TYNE & WEAR ARCHIVES

USER GUIDE 15B

SCHOOLS - GATESHEAD MBC

This User Guide outlines the records held relating to individual schools in the area covered by Gateshead Metropolitan Borough Council. Separate User Guides are available for records of schools in the City of Sunderland (15A), North Tyneside MBC (15C), Newcastle City (15D) and South Tyneside MBC (15E).

This User Guide is not a comprehensive list of all references to individual schools. The records included here are those normally maintained by the schools themselves and "strays" which are part of collections not associated with education in Gateshead MBC.

References to individual schools will also be found in School Board and Education Committees records. Education Departments of local authorities often maintained files on individual schools and groups of schools such as Multilateral Units, as do some Administrative or Legal Departments. Plans and planning applications may be found in the records of Local Authority Engineers, Surveyors, Planning or Architects Departments [See User Guide 13].

Finally, Police and Fire Authority records may contain reports on incidents of vandalism, fires etc.

We do not hold examination results.

See http://web.aqa.org.uk/admin/p_records.php for location of records of some current and past examination boards.

Abbreviations used throughout this guide :-

LB = log booksAR = Admissions registersPB = punishment booksM = Managers/Governors minutesP = photographsDR = Discharge registersO = anything other than the above

NB Access to records containing information of a sensitive personal nature is restricted. Please ask a member of staff for more details.

Please enquire about access to any unlisted collections.

Where records have been classified the classmark appears in brackets after the name of the school.

Alexandra Road Infants, Gateshead (E.GA61)

LB: 1898-1907 O: 1871 (234/552) All Saints Primary, Gateshead (C.GA20) O: 1964-70

Askew Road Board, Gateshead O: 1871 (234/552)

Barley Mow Junior Mixed and Infants M: 1954-73 (T269/3/5)

Barlow Primary (E.WI13)

LB: 1912-57 PB: 1921-57

Barrington National, Eighton Banks

see Eighton Banks County Primary Junior Mixed and Infants

Beacon Hill Secondary Modern Boys (E.GA5)

LB: 1964-7

Beaconsfield Independent Grammar, Low Fell

O: 1962-76 (1790/1/1-76)

Bensham Grove Nursery (E.GA69)

P: c1940 (1232/36-63) O: 1931-1951 (1232/35; SX51/9)

Bewicke Main Council (E.KB2)

M: 1906-31 LB: 1873-1931 AR: 1910-31

Bill Quay Council Senior

see Bill Quay Modern

Bill Quay Infants (E.FE2)

M: 1946-74 (T269/3/17) LB: 1876-1923 PB: 1901-73

Bill Quay Modern (E.FE1)

M: 1946-62 (T269/3/17) LB: 1872-1962 O: 1880s

Bill Quay Wesleyan Elementary

see Bill Quay Modern

Birtley Council Infants

see Ravensworth Terrace County Junior Mixed and Infants

Birtley East Council Senior Mixed (E.BI8)

M: 1912-39 LB: 1932-63 O: 1903 (1266/1)

Birtley East Junior Mixed and Infants (E.BI7) M: 1970-3 (T269/3/6) LB: 1926-72

Birtley Elisabethville Council Boys (E.BI5) LB: 1921-38

Birtley Elisabethville Council Girls see Birtley East Junior Mixed and Infants

Birtley Elisabethville Council Infants (E.BI6) M: 1921-73 (T269/3/7) LB: 1921-70

Birtley Elisabethville County Junior Mixed see Birtley East Junior Mixed and Infants

Birtley Iron Works National see Birtley Lane Council Mixed

Birtley Lane Council Mixed (E.BI4)

see also Birtley East Council Senior Mixed M: 1860-64, 1899-1904 O: 1930-31

Blackhall Mill County

see Blackhall Mill Junior Mixed

Blackhall Mill County Primary Infants (E.WI2)

M: 1910-59 (see E.WI1) LB: 1910-59 AR: 1910-59

Blackhall Mill Primary School (E.WI1)

