
School timetables for various parishes in the East Riding of
Yorkshire.

Transcription by Lisa Blosfelds, © 2014

CCER/5/1/1

This document comprises Education Department reports carried out on schools on
account of the 1902 Education Act which brought the old Board Schools founded as a
result of the 1870 Education Act and run independently by local Boards, under the
control of the Local Education Authorities of the towns nearest to them. The data
provided for each school varies from a simple form which was filled in, to fuller more
detailed information regarding syllabus, timetables etc.

The schools included in the document are: Atwick, Asselby and Barmby Marsh,
Blacktoft, Broomfleet, Bubwith, Burstwick cum Skeckling, Burton Fleming,
Cottingham and Dunswell, East Cottingwith, Eastrington, Fridaythorpe, Great
Driffield, Hedon, Hemingbrough, Holme on Spalding Moor and Foggathorpe,
Holmpton, Hutton Cranswick, Keyingham, Langtoft, Langton, Melbourne, Newport
Wallingfen, Owthorn, Preston, Reighton, Rillington, Scalby, Skerne, South Duffield,
Spaldington, Thorngumbald, Thwing, Walkington, Willerby, Withernwick, Wold
Newton, and Yeddingham.

The timetable for Reighton school is not given, nor are those for Burton Fleming and
Wold Newton, the nearest villages to it on which reports are included in the file. The
nearest school whose timetable is given is Langtoft, but the school there was
considerably larger than that at Reighton and therefore its timetable is unlikely to
bear much similarity. Because of this I have added the timetables for the schools at
Atwick and Barmby Marsh which were much closer to Reighton in size and are more
likely to give an idea of what the timetable would have been like there. It can be
assumed that the curriculum offered and timetable were roughly similar to those at
Reighton.

Atwick School Timetable 1903

Atwick is similar to Reighton in that it is a small agricultural village close to the coast.
It lies two miles north of Hornsea and about fifteen and a half miles from Reighton. Its
population in 1892 was 298 and the school had accommodation for sixty one children
(Gen UKI).

The school at Atwick had forty pupils on its register and was staffed by a Master and
his wife. The school day began at 9 with prayers. At 9:30 the register was marked and
closed. The pupils had ten minutes recreation from 10:30 to 10:40 and twenty minutes
of religious instruction between 11:40 and 12 when the school closed for lunch. At 1:30
the afternoon session was opened with grace and the registers were closed at 1:45. The
children had another ten minutes of recreation between 3:10 and 3:20 and the school
closed for the day with prayers at 4.

 9:05 – 9:45 9:45 – 10:30 10:40 – 11:10 11:10 – 11:40 1:30 – 2:10 2:10 – 2:40 2:40 – 3:10 3:20 – 3:45
MONDAY
Standard
IV – VI Dictation Arithmetic History Singing Boys Drawing (to 3:10) (Reading and Spelling
 Girls Needlework (to 3:10) Transcription)

I – III Reading Arithmetic Dictation & Singing “ Reading
 Spelling

Infants Reading Numbers & Object Singing “ Occupation
 Tables Lesson

TUESDAY
Standard
IV – VI Reading Arithmetic Geography Composition Arithmetic Letter Recitation Copy Books
 or Tables Writing or Reading

I – III Spelling etc Arithmetic Reading Geography Recitation

Infants Writing or Recitation Numbers and Reading Writing or Drawing Occupations Occupations
 Word Building Tables Reading

WEDNESDAY
Standard
IV – VI Reading Arithmetic History English Arithmetic Object Open Lesson Drill
 or Tables Lesson

I – III Transcription Arithmetic Reading English Arithmetic Object Open Lesson Drill
 or Tables Lesson

Infants Reading Recitation Writing and Numbers Writing or Drawing Occupation Occupation
 Word Building and Tables Reading

 9:05 – 9:45 9:45 – 10:30 10:40 – 11:10 11:10 – 11:40 1:30 – 2:10 2:10 – 2:40 2:40 – 3:10 3:20 – 3:55
THURSDAY
Standard
IV – VI Dictation Arithmetic Reading Singing Boys Drawing (until 3:10) Reading Dictation

I – III Reading Arithmetic Dictation Singing Girls Needlework (Until 3:10) Transcription Reading

Infants Reading Numbers and Object Lesson Singing Open Lesson Occupations
 Tables

FRIDAY
Standard
IV – VI Reading Arithmetic Geography Composition Arithmetic Open Lesson Copy Books Drill

I - III Dictation Arithmetic Reading Geography Arithmetic Open Lesson Copy Books Drill

Infants Reading Writing and Recitation Numbers and Writing or Drawing Occupation Occupation
 Word Building Tables Reading

Barmby on the Marsh School Timetable January 1903

The school at Barmby on the Marsh had forty infants on its register and
fifty one older children. It was staffed by three teachers including one
pupil teacher. The village is situated on the banks of the river Derwent
about 3½ miles west of Howden. Its population in 1892 was 364.

