

Tilshead - Census 1861

RG9/13/10	Abode	Surname	Given Names	Relationship to Head	Status	Sex	Age	Year Born	Occupation	Place of Birth	Notes	
1	Long Street	Ferris	George	Head	M	M	30	1831	Shepherd	Tilshead	Page 1	
	Long Street	Ferris	Jane	Wife	M	F	28	1833		West Lavington		
	Long Street	Ferris	William	Son	U	M	3	1858		Tilshead		
	Long Street	Ferris	Ann	Daur	U	F	5	1856	Scholar	Tilshead		
	Long Street	Ferris	Emelia	Daur	U	F	1	1860		Tilshead		
2	Long Street	Mead	Thomas	Head	W	M	59	1802	Boot & Shoe Maker	West Lavington		
	Long Street	Mead	Jane	Daur	U	F	21	1840		Tilshead		
	Long Street	Mead	Eliza	Visitor	U	F	23	1838		Tilshead		
	Long Street	West	John	Apprentice	U	M	19	1842		Leigh on Mendip, Somerset		
	Long Street	Mead	Thomas	Visitor	M	M	24	1837	Shoemaker	Tilshead		
	Long Street	Mead	Ellan	Wife	M	F	24	1837		Chittern		
	Long Street	Mead	Edwin	Son		M	3	1858		Tilshead		
	Long Street	Mead	Wm	Son		M	1	1860		Tilshead		
	Long Street	Bunday	David	Head	M	M	30	1831	Agricultral Laberour	Tilshead		
3		Bunday	Elizabeth	Wife	M	F	29	1832		Tilshead		
		Bunday	James			M	7	1854		Tilshead		
		Bunday	Fanny	Daur		F	12	1849		Tilshead		
		Bunday	Sarah	Daur		F	5	1856	Scholar	Tilshead		
		Bunday	Elizabeth	Daur		F	2	1859	Scholar	Tilshead		
		Bunday	Eliza	Daur		F	0	1861		Tilshead	Age 6 mos.	
		Asher	Thomas	Lodger	U	M	56	1805	Laberour	Tilshead		
		Payne	Ann	Lodger	U	F	88	1773	Laberour	Tilshead		
	4		Ashley	John	Head	M	M	33	1828	Agricultral Laberour	Tilshead	
			Ashley	Ann	Wife	M	F	34	1827		Shrewton	
		Ashley	William	Son		M	5	1856		Tilshead		
		Ashley	Frank	Son	U	M	3	1858		Tilshead	Page 2	
		Ashley	Mary	Daur		F	10	1851		Tilshead		
		Ashley	Elen	Daur		F	8	1853		Tilshead		
5	High Street	Mathews	Charlis	Head	M	M	41	1820	Laberour	Imber		
	High Street	Mathews	Mary Ann	Wife	M	F	45	1816		Imber		
	High Street	Mathews	Philip	Son	U	M	20	1841	Laberour	Tilshead		
	High Street	Mathews	Henrey	Son	U	M	18	1843	Laberour	Tilshead		
	High Street	Mathews	Ellen	Daur	U	F	17	1844	Laberour	Tilshead		
	High Street	Mathews	Dainel	Son		M	13	1848	Laberour	Tilshead		
	High Street	Mathews	Dainel	Daur		F	11	1850	Laberour	Tilshead		
	High Street	Mathews	James	Son		M	7	1854	Scholar	Tilshead		
	High Street	Mathews	Elizabeth Ann	Daur		F	1	1860		Tilshead		
	6	High Street	Mead	Elijah	Head	M	M	36	1825	Miller & Grocer	Tilshead	
High Street		Mead	Thirza	Wife	M	F	40	1821		Tilshead		
High Street		Mead	Mary Frances	Daur		F	10	1851	Scholar	Tilshead		
High Street		Mead	James Giddings	Son		M	8	1853	Scholar	Tilshead		
High Street		Mead	Elizabeth Ann	Daur		F	5	1856		Tilshead		
High Street		Mead	Sarah Jane	Daur		F	2	1859		Tilshead		
7		Cannings	Ann	Widdow	U	F	77	1784	Ag Laberour	Tilshead	Deaf	
8	Queen Street	Kite	John	Head	M	M	50	1811	Clock Maker	Tilshead		
	Queen Street	Kite	Anna	Wife	M	F	48	1813		Tilshead		
	Queen Street	Kite	John	Son	U	M	18	1843	Carter	Tilshead		
