

GB 2411 MSS

Worksop College

This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

NRA 27579

The National Archives

FEB 1985

Worksop College

WORKSOP ARCHIVE

December 1984

CONTENTS

A.	Administration	Page	1
B.	History I Published Accounts	"	3
B.	History II Items which relate to particular individuals	"	5
B.	History III Various papers	"	7
B.	History IV Special events	"	9
C.	Chapel	"	10
D.	Reports	"	12
E.	Register of pupils	"	12
F.	Academic records	"	13
G.	Old Worksopians	"	14
H.	School societies, clubs and magazines	"	15
I.	Teaching staff	"	16
J.	School plays	"	16
K.	Music	"	17
L.	Games	"	17
M.	Photographs	"	18
N.	O.T.C. J.T.C. C.C.F,	"	18
O.	Buildings	"	19
P.	Appeals	"	20
Q.	Accounts	"	21
R.	House annals	"	22

Most of the items in the list are in the School Archive in the Edmond Room, shown as A under the heading 'Location'.

A list of items of archive importance held at Worksop College
in December 1984.

A. Administration.

<u>Serial</u>	<u>Date</u>		<u>Location</u>
A 1	1890 to 1900	Woodard Kalendar	A
A 2	1902 to 1907 & 1909	" "	"
A 3	1912 to 1961/2	" "	"
A 4	1963/4 to 1970/71	" "	"
A 5	1972/3 to 1982/3 & 1984/5	" "	"
A 6	1915 to date	School list for every term except 3/15, 2/16, 2/35, 2/37; the booklet includes school rules, etc.	"
A 7	1929 to date	School calendar of events for every term except war years 1939 to 46. Also calendars for terms 2/03, 1/04, 1/27, 2/28.	"
A 8	1931 to 1948	School Council minutes 1 vol.	Bursar
A 9	1948 to 1953	" " " "	"
A 10	1953 to 1968	" " " "	"
A 11	1968 to 1974	" " " "	"
A 12	1974 to date	" " " "	"
A 13	1952 to date	Internal school notices. Several files.	Head Master's Sec.
A 14	1964 to 1970	Captain of School's file of notices, 1 file	Captain
A 15	1974 to 1978	memoranda, disciplinary notes, job 1 file	"
A 16	1979 to date	descriptions for prefects, etc. 1 file	"
A 17	1956 to 1967	Captain of School's book in which 1 vol.	"
A 18	1967 to 1974	each Captain passes on his " "	"
A 19	1975 to 1979	responsibility to his successor. " "	"
A 20	1980 to date	" "	"
A 21	1970 to date	Circulars, notices to parents, etc. Several files.	H.M.'s Sec.
A 22	1944 to date	Games Committee minutes	Chairman of G.C.
A 23		Record of meetings of House Masters.	Head Master

A. Administration (cont.)

<u>Serial</u>	<u>Date</u>		<u>Location</u>
A 24		Record of meetings of Heads of Department	Head Master
A 25	1921 to 1952	Caning Book with instructions by Mr. Marchant Pearson. 1 vol.	A
A 26	1932 to 1955	Drill book record of punishment drills. 1vol.	"
A 27	1895 to 1955	Lists of Provosts, Custodes, Head Masters, Housemasters, Masters, Bursars, School Doctors, Lady Superintendents, Sanatorium Sisters, Captains of School in 'Worksop College 1895 to 1955' by A de M. Beanland.	"

B. History I Published Accounts.

<u>Serial</u>	<u>Date</u>		<u>Location</u>
B 1	1895 to 1955	Worksop College 1895 to 1955, edited by A. de M. Beanland. One vol. I. The School and its activities: Short history, buildings, grounds, chapel, prep. school, academic history, sport, school shop, societies, music, drama, magazine, cadet force, scouts, pioneers, Old Worksopians. II. Personal reminiscences of boys and masters from the earliest years. III. The Rolls of Worksop College: Provosts, custodes, Head Masters, Chaplains, House Masters, Bursars, Lady superintendents, Sanatorium sisters, Captains of School, Boys.	A
B.2	1895 to 1932	The Cuthbertian in 13 vols. bound	"
B,3	1933 to 1980	The Worksopian in 14 vols "	"
B 4	1981 to date	" " unbound	"
B 5	1890	Appeal for the founding of Worksop.	"
B 6	1890	Ellesmerian account of the laying of the foundation stone at Worksop.	"
B 7	1894	List of subscribers	"
B 8	c1894	Preliminary prospectus	"
B 9	1895	Church Times report on the dedication ceremony	"
B 10	1896 to 1946	History of Mountgarret House, a brief account with names of officials and members and personal records and reminiscences.	"
B 11	1900	Illustrated Church News article - A School in the Dukeries.	"
B 12	1911	Society of SS Mary and John of Lichfield - a Woodard brochure.	"
B 13	1900 to 1984	Twenty editions of the prospectus, the first from the time of Hibbert.	"
B 14	c 1924	Two photographic prospectuses.	"

