Primary School Memories - Pupils born in the 1960s
DC/P60/HiE138 Junior + Sec. Mod., Gravesend, Kent
‘I do not remember any specific history lessons from my primary school at all! But my parents were keen on visiting stately homes at weekends, so I gleaned a very little knowledge about Henry VIII and his wives from those visits!’

Did you enjoy history? No. History does not seem to have been important in my school at the time and it left no impression.’

AS/P60/HiE137 Grammars, Stockport and Macclesfield
‘Great Fire of London (taught aged 6/7) Assembly given to school by class. Last year of primary school – project on Ancient Egypt, many happy hours as a class painting Hatshepsut modelling Tutankhamen’s mask. Loved it at primary school. Enjoyed the research and project work.’

JG/P60/HiE111 Primary + Grammar, Oxfordshire
‘At about age 8 we worked on a history project about once a week at school. I don’t remember this continuing in subsequent years and I think the project may have been instigated by a particular teacher with an interest in history.’

Did you enjoy history? Yes, because I liked the teacher! I don’t remember any practical activities but I know I had a ‘history project’ book.
AR/P60/HiE109 Primary + Grammars, Ipswich and Woodbridge, Suffolk
‘In second year junior, the teacher had posters on the walls of all the Kings and Queens of England since William I. I learnt who came after whom, and roughly when, just by seeing these posters every day. Can’t remember anything about the teaching of history at Primary. Can’t remember any trips.’
PG/P60/HiE108 Juniors (York, Bristol) + Comprehensive, Nailsea, Bristol
‘Saxons, Vikings and Romans in York, including TV programme The Broken Sword – Roman I seem to remember. Plus walk around the walls of York. I also think we did the Wars of the Roses here, but don’t remember much about it except learning York was the White Rose and Lancashire Red.’
Did you enjoy history? Yes, so much of it was so relevant to where I lived and York is such a wonderful place to learn history.

KS/P61/HiE155 Infant/Juniors (Manchester, Rochdale) + Grammar, Rochdale
‘Before the age of 10 I do not remember being taught in a formal way. Rather, knowledge of the past was assimilated from stories and tales of long ago. I remember reading about Alfred the Great, King Arthur and the Great Fire of London. I know I had an impression of the Romans and the Egyptians without knowing any real detail. In Junior 5, we did a project on the Tudors. At our RC school we learnt that Henry VIII had disobeyed the Pope, that he had stolen Catholic churches for himself and that he had knocked down the monasteries…. We also learnt about our brave Lancashire Martyrs who had defended our Faith…. We did a wonderful art project about Tudor costume which adorned the classroom wall… We did understand about the Gunpowder Plot and that Guy Fawkes had been a Catholic but we all celebrated Bonfire Night and thought that Guy Fawkes was a bad man because it was wrong to blow up the Houses of Parliament….In Junior 6, age 11, we learnt some basics about the Vikings, the Norman Conquest and Life in Medieval Britain. This was brought together by a trip to York which was very exciting because it was the first time I had been out of Lancashire. I did enjoy history. I was encouraged to feel proud of my Catholic ancestors and I felt it was all relevant to my life. The television programme, Blue Peter, often ran historical themes and was stimulating too.’
AG/P61/HiE152 Primary (Worcestershire) + Grammar, Kidderminster

‘I remember studying Ancient Egypt. We went by train to the British Museum to see the Tutankhamen exhibition. I recall making huge paintings of the artefacts found in the tomb with my friends. We were fascinated by the gory bits, of course! Living not far from Stratford upon Avon we studied the Tudors and Shakespeare. We had a couple of visits to Stratford and I can remember filling in worksheets and sketching Tudor properties. We went to London again and saw the Crown Jewels and the Tower of London. I liked going on trips and art activities. We had a good teacher (he was the head) and lots of afternoons unconstrained by the National Curriculum to continue with our projects. These were often self directed as we had reached the top class.’

JB/P62/HiE149 Primary + Grammar, Ilford, Essex
‘I recall learning about Guy Fawkes and the Gunpowder Plot, Ancient Egyptians, Tudors (I remember a trip to Queen Elizabeth’s Hunting Lodge in Epping Forest). I think I enjoyed it but no more or less than any other subjects at that age.’

NF/P62/HiE142 Primary + Comprehensive, Bewdley, Worcestershire
‘Learned about local history to coincide with 500 year anniversary of town’s charter and opening of town’s museum. Went into the forst to see traditional charcoal burning. Learned about second world war – was taught morse code by teacher who had served in the war. Learned about Tudor history to coincide with TV programmes (the Six Wives of Henry VIII and Elizabeth I).’
Did you enjoy history? Yes I have always been extremely interested in history.