	Queen Street	Kite	Ann	Daur		F	11	1850	Scholar	Tilshead		
	Queen Street	Kite	Charles	Son		M	9	1852			No place of birth recorded	
	Queen Street	Kite	Charles	Son		M	9	1852				
9		Ashley	James	Head	M	M	37	1824	Farm Servant	Tilshead	Page 3	
		Ashley	Mary Ann	Wife	M	F	27	1834		Chittern		
		Ashley	Charlotta	Daur		F	1	1860		Tilshead		
10		Payne	James	Head	M	M	32	1829	Farm Servant	Tilshead		
		Payne	Sarah	Wife	M	F	30	1831		Tilshead		
		Payne	Edward	Son		M	5	1856		Tilshead		
		Payne	Jane	Daur		F	3	1858		Tilshead		
11	Queen Street	Munday	Mathew	Head	M	M	40	1821	Agricultral Laber	Tilshead		
	Queen Street	Munday	Mary	Wife	M	F	30	1831		Tilshead		
	Queen Street	Munday	Wm	Son		M	6	1855		Tilshead		
	Queen Street	Munday	Eliza	Daur		F	14	1847	Scholar	Tilshead		

Tilshead - Census 1861

RG9/13/10	Abode	Surname	Given Names	Relationship to Head	Status	Sex	Age	Year Born	Occupation	Place of Birth	Notes
	Queen Street	Munday	Harriet Frances	Daur		F	12	1849	Scholar	Tilshead	
	Queen Street	Munday	Mary Jane	Daur		F	10	1851	Scholar	Tilshead	
	Queen Street	Munday	Sarah Ann	Daur		F	3	1858	Scholar	Tilshead	
	Queen Street	Munday	Emley	Daur		F	0	1861		Tilshead	Age 8 mos.
12	Queen Street	Munday	James	Head	M	M	35	1826	Ag	Tilshead	
	Queen Street	Munday	Eliza	Wife	M	F	34	1827	Agricultural Labourer x-ed out	Tilshead	
	Queen Street	Munday	Ann	Daur		F	12	1849	Scholar	Tilshead	
	Queen Street	Munday	Selina	Daur		F	10	1851	Scholar	Tilshead	
	Queen Street	Munday	Emley	Daur		F	2	1859		Tilshead	
13		Long	Harriet	Widdow	U	F	49	1812	Ag Labourer	Tilshead	
		Long	James	Son	U	M	17	1844	Ag Labourer	Tilshead	
14	Queen Street	Kite	Wm	Head	M	M	53	1808	Ag Labourer	Devizes	
	Queen Street	Kite	Elen	Wife	M	F	43	1818		West Lavington	
	Queen Street	Kite	Sarah Jane	Daur		F	6	1855		Tilshead	
0	House uninhabited										Page 4.
15	Queen Street	Payne	John	Head		M	52	1809	Carter	Bishopstrow	Ink blot over some details
	Queen Street	Payne	Amelia	Wife		F	44	1817	Needlework	London	
	Queen Street	Payne	William	Son		M	5	1856		Tilshead	
	Queen Street	Payne	Samuel Thomas	Son		M	2	1859		Tilshead	
	Queen Street	Payne	Luesia	Daur		F	10	1851	Scholar	Tilshead	BMD: Louisa
	Queen Street	Payne	Amelia	Daur		F	8	1853	Scholar	Tilshead	
	Queen Street	Payne	Elizabeth Ann	Daur		F	1	1860		Tilshead	
16		Mabbett	Joseph	Head	M	M	30	1831	Labourer	Tilshead	Ink blot over some details
		Mabbett	Mary	Wife	M	F	20	1841		West Lavington	
		Mabbett	Charles	Son		M	5	1856		Tilshead	
		Mabbett	Mary Ann	Daur		F	10	1851		West Lavington	
		Mabbett	Sarah Jane	Daur		F	7	1854		Tilshead	
		Mabbett	Allen	Daur		F	1	1860		Tilshead	
17		Mabbett	William	Head	M	M	28	1833	Farm Labourer	Tilshead	
		Mabbett	Jane	Wife	M	F	28	1833		West Lavington	
		Mabbett	Elizabeth Jane	Daur		F	4	1857		Tilshead	
		Mabbitt	Emily	Daur		F	2	1859		Tilshead	
		Mabbitt	Harriet	Daur		F	0	1861		Tilshead	Age 3 mos.
