

FALKIRK ARCHIVES

Local authority records

County of Stirling Finding Aid

This finding aid contains lists of records of some of the predecessor local authorities in geographical area of Falkirk Council. These include records of Stirling County Councils, the relevant Stirling County District Councils and joint local authorities.

Most of the records of the County of Stirling are held by Stirling Council Archives, 5 Borrowmeadow Rd, Springkerse Industrial Estate, Stirling. However, some records which relate to the area now served by Falkirk Council have been disaggregated from Stirling and are held in Falkirk so that the records can be held as locally as possible.

It should be noted that the main series of Stirling County valuation and electoral rolls are held in Stirling because it is not possible to separate these volumes. These include information on Polmont, Slamannan, Larbert, Bonnybridge and other areas.

List of contents

Stirling County Council

Treasurer's Department	1930
Planning Department	1890-1975
Education Department	1919-1974
Electoral Registration Officer	1972

Stirling County. District Councils

Central No 2 District Council	1930-1972
Denny Cemetery Committee	1930-1954
Denny & Dunipace Cemetery Joint Committee	1961-1962
Kilsyth Parish Cemetery Joint Committee	1930-1962
Denny & Kilsyth Public Assistance Joint Committee	1930-1964
Eastern No 1 District Council	1930-1975
Eastern No 2 District Council	1930-1975
Eastern No 3 District Council	1930-1975
Polmont & Laurieston Special Districts	1930-1947
Larbert & Airth Special Districts	1930-1955

Stirling County Joint Authorities

Stirling & Clackmannan A.R.P. Joint Authority	1940s
Stirling & Clackmannan Joint Police Board	1963

Stirling County Council

Stirling County Council was set up in 1889 under the Local Government (Scotland) Act, 1889 and abolished in 1975 by the Local Government (Scotland) Act, 1973. Its powers were transferred to Central Regional Council and to Falkirk District Council and Stirling District Council.

County councils were established by the Local Government (Scotland) Act, 1889 (52 & 53 Vict. c. 50). County councils were made up of elected councillors and took over powers from the commissioners of supply, county road trusts, and local authorities set up under the Diseases of Animals' Acts. They also took over some administrative powers from the justices of the peace but not their licensing or judicial powers. The responsibilities of the commissioners of supply for police matters were transferred to standing joint committees made up of commissioners of supply and county councillors. Parochial boards who had been responsible for duties under the Public Health Acts had such powers transferred to district committees of county councils. The 1889 Act made it compulsory for county councils to appoint full time county medical officers of health and sanitary inspectors. Further reform of county councils came in the Local Government (Scotland) Act, 1929 (19 & 20 Geo. V, c. 25). The 1929 Act changed some of the functions of county councils and set up a system of district councils which had certain functions assigned to them by the county council. County councils were abolished in 1975 by the Local Government (Scotland) Act, 1973 (c. 65). The powers of county councils were transferred to regional councils and district councils.

The records of the County Council are held in Stirling Council Archives. Some of these records relate to the area now served by Falkirk Council. Various records have been transferred to Falkirk.

Stirling County Council

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A115.001	25 Oct 1935	Invitation to cutting of the first sod at Westquarter Model Village Housing Scheme
A480.13	1856	Photocopy of "Rules and Instructions for the officers of the Stirlingshire Rural Police, issued under sanction of the Police Committee"
A2165.001	1967	Falkirk Central Area Redevelopment brochure. Brochure for the proposed Callendar Riggs shopping centre and hotel development.
A2165.003	22 Apr 1970	Commemorative brochure for the opening of Polmonthill Sewage Treatment Works

Stirling County Council. Treasurer's Department

County councils were obliged to have county funds into which all receipts of the county, from whatever source, were paid. Payments were made to the county treasurer, who provided information about the county's financial affairs to its finance committee. The finance committee presented annually to the county council a budget containing estimated income and expenditure of the county fund, and provisions for raising the sum required to bridge the gap between the income and expenditure. Rates levied on the gross annual value of lands and heritages as they appeared on the Valuation Roll were required from ratepayers to meet any deficiency between the county's income and expenditure. Annual accounts of income and expenditure were compiled and presented for audit by an appropriate officer. The abstracts of accounts provide a summary overview of all the council's financial dealings.