JY/P62/HiE173 Infants/junior + Comprehensive, Telford, Salop NB SCHOOL WORK PHOTOGRAPHED
‘I can remember learning about the Romans and visiting Wroxeter which is not far from Telford. We also learnt about the industrial revolution and Abraham Darby, which is again a local theme. We visited the Blists Hill Museum and the Granville Colliery(The last deep Mine in Shropshire) which closed in 1979. I remember going to the edge of the shaft and looking down into this big hole.(This was before health and safety on school trips!)

I remember using a range of history pamphlets where you read the story, then answered the questions. I always enjoyed History lessons, although my schoolwork may not reflect this! I think we are fortunate in Shropshire to have such a wealth of interesting sites nearby. I enjoyed learning about the Romans and how they built the roads, also the Iron making in Coalbrookdale. My father was a Miner and his family worked in the little local pits in Shropshire during the 19th century.’

SW/P63/HiE105 Infants/junior + Middle/Upper Comprehensive Schools, Middleton, Manchester
‘No recollection at all of learning history at primary school.’

EH/P63/HiE 106 Junior + Grammar School, Watford
‘Class projects about the great plague of London in 1665 with a day of dressing up and writing poems! Learnt a bit about fossils, dinosaurs – (watched school TV programmes in the mornings), Romans, Henry VIII. School trips to Victoria and Albert Museum, Science Museum, Tring Museum, London Transport Museum, Hatfield House, St Alban’s Roman baths, Tate Gallery, Normandy Trip for one week to see Bayeux Tapestry.

I enjoyed learning history. It has inspired me to continue visiting museums and art galleries as an adult. As a child I enjoyed drawing pictures to illustrate my history essays.’
JJ/P63/HiE197 Infants/Junior + Comprehensive School, Littlehampton, West Sussex
NB SCHOOL WORK PHOTOGRAPHED
‘I remember going to Fishborne Roman Palace and was interested in this. I used to think history was very boring and could not relate to it as it was so far back in time.’
ST/P63/HiE144 Infants/Junior + Grammar school, Hertfordshire
‘I remember doing king Henry the 8th and dressing up. Can’t remember much else. I did enjoy it because …[I] liked dressing up in costume. We also had theme days.’

AS/P63/HiE167 Junior + Comprehensive school, Bristol
‘I remember studying North American History and especially enjoying the stories of the different Red Indian Nations, how they lived. I remember the school visiting the American Museum near Bath. I remember being shown the difference between a tepee and a wigwam and painting these different structures. I remember painting a picture of a totem pole after hearing what they were. I also remember bringing in some authentic American Indian moccasins to class an aunt had brought back for me from her travels and thinking I could run like the wind with these moccasins after hearing stories in class which had fired up my imagination.

I think we also went on field trips to the Edwardian ‘Red House’ and Georgian House in Bristol, Dunster Castle near Minehead and Berkeley Castle in Gloucester.

I really enjoyed my introduction to history, because I like to know where we come from and where other cultures come from. And at that age the story telling from real facts really whet your imagination.’

AG/P65/HiE146 Infants/Junior + Grammar/Comprehensive Finchley, London
‘I can remember learning about the Romans and a trip to Verulamium in St Albans.

I visited Stonehenge, I think with the school as well as with my parents.

I never really understood the timeline for Anglo Saxons, Danes, Normans, Vikings etc. We looked at the Tudors and Henry 8th, touched on Sir Francis Drake and Elisabeth 1st. Nelson was covered and a visit to HMS Victory.

I enjoyed learning about history but as my interest in WW2 was not covered I found that frustrating. Only date that required memorising was 1066.’
CW/P65/HiE162 Primary + Middle/Upper Comprehensive Schools, Manchester
‘I have very few memories of what I did at Primary school, my mum was a teacher so we were always out on educational visits to castles, museums, cathedrals etc anyway. We spent our holidays in the UK so they were always taken up visiting ‘educational places’! I do remember having to do a history project in my final year at Primary and I chose 150th anniversary of the Stockton to Darlington Railway – long story, family connections in the region etc. I know I got a really good mark for it and my mum was really pleased with it.

I don’t remember many trips out from school however. We had a lot of books at home and I was (and still am) a voracious reader so I probably picked up a lot of history that way as well I think I did [enjoy history], I don’t think I would have got such a good mark if I didn’t.’

FM/P65/HiE139 Primaries + Comprehensive School, Bury, Lancashire
‘I don’t remember much history at my first school. I had attended a very small village school prior to this and didn’t do it all…. I absolutely love history and was very pleased to ‘do it to death’ at St. Georges, but this was very early English history, ie. Saxons, etc. aside from some WWII in which we took a field trip to London.

