Primary School Memories - Pupils born in the 1970s
KM/P70/HiE160 Lower + Middle/Upper Schools, Bedfordshire
‘I can’t remember much from lower school, but I know we went on visits to canals and castles in the vicinity of the school. At middle school, I studied something called Social Studies and this was a combination of history, geography and RE. I think we did project-based work on the industrial revolution and combined geog. And history work. I remember drawing and colouring lots of pictures and writing stories about history, imagining life as a boy who worked down a coal mine. I also remember reading books about the Romans and Egyptians and Vikings. I enjoyed it at this stage.’

GM/P70/HiE158 Primary + Comprehensive Schools, Workington, Cumbria
‘When I was about 8, I remember learning about town names as the surrounding areas were old Viking settlements. We built a Viking long boat and studied the Viking way of life, what they wore, how they lived, how they cooked. We then progressed to Angles and Saxons though not in as much detail.

I really enjoyed History, I liked finding out about the past and how it affected the present. I had an older brother who studied at A level when I was about 5 years old so learned a lot from him.’

DJ/P71/HiE145 Primary + Grammar Schools, Rainham, Kent
‘I don’t remember much of the history I learnt early on. Because of being a forces child I moved a lot and the quality of my history learning varied greatly from school to school. The earliest memorable teaching I received was from a trip to a mediaeval(?) village in Northern Ireland, where one of the huts had a pit in it, which would have been filled with ice and used to chill meat. I was only 9 or 10, but that has stayed with me.

The highlight in Kent was going to the Natural History Museum to look at dinosaurs. This seemed to be an annual event.

My enjoyment depended on what aspects we were studying and whether the teachers kept us interested. I was far more interested in ancient and prehistory, and don’t think I had any of the traditional fact and date learning that my parents had- my knowledge of our monarchs is patchy. We touched on Tudors and Victorians but little else. We did a lot of work on the world wars which didn’t interest me.
JD/P71/HiE116 First/Middle Schools Bradford + Comprehensive School, Cleckheaton, West Yorkshire
‘I can recall visiting an industrial heritage centre in Huddersfield. All students and staff had to wear clothing from the industrial period. The staff at the centre remained on roll throughout the day and they had given themselves strange names like “Jeremiah” or “Aquila”. My first activity was to go to prepare the wool for spinning. I was chosen to wash the wool. The staff said that the best thing to wash the wool in was female urine as it would get rid of all the insects and nits and dirt. So, there I was facing thirty of my classmates faced with the prospect of cleaning wool in urine. Naturally, I did it, but felt awful. To this day, I have no idea if it was urine or not. I trust that the health and safety laws have been applied sufficiently to meet this particular activity.

Back at school, we sang endless songs, such as “Poverty, Poverty, Knock” and then we all did a performance of “Food, Glorious Food” from Oliver!

We also arranged a day to Cliffe Castle in Keighley (a long way to go on the bus from East Bierley!) I can recall Miss Bettelley (she left for a job in Finland) asking the bus driver for “Thirty students and three adults to Bradford Interchange” and the long ribbon of tickets streamed from his machine. We then changed at Bradford and went to Keighley. After the long walk from the bus station to Cliffe Castle, the sign said “Closed on Mondays”. Miss Bettelley was furious, but we enjoyed a day playing football in the grounds and eating melted chocolate for our packed lunches.

I have always enjoyed history. My Father and Granddad instilled a sense of belonging through their own war stories. Grandad served in the far east in WW”, Dad was born in 1938 so grew up in the war years and did National Service in Malaya. I was brought up on a diet of “The World at War” and regular showings of “the Dambusters, “Reach for the Sky” and “Where Eagles Dare”, all of which led my Father and my Granddad to their own stories of their formative years. Each time they told the story, a little bit was added to make the story more heroic, or in the least, funnier!’
ZB/P71/HiE115 Primary + Comprehensive Schools, Devon
My overriding memories of history taught at Primary school relate to local history, mainly that of Dartmoor. I think my memories of this are so clear because our class aged 9/10 were taken for a five day trip to the moors, staying in a hostel… During this trip we visited the Devon Long houses and ‘Grimspound’, a Bronze Age settlement with stone circles, and other notable sites. I also remember visiting ‘the house that was built in a day’. A house built and walled by the parish within the day, making it a legal swelling. I have memories also of learning about Eizabeth I. Again I can remember this as we made pomanders which I recall learning was the Elizabethan method of guarding oneself from illness. I distinctly remember drawing a face, probably Elizabeth’s, labelled with all the various methods of beautification: powdered lead for face powder and (I think) deadly nightshade in the eyes to make them sparkle. The only other memory of any historical significance is that in class four, an entire wall was painted with a map of the world with the British Empire pained in pink.

