TEACHERS’ MEMORIES – AIDS TO LEARNING

Teachers born in the 1940s
IJ/T40/HiE33

Career profile: 1962-95 Grammars (62-mid-70s) Comps. (mid-70s-95) in Leeds.

They are all effective if used appropriately and carefully.

You are trying to teach lots of different things when teaching history—eg sequence of events as an introduction. a narrative; ideas eg motive, causation,--modern (or varying) interpretations of past events

etc etc

I suppose the ‘bread and butter’ of all history teachers are books and worksheets. Today books are colourful and can be used in a very interactive way

I have particularly enjoyed teaching local history studies and using field visits--- and-- using IT-- the latter for MANY different purposes.

Maps and diagrams are also vital to my teaching

In my early teaching days we used to use radio and film strips a good deal and then later TV and film. But these do not inherently teach anything—even the best film has to be used for a teaching purpose.

You can organise an effective lesson around one picture.

EH/T40/HiE28

N.B. INTERVIEWED
Career profile: 1961-97 Four sec. mods. (61-75), one grammar/comp. 79-97 all near Pontefract, West Yorks.

I built up a collection of slides, and later videos. After 1986 I produced a series of revision sheets on my computer, and these are still in use! (I wrote software reviews for the Times Ed in the late ‘80s and ‘90s.)

Always believed strongly in fieldwork. I was taking pupils on to digs by 1965, and always included a fieldwork element in my syllabus for each year group.

Slides were the most effective aid, but blackout was always a problem, until in my last school I had a hand in the planning of the Dept. and included a room that could be blacked out.

PW/T40/HiE36 Primary Teacher
Career Profile: 1979-2000 Two middle schools and two primary schools, Staffordshire.

We used many books and had topic packs from the library. We also used worksheets prepared by the teachers to address our own personal needs, maps, video and any artefacts that came out way. In my role as History Co-ordinator, it was my job to establish a ‘History Topic suitcase’ which contained any artefacts that I could acquire to support each topic. (I trawled charity shops and sales to find some of these)We tried to have a visit linked to each topic and often had speakers who came to talk to the children. We tried very hard to bring History to life!

e.g. We dramatised an air raid complete with siren.

 We cooked and tasted war time recipes.

 We took part in an archaeological dig at Stoke Museum.

JF/T41/HiE20
Career profile: 1966-9 Grammar School, latterly (no dates, infant school supply teaching)
Lots of worksheets, film strips. No field work etc.
PD/T41/HiE124 N.B. INTERVIEWED
Career profile: 1964-93 Secondary mods. and comprehensives, all in Cumbria.
I was determined not to teach my pupils with purely talk & chalk as I had been taught. I varied my materials and approaches as much as I could depending on the age groups & level of ability. I used worksheets, maps, radio, films, poetry, plays which I wrote myself, with the children. The least able pupils loved to act. I took pupils to visit castles, abbeys, Hadrian’s Wall, etc. Lots of field trips. I always made sure we did plenty of art to decorate the classroom wall.
TM/T41/HiE135

Career profile: 1964-93 Three sec. mod. Schools in York, then Lincs. 1964-75, One comp. 1975-93.

st Appointment 1964-68: Texts; Macmillan History pictures = good visual aids for leading an oral lesson of QandA and in developing a questioning approach to sources. What do you see, are they doing, what does that tell us about/ why do you think they are/ etc etc and eventually to a summary of – for example: the purpose of castles; the nature of castle life ….. BBC Schools radio plus their fine pamphlets accompanying the series – but not always timetabled to hear – and tape recording was in its infancy in my school. Any use of audio-visual materials was DIY. Castle Museum visits – these developed an interest and a pride in their environment. Field visits for years 1 and 2. Teacher produced a-v charts, maps and battlefields. I think the most effective were teacher-led lessons addressing the information that could be found and deduced from visual historical sources.

2nd Appointment 1969-1973

Texts; BBC Schools radio; Castle Museum visits; the local environment – ie York City; some tv.

Most effective was the individual visits into York made by students in pursuit of their own studies for assessment.

3rd Appointment 1973-1993

During this period many new history texts were published and many had extremely good pupil “exercises” which centred on skills and concepts leading students to an understanding of history rather than just a knowledge. I found these extremely useful and they had an impact on the way I prepared and taught – because now I had many more relevant historical sources to put before the pupils.

BBC Schools Radio was extending its scope in history and we had a technician who recorded and catalogued broadcasts for a ………

Humanities Resources Centre managed by a teacher colleague where was stored any useful source of information (relevant to our curriculum) – printed, pictorial, artefact etc that could be used by teachers in preparation and students in research.

Video and TV were becoming more easily adapted to our classrooms as the technology was becoming more user (ie teacher) friendly. It was becoming possible for students to borrow video to view at home or on a school vcr. We thought this was exciting – but to the students it was not earth-shattering.

Computers In time each classroom had a computer of some description and we introduced history games - in their very early stages to our students.

SF/T43/HiE134
Career profile: 1975-2002

Taught for her whole career at one school in London, initially as a grammar, then a comprehensive from 1977, but ‘there were 7 years of grammar school children who followed the grammar school curriculum, while things were changing for the comprehensive intake’.

Textbooks – with NC, one standard text per year, plus all pre-NC textbooks and photocopies, plus inspection copies.
Worksheets - sometimes simply question sheets, sometimes specially devised wksheets. For many years, we had a Media Resources Officer, who used to illustrate my worksheets with little drawings, eg. Olympic games with a track running round the outside of the sheet.

Workbooks – again devised with the MRO for some topics, eg. Italian Renaissance, Castles, Anglo-Saxon England, Ancient Egypt

Sourcebooks – with MRO for GCSE coursework eg. Suffragettes, history of flight.

Games – a great success. Bought very reasonably – castles, roads, canals, factories. Pupils had choices to make where the outcomes varied depending on which choices they made. For example, selling canal to new railway co. showed understanding of economic inevitability rather than continuing with canal until possible bankruptcy.

Sourcepacks for GCSE classes.