Valuation Rolls were first compiled in 1855 as a result of the Lands Valuation (Scotland) Act 1854 and produced annually from 1855 to 1988. Separate rolls were compiled for burghs and for counties. Parochial boards also compiled assessment rolls. They were used to establish the rateable value of property which provided the basis for local taxation and assessments on local services. Following local government re-organisation valuation rolls became the responsibility of Regional Councils. The valuation system was abolished in 1989 and replaced by the Community Charge. The valuation rolls for the County of Stirling are held in Stirling Council Archives. Those held in Falkirk Archives are duplicates.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A1048.001	1931-1932	Valuation roll for Stirling County
A1048.002	1948-1949	Valuation roll for Stirling County
A2167.100	1968-1969	Valuation roll for the parish of Muiravonside

Following the Local Authorities (Scotland) Act 1929, County Councils took over responsibilities previously held by Parish Councils. The Parish Councils were abolished and District Councils were set up. The final accounts of Parish Councils within the County of Stirling were transferred to County Treasurer. This series has been divided between Stirling Council Archives and Falkirk archives.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A847.001	1930	Airth Parish Council Abstract of Accounts
A847.002	1930	Denny Parish Council Abstract of Accounts
A847.003	1930	Dunipace Parish Council Abstract of Accounts
A847.004	1930	Falkirk Parish Council Abstract of Accounts
A847.005	1930	Grangemouth Parish Council Abstract of Accounts
A847.006	1930	Larbert Parish Council Abstract of Accounts
A847.007	1930	Muiravonside Parish Council Abstract of Accounts
A847.008	1930	Slamannan Parish Council Abstract of Accounts

Stirling County Council. Planning Department**Building Warrants**

The plans for Stirling County building warrants (A867) are currently being listed. For details see the Stirling County Building Warrants Finding Aid.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A656.001	(1960s)	Map of Larbert and Airth parishes and parts of Falkirk and Dunipace parishes. Consolidated town maps nos. 3,4, Scale 6 inches to 1 mile
A1001.001	Jul 1964- Dec 1966	Register of Applications for building warrants under Building (Scotland) Act, 1959
A1001.002	1967-1969	Register of Applications for building warrants under Building (Scotland) Act, 1959
A1001.003	1970-1972	Register of Applications for building warrants under Building (Scotland) Act, 1959

Stirling County Development Plan

A1058.006	Sep 1974	County Development Plan Supplementary Written Statement
A1058.007	Nov 1975	Submission by Falkirk District Council for inclusion in Central Regional Report, 1976-77

Stirling County Council. Education Department

The Education (Scotland) Act 1918 established education authorities in every county to administer education on a county wide basis. School boards were abolished and replaced with school management committees for the management of individual schools or groups of schools. The functions of the education authority were transferred to county councils under the terms of the Local Authority (Scotland) Act, 1929. School management committees were replaced with education sub-committees or local education sub-committees by the Local Government (Scotland) Act, 1947. The Local Government (Scotland) Act, 1973 transferred the duties of county councils for education to regional councils in 1975.

As education was a county and then a regional responsibility, records of the education authority are held in Stirling Council Archives. A duplicate series of minutes has been deposited in Falkirk Archives.

