FALKIRK ARCHIVES

Local authority records

Fire & Rescue Services Finding Aid

This finding aid contains lists of records of the Central Scotland Fire & Rescue Service and its predecessors.

Administrative History

Prior to 1938, burghs, counties and large businesses operated their own separate fire brigades. The Fire Brigades Act, 1938, set up a centrally co-ordinated service throughout the UK and required local authorities to make arrangements for an effective fire service. In 1938 there were 185 fire brigades in Scotland. In 1941, as a consequence of the war, a National Fire Service was established and this remained in place until the introduction of the Fire Services Act 1947, which returned the service to the control of local authorities, who were permitted to form joint arrangements for the administration of both police and fire services. Local government reorganisation in 1975 gave responsibility for fire brigades to the Regional Councils and the area boundaries were adjusted to match the regional boundaries. In 1996 the Fire Brigades were reestablished as independent joint local authorities with representation on their boards from the relevant unitary Councils. They retained the same boundaries as the pre-1996 regions. In 2004 the Fire Brigades changed their names to Fire and Rescue Services.

Central Area Fire Brigade was formed in 1947 when the Fire Services Act, 1947, restored responsibility for fire brigades to local authorities after the wartime National Fire Service. Under this legislation, joint arrangements were possible and therefore Stirling, Clackmannan and Dunbartonshire set up a joint fire brigade. Stations included Dumbarton, Alloa, Balfron, Stirling, Bridge of Allan, Larbert and Falkirk.

Central Region Fire Brigade was formed as a result of Local Government reform on 16th May, 1975 from part of the former Central Area Fire Brigade, part of the South Eastern Area Fire Brigade and part of Perth and Kinross Fire Brigade. In 1996 the name was changed to Central Scotland Fire Brigade without changes in boundaries. On 17th September 2004 the Brigade changed its name to Central Scotland Fire and Rescue Service.

The Service covers the areas of Clackmannanshire, Falkirk and Stirling Councils - an area of 2,652 square kilometres with a population of 281,600. The Service is governed by the Central Scotland Joint Fire and Rescue Board which consists of eleven members, three from Stirling Council, six from Falkirk Council and two from Clackmannanshire Council. The motto is "Protecting the Heart of Scotland".

	_	
Reference No	Dates	Description
A1738.001	1948-1949	Annual Report of the Fire Master
A1738.002	1949-1950	Annual Report of the Fire Master
A1738.003	1950-1951	Annual Report of the Fire Master
A1992.001	1954-1955	Annual Report of the Fire Master
A1738.004	1957-1958	Annual Report of the Fire Master
A1992.002	1958-1959	Annual Report of the Fire Master
A1992.002	1959-1960	Annual Report of the Fire Master
A1992.004	1960-1961	Annual Report of the Fire Master
A1738.005	1961-1962	Annual Report of the Fire Master
A1738.006	1963	Annual Report of the Fire Master
A1738.007	1964	Annual Report of the Fire Master
A1637.001/01	1964	Annual Report of the Fire Master
A1738.008	1965	Annual Report of the Fire Master
A1637.001/02	1965	Annual Report of the Fire Master
A1738.009	1966	Annual Report of the Fire Master
A1637.001/03	1966	Annual Report of the Fire Master
		· · · · · · · · · · · · · · · · · · ·
A1738.010	1967	Annual Report of the Fire Master
A1738.011	1968	Annual Report of the Fire Master
A1738.012	1969	Annual Report of the Fire Master
A1738.013	1970	Annual Report of the Fire Master
A1738.014	1971	Annual Report of the Fire Master
A1738.015	1972	Annual Report of the Fire Master
A1738.016	1973	Annual Report of the Fire Master
A1992.005	1974	Annual Report of the Fire Master. Signed copy
A1738.017	1974	Annual Report of the Fire Master
A1738.018	1984	Annual Report of the Fire Master
A1738.019	1985	Annual Report of the Fire Master
A1738.020	1986	Annual Report of the Fire Master
A1637.001/04	1986	Annual Report of the Fire Master
A1738.021	1987	Annual Report of the Fire Master
A1738.022	1988	Annual Report of the Fire Master
A1637.001/05	1988	Annual Report of the Fire Master
A1738.023	1989	Annual Report of the Fire Master
A1738.024	1990	Annual Report of the Fire Master
A1637.001/06	1990	Annual Report of the Fire Master
A1738.025	1991	Annual Report of the Fire Master
A1637.001/07	1991	Annual Report of the Fire Master
A1738.026	1992	Annual Report of the Fire Master
A1738.027	1993	Annual Report of the Fire Master
A1738.028	1994-1995	Annual Report of the Fire Master
A1738.029	1995-1996	Annual Report of the Fire Master
A1738.030	1996-1997	Annual Report of the Fire Master
A1738.031	1997-1998	Annual Report of the Fire Master
A1738.031	1998-1999	Annual Report of the Fire Master
A1738.032	1992	HM Inspectorate of Fire Services for Scotland. Report on
711700.000	1002	Central Region Fire Brigade
A1738.034	1993	
A1730.034	1333	HM Inspectorate of Fire Services for Scotland. Report on
A 1720 D25	1004 1005	Central Region Fire Brigade
A1738.035	1994-1995	HM Inspectorate of Fire Services for Scotland. Report on
A1738.036	1004 1005	Central Region Fire Brigade
A1730.030	1994-1995	HM Inspectorate of Fire Services for Scotland.