8:55 – 9:00 Assembly, prayers and singing

9:00 – 9:30 Monday, Wednesday and Friday English. Tuesday and

Thursday Scripture

9:40 Registration

10:20 Arithmetic

11:00 Recreation and Drill

11:15 Reading

12:00 Composition, Dictation and Transcription

12:05 Grace and Dismissal

12:50 Assembly and Grace

1:30 Registration

1:40 Arithmetic

2:20 Monday and Wednesday Geography. Tuesday and Thursday

History. Friday Poetry

3:00 Recreation and Drill

3:15 Monday and Wednesday Object Lesson. Tuesday and

Thursday Drawing. Friday Singing.

4:15 Prayers

4:20 Dismissal

NB Girls sewing during Boys drawing

Langtoft School Timetable 13 January 1903

Langtoft is a large agricultural village set in a deep valley in the Wolds
notorious for flooding. It is situated about six miles north of Driffield and
about nine miles south west of Reighton. Its population in 1892 was 565.
The school was built in 1846 and could accommodate 150 children, the
average attendance being (in 1892) 110. In 1903 there were 133 pupils on
the books who were taught by a staff of four. The comparatively large
number of pupils meant that they could be taught in six groups as opposed
to the three groups at Atwick and what appears to be a single group at
Barmby on the Marsh.

Some features of the school day were constant:

9:00 – 9:30 Assembly with Prayers, Hymns and Holy Scripture

9:30 – 10:00 Examination of Home lessons, Recitation and Mental

Arithmetic

10:45 – 11:00Recreation

12:00 Dismissal with Grace

12:00 – 1:30 Lunch Break

1:30 Assembly with Grace

3:00 – 3:10 Recreation

3:50 – 4:00 Tables or Preparation of Home Lessons

4:00 Dismissal with Prayers

The registers were marked at 9:55 and 1:55 and closed at 10:00 and 2:00.
Needlework was taught under Article 101C on Tuesday and Thursday
afternoons from 2:15 – 3:50. Drill was taken during recreation time on wet
days.

 10:00 – 10:45 11:00 – 11:40 11:40 – 12:00 1:30 – 2:15 2:15 – 3:00 3:10 – 3:50
MONDAY
Standard
1 Arithmetic Reading Spelling Copies Geography Singing
2 Arithmetic Reading Spelling Copies Geography Singing
3 Reading Arithmetic Spelling Copies Dictation Singing
4 Reading Copies Spelling Copies Dictation Singing
5 Arithmetic Object Lesson Singing Writing V Occupation Reading
6 Reading Object Lesson Singing Reading V Occupation Writing

TUESDAY
Standard
1 Composition Reading Drill Transcription Drawing Drawing
2 Arithmetic Object Lesson Drill Reading Drawing Drawing
3 Reading Object Lesson Drill Arithmetic Drawing Drawing
4 Arithmetic Object Lesson Drill Reading Drawing Drawing
5 Reading Writing Drill Writing K Drawing Reading
6 Arithmetic Reading Drill Reading K Drawing Writing

WEDNESDAY
Standard
1 Arithmetic Reading Drill Composition Geography Map Drawing
2 Arithmetic Reading Drill Dictation Geography Transcription
3 Reading Dictation Drill Arithmetic Transcription Geography
4 Reading Dictation Drill Arithmetic Transcription Geography
5 Arithmetic Reading Singing Reading Word Building Singing
6 Reading Writing Singing Reading Word Building Singing

 10:00 – 10:45 11:00 – 11:40 11:40 – 12:00 1:30 – 2:15 2:15 – 3:00 3:10 – 3:50
THURSDAY
Standard
1 Arithmetic Reading Spelling Dictation Drawing Drawing
2 Arithmetic Reading Spelling Dictation Drawing Drawing
3 Reading Dictation Spelling Arithmetic Drawing Drawing
4 Reading Copies Spelling Arithmetic Drawing Drawing
5 Reading Object Lesson Singing Arithmetic K Drawing Reading
6 Writing Object Lesson Singing Reading K Drawing Writing