For full details of records of schools and education authorities please see the Education Finding Aid.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A971.001	(Circa 1919)- (1929)	Printed notice giving classroom dimensions for Room 14 [at Comely Park School] accommodation for 46 pupils (See FALKM 1997-48)
A1127.001	1919-1920	Minutes (duplicate set)
A1127.002	1920-1921	Minutes (duplicate set)
A1127.003	1921-1922	Minutes (duplicate set)
A1127.004	1922-1923	Minutes (duplicate set)
A1127.005	1923-1924	Minutes (duplicate set)
A1127.006	1924-1925	Minutes (duplicate set)
A1127.007	1925-1926	Minutes (duplicate set)
A1127.008	1926-1927	Minutes (duplicate set)
A1127.009	1927-1928	Minutes (duplicate set)
A1127.010	1928-1929	Minutes (duplicate set)
A1127.011	1929-1930	Minutes (duplicate set)
A1127.012	1930-1931	Minutes (duplicate set)
A1127.013	1931-1932	Minutes (duplicate set)
A1127.014	1932-1933	Minutes (duplicate set)
A1127.015	1933-1934	Minutes (duplicate set)
A1127.016	1934-1935	Minutes (duplicate set)
A1127.017	1935-1936	Minutes (duplicate set)
A1127.018	1936-1937	Minutes (duplicate set)
A1127.019	1937-1938	Minutes (duplicate set)
A1127.020	1938-1939	Minutes (duplicate set)
A1127.021	1942-1943	Minutes (duplicate set)
A1127.022	1943-1944	Minutes (duplicate set)
A1127.023	1944-1945	Minutes (duplicate set)
A1127.024	1945-1946	Minutes (duplicate set)
A1127.025	1946-1947	Minutes (duplicate set)
A1127.026	1947-1948	Minutes (duplicate set)
A1127.027	1948-1949	Minutes (duplicate set)
A1127.028	1949-1950	Minutes (duplicate set)
A1127.029	1950-1951	Minutes (duplicate set)
A1127.030	1951-1952	Minutes (duplicate set)
A1127.031	1952-1953	Minutes (duplicate set)

A1127.032	1958-1959	Minutes (duplicate set)
A1127.033	1959-1960	Minutes (duplicate set)
A1127.034	1960-1961	Minutes (duplicate set)
A1127.035	1961-1962	Minutes (duplicate set)
A1127.036	1962-1963	Minutes (duplicate set)
A1127.037	1963-1964	Minutes (duplicate set)
A1127.038	1964-1965	Minutes (duplicate set)
A1127.039	1965-1966	Minutes (duplicate set)
A1127.040	1966-1967	Minutes (duplicate set)
A1127.041	1967-1968	Minutes (duplicate set)
A1127.042	1968-1969	Minutes (duplicate set)
A1127.043	1969-1970	Minutes (duplicate set)
A1127.044	1970-1971	Minutes (duplicate set)
A1127.045	1971-1972	Minutes (duplicate set)
A1127.046	1972-1973	Minutes (duplicate set)
A1127.047	1973-1974	Minutes (duplicate set)
A1128.001	1935-1941; 1979	Ledger from Falkirk Butcher's shop, supplying to Falkirk businesses, including Falkirk & District Royal Infirmary, Marks & Spencer and Dunrowan Nursing Home. Also includes accounts of Stirling Rehearsal Orchestra, 1979

Stirling County Council. Central No 2 District Council

District councils in Scotland were set up in 1930 as part of the provisions of the Local Government (Scotland) Act, 1929 (19 & 20 Geo. V, c. 25). Their powers differed from those of the district councils which existed from 1975 to 1996. They were formed in counties according to a scheme drawn up by each county council. They were composed partly of elected district councillors and partly of county councillors from the electoral divisions of the district. District councils replaced many of the functions of parish councils and district committees abolished by the 1929 Act. District councils often had various responsibilities delegated to them by the county council under a scheme of delegation drawn up the county. These responsibilities often included the letting of houses and the upkeep of cemeteries. Many district councils also administered poor relief until 1948 under a scheme of delegation but this function was taken away by the National Assistance Act, 1948 (11 & 12 Geo. VI, c. 64) which transferred such provisions to central government. District councils also administered special districts or committees responsible for certain functions such as scavenging or water provision financed by additional rates. District councils were abolished in 1975 by the Local Government (Scotland) Act, 1973 (c. 65).