I remember absolutely loving the five day trip to the moors, (although this may have had more to do with the dormitory sleeping arrangements and ghost stories at night than anything else!).

LD/P72/HiE114 Primary + Private Secondary, Midhurst, West Sussex
Don’t really recollect much from primary school.’
RW/P73/HiE172 Primary + Comprehensive, Bugbrooke, Northamptonshire
We were given a wide knowledge base at primary school. Starting off with the Dinosaurs we worked our way through the Egyptians and Romans, touched on Meival history andcastles before moving onto Industrial history. Trips frommy early years at school were to Grafham Water in Rutland and visiting a Church I cannot recall the name of, but it was full of horse shoes, Stoke Bruerne and a trip through the newly-refurbished Blisworth Tunnel, Warwick Castle, Kenilworth Castle, the Natural History Museum, Ashmolean Museum, the Science Museum and HMS Belfast, We also spent a week in Wales, visiting a variety of places including Caernarvon and Conwy Castles, Snowdon and the railway, slate mines, the Great Orme etc etc. En route, we stopped off at Ironbridge and Blists Hill, On the return we went to Chester. Our history teaching encompassed a lot fo the subjects at Primary School, we had assemblies (most memorable was a performance on an Egyptian theme where we all had to dress as Pharoahs or Gods and perform the passage of the soul along the Stix, complete with ferryman! I think I was 5 or 6 at the time, we celebrated May Day and learnt of the traditions surrounding that amongst other things. In the upper end of Primary School, we watched ‘How We Used to Live’ and followed the work books that went with the series. So we studied the origins of the wars in depth. We had talks from WW2 survivors (my Grandfather being one of them) and had displays of Ration books, money and other trinkets from those years.

English lessons were also tied to History … when we read Dickens, we learnt about him and so on. We also studied a little of what I now know was the Reformation and the establishment of the Church of England. We visited our village Church often, it is Norman and has a Rose Window, and we spent time making rubbings and drawings of it and the gravestones.
I absolutely adored history, always have as long as I can remember. It was always my favourite subject and was my dream to become an Historian. I think the grounding Primary school gave us was fantastic… I don’t think everyone enjoyed the subject as much as I did, but it’s always been my passion, so I would enjoy it!
SS/P74/HiE136 Primary + Grammar Schools, Canterbury, Kent
I remember doing a project on Australian History as an extension task; I wrote a whole booklet on it (I would have been 11 yrs). We learnt about the Vikings at some point.

I think my teacher (Headmaster) loved History; we did quite a lot if I remember rightly.

I don’t remember going out on any trips.

We did a school play on the Ancient Britons, I don’t think it was Boudicca, but I remember them painting themselves with woad, it was a musical. I think we also looked at Red Indians (not politically correct in those days) and Victorians, but I don’t have any specific memories.

I liked finding out things for myself. I read lots of books as a child and loved finding out more about the periods. I’ve always liked piecing together different bits of information, and I seem to be able to remember facts about the past better than about the present.

EAC/P75/HiE176 Primary + Comprehensive Schools Leicestershire
History learning was mainly project based at primary school but I do not recall history teaching taking place at Sheepy [her first primary],only at Congerstone [from age 8]. Key memories are writing a project on Roman History (an individual task, I think we were allowed to research something we found interesting – others were doing Viking history – the Jorvick Centre was new at the time). I know something broader was the linked-in work we did on the industrial revolution and the 19thC – documents and slates and shoes were found and it prompted creative work on schooling in the 19thC and a trip to Ironbridge in 1986 (on my 11th birthday).

I enjoyed history but I would say that the love of it was reinforced by school but not triggered byit because my mum had been a primary school teacher and I remember going to many sites of all kinds throughout primary school (e.g. castles, cathedrals, houses).