B. History I Published Accounts (cont.)

<u>Serial</u>	<u>Date</u>		<u>Location</u>
B 15	1926	Press report on 'The Eton of the Midlands'.	A
B 16	1930	Southwell diocesan magazine article on Worksop	"
B 17	1941	Sporting and Dramatic magazine article on 'Worksop College at work and play'.	"
B 18	1958	Leicester Graphic article on Worksop College	"
B 19	1960	School and College magazine article on Worksop	"
B 20	1967	Newspaper article on Worksop	"
B 21	1979	Derbyshire Life article on Worksop	"
B 22	1979	Illustrated brochure - The Woodard Schools.	"

B. History II Items which relate to particular individuals

<u>Serial</u>	<u>Date</u>		<u>Location</u>
B 38	1886 to 1895	Letter Book of Henry Meynell vol.I inscribed: 'To be sent to the Provost's Room, St. Chad's Denstone or to St Cuthbert's College, as may be desired.' Henry Meynell 1896	A
		Letters, not in strict order, relate to the grant of land for Worksop by the duke of Newcastle, responses to requests for donations arrangements for meetings with comments upon their outcome, public notices, printed letter from Provost Lowe to the Fellows in 1889, letters from Founder and others .	
B 39	1895 to 1898	Meynell Letter Book vol II, same inscription. Letters refer to the opening of the College, the agreement of the Duke of Newcastle to the founding of the Newcastle Scholarship, building and development, notices of meetings, lists of subscribers, letters from the son of the Founder, menus for boys' meals.	"
B 40	1885 to 1897	Meynell's record book of Worksop with index by A de M. Beanland. Full record from conception of the project via appeals, public meetings, architects, builders, supporters, opponents, near disaster to final success. Letters, press cuttings, notices, minutes, plans.	"
B 41	1896 to 1905 and 1933	Letter book containing autographs	"
B 42	1891 to 1941	Autobiographical retrospect by P.U. Henn	"
B 43		A Life so Rich - P.U. Henn by his son	"
B 44		Pioneers of Education in W. Australia gives an account of Henn's life and work.	"
B 45	1899	F.A. Hibbert - Protestantism and the English Church.	"
B 46	"	" Jubilee of S. Nicolas College	"
B 47	1933	Obituaries on Prebendary Hibbert	"
B 48	1913	Benefactions under the will of Lord Mountgarret	"
B 49	1915	Press report on the departure of Mr Grier	"

B. History II Items which relate to particular individuals (cont.)

<u>Serial</u>	<u>Date</u>		<u>Location</u>
B 50	1915	Press report on the appointment of Mr Marchant Pearson.	A
B 51	"	A sermon preached by Mr. M. Pearson	"
B 52	1924	Press report on the appointment of F.J. Shirley	"
B 53	1928 to 1931	Press reports of Dr. Shirley on Public School religion, a sermon, and obtaining his doctorate.	"
B 54	1934	Press coverage of the visit of Ramsay MacDonald.	"
B 55		D.L. Edwards on Dr. Shirley - 'An extraordinary Headmaster'.	"
B 56	1936	Press reports on Canon Molony's first Speech Day.	"
B 57	1939	Duke of Portland asks for a translation of the Latin speech made to him at Worksop.	"
B 58	1952	Press reports on the departure of Canon Molony	"
B 59	1955	Colour film of the visit of the Princess Royal.	"
B 60	1961	Letters from Lord Montgomery of Alamein	"
B 61	1962	Mr Northcote Green quoted in the press on caning and fagging.	"
B 62	1969	Press article of the reflections of Northcote Green upon his seventeen years as Head Master.	"
B 63	1970	Press interview with Mr Everett	"
B 64	1970 to 1975	Speeches made by Mr Everett.	"