Videos – no great quantities of these, but I regularly used one on Mary Queen of Scots and always showed Schindler’s List to my Yr 9.

Filmstrips – my HOD loved his great supply of these but I was never a fan. Even when I started teaching they were going rapidly out of fashion as they were slow and very dry (and one always had to wrestle with the machine!).

Maps – used wherever possible.

Outings – GCSE went to Blists Hill every year. In my last year, I also took them to Ypres. In the heyday of A level, I used to take thegrop tup to the National Portrait Gallery at the end of the year to see the 19th and 20th century portraits. When I started teaching, we used to take Year 7 to Lullingtstone Villa and Year 10 to the Science Museum.

RW/T43/HiE31 Primary Teacher

Career profile: 1964-2008

1964-84 primary schools in the Midlands and Oxfordshire

1984-7 worked for National Trust; 1987-97 supply teacher in primary schools

Worksheets played a prominent role. The content depending on the topic. Sometimes there were specific questions for children to answer. Sometimes there were plans onto which measurements were written on other occasions the worksheet may have been an English exercise telling a historical story. Audio visual aids were used. In one London school we borrowed short 16 mm films, and sometimes TV programmes like Merry Go Round provided the information. On the vast majority of excursions, fieldwork was a central feature. Photographs and tape recorders were also important tools as was model making.
RW/T45/HiE23 Primary Teacher

N.B. INTERVIEWED
Career profile: 1965-98

For all but the first year of her career, worked in two primary schools in Northumberland.

A visit to Jarrow, where the children dressed in monks’ habits and listened for 5 sounds that Bede heard. Text books gradually disappeared from the classroom and you used library reference books. TV and video also used.
SS/T45/HiE34
Career profile: 1967-2002 series of part-time jobs (67-72), grammar (72-6), sixth form college (76-2002)

Books:- from the 1970s to the end of the 1980s, students were reading University style textbooks for A level – (we actually used Elton, England under the Tudors, along with Roger Lockyer Tudor and Stuart Britain. Students would have about five various textbooks each. Later, we used the Seminar series on different topics, by the 1990s, students were having to buy their own copies through the College (and usually selling them to new comers!) With a very large department, by about 1996, it became impossible to provide one textbook per student for them to take home – sets of books were kept in College for class use and the library had multiple copies. See also h) above.

Articles:- we had multiple packs of History Today articles, especially on Dictators.

Audio-Visual:- we used many videos, usually recorded from the BBC, or The World at War, or Timewatch. I also used several feature films, various versions of Henry V, the Nazi (Ian McClennan) version of Richard III, Mary Queen of Scots etc. Blackadder was frequently used, but always with an analysis sheet!)

Maps –always used, as individual maps or as wall-maps. I can’t teach history without them.

Trips and Visits – I was responsible for History department trips and visits from 1976 to 2000! Students were regularly offered

a) visit to Houses of Parliament Sixth Form days in September each year. We took about 60 students up to London on the train, combining the Parliament day with a morning visit to Law Courts/Big Ben/Cabinet War Rooms/Westminster Abbey etc.

b) Armour handling day at the Tower of London

c) Sixth Form day at the National Portrait Gallery

d) Lectures at the Imperial War Museum

e) Visit to Hampton Court.

f) We had a residential yearly visit to York for 3-4 days at the end of the Lower Sixth.

g) Students were offered a foreign visit in their Upper Sixth year; we did Paris, Loire, Berlin, Munich, Amsterdam, Italy in differing years. (I have been into A&E in many European capitals!!!!)

h) By the time I left, Internet and computers were just to say coming into use for research. Plagarism hadn’t become a problem at A level. Word-processed work was appearing about 50% of the time. I appreciate all this has now changed.

MP/T45/HiE29

Career Profile: 1968-2004 Comprehensives (Wales after 1978)

I had nothing at the beginning. I used my brother’s printer to produce my own worksheets.

From Guildford onwards, I used books (frequently updating these as new initiatives came along and adapting to suit particular needs), worksheets (I had many banks of these, which were updated with new initiatives and revised regularly, maps, radio, filmstrips (mainly in my early career) and video. Books, worksheets and relevant video programmes were used most frequently. Filmstrips hardly at all after about 1980. I used excursions and local history visits mainly in the lower school (Y7-9) but occasionally for GCSE (eg visit to Rhyd-y-car cottages) and A level (usually lectures at local universities). Except for local history or the occasional relevant lecture, visits were never essential but useful for stimulus to further understanding. The most effective teaching was achieved in Y7-9 by a combination of styles, carefully interwoven. Overall, books were probably the most useful tool (alongside worksheets and occasional group discussions) for Y7-9. At A level, teacher-led learning and discussions, group interaction and books for follow-up were the most effective in my opinion.

GB/T46/HiE26

 Career profile: 1968-2001 Apart from first year, taught in a grammar school in Manchester, boys only from 1969-86, then co-ed from 1986-2001.

Wide variety of resources used in my 33 year career – considerable development and improvement in quality of textbooks but much use made of ‘home’ produced worksheets & other resources eg. Own ‘history’ games developed, special topic studies developed eg. Mary Rose – use of visual resources, incl. filmstrips and radio/TV programmes – and computer programmes. Fieldwork/visits an integral part of the curriculum eg. All first year taken to Chester for a day studying Roman Chester.
RG/T46/HiE136
Career Profile: 1982-2005 Sixth Form College (82-91), public school (92-2005)

Books, bought and on loan, library, internet research, videa, tapes in the early years, lots of photocopied sheets both for information and also for illustration, exercises etc. No local history. Lots of trips both locally, nationally and abroad.

BB/T46/HiE127

Career Profile: 1971-99 One grammar + four comps. Herts., Peterborough and Leics.

All of the above, as appropriate for the topic. I found that particular problems needed particular mechanisms to work, e.g. diplomatic history lends itself to maps and diplomatic recreations; economic topics to business simulators. I wish I were teaching now because interactive whiteboards make so easy what we did the hard way. I remember typing wax stencils and hanging them up to dry in the garage/resource centre. Authenticity and ‘being there’ were the primary purposes of the materials I selected, and still do on training activities, even non historical ones. We took students on residential placements were we recreated whole periods, e.g. The Russian Revolution, Charles Booth’s London.