Falkirk Archives (Archon Code: GB558)

		Internal dieta Demant en Control Demine Fina Drive de
A1738.037	1006 1007	Intermediate Report on Central Region Fire Brigade
A1730.037	1996-1997	HM Inspectorate of Fire Services for Scotland. Report on
A1738.038	1997-1998	Central Fire Brigade
A1730.030	1997-1990	HM Inspectorate of Fire Services for Scotland.
A 1720 020	1005 1006	Intermediate Report on Central Fire Brigade
A1738.039	1995-1996	HM Chief Inspector of Fire Services for Scotland. Annual
A 1720 O 10	24 Mar 1007	Report Statement of Associate
A1738.040	31 Mar 1997	Statement of Accounts
A1968.002	31 Mar 2009	Central Scotland Joint Fire and Rescue Board -
10001 000	24 Mar 2040	Statement of Accounts
A2021.002	31 Mar 2010	Central Scotland Joint Fire and Rescue Board -
10001 000	04 M 0044	Statement of Accounts
A2061.002	31 Mar 2011	Central Scotland Joint Fire and Rescue Board -
40007.000	04.14 0040	Statement of Accounts
A2097.002	31 Mar 2012	Central Scotland Joint Fire and Rescue Board -
4.4700.040	00 1 4000	Statement of Accounts
A1738.043	23 Jun 1998	Accounts Commission for Scotland. Audit - Central
		Scotland Fire Board, 1997-98
A1738.041	1999-2000	Budget
A1637.002/01	2002-2005	Corporate Plan
A1637.002/02	1994-1995	Service Statement
A1889.001	1995-1996	Service Plan
A1992.006	1949	Standing Orders
A1889.002	1995	Annual Report of the Equal Opportunities Committee of
		the Central Fire Brigades Advisory Councils, report No. 3
A1889.003	12 Mar 1996	Study concerning Height Requirements of Fire Service
		Recruits in UK, concluding that it is not possible to justify
		the current height limits imposed during current recruit
		selection
A1738.042	(1999)	Report "Working towards Best Value in Central Scotland
		Fire Brigade"
A1889.004		Procedures for Meetings of the Scottish Central Fire
		Brigades Advisory Council
A1738.047	May 1999	Y2K Business Continuity Plans. File of correspondence,
	•	questionnaires, lists of work required to ensure
		compliance of all computer assisted equipment with the
		change to the year 2000 and anticipated emergencies for
		non-compliant premises in Central Scotland
A1738.048	Sep 1999	Y2K Business Continuity Plans. File relating to
	•	compliance of all computer assisted equipment with the
		change to the year 2000 and anticipated emergencies for
		non-compliant premises in Central Scotland
A1738.049	Sep 1999	Millennium Y2K operating regime. File relating to
		compliance of all computer assisted equipment with the
		change to the year 2000 and anticipated emergencies for
		non-compliant premises in Central Scotland
A1738.050	1999-2000	Y2K Fire Station - checking procedures and completed
7117001000	.000 2000	check lists for equipment operated at each fire station in
		Central Scotland before and after midnight on 31 Dec
		1999/1 Jan 2000
A1738.051	Feb 1999-Jan 2000	Y2K contingency plans. Correspondence file
A1738.052	1999-2000	Forth Valley Millennium Co-ordination Group. Minutes
, (17 JU.UJZ	1000 2000	and papers
A1738.053	1991	War Plan. File detailing contingency planning in the
A1700.000	1001	event of the outbreak of war between the UK and another
		STORE OF THE OUTDICAR OF WAI DELWCOIT THE OIL AND ANOTHER