		Mabbit	David	Lodger	U	M	40	1821	Pensioner	Shrewton	
18		Kite	Felix	Head	M	M	24	1837	Labourer	Tilshead	
		Kite	Ann	Wife	M	F	22	1839		West Lavington	
0	House uninhabited										
0	House uninhabited										Only 2u totalled on page
19		Kite	William	Head	M	M	48	1813	Shepherd	Tilshead	
		Kite	Ann	Wife	M	F	44	1817		Shrewton	
		Kite	George	Son	U	M	17	1844	Shepherd	Tilshead	
		Kite	Edward	Son		M	14	1847		Tilshead	
		Kite	Jacob	Son	U	M	12	1849		Tilshead	Page 5
		Kite	Albert	Son		M	2	1859		Tilshead	
		Kite	Mary	Daur	U	F	19	1842		Tilshead	
20		Ingram	Betsey	Head	M	F	40	1821	Carrier	Tilshead	
		Ingram	Wm	Son	U	M	17	1844	Apprentice Smith	Tilshead	
		Ingram	Mary Jane	Daur		F	13	1848		Tilshead	
		Hopkins	James		U	M	15	1846	Carter	Market Lavington	No relationship to head recorded
21		Baker	William	Head	M	M	68	1793	Retierd Tradesman	Tilshead	
		Baker	Elizabeth	Wife	M	F	66	1795		Tilshead	
22		Compton	Mary Ann	Spinster	U	F	47	1814	Land Proprietor	Tilshead	
23		Compton	Thomas	Head	M	M	48	1813	Agricultural Labourer	Tilshead	
		Compton	Catherine	Wife	M	F	40	1821		Tilshead	
		Compton	Samuel	Son	U	M	16	1845	Labourer	Tilshead	
		Compton	Mancell	Daur		F	11	1850		Tilshead	
		Compton	Elizabeth Ann	Daur		F	3	1858		Tilshead	
		Compton	Lydia	Daur		F	1	1860		Tilshead	
24		Brinsden	Edward	Head	M	M	35	1826	Labourer	Tilshead	
		Brinsden	Fanny	Wife	M	F	35	1826		Tilshead	

Tilshead - Census 1861

RG9/1310	Abode	Surname	Given Names	Relationship to Head	Status	Sex	Age	Year Born	Occupation	Place of Birth	Notes
		Brinsden	Elias	Son		M	12	1849	Labourer	Tilshead	
		Brinsden	Elizabeth Ann	Daur		F	8	1853		Tilshead	
		Brinsden	Jane	Daur		F	7	1854		Tilshead	
		Brinsden	Emma	Daur		F	5	1856		Tilshead	
		Brinsden	Oliver	Son		M	3	1858		Tilshead	
		Brinsden	James	Son		M	0	1861		Tilshead	Age 7 mos.
25	Queen Street	Kite	George	Head	M	M	26	1835	Labourer	Tilshead	Page 6
	Queen Street	Kite	Jane	Wife	M	F	25	1836		Manningford	
	Queen Street	Kite	Edwin	Son		M	6	1855		Corfu	British Subject
	Queen Street	Kite	Arabella	Daur		F	3	1858		Devizes	
26		Kite	Charles	Head	U	M	72	1789	Agricultural Labourer	Tilshead	
		George	Ann	Sister	W	F	67	1794	House Servant	Tilshead	
27		Compton	James	Head	M	M	58	1803	Land Proprietor	Tilshead	
		Compton	Elizabeth	Wife	M	F	55	1806		Tilshead	
28		Compton	Richard	Head	M	M	49	1812	Small Farmer 20 acres	Tilshead	
		Compton	Ann	Wife	M	F	68	1793		Winterbourne Stoke	
29	West Beak Farm	Coles	Ambrose	Head	M	M	52	1809	Labourer	Chittern	
	West Beak Farm	Coles	Jane	Wife	M	F	50	1811		Chittern	
	West Beak Farm	Coles	James	Son	U	M	27	1834	Laber	Chittern	
	West Beak Farm	Coles	Elizabeth	Daur	U	F	18	1843	Laber	Agford, Somerset	
	West Beak Farm	Coles	Sarah	Daur		F	13	1848	Laber	Chittern	
30	West Beak Farm	Dyer	Isaac Thos.	Head	M	M	24	1837	Laber	Chittern	
	West Beak Farm	Dyer	Louisa	Wife	M	F	24	1837		Chittern	
	West Beak Farm	Dyer	Emelia	Daur		F	1	1860		Chittern	
31	Cophill Farm	Noyes	Joseph	Head	M	M	31	1830	Carter	Conock	
	Cophill Farm	Noyes	Mary Ann	Wife	M	F	32	1829		Conock	
	Cophill Farm	Noyes	Robt. John	Son		M	7	1854		Tilshead	
	Cophill Farm	Noyes	Joseph George	Son		M	5	1856		Conock	
	Cophill Farm	Noyes	John	Son		M	2	1859		Tilshead	
	Cophill Farm	Noyes	Sarah	Daur		F	0	1861		Tilshead	Age 6 mos.