M: 1910-73 LB: 1908-81 AR: 1910-81

Blackhall Mill Temporary Council Infants

see Blackhall Mill County Primary Infants

Blaydon Board School, Boys Department

see Blaydon East County Secondary Modern

Blaydon Board School, Girls Department

see Blaydon Council Senior Girls

Blaydon Central Council Infants

see Blaydon West Council Infants

Blaydon Comprehensive (E.BL4)

M: 1962-74 (T269/3/4) LB: 1958-1998 (3539 unlisted) AR: 1907-44, 1971-3, 1978-1986 (3539 unlisted) O: 1946-50, 1953-7, 1972-5

Blaydon Council Boys

see Blaydon East County Secondary Modern

Blaydon Council Girls

see Blaydon East Council Senior Girls

Blaydon Council Intermediate

see Blaydon East County Secondary Modern

Blaydon East Council Senior Boys

see Blaydon East County Secondary Modern

Blaydon East Council Senior Girls (E.BL1)

M: 1905-14 (T269/3/3) LB: 1891-1912 AR: 1910-29

Blaydon East County Secondary Modern (E.BL3)

M: 1905-14 (T269/3/3) LB: 1891-1971 AR: 1910-71 O: 1936-43

Blaydon Grammar see Blaydon Comprehensive

Blaydon Nursery

see Park Lane Nursery, Winlaton

Blaydon Secondary

see Blaydon Comprehensive

Blaydon West Council Infants (E.BL2)

M: 1910-14, 1947-74 (T269/3/2) LB: 1909-41

Breckenbeds Junior High, Gateshead (E.GA62) LB: 1965-93

Brighton Avenue Boys, Gateshead see Brighton Avenue Secondary Boys Brighton Avenue Girls, Gateshead see Brighton Avenue Secondary Modern Girls Brighton Avenue Junior, Gateshead (E.GA12) LB: 1911-60 AR: 1959-60 Brighton Avenue Secondary Boys, Gateshead (E.GA13) LB: 1896-1965 Brighton Avenue Secondary Modern Girls, Gateshead (E.GA14) LB: 1896-1965 P: 1930s Brown's Buildings County, Birtley

see Barley Mow Junior Mixed and Infants

Central Higher Grade (Junior Section), Gateshead see Whitehall Road Junior

Chester Place Temporary Board, Gateshead O: 1890s-1902 (DT.WO/8/85-86)

Chopwell Colliery Council Senior Boys LB: 1901-73 (T118/88, 135)

O: 1892-7 (234/282-369)

Chopwell Colliery Mixed

see Chopwell Colliery Council Senior Boys

Chopwell East Council Girls

see Chopwell East County Junior Mixed

Chopwell East Council Boys see Chopwell East County Junior Mixed

Chopwell East Council Infants

see Chopwell East County Infants

Chopwell East County Infants

M: 1910-14, 1947-74 (T269/3/13) LB: 1910-55 (T118/140)

Chopwell East County Junior Mixed M: 1910-14, 1947-74 (T269/3/13) Chopwell West Council Infants see Chopwell West County Infants

Chopwell West County Infants LB: 1901-55 (T118/141-142)

Clara Vale Colliery CE Infants LB: 1907-12 (T118/89)

Clara Vale Colliery CE Junior see Clara Vale County Junior

Clara Vale Colliery Mixed see Clara Vale County Junior

Clara Vale County Junior LB: 1898-1963 (T118/90-91) PB: 1921-63 (T156/221)

Cobden Terrace Board, Gateshead O: 1871 (234/552)

Crookhill Council see Crookhill Junior and Infants

Crookhill Junior and Infants M: 1907-14, 1952-74 (T269/3/14)

Dryden Senior High, Low Fell (E.GA58) AR: 1956-81 O: 1959-69

Dunston CE Infants (E.GA70) LB: 1899-1929

Dunston CE Mixed (E.GA71) LB: 1876-1938

Dunston Council Infants (E.GA50) LB: 1874-1948

O: 1902 (DX240/4)

