980-83 (my yr 7-9). I detested it with a passion because I could not understand it and there were ‘too many words’. It was much easier to get high marks in science because one used concrete equations and maths – subjects that led to good marks if you mastered the skills.

I remember only a few things about History – in yr 7 we did Social Studies and worked on Egyptians. In year 9 we looked at the Tudors. I remember nothing else at all. I cannot remember studying any other topics on History, and after that I promptly and gladly ditched what I perceived to be an awful subject for my O level choices (music, French, Spanish, Maths, Add. Maths, English, Eng Lit, Bio, Chem, Physics).

I remember in yr 9 History was dreary, ‘wordy’ and truly unpleasant. We had a dull dry textbook and we had to answer questions on the text, like a comprehension exercise. I loathed and detested it and learnt absolutely nothing at all.
One memory sticks out. It was a rainy Saturday afternoon, in yr 8 (c. 1981/82). I had a history test to prepare for. The test was about medieval kings, or maybe Thomas Becket. I had one paragraph I had written about this in my exercise book. I was at a complete loss about how to prepare for the exam. So, I literally learnt the paragraph parrot-fashion, and memorized it. I had no clue what else to do!

RA/P69/HiE112 Primary, Leigh-on-Sea + Grammar School, Southend, Essex
Until the 4th year very much chronological from Tudors onwards, though jumped around – Tudors, Victorians/Industrial Revolution/World Wars.
Pupils born in the 1970s

KM/P70/HiE160 Lower + Middle/Upper Schools, Bedfordshire
In what is now called Year 9 I studied History for 1 year at Upper School. We studied the Tolland Man and the Boys in the Tower. We worked through a book and had to look at evidence to decide who the Tollund Man or Pete (sic.) Bog Man had been. I remember writing about his stomach contents and guessing his last meal. We also had to decide if King Richard locked the boys in the Tower and killed them. [Note – these tasks are in the SHP ‘What is History’ unit of materials.]

GM/P70/HiE158 Primary + Comprehensive Schools, Workington, Cumbria
Ages 11=14 I learned about the Tudors, Industrial Revolution and the events leading up to it. Including Luddites, Tolpuddle Martyrs.

DJ/P71/HiE145 Primary + Grammar Schools, Rainham, Kent

Even at grammar school, our history learning was not that great- living in Kent, the Battle of Hastings was a big feature, and I think there were at least 3 visits to the site at Battle, plus at least one more to London. This also led to learning about Normans and their architecture; I know a Norman keep when I see one!

I do remember we covered evolution theory, and the teacher had us all bow our heads so he could look at our skull shapes and say which of us were most closely related to the Neanderthals. Of course, that’s laughable now as it is no longer commonly thought that they are direct ancestors.

We also covered the slave triangle and the American War of Independence & Civil War.

JD/P71/HiE116 First/Middle Schools Bradford + Comprehensive School, Cleckheaton, West Yorkshire
Middle School: I can remember the fourth years (who would be in year 8 by today’s reckoning) doing a play on the First World War at an assembly. The charge over no-man’s land was very moving as they all died in slow motion. We then sang a rendition of “Where have all the flowers gone”.

We did an assembly of “This is Your Life” in which we chose Henry VIII. The Eamonn Andrews character would say “…and here she is, the love of your life, Ladies and Gentlemen, Anne Boleyn” and a headless student carrying a papier mache head would walk onto stage, slap him in the face and sit down.

I can recall doing a study on Josiah Wedgwood, which bored the socks off me!
Upper School: We had a fantastic teacher in year 9 called Mr Brearley. He was an old time teacher who took no prisoners and knew his subject backwards. With basic questioning techniques, her could hold a class together and push us to a competent standard of historical understanding. We found out one Monday morning that he had been a bus accident on the M62 and he died some days or weeks later. He was replaced by the Deputy Head called who was a Geordie. I was mesmerised. Why did the best teachers always leave the classroom and push paper around? He incorporated stories into his lessons, which I have picked up as a vital part of my own teaching. He had the ability to hold a cross ability class in his hand with his teaching styles. Pure genius.