B. History III Various papers

<u>Serial</u>	<u>Date</u>		<u>Location</u>
B 79	c.1895	Subscription list	A
B 80	1895 to 1896	First report on Robinson, one of the first boys to enter.	"
81	1896	Head Master's circular letter	"
82	"	Clothing list	"
B 83	"	School list	"
B 84	"	Letter from Head Master about scarlet fever.	"
B 85	1899	Clothing list	"
B 86	c 1900	Notice of fees	"
B 87	1900	Full summer term time ^f able from morning till night with rising time, chapel, meals, lesson times, subjects to be studied, prep. times, games, activities, etc.	"
B 88	1916 to 1924	Medical certificate and instructions	"
B 89	"	Exeat	"
B 90	"	Notice about private tuition	"
B 91		Letters of reminiscence by boys and masters, some quoted in Beanland op. cit. B 1	"
92	1917	Syllabus of work in all subjects taught with distribution of subject periods weekly throughout the school.	"
B 93	1918	Ditto	"
B 94	"	Remains of two ration books	"
B 95	"	Memoranda from Head Master to parents	"
B 96	1924	Ditto	"
B 97	"	Timetable of a fifth form boy	"
98	1934	Syllabus and timetable as in B 92	"
99	1938	Ditto	"
B 100	"	College diet sheets	"
B 101	1939	Syllabus and timetable as in B 92	"

B History III Various papers (cont.)

<u>Serial</u>	<u>Date</u>		<u>Location</u>
B 102	1960	Telegram from the Queen and the Duke of Edinburgh	A
B 103	"	" " " " Princess Margaret	"
B 104	1977	Daily routine at Worksop	"
B 105	1976 to date	Chart shows the introduction of girls and their integration at Worksop.	"
B 106	1900 to 1904 and 1924 to 1928	Scrap Book - Programmes, fixture lists, press cuttings, fortnightly order lists, plays, concerts, lectures photographs. visitors and school events.	"
B 107	1929 to 1933	" "	"
B 108	1933 to 1934	" "	"
B 109	1934 to 1938	" "	"
B 110	1938 to 1941	" "	"
B 111	1924 to 1934	Scrap Books (3 vols.) belonging to Miss Milward, Secretary to Dr. Shirley, show a similar pattern with the addition of some family photographs.	Headmaster

B History IV Special Events

<u>Serial</u>	<u>Date</u>		<u>Location</u>
B 115	1890	Ceremony of laying the Foundation Stone	A
B 116	"	Press report of the Ceremony	"
B 117	1893 to 1894	Letters about the opening of the college and an invitation to Lord Salisbury.	"
B 118	1895	Service of Dedication	"
B 119	"	Memorial of the Dedication and an account of the proceedings.	"
B 120		Speech Days and Commemoration are covered by programmes and press reports for almost every year.	"
B 121	1926	Unveiling of the War Memorial tablet	"
B 122	1934	Visit of Ramsay MacDonald	"
B 123	1953	Coronation Ball	"
B 124	1955	Diamond Jubilee Ball	"
B 125	1955	Visit of the Princess Royal	"
B 126	1955	Diamond Jubilee motor show	"
B 127	1976	First open day	"
B 128	1977	Queen's Jubilee Celebrations Programme	"
B 129	1982	Visit of Princess Anne	"
B 130	1982	Workshop participates in the Woodard Festival in Westminster Abbey.	"

C Chapel

<u>Serial</u>	<u>Date</u>		<u>Location</u>
C 1	1909	Press report on proposed Chapel and the laying of the Chapel Foundation Stone.	A
2	1909	Press report on Rogation procession	"
3	1911	Service for the Dedication of chapel	"
4	1911	Press reports of the Dedication ceremony	"
C 5	1910 to 1918	Register of Chapel services	Chaplain
C 6	1918 to 1921	" " "	"
C 7	1921 to 1926	" " "	"
C 8	1926 to 1930	" " "	"
9	1931 to 1940	" " "	"
10	1940 to 1945	" " "	"
11	1945 to 1951	" " "	"
C 12	1951 to 1957	" " "	"
C 13	1958 to 1960	" " "	"
C 14	1961 to 1964	" " "	"
C 15	1964 to 1975	" " "	"
16	1975 to date	" " "	"
17	1896 to 1912	Confirmation Register	"
18	1933 to date	" "	"
C 19	1941 to date	Register of Baptisms	"
C 20	1895 to date	Chapel Accounts - six vols.	"
C 21	1913	Dedication of Mountgarret window, stalls and seats.	A
C 22	1924	Press report of confirmation	"
23	1926	Service for the Dedication of the War Memorial	"
24	1935 to 1966	Orders of Service for various occasions	"
C 25	1952	Broadcast recording from Chapel	"
C 26	1952	Service for the installation of Mr. Northcote Green	"