32	Lodge Cottage	Benger	Henry	Head	M	M	31	1830	Groom & Gardener	North Bradley	Page 7
	Lodge Cottage	Benger	Elizabeth	Wife	M	F	28	1833		Chittern St. Mary	
33	Tilshead Lodge	Parham	John	Head	W	M	65	1796	Farmer 40 ac emp 3 lab	Pertwood	
	Tilshead Lodge	Parham	George	Son	U	M	41	1820		Tilshead	
	Tilshead Lodge	Wilkins	Sarah	Housekeeper	U	F	43	1818	Housekeeper	Kingsombone, Hants	Kings Somborne?
	Tilshead Lodge	Wilkins	Mary	Visitor	U	F	45	1816		Kingsombone, Hants	
	Tilshead Lodge	Long	Sarah	Servant	U	F	25	1836	House Servant	Tilshead	
34		Rumming	Thos.	Head	M	M	41	1820	Police Constable	Compton Bassett	
		Rumming	Ann	Wife	M	F	43	1818		Brumhill	Bremhill?
		Rumming	Emly	Daur		F	15	1846		Chippenham	
		Rumming	Martha	Daur		F	13	1848		Malmesbury	
		Rumming	Sarah Anney	Daur		F	2	1859		Biddiston	
35		Chapman	Ricd.	Head	M	M	30	1831	Labourer	Tilshead	
		Chapman	Ruth	Wife	M	F	25	1836		Manningford	
		Chapman	John	Son		M	5	1856		Tilshead	
36		Howell	Lucretia	Head	W	F	75	1786	Independant	Netheravon	
		Howell	Maria	Daur	U	F	39	1822		Tilshead	
37		Howell	Frank	Head	M	M	36	1825	Tailor, Draper & Grocer	Tilshead	
		Howell	Theresa	Wife	M	F	32	1829		Turleigh	
		Howell	Rose Louesa	Daur		F	7	1854		Tilshead	
		Howell	Henry Frak	Son		M	4	1857		Tilshead	
		Howell	Geo Francis	Son		M	3	1858		Tilshead	
		Howell	Anna Maria	Daur		F	2	1859		Tilshead	
		Howell	Lucretia	Daur		F	0	1861		Tilshead	Age 2 mos.
38	The Black Horse Inn	Ball	Eliza	Head	W	F	34	1827	Publick House	Enford	Page 8. Devizes Road x-ed out
	The Black Horse Inn	Ball	Albert Edmund	Son		M	9	1852	Scholar	Tilshead	
	The Black Horse Inn	Ball	Alfred Wm.	Son		M	7	1854	Scholar	Tilshead	
	The Black Horse Inn	Lockyard	Chas.	Servant		M	11	1850	Servant	Deagons, Dorset	POB ?
39		Asher	Samuel	Head	M	M	57	1804	Grocer & Shop Keeper	Bath, Somerset	
		Asher	Dinisha	Wife	M	F	57	1804		Great Chivrel	

Tilshead - Census 1861

RG9/1310	Abode	Surname	Given Names	Relationship to Head	Status	Sex	Age	Year Born	Occupation	Place of Birth	Notes
		Asher	Richard	Son	U	M	33	1828	Baker	Great Chivrel	
		Twine	Mary	Lodger	W	F	87	1774	Laberour	Woodenbasset	Wootton Bassett
40		Asher	John	Head	M	M	24	1837	Blocker	Tilshead	Occup could be blockes[mith]?
		Asher	Mary	Wife	M	F	21	1840	Bonnet Maker	Publicksell, Bedfordshire	Possibly Pulloxhill
41		Hooper	John	Head	M	M	58	1803	Retierd Farmer	Laycock	
		Hooper	Mary Ann	Wife	M	F	67	1794		Bremhill	
		Weeks	Rebecca Godwin	Visitor	W	F	72	1789	Independant	Bremhill	
		Cotton	Mary	Servant	U	F	30	1831	House Keeper	Caïne	
42		Willis	Elisha	Head	M	M	59	1802	Shepherd	Figheledean	
		Willis	Hanah	Wife	M	F	40	1821		Chilic	POB ?