Dunston Council Mixed (E.GA51) LB: 1874-1934

Dunston Council Senior Boys (E.GA52) LB: 1910 Dunston Hill Council see Dunston Hill Junior and Infants

Dunston Hill Council Infants see Dunston Hill Junior Mixed and Infants

Dunston Hill Council Intermediate Boys see Dunston Hill Secondary Modern

Dunston Hill Council Junior Mixed see Dunston Hill Junior Mixed and Infants

Dunston Hill Council Mixed see Dunston Hill Secondary Modern

Dunston Hill Junior Mixed and Infants M: 1911-14, 1952-74 (T269/3/15)

Dunston Hill Secondary Modern (E.GA53) LB: 1910-64

Dunston National Infants see Dunston CE Infants

Dunston National Mixed see Dunston CE Mixed

Dunston Temporary Board see Dunston Council Mixed

Durham Road Boys, Gateshead

see Shipcote Junior Boys

Durham Road Girls, Gateshead see South Street Junior

Durham Road Infants see South Street Infants

Eighton Banks County Primary Junior Mixed and Infants (E.EIG1)

M: 1947-61 LB: 1885-1962 AR: 1890-9, 1910-41

Elgin Secondary Technical, Gateshead see Sheriff's Rise

Ellison Street, Gateshead see St Mary's CE **Emmaville Council Junior Mixed and Infants, Crawcrook** see Emmaville Junior and Infant **Emmaville Junior and Infant, Crawcrook** M: 1906-14, 1951-74 (T269/3/16) Falla Park Road Junior, Felling (E.FE9) M: 1947-74 (T269/3/19) LB: 1902-73 Felling Chemical Works Boys see Felling Council Mixed Felling Chemical Works Girls (E.FE5) LB: 1866-82 Felling Colegate County Primary School (E.FE8) M: 1964-1974 Felling Council Mixed (E.FE6) LB: 1876-1950 Felling County Infants M: 1947-73 (T269/3/18) Felling County Junior Mixed M: 1947-73 (T269/3/18) Felling County Secondary (E.FE12) M: 1947-62 (T156/313) LB: 1876-1969 O: 1947 Felling Infants (E.FE4) LB: 1876-1963 Felling Mixed see Felling Council Mixed Gateshead Elementary M: 1877-1907 (E.NC14/1/1-3) Gateshead Girls Grammar see Dryden Senior High, Low Fell **Gateshead Girls High** O: 1876-1952 (1329/1-2)

Gateshead Grammar see Saltwell Senior High Gateshead Higher Grade see Saltwell Senior High

Gateshead Secondary Day see Saltwell Senior High

Gateshead Technical College AR: 1944-56 (T376 - unlisted)

Gateshead Temperance Hall Boys see Oakwellgate Council Boys

Gateshead Temperance Hall Girls see Nuns Lane Senior Girls

Gateshead Temperance Hall Infants see Oakwellgate Council Infants

Gateshead Wesleyan Infants see High West Street Infants

Gateshead Wesleyan School for Boys see High West Street Boys

Gateshead Wesleyan School for Girls see High West Street Girls

George Street Council Infants, Birtley see George Street Junior Mixed and Infants

George Street Council Mixed, Birtley

see George Street Modern

George Street Junior Mixed and Infants, Birtley (E.BI1)

LB: 1908-76 M: 1908-74 (T269/3/8) O: 1908 (T156/243)

George Street Modern, Birtley

M: 1908-74 (T269/3/8) LB: 1908-70 (T118/45-47)

Greenside Council

See Greenside County Junior and Infant

Greenside County Junior and Infant (E.GS1) M: 1905-9, 1910-73

Greenside National

see Greenside County Junior and Infant

Greenwell Junior High

see Lyndhurst Community

Greenwell Secondary Modern Boys, Low Fell (E.GA57) AR: 1960-70

Greenwell Secondary Modern Girls, Low Fell (E.GA56) AR: 1960-70

Hamsterley Colliery Public Elementary see Blackhall Mill Junior Mixed and Infants and Blackhall Mill Primary (Infants Department)