LC/T47/HiE39
Career profile: 1978-80 Taught part-time one year at a grammar, then two years at a comp.

Books, maps, worksheets, tapes – all the things which are classed as old-fashioned now!
NT/T47/HiE31

Career profile: 1971-2002 Three comprehensive schools.

Early career: filmstrips, audio tapes, workseets, visits – least used – radio, maps.

Latterly: TV, video

Most effective: video + TV

MB/T47/Hie38

Career Profile: 1968-2001 Two comps. Rotherham (68-87), then FE College (87-2001)

The main resource was text books, sometimes with questions at the end of the chapter, sometimes questions on the board after the input. I always had pictures on the walls – I bought a monthy magazine (Pictorial Education??) for that purpose. I was still using the same pictures when I left FE in December 2001 (I also wrote and used worksheets and we did have film strips with audio-tapes - if we could get the equipment to work. If not, we read the commentary ourselves!

I used to draw maps on the board and the kids copied them. I remember duplicating a map of the British Isles using a spirit duplicator (the ink always jumped off the waxed paper onto my clothes! – but the “spirit” was good for a “high” () and asking the kids to label it; one girl had it upside down and back to front (there had been too much meths and the image soaked through) and still managed to put in the towns… The Geography Dept had roller maps and an ink pad which was much less fun.

We didn’t have TV available and video wasn’t invented until much later. Then, I did have a huge collection of video tapes which I loaned to students to watch in their own time – we never had time in class. After I got a new HoD, we took each year on a field trip somewhere; they could be a nightmare of funding because that school had a “low income” catchment area.

PD/T47/HiE129

Career Profile: 1970-97 Two comps. London (70-88), Sixth Form College, London (88-97)

Books, worksheets (post 1975), video(post 1975) and especially when teaching GCSE (M) in early 90s;visits throughout my career.

Monoux 70-75- Imperial War Museum with film and RAF Museum, Hendon.

Chingford-local medieval church and Bodiam Castle for CSE for less academic –History in the landscape.

Video effective in later years as students lived in a televisual society.

Books effective throughout, especially when presented in more readable format- pictures and source material- in 1980s

TB/T47/HiE32

Career Profile: 1970-88 7 Primary (70-2), Comp. 72-88) – has worked in museum ed. since then.

At the comprehensive school are first response was to develop worksheets which guided pupils through their exploration of whatever resource material we had gathered. This included all of the above and we also began to devise simple games that we hoped would allow the children to engage in an active way with the subjects they were studying. I was particularly interested in the power of tv as a teaching medium but did not use it much until the school bought a video recorder which allowed us to stop and start programmes at points that would allow discussion or clarification or the noting of salient points of information or opinion. We did not do much in the way of fieldwork although we did do some local history which involved exploring the neighbourhood of the school.

At the Museum and in Archives and Local Studies our starting point became the raw material – the primary sources. I the 21st century we are looking to explore the digitisation of these resources as a way of making them available and useful to teachers and children and adults.

AR/T48/HiE30

N.B. INTERVIEWED
Career profile: 1972-85 Wakefield Comp. (72-5), Norfolk Sec. Mod. (75-78), Norfolk Comp. (78-85)

I had a large personal collection of slides and made extensive use of them. Also used local documentary sources.
CH/P48/HiE25

Career Profile: Girls’ grammar, Birmingham (1971-5 & 79-80), Private sector (80-4), Sixth Form College Solihull (84-2003)

Books, maps, worksheets, in early days filmstrips and epidiascope, then videos, whiteboards, (interactive ones were just coming into use when I left, as were powerpoint presentations) overhead projectors - all used on regular basis

RB/T48/HiE35
Career Profile: 1972-2006 Two 14-19 Upper schools (Suffolk and Beds. 72-85), Training history teachers project (85-7), Upper school (Beds. 87-06).

Unfashionable though it is I think that the teacher is the most important resource in the classroom. It doesn’t matter what resources you use and I’ve used all those mentioned above both inside and outside the classroom, they will be ineffective unless supported by the anecdotal breadth of teacher knowledge. It’s that which grabs the students.

MO/T49/HiE21
Career Profile: 1970-87 two sec. mods. Slough and Norfolk (probably late 70s).

As a teacher I took countless trips to castles , museums, monasteries etc

When I started at school we listened to radio

When I started as a teacher after about 5 years I was given a video player and this was a great step forward. Worksheets were a staple and we used film strips, textbooks and maps.

Latterly the digital resources were widely used, especially the internet. The use of storytelling became a great interest of mine, along with the use of digital film making.

PC/T49/HiE37

Career Profile: 1972-2004 Grammar (72-8), Comp. (78-9) both Leeds, then Comp. Wales (79-2004)

In the early days video was a novelty and could be guaranteed to fascinate the pupils. As time passed it had to be used sparingly and carefully. With judicious use of the remote control and pause button it could become an interactive resource. Although I love books and always tried to encourage reading, text books were often too bulky and put children off so worksheets and topic books became the norm. In a mixed ability environment in a deprived area it is very important that these are differentiated in both directions, unfortunately I have seen many schools where this is not the case. Local trips were used often and were especially useful when studying social topics or where national trends could be shown in microcosm. Drama based lessons were both enjoyable and very effective. Computer use was a major step forward and is very effective if used as a tool rather than simply as an aid to amass information. The increasing requirement to assess learning levels coupled with schools being judged purely by results meant that one sometimes had to teach to the test whatever the teaching methods and resources.
Teachers born in the 1950s
PW/T50/HiE45
Career Profile: 1971-92 Two grammars and sixth form college (71-9), Middle school (87-92)

Books, film strips and or videos. TV programmes, Jackdaw resource packs. Artefacts from own collection. Visits, Old costumes and postcards.
IC/T50/HiE44

Career Profile: 1972-2002 Three comps. Ches., Wilts., Cornwall (72-02)

Books and video. The key to successful history is a variety of approaches and variety of materials used (all those listed above) even museum visits with worksheets; Reading Museum 1962 and Exeter Local History Centre 2000 – not much different: look at Roman remains.
BJ/T50/HiE48

Career Profile: 1972- present Five comps. Lancashire + London (72-3, 73-4, 75-8, 79-91, 91-2004) then Sixth Form College, London (2004-present)

1970s – bandas; cyclostyled notes; taped audio programmes, chalk. Visits.
1980s – photocopies, videos, chalk. Visits.