		country.
A1637.004		Personnel records of John Cameron Riddle, William
		Heron, Edward Riddle and Henry Capon. Closed for 75
44007.005		years under Data Protection Act.
A1637.005	1000 0	Alloa Fire Station electrical plans
A1738.046	1990s?	Central Area Fire Brigade Fire Prevention Handbook
A1637.015	1980s	Bo'ness Fire Station health and safety handbook for
A 4 C 2 7 O 4 C		employees.
A1637.016		Equipment Register for part time fire stations within Joint Fire Service Area
A1637.007	Jun 1921	
A1037.007	Juli 1921	Burgh of Alloa. Authorised scale of charges for Alloa Fire Brigade
A1719.060	Jun 1965	Central Fire Area Joint Committee. Proposed Fire
A1713.000	3dii 1303	Station at Bridge of Allan. General Conditions of
		Contract, Specifications and Bills of Quantities
A1630.001		Fire Certificate file for Robert Taylor & Co
711000.001		The comments in the reservice a co
A1637.008/1	Jan 1953-Jul 1955	Stirling Fire Station Logbook
A1637.008/2	Jul 1955-Feb 1958	Stirling Fire Station Logbook
A1637.008/3	Feb 1958-Apr 1960	Stirling Fire Station Logbook
A1637.008/4	Apr 1960-Mar 1962	Stirling Fire Station Logbook
A1637.008/5	Mar 1962-May 1963	Stirling Fire Station Logbook
A1637.008/6	May 1963-Oct 1964	Stirling Fire Station Logbook
A1637.008/7	Oct 1964-Oct 1965	Stirling Fire Station Logbook
A1637.008/8	Oct 1965-Jul 1966	Stirling Fire Station Logbook
A1637.008/9	Jul 1966-Apr 1967	Stirling Fire Station Logbook
A1637.008/10	Apr 1967-Jan 1968	Stirling Fire Station Logbook
A1637.008/11	Jan 1968-Aug 1968	Stirling Fire Station Logbook
A1637.008/12	Aug 1968-May 1969	Stirling Fire Station Logbook
A1637.008/13	May 1969-Dec 1969	Stirling Fire Station Logbook
A1637.008/14	Dec 1969-Jun 1970	Stirling Fire Station Logbook
A1637.008/15	Jun 1970-Jan 1971	Stirling Fire Station Logbook
A1637.008/16	Jan 1971-Jul 1971	Stirling Fire Station Logbook
A1637.008/17	Jul 1971-Feb 1972	Stirling Fire Station Logbook
A1637.008/18	Feb 1972-Sep 1972	Stirling Fire Station Logbook
A1637.008/19	Sep 1972-Feb 1973	Stirling Fire Station Logbook
A1637.008/20	Feb 1973-Aug 1973	Stirling Fire Station Logbook
A1637.008/21	Aug 1973-Feb 1974	Stirling Fire Station Logbook
A1637.008/22	Feb 1974-Aug 1974	Stirling Fire Station Logbook
A1637.008/23	Aug 1974-Mar 1975	Stirling Fire Station Logbook
A1637.008/24	Mar 1975-Sep 1975	Stirling Fire Station Logbook
A1637.008/25	Sep 1975-Feb 1976	Stirling Fire Station Logbook
A1637.008/26	Feb 1976-Jul 1976	Stirling Fire Station Logbook
A1637.008/27	Jul 1976-Nov 1976	Stirling Fire Station Logbook
A1637.008/28	Nov 1976-Mar 1977	Stirling Fire Station Logbook
A1637.008/29	Mar 1977-Jul 1977	Stirling Fire Station Logbook
A1637.008/30	Jul 1977-Feb 1978	Stirling Fire Station Logbook
A1637.009/1	Sep 1949-Mar 1950	Falkirk Fire Station Logbook
A1637.009/2	Mar 1950-Jun 1952	Falkirk Fire Station Logbook
A1637.009/3	Dec 1953-Apr 1955	Falkirk Fire Station Logbook
A1637.009/4	Apr 1955-Aug 1956	Falkirk Fire Station Logbook
A1637.009/5	Aug 1956-Dec 1957	Falkirk Fire Station Logbook
A1637.009/6	Dec 1957-Feb 1959	Falkirk Fire Station Logbook
A1637.009/7 A1637.009/8	Feb 1959-Mar 1960 Mar 1960-Feb 1961	Falkirk Fire Station Logbook Falkirk Fire Station Logbook
A 1037.008/0	IVIAI 1300-1 60 1301	I AININ I IIE Station Logbook

A1637.009/9	Feb 1961-Dec 1961	Falkirk Fire Station Logbook
A1637.009/10	Dec 1961-Aug 1962	Falkirk Fire Station Logbook
A1637.009/11	Aug 1962-Apr 1963	Falkirk Fire Station Logbook
A1637.009/12	Apr 1963-Oct 1963	Falkirk Fire Station Logbook
A1637.009/13	Oct 1963-Apr 1964	Falkirk Fire Station Logbook
A1637.009/14	Apr 1964-Oct 1964	Falkirk Fire Station Logbook
A1637.009/15	Oct 1964-Mar 1965	Falkirk Fire Station Logbook
A1637.009/16	Mar 1965-Oct 1965	Falkirk Fire Station Logbook
A1637.009/17	Oct 1965-Mar 1966	Falkirk Fire Station Logbook
A1637.009/18	Mar 1966-Oct 1966	Falkirk Fire Station Logbook
A1637.009/19	Oct 1966-Feb 1967	Falkirk Fire Station Logbook
A1637.009/20	Feb 1967-Jul 1967	Falkirk Fire Station Logbook
A1637.009/21	Jul 1967-Jan 1968	Falkirk Fire Station Logbook
A1637.009/22	Jan 1968-Jun 1968	Falkirk Fire Station Logbook
A1637.009/23	Jun 1968-Nov 1968	Falkirk Fire Station Logbook
A1637.009/24	Nov 1968-Apr 1969	Falkirk Fire Station Logbook
A1637.009/25		
	Apr 1969-Sep 1969	Falkirk Fire Station Logbook
A1637.009/26	Sep 1969-Jan 1970	Falkirk Fire Station Logbook
A1637.009/27	Jan 1970-May 1970	Falkirk Fire Station Logbook
A1637.009/28	May 1970-Oct 1970	Falkirk Fire Station Logbook
A1637.009/29	Oct 1970-Mar 1971	Falkirk Fire Station Logbook
A1637.009/30	Mar 1971-Jun 1971	Falkirk Fire Station Logbook
A1637.009/31	Jun 1971-Oct 1971	Falkirk Fire Station Logbook
A1637.009/32	Oct 1971-Mar 1972	Falkirk Fire Station Logbook
A1637.009/33	Mar 1972-Jun 1972	Falkirk Fire Station Logbook
A1637.009/34	Jun 1972-Sep 1972	Falkirk Fire Station Logbook
A1637.009/35	Sep 1972-Jan 1973	Falkirk Fire Station Logbook
A1637.009/36	Jan 1973-Apr 1973	Falkirk Fire Station Logbook
A1637.009/37	Apr 1973-Jul 1973	Falkirk Fire Station Logbook
A1637.009/38	Jul 1973-Oct 1973	Falkirk Fire Station Logbook
A1637.009/39	Oct 1973-Feb 1974	Falkirk Fire Station Logbook
A1637.009/40	Feb 1974-May 1974	Falkirk Fire Station Logbook
A1637.009/41	May 1974-Sep 1974	Falkirk Fire Station Logbook
A1637.009/42	Sep 1974-Jan 1975	Falkirk Fire Station Logbook
A1637.009/43	Jan 1975-May 1975	Falkirk Fire Station Logbook
A1637.009/44	May 1975-Oct 1975	Falkirk Fire Station Logbook
A1637.009/45	Oct 1975-Mar 1976	Falkirk Fire Station Logbook
A1637.009/46	Mar 1976-Jul 1976	Falkirk Fire Station Logbook
A1637.009/47	Jul 1976-Oct 1976	Falkirk Fire Station Logbook
A1637.009/48	Oct 1976-Feb 1977	Falkirk Fire Station Logbook
A1637.009/49	Feb 1977-May 1977	Falkirk Fire Station Logbook
A1637.009/50	May 1977-Aug 1977	Falkirk Fire Station Logbook
A1637.009/51	Aug 1977-Feb 1978	Falkirk Fire Station Logbook
A1637.009/52	Feb 1978-May 1978	Falkirk Fire Station Logbook
A1637.009/53	May 1978-Dec 1978	Falkirk Fire Station Logbook
A1637.009/54	Dec 1978-Dec 1979	Falkirk Fire Station Logbook
A1637.010/1	Jan 1950-Jan 1953	Alloa Fire Station Logbook
A1637.010/2	Jul 1965-Mar 1966	Alloa Fire Station Logbook
A1637.010/3	Aug 1967-Mar 1968	Alloa Fire Station Logbook
A1637.010/4	Mar 1968-Nov 1968	Alloa Fire Station Logbook
A1637.010/5	Nov 1968-Jun 1969	Alloa Fire Station Logbook
A1637.010/6	Jun 1969-Jan 1970	Alloa Fire Station Logbook
A1637.010/7	Jan 1970-Jul 1970	Alloa Fire Station Logbook
A1637.010/8	Jul 1970-Mar 1971	Alloa Fire Station Logbook
A1637.010/9	Mar 1971-Nov 1971	Alloa Fire Station Logbook
		Č