		Willis	Mary Jane	Daur		F	7	1854	School	Tilshead	
		Gambling	Hanah	Visitor	U	F	5	1856		Devizes	
43		Holloway	Thos.	Head	M	M	34	1827	Groom	Earl Stoke	
		Holloway	Mary	Wife	M	F	37	1824		Newberry, Berks	
		Holloway	Frank	Son		M	8	1853	Scholar	Earl Stoke	
		Holloway	James	Son		M	6	1855	Scholar	Tilshead	
		Holloway	Emley Mary	Daur		F	3	1858		Tilshead	
44	Long Street	Mills	Abraham	Head	M	M	56	1805	Laberour	Cliffe Pypare	Page 9
	Long Street	Mills	Mary Ann	Wife	M	F	54	1807	Laundress	Ebesbourne	
	Long Street	Mills	John	Son	U	M	30	1831	Laberour	Tilshead	
45		Daw	George	Head	M	M	37	1824	Carter	Easterton	
		Daw	Sarah	Wife	M	F	32	1829		West Lavington	
		Daw	Thos.	Son		M	11	1850		West Lavington	
46		Millington	John Henry	Head	U	M	40	1821	Chelsea Pensioner Cavalry	Tilshead	
		Ash	Sarah	Servant	U	F	28	1833	House Servant	West Budbrow, Somerset	West Bagborough?
