
Information leaflet no. 8

SCHOOLS AND THEIR
RECORDS

Education in Wales

In medieval times education was the preserve of the very few who could afford it.
Charitable institutions and church organisations were the main providers of
education. In Wales, the circulating school movement made a significant impact
during the 18th century, establishing small village schools. Of greater importance
in terms of widening access, particularly to education in the Welsh language was
the Sunday school movement, with particular emphasis on the Scriptures.
Meanwhile private schools and seminaries continued to flourish, ranging from
large, long-established schools to small establishments consisting of a single
teacher and a small group of resident pupils.

Elementary schools began to be established in the early 19th century by religious
groups, without state funding. Government grants were made available for new
schools in 1833, but over the course of the next century control over elementary
schools gradually passed into the hands of local authorities. The following table
gives details of the landmark legislation and events affecting the development of
education:

1811 National Society established: sets up Anglican (church) schools
1814 British and Foreign Society established to promote non-sectarian religion
1833 First state funding for schools: grants made available for the British

Society and the National Society for building new schools.

Schools and their records 2

1847 In 1847 a commission (consisting of Anglican Englishmen) to look into the

state of Welsh education reported back, in what became known as the
"Treachery of the Blue Books".

1862 Revised Code of Regulations says that head teachers of all schools
receiving a grant must keep a log book recording important events in the
life of the school

1870 Elementary Education Act provides for establishment of school boards of
elected members to oversee provision of elementary schooling on a local
(parish) basis. School boards were given the power to create new
schools and pay the fees of the poorest children. Board schools could
insist on the attendance of children between the ages of five and 13.

1876 Principle established that all children should receive elementary
education

1880 School attendance becomes compulsory to the age of 10
1891 Elementary education becomes free of charge
1893 School leaving age raised to 11
1899 School leaving age raised to 12
1902 Under the Education Act 1902, powers were transferred from school

boards to local education authorities, which administered schools in
groups run by specially appointed boards. These new Local Education
Authorities (LEAs) were given powers to establish new secondary and
technical schools as well as developing the existing system of elementary
schools.

1918 School leaving age raised to 14. Other features of the Act included the
provision of additional services in schools, such as medical inspections,
nurseries and provision for pupils with special needs.

1944 Butler's 1944 Education Act saw the reorganisation of school
administration. Education Authorities were abolished and replaced by
divisional executives. The Tripartite system of grammar, secondary
modern and technical schools (with the eleven plus exam) was set up to
give all pupils access to free secondary education. School leaving age
raised to 15

1951 The General Certificate of Education (GCE) as well as O-levels and A-
levels were introduced, mainly to grammar schools, in 1951, and replaced
the School Certificate and the Higher School Certificate.

1973 School leaving age raised to 16
1974 Schools pass totally into the control of local authorities
1988 The National Curriculum was introduced in the 1988 Education Act. It

made all education the same for state-funded schools, ensuring that all
pupils had access to a basic level of education. A selection of subjects
were made compulsory including maths, English, science and some form
of religious education. Pupils were divided into Key Stages, depending
on their age, Key Stage 1 for pupils aged 5-7, Key Stage 2 for pupils
aged 7-11, Key Stage 3 for pupils aged 11-14 and Key Stage 4 for pupils
aged 14-16. The General Certificate of Secondary Education (GCSE)
was introduced to replace O-levels and the Certificate of Secondary
Education (CSE).

Schools and their records 3

Types of School

Sunday Schools
Sunday school is the generic name
for many different types of religious
education pursued on Sundays by
various denominations. They
provided basic literacy education
alongside religious instruction. Their
work in the industrial cities was
increasingly supplemented by ragged
schools (charitable provision for the
industrial poor), and eventually by
publicly funded education under the
late nineteenth century school
boards.

Circulating Schools
During the 1730s circulating schools were set up by individuals in order to teach
people to read. The schools were established in one location by itinerant
teachers who would spend three months at the school, and then move on to
establish a school elsewhere.

Charity Schools
A charity school was originally a type of elementary school erected and
maintained in various parishes, by the voluntary contributions of the inhabitants,
for teaching poor children to read and write. They were usually maintained by
religious organisations, which provided clothing and education to students freely
or at little charge. In most charity schools, children were put out to trades or
services on the same charitable foundation.

Ragged schools
Ragged schools is a name commonly
given after about 1840 to the many
independently established 19th century
charity schools in the United Kingdom
which provided entirely free education
and, in most cases, food, clothing,
lodging and other home missionary
services for those too poor to pay.