1990s – photocopies, videos, print-outs from computers. Visits.

2000s – Internet. Visits.

MW/T51/HiE55 N.B. INTERVIEWED
Career Profile: 1974-present Primary schools – Scotland (74-9), Saudi Arabia (81-2), London (83-7), Middle schools – Bradford (89-94, 94-2000), Comp. Bradford (2000-08), Stockport Grammar (09-10)

Text books used for occasional tasks & reference. Home produced resources – virtually hand written + banda; then typed and photocopied, eventually computer generated + powerpoint info. – some interactive tasks.
Audio tapes (eg. Story of American West); video tapes inc. (eg. How We Used to Live) + progs. recorded from TV; visits (eg. York ARC & Museum) + residential (London/battlefields with French dept.). Pictures & artefacts and stimulus/source materials.

ID/T51/HiE68

N.B. INTERVIEWED
Career Profile: 1975-81 Upper school (comp.) Wakefield

70s – filmstrips and slides!! Banda worksheets, sometimes multi-coloured! Loads of textbooks with no activities in them – Cootes and Snellgrove, Robottom etc.

We did fieldwork when we started SHP – castles trips to Richmond.

Most important resource – the teacher. A good teacher makes use of bad resources. A poor teacher messes up good resources. Resources can’t inspire, engage, motivate – only people really do that.

LT/T51/HiE53 N.B. INTERVIEWED
Career Profile: 1974-present Sec. Mod. Schools (1974-9) Herts and Bucks, Temp. contracts Comp. North Yorks (81-91), Comp. Knaresborough (88-present)

Early years – books, worksheets/banda, radio, filmstrips, some TV progs., visits

Later years – books*, worksheets – word processed, DVDs*, Promethean board*, powerpoints, computer/internet, games (historical) * = most effective
JS/T52/HiE57

Career Profile: 1975-present Apart from short-term employment in one comp. 1976-present.

Books, worksheets, video, DVD, TV, visits – anything visual. Most effective: video, DVD, visits.
SK/T52/HiE61

Career Profile: 1975-present at one comp. in East Yorks.

Activity based learning, role play seems very effective. Film and TV can be very useful. BBC video for GCSE very powerful. Books/worksheets still are the core but only that.
KS3 much more open and varied – now look at Domesday [Book]! Much greater expectation of what the students can do.

We now do have visits to WW! sites in France/Belgium and also to Poland. Over the years, fieldwork/local history has been very limited.

JH/T52/HiE133 N.B. INTERVIEWED
Career Profile: 1977-2010 Comp. East Sussex (78-85), Tertiary College, Lancashire (85-90) + Sixth Form College, West Sussex (90-2010)

Reliance on banda – then own printed/photocopied sheets
Production of whole topic booklets for active learning

Field visits for 13-14 year olds – with lectures for A level

Filmstrips (great), TV, now YouTube – OHT for info/notes + diagrams.

JTS/T52/HiE40
Career Profile: 1974-96 in one comp. North Yorks.

Worksheets, cartoons, video, and audio tapes. I used music (Dalesman’s Litany) from the start. I used an excellent audio on James Brindley until the late 1980s (tape now lost I am afraid.) I was never that fond of filmstrips in early 70s, but did compose my own on Indust.Rev.... Also we had a Video machine in 1974. It was competitive to get hold of it, but kids liked it when you did manage.

I drew lots of cartoons etc. and we composed our own booklets in late 1980s. We had a history visit once a year for each class – to Sledmere, Whaling Museum, Beamish. Yorvik, etc. I was somewhat in the forefront of the use of ICT- piloting an English Heritage Programme in later 1980s called ‘Digging Deeper into History.’ WE used Fletchers Castle, the Great Plague, Wagon’s West etc on BBCs

JM/T53/HiE42
Career Profile: 1977-2009 Two comps. Chesterfield (77-91, 91-2009)

I have combined this section with Aids to learning at school as the two are so closely linked.

Start of career, approach very much determined by teaching resources – text books and information sheets (Banda, Gestetner – hand-operated, etc); occasional cinema trips, field-work (often unsatisfactory); much teaching from the front, a lot of story-telling, class-reading and group/paired work; use of ‘project’ topics for individual research, etc (usually resulting in mountains of copied material, right up to CSE level); a small number of appropriate audio tapes; slide shows; use of school library service.

As much ‘picture work’ as possible (slides, magazine pictures cut out and mounted mostly for KS3 and KS4).

Photo-copiers and videos from mid to late 1980s brought massive improvements in accessibility of visual materials, allowing far greater variety and scope of presentation, organisation of lessons.

ICT facilities from 1991 adding to variety, etc; bringing in new skills.

By 2005, lap-top with classroom projector, instant Internet access.

These things have revolutionised classroom practises, making the study of the subject far more colourful, accessible, etc.

The easy production of very high quality materials for classroom use, plus cheap and colourful and well-written and directed text books, have aided the evidence-based approach, which has also been encouraged by the National Curriculum and GCSE courses – valuing skills of interpretation and source analysis as well as acquiring knowledge.

The adaptation of out of school resources for educational purposes has made fieldwork less of a risk (in terms of pupil engagement), eg. recent fieldwork undertaken in York, Quarry Bank Mill (Cheshire), Beth Shalom Holocaust Memorial Centre (Notts), multi-cultural studies in Derby; handling sessions with artefacts from Chesterfield Museum, etc.

Greater emphasis on Literacy across the whole curriculum has led to good work in History departments on developing reading skills, extending vocabulary, encouraging extended writing with the use, for example, of writing frames, etc.

