

Durham E-Theses

The development of elementary education in Hampshire 1800 - 1870

Spence, B. V.

How to cite:

Spence, B. V. (1967) The development of elementary education in Hampshire 1800 - 1870, Durham theses, Durham University. Available at Durham E-Theses Online: http://etheses.dur.ac.uk/9707/

Use policy

The full-text may be used and/or reproduced, and given to third parties in any format or medium, without prior permission or charge, for personal research or study, educational, or not-for-profit purposes provided that:

- a full bibliographic reference is made to the original source
- a link is made to the metadata record in Durham E-Theses
- the full-text is not changed in any way

The full-text must not be sold in any format or medium without the formal permission of the copyright holders.

Please consult the full Durham E-Theses policy for further details.

The Contribution of Local Authorities to the Training of Teachers before 1914.

The Education Act of 1902 gave to the newly created Local Education Authorities a specific responsibility for the supply and training of teachers. It was not a statutory obligation.

By the development of Central classes the School Boards had done much to discredit the existing Pupil Teacher System. However it was only with the creation by this Act of local authorities with powers to provide Secandary Education that the system could be effectively replaced. The authorities responded well to the Board of Education's regulations that required intending teachers to pass through a Secondary School course. The needs of the intending teacher had a pronounced effect on the development of these schools by local authorities, and by 1914 nearly half of the intending teachers had spent three years in a Secondary School.

Pressure from some School Boards for more trained teachers had resulted in the provision of Training College accommodation free from, denominational restrictions, and by the Act of 1902 Local Education Authorities were given the power to supply such accommodation. Even so the denominational monopoly of college places was only gradually altered because authorities were reluctant to use their powers as they felt that the training of teachers should be dealt with at a national level. The Board of Education was therefore forced to offer building grants of 25% in 1905, and of 75% in 1906, to encourage local authorities to meet the deficiency in the number of places available. Certain authorities did open colleges, usually in temporary premises. The failure of the Board to devise a satisfactory scheme whereby the cost of training was shared by all authorities, plus the alarming increase in local expenditure on education, resulted in the authorities not providing as much accommodation as perhaps had been envisaged in 1902. Nevertheless by 1914 there were 22 LEA Colleges, providing over 4,000 places.

October 1966.

M. Berry.

THE DEVELOPMENT

OF ELEMENTARY EDUCATION

IN HAMPSHIRE,

1800 - 1870

APPENDICES

B.V. SPENCE.

CONTENTS

Appendix		Page
I	Endowed Church Schools in 1846.	I
II	The Work of the Voluntary Societies.	5
III	Disposal of Workhouse Children.	18
IV	Building the Church Schools.	21
V	Income and Expenditure of some National Schools, 1847-1848.	25
VI	Educational Endowments.	26
VII	a. Winchester Schools.	36
	b. Greene's School, Farnborough : A 19th	
	Century Private School.	40
VIII	Lessons in some Hampshire Schools.	53
ΤX	The Training of Teachers	73

APPENDIX I.

Endowed Church Schools, 1846

List A.

Schools with an income solely from endowment.

Amport Endowed	s	&	D
Barton Stacey Endowed Dame's School	S	&	D
Bramshott	s	&	D
Cliddesdon Free School		D	
Froxfield Endowed		D	
Fyfield Dame's School		D	
Goodworth Clatford	s	&	D
Havant and Bedhampton Union House		D	
Hinton Ampner		D	
Odiham Free School		D	
Quarley School	s	&	D

S....Sunday School
D....Daily School

Details taken from the Results of Returns to National Society's General Inquiry into Church Schools, 1846/47. Published 1849.

List A. (continued)

Sherfield-on-Loddon Free School	D
Titchfield, Godfrey's Charity	D
Titherley East, Endowed School	S & D

List B.

Schools with some income derived from endowments.

Abbot's Ann Parochial School	ESP	S	&	D
Alton National School	ESP	s	&	D
Appleshaw Charity School	ESP	s	&	D
Andover Boys' National School	ESP	s	D	Ev
Andover Girls' National School	ESP	s	å	D
Andover Infants' National School	ESP	S	&	D
Foxcote Parochial School	ESP	s	&	D
Old Basing School	ESP	S	&	D
Blendworth Free School	ES	s	&	D
Boldre, St. Paul's Endowed	EP	s	&	Ev

E....endowment S....subscriptions P....pence S....Sunday School D....Daily School

Ev...Evening School

<u>List B.</u> (continued)

Burghclere	ES	S	å	D
Newtown	ES	s	&	D
Catherington Dame's	EP		D	
Cheriton	ESP	s	&	D
Church Oakley Endowed	EP	s	&	D
Corhampton	ESP	S	&	D
Crondall, Oliver's Charity	ES	S	&	D
Dummer	ESP	s	&	D
Ellisfield	ES		S	
Fareham	ESP	s	&	D
Fordingbridge National School	ESP	S	&	D
Hambledon Endowed School	EP		D	
Headley Endowed School	EP	S	&	D
Hurstbourne Tarrant	ESP	s	&	D
Kilmeston	ES		Ď	
Kimpton	EP	s	&	D
Kingsclere Boys' School	ESP	S	&	D
Sydmonton	ESP		D	
Liss	ESP		D	
Lymington	ESP	s	&	D

List B. (Continued)

Martyr Worthy	EP	D
Newtown under Newbury	ESP	S & D
Nutley with Preston Candover Boys'	ESP	S & D
Owslebury	ESP	S & D
Penton Mewsey	ES	S & D
Portsea, Seamen and Marines' Orphans'	ESP	S & D
Romsey, Girls' Industrial School	ES	S & D
Romsey Charity	ES	S & D
Selborne National School	ESP	S & D
Silchester Juvenile and Infants!	ESP	S & D
Sutton, Long	ESP	S & D
Tisted East, Village School	ESP	S & D
Twyford National School	ESP	S & D
Nether Wallop Boys'	ESP	S & D
Nether Wallop Girls'	ESP	S & D
Warnborough South	ES	S & D
Winchester, St. Thomas with St. Clement, Imber Charity	EP	D
Wonston National School	ESP	S & D
Wonston National Infants'	ESP	D
Woodhay East, Parish School	ES	S & D

APPENDIX II.

The Work of the Voluntary Societies.

I. The Established Church

a. Books distributed by the Hampshire Society, 1824.

National Book No. 2.	1019
Parables	594
Discourses of our Saviour	566
Sermon on the Mount	496
Miracles of our Saviour	538
History of our Saviour	4 69
Ostervald's Abrādgement of the Bible	558
Chief Truths of the Christian Religion	352
The Church Catechism broken into short Questions and Answers	383
Total of books	4975
Spelling cards	10436
Lithographic cards	260

I Hampshire Society Report. 1824. p8.

b. Schools in union with the Hampshire Society in 1813.

	Boys	Girls	Total
Winchester, Central Schools	IIO	120	230
(2 new Rooms built to hold an additional	90	80	170
School at St. John's House	70	-	70
Portsmouth (2 new rooms just built, with Tenements, Committee Room etc to hold	400	300	700
Portsea (New Room built) (Girls school intended)	400	-	400
Gosport (to be considerably extended)	120	60	180
Southampton (2 new rooms built)	180	140	220
Alresford	50	-	50
Christchurch	40	-	40
Boldre	50	-	50
Fawley (Sunday School)			70
Andover (School on the point of being opened)			
Odiham	60	80	140
South Stoneham			90
Clatford			60
Lyndhurst			40
Milford (Sunday School)			100
Petersfield			70

I Iremonger, Rev. F. Suggestions to the Promoters of Dr. Bell's System of Tuition: with an Account of the Hampshire Society. p276. William Jacob, Winchester. 1813.

b. Schools in union with the Hampshire Society in I8I3(contd)

	Boys	Girls	Total
Corhampton			60
Emsworth			160
Wymering and Widley			80
Wherwell, school-room building for			100
Stratton			100
Micheldever			100
Lymington (Sunday School)			150
Westmeon (on the point of being open	(be		
Privett			20
Martyr Worthy		·	<u>40</u> 3490

c. Classes attending the Southampton, Portsea, Dorking and Richmond Commercial and Agricultural Day Schools.

Children of	parents in independent circumstances	II
l T	Professional men, Officers on half-pay	48
tt	Clerks, Tax-Collectors, Scripture Readers	32
11	Tradesmen, some in Dock-yards	84
11	Agriculturalists	<u> 19</u>
•		<u> 194</u>

I National Society's Monthly Paper. September, 1849.

d. I Parishes without schools, but supplied with education in adjoining parishes.

Hampshire

Parochial population	Number of parishes
Under IOO	II
100 - 300	8
300 - 500	0 .
500 - 1000	2
1000 - 3000	2
3000 - 5000	0
0 ver 5000	0

Parishes destitute of separate or convenient adjoining schools.

Parochial population	Number of parishes
Under IOO	I
100 - 300	I
300 - 500	I
500 - 1000	I
1000- 3000	5
3000- 5000	0
Over 5000	0

I National Society's General Inquiry, 1866. p7.

² op.cit. pIO.

e. Parishes having only Dame's Schools in 1866.

Hampshire

Parochial population	Number of parishes
Under IOO	2
100 - 300	22
300 - 500	2
500 - 1000	I
1000 - 3000	I
3000 - 5000	0
Over 5000	0

I National Society's General Inquiry, 1866. pl2.

II. Dissenters' Schools.

a. List of British and Foreign Schools.

A. Those still functioning in 1897.

Name	Accommodation	Date	Grants by B.&.F.S.S.
Alton	316	1844	1833/1843/1847
Andover	313	1835	18 32/ 1834/1835 1894
Bournemouth	400		
" Boscombe	524		
" Westbourne	126		
Christchurch Cong.	342	1835	
Holdenhurst: Throop Congregations	al I4I		1832/1839
Winton Hurstbourne Prior's	254		
Earl of Portsmouth	s I4 5		
Lymington	257	1829	1834/1835/1844 1845/1847/1857 1858
Milton: Ashley United	130		
Ringwood	266	1850	1832/1848/1858
Romsey	359	1824	1841/1852/1895 1896
Upper Clatford: Waterlo	138		

I Annual Report of British and Foreign School Society, 1897. p312.