A1637.010/10	Nov 1971-Jul 1972	Alloa Fire Station Logbook
		<u> </u>
A1637.010/11	Jul 1972-Mar 1973	Alloa Fire Station Logbook
A1637.010/12	Mar 1973-Oct 1973	Alloa Fire Station Logbook
A1637.010/13	Oct 1973-May 1974	Alloa Fire Station Logbook
A1637.010/14	May 1974-Feb 1975	Alloa Fire Station Logbook
A1637.010/15	Feb 1975-Sep 1975	Alloa Fire Station Logbook
A1637.010/16	Sep 1975-Apr 1976	Alloa Fire Station Logbook
A1637.010/17	Apr 1976-Dec 1976	Alloa Fire Station Logbook
A1637.010/17	Dec 1976-Jul 1977	Alloa Fire Station Logbook
		<u> </u>
A1637.010/19	Jul 1977-Nov 1977	Alloa Fire Station Logbook
A1637.010/20	Feb 1979-Jun 1980	Alloa Fire Station Logbook
A1637.011/1	Jun 1957-Feb 1958	Dumbarton Fire Station Logbook
A1637.011/2	Apr 1964-Jul 1964	Dumbarton Fire Station Logbook
A1637.011/3	Jul 1964-Sep 1964	Dumbarton Fire Station Logbook
A1637.011/4	Sep 1964-Dec 1964	Dumbarton Fire Station Logbook
A1637.011/5	Dec 1964-Feb 1965	Dumbarton Fire Station Logbook
A1637.011/6	Feb 1965-Apr 1965	Dumbarton Fire Station Logbook
A1637.011/7	Apr 1965-Jul 1965	Dumbarton Fire Station Logbook
A1637.011/8	Jul 1965-Sep 1965	Dumbarton Fire Station Logbook
	•	<u> </u>
A1637.011/9	Sep 1965-Dec 1965	Dumbarton Fire Station Logbook
A1637.011/10	Dec 1965-Feb 1966	Dumbarton Fire Station Logbook
A1637.011/11	Feb 1966-Apr 1966	Dumbarton Fire Station Logbook
A1637.011/12	Apr 1966-Oct 1966	Dumbarton Fire Station Logbook
A1637.011/13	Oct 1966-Jan 1967	Dumbarton Fire Station Logbook
A1637.011/14	Jan 1967-Mar 1967	Dumbarton Fire Station Logbook
A1637.011/15	Oct 1966-Jan 1967	Dumbarton Fire Station Logbook
A1637.011/16	Jan 1967-Mar 1967	Dumbarton Fire Station Logbook
A1637.011/17	Mar 1967-Jun 1967	Dumbarton Fire Station Logbook
A1637.011/18	Jun 1967-Sep 1967	Dumbarton Fire Station Logbook
	•	<u> </u>
A1637.011/19	Sep 1967-Dec 1967	Dumbarton Fire Station Logbook
A1637.011/20	Dec 1967-Feb 1968	Dumbarton Fire Station Logbook
A1637.011/21	Feb 1968-Apr 1968	Dumbarton Fire Station Logbook
A1637.011/22	Apr 1968-Jun 1968	Dumbarton Fire Station Logbook
A1637.011/23	Jun 1968-Aug 1968	Dumbarton Fire Station Logbook
A1637.011/24	Aug 1968-Nov 1968	Dumbarton Fire Station Logbook
A1637.011/25	Nov 1968-Jan 1969	Dumbarton Fire Station Logbook
A1637.011/26	Jan 1969-Mar 1969	Dumbarton Fire Station Logbook
A1637.011/27	Mar 1969-May 1969	Dumbarton Fire Station Logbook
A1637.011/28	May 1969-Aug 1969	Dumbarton Fire Station Logbook
A1637.011/29	Aug 1969-Nov 1969	Dumbarton Fire Station Logbook
A1637.011/30	Nov 1969-Feb 1970	Dumbarton Fire Station Logbook
		9
A1637.011/31	Feb 1970-Apr 1970	Dumbarton Fire Station Logbook
A1637.011/32	Apr 1970-Jun 1970	Dumbarton Fire Station Logbook
A1637.011/33	Jun 1970-Oct 1970	Dumbarton Fire Station Logbook
A1637.011/34	Oct 1970-Dec 1970	Dumbarton Fire Station Logbook
A1637.011/35	Dec 1970-Mar 1971	Dumbarton Fire Station Logbook
A1637.011/36	Mar 1971-May 1971	Dumbarton Fire Station Logbook
A1637.011/37	May 1971-Jul 1971	Dumbarton Fire Station Logbook
A1637.011/38	Jul 1971-Nov 1971	Dumbarton Fire Station Logbook
A1637.011/39	Nov 1971-Aug 1972	Dumbarton Fire Station Logbook
A1637.011/40	Aug 1972-Jun 1973	Dumbarton Fire Station Logbook
A1637.011/41	Jun 1973-Mar 1974	
		Dumbarton Fire Station Logbook
A1637.012/1	20 Aug 1973-11 Dec 1976	Denny Fire Station Logbook
A1637.012/2	06 Sep 1978-03 Nov 1979	Denny Fire Station Logbook
A1637.012/3	04 Nov 1979-16 Jan 1982	Denny Fire Station Logbook