Central District No 2 covered the areas of Denny, Dunipace and Kilsyth Parish Councils and part of the landward area of Falkirk Parish Council. The area therefore included Denny, Banknock, Bonnybridge, Dennyloanhead, Haggs, Longcroft, Fankerton, Dunipace, Torwood, Castlecary, High Bonnybridge and Seabegs (also Banton and Queenzieburn)

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A820.001	1930-1934	Minutes
A820.002	1934-1938	Minutes
A820.003	1938-1945	Minutes
A820.004	1945-1952	Minutes
A820.005	1952-1955	Minutes
A820.006	1952-1959	Minutes
A820.007	1960-1962	Minutes
A820.008	1962-1966	Minutes
	1966-1970	Minutes (missing prior to transfer from Central Regional Archives in 1996)
A820.010	1970-1971	Minutes
A820.011	1971-1972	Minutes

Central District No 2. Denny Cemetery Committee

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A820.015	1930-1939	Minutes
A820.016	1939-1954	Minutes
A820.017	(20th Century) {nd}	Index to proprietors of lairs at Denny Cemetery

Denny & Dunipace Cemetery Joint Committee

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A820.018	1961-1962	Minutes

Kilsyth Parish Cemetery Joint Committee

Joint Committee of Central No 2 District Council, Stirling County and Kilsyth Town Council.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A820.019	1930-1932	Minutes
A820.020	1932-1939	Minutes
A820.021	1939-1947	Minutes
A820.022	1947-1962	Minutes

Denny & Kilsyth Public Assistance Joint Committee

Joint Committee of Denny & Dunipace Town Council, Kilsyth Town Council and Central No 2 District Council.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A820.023	1930-1932	Minutes
A820.024	1930-1933	Minutes
A820.025	1934-1938	Minutes
A820.026	1939-1941	Minutes
A820.027	1941-1948	Minutes
A820.028	1941-1964	Record of applications for relief. Contains personal information. Closed under Data Protection Act until 2064.

Stirling County Council. Eastern No 1 District Council

District councils in Scotland were set up in 1930 as part of the provisions of the Local Government (Scotland) Act, 1929 (19 & 20 Geo. V, c. 25). Their powers differed from those of the district councils which existed from 1975 to 1996. They were formed in counties according to a scheme drawn up by each county council. They were composed partly of elected district councillors and partly of county councillors from the electoral divisions of the district. District councils replaced many of the functions of parish councils and district committees abolished by the 1929 Act. District councils often had various responsibilities delegated to them by the county council under a scheme of delegation drawn up the county. These responsibilities often included the letting of houses and the upkeep of cemeteries. Many district councils also administered poor relief until 1948 under a scheme of delegation but this function was taken away by the National Assistance Act, 1948 (11 & 12 Geo. VI, c. 64) which transferred such provisions to central government. District councils also administered special districts or committees responsible for certain functions such as scavenging or water provision financed by additional rates. District councils were abolished in 1975 by the Local Government (Scotland) Act, 1973 (c. 65).

Eastern District No 1 covered the areas of Larbert, Airth and Bothkennar Parish Councils. The area therefore included Airth, Larbert, Stenhousemuir and Carron.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A822.001/01	1930-1932	Minutes
A822.001/02	1935-1938	Minutes
A822.001/03	1939-1944	Minutes
A822.001/04	1945-1950	Minutes
A822.001/05	1950-1954	Minutes
A822.001/06	1954-1958	Minutes
A822.001/07	1958-1965	Minutes
A822.001/08	1965-1969	Minutes
A822.001/09	1970-1975	Minutes
A822.002/01	1931	Abstract of accounts
A822.002/02	1932	Abstract of accounts
A822.002/03	1933	Abstract of accounts
A822.002/04	1934	Abstract of accounts
A822.002/05	1935	Abstract of accounts
A822.002/06	1936	Abstract of accounts
A822.002/07	1937	Abstract of accounts
A822.002/08	1938	Abstract of accounts
A822.002/09	1939	Abstract of accounts
A822.002/10	1940	Abstract of accounts
A822.002/11	1941	Abstract of accounts
A822.002/12	1942	Abstract of accounts
A822.002/13	1943	Abstract of accounts
A822.002/14	1944	Abstract of accounts
A822.002/15	1945	Abstract of accounts
A822.002/16	1946	Abstract of accounts
A822.002/17	1947	Abstract of accounts
A822.002/18	1948	Abstract of accounts
A822.002/19	1949	Abstract of accounts
A822.002/20	1950	Abstract of accounts
A822.002/21	1951	Abstract of accounts
A822.002/22	1952	Abstract of accounts