B. Those transferred	to School Boards	or Closed.	
Name Ashard	Accommodation	Date	Grants by B.&.F.S.S. 1859
Basingstoke	300	1843	1859/1874 Bd
" Ragged			1860
Bearhunt			1847
Beaulieu		1822	1832
Beechwood			
Bishop's Waltham	223		1867 Board.
Bournemouth: St.Margaret's Orchard	st 78		
Sisters of Bethany, Orphan & Industrial.	127	1877	
Springbourne, Mrs. Balston's Infants'.	208		
Broughton			1835
Chilcombe			1869
Christchurch: Hinton Admiral	70		1819
Mudeford Infants'	84		
Clanfield			1856
Crondall	327		Board
East Tytherley, Endowed	84		
Eling(Totton)	120	1833	1835/1863/1871 1876 Board.

B. continued.

Name	Accommodation	Date	Grants by B.&.F.S.S.
Embley, near Romsey		1826	Closed
Farringdon			1853/1870
Fareham, Crocker Hill	•		
Finchdean			1844/1855
Fordingbridge	186	1835	1846. Closed
Froxfield, Endowed.	127		
Gosport Royal		1844	1841/1844/ 1848/1855/ 1863/1868
Havant		1828	1835/1839/ 1848/1867
Hayling			1886/1887
Heckfield	94		
Hill, near Southampton	n		1832/1846
Hungerford			1855/1862
Itchen			1855
Kingston, Ringwood Cha	apel 78		Closed.
Kingston Cross, School Industry	l of		Closed.
Landport Lancasterian		1812	
Landport Ragged			1860

B. continued.

Name	Accommodation	Date	Grants by B.&.F.S.S.
Litchfield		1827	
Liphook			1854/1857
Liss			
Little Bedwin			1849
Lower Wallop			1840
Lymington		1838	
Milford		1829	1847
Milton, Ashley United	118		1856
New Alresford: Alresford Orphanage		1833	1855/1860/ 1862/1866/ 1869/1874/1877
Odiham			1869/1870/1873
Petersfield, College St.	167	1873(?)	1845/1854
Portsmouth, Orange St.		1844	1844
Portsea, Beneficial Societ	y 497	I 7 55	1816-20. inc.
Portsea, Lancasterian		1812	1816/1839/1844 1847/1851
Portsea, Royal Seamen's & Marines' Orphans	526	1812	
Portsea, Royal Victoria Infants'		1816	
Sopley	125	1835	Board.

B. continued.

Name	Accommodation	Date	Grants by B.&.F.S.S.
Southampton: Royal British	633	1810	1816-1820. Bd.
Ragged			1853 Closed
South Stoneham	70		
Tadley		1841	1841/1851/1863 1871/1874
Titchfield			
Warsash, Mrs. Swinton's	s II5		
Winchester, British	·	1848	1848/1854/1855 1859
Winchester, Western	342		1862/1867

b. British Schools receiving Annual Grants 1870/71. I

- x Alresford. B.
- x Alton Boys. B.
- x Alton Girls. B.
- x Andover. B.
- x Basingstoke. B.
 - Beechwood. B.
 - Bournemouth. B.
 - Fareham. B.
- x Fordingbridge. B.
- x Gosport Royal. B.

Havant. B.

Landport Lancasterian Boys.

Landport Lancasterian Girls.

Landport. W.

- x Lymington. B.
- x Petersfield. B.
 - Ringwood. B.
- x Romsey. B.
 - Southampton Royal. B.
- x Totton. B.
 - Bishop's Waltham B.
 - Winchester. B.
 - Winchester, St. Peter's St. W.

B.....British School. W.....Wesleyan.

x Receiving Annual Grants in 1864.

Southampton Wesleyan appears in 1864 but not in 1870.

I Minutes of Committee of Privy Council. 1870/71. p462.

III. Catholic Voluntary Schools.

a. Hampshire Catholic Poor Schools and Others.

Winchester: Charity School (1792) St.Peter's Boys' (1853) St.Peter's Girls'(1857) Boys' and Girls' (1830) Alverstoke: (1845) Orphan Asylum(1846) Gosport: Portsea: Boys' and Girls'(1846) Boys' and Girls'(1849) Southampton: Titchbourne: (1850)(1856)Brockhampton, Havant: (1860)Lymington: (1860) Stockbridge: Christchurch: (1867)

Convent Schools

Aldershot:

Winchester: Benedictine Convent School for Girls. I838-I857.

(1867)

I Compiled from Minutes of Committee of Privy Council, Annual Reports of the Catholic Poor-School Committee, the Catholic Directory, log books and individual school accounts.

III. a. continued.

Schools for Young Ladies

Southampton:

Mrs Lane's, West Place, West Quay. (1838)

"Mrs Lane's establishment for the education of Young Ladies and of young gentlemen between the ages of 4 and 7 (for whom there is a separate school-room) is continued as usual under the management of herself and daughters". Catholic Directory. 1840. p94.

The Misses King's Seminary, 9, Gloucester Square. (1846)

Miss Curtis and Daughters. (sic) I, New Road. (1859)

"all branches of a solid English education". £20 p.a.

French & Drawing £2; Music £4 p.a.; Laundress

£2 p.a. Catholic Directory. 1859. p218.

Schools Conducted by Clergymen

Christchurch: Catholic Chapel House, Burton Green. (1838)

APPENDIX III

I. Disposal of Children from the Larger Workhouses. I

Southampton

Name	Age	Left School	Occupation	Remarks
Silvester, J.	13	3 Nov 1858	Page	Living in London, doing well.
Ruffell,F.	14	15 Nov 1858:	Shoemaker	Doing well when last heard of.
Payne,T.	14	8 Dec 1858	Shoemaker	Apprenticed to master to whom he gives satisfaction.
Thompson, T.	14	21 Feb 1858	Shoemaker	Apprenticed in town doing well.
Giddens,C.	15	12 Apr 1859	Porter	Employed in a coal store.
Lambert, J.	13	I9 Apr 1859	Butcher	Doing well.
Ramsome, G.	I3 ½	?à May 1859	Tailor	Living at Windsor, doing well.
German, G.	I3₺	23 May 1859	Page	Is still in his situation.
Martin, G.	II	25 May 1859	Shoemaker	Working for a man who pays him weekly wages.

I Minutes of the Committee of Council, 1859. p540.

Name	Age	Left School	Occupation	Remarks
Kemp, A.	15	9 Jun 1859	Porter	In the service of Mr. E. Mayes draper; doing well.
Gardener, J.	14	26 Sep 1859	Shoemaker	On trial.
Moore, J.	13	3 Oct 1859	Cowkeeper	On trial.
Collis,J.	14	4 Oct 1859	Shoemaker	On trial.
	Al	verstoke Mixed S	School	
Sutherland, S.	15	10 Aug 1857	General servant	Still in service, doing wery well.
Phillimore, H.	II	23 Dec 1857	Marine bugler	He was the son of a marine.
Bennett,E.	16	8 Feb 1858	General servant	Still in service.
Hickman, E.	19	22 Jun 1850	Nursemaid	She has returned to the House twice since on account of illness but is now doing well as nurse to an invalid.
Tyrell,E.	15	7 Nov 1858	General servant	Still in service.
Pribett, H.	14	30 Dec 1858	Sailor	H.M.S. Victory.
Douglass, C.	13	6 May 1859	General servant	Giving great satisfaction.

Name	Age Left School		Occupation	Remarks
Goldie,E.	15	I3 Jul 1859	General servant	Giving great satisfaction.
Read, E.	14	22 Aug 1859	General servant	A penitent young woman admitted into the industrial school, doing well.
Chandler, G.	II	22 Sep 1859	Shoemaker	On trial; about to be apprenticed.
Weeks, J.C.	15	22 Nov 1859	enlisted in t band, 86th Re	-
Hall, G.	II	Ħ	tt .	n
Weeks, C.	14	2I Nov 1859	General servant	On trial.

APPENDIX IV

Building the Church Schools.

I. Portsmouth and Southampton Schools.

	School	Date	Total Cost	Local Means
Portsea	a, All Saints	1852	£453 - 15 - 0	£25 7
11	11	1866	£1170-0-0	\$ 980
Ħ	Broad St. Point	1844	£606-0 - 0	£300
11	St. John	1836	£795 – 0–0	£35I
11	11	1846	£I320 - 0-0	€847
n	St. Luke x	1854	€I25 5-0- 0	
11	St. George x	1854	£700-0-0	
Southan	npton, All Saints	1835	£535-0-0	£360
n	Ħ	1847	£1632-10-0	£982 – 10–0
11	Charlotte Place	1855	£782-2-6	£467-2-6
11	Holy Rhood	1855	£700-0-0	£350 - 0-0
11	Holy Trinity	1852	£2376-0-0	£1526-0-0
II	St. James	1854	£1440-0-0	£670

x amount of local contributions not clear from the records.

IV. I.(continued.)

School		Date	Total Cost	Local Means
		_		
Southampton	n, St. Mary	1840	£750 - 0-0	€550
Ħ	tt	1843	£33@ - 0-0	£17 5
u Co	St. Mary rabniton	1857	€765 – 0–0	£270
11	St. Mary Extra.	1848	£872-0-0	£647
11	Ħ	1856	£575-0-0	\$ 425
n	St. Michael	1848	£1202 – 0−0	£1008-0-0

II. How Some Schools Raised the Money for Building.

School	Date	Cost	Local Resources			Total
			Subs.	Colls.	Dons.	
		 				