MM/T53/HiE62

Career Profile: 1980-present Two Comps. London (80-90, 90-present)

Textbooks (frequently); worksheets (frequently), DVDs (regularly), CDs (sometimes), online materials (quite often), visits (occasionally).
LC/T54/HiE56

Career Profile: 1976-present Two comps. (76-88, 88-present) Wigan, Lancs.

Many less visits now because of paperwork and cost – no ‘impulse’ trips to locality. Tape/slide sequences a novelty in 1970s as was the video recorder. Radio broadcasts used then too. Now I work in a technology college – IT plays a large part – You Tube very useful for 20thC history. Still use videos – old 20thC video from way back (John Titchmarsh) invaluable. Still use some worksheets. In Thatcher years got adept at making info. Sheets + worksheets. Now can afford books + publishers very quick to embrace new developments. Don’t use radio at all – do use music often. Teacher is the best learning aid!
TC/T54/HiE49
Career Profile: 1984-present Sixth Form College Huddersfield (84-95), Sixth Form college Hants. (96-7), Independent schools (97-present)

My pupils love fieldwork! Regular fieldwork – Yr 7: 2 trips Bath/Salisbury

Yr 8: usually London Yr 9: Portsmouth Yr 10: Fort Nelson, Farnham Yr 11: London (Imperial War Museum + Cabinet War Rooms) at present. Also WWI Bitty: ?? Yr 9/10 – 4 day alternate years.

AF/T54/HiE67
Career Profile: 1973-present Sec. Mod. (73-89) and two middle schools (90-4, 94-present) all in Suffolk

My main resource is me. The second is the children’s ideas and enthusiasms, which we supplement with books, the internet, videos, smartboard programmes and field studies work. We occasionally have theatre groups in to do dramas and re-enactments for groups
KF/T54/HiE46 Primary Teacher
Career Profile: 1977-2007 Grammar, West Sussex (77-82), Overseas (82-6), supply (89-2000), primary (2003-07)

In early days made stacks of resources. Case and Hall and Cooke were mainstays. More recently BBC websites and Google searches for topics have been helpful. For children excluded from school the differentiated Schools’ History material was excellent. The transfer from video to DVD has often resulted in excellent material such as the BBC Tudor Life material being underused and money wasted having to replace resources. Interactive whiteboards are great..unless your classroom is broken into twice and the projector stolen! The computer is great for children preparing and sharing topics in a more interesting way though you have to allow more time for their preparation.

The development of technology at all levels has influenced teaching. There are interactive websites etc etc that children can explore. There is far less sharing of a common text unless in primary schools you are linking it to literacy or using it to highlight evidence rather than fact selection.
AD/T55/HiE51
Career Profile: 2004-present Catholic comp. Reading

Use all of the things listed. Use a lot of film in highly structured way. Would like to do more trips but difficult (mostly money).
TB/T55/HiE72
Career Profile: 1979-present in one comp., Birmingham

Maps, textbooks (most used), worksheets (2nd most used), films, trips as far as possible (1 per year).
JB/T56/HiE41
Career Profile: 1979-2010 Two comps. (1979-2002, 2002-10) Wolverhampton

Resources used in history teaching include a variety of textbooks, activity sheets, TV programmes & DVDs. The department also utilises games, code breaking, and drama, outside theatre groups, constructing and experiential learning & medieval banquets. Local history & fieldwork visits are integrated into the curriculum & enable history to be brought to life for our pupils.
The most effective learning aids are textbooks which are accessible & active alongside visual resources such videos to support the content. Revision packs are also effective & ICT packages that are commercially produced or websites. The pupil voice is also used to inform future curriculum planning.
KC/T56/HiE63

Career Profile: 1984-present Comp. Ches. (84-6), Comp. Manchester (86), Sixth Form College (87-present

Less use of books but still a basic resource. Worksheets & handouts for all parts of the course. More use of DVD and YouTube. Trips to museums have virtually stopped through we now do more foreign trips.

CF/T56/HiE47 PrimaryTeacher
Career Profile: 1996-2008 Two primary schools (96-99, 99-2008) Ches. and Lancs.

Trips – Wigan Pier, Skipton Castle.
Outside visitors [come into school] to discuss things about their past.

Library – children researching topics.
Worksheets

Enlarged photocopies for interactive wall displays

Own writing – (retell) in exercise books.

Maps used to identify area of event – e.g. Crimea (Florence Nightingale).

MC/T57/HiE71
Career Profile: 1981-2007 Special schools (Leeds 81-5 and Glasgow 86-04, not given 04-07)

Increasingly I use vets/ cartoons/ fieldwork.
TB/T57/HiE52

Career Profile: 1979-present 5 RC comps., Greater Manchester (79-81, 81-88, 88, 89-98, 98-present)

Books – worksheets At first lots of theses, gradually worksheets replaced books as we wanted to develop our own materials.
A-Visual Little or none early on, gradually began to use more fiml strips and TV. Now Audio-Visual plays a role in at least one lesson in three.

Fielswork – excursions Two or three ‘trips’ a year now – formally maybe one but this remains a difficult area to progress.

ICT The major growth area along with more ghroup work, drama, card sorting exercises, etc.

BH/T57/HiE50
Career Profile: 1980-present in one comp. North Yorks.

The introduction of the video transformed teaching – I remember the days of getting a projector out and a child moving the film strip on when the beep sounded!

The latest transformation for most of my department is the projector, although I have still to complete the transition myself!
For me the video is the most effective, although YouTube is probably better in that it allows the use of shorter clips as and when wanted, rather than feeling that having gone to the trouble of putting a tape in you might as well show the whole thing.

VF/T58/HiE132
Career Profile: 1993-present in one comp. in Hampshire.

Textbooks – varying quality. There’s never one book that covers one topic fully enough to be used exclusively. Also use DVD and video clips, programmes and film, lots of worksheets, writing frames, card sorts, living graphs, jigsaw/expert groups and many more.