A822.002/23	1953	Abstract of accounts
A822.002/24	1954	Abstract of accounts
A822.002/25	1955	Abstract of accounts
A822.002/26	1956	Abstract of accounts
A822.002/27	1957	Abstract of accounts
A822.002/28	1958	Abstract of accounts
A822.002/29	1959	Abstract of accounts
A822.002/30	1960	Abstract of accounts
A822.002/31	1961	Abstract of accounts
A822.002/32	1962	Abstract of accounts
A822.002/33	1963	Abstract of accounts
A822.002/34	1964	Abstract of accounts
A822.002/35	1965	Abstract of accounts
A822.002/36	1966	Abstract of accounts
A822.002/37	1967	Abstract of accounts
A822.002/38	1968	Abstract of accounts
A822.002/39	1969	Abstract of accounts
A822.002/40	1970	Abstract of accounts
A822.002/41	1971	Abstract of accounts
A822.002/42	1972	Abstract of accounts
A822.002/43	1973	Abstract of accounts
A822.002/44	1974	Abstract of accounts
A822.003	1936-1952	Account book
A898.046	1929-1936	Inspector's day cash book until 1930. After 1930 used as Airth Cemetery cash book and Register of extracts produced by Registrar at Airth
A822.004/01	1911-1939	Notebook containing news cuttings with reports on meetings of Larbert Parish Council and Eastern No 1 District Council
A822.004/02	1939-1945	Notebook containing news cuttings with reports on meetings of Eastern No 1 District Council
A822.004/05	1943	Log Book of Stirling bomber, presented to savings committee of Larbert, Stenhousemuir and District, Stirlingshire in the Wings for Victory national savings campaign. (see A822.001/05 , meeting of 26 Jan 1952 for presentation of this volume)

Larbert & Stenhousemuir Commemoration Fund Committee

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A822.004/03	1914-1949	Correspondence, minutes, register of soldiers and sailors from Larbert Parish and District who died during Second World War and programme for unveiling and dedication of memorial plaque (8 May 1949)

Stirling County Council. Eastern No 2 District Council

District councils in Scotland were set up in 1930 as part of the provisions of the Local Government (Scotland) Act, 1929 (19 & 20 Geo. V, c. 25). Their powers differed from those of the district councils which existed from 1975 to 1996. They were formed in counties according to a scheme drawn up by each county council. They were composed partly of elected district councillors and partly of county councillors from the electoral divisions of the district. District councils replaced many of the functions of parish councils and district committees abolished by the 1929 Act. District councils often had various responsibilities delegated to them by the county council under a scheme of delegation drawn up the county. These responsibilities often included the letting of houses and the upkeep of cemeteries. Many district councils also administered poor relief until 1948 under a scheme of delegation but this function was taken away by the National Assistance Act, 1948 (11 & 12 Geo. VI, c. 64) which transferred such provisions to central government. District councils also administered special districts or committees responsible for certain functions such as scavenging or water provision financed by additional rates. District councils were abolished in 1975 by the Local Government (Scotland) Act, 1973 (c. 65).

Eastern No 2 District Council covered the area of Polmont Parish Council and the landward area of Falkirk Parish Council. The area therefore included Laurieston, Polmont, Old Polmont, Brightons, Redding, Reddingmuirhead, Wallacestone and Shieldhill. The five wards were Falkirk Central, Falkirk East, Polmont, Redding and Shieldhill.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A824.001/01	1930-1934	Minute book
A824.001/02	1934-1939	Minute book
A824.001/03	1939-1945	Minute book
A824.001/04	1945-1950	Minute book
A824.001/05	1951-1955	Minute book
A824.001/06	1955-1958	Minute book
A824.001/07	1958-1961	Minute book
A824.001/08	1961-1964	Minute book
A824.001/09	1964-1967	Minute book
A824.001/10	1967-1970	Minute book
A824.001/11	1970-1973	Minute book
A824.001/12	1973-1975	Minute book
A824.001/17	1947	Abstract of Accounts
A824.002/01	1931	Abstract of Accounts
A824.002/02	1932	Abstract of Accounts
A824.002/03	1933	Abstract of Accounts
A824.002/04	1934	Abstract of Accounts
A824.002/05	1935	Abstract of Accounts
A824.002/06	1936	Abstract of Accounts
A824.002/07	1937	Abstract of Accounts
A824.002/08	1938	Abstract of Accounts
A824.002/09	1939	Abstract of Accounts
A824.002/10	1940	Abstract of Accounts
A824.002/11	1941	Abstract of Accounts
A824.002/12	1942	Abstract of Accounts
A824.002/13	1943	Abstract of Accounts
A824.002/14	1944	Abstract of Accounts
A824.002/15	1945	Abstract of Accounts
A824.002/16	1946	Abstract of Accounts