<u>Serial</u>	<u>Date</u>		<u>Location</u>
C 27	1961	Service for the fiftieth anniversary of the Dedication.	A
C 28	1963	Memorial service for Canon Molony	"
29	1965	Exhibition illustrates vocation for the priesthood and lists 54 known OW priests.	"
C 30	1970	Service for the installation of Mr Everett	"
C 31	1973	Sung Eucharist in Lichfield Cathedral to mark the cent ⁴ _A ry of the Midland Division.	"
C 32	1975	Service for the installation of Mr. Roberts	"
C 33	1969 to date	Chapel committee minutes	Chaplain
C 34	1896 to 1955	List of Chaplains in op. cit. Beanland B 1	A
35	1955 to date	" " " in school lists A 6	"
36	1981	Provost's letter - Religion in Woodard Schools.	"

D Reports

<u>Serial</u>	<u>Date</u>		<u>Location</u>
D 1	1960	HMI report	A

E Register of pupils

1	1895 to 1955	List of all pupils at Worksop in op.cit. Beanland B 1	A
2	1902	School list	"
E 3	1895 to 1907	Boys' address book	"
E 4	1910 to 1923	" " "	"
E 5	1915 to date	School list for every term except 3/15, 2/16, 2/35, 2/37 by forms and houses.	"
E 6	1936 to date	Pupils' registration cards	Head Master's Sec.
7	1947 to date	Leavers' cards	Bursar's Sec.
8	1953 to 1967	School entry registers	A
E 9	1963 to date	Leavers' files	Head Master's Sec.
E 10	1895 to date	Captains of School are listed on Boards	Chapel Cloister.

<u>Serial</u>	<u>Date</u>		<u>Location</u>
F 1	1904 to 1905	Past and current pupils' exam. successes	A
F 2	1911	School prize list and public exam. results	"
F 3	1916	English exercise book of Huby, form II	"
F 4	1918	Marks and orders in summer exams.	"
F 5	1919	Ditto	"
F 6	1927	Conditions for the award of the Worksop War Memorial Exhibition at St. Catharine's College, Cambridge.	"
F 7	1936 to 1949	Head Master's album of distinctions and credits	"
F 8	1951 to 1956	GCE results	"
F 9	1957 to date	" "	Head Master's Sec.
		Honours boards show academic honours by houses.	Dining Hall.

<u>Serial</u>	<u>Date</u>		<u>Location</u>
G 1	1901	Foundation of the Old Worksopian Club	A
G 2	1901 to 1956	Club minutes	"
G 3	1956 to 1973	" "	"
	1973 to date	" "	O.W. Secretary
	1901 to date	School magazine (B 2, 3, 4) covers O.W. news	A
G 6	1896	Photograph of Frank Edmond	"
G 7	1899 to 1904	Silver bowl presented to J.Tasker, capt. Yorks CCC, on winning County Championship in 1912	Library
G 8	1916	Portrait of Capt. Allen V.C., R.A.M.C.	Chapel Cloister
G 9	1941	Portrait of Vivian Hollowday G.C.	" "
G 10	1941	Photograph and cutting commemorates Lt.Cmdr. Morrison, First Lieut. H.M.S. Jervis Bay	A
G 11	1920	War Memorial appeal	"
G 12	1924	List of members who served in the war	"
G 13	1914 to 1918	Forty-one photographs of members killed in the war	"
G 14	1914 to 1918 and 1939 to 1945	War Memorial with Rolls of Honour.	Memorial Room
G 15	1913 to 1919	Col. Simpson-Smith R.A.M.C. is remembered in memorial biography, a scholarship (names of 38 holders on boards on Library stairs) and Simpson - Smith Science Library.	
G 16	1937 to 1942	Lt.Cdr. P . Carmichael O.B.E., D.S.C., R.N.. His action in Korea for which he was awarded D.S.C. is shown in a print.	Chapel Cloister.
G 17	1925 to 1930	Prebendary Chad Varah, founder of the Samaritans. Portrait.	Library Stairs.
G 18	1936 to 1943	N.M. Hall captained England XV thirteen times. Portrait.	Library Stairs
G 19	1906	New club rules	A
G 20	1922	Membership card and rules for Manchester Branch	"
G 21	1952 to date	O.W. Chairmen	Chapel Cloister