Dame Schools
A Dame School was an early form of a private elementary school. They were
usually taught by women and were often located in the home of the teacher.
Dame schools were quite varied, some functioned primarily as day care facilities
overseen by illiterate women, while others provided their students with a good
foundation in the basics. Dame schools became less common in Britain after the
introduction of compulsory education in 1880.

Schools and their records 4

National School
A national school was a school
founded in the 19th century by the
National Society for Promoting
Religious Education. These
schools provided elementary
education, in accordance with the
teaching of the Church of England,
to the children of the poor.
Together with the less numerous
British Schools (Nonconformist) of

the British and Foreign School Society, they provided the first near-universal
system of elementary education. The schools were eventually absorbed into the
state system, either as fully state-run schools or as faith schools funded by the
state.

Private Schools
Private schools, also known as independent schools, are not administered by
local, state or national governments, which means they retain the right to select
their students and are funded in whole or in part by charging their students
tuition, rather than relying on public (state) funds.

Parochial School/Church School
Parochial school is one term used to describe a school that engages in religious
education in addition to conventional education. A school which is controlled by
a religious organisation and which usually receives no money from the
government.

Board School
The Elementary Education Act
1870 imposed stricter standards
on schools, and provided for the
setting up of locally elected
school boards in boroughs and
parishes, empowered to set up
elementary-level board schools
where voluntary provision was
insufficient. Parents were still
required to pay fees, though the
fees of the poorest were paid by
the board. The Education Act
1902 abolished school boards, transferring their functions to counties and
boroughs acting as Local Education Authorities. Board schools were then
renamed County schools.

Elementary School
Elementary school was formerly the name given to publicly funded schools
which provided a basic standard of education for working class children aged
from five to 14, the then school leaving age. Elementary schools were set up to
enable working class children to receive manual training and elementary
instruction. They provided a restricted curriculum with the emphasis on reading,

Schools and their records 5

writing and arithmetic (the three Rs). The schools operated on a 'monitorial'
system, whereby one teacher supervised a large class with the assistance of a
team of monitors, who were quite often older pupils. Elementary school teachers
were paid by results. Their pupils were expected to achieve precise standards in
reading, writing and arithmetic such as reading a short paragraph in a
newspaper, writing from dictation, and working out sums and fractions. Before
1944 around 80 per cent of the school population attended elementary schools
through to the age of 14. The remainder transferred either to secondary school
or junior technical school at age 11.

Primary School
A primary school is an institution where children receive the first stage of
compulsory education known as primary or elementary education. In the UK
schools providing primary education in the state sector are known as primary
schools. They generally cater for children aged from four to eleven (Reception
to Year Six). Primary schools are often subdivided into infant schools for children
from four to seven (Foundation Stage and Key Stage 1) and junior schools for
ages seven to 11 (Key Stage 2).

Infants School
An Infant school is a type of school which caters for young children, usually
between the ages of four and seven years. It is usually a small school serving a
particular locality. An infant school forms part of the local pattern of provision for
primary education. Children start at infant school between the ages of four and
five in a Reception class. Reception is the final part of the Foundation Stage,
and is compulsory (unlike Nursery). Pupils then transfer to Year One in the
September following their fifth birthday, and to Year Two the following year.
These two years form Key Stage 1 in the English education system. At the end
of this time, most pupils will move to a linked junior school, although some may
move to a through primary school.

Junior School
A junior school is a type of school which caters for children, between the ages of
7 and 11. A junior school forms part of the local pattern of provision for primary
education. Most junior schools cater for pupils moving from infant schools from
the September following their seventh birthday. Pupils join in Year 3, and stay at
the school for four years, leaving at the end of Year 6 when most pupils are aged
11. These four years form Key Stage 2 in the English education system. At the
end of this time, most pupils will move to a secondary school.

Intermediate/Middle School
Middle school or junior high school serves as a bridge between elementary
school and high school. In the United Kingdom, some English Local Education
Authorities introduced Middle Schools in the 1960s and 1970s. The notion of
Middle Schools was raised by the Plowden Report of 1967 which proposed a
change to a three-tier model including First schools for children aged between 5
and 8, Middle Schools for 8–12 year-olds, and then Upper or High Schools for
12–16 year-olds.