ZB/P71/HiE115 Primary + Comprehensive Schools, Devon
In the first and second year of secondary school, if I remember rightly, History, Geography and Religious Ed were bundled into one lesson, with one teacher. In the third year you got to choose which subjects you wanted to study. The topics I remember touching on from the third year onwards were, again local history: again there was a coach trip visiting local points of interest. We were studying fortifications. I remember being taught how to recognise the lay of the land as an indication of there having once been a fortification there.
The Witch hunts were the only other subject that I remember us all studying as a class. Unfortunately I don’t remember much about this apart from drawing a witch (of the broomstick with a cat variety) as the front cover of my project.
RW/P73/HiE172 Primary + Comprehensive, Bugbrooke, Northamptonshire
We went back to the start at secondary school … Dinosaurs/Vikings and Romans! We then moved onto Medieval society and Castles!! I don’t recall WW1 at all and missed almost the entirety of the 3rd year when we were studying WW2.
SS/P74/HiE136 Primary + Grammar Schools, Canterbury, Kent
1st Yr - I think we did the Romans.

2nd Yr – Can’t remember

3rd Yr – The First and Second World War
EAC/P75/HiE176 Primary + Comprehensive Schools Leicestershire
Pre-GCSE history was alternated with geography under ‘social studies’. To a certain extent it felt that we repeated Romans/Vikings/Industrial Revolution/WWII again but we cannot have because I did a project on the Aztecs – again project-based but we had frequent quizzes or tests.
JH/P75/HiE113 Primary + Comprehensive Schools, Kirkham (near Blackpool), Lancashire
I had the same teacher throughout. 1st yr (Yr 7) we did ‘European Studies’ instead of history/geography covering formation of the EU – then back to the Ice Ages. By 3rd yr I ….can’t remember what we were taught in 2nd + 3rd yr until doing a project on Mary Queen of Scots at the end of 3rd yr.
At the end of the 3rd year on the exam, there were questions for one class on the USA, which we hadn’t covered. I remember doing something about the Jacobite Rebellions and asking the class teacher where the border was at the time and being surprised that she didn’t seem to know that it moved!

AL/P77/HiE183 Primary + Middle/Upper Comprehensive Schools, Leiston, Essex
Year 5 – The Garrett Family – visit to Leiston Long Shop Museum. Ipswich Museum

Year 6 – Smugglers along Suffolk coast. Visit to Dunwich and Orford Museums

Year 7 – Farming History. Visit to Museum of East Anglian Life at Stowmarket.

Year 9 – World War 1 and 2 in depth for 1 school year.

KK/P77/HiE165 Infant/Junior + Comprehensive Schools (to age 13), Cheltenham

At Bournside School in the 2 years that I was there we undertook an overview of British History from earliest times to the Medieval period. When I left we had just learnt about the Black Death and we had undertaken an individual project on aspects of Medieval life that interested us. We also looked at what history is and the types of sources used.

LB/P78/HiE150 Primary + Comprehensive Schools, Southampton

I recall learning a little about antibiotics and the Battle of Hastings. That is all that I can remember learning about at school. We read from textbooks, answered questions in class and answered written questions as homework/in class. I am sure that we only studied pre 20th Century history so that my knowledge of the World Wars, for example, has been derived from my parents.

We did not learn about specific monarchs insofar as I recall and I regret that I have extremely limited knowledge of the history of our kings and queens. I do not even know the dates of the World Wars and I have no idea why the 1066 Battle of Hastings has stuck so well in my memory!

History seemed extremely boring and I was relieved to give this up at age 13 to study geography as my preferred humanities subject to GCSE. I now regret this because with age I have developed an understanding of how much we can learn from history.

KC/P79/HiE143 Primary + Grammar, Bournemouth
I remember learning about Tenochtitlan in about year 7 or 8, as I had to build a replica house from the city for homework. I don't know how this fitted in with the curriculum, as I can't remember what topic it came from! We did have a trip to Weald and Downland Open Air museum, which I loved, at about the same time, so that may have linked in with the houses homework.

 We were never taught Ancient History, or the about the Kings and Queens, so again, all my knowledge has come from my reading and television programmes.

RW/P79/HiE117 Primary + Comprehensive Schools, Spondon, Derbyshire
Year 7 – Romans, Castles
Year 8 - ?