A1637.012/4	18 Nov 1982-13 Aug 1983	Denny Fire Station Logbook
A1637.012/5	13 Aug 1983-07 Aug 1984	Denny Fire Station Logbook
A1637.012/6	07 Aug 1984-21 May 1986	Denny Fire Station Logbook
A1637.012/7	22 May 1986-04 Nov 1987	Denny Fire Station Logbook
A1637.012/8	05 Nov 1987-26 Dec 1988	Denny Fire Station Logbook
A1637.012/9	26 Dec 1988-22 Nov 1989	Denny Fire Station Logbook
A1637.012/10	22 Nov 1989-09 Nov 1990	Denny Fire Station Logbook
A1637.012/11	09 Nov 1990-04 Dec 1991	Denny Fire Station Logbook
A1637.012/12	05 Dec 1991-27 Nov 1992	Denny Fire Station Logbook
A1637.012/13	28 Nov 1992-15 Jul 1993	Denny Fire Station Logbook
A1637.012/14	15 Jul 1992-29 May 1994	Denny Fire Station Logbook
A1637.012/15	29 May 1994-09 Jan 1995	Denny Fire Station Logbook
A1719.001	25 Jan 1984-30 Oct 1984	Larbert Fire Station Logbook
A1719.002	30 Oct 1984-27 Jul 1985	Larbert Fire Station Logbook
A1719.003	28 Jul 1985-22 Apr 1986	Larbert Fire Station Logbook
A1719.004	22 Apr 1986-03 Mar 1987	Larbert Fire Station Logbook
A1719.005	03 Feb 1987-18 Sep 1987	Larbert Fire Station Logbook
A1719.006	21 Sep 1987-27 Sep 1988	Larbert Fire Station Logbook
A1719.007	02 Oct 1988-31 Aug 1989	Larbert Fire Station Logbook
A1719.008	31 Aug 1989-25 Sep 1990	Larbert Fire Station Logbook
A1719.009	25 Sep 1990-14 Aug 1991	Larbert Fire Station Logbook
A1719.010	10 Aug 1991-26 Apr 1992	Larbert Fire Station Logbook
A1719.011	26 Apr 1992-23 Mar 1993	Larbert Fire Station Logbook
A1719.012	24 Mar 1993-14 Feb 1994	Larbert Fire Station Logbook
A1719.013	15 Feb 1994-28 Nov 1994	Larbert Fire Station Logbook
A1719.014	28 Nov 1994-31 Oct 1995	Larbert Fire Station Logbook
A1719.015	13 Oct 1996-29 Oct 1997	Larbert Fire Station Logbook
A1719.016	29 Oct 1997-12 Sep 1998	Larbert Fire Station Logbook
A1719.017	28 Sep 1998-18 Sep 1999	Larbert Fire Station Logbook
A1719.018	20 Sep 1999-02 Oct 2000	Larbert Fire Station Logbook
A1719.019	02 Oct 2000-30 Jul 2001	Larbert Fire Station Logbook
A1719.020	04 Mar 2005-13 Mar 2006	Larbert Fire Station Logbook
A1719.021	08 Jun 1960-23 May 1961	Larbert Fire Station Logbook
A1719.022	11 Feb 1965-03 Jul 1966	Larbert Fire Station Logbook
A1719.023	15 Jul 1969-13 Jul 1970	Larbert Fire Station Logbook
A1719.024	05 Aug 1972-23 Mar 1973	Larbert Fire Station Logbook
A1719.025	15 Feb 1978-21 Nov 1978	Larbert Fire Station Logbook
A1719.026	20 Dec 1949-08 Oct 1959	Bridge of Allan Fire Station Logbook
A1719.027	15 Oct 1962-22 Dec 1965	Bridge of Allan Fire Station Logbook
A1719.028	16 May 1975-19 May 1976	Bridge of Allan Fire Station Logbook
A1719.029	18 Jan 1977-26 Sep 1977	Bridge of Allan Fire Station Logbook
A1719.030	26 Sep 1977-09 Jul 1978	Bridge of Allan Fire Station Logbook
A1719.031	13 Nov 1978-05 Mar 1979	Bridge of Allan Fire Station Logbook
A1719.032	02 Mar 1979-25 Oct 1980	Bridge of Allan Fire Station Logbook
A1719.033	27 Oct 1979-26 Nov 1980	Bridge of Allan Fire Station Logbook
A1719.034	30 Mar 1983-12 Sep 1983	Bridge of Allan Fire Station Logbook
A1719.035	12 Sep 1984-29 Aug 1985	Bridge of Allan Fire Station Logbook
A1719.036 A1719.037	30 Aug 1985-15 Dec 1986 18 Dec 1986-20 Jun 1988	Bridge of Allan Fire Station Logbook Bridge of Allan Fire Station Logbook
A1719.037 A1719.038	20 Jun 1988-27 Dec 1989	Bridge of Allan Fire Station Logbook Bridge of Allan Fire Station Logbook
A1719.039	27 Dec 1989-30 Nov 1990	Bridge of Allan Fire Station Logbook Bridge of Allan Fire Station Logbook
A1719.039	30 Nov 1990-28 Nov 1991	Bridge of Allan Fire Station Logbook Bridge of Allan Fire Station Logbook
A1719.040	28 Nov 1991-18 Jul 1993	Bridge of Allan Fire Station Logbook Bridge of Allan Fire Station Logbook
A1719.042	18 Jul 1993-15 Aug 1994	Bridge of Allan Fire Station Logbook
A1719.043	16 Aug 1994-27 Sep 1995	Bridge of Allan Fire Station Logbook
	111.5g 100 . 2. Cop 1000	go 0.7a 1o 0.a 20g000K