FRIDAY
Standard
1 Arithmetic Reading Drill Copies Geography Singing
2 Reading Object Lesson Drill Copies Geography Singing
3 Word Building Object Lesson Drill Copies Arithmetic Singing
4 Word Building Object Lesson Drill Reading Dictation Reading
5 Word Building Writing Drill Arithmetic V Occupation Writing
6 Writing Reading Drill Arithmetic V Occupation Writing

Drill was PE of the ‘physical jerks’ type, ie repetitive movements of the
arms and legs performed in a regimented fashion, and as such reflects the
country’s concern with the armed forces and empire. The general physical
condition of recruits for the Boer War which took place immediately before
these timetables were drawn up caused concern among the commanders of
those in charge of training and this, in turn, led to an increased emphasis
on improving the health and fitness of the youth of the country.

The subjects ‘occupation’, ‘object lesson’, ‘K drawing etc’ remain a mystery
but ‘word building’ can be reasonably assumed to be a way of teaching the
children to read words which they were unfamiliar with. Overall the
curriculum seems to have been largely devoted to the ‘three R’s’ ie reading,
writing and arithmetic, with the additional ‘R’ of religion. Given that the
majority of the pupils at each of these schools were the children of
agricultural labourers the curriculum provided seems to have given them
a good basic education, apart from the slightly odd emphasis on drawing
which cannot have had much practical use to children who were likely to
be employed in farming as adults. However, it may have been intended to
encourage those who had aspirations towards occupations other than on
the land. Where the school was large enough to allow for it basic
instruction in History, Geography and Poetry was provided. It would
appear that one teacher specialised in each such subject and taught the
same lesson to different groups at different times, perhaps altering the
subject to suit each standard’s level of understanding (see Wednesdays
afternoons at Langtoft).

As well as Infants, there were six levels of achievement, or ‘standards’ into
which schools were split. Standard 1 was the most basic and standard 6
the most advanced. Although these would roughly correspond to one
standard for each year that a child spent in the school they were levels of
attainment rather than age based, and a child would pass from one
standard to another when they had reached that level of education rather
than at a given age. This also depended to some extent on the calibre of
the children and the attitude of their parents. Of course, where the
numbers of children, staff and classrooms were limited it was inevitable
that each standard could not be taught separately. It would have been
unfeasible to expect a lone schoolmaster, even assisted by his wife, to
provide separate lessons for children of the six different standards when
there would have only been one or two classrooms available and only a few
children of each standard. Thus it can be seen from the timetables that
standards were grouped together according to the staff and space
available. Some lessons, such as drill or singing, could be taught to the
whole school at once. With others, such as writing, children could be set
work to do unsupervised while the teacher actively taught other classes.

Revised Code of Regulations 1872
Standards of Education

STANDARD I

Reading One of the narratives next in order after monosyllables in an

elementary reading book used in the school.

Writing Copy in manuscript character a line of print, and write from

dictation a few common words.

Arithmetic Simple addition and subtraction of numbers of not more than

four figures, and the multiplication table to multiplication by
six.

STANDARD II

Reading A short paragraph from an elementary reading book

Writing A sentence from the same book, slowly read once, and then

dictated in single words.

Arithmetic The multiplication table, and any simple rule as far as short

division (inclusive).

STANDARD III

Reading A short paragraph from a more advanced reading book.

Writing A sentence slowly dictated once by a few words at a time,

from the same book.

Arithmetic Long division and compound rules (money).

STANDARD IV

Reading A few lines of poetry or prose, at the choice of the inspector.

Writing A sentence slowly dictated once, by a few words at a time,

from a reading book, such as is used by the first class of the
school.

Arithmetic Compound rules (common weights and measures).

STANDARD V

Reading A short ordinary paragraph in a newspaper, or other modern
narrative.

Writing Another short ordinary paragraph in a newspaper, or other

modern narrative slowly dictated once by a few words at a
time.

Arithmetic Practice and bills of parcels.

STANDARD VI

Reading To read with fluency and expression.

Writing A short theme or letter, or an easy paraphrase.

Arithmetic Proportion and fractions (vulgar and decimal).