Year 9 - ? 19th century and World War 2

Taught as part of integrated studies, so only 3rd of the year.

BB/P79/HiE118 Primary + Grammar, Sandwich, Kent
History was my favourite at secondary school.
Romans (big in Sandwich!) – early secondary school age 11/12
Tudors – a bit around age 13/14 I think

Victorians/WWI – just before GCSE

MP/P79/HiE119 First/Middle + Comprehensive, Surrey
Pre-GCSE I remember learning about ‘bog bodies’ to evaluate evidence e.g. their lifestyles and health from stomach contents/teeth!
c. Year 9: ‘slavery’, remember doing diagrams of the triangular trade & lay-out of a slave ship and process of abolition, including slave rebellion/activism + Holocaust – video of concentration camps.

Pupils born in the 1980s + 90s
AH/P82/HiE193 Primary Schools + Comprehensive School, Bridgnorth, Shropshire

We did projects on the famous explorers at some point in the lower school (yrs 7-9) and I studied Galen, I believe.

HJ/P82/HiE201 Primary + Comprehensive Schools, Kettering, Northamptonshire

I only studied History until age 14 as I did not take it for GCSE. Vague memories of watching Schindler's List in class. I also remember making a Tudor style house with boxes and painting it red. History teachers were Mrs Coggins, who recently died, and Miss Cole - polar opposites! Mrs Coggins could be very scary if you got on the wrong side of her, Miss Cole was very young and mellow.

JR/P83/HiE 122 First + Middle + Upper Comprehensive Schools, Leek, Staffordshire
Tudors, WWs x2, can’t recall doing anything on local history. Industrial Revolution – sure morewere covered but I can’t remember what.
BP/P83/HiE154 Primary + Comprehensive Schools, Washington, Tyne and Wear
NB INTERVIEWED
Y7-Y9: Introduction to history (use of sources – primary/secondary); Medieval Britain including peasant life/black death/religious changes up to the end of the Elizabethan period; French Revolution; American Indians; Industrial Revolution including the British Empire and slavery; Women’s Suffrage. We also studied ‘Classics’ separately which included some early Roman history such as founding of Rome

CN/P84/HiE123 Primary + Comprehensive Schools, Twickenham, Middlesex
This was far more structured [than primary school history]. Year 7 was a tour through the Middle Ages, then Tudors/Stuarts, Civil War, Jacobite Rebellion. Year 8 I cannot remember. Year 9 was the era of the First World War, plus we did some ‘extra’ work on the Wall Street Crash.
ET/P86/HiE153 Primary + Comprehensive Schools, Towcester, Northamptonshire
I cannot remember an awful lot about Key Stage 3 History, I think we did a topic on Medieval History, which covered the Plague and King John. We did go on a trip to York and we went to the Yorvik museum and around the wall
LJ/P87/HiE164 Primary + Comprehensive Schools, Crediton, Devon
Yr 7 – the Norman conquest, very small amount time given to history. Large class sizes and behavioural issues dominated this year of my education – transferred groups

Yr 8 – my new tutor was also our history teacher, a man of great enthusiasm who took us through the reformation and the Civil war, which involved a trip to Torrington, and escapades in roundhead armour and swords and pikes (very heavy!)

Yr 9 – WW1 – producing mock propaganda posters, at this stage some time was (annoyingly) diverted to newly compulsory citizenship classes.

HA/P87/HiE 120 Primary + Comprehensive Schools, Chelmsford, Essex
In Year 7 we learnt about the Norman Conquest. The highlight of the year was the ‘Castle project’ where we worked in a group to create a poster/model.
In Year 8 we studied the industrial revolution. I really enjoyed this year as I had a very good teacher.

In Year 9 we studied World War One and the causes of the War.

HM/P87/HiE166 Primary + Comprehensive Schools, Hillingdon, Middlesex
NB SCHOOL WORK PHOTOGRAPHED
Year 7 to 9: Studied the Romans, Tudors, Stuarts and also the affect of World War Two on British life.

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
The Egyptians – Lower School

Britain 1750 – 1900 – Lower School

World War 1 and World War II – Lower School

4