Harlow Green Council M: 1908-32 (T156/242)

Heworth Council Junior and Temporary Infants see Heworth County Junior Mixed and Infants

Heworth County Junior Mixed and Infants (E.FE7)

M: 1947-74 (T269/3/27) LB: 1904-75 O: 1960-72

Heworth Infants Board see High Felling Primary

High Felling Council Infants see High Felling Primary

High Felling Council Mixed see Felling County Secondary

High Felling County Infants see High Felling Primary

High Felling County Secondary see Felling County Secondary

High Felling Mixed Board see Felling County Secondary

High Felling Primary (E.FE3)

M: 1947-74 (T269/3/28) LB: 1876-1975 AR: 1908-13 Highfield Council Infants, Rowlands Gill see Highfield County Infants Highfield Council Mixed, Rowlands Gill see Highfield County Junior Highfield County Infants, Rowlands Gill (E.WI10) M: 1951-74 LB: 1907-60 Highfield County Junior, Rowlands Gill (E.WI9) M: 1951-74 LB: 1908-46 High School for Girls, Gateshead see Gateshead Girls High **High Spen Board** see High Spen Secondary Modern Mixed High Spen Secondary Modern Mixed LB: 1875-1962 (T118/86-87) **High Spen Senior Mixed** see High Spen Secondary Modern Mixed High West Street Boys, Gateshead (E.GA39) LB: 1863-1911 High West Street Girls, Gateshead (E.GA38) LB: 1863-90 High West Street Infants, Gateshead (E.GA40) LB: 1955-65 Hillhead Boys Secondary Modern, Gateshead see Hillhead Junior High Hillhead Girls Secondary Modern, Gateshead see Hillhead Junior High Hillhead Junior High, Gateshead (E.GA2) LB: 1960-90 AR: 1968-89 Hindley Hall Special, Stocksfield, Northumberland (E.GA9) LB: 1954-91

Hookergate Comprehensive

M: 1962-74 (T269/3/29) O: 1934-c2001 (5132 unlisted)

Joicey Road Open Air School, Gateshead (E.GA63) LB: 1937-70

Kibblesworth Junior Mixed and Infants

see Kibblesworth Primary

Kibblesworth Primary (E.KB1)

M: 1905-73 LB: 1875-1988 AR: 1910-1998 O: 1951-65

King Edward County Primary, Gateshead (E.GA19) LB: 1927-60 O: 1960

King Edward Evening Continuation, Gateshead (E.GA54) AR: 1929-47

King Edward Junior Mixed, Gateshead (E.GA25) LB: 1887-99, 1915-35, 1946-82 O: 1878-89

King Edward Street Senior Council, Gateshead see King Edward County Primary

Lady Vernon, Bensham

see St Cuthbert's Girls and Infants

Lamesley CE Girls (E.LA1) LB: 1867-96

Lamesley CE Mixed and Infants (E.LA2) LB: 1891-1943

Lamesley National Boys see Lamesley CE Mixed and Infants

Lindisfarne Primary (E.GA68) AR: 1944-1992

Lingey House, Leam Lane, Felling M: 1959-74 (T269/3/20)

Lobley Hill Infants, Gateshead (E.GA4) LB: 1950-81 Lobley Hill Junior, Gateshead (E.GA3) LB: 1938-77

Lobley Hill Temporary, Gateshead see Lobley Hill Junior

Lord Lawson Comprehensive, Birtley M: 1970-4 (T269/3/10-11)

Lord Lawson Secondary, Birtley see Lord Lawson Comprehensive

Low Fell Secondary Modern Girls see Greenwell Secondary Modern Girls

Lyndhurst Community School, Low Fell (E.GA59)