I do wish I had been encouraged though, to pursue something in history, but have encompassed this in later life and study in some form or another as part of the learning requirements. I am an avid reader of history, especially of Tudor times, etc. I do feel that learning history, especially English history, is vital to understand the workings of the current climate, etc.

I do feel that ‘we’ should have learnt about the conflict in Northern Ireland, which, when on the TV all the time in the 70’s would have explained what was truly happening there and the impact as a whole in Britain.’

JB/P66/HiE104 Primary + Middle/Upper Comprehensive Schools, Bury St Edmunds, Suffolk
‘Each of the school’s four houses were named after famous British seamen – Raleigh, Nelson, Drake and Hawkins (strange for such an inland school). We learnt about each one relevant to our house. (I was Raleigh) We had Ladybird books to read – I remember the ones on Henry VIII and Elizabeth I.

Yes [I did enjoy history] although I wouldn’t have recognised it as that at such a young age.’

CH/P66/HiE157 Primary+ Middle/Upper Comprehensive Schools, Newcastle upon Tyne
‘Between the ages of 5-9 I don’t have any recollection of formal history lessons at all.’
HY/P66/HiE161 Infants/Junior + Comprehensive Schools, Dronfield, Derbyshire
‘I can’t remember exactly what we did – but we did study the Romans, as we went to Hadrian’s Wall on a day trip which was very interesting – remains of things coming out of the ground; and we did study the Victorians as the Junior School had its centenary during my third year, and we did a lot on children and the school system – which was really strange. Having spent a day enacting how the school day would have been in 1875, it was really brought to life. Also, we visited a ‘smaller’ stately home nearby, not entirely sure where however, where we were shown the below-stairs trappings and the above-stairs differences.

I found that even bits of stuff in the ground, and the fact that someone perhaps someone hundreds or even thousands of years ago touched that bead, for example, was fascinating. I have loved history ever since.’

CH/P67/HiE169 Primary + Comprehensive, Mansfield, Nottinghamshire
‘I can only remember doing history in one particular teacher’s class when I was about 7/8, although I’m sure we must have done some in the others. It wasn’t a particular regular lesson, but we had different projects and I remember learning about various people/ things such as KonTiki, Gladys Aylward, Hannibal. I think we also did something about the Romans. I also remember doing about the Battle of Hastings .I do remember doing a project on kings and queens in a later class – but that was a project you chose yourself – not taught.

We also had trips to the Abbeydale industrial centre near Sheffield and to the national railway museum at York (not sure if that counts as history…)

I think I enjoyed the few bits that we did, but it didn’t really inspire me to find out more.’

JS/P67/HiE135 Primary + Comprehensive + Sixth Form College, Leicester
‘I have no recollection at all of studying history at primary school although clearly I must have. I cannot recall going on any visits during all my years at primary school.

I have always enjoyed history and continue to do so.’

JH/P67/HiE185 Infants/Junior + Comprehensive + Sixth Form College, Gosport, Hampshire
‘I remember a number of historical topics from junior school such as :

The Vikings (aged 8 or 9) How they dressed, what they looked like and the effect they had on our lives.

Trip to St Paul’s Cathedral (Aged 8 or 9). Architecture was my overwhelming memory here. I climbed up to the Whispering Gallery and I could envisage what it would be like to live in those olden times and be so high up in the tallest building.

The Tudors (aged 9). How life was different, fashion, Henry the 8th and his wives and I remember making a replica of a dining room in miniature and drawing the patterns to represent wooden wall panels and using material to make a collage of a Tudor ladies dress.

Lord Nelson – I went on a weekend school trip to stay on HMS Foudroyant which was an old Naval Frigate which was moored in Portsmouth Harbour. It was in my last year in Junior school so I must have been 11. We were showed how to erect our own hammock to sleep in which was great fun and learned all about life at sea during those times... volunteer/pressed men, tatoo’s, square meal and a measure of grog were things that I learned on this trip.

Mr Millard the Headmaster of the school was a music teacher, he played the piano and organised the choir. Every morning on the way into assembly for a whole week at a time he would play a different piece of classical music and would talk about the composer etc... Although I’m not an avid lover of classical music, it did introduce me to music of the past and how it was one of the few sources of entertainment. It’s odd to think that now as a Jazz Vocalist I’ve learned many stories from history … written in the lyrics of jazz tunes.’
NS/P67/HiE184 Primary + Comprehensive Schools, Formby, Lytham St Annes, Lancashire
‘1st year was Pre-historic and Stone Age, Iron Age etc,

2nd was Medieval – didn’t take to that much.

3rd year was mainly Tudors, starting with War of the Roses. Also covered the Gunpowder Plot, Great Fire – adored it. Visited Speke Hall and did a project on this. I remember a rug made of cat fur. 2 trees in the grounds called Adam and Eve. Enjoyed Henry V111 and 6 wives, Queen Elizabeth.