A1719.044	28 Sep 1995-14 Sep 1997	Bridge of Allan Fire Station Logbook
A1719.045	15 Sep 1997-22 Oct 1999	Bridge of Allan Fire Station Logbook
A1719.046	22 Oct 1999-15 Jun 2001	Bridge of Allan Fire Station Logbook
A1719.047	15 Jun 2001-11 Mar 2003	Bridge of Allan Fire Station Logbook
A1719.048	15 Mar 2003-09 Aug 2004	Bridge of Allan Fire Station Logbook
A1719.066	Unknown	Bridge of Allan Fire Station Logbook. Contains
		signatures of firefighters on first page. Rest of book
		blank - no log.
A1719.049	24 Oct 1943-12 Nov 1962	Balfron Fire Station Logbook
A1719.050	04 Oct 1953-27 Oct 1959	Balfron Fire Station Logbook
A1719.051	27 Oct 1959-18 Jun 1963	Balfron Fire Station Logbook
A1719.052	09 Nov 1965-03 Jun 1968	Balfron Fire Station Logbook
A1719.053	04 Jun 1968-31 Oct 1971	Balfron Fire Station Logbook
A1719.054	31 Oct 1971-11 Dec 1974	Balfron Fire Station Logbook
A1719.055	31 Oct 1948-26 Sep 1961	Balfron Fire Station record of drills, lectures and
	•	exercises given to station personnel
A1719.056	26 Aug 1966-21 Aug 1967	Aberfoyle Fire Station Logbook
A1719.057	01 Jul 1968-15 Jul 1977	Aberfoyle Fire Station Logbook
A1719.058	06 Jun 1983-10 Jul 1988	Aberfoyle Fire Station Logbook
A1719.059	12 Nov 1974-10 Sep 1975	Fire Brigade Headquarters Logbook
A1637.013/1	01 Jan 1981-21 Aug 1981	Fire Brigade Headquarters Logbook
A1637.013/2	21 Aug 1981-25 Mar 1982	Fire Brigade Headquarters Logbook
A1637.013/3	24 Mar 1982-13 Oct 1982	Fire Brigade Headquarters Logbook
A1637.013/4	13 Oct 1982-23 May 1983	Fire Brigade Headquarters Logbook
A1637.013/5	24 May 1983-10 Mar 1984	Fire Brigade Headquarters Logbook
A1637.013/6	11 Jan 1984-02 Sep 1984	Fire Brigade Headquarters Logbook
A1637.013/7	03 Sep 1984-06 Nov 1984	Fire Brigade Headquarters Logbook. (Meiklehill House).
7.1007.010/7	00 Cop 1001 00 1101	Annotated "Finished on arrival at Maddiston"
A1637.013/8	06 Nov 1984-01 Jul 1985	Fire Brigade Headquarters Logbook.
A1637.013/9	02 Jul 1985-18 Feb 1986	Fire Brigade Headquarters Logbook.
A1637.013/10	20 Feb 1986-26 Sep 1986	Fire Brigade Headquarters Logbook.
A1637.014/01	01 Jan 1970-05 Jan 1976	Area log book. Shows call-outs, names of stations
		responding, valuations of damage and other details.
		Covers brigade areas of Stirlingshire and
		Dumbartonshire
A1637.014/02	01 Jan 1976-14 Jan 1980	Central Region log book. Shows call-outs, names of
		stations responding, valuations of damage and other
		details.
A1637.014/03	01 Jan 1980-31 Dec 1984	Central Region log book. Shows call-outs, names of
		stations responding, valuations of damage and other
		details.
A1719.061	12 May 1965	Programme for Opening of New Fire Station at Raploch
		Road, Stirling
A1637.003/01	1990s	Samples of Fire Safety leaflets, posters, pen and pencil
A1637.003/02	1990s	Fire Safety Lectures issued by the Fire Protection
		Association, Aldermary House, Queen St, London.
		"Planning against fire in industry", "What sets industry
		burning", "Fire Safety in hotels", "Safety First on
		November 5th" "Danger from Fire - Fire in the House"
A1637.003/03	1980s	Fire Prevention Projects for Children "Fire Wise Pack"
A1719.062	1990	Stirling Fire Station Silver Jubilee publication. Contains
		history of station
A1738.059	1997	Certification awarded by the Scottish Association of
		Wheel Enthusiasts to Central Scotland Fire Brigade