LB: 1975-85 AR: 1968-91 PB: 1983-87 O: 1979-84

Marley Hill Board see Marley Hill Council

Marley Hill Colliery Board Mixed

see Marley Hill Primary

Marley Hill Colliery Council Junior Mixed and Infants See Marley Hill Primary

Marley Hill Council (E.WH3)

LB: 1900-58 PB: 1921-58

Marley Hill Primary (E.WH2)

LB: 1870 - 1992 AR: 1910 - 1994 M: 1905 - 1913, 1947 - 1973 O: 1939-1995

Mount Pleasant Infants, Gateshead

see Shipcote County Primary Infants

Nuns Lane Senior Girls, Gateshead (E.GA18) LB: 1880-1942

Oakfield Nursery Training Centre, Gateshead (E.GA16)

LB: 1948-54 O: 1951 Oakwellgate Council Boys, Gateshead (E.GA17) LB: 1890-1922

Oakwellgate Council Girls, Gateshead see Nuns Lane Senior Girls

Oakwellgate Council Infants, Gateshead (E.GA15) LB: 1925-39

Old Hall (Temporary) Board, Felling see Bill Quay Infants

Park Lane County, Winlaton M: 1947-73 (T269/3/3, 40)

Park Lane Nursery, Winlaton M: 1947-73 (T269/3/3) O: c1937 (1232/77)

Pipewellgate Infants, Gateshead (E.GA11) LB: 1896-1923

Portobello Junior Mixed and Infants, Birtley M: 1970-3 (T269/3/12)

Prior Street Boys, Gateshead see Prior Street Primary Mixed

Prior Street Elementary, Gateshead see Prior Street Primary Mixed

Prior Street Girls, Gateshead (E.GA7) LB: 1874-1902, 1934-8

O: 1871-4 (234/372-373, 552)

Prior Street Nursery & Infants See Lindisfarne

Prior Street Primary Mixed, Gateshead (E.GA8) LB: 1917-80

O: 1871 (234/552)

Prior Street Secondary Modern County, Gateshead (E.GA33) LB: 1922-64 O: 1871 (234/552)

Prior Street Senior, Gateshead see Prior Street Secondary Modern County Ravensworth Terrace Junior Mixed and Infants, Birtley M: 1906-73 (T269/3/9)

- Redheugh Boys, Gateshead see Redheugh Junior Mixed
- Redheugh Infants, Gateshead (E.GA34) LB: 1900-58
- Redheugh Junior Mixed, Gateshead (E.GA35) LB: 1875-1974
- Rochester Street School, Gateshead M: 1877-1880s (E.NC14/1)
- Roman Road County, Leam Lane, Felling M: 1959-72 (T269/3/21)
- Rose Street Girls Council, Gateshead (E.GA23) LB:1900-58
- Rowlands Gill Board, Girls Department see Rowlands Gill County Girls and Infants
- Rowlands Gill Board, Infants Department see Rowlands Gill Council Infants
- Rowlands Gill Board, Mixed Department see Rowlands Gill County Junior Mixed
- Rowlands Gill Council Boys see Rowlands Gill County Junior Mixed
- Rowlands Gill Council Girls see Rowlands Gill County Girls and Infants
- Rowlands Gill County Girls and Infants (E.WI6) M: 1905-14 LB: 1903-50
- Rowlands Gill Council Infants (E.WI5) M: 1905-14 LB: 1896-1933
- Rowlands Gill County Junior Mixed (E.WI4) M: 1905-14, 1951-73 LB: 1896-1950

Rowlands Gill Public Elementary

see Rowlands Gill County Junior Mixed and Rowlands Gill Council Infants

Royal Lecture Temporary Board Mixed, High Felling see Felling County Secondary

Ryton County

M: 1951-74 (T269/3/32)

St Agnes RC, Crawcrook (E.CK1) O: 1962-91

St Aidan's CE Infants, Birtley (E.BI2) LB: 1884-1920

St Aidan's Secondary, Gateshead O: 1964-9 (C.GA20)