We also use field trips to the Weald and Downland Open Air museum to support Medieval life unit; Royal Armouries at Fort Nelson in y8 to provide a change through time; Ypres for WW1 These are frequently mentioned by students as most valuable learning

No one method or resource is the most effective – variety is important. I love using art work and use that as much as possible – recently used Hogarth Gin Lane & Beer Street for y8. Card sorts are very valuable. I’ve used living graphs effectively eg to show where the change in relative power of Provisional Government/Bolsheviks occurred in 1917 Russia.

RS/T59/HiE54 N.B. INTERVIEWED
Career Profile: 1981-present Grammar , Lancs. (81-2), Two comps. North Yorks. (82-88, 88-present)

1980s – BANDAs = height of technology – lots of lovely colours – trying to press out the last bit of ink from a sheet – seeing the kids sniff the sheets as you gave them a freshly ‘bandad’ batch. I struggle with computer technology compared to younger colleagues & pupils = never really trained for it… though I do try my best.
IJ/T59/HiE73
Career Profile: 1983-present 4 comps. Nottingham (83-91, 91-8, 98-2008, 08-present)

Variety of books, worksheets, films (video) – mixture of all. Would like to do more trips but travel v. expensive & issues with cover.
JM/T59/HiE58
Career Profile: 1982-present Comp. Bristol (82-90), two comps. Gloucs. (90-3, 93-2001 and first Gloucs. Comp. 02-present)

All of the above (but hardly any worksheets). Not enough music. Not enough local history in KS3 but currently developing a pack. We take every year out at least once – but get frustrated by museums that either do not provide good human interpreters or good hands on activities. I run biennial trips to Berlin/Auschwitz – Battlefields etc. I have a huge box full of props, hats, costumes, false hands, etc. Puppets made by the pupils – fake relics – model castles….
DL/T59/HiE70
Career Profile: 1983-present Two comps. (83-9, 92-9) Herts. & Surrey, Sixth Form College (2000-present) Hants.

Books – more for homework outside the classroom now. I used them extensively at GCSE level in the past. Essential at AS/A2 for independent learning.
Worksheets/College packs – use a lot – gives all students a core of resources and materials for lessons and outside.

Recroded video programmes /clips – moving more now to digitised clips. Used a lot for information or to critically appraise an interpretation or as stimulus.

Visits – vital – museums, conferences, record offices and overseas residential. Increasing use of IT – moodle, discussion forums, podcasts, flip video recordings.

JM/T59/HiE66
Career Profile: 1983-present Comp. Kent (83-4), Grammar Bucks. (84-5) FE College (85-present)

Most used = TV videos, quizzes, project work/assignments, group work, handouts not dictated notes (kill interest), source work questions, occasional excursions to student conferences etc. (if funds allow); visits to local military museum or other places of national historical importance in the locality.

I have, in fact, only taught some aspects of local history at degree level; it has not otherwise been an option for me at A/AS level.

Teachers born in the 1960s
EP/T60/Hie81
Career Profile: 1983-present in one grammar school, Kent

Books, ICT, videos, field trips, maps.
Learning aids are most effective in combination – but it depends very much on the task.

MC/T61/Hie83
Career Profile: 1986-present Two comps. London (87-2003, 03-present)

All of the above – However I still miss the resource base & teacher communities provided by IlEA history section – criminal!
JE/T61/HiE82 N.B. INTERVIEWED
Career Profile: 1985-present Comp. (85-88) Gloucs., City Technology College comp. in London (91-4) Comp. (94-present) South East Essex.

Remember the ‘Banda’ – my fingers are still stained purple! Video & the early ICT to manage this have been the greatest influence on practice. Recently I have started to use Internet more, but the provision in school is a barrier to using this to its full potential.
SM/T62/HiE75
Career Profile: Recently qualified – two teaching placements comps. West Yorks. 2008-09

I use Powerpoint in every lesson and usually a worksheet. Sometimes I use a text book and video clips. Fieldwork and local history were not used but I would like to develop this area. Students find the WB [white board] very effective.
KG/T62/HiE81
Career Profile: 1986-present in one comp. in Hull

I have used all these at some time in my career. Now the ones used mostly are IWB [interactive white board], DVD, worksheets, textbooks, ICT, audio tapes, internet film clips, songs etc (we have all wireless internet access and data projectors/IWBs in all classrooms). The most effective have probably been internet, IWB, ICT and DVDs together with worksheets.

RH/T63/HiE79
Career Profile: 1991-2007 Two comps. London & Herts (91-2000, 2000-05), overseas (2005-07)

Textbooks & supporting stimulus materials (both on the desk and on the whiteboard). Don’t use maps much – more much audio material.
MH/T64/HiE80
Career Profile: 1987-present Two comps. West Midlands (87-90) & Newcastle upon Tyne (90-present)

All of the above. Visual sources have become much more accessible and central to so much of History teaching – a fact emphasised by the use of interactive whiteboards.

Fieldwork has declined, both in opportunity and regularity. Rules regarding Health & Safety, and having to cover the cost of cover make it well nigh impossible.

SH/T65/HiE78
Career Profile: 1987-present Comp. Surrey (87-8), Comp. Herts. (88-present)

Initially resources were mainly textbooks (black & white), worksheets, maps, some video, newspapers, and some data bases (Bedford Gaol/ Royston workhouse).
1998-2008 Framlingham Castle was used for GCSE coursework. Excursions continue to be used at GCSE.

Today extensive use if made of online resources, as well as text books, video/film, pictures/maps, etc.

CS/T67/HiE77
Career Profile: 1989-2007 Grammar, Herts. (89-96), Comp. Derbys. (96-200), two comps. North Yorks (2000-05, 05-07)

Too little opportunity for fieldwork. Best resource is the projector and powerpoint or an IWB [interactive white board] to store lesson plans and direct the lesson.
SR/T67/HiE86

Career Profile: 2003-present Three comps. Warwickshire.