Alresford	1834	€520	£66-16-0	£2I5-5-0	£95	£377-I-0
Alverstoke	1841	€555	£150	-	£4 5	£195
Basing, Old	1866	£620	£5 7 0	_	-	£57 0
Blendworth	1841	£148	£45	£32 Char.	-	€77
Boldre, East	1840	£315	£14 0	-	£1 8	£158

School	Date	Cost		Local Resour	ces	Total
		.	Subs.	Colls.	Dons.	
Crondall	1838	£192	£32	-	-	€32
Durley	1823	£120	£45	-	-	£45
Froxfield	1837	£ 98	£4 5	-	£2 0	£65
Portsea,						
All Saints	1852	€424	€282	-	-	£282
Broad St.	1844	£606	£250	-	£ 30	£280
Southampton,						
All Saints	1835	£1632	€930	£52-I0-0	-	£982
Charlotte Pl.	1855	£7 82	£457	• -	-	€457
St. Mary Ex.	1848	€872	£647	-	-	£647
Twyford	1843	£16 0	€92	£IO	-	£102
Winchester, St.Bart.Hyde	1854	£126	£50	-	£18	€68

III.	The Cos	st of Some of	of the	Buildings		
School	Date	Children	Land	Building & Labour	Fittings	Total
Alresford	1834	160	€30	£47 0	£20	£520
Alverstoke	1841	300	£35	£47 0	£50	€545
Basing, Old	1866	150	€20	€523	£102	£ 645

IV. III.(continued)

School	Date	Children	Land	Building & Labour	Fittings	Total
· · · · · · · · · · · · · · · · · · ·				-		
Bishopstoke	1866	70	free	£ 660	£40	£ 700
Crondall	1838	104	£I2	£160	£20	£192
Durley	1823	80	£25	£90	£5	£120
Froxfield	1837	70	£5	£83	£IO	£98
Milbrooke	1824	200	£30	£300	£20	£350
Ringwood	1849	300	£60	£1108	£119	£1287
Southampton, All Saints	1835	440	£430	£1177	£25	£1632
Holy Trinity	1852	714	£450	£I480	£120	£2050
St. Mary Ex.	1848	156	£2I	£ 720	£I3I	£872
Winchester, St. Peter						
Cheesehill	1840	132	€50	€200	£50	£300
St. Thomas	1848	150	£3 7 0	£454	£26	£850

APPENDIX V

I. Income and Expenditure of 23 Hampshire National Schools

£156 - 15 - 8
ons £834-18-4
€ 500 − I 7− 0
s £153-16-6 $\frac{1}{4}$
£187−19−2 2
£ 1,834- $6-8\frac{3}{4}$

b. Government Augmentations of Income

In respect of teachers with Certificates £III-IO-0
In respect of Apprenticed Pupil-Teachers £673- 0-0

c.	Expenditure	Salaries	£1,53I-I4-3
		Books	131-10-2
		Fuel	63- I-I
		Repairs	76- 7 - 7 2
		Other	<u> 128- 2-7</u>
			£1,930-15-82

d. Expenditure exceeded income at:Bishopstoke,Bishops Waltham,
Burley,Compton,Ditton's March,East Boldre,East Tisted, King's
Somborne,Lymington,Portsea,All Saints,West Meon,West Tytherley.

I Minutes of Committee of Council, 1847/48. p cv.

APPENDIX VI

Educational Endowments

I. a. Endowed Non-Classical Schools in Hampshire. I

Amport, Sheppard's School.	1812.	14th Rep.	p345.	MS	119,	1825
Andover, Pollen's School.	1718.	I4th Rep.	p362.	MS	136,	1825
Andover, Samborne's School.	1725.	I4th Rep.	p363.	MS	137,	1825
Basingstoke, Blue Coat School	. 1646.	I4th Rep.	p390.	MS	164,	1825
" Boys' National Schoo	1. 1618.	14th Rep.	p394.	MS	168,	1825
" Girls' National Schoo	1. 1816.	I4th Rep.	p394.	MS	168,	1825
Boldre, Gilpin's School.	1803.	31st Rep.	p841.	MS	489,	1837
Brockenhurst, Thurston's.	1745.	I4th Rep.	p486.	MS	260,	1825
Broughton School.	1601.	I4th Rep.	p539.	MS	313,	1825
Burghclere School.	1721.	I4th Rep.	p444.	MS	218,	1825
Cliddesden-Cum-Farleigh Wallo	p	I4th Rep.	p400.	MS	174,	1825
Corhampton School.	1669.	13th Rep.	p218.	MS	104,	1825
Crondall, Oliver's School.	1802.	14th Rep.	p437.	MS	211,	1825
Dummer School.	1610.	14th Rep.	p404.	MS	178,	1825
Knight's Enham School.	1790.	I4th Rep.	p369.	MS	143,	1825

I Digest of Schools and Charities for Education. London. 1842. p242.

VI. I.a.(continued)

Fareham, Price's School.	1721.	16th	Rep.	p28I.	MS	337,	1826
Froxfield School.	1721.	16th	Rep.	p301.	MS	357,	1826
Headley, Holme's School.	I 7 55.	16th	Rep.	p317.	MS	373,	1826
Hinton Ampner, Blake's.	1729.	I2th	Rep.	p518.	MS	84,	1824
Itching Abbas, Bailey's.	1823.	12th	Rep.	p510.	MS	76,	1824
Kingsclere, Free School.	1618.	I4th	Rep.	p464.	MS	238,	1825
Lyndhurst, Phillips's.	1786.	I4th	Rep.	p49I.	MS	265,	1825
Church Oakley School.	1666.	I4th	Rep.	p434.	MS	208,	1825
Odiham School.	1694.	I4th	Rep.	p510.	MS	284,	1825
Petersfield, Churcher's.	1722.	I6th	Rep.	p288.	MS	344,	1826
Preston Candover School.	1772.	I2th	Rep.	p507.	MS	73,	1824
Quarley School.	1802.	I4th	Rep.	p372.	MS	146,	1825
Romsey School.	1718.	I4th	Rep.	p479.	MS	253,	1825
Rotherwick, Tylney's.	1716.	I4th	Rep.	p515.	MS	289,	1825
Sherfield-upon-Loddon School.	I735.	I4th	Rep.	p516.	MS	290,	1825
Southampton, Taunton's.	1752.	13th	Rep.	p198.	MS	420,	1825
Stratfieldsaye School.	1739.	I4th	Rep.	p462.	MS	236,	1825
East Tisted School.	1760.	12th	Rep.	p529.	MS	95,	1824
East Titherley School.	1736.	I4th	Rep.	p542.	MS	316,	1825
Twyford, Wool's.	1780.	I2th	Rep.	p525.	MS	91,	1824

VI. I.A. (continued)

Winchester, Over's. 1701. I2th Rep. p458. MS 24, 1824
Martyr Worthy, Pranell's. 1589. I2th Rep. p523. MS 89, 1824

b. Charities for Education Not Attached to Endowed Schools I

Abbott's Ann	£3 rent-charge	8 children taught to read.
Appleshaw	£2-5-0 interest	6 children taught to read.
Barton Stacey	£I0-I0-0 dividends	I2 children educated at National School.
Basing	£1-5-0 rent charge £20 rent charge	Applied to school supported by voluntary contributions.
Basingstoke	£15 rent charge	To support of Sunday School
Blendworth	£19-8-2 rent and dividends	I7 children taught.
Burghclere	£IO rent charge	About I2 children taught reading and needlework.
Catherington	£16 rent	Income divided among 3 school-mistresses, each of whom teaches I4 children to read.
Cheriton	£12 rent	20 children taught reading and work
Christchurch	£15 dividends	IO boys taught reading, writing and arithmetic.
Easton	I6 shillings rent charge	2 children taught to read
Ellisfield	£2 rent charge	6 children taught to read.

I Digest of Schools and Charities for Education. 1842. pp94-96.

VI. I.b.(continued)

Fordingbridge	£6 dividends	To support of Sunday School.
Grately	£5 dividends	I2 or I6 children taught to read.
Highclere	£3 rent	To support of National School.
Hurstbourne Tarrant	£2-I0-0 rent- charge £5 rent charge	18 children taught reading and needlework.
	I6/8 dividends	2 poor children instructed.
Kilmeston	£3-I5-0 dividends	8 children taught to read and write.
Kingsclere	£39-12-2 rent	£20 applied to maintenance of 4 boys in National School. Residue blended with other branches of Higham's Charities
Liss	£4 rent charge £3 rent charge	I2 children taught to read and write.
Longparish	IO/- rent charge	To support a school-mistress.
Lymington	£I2 interest	Half to master for teaching 5 boys reading, writing and arithmetic, and half to mistress for teaching 5 girls reading and work.
Michelmersh	£8-I0-0 interest	To maintenance of Sunday School
Nursling	&I-IO-O interest	To maintenance of Sunday School
Penton Mewsey	£6 rent charge	To support of National School.
Portsea	£28 dividends £3-I4-0 divs. £20 interest	6I boys taught reading, writing and arithmetic in Beneficial Society School.

VI. I.B.(continued)

Selbourne	£8-I0-0 rent	About IO children taught reading and sewing.
Sheet	£6-8-3 rent- charge & dividen	Poor children taught to read. ds
North Stoneham	£5 rent charge	4 children taught in National School.
Long Sutton	£4 rent charge	8 children taught reading and Catechism.
Tichfield	£13-6-0 rent	£10-10-0 to mistress for teaching I2 poor girls reading and work, and £2-16-0 to master for teaching I2 boys reading and writing.
Nether Wallop	£16 dividends	20 children taught reading, writing and accounts.
Over Wallop	£2 interest	6 children taught to read.
Bishop's Waltham	£7 rent	Not applied to education, but recommendation that trust should be adhered to.
South Warnborough	£6 dividends	To support of daily and Sunday School.
Weston	£47 rent	All poor children of tything taught reading, writing, arithmetic and needlework.
Wickham	£3 dividends	To fund for instruction of children in writing.
Winchester	£12-12-0	4 boys taught with boys under Over's foundation in St. John's Hospital.
" St. Thomas	£24 dividends	Not inquired into, Dean and Chapter of Winchester being trustees.