A1719.063	1999	Preservation Group for a 1955 Bedford Green Goddess exhibit at Dalmeny House Falkirk Fire Station, 1955-1999. Publication on closure of old station on Grangemouth Road and opening of new station at Westfield. Includes history of station and of major incidents (Scottish Tar Works, Hydrocracker, Polmont train crash and MV Milli at Grangemouth Docks).
A1685.001	1999	Falkirk Fire Station Commemorative Booklet, 1955-1999, including details of the history of Falkirk Fire Brigade, photographs of fire station personnel and accounts of various incidents which had occurred locally including the Falkirk Tar Distillery fire, BP Refinery fire and explosion, 1987, Polmont train disaster and fire and explosion on MV Milli at Grangemouth Docks
A1738.044	1999	Commemorative brochure "Falkirk Fire Station, 1955-1999"
A1738.045	28 Jul 2001	Bo'ness Fire Station Open Day leaflet
A1738.055	1962	Paton & Baldwin's Warehouse, Greenfield, Alloa. File containing photos, plans and records relating to fire at warehouse on 28 Sep 1962
A1738.058	1979	Record of fire at Ballandall Farm, Kinbuck, Dunblane on 9 Feb 1979.
A1719.064	Jul 1984	Polmont train crash file (30 July 1984). Closed until 1 January 2015.
A1738.056	1984	News cuttings and reports relating to Polmont Rail disaster on 30 July 1984
A1719.065	Mar 1987	BP Refinery Hydrocracker explosion and fire file (22 March 1987). Closed until 1 April 2017.
A1738.054	22 Mar 1987	BP Refinery. File containing photos, plans and records relating to the Hydrocracker fire at BP Refinery on 22 March 1987
A1738.057	1991	Record of fire at 36 Priory Rd, Whitecross on 16 June 1991 which had four fatalities.
A1637.006	1999	Photographs of fire damage at house, Hareburn Road, Tillicoultry, 1999; Road Traffic Accidents at Clackmannan Road, 1999, Alloa Road, May 6 1999, Clackmannan bypass Sept 19, 1999. Restricted access - permission required from Central Scotland Fire & Rescue.

List of photographs related to the fire brigades

Accession No	Date	Caption	Additional information
P03229	Pre 1928	Falkirk Fire Brigade, group with horse-drawn engine	
P14041	1906	Fire brigade	Unknown fire brigade, probably a Works brigade
P15083	Circa 1888	'Bird's-eye view of the brewery, Falkirk. From the Steeple of the Parish Church.'	Engraving of a view looking west described wrongly as being from the steeple of the Parish Church. It shows the buildings either side of Newmarket Street, Falkirk Fire Station, Scott's Stables, Gentleman's Fountain and the West