Schools and their records 6

Reformatory schools
The term reformatory (or reformatory
school) was commonly used during
the 19th century throughout the
United Kingdom in reference to penal
facilities for children under the age of
14. Reformatory schools were for
actual offenders. Juveniles up to the
age of sixteen were sent to
Reformatory School when convicted
of an offence punishable by
imprisonment. The order for detention
was made by the Court, and the
maximum limit for a Reformatory or Industrial School was the age of nineteen.
Established in 1854.

Industrial Schools
Industrial schools were designed for neglected and destitute children, and those
in danger of falling into crime. They were established in 1854.

Secondary School
Secondary school is a term used to describe an educational institution where the
final stage of compulsory schooling, known as secondary education, takes place.
It follows on from elementary or primary education. Secondary school is for
children from the ages of 11 to 16 or 18.

Tripartite System
The 1944 Butler Education Act
promised a secondary schooling
system with three tiers: grammar
schools, secondary moderns, and
secondary technical schools.
The Tripartite System was largely
abolished by 1970.

Grammar School
Grammar schools became the
selective tier of the Tripartite
System of state-funded
secondary education operating

from the mid-1940s to the late 1960s. Grammar schools were intended to teach
an academic curriculum to the most intellectually able 25% of the school
population, selected by the eleven plus examination. Initially they studied for the
School Certificate and Higher School Certificate, replaced in 1951 by General
Certificate of Education examinations at O-level (Ordinary level) and A-level
(Advanced level). After 1970 most maintained grammar schools were
amalgamated with a number of other local schools, to form neighbourhood
comprehensive schools, though a few were closed. By the end of the 1980s, all
of the grammar schools in Wales had closed or become comprehensive.

Schools and their records 7

Secondary Modern School
A secondary modern school is a type of secondary school that existed from 1944
until the early 1970s under the Tripartite System, and was designed for the
majority of pupils - those who do not achieve scores in the top 25% of the eleven
plus examination. Those who were thought unsuitable for either an academic
curriculum or a technical one, were sent to the secondary modern, where they
would receive training in simple, practical skills. Education here was to focus on
training in basic subjects such as arithmetic, mechanical skills such as
woodworking and domestic skills, such as cookery. The first secondary moderns
were created by converting around three thousand Senior Elementary schools,
which had previously offered a continuation of primary education to the age of
fourteen, into separate institutions. Many more were built between the end of
the war and 1965, in the effort to provide universal secondary education.
Secondary moderns prepared their students for the CSE examination, rather
than the more prestigious O level, and although training for the latter was
established in later years, less than one in ten children took advantage of it.
They were replaced in most of Britain by the comprehensive school system.

Secondary Technical School
A Secondary Technical School was a type of secondary school that existed in
the mid-20th century under the Tripartite System of education. For various
reasons few were ever built. They taught mechanical, scientific and engineering
skills to serve industry and science. Their curriculum was well shaped for
dealing with real world employment, and had a solid practical edge. The schools
had good links with industry and commerce.

Community School
A community school is a type of school that is run wholly by the local education
authority (LEA). The LEA is responsible for the school's admissions, owns the
school's estate and employs the school's staff.

County School/County Secondary School
The Education Act 1902 abolished school boards, transferring their functions to
counties and boroughs acting as Local Education Authorities. The board schools
were thus renamed county schools. The Act also introduced county secondary
schools, which were greatly expanded during the 20th century.

Combined School
In 1967 the Plowden Report recommended a change in the structure of primary
education in England, it proposed an arrangement of first and middle schools,
catering for pupils aged 4-8 and 8-12 respectively. It also proposed the use of
the term combined school to refer to those through schools which accepted
pupils from age 4 to 12. In addition, some schools were provided as combined
schools catering for pupils in the 5–12 age range as a combined first and middle
school.

Comprehensive School
A comprehensive school is a state school that does not select its intake on the
basis of academic achievement or aptitude. Comprehensive schools were
introduced in the late 1940s to the early 1970s. Early comprehensives mostly

Schools and their records 8

modelled themselves, in terms of ethos, on the grammar school, with gown-
wearing teachers conducting lessons in a very formal style.

Voluntary School
A voluntary aided school is a state-funded school in England and Wales in which
a foundation or trust (often a religious organisation) contributes to building costs
and has a substantial influence in the running of the school. The state began to
provide elementary education in 1870 and secondary education in 1902, but also
continued to increase funding to the schools run by private organisations, now
known as voluntary schools. In return these schools were increasingly
influenced by the state, and were subject to jointly administered inspections. In
1926, voluntary secondary schools were required to choose between being
grant-aided by the Local Authority, or receiving a direct grant from central
government. Under the Education Act 1944, most of the direct grant schools
became direct grant grammar schools. The Act also imposed higher standards
on school facilities, and offered the remaining voluntary schools a choice in
funding the costs this would incur: Voluntary controlled schools would have all
their costs met by the state, but would be controlled by the Local Education
Authority. Voluntary aided schools would be only partly funded by the state, with
the foundation responsible for 50% of capital works but having greater influence
over the school.

