From Cradle to Grave: Possible long essay topics/questions
Identify and discuss the major impulses and constraints shaping State policy towards ONE of the following issues during the period…
· Contraception and family planning; Abortion; Sex education; Venereal disease; The ‘good time girl’; Child sex abuse; Prostitution; Homosexual offences; School medicine; School meals; Public health; Vaccination
How and why have attitudes towards ONE of the following issues changed over the course of the 20th century?
· [bookmark: _GoBack]Disability; Weight and body size; Mental health; Menstruation; Menopause; Exercise and fitness; Going to the doctor; Dental hygiene; Conception; Old age; Caring for the elderly; Exercise; Sex
Discuss the role of the NHS in ONE of the following issues in the 20th century
· Decline of domestic medicine; Pregnancy and birth; Professionalization of medicine; Advance of surgical/medical knowledge; Specialisation of the medical profession; Growth of paediatric medicine.

For source, individual or organisation based questions – good if you want to work on a specific archive/primary source….

Discuss the role of…in (period)
Discuss how…led to…in (period)
What does….reveal about….in (period)
What role did…play in…(period)

For example:
· What role did Marie Stopes play in the promotion of in family planning in the twentieth century?
· Discuss the role of the British Medical Journal in the professionalization of medicine.
· Discuss the role of Eugen Sandow in the British physical culture movement.
· Discuss how Cholera outbreaks in the 20th century led to public health and sanitary reform
· Discuss how gender informed understandings of disease in the 19th and 20th century.
· What role did Elizabeth Garett Anderson play in the promotion of women in the medical profession?
· What role did Mary Scharlieb play in the eugenics movement?
· Discuss the role of exercise/cycling in female emancipation.
· How has the pill changed attitudes towards sex?
· What do reactions to AIDS reveal about attitudes towards homosexuality in the 1980s and 90s?