H School Societies, clubs and magazines

<u>Serial</u>	<u>Date</u>		<u>Location</u>
H 1	1897 to 1898	The Omnibus, manuscript magazine	A
H 2	1902 to 1904	The Evening Earwig, OTC camp magazine	"
H 3	1916	The Blob, Ragazine (sic) of School Prefects	"
H 4	1926	Fleur de Lys house magazine	"
H 5	1928	The Crown " "	"
H 6	1930 & 32	The Talbot " "	"
H 7	1948	The Wasp (five numbers).	"
H 8	1958	Bizarre	"
H 9	1959	Sail	"
H 10	1959	The Satellite	"
H 11	1959	Zeta	"
H 12	1961	Forum	"
H 13	1961	Scope	"
H 14	1964	A snigger in the woodpile	"
H 15	1969	Fifty-three from the north	"
H 16	1979	Noise (three numbers)	"
H 17	1979	Wow (eight numbers)	"
H 18	c1897	The Humours of School Life, drawings and poems by A.F. Jenkins.	"
H 19	1897	Rules of the St Cuthbert's College Union Soc., a body which admits and controls all societies in the school.	"
H 20	1897 to 98	Minutes of the Union Society.	"
H 21	1904	School Library catalogue	"
H 22	1915 to date	School lists for almost every term (see A 6) show the societies in being.	"
H 23	1942 to 1948	Sixth Form Society minutes	"
H 24	1947 to 1960	Ditto	"
H 25	1961 to 1966	Ditto	"
H 26	1935 to 1937	Minute book of the Literary and Debating Soc.	"
H 27	1938 to 1940	Ditto	"
H 28	1940 to 1942	Ditto	"
H 29	1936 to 1941	Scientific and Geographical Society record books	"
H 30	1941 to 1948	Ditto	"
H 31	1948 to 1954	Ditto	"
H 32	1954 to 1958	Ditto	"
H 33	1896 to date	School magazine covers all society and club activities.	"

I Teaching Staff

<u>Serial</u>	<u>Date</u>		<u>Location</u>
I 1	1895 to 1955	List of masters in A.de M. Beanland op. cit. B 1.	A
I 2	1955 to date	Lists of masters in school lists A 6	"
I 3	1941 to 1951	Minutes of masters' meetings	"
I 4	1933 to 1940	Ken. Farnes Exhibition board records names of 21 holders of this memorial award.	Library stairs
I 5	1937	Report of appointment of John Dronfield as Headmaster of St. Peter's, York.	A
I 6	1944	Draft pension scheme for masters	"
I 7	1955	Portrait of Jeff Butterfield who toured South Africa with British Isles XV	Cloisters
I 8	1959	Major Coghlan receives M.B.E.	A
I 9	1974	Portrait of A.G.B. Old who toured South Africa with British Lions XV	Cloisters
I 10	1946 to 1952	Programmes for staff plays.	A

J School Play

J 1	1902	Invitation to 'Crazed' and 'The barefaced impostors'.	A
J 2	1903	" " Henry IV pt. I	"
J 3	1904	'Our Boys'.	"
J 4	1905 to date	Programmes, newspaper reports, articles and school magazine cover dramatic society productions in almost every year.	"
J 5	1909 to 1913	Production copies of Shakespear plays	"
J 6	1926 & 1932	Ditto	"
J 7	1917, 1919, 1921	Programmes for Prefects' plays	"
J 8	1946 to 1952	Programmes for staff plays	"
J 9	1931 to 1954	Dramatic society accounts . One vol.	"

K Music

<u>Serial</u>	<u>Date</u>		<u>Location</u>
K 1	1896	Programme for Concert and 'Breaking up song'.	A
K 2	1897	Programmes for Sunday evening concerts	"
K 3	1897 to date	Programmes for concerts, recitals, house music competitions (from 1940) and regular reports on musical activities in the school magazine.	"