Schools and their records 9

Types of record

The West Glamorgan Archive Service only holds records of Elementary Schools
and some Secondary Schools for the area. Detailed schedules of these records
can be found using the Catalogues marked EDUCATION RECORDS: PRIMARY

SCHOOLS and EDUCATION RECORDS: SECONDARY SCHOOLS AND SCHOOL BOARDS.
Records referring to other types of school may exist amongst other smaller
collections. Please check with a member of staff.

For many elementary schools, few historic records survive other than the log
books and perhaps the admission registers. However there are a variety of
possible records that may be encountered:

Log books: the keeping of log books was a requirement under the Revised
Code of Regulations in 1862. Head teachers had to make a regular entry
regarding progress, new staff and other major events affecting the life of the
school. In practice the level of information given varies considerably according
to the preference of the head teacher, but nonetheless log books generally
contain much more than just school matters. They can include a wealth of
information about the local area, local and national events, the curriculum,
behaviour of pupils and school events. Log books are the principal source for
the history of a school.

Admission registers: these record details of the children admitted to the
school. Information given includes child’s name, names of parents or guardians,
and name of previous and subsequent school, and sometimes reason for
leaving. Sometimes an indication is given as to their progress in the school.

Attendance registers: these constitute a daily record of attendance of children
in the school.

Photographs: these may be formal class photographs or more informal showing
school events, such as plays, outings or sports events.

School histories: sometimes a commemorative book on the history of a school
is produced to mark a significant anniversary.

Other records: there are many other different day-to-day records kept by
schools and which may appear within the archive collections. These include
stock books recording supplies and equipment, inspectors’ reports and returns,
circulars from the Board of Education, and staffing records. Occasionally
punishment books, correspondence, minutes and programmes of events also
survive.

Records relating to schools in other collections

School board minute books: in the years following the Elementary Education
Act 1870, school boards were created in most of the parishes in the West
Glamorgan area. These consisted of elected members and the business
discussed included general matters to do with the equipping, maintenance and

Schools and their records 10

general running of the schools within their appointed area. They ran to 1903
when responsibility for the administration of schools passed into the hands of
Local Education Authorities, who were given powers to group several schools
together under one body of managers. Minutes are held for these groups and
also for the Local Education Authorities, although coverage is not complete.
Reference E/SB

Architectural plans: there are plans of schools in West Glamorgan giving
detailed plans of school buildings. Reference C/C E Pl and D/D PRO/EBG

School compendia: these are in the form of printed reports and give valuable
information about the equipment, facilities and state of repair of schools in 1932.
Reference GCC/E Comp

Sunday School and Church School records: these records appear with the
Parish church and Nonconformist chapel records. See the detailed catalogues
marked ECCLESIASTICAL PARISH and NONCONFORMIST RECORDS for more details.

Reports by H.M. Inspectors on schools in the Wester n Glamorgan area:
These contain details of the history of the school, the extent to which Welsh was
spoken in the area and in the school, and an assessment of the adequacy of the
school accommodation, equipment, teachers and teaching methods. Reference
D/D PRO ME

Education Building Grant Plans: From 1839 applicants for educational building
grants had to complete a detailed questionnaire and submit plans of the
proposed work to the Committee of Council, Department of Education, London.
The Building Grant Applications remain at the National Archives (reference Ed.
103), but a number of architectural plans of primary schools in West Glamorgan,
can be found at the Archive Service. Reference D/D PRO/EBG

Other records: National Institute of Housecraft (Employment and Training) Ltd.
Reference D/D NIH.
It is also worth checking through the indexes in the searchroom for school
records which may appear in miscellaneous collections such as D/D Z or D/D X

Library books: There is a selection of books on education and school histories
in the Searchroom Library. Reference EDU

__

© West Glamorgan Archive Service
A joint service for the City and County of Swansea

and Neath Port Talbot County Borough Council
Civic Centre, Oystermouth Road, Swansea SA1 3SN.

� 01792 636589
Email westglam.archives@swansea.gov.uk

Website www.swansea.gov.uk/westglamorganarchives