VI. I.b.(continued)

Wonston	£7-I0-2 dividends	II children taught reading and knitting.
East Woodhay	£7-2-6 dividends	About IO or I2 children taught to read by parish clerk.
Wymering	£2 dividends	To support of National School at Cosham.
Yateley	£8-5-4 rent	I2 children taught reading and needlework.

2. Sherfield-upon-Loddon Endowed School I

Usual Annual Expenditure

Land tax	£4 - 4 - 0
Window tax, school house	6 - 6
Insurance of farm buildings	I -18 - O
Stamp	I - 6
Stamp for entering accounts	2 - 6
Schoolmaster's salary	25 - 0 - 0
Bread to poor	10 - 0 - 0
Clothing to poor	10 - 0 - 0
	£ 50 −I2 − 6
Surplus of £I4-7-6	Balance I8I8€54-I5-8
	Balance 1824£150-4-I

I Charity Commissioners' Report. 14th. p516. MS 290. 1825.

3. Price's School, Fareham.

Income

Rents			£ 70 - 0 - 0
Rents			130 - 0 - 0
Dividends	of	New 4%s	34 - 6 - 2
n	11	3% reduced	21 - 5 - 8
rı	ti	3 2 %s	6 - I -I 0
**	**	3% Consols	2 -17 - 0
			£264 -IO - 8

Annual Expenditure

Master's salary	£35 - 0 - 0			
Caps & coats for boys	40 - 0 - 0			
£2 for coals,£2 for book to master	s 4 - 0 - 0			
To minister and church- wardens, will	6 - 0 - 0			
Land tax of farms, about	5 - 0 - 0			
Quit-rents, about	2 -10 - 0			
Refreshments at distribution to widows II -				
Insurance & window tax of achool premises $\frac{3-0-0}{\$96-1-0}$				

I Charity Commissioners' Report. 16th. p281. MS 337. 1826.

VI. 3(continued)

Price's School, Fareham.

Residue paid to widows at Christmas and July or August.

Distribution to Widows

Ist January, 1825 to 77 widows.....£109-17-6

August, 1825 to 83 widows.....£57-17-0

Balance in hand, January 1825.....£56-15-0

4. Additional Income of Endowed Schools

Amport, Sheppard's School Voluntary addition by donor's

widow.

Basingstoke, Blue Coat School Voluntary contribution by

corporation.

Basingstoke, Boys' National Supported chiefly by

School

Basingstoke, Girls' National Ditto

School

Boldre, Gilpin's School Voluntary subscription to pay

off debt in 1837.

voluntary contributions.

Brockenhurst School Voluntary contributions.

Burghclere School Aided by subscriptions.

Corhampton School Fee-payers.

VI. 4(continued)

Dummer School

Knight's Enham

Kingsclere Free School

Church Oakley

Odiham School

Petersfield, Churcher's.

Rotherwick School

Southampton, Taunton's

East Tisted School

East Titherley School

Twyford School

Martyr Worthy School

Fee-payers.

Voluntary donation.

Voluntary subscriptions.

Fee-payers.

Fee-payers.

Fee-payers (some boarders)

Voluntary donation.

Fee-payers (learning navigation)

Fee-payers.

Boarders and fee-payers.

Fee-payers.

Fee-payers.

5. Endowed Schools United with National Schools

Basingstoke, Blue Coat School.

Brockenhurst School.

Corhampton School.

Dummer School. (by 1867)

Knight's Enham School.

Kingsclere Free School.

East Tisted School.

Twyford School (by 1867)

Winchester, Over's School.

(united with Central Schools)

VI. 5.(continued)

Endowed Schools which remained separate but were conducted on the Madras System.

Oliver's School, Crondall. Holme's School, Headley.

Endowed Grammar Schools which had taken on the character of National Schools.

Lymington School.

Ringwood School.

APPENDIX VII

a. Winchester Schools in November, 1846

Parish	Present Population estimated at		nts 2 t		loys 6 hool/ Might	
Winnal	125	9	4	I	2	0
St. Maurice	3418	174	121	165	44	9
St. John	994	36	18	37	22	12
St. Peter Cheesehill	713	. 20	28	23	10	5
Chilcomb	119	15	5	10	2	3
Milland	205	13	19	14	I	I
St. Michael	482	14	20	24	4	6
St. Swithin	219	I	3	2	0	0
St. Faith	461	14	9	9	6	4
St. Thomas	2325	99	28	54	3	7
Week	136	5	3	5	0	I
St. Bartholomev Hyde	671	34	32	29	5	7
St. Lawrence	342	5	I	3	0	2
	10210	439	291	376	99	57

I Copy of pages I26 & I27 Minutes of Central Schools' Management Committee.

VII.a.(continued)

Parish	Present Population estimated at		els 6 to ol <u>/ Not</u> Might	I4 be / Wante	l Total	Proportion of children to population about
Winnal	I25	4	4	0	24	5.1/5
St. Maurice	3418	188	61	19	79I	4.1/3
St. John	994	56	16	3	200	5.
St. Peter Cheesehill	713	22	6	3	117	6.
Chilcomb	119	6	I	2	44	2.5/7
Milland	205	7	2	0	57	3.2/3
St. Michael	482	20	6	3	97	5•
St. Swithin	219	0	6	0	6	36.
St. Faith	46I	8	3	I	54	8 <u>분</u>
St. Thomas	2325	38	13	6	248	9.1/3
Week	136	5	I	0	20	6.4/5
St. Bartholom Hyde	ne w 67I	39	9	4	159	4 1 .
St. Lawrence	342	5	2	0	18	19.
	10210	398	124	51	1835	5 1 2.

VII.a.(continued)

Dame's and other Private Schools.

I	Winnal 20 children	I9 schools 3I2	children
13	St. Maurice 203 "	I St. Michael	25 "
3	St. John's 51 "	2 St. Faith	20 "
I	St. Peter Ch: 25 "	2 St. Thomas	42 "
<u>I</u> 19	Chilcomb I3 "	I St. Lawrence	55 "
19	carried over 3I2	2 Week	50 "
		27 schools 50	04

Brought forward

27 schools, 504 children

Other private schools not detailed 92 596

VII. a.(continued)

Table II.

Public Church Schools with number of Children on the Books

30th September, 1846.

	Infants	Boys	Girls	Total	Schools will hold	Children pay
Central School		143	98	241	400	Id. per wk
St. Maurice School	25	18	55	98	200	2 d. " "
St. Peter Cheesehil	1	55	40	95	IIO	2d & 4d."
St. Thomas(being re	built)					
	7 9	IO	18	107	150	2d & 3d."
St. Barth.Hyde	33	9	34	76	127	2d & 4d."
Total	137	235	245	617	987	

Table III.

	Infants	Boys	Girls	Total
In our Schools	137	235	245	617
In other Schools	302	141	153	596
Under instruction	439	376	398	1213
Not at school	2 % I	156	175	622
Total	730	532	573	1835

b. Greene's School, Farnborough : A 19th Century Private School.

The only primary material concerning Greene's school which has so far been located lies in the vestry records of St. John's Parish Church, Cove, and consists of an admission and dismissal register and the school accounts. These are contained in one manuscript note-book, apparently in Greene's own hand. The admission register covers the period from the school's opening in November 1820 to April 1864, but the records were so kept that the subsequent career of the intake of 1864 can be traced up to their departure from the school, which was as late as 1876 in the cases of some children who continued to attend the Bunday School after their days in the Daily School were over. The accounts of expenditure are complete and itemised up to 1871, but income was not summarised in the same way.

Great care was taken to keep the admission and dismissal register up to date. Entries did not cease when the pupils left the school, and in a number of cases the death of the former pupil is recorded in the margin. Overleaf is a copy of a section of the register for 1820.

In the period covered by the surviving records 986 children, 558 boys and 428 girls, were admitted. The average entry was just

	School Register from o	commencement Nov. 1820.
N.º	Names	Age
I	Christopher Maynard	Mar 1807
2	Ann Maynard	Aug 1811
3	Susan Maynard	Nov 1811
4	Elizabeth Hall	Nov 1808
5	Mary Hall	Sept 1812
6	James Hall	Sept 18II
7	John Hall	Sept 1814
8	Elizab. Bajent	Mar I805
9	Jane Bajent	June 1809
IO	Sarah Bajent	Ap. 1811
II	Charles Bajent	Mar 1807
12	Richard Bajent	Mar 1814
13	Thomas Gates	May 1813
14	William Larby	May 1808
	Admission	Dismission
	Sunday School	
I 2 3	Nov. 1820 do. do.	Dec 1820 died Jan. 1878 June 1824 Mar & died June 1850 Aug 1826 Mar & Died 1855 in America.
4 5 6 7 8 9 10	do. do. do. do. do. do. do. Daily Sc. do. Daily Sc.	1822 Died Feb 13. 1878 Nov 1829 Ap 1824 Died Feb. 1876 Nov 1828 died Aug. 1853. 1821 Ap 1823 Ap 1825 died of Fever Nov. 1829
11 12 13 14	do. do. do. do.	1821 Ap 1825 May 1826 Mar & Died Feb. 1863 perhaps 1821

over 2I each year. The years when most children were admitted were 1828 and 1861 when 4I were admitted each year. The average age of the children on entry to the school, as could be anticipated, declined over the years from nine years of age in 1820 to just over 4 years of age in 1864. The accompanying graph demonstrates this progress by taking the average age on entry to the school in five year periods. When considered in this way the average age declined from 7 years 9 months to 5 years I month in the period 1820 to 1864. A gradual increase in the length of the children's stay in school accompanied this decrease in the average age of the children.

In common with most schools the payment of teachers' salaries was the largest item of expenditure and accounted for £1,664-I9-O of £5,536-I-O spent on the schools between I82O and I87I. Income was not summarised in the same way, but it is clear that it did not meet expenditure. In I847, for example, the school cost over £104 to run, but the only income recorded is £II-5-6 which came from books and clothing sold to the children, although the parents paid for their children to attend the school. A part of the salary bill was met by Greene himself. In I865, for example, the total salary bill for the three departments which were then functioning was £II6-9-6, but the children's pence, paid weekly and quarterly, fell short of this sum by £I7-I-3, which Greene provided out of his own pocket.