L Games

L 1	1896 to 1906	Minutes of the General Purpose Committee	A
L 2	1907 to 1915	" " " "	"
L 3	1915 to 1921	" Made up of masters and boys, this	"
L 4	1921 to 1924	" committee regulates all sports matters,	"
L 5	1924 to 1928	" including fixtures, captaincies, colours,	"
L 6	1928 to 1943	" priorities, etc.	"
L 7	1944 to date	Minutes of School Games Committee	Chairman G.C.
L 8	1954	School Games Rules and Regulations	A
L 9	1958	Ditto	"
L 10	1896 to date	Shields show names of team members in major sports.	Cloisters
L 11	1896	Athletic sports programme	A
L 12	1896	Football fixtures	"
L 13	1897	History of the Provost's Belt	"
L 14	1898	' The game of little cricket '	"
L 15	1936	Sporting and Dramatic magazine—Great Schools in Sport— Workshop.	"
L 16	1938	" " Workshop v. Denstone	"
L 17	1939	" " Workshop beat Trent	"
L 18	1940	" " Ampleforth beaten by Workshop	"
L 19	1940	" " Workshop on the alert.	"
L 20	1930 to 1980	Workshop college hockey club (booklet)	"
L 21	1957	Film of Workshop Athletic Sports	"
L 22	1977	Under 14 XI win the Lords Taverners ' cricket trophy for Notts. Inscribed bat.	"

M Photographs

Worksop has very many photographs, both in the Edmond Room and in every part of the College. They would require a separate archive of their own.

N O.T.C. J.T.C. C.C.F.

<u>Serial</u>	<u>Date</u>		<u>Location</u>
N 1	1901	Guardian report on Cadet Camp at College	A
N 2	1910	Military Mail cutting on Worksop O.T.C.	"
N 3	1913	Picture post-card shows O.T.C. camp with the opinions of one cadet.	"
	1902 to 1904	The Evening Earwig O.T.C. camp magazine	"
	1920	Notice to parents about joining and cost of uniform.	"
N 6	1921	Head Master presses parents to send boys to camp.	"
N 7	1930	Press report of Inspection	"
N 8	1938	Building and certification of miniature range.	"
N 9	1938	War Office letter about action in the event of war	"
N 10	1940	" " " custody of arms	"
	1941	" " " use of arms in case of invasion"	"
	1941	" " " withdrawal from schools of any serviceable arms for army use.	"
N 13	1960	Two pages on Worksop C.C.F. contributed to the Cadet Forces Centenary Book presented to Queen Elizabeth II.	"

O Buildings

<u>Serial</u>	<u>Date</u>		<u>Location</u>
0 1	1885 to 1897	Meynell's record book of Worksop with index by A. de M. Beanland , B 40, contains details of the grant of land, early sketches of buildings, correspondence with Carpenter (architect), builders, costs, accounts, problems and solutions, death of Carpenter and correspondence with his successor, Ingelow.	A
0 2	1891	Architect's drawing of the College	"
0 3	1891	Building plans with requests for subscriptions	"
0 4	1892	Notice of Building Committee meeting	"
0 5	1889 to 1895	Building Committee minutes	"
	1906 and 1907	Letters from Rew to Edmond stress the need for better buildings.	"
	1907	Plans for the first gym	"
0 8	1908 to date	Plans for buildings proposed and for those actually built.	Bursar
0 9	1929	Press reports completion of South Wing	A
0 10	1931	Press reports opening South Front	"
0 11	1933	Head Master invites parents to invest in Building Loan at 4½%	"
0 12	1934	Press reports Ramsay MacDonald open North Wing	"
0 13	1937	Press reports Duke of Portland opens Music and Art Sch.	"
0 14	1957	Press reports Lady Goodwin opens swimming pool	"
0 15	1958	Report of the Industrial Fund for the advancement of science.	"
0 16	1958	Press reports Sir Charles Morris opens new Chemistry Laboratories.	"
0 17	1966	Press reports laying of foundation stone of the Winston Churchill Memorial Hall.	"

P Appeals

<u>Serial</u>	<u>Date</u>		<u>Location</u>
P 1	1896	Appeal from two members of the General Purposes Committee (both boys) for funds for a Fives court.	A
P 2	1898	Henn appeals for funds for a swimming pool.	"
P 3	1902	Organ fund appeal	"
P 4	1908	Appeal for funds for Chapel, tower, and classroom block.	"
P 5	1938	Appeal for cricket pavilion - brochure	"
P 6	1955	Diamond Jubilee appeal brochure	"
P 7	1956	Great Dining Hall Memorial Scheme brochure	"
P 8	1958	Development Appeal brochure with press cuttings	"
P 9	1965 to 1967	Theatre Appeal with photos and plans	"
P 10	1976	Worksop College Appeal fund brochure	"
P 11	1979	Head Master's Appeal letter mentions sanatorium, dormitories, classrooms, teaching facilities, and Craft and Design Centre.	"
P 12	1983	Head Master's letter to parents on future development outlines a three year plan to improve living conditions for boys and to provide more boardig places for girls.	