JH/P75/HiE113 Primary + Comprehensive Schools, Kirkham (near Blackpool), Lancashire
Very little memory of history at primary school. I remember doing a project on Red Indians in Infant 3 (would be Yr 2 now) including work on lifestyle and even drawing a self portrait in Indian Dress and giving yourself and appropriate Indian name. Mine was Evening Star, as I was born at 11 pm! We made Indian headdresses too. In Junior 3 (Yr 5) we did some work on Helmshore Textile Museums – remember being amazed that the museum we went to on our ‘field trip’ was the same one in the text book! In J4 (Yr 6) we did local history on Fleetwood and the development of the railways. We visited Fleetwood and looked at the layout (it is a planned town). I remember nothing else.
Generally, yes [I enjoyed it]. I didn’t enjoy the trip to Helmshore as the guides weren’t engaging. History is, in the words of a work colleague, basically telling stories, so I enjoyed that. As I had always holidayed in the UK, visiting NT properties etc. it was part of my life and had external resonances.

AL/P77/HiE183 Primary + Middle/Upper Comprehensive Schools, Leiston, Essex
Romans

1066 and William the Conquerer – visited Orford Castle.

Castles – Vistited Colchester Castle

Weekly TV programme for a term called “How We Used To Live”

We only began history in the 3rd year and spent very little time on it. We didn’t learn any of the interesting things like about Kings and Queens or Vikings and Saxons.

I liked history a lot, particularly social history and how people used to live.

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

At Infant School we did a project on the Romans, which included a visit to the Corinium Museum, Cirencester.

At Junior School in 1985/6 we did a project on the “Victorians compared to Today”. We completed a folder in class (writing and drawings) on different aspects of Victorian life and went on 2 visits. These were Gloucester Folk Museum and the Great Western Railway Museum, Swindon (which included period workers’ cottages). On both visits we completed worksheets designed by our teacher.

I enjoyed learning about how people used to live and especially going on visits to reinforce this learning.

LB/P78/HiE150 Primary + Comprehensive Schools, Southampton

I vividly remember a trip to the local Red House Museum but only because of the beautiful clothes on display which I think were from the Victorian era. I vaguely recall going to Scaplen (? Spelling) Court where we dressed up as Medieval ladies and baked some form of bread.

I do not recall any lessons or formal learning of history at Primary School. I loved looking at the clothes! I do not remember anything else.

KC/P79/HiE143 Primary + Grammar, Bournemouth
I don't remember much about what I was taught in the first few years of primary school, but in Year 6 we learnt about the Second World War. I know we had to write newspaper articles, and we read quite a few fiction texts about the period, but I don't think there was much else practical.

We did have a visit to a local museum (Scaplens Court) in about Year 3, but that was for Literacy, and the historical aspects were barely touched on. This was a shame, as the building is very old, and I know I was more interested in that than in trying to write a story (never a strong point!).

I love history, and nearly all my reading is historically based, particularly archaeology. My interest began early when I was at Primary school, so the fact that I don't remember much about it indicates to me that we didn't do very much! I decided I wanted to be an archaeologist when I was about 8 or 9, but the opportunities were not evident then, and I didn't really know how you went about it. Also, living in a relatively new town (Bournemouth), there is perhaps less history around to take children to and therefore more of an effort was needed to find places for visits. All my interest in history at this age was fed by trips with my parents to other towns and cities when on holiday, complete with museums and other sites of note, as well as books and television programmes.
RW/P79/HiE117 Primary + Comprehensive Schools, Spondon, Derbyshire
My primary school education was based around maths and English and religion. We looked at the history of the church and the leper community in the village. We also did a project on the Olympics and its history in 3rd year juniors. We also did a project on the Victorians in 3rd year juniors as it was 150th anniversary of school.

I really enjoyed it when I did it. The two main projects I remember were from one very enthusiastic teacher.

BB/P79/HiE118 Primary + Grammar, Sandwich, Kent
Went to Dover Castle once – sorry, can’t remember much. We did a pageant of the Viking invasion – I dressed up as a Viking. My Dad was a big pro-history person (and my Mum too, really). Lots of local history in Minster-in-Thanet but not necessarily in school.

Think so [that I enjoyed history] but a bit hazy, sorry. Ladybird books! Apparently I declared aged 5 or 6 that I wanted to do History at Oxford… and I did!

MP/P79/HiE119 First/Middle + Comprehensive, Surrey
Not much history teaching I can remember! Vaguely remember doing something re Christopher Columbus at 1st school and making a model of his boat. I don’t think I did enough to know [whether I enjoyed it]!
1