A824.002/18	1948	Abstract of Accounts
A824.002/19	1949	Abstract of Accounts
A824.002/20	1950	Abstract of Accounts
A824.002/21	1951	Abstract of Accounts
A824.002/22	1952	Abstract of Accounts
A824.002/23	1953	Abstract of Accounts
A824.002/24	1954	Abstract of Accounts
A824.002/25	1955	Abstract of Accounts
A824.002/26	1956	Abstract of Accounts
A824.002/27	1957	Abstract of Accounts
A824.002/28	1958	Abstract of Accounts
A824.002/29	1959	Abstract of Accounts
A824.002/30	1960	Abstract of Accounts
A824.002/31	1961	Abstract of Accounts
A824.002/32	1962	Abstract of Accounts
A824.002/33	1963	Abstract of Accounts
A824.002/34	1964	Abstract of Accounts
A824.002/35	1965	Abstract of Accounts
A824.002/36	1966	Abstract of Accounts
A824.002/37	1967	Abstract of Accounts
A824.002/38	1968	Abstract of Accounts
A824.002/39	1969	Abstract of Accounts
A824.002/40	1970	Abstract of Accounts
A824.002/41	1971	Abstract of Accounts
A824.002/42	1972	Abstract of Accounts
A824.002/43	1973	Abstract of Accounts
A824.002/44	1974	Abstract of Accounts
A824.003/01	1962-1971	District Clerk's correspondence relating to maintenance of rights of way in general
A824.003/02	1968	Letter to District Clerk complaining about state of right of way at Beancross
A824.003/03	1952-1972	District Clerk's correspondence on rights of way. Includes Carmuir's to Bonnybridge, Millar's Entry Reddingmuirhead, Bowhouse , Battock to Wallacerigg, Comely Park Brightons, Millhall, Westquarter Factory to Laurieston Rd, Polmont Station to Whyteside Polmontside Farm, Wholequarter Redding to Railway embankment, California to Standburn, Shieldhill, Hauf Brae Laurieston and Private Road Thornhill.
A824.003/04	1947-1974	District Clerk's correspondence on rights of way in Brightons
A824.003/05	1952-1953	District Clerk's correspondence on Coronation celebrations. Includes circulars, lists of community organisations and representatives and reports on meetings.
A757.001	1938-1973	Laurieston War Memorial. Contains administrative correspondence
A1182.002	1943	Certificate of Honour presented to savings committee of Eastern No 2 District, Stirlingshire in the Wings for Victory national savings campaign, 1943.
A1215.008	1960-1962	Lair sales certificate counterfoils book. Contains sales at Slamannan, Muiravonside and Polmont burial grounds.
A1215.009	1962-1964	Lair sales certificate counterfoils book. Contains sales at Slamannan, Muiravonside and Polmont burial grounds.
A1215.010	1964-1966	Lair sales certificate counterfoils book. Contains sales at Slamannan, Muiravonside and Polmont burial grounds.
A1215.011	1966-1968	Lair sales certificate counterfoils book. Contains sales at Slamannan, Muiravonside and Polmont burial grounds.