Books, worksheets (made by dept. or myself), maps, DVD, learning sites on internet, original documents, artefacts (e.g. armour, costumes, coins, steam engine) powerpoint, drama scripts, paintings, visitors, e.g. ‘Holocaust survivor’, resources created by students themselves to teach peers, YouTube, songs, woodcuts, scans of original newspapers, a washing line & clothes pegs, databases (e.g. census material) etc. etc.
Local history project Year 8 included walks into village in lesson time as well as annual field trip for one day for each Year group. Variety is effective – helps largest number of students.

CD/T67/HiE85
Career Profile: 2001-present in one RC Comp in London.

Use media largely and presentations., Textbooks are used an awful lot to solidify knowledge. Limited time for local history but it is a target, and we use central London as an excellent resources at all key stages.
MM/T68/HiE123
Career Profile: 1991-present Three comps. Doncaster (91-3, 97-2005), Hull (05-present) Overseas (93-96)

BBC programmes – Modern World

How WE Used to Live – still used in class

All usual texts available to schools
SB/T69/HiE76

Career Profile: 1991-present Comp. (91-2006) Grammar (06-present) in North Yorks.

In the beginning we used multi-coloured bandas – really good for weaker readers. We tended to use text books and white boards more. More short tests. We did lots of drama, role-play, posters, trips, etc. because we had more time.

HS/T69/HiE88
Career Profile: 1998-present Two comps. (98-2002, 02-06) East and North Yorks., independent school (06-present)

Used most – books, worksheets, video, costumes
Used less – Data files, artefacts, trips (local, national, overseas)
Teachers born in the 1970s
ZB/T70/HiE100

Career Profile: 2007-present in one comp. Bolton

Fieldwork, Filmstrips, worksheets, books, oral history. I feel a mixture of all have been effective.
RM/T70/HiE130
Career Profile: 1996-2008 Comp. Essex (96-98), Comp. Hants. (98-08)

Textbooks, photos, art i.e. paintings, databases, artefacts, film clips, card sorts.
All are really effective if used at the correct stage of the enquiry.

PR/T72/HiE95
Career Profile: 1996-2005 Upper school comp. Dorset (96-9), London comp. (99-2000), independent school (2000-05), Comp. Somerset (05-present)

Books, worksheets, information sheets, videos. Latterly use of computers (quite limited for students in school – access issues), data projector + computer. Enrichment activities e.g. trips. Recently blogging.
All of use in different ways. Discourse probably the key throughout.

PT/T72/HiE98
Career Profile: 1998-present 3 comps. North Yorks. (98-9, 99-2000, 2000-present)

Often use video, TV, film strips, worksheets & maps are used. We rarely use textbooks, also music sometimes. Field visits are 1 per year group annually. All are useful when used in the right way.
CL/T73/HiE94
Career Profile: 1998-2009 Two comps. Warwicks. & Birmingham (98-2003, 03-09)

All of the above. Obviously more internet now.
SJ/T73/HiE102
Career Profile: 1997-present Four comps. Reading, Warwicks and Worcester (97-2003, 03-06, 09-08, 08-present)

I use a lot more ICT than ever before due to availability of resources. My current school encourages creative lessons & using a text book has become less important. Film clips, particularly from YouTube are fantastic. Active learning is the way forward.
EF/T73/HiE99
Career Profile: 2002-present Two comps. (2002-09, 09-present) Ches.

1. Video/DVD (most) – visual learning.
2. Internet video – visual learning (e.g. YouTube)

3. Teacher-created worksheets (adapting good practice/books from elsewhere)

4. Trips – only really do big ‘eye-catching’ trips e.g. USA (Washington DC & New York)

DH/T75/HiE103

N.B. INTERVIEWED
Career Profile: 2001-present Three comps. County Durham (01-04, 04-08, 08-present)

I have a website with all resources + audio files on it. DVDs are useful in Y9 but very little worth watching in other years. Fieldwork + trips no longer a realistic option – not allowing to charge pupils means that one trip can cost you 50% of your budget + H&S considerations make it impractical. Use of interactive white boards & ICT has been particularly useful.
SB/T75/HiE96 N.B. INTERVIEWED
Career Profile: 2001-present Two sec. mods. Kent (2001-2, 02-06), comp. Cumbria (06-present)

Usual! Textbooks, DVDs, worksheets. More reliance on textbooks due to cost of photocopying.
Most effective resource is the teacher and a textbook. Not necessarily the activities but the content. Outside of the classroom nothing beats a visit but these are now being curtailed due to funding and H&S.

EH/T75/HiE89
Career Profile: 2001-present Two RC comps. Gloucs. & Hereford (01-02, 02-present)

Worksheets, video/DVD, internet, books, trips, sources/evidence, maps, cameras/video camera
We use trips regularly for teaching history and find them most effective along with ICT and practical tasks. Books are least effective.

HY/T75/HiE93

Career Profile: 2005-present Two comps. Norfolk (05-09, 09-present)

Card sorts/ laminated text sources
Visual images on powerpoint & worksheet laminates.

YouTube video clips (lots of great stuff). Field trips at end/ late stages of topics (notably a Jack the Ripper tour).

MJ/T76/HiE105
Career Profile: 2001-present one comp. (2001-07 + 08-present) plus grammar (07-08)

During PGCE I was frustrated at the resistance in schools to use ICT & new approaches developed at Keele University. Textbooks were the only focus/ resource used. At W [current school] we have developed an extensive collection of resources for all ages, stages and abilities. Ofsted passed on details for BECTA [ICT organisation] in 2003 as they were impressed. However, last year I moved to a grammar school & was amazed to find a school that was reluctant to use ICT and relied on photocopiers, textbooks and blackboards.
Resources such as Pathe news, interactive white boards & CD roms help. More outside learning opportunities now (Berlin, Imperial War Museum London, Dover, Portsmouth, Hastings, etc.)