St Cuthbert's Girls and Infants Gateshead (E.GA28)

LB: 1924-64 O: c1905

St Helen's National, Low Fell

O: 1863 (234/1589)

St Joan of Arc RC Primary, Teams (E.GA64)

LB: 1931-63 M: 1949-82 O: 1928-85

St John Fisher Secondary, Gateshead (E.GA48)

LB: 1963-77 O: 1963-71 (C.GA20)

St Joseph's RC Senior, Blaydon

LB: 1898-1967 (T118/103)

St Joseph's RC Infants, Blaydon

LB: 1894-1919 (T118/104)

St Joseph's RC Primary, Blaydon

M: 1905-85 (E.BL8) M: 1903-83 (C.GA20) O: 1927-68 (C.GA20) O: 1906-9 (T156/225-232)

St Mary's CE, Gateshead (E.GA49)

M: 1883-1969 LB: 1863-1992 AR: 1925-92 P: 1950s-1992 O: 1928-47, 1969 (DT.WO/4/29)

St Mary's Girls, Boys, Infants, Junior Mixed, Gateshead see St Mary's CE

St Mary's National, Gateshead see St Mary's CE

St Paul's National, Winlaton see Winlaton CE Mixed and Infants

St Wilfrid's RC, Gateshead (E.GA55)

LB: 1886-1952, 1976-77 O: 1896-1986

Saltwell Senior High, Gateshead (E.GA1)

LB: 1950-90 AR: 1914-26, 1934-58, 1980-9 P: 1925-89 O: 1896, 1921-90 (234/4395)

Sheriff Hill Board, Gateshead

O: 1871 (234/552)

Sheriff's Rise, Gateshead (E.GA6)

LB: 1945-91 O: 1962

Shipcote Boys, Gateshead see Shipcote Secondary Modern Boys

Shipcote Junior Boys, Gateshead (E.GA22) LB: 1897-1972 AR: 1882-88

Shipcote Junior Mixed, Gateshead (E.GA65) AR: 1972-1982

Shipcote Primary Infants, Gateshead (E.GA41) LB: 1878-1961 AR: 1938-61

Shipcote Girls, Gateshead

see Shipcote Secondary Modern Girls

Shipcote Secondary Modern Boys, Gateshead (E.GA42) LB: 1894-1964 O: 1882 (234/4715-4719)

Shipcote Secondary Modern Girls, Gateshead (E.GA43) LB: 1894-1964

South Street Boys, Gateshead see Shipcote Junior Boys

South Street Girls Board, Gateshead see South Street Junior Girls

South Street Infants, Gateshead (E.GA20) LB: 1882-1982 AR: 1912-61

South Street Junior Girls, Gateshead (E.GA21) LB: 1882-1972

South Street Primary, Gateshead (E.GA66) AR: 1982-1992

Spen Colliery Council, High Spen see High Spen Secondary Modern Mixed

Stargate Colliery Infants see Stargate Primary

Stargate Primary (E.RY1) LB: 1879-1932

Stella, St Mary & St Thomas Aquinas Primary (E.BL10) M: 1904-1964 LB: 1910-1987

Sunderland Road Boys Board, Gateshead

see King Edward Junior Mixed

Sunderland Road County Primary Boys, Gateshead see King Edward Junior Mixed

Sunderland Road Girls, Gateshead see Sunderland Road Senior Girls

Sunderland Road Infants, Gateshead (E.GA24) LB: 1879-1950 AR: 1927-1961 Sunderland Road Junior Girls, Gateshead (E.GA27) LB: 1902-70

Sunderland Road Public Elementary, Gateshead see Sunderland Road Infants

Sunderland Road Senior Boys, Gateshead see King Edward Junior Mixed

Sunderland Road Senior Girls Council, Gateshead (E.GA26) LB: 1879-1961

Sunniside Council Infants LB: 1923-63 (T118/114) PB: 1923-63 (T156/223)