A1215.012	1968-1970	Lair sales certificate counterfoils book. Contains sales at Slamannan, Muiravonside and Polmont burial grounds.
A1215.013	Circa 1962-1968	Lair sales certificates. Relates to sales at Slamannan, Muiravonside and Polmont burial grounds.
A375.01/01	1938	Correspondence with iron foundries concerning enamelled sign plates
A375.01/02	1938	Correspondence with Falkirk Iron Co Ltd, about enamelled iron plates. Also includes sketch detail of cast iron notice plate manufactured by Falkirk Iron Co
A375.01/03	12 Jul 1938	Letter, R & A Main Ltd to Stirling County Council concerning enamelled sign plates.
A375.02	1953	Correspondence relating to infill of quarry at Brightons to create Laurie Park
A375.03	1962	Correspondence, Eastern No 2 District Council with the Department of Agriculture and Fisheries for Scotland concerning unsuccessful offer to purchase equipment
A375.04/01	1959	Correspondence, John M Millar Ltd with Council relating to supply of Cameron Garden Rearloda
A375.04/02	12 Jun 1961	Quotation, John M Millar Ltd, for supply of tractors to Council
A375.04/03	11 May 1965	Quotation, John M Millar Ltd, for supply of tractor, loader and trailer to Council
A375.04/04	1966	Correspondence, John M Millar Ltd, relating to supply of lawn mower to Council
A375.04/05	1971	Correspondence, John M Millar Ltd, relating to supply of tractor to Council
A375.04/06	28 May 1971	Quotation, John M Millar Ltd for supply of tractor to Council
A375.04/07	25 Oct 1971	Quotation, John M Millar Ltd for supply of truck to Council
A375.04/08	25 May 1973	Quotation, John M Millar Ltd for supply of Allman sprayer to Council
A375.05	1957-1966	Correspondence and invoices, Charles Wickstted & Co Ltd, concerning purchase and inspection of playground equipment
A375.06	11 Oct 1961	Quotation, James K Millar Ltd, for supply of highway seats
A375.07	07 Nov 1972	Quotation, Archibald Russell of Denny Ltd for various contracts in Slamannan, Avonbridge, California and Limerigg
A375.08	1966	Invoice, Coulter Brothers, for work on California Community Hall
A375.09	12 May 1960	Invoice, T.W.B. Scottish Installations Ltd, electrical contractors, for work on California Community Hall
A375.10	1966	Invoice, R.B. Blakely & partners, 3 Cockburn St, Falkirk, for work on California Community Hall
A375.11	1966	Monthly invoices and statements , Peter M Urie, Wholesale ironmongers house furnisher, engineers' furnisher and ship stores' merchant, Grangemouth
A375.12	1966	Invoice, Christie H Olsen, for supply of petrol and diesel
A375.13	20 May 1966	Estimate, John Jenkins, Coachbuilder, Joiner and Fencing Contractor
A375.14	27 Feb 1973	Estimate for repairs to mowers
A375.15	13 Mar 1970	Estimate, A Crawford & Son Ltd, East End Garage, Callendar Rd, for supply of van
A375.16	11 Aug 1967	Quotation, John Jarvie, Plant Engineer, for supply of goal posts
A375.17	1967	Quotation, John Duncan, Engineer, for supply of goal posts
A375.18	08 Aug 1967	Quotation , W.H. Wilson & Co (Polmont), for supply of goal posts
A375.19/01	06 Feb 1969	Letter, James Kennedy, County Clerk, to James D Waddell, District Clerk, concerning purchase of land by Eastern No 2 District Council from Stirling County Council

Stirling County Council. Eastern No 3 District Council

District councils in Scotland were set up in 1930 as part of the provisions of the Local Government (Scotland) Act, 1929 (19 & 20 Geo. V, c. 25). Their powers differed from those of the district councils which existed from 1975 to 1996. They were formed in counties according to a scheme drawn up by each county council. They were composed partly of elected district councillors and partly of county councillors from the electoral divisions of the district. District councils replaced many of the functions of parish councils and district committees abolished by the 1929 Act. District councils often had various responsibilities delegated to them by the county council under a scheme of delegation drawn up the county. These responsibilities often included the letting of houses and the upkeep of cemeteries. Many district councils also administered poor relief until 1948 under a scheme of delegation but this function was taken away by the National Assistance Act, 1948 (11 & 12 Geo. VI, c. 64) which transferred such provisions to central government. District councils also administered special districts or committees responsible for certain functions such as scavenging or water provision financed by additional rates. District councils were abolished in 1975 by the Local Government (Scotland) Act, 1973 (c. 65).