4th year was Victorians – railways. Enclosures, Jethro Tull. Turnip Townsend. Tolpuddle Martyrs. Learned all about different types of carriages. Also did some more modern – Egypt and Israel peace talks with Jimmy Carter intervening.
We also did Environmental studies in the 4th year. This also covered local history of Liverpool, Southport and Formby

Mostly loved it. My Dad adores history, so I probably inherited some interest early on. I know he took me to the main museum in Liverpool when I was 10 or 11. I always enjoyed and still do looking round old houses. Although this is outside school hours, as we’d studied the Tudors in the 3rd year, and on holiday in Norfolk in 77, we visited Blickling Hall, I think Anne Boleyn’s home at one time, and Felbrigg Hall.

Much of the credit has to go to the teachers – I was very fortunate to go to a school, which was only a few years old, and with very high standards expected from pupils. I particularly enjoyed the Tudors, and am in the middle of reading a book on Mary Boleyn at the moment.

1st year Mrs Wormald

2nd year – Mr Tyndall

3rd year – Mrs Gee

4th year –Mr Holland’
MM/P68/HiE147 Primary + Comprehensive School, Pontefract, Yorkshire
‘Living in Pontefract lots of visits to the castle and sites in town. Visits to York/ Hadrian’s Wall. History taught as project work, which I enjoyed.

Yes [enjoyed history] – style of teaching – and the ‘storytelling’ element of delivery.’

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

NB INTERVIEWED and WORK PHOTOGRAPHED
Actual tuition, very little ! We had one trip to Townley Hall (Burnley?) a Tudor era home but from memory there was no actual “History” as a subject compared to Maths and English. However as a Church school, Catholic in particular, there was much about Saints and the Bible which overall gave you a vague but strangely embedded sense of the Romans, early Christians (Martyrs) and their persecutors plus their converts (late Roman/Dark Ages kings). There was a feel of heritage.

Actually much of my “Primary” history learning was extra-curricular – the biggest driver was, as a child of the 1970s, from holidays (then always in UK not abroad) when we would visit castles/famous sites and coastal areas with local tales of smugglers & pirates. Four decades on …and my hobby is Medieval warfare – who says learning History doesn’t matter! It’s shaped my whole life!

Another major factor was the then still pervading “World War Two” culture: lots of films /programmes on TV and comics like Warlord & Battle. Also I had a huge collection of Airfix plastic soldiers which were predominantly WWII representations and Knights. Many of my generation were the same and it’s no coincidence, I believe, that the various history themed TV channels have a disproportionately high concentration on topics like the Commandos, early SAS in North Africa, rise of the Nazis or particular battles or theatres (e.g. D-Day, Russian Front, etc) – they know whose paying the bills, blokes over 40!

Finally, I was an inquisitive child, often talking with parents, grandparents, uncles, aunties, etc about the “old days”. Although my grandparents died when I was still fairly young, certain things did fascinate me such as my granddad winning a medal in the First World War (my Dad recounting tales his Dad had told him) and my grandma saying that “the English” had been “cruel” to the Irish in the past (her mother’s family had emigrated from Co Mayo, apparently in bare feet, in the 1870s).

I was (am) an avid reader and presumably feeding off all of the above, I did get many history/military history themed books as presents which further developed my interest and understanding. The most crucial gift was a wall-chart of Kings & Queens of England (which I can still see now) which did two things (i) set out a sequential time-line and (ii) brought them to life by having their pictures – an understanding of chronology/context and humanity/mankind are the key attributes of the historian.

It was the colourful imagery of characters that stirred my mind and the adventures in which they were embroiled that drew me to History (and still does) – Knights, Castles, Soldiers, etc.’
FK/P69/HiE107 Primary + Comprehensive School, Peterborough

‘I have virtually no memories about history at primary school. In my junior school, age 7, I remember the date ‘1492’ and ‘in fourteen hundred and ninety two Columbus sailed the ocean blue’. Beyond that, I literally remember nothing. I think we must have done some kind of social studies projects.

In the Infants school, I can remember doing writing, project work, needlework, maths, music and science lessons, but I have absolutely no memory whatsoever of history studies. Nothing at all!’

RA/P69/HiE112 Primary, Leigh-on-Sea + Grammar School, Southend, Essex
‘A lot of stress was placed on local history – writing about Leigh and walking around your neighbourhood and noting places of interest. This extended into the classroom with e.g. quizzes on road names and how to date them. Also visits to local sights. Also wider histories – especially Vikings and Tudors – involving reading and writing exercises and art and craft projects.

I loved it – both local and wider history. I had a strong sense of local history as it related to my family’s history. I was fascinated by the placed I visited with my family and liked being able to connect this to school work.’

4