1865 Salaries for 55 weeks

E. & Mrs. Taylor	£66 - 0-0	Julia Taylor	£33 - 0-0
John Tubb.	5-2-6	Mary Siggery	5-17-6
Will. Jarvis	12-0	Em. Wickens	<u>5-17-6</u>
	£7I-I4-6		£44- 15 - 0
Child. Pence	29-16-4	Child. Pence	39-19-10
Quarterly	29-12-1	E.G.	4-15-2
Ch.	59- 8-5		44-15-0
Ed. Greene	12-6-1		
	£44-15-0 71-14-6 £116- 9-6		

The abbreviations are Edward Greene's.

Greene's contribution to the salary bill varied greatly. In I862 it amounted to only £5-7-9, and in I863 and I864 he was not called upon to subsidise the schools in this particular respect. By comparing the itemised cumulative accounts with the individual yearly record of expenditure it appears that the former refer to Greene's personal financial contribution to the running of the schools. Unfortunately the figures are not entirely accurate and on balance perhaps overestimate his part. For example, by comparing

the I870 record with the cumulative account a discrepancy is seen. A total of £II3-IO-O was spent on salaries in that year according to the individual record, of which £8I-8-6 came from the children's pence. On this latter point the individual and cumulative records agree. This would make Greene's contribution £32-I-6 and not £62-I-6 as the cumulative record has it. Unfortunately the source of Greene's personal fortune, which enabled him to make such a significant contribution to education in I9th century Farnborough, is not clear.

1839 Clothing Club (including Penny Club)

258	yds Print 5-9-2	43 2	Wh. Fr. 1/6	3-5-3
26	Dyed Cotton 4½ IO-6	76 ½	Br. Fr.	4-I-4
30	Calico I2/6	24	Calico. 6d	I2 - 0
	6 Lining 4/- 16-6	24 1 2	Corduroy	I-I2 - 8
20	Flannel $II_{2}^{\frac{1}{2}}$ I9-2	20	Lining 4	6 - 8
5	Handkerchiefs 8 x I2 4-4	4	Green Baize	7-4
3	Shawls I/6 4-6	15	Hats I/I0	I- 7-6
Thre	ads, tapes & cottons. 8-7		Boys	II - I2 - 9
10	Bonnets 2/5 <u>I- 4-2</u> 9-I6-I1		Girls	<u>9-16-11</u> 21- 9-8
		Deduct	Ch. Depos.	6-17-9½ 14-11-10½

Books 29 Bibles	I-I2-7 2	132 Copy Bks.	1.15.0
I2 Testaments	3-4 2	I2 Sum ^y	IO.
30 Prayer Bks	9.4 1	9 Arithma	15.0
50 Collects	1.2	60 Slates	8.9
I2 Hymn Bks	10.0	24 Frame, do.	7.0
50 Elementary	I.2	4 Maps 6/-	I. 4.0
50 Para & Mira.	9	6 do. 6d	3.0
24 Bio. N.O.T.	12.0	I2 Sessional	1.13.0
Sunday Register	2.0	Ar. Tables	7∙3 2
	3.12.5½	Pens 4/- Ink 4/-	- 8.0
Music Bks.	II.O	Ruled Paper	13.0
Music	2.0	String	2.11
Cartridge & M. Paper	2.6	Pt. of Steam Eng	g. 2.0 8. 8.II
Instruments		Reward Bks.	13.2
Instruments Chain & Arrows	12.6		
	12.6 11.0		13.2
Chain & Arrows			13.2 3.12.5½ 15.6
Chain & Arrows Measuring tape	II.O		13.2 3.12.5½
Chain & Arrows Measuring tape Case of Instru. 2 Parallel rulers 2 Pr. Compasses	II.0 6.0 7.6 4.0		13.2 3.12.5½ 15.6
Chain & Arrows Measuring tape Case of Instru. 2 Parallel rulers 2 Pr. Compasses	II.0 6.0 7.6 4.0	Reward Bks.	13.2 3.12.5½ 15.6 2. 5.6 15.15.7
Chain & Arrows Measuring tape Case of Instru. 2 Parallel rulers	II.0 6.0 7.6 4.0	Reward Bks.	13.2 3.12.5½ 15.6 2. 5.6 15.15.7 13.10
Chain & Arrows Measuring tape Case of Instru. 2 Parallel rulers 2 Pr. Compasses	II.0 6.0 7.6 4.0	Reward Bks. Monthly Bks	13.2 3.12.5½ 15.6 2. 5.6 15.15.7 13.10 16. 9.5
Chain & Arrows Measuring tape Case of Instru. 2 Parallel rulers 2 Pr. Compasses Quadrant 2/- Thermo	11.0 6.0 7.6 4.0 2.2/6 4.6 2.5.6	Reward Bks. Monthly Bks	13.2 3.12.5½ 15.6 2. 5.6 15.15.7 13.10 16. 9.5 4. 14. 9.5
Chain & Arrows Measuring tape Case of Instru. 2 Parallel rulers 2 Pr. Compasses Quadrant 2/- Thermo	II.0 6.0 7.6 4.0 2.2/6 4.6 2.5.6	Reward Bks. Monthly Bks Bks Sold	13.2 3.12.5½ 15.6 2. 5.6 15.15.7 13.10 16. 9.5 4. 14. 9.5

£ 104.12. 2

1847 Sunday and Daily Schools Expences(sic) contd.

Clothing	2.18.8		Books	12.9.5
II72 Print	3.14.0	7	7. 5. 6½	
20 Yarn 6	10.	36 Lining	10.6	
I7 Bonnets	1.19.8	IO P ^{rs} Hose	5. 7 2	
I2 W. Handkf	s 7.0	$8 P^{r}$ Gloves	3. 4½	
IYd.Jaconot	I.0	I8 Bl. Ribbons	4.6	
Tape & Ferret	7 1	I Silk Hchf	I. 0	
Wrappers	2.8	2 Linen	2. 2	
	9.13.7½	8	1.12. $8\frac{1}{2}$	
		<u>9</u> т8	$\frac{7.13.7^{\frac{1}{2}}}{6.6.4}$	
		10		
Dedu	ct Paid by	Chil. Cloth. 7	. 5. 6	II. 0. II.
Fuel Coke &	Coals 6.	15. 5 Wood I.2.0) .	7.17. 5
Furniture Cur	tains & rod	is. II/I. Sun. 7/8		18. 9
Salaries Tay	lor 42.9.	.4. (2£ for Ev ^g Cls	Mrs.B.	1 6. 8.0.
G. Chandler	Sun Sch.	I. IO. Pres. E.J.	3/6.	55.4. I
Mrs T. 6/-	Mrs. B. 5/	/8. W.B. I/- G.C.	7 ^đ	
Building Rep ^{rs}	· Colour ^g	both Sch. 4.12.	8	
Painting Boy	s 7.I4.9.	do. Girls 2.10.	5	14.17. 10
Labour		Labou	<u>r</u>	10.
Rates 12/3	Insurar	nce I.I.6		<u> </u>

Summary o	f Sunday and	Daily School	Account	
	1820 to 1860	1861	1862 1863	
Books, Tracts, Pens	365. 6. 0½	6. 9. I½	7. 2. 9.7.7.	
Clothing	608.16. 10	3. 2. 2½	9. 8. 3. 4. I4.5½	
Fuel	146.12. 8½	7. 9. 6.	6. 15. 9. 7. 16. 0	
Furniture	104. 4. 6	3. 7. 9.	2. 16. 5. 4. 2	
Salaries	1411.13. 0.	28. I. O.	9. I. 3. Ch. II3.: Nil.	15.0.
	2636.13. 1.	48 . 9. 7.	35.I3. I. 22. 2. 2	1 2
Build ^g & Rep. Girl:	s 472.I3.IO.		6.14.10½ 15. 8. 6	•
" " Boys	641.18. 2.	3.12. 0.	15. 5. 5. 2.17. 0	<u> </u>
" " Infant:	s 519. 4. $2\frac{1}{2}$	I. 5. 0.	1.10. 0. 4.15. 7	•
Grounds & Garden	343.13. 7.	3. 2. 6.	6. 2. 0. IO. 4. 8	•
Insurance & Rates	51. 8. 7½	I. 8. 0.	I. 8. 3. I.16. 6	•
Sundries	95.II. 2			
	2124. 9. 7.	9. 7. 6.	31. 0. $6\frac{1}{2}$ 35. 2. $3\frac{1}{2}$	<u>.</u>
	4761. 2. 8.	57.I7. I.	66.13. 7½ 57. 4. 6.	

Greene's School Account continued.