DL/T76/HiE91
Career Profile: 2001-05 Comp. Tyne & Wear (02-04) + short-term in two further schools and overseas

Used most – Textbooks, BBC DVDs, worksheets
Used less – films, powerpoints, crazy talk [animation software]
Trips are the best learning aids of all:-

Field trips: Yr 7 – Warkworth Castle, Arbeia Roman Fort, Yr 8 – Beamish, York Yr 9 – Holocaust survivor talk, Yr 10 – Vindolanda – also Gifted and Talented Summer School

EL/T77/HiE104
Career Profile: 2001-present in one comp. West Midlands

Most effective – worksheets, images on white board, film/TV (very effective), group work
Least effective – textbook work

CH/T77/HiE97
Career Profile: 1999-present Three comps. Leeds, Tyneside & Co. Durham (99-2001, 01-03, 03-present)

Textbooks, a variety of source materials, Radio and film footage from the BBC, appropriate DVDs and documentaries, excursions to Beamish, Segedunum & Leeds Medical Museum.
BR/T77/HiE90
Career Profile: 2005-present Comp. Norwich

Film clips, interactive white board, powerpoint (esp. images).
Rarely use radio/ podcasts

Trips only limited – 3 in school for history Yr 7-11.

ND/T77/HiE128

Career Profile: Placements in London - one an academy, the other a RC comp.

Anything I can get my hands on! Original material (an old shoe, scroll, etc.) is brilliant. Love using the interactive white board, as do pupils. Online videos, photos, cartoon strips (with empty speech bubbles) and tailored Top Trump Cards! These last ones are brilliant.

HH/T79/HiE92

Career Profile: One business and enterprise specialist school (comprehensive) North-East Lincs. 2005-present

Used keynote history revision trips for KS4. No trips at KS3. TV/video, worksheets/sources are the most commonly used. Most classrooms have IWB (interactive white board) or projectors. Also the dept. has a computer room.
LR/T79/HiE106

Career Profile: Two comps. Birmingham + Notts.

Most used – interactive white board, media clips, worksheets, textbooks
Least used – visits – hard to get kids out

Teachers born in the 1980s

CG/T80/HiE111

Career Profile: 2004-present Comp. Devon

Worksheets, TV documentaries, e.g. ‘Days That Shook the World’; David Starkey’s ‘Monarchy’,
Film clips, Music/speeches, Textbooks, Paintings/ Pictures/ Photos, Powerpoint presentations.

The students are particularly captivated by visual resources, especially TV/film footage. Taken 2 cohorts of Yr 10s to the Imperial War Museum and a stay on HMS Belfast. One cohort of Yr 9s taken on a trip to Normandy with war veterans. Unfortunately due to ‘rarely cover’ our visits will be reduced, which is a shame as it brings History to life.

FB/T81/HiE115

Career Profile: 2008-09 teacher training placement Comps. London

Books, videos, powerpoint, SMART
Visits to Jack the Ripper Tour, Whitechapel

Most used: Powerpoint

Least used: Textbooks

RB/T81/HiE125 Primary Teacher
Career Profile: 2007-present Primary London
DVD – Magic Grandad & BBC Learning Zone video clips, plus artefacts are used almost every lesson.
Always use interactive white board, always build flip charts.

Only two trips a year, Toy Museum, Portrait Gallery.
GG/T81/HiE122

Career Profile: 2005-present Comp. London (05-09), Overseas (2009-10), Comp. Kent (09-10)

IWB/Worksheets/Textbooks/VLE’s/Online learning/Drama/Roleplay/Residential trips

Have never really ventured explicitly into local history.

RW/T82/HiE116
Career Profile: 2005-present Two comps. Halifax (05-06, 06-present)

Textbooks/ sheets, films, CD recordings, digital projector, are all commonly used by myself. We do go on field trips and use a certain amount of local history which we are presently increasing. I find that work on the digital projector is best appreciated by the students.
CO/T82/HiE126

Career Profile: 2006-present Comp. Hull

Visual aids are used often in lessons to engage and focus the students. These come in different forms such as videos, DVDs, textbooks and pictures and this seems to work well to engage the students. This academic year, the school has taken part with the local museum in a project called – museum in a box. This has allowed students to take part in studying artefacts, researching them and creating their own museum display using the artefacts. This is the first time we have done the project and it seems to have gone down well with the students. Touching and studying the artefacts seems to generate pupil interest and engagement the most as they feel they can access the past in their own hands.

Previously there have been successful trips abroad to local sites of historical interest such as Museum Quarter in Hull, York, Beverley, Galleries of Justice in Nottingham, and overbroad trips to Belgium and Germany.
AR/T83/HiE112

Career Profile: 2005-present Two comps. (05-07, 07-present) Wigan

Video clips/ YouTube
www.schoolhistory.co.uk, Ian Dawson’s website – ‘Thinking Through History’ = very effective

Fieldwork – Chester Grosvenor Museum – v. effective (KS3)

 Imperial War Museum North – v. effective (GCSE)

JW/T83/HiE108

Career Profile: 2005-present Comp. Birmingham

Textbooks some of the time – mostly to steal resources, but use with classes to look at why the authors have put topics. Worksheets all the time. SMARTboard [electronic white board] all of the time – especially good at annotating sources.
Sorting exercises – very useful and used a lot.

Artefacts also used but not effective with some classes.
MO/T83/HiE109

Career Profile: 2008-9 two training placements in Comps. Worcestershire

Textbooks are useful if not overused, esp. SHP books or Ian Dawson resources
DVDs/video – essential esp for starters

Internet – for research/ interpretation skills

DM/T83/HiE117
Career Profile: 2006-present Comp. Huddersfield

Fieldwork/ trips becoming harder to organise – H&S checks, squeezing of time allowed out of school during term time.
JW/T84/HiE114

Career Profile: 2007-present RC comp. Southampton

Used least – field trips
Most used – visual clips, music, worksheets, sources (written and pictures), textbooks, (PCs nost used)

Most effective – short bursts of visual material (e.g. clips)

KW/T85/HiE118

Career Profile: 2008-presnt CofE comp. Berkshire

Books/worksheets/ film clips/ role play all regularly used.
Trips include Year 7 to Reading Museum (Bayeux Tapestry), Year 9 to Imperial War Museum (Holocaust Exhibition) & Year 10 to Belgium/Ypres.

JA/T85/HiE110

Career Profile: Two teaching placements in Comps. North Yorks 2008-09

Pictures, videos, internet, worksheets

19