Eastern No 3 covered the area of Slamannan and Muiravonside Parishes.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A826.001/01	1930-1937	Minute Book
A826.001/02	1938-1945	Minute Book
A826.001/03	1946-1952	Minute Book
A826.001/04	1952-1955	Minute Book
A826.001/05	1955-1958	Minute Book
A826.001/06	1958-1961	Minute Book
A826.001/07	1961-1964	Minute Book
A826.001/08	1964-1967	Minute Book
A826.001/09	1967-1970	Minute Book
A826.001/10	1970-1973	Minute Book
A826.001/11	1973-1975	Minute Book
A826.002/01	1938	Abstract of Accounts
A826.002/02	1940	Abstract of Accounts
A826.002/03	1941	Abstract of Accounts
A826.002/04	1942	Abstract of Accounts (2 copies, one annotated and signed by auditor)
A826.002/05	1943	Abstract of Accounts
A826.002/06	1944	Abstract of Accounts
A826.002/07	1945	Abstract of Accounts
A826.002/08	1946	Abstract of Accounts
A826.002/09	1947	Abstract of Accounts
A826.002/10	1948	Abstract of Accounts
A826.002/11	1949	Abstract of Accounts
A826.002/12	1950	Abstract of Accounts
A826.002/13	1951	Abstract of Accounts
A826.002/14	1952	Abstract of Accounts
A826.002/15	1953	Abstract of Accounts
A826.002/16	1954	Abstract of Accounts
A826.002/17	1955	Abstract of Accounts
A826.002/18	1956	Abstract of Accounts
A826.002/19	1957	Abstract of Accounts
A826.002/20	1958	Abstract of Accounts
A826.002/21	1959	Abstract of Accounts

A826.002/22	1960	Abstract of Accounts
A826.002/23	1961	Abstract of Accounts
A826.002/24	1962	Abstract of Accounts
A826.002/25	1963	Abstract of Accounts
A826.002/26	1964	Abstract of Accounts
A826.002/27	1965	Abstract of Accounts
A826.002/28	1966	Abstract of Accounts
A826.002/29	1967	Abstract of Accounts
A826.002/30	1968	Abstract of Accounts
A826.002/31	1969	Abstract of Accounts
A826.002/32	1970	Abstract of Accounts
A1182.001	Dec 1943-May 1944	Log Book of Spitfire M H 455, presented to savings committee of Eastern No 3 District, Stirlingshire in the Wings for Victory national savings campaign, 1943. (Aircraft crashed in May 1944).
A757.002	1944-1973	Muiravonside War Memorial. Contains administrative correspondence
A757.003	1963-1974	Standburn War Memorial. Contains administrative correspondence Includes proposal to remove memorial to another site.
A757.004	1960-1973	Avonbridge War Memorial. Contains administrative correspondence. Includes re-siting of memorial for new road
A757.005	1939-1973	Polmont War Memorial. Contains administrative correspondence. Includes maintenance and re-siting proposals
A757.006	1946-1974	Slamannan War Memorial. Contains administrative correspondence. Includes financial statements and arrangements for erection of memorial
A757.007	1950-1975	Slamannan Memorial Clock. Contains administrative correspondence.
A898.045	1970-1971	Lair certificates book, Muiravonside churchyard

Stirling County Council. Polmont & Laurieston Special Districts

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A1046.001	1930-1939	Minutes
A1046.002	1939-1947	Minutes

Stirling County Council. Larbert & Airth Special Districts

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A1045.001	16 Jul 1930-29 Nov 1938	Minutes
A1045.002	01 Jan 1939-29 Apr 1947	Minutes
A1045.003	27 May 1947-26 Apr 1955	Minutes

Stirling & Clackmannan A.R.P. Joint Authority

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A337.04	1944	Notice : devolution of A.R.P. control to Burgh of Falkirk
A760.001	1940s	Blank form: A R P Training Wardens' Sector Diary

Stirling & Clackmannan Joint Police Board

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A375.19/02	03 Jan 1963	Plan of proposed site at Livingstone Terrace, Redding, for Civil Defence Warden Training accommodation