P15089	Circa 1909	Newmarket Street, showing Crown Livery Stables and lower fire	Church. Newmarket Street, showing Crown Livery Stables and lower fire station
P16916	06 Nov	station Fire at Scottish Tar Works,	
P17090	1973 20 Dec	Tamfourhill "Herbertshire Castle Fire	
P17191	1914	20th Dec. 1914" Fire brigade at Upper	
P18243	1939-1945	Newmarket Street station Firefighters at Burnbank Road	Firefighters with vehicles. Burnbank Rd in use
P18244	1939-1945	Firemen, Falkirk Fire Station	during the Second World War
P20998	Circa 1960	Two fire engines outside Shaw's Garage, Graham's Road	
P00168	Post 1900	Smith & Wellstood fire brigade	Smith and Wellstood firemen at the Bonnybridge Foundry. There is a fire appliance with a steam powered water pump pulled by a pair of horses. Nine firemen are aboard it. To the left is a hand pulled fire appliance.
P00169	Circa 1890	Smith & Wellstood fire brigade	The men of the brigade, several with beards and whiskers, pose standing on the ground and on a basic horse-drawn appliance. They are holding flexible hoses and water jets. Some wear small axes in their belts and there is a two-handed axe resting on the ground.
P00400	Circa 1919	Falkirk Fire Brigade outside Fire Station, Lower Newmarket St	Two fire engines are drawn up, one with an extending ladder. The other has the registration MS 2147. Both have solid rubber tyres and starting handles. The men are wearing brass helmets.
P00402	1922-Circa 1929	Falkirk Fire Brigade outside Fire Station, Lower Newmarket St	
P00638	Pre 1890	Fire Brigade in Grangemouth	Fire brigade in Grangemouth posing with a horse drawn fire wagon. A police sergeant is standing beside the firemen. The men are wearing either moustaches or beards.
P01465	Circa 1950	"The Castle" under Demolition	Camelon Main Street
P02651	1933-1934	Falkirk Fire Brigade outside Fire Station, Lower	
P02842	1936	Newmarket St Falkirk Fire Brigade outside Fire Station, Lower Newmarket St	
P03741	(1920s)	Fire Brigade parading engine through street	Fire Brigade on motorised fire engine, crowds watching parade. Unidentified location.
P14396	Sep 1927	Steam fire engine at floods, Grangemouth	View of the steam powered fire pump belching smoke from a wide chimney and multiple pipes leading from it as it pumps out flood waters.

			Some schoolboys with their books and someone riding Kerr's (?) delivery bicycle have stopped to watch.
P15048	Circa 1935	Aerial view of Newmarket St	Aerial view of Newmarket St, showing Falkirk Brewery and lower Fire Station
P21302	1970-1977	Callendar Riggs Shopping Centre	•
P22288	1920s- 1930s	"Fire Brigade"	View of fire engine and crew, with crowd in background.
P25175	1997	1956 Ford Thames fire tender used at Enichem Works, Grangemouth.	Fire engine in museum collection 1997-27-1.
P25176	1997	1956 Ford Thames fire tender used at Enichem Works, Grangemouth.	Fire engine in museum collection 1997-27-1.
P25177	1997	1956 Ford Thames fire tender used at Enichem Works, Grangemouth.	Fire engine in museum collection 1997-27-1.
P25178	1997	1956 Ford Thames fire tender used at Enichem Works, Grangemouth.	Fire engine in museum collection 1997-27-1.
P25179	1997	1956 Ford Thames fire tender used at Enichem Works, Grangemouth.	Fire engine in museum collection 1997-27-1.
P25180	1997	1956 Ford Thames fire tender used at Enichem Works, Grangemouth.	Fire engine in museum collection 1997-27-1.
P24780	23 Jul 1981	Official opening of the new full-time Fire Station at Bo'ness	Group
P24782	23 Jul 1981	New Bo'ness full-time Fire Station and brigade	Group
P24783	23 Jul 1981	Final photo of Bo'ness Retained Fire Brigade	Group
P25974	Circa 1966	Fire brigade at fire	Fire at Buchanan's depot in West Bridge Street, fire brigade in attendance, crowd watching
P25975	Circa 1966	Fire brigade at fire	Fire at Buchanan's depot in West Bridge Street, fire brigade in attendance, crowd watching
P25976	Circa 1966	Fire brigade at fire	Fire at Buchanan's depot in West Bridge Street, fire brigade in attendance, crowd watching
P34051	Pre 1904	Grangemouth, Fire Engine.	View of a horse drawn fire pump being actively deployed in Grangemouth Old Town. The Fire Brigade is using the water from either the Canal or the Docks and the hoses have been run down the Street. The card also has a Coat of Arms for Grangemouth which is also displayed on the Fire Appliance. This is not the current Grangemouth Coat of Arms and was actually illegal as Grangemouth did not have Coat of Arms until the 1930s.
P37125	Sep 1927	Old Steam fire engine at flood, Grangemouth	Text on negative envelope reads 'Old steam fire brigade at Kerse Rd / Abbots Rd (YMCA

Falkirk Archives (Archon Code: GB558)

			corner) battling with flood water in drains' (glass)
P34902	1919	Crowds surrounding a fire engine, Falkirk.	View of a fire engine surrounded by a dense crowd on a sunny summer's day.
P35265	1939-1945	Bo'ness Auxiliary Fire Service	Six members, in two rows of three. They are wearing uniforms with two rows of four buttons, belt with large buckle, and peaked hat with a badge on the front. They are standing in front of a brick building, with a ladder to a first storey window in the background right.
P36824	1987	Bo'ness Fire Station	
P36825	1980s	Denny Fire Station muster bay	Shows firefighters uniforms ready for use with fire engine in background
P36826	1980s	Demonstration of hose at fire station	Believed to be at Denny Fire Station
P36827	1980s	Fire engine. Used at Aberfoyle Fire Station before 1975	Printed caption "Scottish Railway Preservation Society Festival of Transport. This vehicle took part in the celebrations to mark the 21st anniversary of the SRPS at Bo'ness on June 26/27, 1982"
P36828	1970s?	Green Goddess fire engine	Used at Stirling Auxiliary Fire Station, 1957-1970
P36829	Circa 1950s	Denny Burgh fire engine	Ordered 1938 and delivered in 1939 to Denny & Dunipace Town Council. Transferred in 1948 to Central Area Fire Brigade and moved to Stirling Fire Station in 1965. Decommissioned to Morgan Wallace, Carrongrove Paper Mill