Swalwell County Junior and Infants M: 1905-14, 1948-74 (T269/3/33)

Teams Infant Board, Gateshead see Victoria Road Infants

Teams Temporary Mixed Board, Gateshead see Redheugh Junior Mixed

Tomlinson and Blakiston Parochial Endowed Schools, Whickham see Whickham Parochial CE Boys and Whickham Parochial CE Girls

Victoria County Secondary Girls, Gateshead (E.GA30) LB: 1888-1958

Victoria Garesfield British Infants, Rowlands Gill see Rowlands Gill Council Infants

Victoria Garesfield British Mixed, Rowlands Gill see Rowlands Gill County Junior Mixed

Victoria Garesfield Council Infants see Highfield County Infants

Victoria Garesfield Council Mixed see Highfield County Junior

Victoria Road Boys, Gateshead (E.GA31) LB: 1888-1922

Victoria Road Girls, Gateshead see Victoria County Secondary Girls

Victoria Road Infants, Gateshead (E.GA29)

LB: 1883-1931 AR: 1923-1956

Wardley County Infants M: 1956-72 (T269/3/22)

Wardley County Junior Mixed M: 1947-69 (T269/3/23)

Washingwell County Junior and Infants, Whickham M: 1972-3 (T269/3/38)

Wesleyan Elementary, Bill Quay see Bill Quay Modern

West Lane County Infants, Winlaton M: 1905-14, 1948-73 (T269/3/39)

West Lane County Junior, Winlaton M: 1905-14, 1948-73 (T269/3/39)

Whickham Comprehensive M: 1970-4 (T269/3/35-36)

Whickham County M: 1909-14, 1947-74 (T269/3/34)

Whickham National

see Whickham Parochial CE Boys and Whickham Parochial CE Girls

Whickham Parochial CE Boys M: 1955-73 (T269/3/37) LB: 1867-1938 (T118/130-132)

Whickham Parochial CE Girls

M: 1955-73 (T269/3/37) LB: 1867-1902 (T118/133-134)

Whitehall Road Selective, Gateshead see Sheriff's Rise

Whitehall Road Junior, Gateshead (E.GA32) LB: 1891-1927

Windmill Hills Boys and Girls, Gateshead see Windmill Hills Secondary

Windmill Hills Boys Public Elementary, Gateshead see Windmill Hills Secondary

Windmill Hills Primary Mixed, Gateshead (E.GA36) LB: 1949-64

Windmill Hills Secondary, Gateshead (E.GA37) LB: 1926-62

Windy Nook Infants (E.FE10)

M: 1947-74 (T269/3/24) LB: 1924-59

Windy Nook Junior (E.FE11)

M: 1947-74 (T269/3/24) LB: 1883-1952 AR: 1913-34

Winlaton Board School, Girls Department

see Winlaton County Secondary Modern Mixed

Winlaton CE Infants (E.WI8)

LB: 1907-40

Winlaton CE Junior Mixed

see Winlaton CE Mixed and Infants

Winlaton CE Mixed and Infants (E.WI7)

LB: 1866-1957 PB: 1944-57 O: 1901 (928/206)

Winlaton Council Boys

see West Lane County Junior

Winlaton Council Girls

see Winlaton County Secondary Modern Mixed

Winlaton County Girls

see Winlaton County Secondary Modern Mixed

Winlaton Council Infants

see West Lane County Infants

Winlaton County Secondary Modern Mixed (E.WI3)

M: 1905-14, 1948-67 (T269/3/39) LB: 1877-1967 AR: 1954-67

Winlaton National

see Winlaton CE Mixed and Infants

Winlaton National Infants see Winlaton CE Infants

Winlaton Nursery see Park Lane Nursery

Wrekenton Infants (E.GA44) LB: 1876-1962

See also Gateshead School Board records (SB.GA) Heworth School Board records (SB.HE)

November 2015