1864	1865	1866	1867
8. 10. 8	12. 14.	. 0. 10. 3.	I. 8. 5. 2.
7. I8. I₺	6. 3.	$8\frac{1}{2}$ 8. I.	7. I.I2. 7.
6. 15. 3.	6. 6.	. 0. 7. 7.	6. IO. 3. 3.
5. 0.9.	15.	. 0. 5.	0. 3.18. 0.
Ch. 107.3.0.	Ch. 99. 2.3	3. Ch. 92.I	5.0. Ch. 93.4.0.
Nil.	17. I.	3. 54. 0.	0. 21. 19. 0.
2849 1	42. 19.	11½ 79.17	. 2. 45. 18. 0.
	3. 6.	. 0. 2. 5	. o. o. 18. 7.
7. 6.	6. 17.	8. 5. 0	. o. 3. 6. I.
	3. 10.	0. 5. 4	. o. I. 10. II.
6. 8. 6.	6. 0.	0. 5. 0	. 0. 6. 0. 0.
I. I2. 3.	I. 8.	. o. I. 10	. O. I. 10. O.
		- 10. 2	. 8. 9. II. 6.
8. 8. 3.	2I. I.	. 8. 29. I	. 8. 22. 17. I.
36. I3. $0\frac{1}{2}$.	64. I.	7½ 108. 18	. 10. 68. 15. I.

contd.			5I Y	ears from 1820
1868	1869	1870	1871	to I87I Totals.
10.15.6.	4.10.11.	12.19.7.	10.16.0.	467. 6. I.
4. 9. 7.	7. 4. 5.	6. 14. I.	5. 8.5½	671. 14.3 ¹ .
7.13. 9.	7.13. 0.	5.18. 3.	7.12.6.	228. 3.5½.
2. 0. 0.	4. 5. 5.			126.18. 0.
Ch.85.18.2.	ch.85.16.8.	ch.81.8.6.	Ch.78.13.11.	
17.19. 4.	15.13.10.	62. I. 6.	27. I. I.	1664.19. 0.
42.18.2.	39. 7. 7.	87.13. 5.	48.18. 0½.	3158.15, 1.
5. 2. 7.	15. 0.	I. O. O.	I5. 4. I.	523. 8. 5½
15. 0.	2.17. 7.	I. 2. 6.	2. 0. 0.	685.18.11 2 .
14. 6.	15, 0.	I. O. O.	2. 0.10.	541.10. 0½.
5.12. 0.	6. 5. 6.	5.12. 6.	II. 0. 0.	415. I. 3.
10. 4.	10. 0.	10. 0.	15. 0.	64. 6. II 2
10. 0. 8.	7. 6. 6.	7. 4. II½	7. 2. 9.	147. 0. 2½
22.15.1.	18, 9. 7.	16. 9. II호	38. 2. 8.	2377. 5. $10\frac{1}{2}$
65.13.3.	57.17. 2.	104. 3. 4½	87. 0. 8½	5536. I. O.

Ch.....part of salary bill borne by Children's Pence.

GREENE'S SCHOOL ADMISSIONS : 1820-64.

GREENE'S SCHOOL 1820-64

AVERAGE AGE OF CHILDREN ON ENTRY TO THE SCHOOL.

APPENDIX VIII

Lessons in Some Hampshire Schools

A. The British School, Basingstoke.

Order of Examination

- I. Collectively on Scripture History.
- 2. To sing, "Guide me" &c.

(Here dismiss the 4th class.)

- 3. The first class reading Prose, Spelling and English Grammar.
- 4. The first class reading Poetry, to follow collectively, with Geography and History.
- 5. To sing the "Hardy Norseman's House of Yore".
- 6. The first class in slate Arithmetic.
- 7. Collectively in mental Arithmetic.
- 8. Sing "God save the Queen".

July 14, 1859.

S. Chandler, Printer. Basingstoke.

(Handbill: Hampshire Record Office.)

B. Scheme of Instruction: St. Peter Cheesehill National School.

	Ist Class	Prayers	2nd Class
9 - 9½	Boys writing from Dictati Girls writing on Books	on	Writing
9 1 -10	English Grammar		Reading
10-10½	Reading		Objects or Geography
10 2 -11	Geography or Objects		Cyphering
II−II½	Spelling		Mental Arithmetic
II 2 -I2	Singing or Church Catechi	sm.	Singing or Church Catechism
	Afternoon		Afternoon
2-2 1	Reading		Spelling
2 1 -3	Mental Arithmetic		Reading
3-4	Boys, writing on Books Girls, needlework		Writing
4 - 4 ³ / ₄	Cyphering		Cyphering
4 3 -5	Manual Exercise		Manual Exercise

Prayers

I National Society Correspondence File, Winchester. St. Peter Cheesehill. I840. Case I330.

B.(continued)

	3rd Class	Prayers	4th Class
9-9½	Reading		Cyphering
9 1- 10	Cyphering		Reading
10-10½	Writing		Spelling
IO l- II	Spelling		Writing
II-II½	Mental Arithmetic or Geography		Geography or Mental Arithmetic
II 2- I2	Singing or Church Catechism		Singing or Church Catechism
	Afternoon		Afternoon
2-2½	Reading		Objects
2 1 -3	Objects		Reading
3-4	Writing		Writing
4-4 3	Cyphering		Cyphering
$4\frac{3}{4}$ - 5	Manual Exercise		Manual Exercise

Prayers

William Stroud, Master. 1840.

C. Object Lessons: Winchester Central National Infants' School.

- 1866 Jan. 24 School very quick. Gave the children an object lesson on Coal.
 - " 25 Gave a gallery lesson on the Cow in the afternoon. Children attentive.
 - Feb. I Gallery lesson on the Uses of the Cow in the afternoon.
 - " 6 Gallery lesson on the Squirrel.
 - " 7 " " on a Dog.
 - " 8 " on the Uses of Various Animals.
 - " I3 " on Cat.
 - " I4 " in the afternoon subject Sugar.
 - " I5 " on the Silkworm.
 - " 2I " on Tea. The children seemed much interested and answered well in the Recapitulation.
 - " 22 " " on Coffee.
 - " 28 " " on the Rabbit.
- 1868 Jan 8 " " in the morning on "Cain and Abel's Sacrifice".
 - " I3 " " on the Flood.
 - " I4 " " on the Cow.
 - " 30 " " on the "Life of Joseph".
 - Feb. 6 " on "The Birth of Moses".

I Extracted from the Log Book, 1866/70. Winchester City Archive, Guildhall.

D. Lessons at King's Somborne School.

I. Experiments in Natural Philosophy

a. Air expands by heat p73.

Experiment: a half-blown bladder is placed before the fire. The wrinkles disappear, the air expanding it. Remove it and the air again contracts. Place the same under the receiver of an air-pump and it expands from diminished pressure.

b. Air as a vehicle of sound p76.

Experiment: a bell under the receiver of an air-pump when exhausted is not heard.

c. The properties of metal p97.

Experiment: take a polished cylindrical piece of iron, with a piece of white paper held tightly over it. Hold it in the flame of a candle and observe it does not char. Do the same with paper on a piece of wood and immediately the paper turns black. The iron being so good a conductor does not allow heat to rest with the paper but immediately takes it away.

I taken from "Suggestive Hints Towards Improved Secular Instruction: making it bear upon Practical Life". 3rd Ed. 1849. Rev. R. Dawes. R. Groombridge & Son, Paternoster Row, London.

D. II. Arrangements for the study of Geometry. p59

"....in this room there is a black line, marked on two adjoining walls, about a foot from the floor; as the walls are at right-angles to each other, of course these lines are also. They are divided into feet and divisions of a foot, numbered from the corner or right-angle. Then taking any point in each of these lines, and joining them by a string, this forms a right-angled triangle. The boys have learned that the sum of the squares of the two sides containing the right-angle is equal to the square on the third side. The teacher will tell them for example to draw a line between the point marked six feet on the one and eight feet on the other; square each number, add them together and extract the equare root, which they find to be IO; then they apply the front rule, measure the string, and find it is exactly ten feet by measurement".

III. <u>Conversational Lectures</u> : <u>A Loaf of Bread</u>. pI43

Substances of which it is composed - flour, water, barm, salt - are not simple, but each is made up of many elementary substances into which they can be separated.

Flour contains gluten, starch etc which form nutritive part of it as food.

III.(continued)

Water can be decomposed into its elements, oxygen and hydrogen - two gases which can be reunited to form water.

Salt, of a gas, not colourless like other gases, but yellow, which cannot be breathed, and a metal, sodium.

Barm, a froth which rises to the top of beer during fermentation. If the smallest crumb of bread be taken, so small as to be only
just visible, it will contain something of all these different

Again, when the loaf is cut we see a number of cells of various sizes - how came these here? The barm causes a vinous fermentation to take place in the dough, by which an air, heavier than common air, and called carbonic acid gas, is formed; this, as the dough warms, expands, tries to escape, but the dough, by its tenacity, retains it, and in this way these cells are formed.

Then again(sonsider) the number of people it has given employment to before it became bread, from the ploughboy up to the farmer,
from sowing up to threshing, from the farmer who takes it to market to
the corn-dealer, the miller, the baker.

How beautiful this provision of the Almightly for man's happiness, in making necessary the employment of mind and body which is

III.(continued)

required for his sustenance, and without which he could not live! - What an interest this gives to life!

IV. Books used at King's Somborne School. I

Ist Class (2I Boys)

Reading: Fourth and Fifth Irish Books

Sullivan's Geography Generalised

Fourth Book of Lessons - British and Foreign

Matter and Motion - Chambers

History of England - National Society

History of England - Miss Taylor's

Astro-Theology - Moseley's

Grammar - Irish Board

Other Books:

Euclid's Elements - Pott's

Algebra - Tate's

Arithmetic and Mensuration - Irish Board

Thompson's Treatise on Arithmetic is sometimes used

as a monitors' book

All write in copy-books

Ist Class (2I Girls)

Ist Division (I3 Girls)

Reading: Bible

Chief Truths of Christianity

I Minutes of Committee of Council, 1847/48. Appendix A. p42.

IV. (Continued)

Sellon's and Ostervald's Abridgement

Third and Fourth Irish Books

Female Reading Book

English History and Geography

Sullivan's Spelling Book

All learn a book called Faith and Duty, also the Prophecies

2nd Division (9 Girls)

Reading: Third and Fourth Irish Books

Sequel to Second Book

English History

All learn Faith and Duty, with the Prophecies

All the class write in copy-books

Arithmetic: 2 can do Simple and Compound Proportion, Simple and Compound Interest, Practice and a little Mensuration.

5 apprentices, Practice and Simple Interest, etc.

5 all the Simple and Compound Rules, Single Rule of Three, Reduction of Money, Weights and Measures, and a little Practice.

II the four Simple and Compound Rules, and Reduction of Money.

V. Homework at King's Somborne School. I

Writing p20. Point out the various uses of soap, how it adds to our comforts and cleanliness.

I Examples from "Hints on an Improved and Self-Paying System of National Education. Suggested from the working of a Village School in Hampshire." 2nd Ed. 1847. Rev. R. Dawes. R. Groombridge & Son, Paternoster Row, London.

