
 

Research Mini Guide 15: Board of Guardians and Workhouse Records  January 2017 

Boards of Guardians and Workhouse Records 
Background 

Before 1834 poor relief was the responsibility of individual parishes. In 1832 the government set 
up a Royal Commission to investigate the existing system and make recommendations for 
changes.  The solution seemed to be to reduce the number of people claiming relief and to 
abolish ‘outdoor relief’ – the practice of supporting people in their own homes.  Anyone not able 
to support themselves would be cared for in a workhouse. 
 
The Poor Law Amendment Act of 1834, divided the whole of England and Wales into Poor Law 
Unions, about 650 in all.  The Unions were administered by an elected Board of Guardians. 
Each union provided a single Workhouse to accommodate anyone not able to support 
themselves.  The workhouse was intended to be so unpleasant that people would either find 
employment or turn to a charity or their family for support. 
 

From the late 19th century, public attitudes to poverty started to change as the state began to 
accept more responsibility for welfare. The increasing cost, shared between local ratepayers 
and central government, drove change and in 1930 the Unions were abolished.  The 
workhouses were taken over by council councils who ran them as Public Assistance Institutions 
until the National Health Service was created in 1948.  The workhouses then either closed or 
continued as hospitals or old people’s homes 
 

What records are there and what information will they contain? 

 
 

Type of record What will it include 

Minutes of the Board of 
Guardians and its various 
subcommittees 

Vary in the amount of detail included  
Can provide information about individual inmates especially if an 
extra cost to the Guardians was involved e.g. pursuing a parent 
who’d abandoned their family, paying for medical help/equipment, 
paying for an apprenticeship or emigration 

Registers of indoor relief or 
admission and discharge 
registers 

Include personal details of individual inmates of the Workhouse. 
Vary in the amount of information given. 

Registers of deaths and 
births/baptisms 

Workhouses kept registers of births and deaths occurring there. 
May contain more information than official certificates. 

Records relating to children These may include admissions to the workhouse school, records 
relating to apprenticeship, employment, boarding-out or children’s 
homes.  All these records can include personal details 

Records relating to lunatics 
supported by the Guardians 
in the county asylum 

May include information about the cost of treating the lunatic   
Do not usually include information about the treatment itself or 
the patient’s medical condition. See Research Mini Guide 61: 
Asylum Records for more information 

Lists of people in receipt of 
or applying for out-relief 

May include personal details of the applicants, reason for needing 
aid, decision of the Guardians 

 
  

The Data Protection legislation applies to some groups of records less than 100 years 
which include personal information so you may be asked to sign a Data Protection 
form before you use them. Please ask for more information about this. 


Research Mini Guide 15: Board of Guardians and Workhouse Records  January 2013 

Other Records Available 
 

Type of record What will it include 

Poor Rate Book Names of property owners, tenants and the amount of Poor Rae 
paid.  

Valuation List  Names of property owners, tenants and the value of a property 

Sanitation and public health Information about disease and nuisances in the area 

Vaccination returns or 
registers 

Details of children vaccinated including father’s name, address 
and occupation 

School attendance Information about enforcing the laws relating to attending school. 
May include information about individual pupils. 

 
Most of these other functions passed to urban district councils (UDC) or rural district councils 
(RDC) in 1894 or 1927. For more information see Research Mini Guide 47: District Councils 
 

How do I find the records? 

Gloucestershire was covered by over 20 Unions.  Some parishes near the county boundary fell 
within Unions whose centre was outside Gloucestershire which means that some or all the 
records are not held at Gloucestershire Archives.  Three places, Kingswood near Wotton-under-
Edge, Uley and Warmley are listed as separate Unions but no Guardians’ minutes or 
admission/discharge registers survive. 
 
Union Reference 

Cheltenham G/CH 

Chepstow G/CW 

Cirencester G/CI 

Dursley G/Du 

Gloucester G/GL 

Kingswood G/KI 

Monmouth G/MON 

Newent G/NE 

Union Reference 

Northleach G/NO 

Ross G/RO 

Sodbury G/SO 

Stow-on-the-
Wold 

G/STO 

Stroud G/STR 

Tetbury G/TET 

Tewkesbury G/TEW 

Union Reference 

Thornbury G/TH 

Uley G/UL 

Warmley G/WA 

Westbury-on-
Severn 

G/WE 

Wheatenhurst G/WH 

Winchcombe G/WI 

 

 
 

Records held at the National Archives 

The Poor Law Unions were overseen by the Poor Law Board or the Poor Law Department of the 
Local Government Board after 1871. So some records relating to the individual unions are held 
at the National Archives. These are held as part of the records of the Ministry of Health (Ref: 
MH). The main series are: 

Reference Record 

MH 12 Correspondence, 1834-c.1900 

MH 14 Plans of lands and buildings, 1861-1918 (arranged by Union) 

MH 32 Reports by Inspectors, generally arranged by individual inspector rather than by 
Union 

MH 68 Correspondence, 1904-1933 

MH 9 Registers of people employed by the Unions, 1837-1921 

 
For more information see the Research Guide available from the National Archives: 
http://www.nationalarchives.gov.uk/records/research-guides/poor-laws.htm  

Be Aware: For some Unions very few records have survived. You may find the only 
records that exist are the Minutes of the Board. 

http://www.nationalarchives.gov.uk/records/research-guides/poor-laws.htm