Q Accounts

<u>Serial</u>	<u>Date</u>		<u>Location</u>
Q 1	1902 to 1928	Building Fund receipt book -onevol.	A
Q 2	1924 to 1930	Boys Bill books I and II	"
Q 3	1923 to 1930	Boys Bill book summary	"
Q 4	1931 to 1941	Invoice book (housekeeping)	"
Q 5	1931 to 1934	Boys Bill books I and II	"
Q 6	1930 to 1933	" " " III	"
Q 7	1930 to 1937	Boys bill Book summary	"
Q 8	1935 to 1939	Boys Bill book I and II	"
Q 9	1934 to 1937	" " " III	"
Q 10	1937 to 1947	" " " summary	"
Q 11	1938 to 1943	" " "	"
Q 12	1940 to 1944	" " " I and II	"
Q 13	1942 to 1945	" " " III	"
Q 14	1945 to 1949	" " " I	"
Q 15	1946 to 1950	" " " III	"
Q 16	1950 yo 1954	" " " I	"
Q 17	1945, 1946, 1947	Auditors' reports on Midland Schools	"
Q 18	1959 to 1980	Boys Bill books	Bursar
Q 19	1980 to 1983	Kalamazoo bill sheets	"
Q 20	1984 to date	M.A.S. " "	"
Q 21	1978 to date	Audited balance sheets	"

R House Annals

<u>Serial</u>	<u>Date</u>		<u>Location</u>
R 1	1896 to 1946	History of Mountgarret House. A brief account with names of members and personal reminiscences.	A
2	1915 to date	Mountgarret House annals show members, officials, house events. etc.	Mountgarret
R 3	1910 to date	Mason House annals Ditto	Mason
R 4	1916 to 1959	Talbot " " "	Talbot
R 5	1964 to date	" " " "	"
R 6	1953 to 1974	Portland House annals "	Portland
7	1930 to 1983	School House annals "	A

Tel. York (0904) 769211

Old Prospect Farm
85 The Village
Haxby
York
YO3 8JE

NOTES ON THE WORKSOP ARCHIVE.

The main sources for the history of the college are Mr Beanland's book - 'Worksop College 1895 to 1955' (B 1) - the School Magazine (B 2,3 & 4) and the School Council minutes (A 8 to A 12). Together with the large collection of material in the Edmond Room these give a full picture of the life and growth of Worksop over ninety years.

The papers of Henry Meynell (B 38, 39 & 40) illustrate vividly the ideas of the promoters and their struggle to bring the College into existence. There are letters from churchmen, grandees and supporters and opponents of every kind. The many public meetings are fully covered by press reports, and there are minutes and comments upon the work of committees. Meynell's dealings with architects, first Carpenter and later Ingelow, and his correspondence with the builders show the great difficulties that had to be overcome on the way to the triumphant opening in 1895.

From its earliest days Worksop set out to give a broad education, as the records show. The Rules of the St. Cuthbert's College Union Society (H 19) are dated 1897 and the minutes of the General Purposes Committee begin in the previous year (L 1). The first was an umbrella body which admitted and controlled all school societies, and the second was the forerunner of the modern Games Committee. On both boys and masters sat together to develop and regulate school activities.

All archives contain remarkable survivals, and Worksop's collection can boast several of these. The A.F. Jenkins who in 1897 produced his drawings and verses might well have been surprised to see his 'Humours of School Life' (H 18) in the Edmond Room to-day. School timetables seldom survive, but Worksop has its printed summer programme for 1900 intact. It takes us through from first rising to lights out with a full account of lessons, services, mealtimes and activities on the way. From 1941 there is a significant, not to say chilling, War Office letter addressed to the O.C. Worksop Contingent. He is required to report on the number of serviceable rifles in his armoury so that these may be handed over to the Army for national defence.

In the Edmond Room Worksop has a collection of which any school might be proud, and it is all due to the tireless work of Mr. Beanland.

February 1985

Hugh Dillon
Consultant to Woodard Archives