V.(continued)

Writing: Point out the different purposes for which iron is used, the advantages of being able to convert it into steel, and how many kinds of tools which are made of it.

Arithmetic: If each person somsumes -- lbs of sugar in a year, how much will the whole family consume, and what will it cost at -- per lb?

Give the number of acres of the parish, and its population; how many to an acre, the number of houses, and how many in a house?

The population of the parish in I831 was I040, at the census of I841 it had increased 7%, what is it at present?

E. Lord Ashburton's Proposed Scheme for encouraging the teaching of Common Things.

At Easter 1854 Lord Ashburton proposes to offer seven prizes to be adjudged upon the following terms:

One students' prize of £8 for attainment in the knowledge of common things, open exclusively to students, of at least one year's standing, at the Wolvesley Male Training School, Winchester, and to such actual schoolmasters as, having completed their training at that institution, shall have left it within a twelvementh previous to the time of competition.

I Minutes of the Committee of Council, 1853/54. Vol II. p379.

E.(continued)

Two teachers' prizes of £15 and £7 respectively for qualification and success as teachers of common things, open to all schoolmasters, whether trained or not, of Church schools liable to inspection in Hampshire or Wiltshire, who shall have kept their present schools for not less than nine months previous to the time of competition, and shall retain them three months later.

The examination is to be concluded in one day which will be devoted to a paper, and if practicable, a viva voce examination. The student who obtains the greatest number of marks above a minimum will obtain the students' prize. Such teachers as reach or exceed a previously fixed minimum of marks at this examination will probably be visited afterwards at their respective schools, where they will be able to afford evidence of their quality and success as teachers, and where such evidence will be chiefly looked for in the actual intelligence and attainment of the children in the subjects under consideration.

Precisely similar prizes, on terms precisely similar, will be offered to the students at the Salisbury Female Training School, and to the school-mistresses of Hampshire and Wiltshire.

E.(continued)

The following books are suggested as comprising (besides much matter which will be disregarded by the examiner as too technical and burthensome to the memory) the entire range to which the paper examination at Easter 1854 will extend, which will be studiously practical and simple.

Joyce's Scientific Dialogues - Mechanics. Conversations I-I6, so far as is necessary to explain the principles of common tools and familiar processes.

Dawes (Dean). Suggestive Hints. 6th Edition. Page 66, pages 98 to 106, pages III-II5.

The House I Live In, with reference to the nature and use of muscles, veins and bones, and of the principal organs, but excluding learned names and mere technicalities.

Third Book of Lessons. (Irish Board). Pages I29-I33, on money and exchanges.

F. The Methods of John Pounds, Portsmouth Cobbler and Schoolmaster.

The following lesson is claimed to be an actual record of what took place regularly in John Pounds' Ragged School. Unfortunately the documentary evidence for this assertion has so far not come to light. The tradition, however, is strong.²

- " What's that you's got in your hand, Polly?"
- " A buttercup, Mr. Pounds."

I from "The Story of John Pounds. Founder of Ragged Schools". London. Epworth Press. 1925. p56.

² op.cit. p55.

F.(continued)

"Buttercup? Bring it to me, Polly, and let's look at it."

"Spell butter, Polly", and the child spelt butter. "What colour's butter, Polly?"

"Yellow, Mr Pounds."

"Spell yellow", and the child with the help of the master spelt yellow.

"And this flower's yellow, like butter. Now spell cup".

"K-U-P".

"No, Polly, C-U-P. Now mind that, #colly, C-U-P, cup. C spells like K. And now look down into the flower, it looks like a cup, doesn't it, Polly?"

"Yes, Mr Pounds".

"And so they calls it a butter-cup. Where's you get it, Polly?"

"On the walls, and there's daisies too".

"Butter-cups and daisies. Who makes the buttercups and daisies, Polly?"

"God, Mr Pounds".

G. Working Schools

I. Winchester Central Girls' School

Suggested Plan for School of I2 Working Classes.

Ist and 2nd knit garters and spin wool alternately.

3rd straw plat(sic) and coarse knitting.

I from "Suggestions to the Promoters of Dr. Bell's System of Tuition: with an Account of the Hampshire Society". Rev. F. Iremonger. 1813. William Jacob, Winchester. p138.

G. I.(continued)

- 4th marking stitch upon coarse canvas, stocking knitting.
- 5th hemming, straw plat.
- 6th sewing and felling(sic), stocking knitting.
- 7th stitching, coarse marking.
- 8th marking letters and figures, stocking knitting.
- 9th darning, straw plat.
- IOth stitching pockets, binding petticoats, stockings etc.
- IIth button holes, sewing gathers, fine marking, stocking mending, mending their own clothes one day in the week.
- 12th cutting out, mending, fine plain work, spinning wool or flax, winding silk, fine straw plat, or any other worl by which something may be earned.

II. Prices at which work is taken in at Girls' Central School.

Fine shirts trimmed	2-0	Apron, from Id to) - 2
Boys' ditto	I - 0	Sheets, per pair 6d to 1	I- 0
Coarse shirts trimmed	I-0	Pillow cases each) - I
Boys' ditto	0-6	Table cloths from 2d - 0	0-4
Fine shifts	I - 0	Towels, and coarse	. 1
Girls' ditto	0-8	cloths, each) -1 2
Coarse shifts	0-6	Marking, per letter or figure) -1
Girls' ditto	0-4		*
Wristbands, per pair	0 - I	Thread to be charged if	
Collars	0-1	All done for ready money parcel and bill sent.	only -
Button holes, each	0 -1	Mistress to have no dire	ot chore
Sewing per yard	O-I	in profits.	co share
Tucks " "	0-I		

I Iremonger, op.cit. pI43.

III. Clothing Made In Winchester Central School, 1828.

January I, 1828 to Jan I, 1829

59	shifts	13	shirts	19	pr of wristbands
9	collars	13	pr of sheets	7	pr of pillow-cases
15	baby caps	20	baby shirts	6	frocks
103	napkins, towels etc	3	table cloths	2055	letters marked
102	pinafores	30	night caps	14	petticoats
31	pocket handkerchiefs	IO	bed gowns	16	whittles

Free School and Imber's Charity

64 shifts	64 tippets	64 caps
32 aprons	32 gowns	

Knitting

4 pr of stockings grafted	I2 pr of socks
IO ditto knit	32 ditto for Free School and Imber's

Statement of the Girls' Working School

Received		Paid	
Clothing sold to girls	4 - 16 - 0	Funded, July 19,1828	7 - 2 - 0
Ditto to others	3 - 4 - 3	Ditto, December 19,1828	7 - 3 - 0
Work done	8 - 13 - 3	Paid in cash	2 -18 - 5
Clothing made in hand for sale	8 - 0 - 0	Materials for Working School, unmade	9 - 4 - 0
Donation box	0 - I - O	General expenses	0 - 8 - 6
	$\frac{10 - 12 - 6}{35 - 7 - 0}$	Balance due to school £ 3	8 - II- I 35 - 7 - 0

I from Annual Report of Hampshire Society, 1828. Robbins & Wheeler, College St & High St, Winchester. City Archive, Guildhall.

IV. <u>Inventory of Articles left in Bentley School House, 7 Aug, 1810</sub> I</u>

- 7 Woollen Spinning Wheels. Doublewheels.
- I4 Iron Stindles and Wars(sic) to ditto.
- 4 Linen Spinning Wheels. 3 Single. I Double.
- I New Reel and Stand.
- I Iron Skainer.
- I Long set of Partition Shelves.

Long Carding Bench and Trow under it.

- I Long Ashen Table.
- I Ironing Stove and Poker.
- I Iron Fender.
- I Cotterel.
- I Small Padlock and Key to the Fuel House.

A Tacking Strait Wastcoat(sic).

byd of Serge.

 $3\frac{1}{4}$ yds of Baize.

- 5 pr of Boys' stockings.
- 2 pr of Larger Boys' stockings.
- 6 pr of Men's stockings.
- 3 pr of Large Girls' Black stockings.
- II pr of Women's White stockings.

The Parish Apprentice Book.

H. Punishments and Rewards

- I. Rules of the Royal Lancasterian Institution, Portsea.2
 - I. That no child be received into the School under the Age of Seven Years.

I Hampshire Record Office, The Castle, Winchester.

² Annual Report. 1817. p46. Portsmouth Public Library.

H. I.(continued)

- II. That every boy be in his place at 9 a.m. and 2 p.m. with face and hands clean, hair combed, and shoes brushed.
- III. Immediately after the reading of the Scriptures by the Master, at 9 a.m. and 2 p.m., an account be taken of every boy who comes in until a quarter of an hour after the opening of the School, and a report shall be made of such boys to the General Committee.
 - IV. The numbers shall be taken at the end of the quarter hour and those who arrive after this shall be considered absent, unless a satisfactory reason is given by the parents.
 - V. That every Boy absenting himself Five Days in any One Month without a sufficient cause shall be reported to the Visitors for the time being. The Visitors shall summon the parents and if the parents fail to attend the Visitors shall immediately exclude the Boy.
- VI. That in cases of exclusion no Boy shall be re-admitted within six months from the time of such exclusion.
- VII. That the Boys shall also observe the following Rules;
 - I. On all occasions to speak the Truth.
 - 2. To be silent in School.
 - 3. To be kind to all Men, and also to Animals.
 - 4. To avoid all bad Company.
 - 5. To behave with solemn reverence when reading the Holy Scriptures.
 - 6. To use no Bad Words, or ill Names.
 - 7. To come and go from School orderly.
 - 8. Never to mock Lame or Deformed Persons.
 - 9. To behave with solemnity in all places of Public Worship.
 - IO. To be obedient at home to Parents and Friends.
 - II. To avoid all Quarrelling and Contention.

II. Rules of Titchfield National Schools, 1846.

Of Rewards and Punishments

- I6. That offenders be marked by the Master or Mistress on the Black Board hung up in the schools, for the inspection of the minister, who is to enter the names in the Black Book, and bring such cases before the Committee of Management as he deems necessary.
- 17. Rewards to be distributed at Midsummer and Christmas to those most regular in attendance. The names to be hung in the school rooms.
- 18. At the conclusion of the weekly examination the situation of each scholar is to be marked on the paper hung up in the school rooms. This is to be called the Improvement Register.
- 19. Rewards to be distributed at Midsummer and Christmas based on the above Register.
- 20. The names of those rewarded are to be entered in the General Annual Report. Extreme cases of misbehaviour or idleness are to be reported to the Subscribers who nominated the offenders.
- 2I. A copy of the rules to be printed and put in each school-room.

Printed for G.F.Gough, Titchfield.

III. <u>Discipline at the Winchester Girls' Central School</u>²

A large card is suspended in the Girls' School at Winchester.

Crimes to be punished

- I. Telling lies.
- 2. Deceit of any kind.
- 3. Taking God's name in vain.
- 4. Using bad words.
- 5. Stealing.
- 6. Keeping anything belonging to another.
- 7. Talking or playing in Church, or at prayers.
- 8. Absence from Church.

I Annual Report, 15th September, 1846. H.R.O.

² Iremonger, op.cit. pI43.

III.(continued)

Faults to be punished

- I. Talking, or playing in school.
- 2. Not minding the teachers.
- 3. Coming to school with dirty hands and face, or without having hair combed.
- 4. Staying from school without leave.
- 5. Not being sorry for doing wrong.

Merits to be rewarded

- I. Attention at lessons.
- 2. Attention at work.
- 3. Being civil to and minding the teachers.
- 4. Coming to school with clean hands, face and hair.
- 5. Being constant at school.
- 6. Being constant at church.
- 7. Being quietest and quickest at work.
- 8. No mark on the Black Book for one month.

Rewards

First and second in each reading class, one ticket of merit.

3 best workers in 3 lowest classes, I ticket of merit.

Assistant teacher in each class. I ticket of merit.

- Any one recommended by mistress for good action not otherwise rewarded, I ticket of merit. Six tickets, Id.
- 3 best workers in all classes, except 3 lowest, I ticket.

Teachers of reading classes each I ticket.

Teachers of working classes each 2 tickets. Value six, four-pence.

Teachers not to receive any ticket if work does not improve or is noisy.

Reward tickets for being attentive to teacher, clean work, being a good girl - to every girl who deserves it - given weekly.

III. (continued)

- For constant attendance at school, having no black ticket for a month, constant and good at church given monthly.
- Tickets given on Monday morning by the Visitor of the last week. No tickets to be paid but at the end of 3 months, and then only full numbers. Odd ones to go on to another quarter.

Punishments

- All crimes to be entered in the Black Book and punished as the Visitors determine.
- For idleness or talking in school: a black ribbon with fault marked on it, tied round head, and to stand upon the form till pardoned.
- For not minding the teacher: a similar badge of disgrace and to be seated last of the class. If twice in I week then given a Black Ticket and forfeit merit in that week.
- Dirty hands or face, or uncombed hair : fault entered in behaviour book. Publicly reprimanded if more than once in the week Black Ticket on reward day.
- Staying from school without leave: Black Ticket on reward day and forfeit all merit tickets that week.
- Black Tickets will forfeit as many merit tickets, as marked on each of them, when the tickets shall be paid.

Resolutions of the Gentlemen's Committee, Winchester Central National Schools. 1843.

April, 18. Besides a general monitor there should be a class-room monitor whose duty is to superintend those detained, and also a message monitor to go round daily, after school, and inform the parents of the detention and its cause by delivering a printed form instead of conveying a verbal message.

No child to be detained during the whole interval between the hours of school.

APPENDIX IX

The Training of Teachers

I. Teachers Trained at the Winchester Central Schools.

Masters

Place	Date	Duration of stay
Alresford	1815	5 weeks
Alverstoke	1839	-
Andover	1814 ; 1813	I month; 2 weeks
Basingstoke	1813	3 weeks
Beech House	1817	5 weeks
Bishopstoke	1815 ; 1816	2 weeks ; I month
Bishops Waltham	1825	4 days
Blendworth	1828	I week
Boldre	1836	2 weeks
Bracewell	1818	7 days
Bramshaw	1823	3 weeks
Bransgore	1838	-
Brokenhurst	1819	I month
Burghclere	1838	-
Chilbolton	1813	I month
Christchurch	1813 ; 1817	I month; I month
Corhampton	1814 ; 1816	I month; I month
Cosham	1823	3 weeks
Crondall	1816 ; 1820	I month; 2 weeks
Dibden	1817 ; 1838	2 weeks ; -

I.(continued)

Durley	1813	2 weeks
East Woodhay	1813	3 weeks
Fawley	1812	2 weeks
Fordingbridge	1831	2 weeks
Forton	1838	-
Havant	1816 ; 1826	I month; -
Lymington	1844	2 weeks
Lyndhurst	1812 ; 1817	I week ; I month
Micheldever	1836	-
Milford	1816	I month
Newland	1816	I month
Odiham	1815	3 weeks 5 days
Overton	1817 ; 1818 ; 1835	7 days ; 7 days ; -
Petersfield	1812 ; 1830	$2\frac{1}{2}$ weeks ; -
Porton	1832	2 weeks
Portsmouth	1815	-
Ringwood	1813 ; 1837	I week ; -
Romsey	1838 ; 1838	- ; -
Southampton	1831	2 weeks
Stratfieldsaye	1818	I month
Twyford	1835 ; 1836	- ; -
Westmeon	1813	2 weeks
Winchester	1814 ; 1814	2 weeks ; 2 weeks
Winchester Barracks	1826 (Sergeant)	-

Total of Masters: 59

Mistresses

Alton	1819 ; 1832	I month ; I month
Andover	1813	2 weeks
Ashmondsworth	1814	3 weeks

I.(continued)

Barton Stacey	1818	I month
Bishops Waltham	1816 ; 1832	I month; 2 weeks
Boldre	1836	2 weeks
Braishfield	1833	I week
Brockenhurst	1819 ; 1819	I month; 2 weeks
Burghclere	1831	-
Chilbolton	1831	2 weeks
Christchurch	1818	I month
Clatford	1813	I month
Crondall	1819	I month
East Woodhay	1814 ; 1816	3 weeks ; 2 weeks
Emsworth	1813	I week
Fareham	1814	I month
Farnborough	1829	I week
Fifield	1819	I month
Fordingbridge	1813 ; 1831 ; 1836	3 weeks; 2 weeks; -
Gosport	1817 ; 1829 ; 1833	6 weeks; I week; -
Havant	1826	-
Hawkley	1827	2 weeks
Highclere	1819	2 weeks
Hound	1835	-
Hythe	1830	I month
Itchen	1835	-
Itchen Abbas	1836	-
Kingsclere	1819 ; 1833	I month; -
Longwood	1813 ; 1813	I month; I month
Lymington	1813 ; 1814	3 weeks ; I month
Milbrook	1827	I month
Micheldever	1836	-

Milton	1838	-
Odiham	1815	3 weeks 5 days
Penton Mewsey	1815 ; 1820 ; 1826	I month; I month; -
Petersfield	1812 ; 1818	$2\frac{1}{2}$ weeks; I month
Ringwood	1814	I month
Southampton	1833	_
" Military Asylum	1826	-
Stoneham	1819	I month
Twyford	1817 ; 1833	I week ; -
" Sunday School	1832	-
Upham	1834 ; 1835 ; 1838	I week ; - ; -
Wherwell	1813 ; 1820	I month; I month
Whitwell	1831	2 weeks
Wickham	1827	-
Wonston	1820	3 weeks
Yately	1836	-

Total of Mistresses : 65
124 teachers in 70 locations. I

II. Scheme of Instruction at present followed in Winchester Training School.²

Monday and Thursday

Rise at six, wash and clean shoes. Quarter to 7, prepare lessons; $7\frac{1}{2}$ Scripture lecture; 8 assemble in Chapel - psalmody and prayer. After breakfast - 9 to IO Writing or Drawing; IO to II Church. II to I2 English History. The portion which forms the lesson

I Compiled from Minute Books of Hampshire Society, I8II-25; Payments Book, I8II-23; Minutes of Central School Managers, I825-65.

² Winchester Diocesan Board of Education, 7th Report, 1847. pIO.

II.(continued)

catechetically examined; chronology of that period noticed in reference to prominent Geographical and Scietnific Discoveries, and the latter explained. A written analysis of the lesson required.

Afternoon 2 to $4\frac{3}{4}$ Euclid, Latin construing, and Grammar, Arithmetic etc.

Evening $\frac{1}{4}$ to 7 Preparation of lessons, English reading, English grammar and parsing. 8 practise Music. 9 Scripture, Lecture and Prayer: $9\frac{1}{2}$ retire to Bed; IO lights extinguished.

Tuesday and Friday

After breakfast 9 to IO Arithmetic, Mensuration, Mechanics or Algebra. IO to II Church. II to I2 Geography; the portion of the Map copied; the lesson catechetically examined; Natural Phenomena incidentally explained, a Piece of Composition required on the Physical Characters of the Country.

Afternoon - Ecclesiastical History in addition to the usual work.

Wednesday and Saturday

After breakfast 9 to IO Explanation; Scriptural proofs and Authority of the Liturgy, Offices and Catechism of the Church; IO to II Church; II to I2 Prepare Theory of Music; I2 to $I_{\overline{Z}}^{\frac{1}{2}}$ Music lesson - Half Holiday.

The business during the other parts of these days is the same as on Monday.

Afternoon school hours from 2 to 4 or half past in winter - 5 in summer. 5-6 voluntary study, or recreation. $6-6\frac{1}{2}$ supper.

II.(continued)

 $6\frac{1}{2}$ to 8 prepare lesson. 8 to $8\frac{3}{4}$ music practice, or read in the books of the Library of the School. $8\frac{3}{4}$ prayers and scripture lecture.