47		Payne	Christopher	Head	M	M	60	1801	Farmer	Tilshead	
		Payne	Rosalenda	Wife	M	F	62	1799		Tilshead	
		Payne	Julia	Daur	U	F	30	1831		Tilshead	
		Payne	Mary Jane	Daur-in-Law		F	12	1849		Tilshead	
48		Kite	Stephen	Head	M	M	32	1829	Laberour	Tilshead	
		Kite	Maria	Wife	M	F	30	1831		Imber	
49		Jording	Mary	Head	U	F	46	1815	Dress Maker	Tilshead	
		Jording	Samuel	Father	W	M	82	1779		Tilshead	
		Gilbert	Jean	Servant	U	F	15	1846	Servant	Chiverall	
50		Payne	Simon	Head	M	M	70	1791	Laberour	Winterbourne Stoke	
		Payne	Sarah	Wife	M	F	62	1799		Tilshead	
		Page	John	Lodger	U	M	50	1811	Laberour	Pewsey	
51		Giels	Jonathen	Head	M	M	41	1820	Carter	Littleton	Surname: Giles?
		Giels	Mary Jane	Wife	M	F	40	1821		Easterton	
		Giels	Ann	Daur		F	10	1851		Tilshead	
		Giels	Alfred	Son		M	1	1860		Urchfont	
		Roser	James	Lodger	U	M	60	1801	Ag Lab	Urchfont	Eastcot x-ed out
		Fidler	James	Lodger	U	M	22	1839	Carter	Eastcot	Page 10
		Mynarde	Jesse	Lodger	U	M	18	1843	Carter	Eastcot	
0	House uninhabited										
52		Edwards	Joseph	Head	M	M	36	1825	Farms 1100 ac emp 23 men 10 boys	Corsham	
		Edwards	Mary	Wife	M	F	38	1823		Pucklechues, Gloucs	Pucklechurch
		Edwards	Susannah	Daur		F	7	1854		West Lavington	
		Edwards	Fredrick	Son		M	4	1857		West Lavington	
		Edwards	Catherine	Daur		F	2	1859		Tilshead	
		Ferris	Eliza	Servant	U	F	17	1844	Nurse Maid	Tilshead	
		Mathews	Caroline	Servant	U	F	15	1846	House Maid	Tilshead	
53		Hooper	Lydia	Head	W	F	46	1815	Farms 200 ac emp 3 men 1 boy	Imber	
		Hooper	Jane	Daur		F	15	1846		Tilshead	
		Hooper	Robt	Son		M	12	1849	Schoolboy	Tilshead	
		Hooper	Louisa	Daur		F	6	1855			No place of birth recorded
54	Rose and Crown Inn	Axford	George	Head	M	M	60	1801	Publick House	Crocerton	Crockerton?
	Rose and Crown Inn	Axford	Diana	Wife	M	F	56	1805		East Lavington	
	Rose and Crown Inn	Axford	Ann	Daur	U	F	26	1835		Conock	
	Rose and Crown Inn	Axford	William	Son	U	M	20	1841		Madington	

Tilshead - Census 1861

RG9/13/10	Abode	Surname	Given Names	Relationship to Head	Status	Sex	Age	Year Born	Occupation	Place of Birth	Notes
	Rose and Crown Inn	Munday	Jane	Servant		F	12	1849	Servant	Tilshead	
	Rose and Crown Inn	Jording	William	Lodger	U	M	44	1817	Labourer	Tilshead	
	Rose and Crown Inn	Wigmore	Aurther		U	M	26	1835	Servant	Steeple Langford	No relationship to head recorded
	Rose and Crown Inn	Woodroff	George	Lodger	U	M	52	1809	Labourer	Hillcott	
55	The Bell	Blake	Peter	Head	M	M	67	1794	Publick House	Tilshead	
	The Bell	Blake	Mary	Wife	M	F	45	1816		Tilshead	
	The Bell	Blake	Jane	Daur	U	F	18	1843		Tilshead	
	The Bell	Blake	Robt	Son		M	12	1849		Tilshead	
	The Bell	Blake	Sarah	Daur	U	F	6	1855		Tilshead	Page 11
	The Bell	Blake	Sidney	Son		M	4	1857		Tilshead	
	The Bell	Blake	Mary Louisa	Daur		F	3	1858		Tilshead	
56		Hussey	Ricd. Louis	Head	U	M	39	1822	Farmer 148 ac emp 6 men 4 boys	Tilshead	
		Hussey	Arabella	Mother	W	F	59	1802	House Keeper	Tilshead	
		Ford	Sarah	Servant	U	F	17	1844	House Servant	Easterton	
		Munday	Thomas	Servant	U	M	32	1829	Carter	Imber	
		Baish	William	Servant	U	M	17	1844	Carter	West Lavington	
57	Vicarage House (Church & School)	Johnson	Joseph Holden	Head	M	M	68	1793	Vicar of Tilshead	Doncaster, Yorks	
	Vicarage House (Church & School)	Johnson	Elizabeth	Wife	M	F	60	1801		Leigh, Staffs	
	Vicarage House (Church & School)	Johnson	Louisa Holden	Daur	U	F	26	1835		Tilshead	
	Vicarage House (Church & School)	Blake	Annie	Servant	U	F	76	1785	Domestic Servant	Tilshead	
58		Noad	Mary	Head	W	F	63	1798	Fundholder	Choulston	Coulston?
		Noad	Elizabeth Ann	Daur	U	F	41	1820		Malmsbury	
		Noad	Mary	Daur	U	F	39	1822		Winterbourne Stoke	
		Noad	Martha	Daur	U	F	37	1824		Winterbourne Stoke	
		Noad	Grace Herne	Daur	U	F	23	1838		Tilshead	
		Haines	Mary	Servant	U	F	31	1830	House Servant	Littleton	
59	Post Office	Lawes	James	Head	M	M	60	1801	Post Master	Tilshead	
	Post Office	Lawes	Jane	Wife	M	F	44	1817		Penselwood, Somerset	
	Post Office	Lawes	Samuel	Son		M	4	1857		Tilshead	
60		Lawes	Thomas	Head	M	M	42	1819	Farmer	Tilshead	
		Lawes	Elizabeth	Wife	M	F	38	1823		Chittern	
		Lawes	Aurther	Son		M	10	1851	Scholar	Tilshead	
		Lawes	Frank	Son		M	8	1853	Scholar	Tilshead	
		Lawes	Praxel	Daur		F	6	1855		Tilshead	Page 12
		Lawes	Edward	Son		M	5	1856		Tilshead	
		Lawes	Thomas	Son		M	4	1857		Tilshead	
		Lawes	Lucey	Daur		F	3	1858		Tilshead	
		Lawes	Ernist	Son		M	2	1859		Tilshead	
		Lawes	Fanney	Dau		F	1	1860		Tilshead	
		Plank	Ruth	Servant	U	F	17	1844	Servant	Lavington	
		Bunday	Jane	Servant	U	F	15	1846	Servant	Tilshead	
61		Carter	Philip	Head	M	M	25	1836	Farmers Groom	Imber	
		Carter	Jane	Wife	M	F	25	1836		Imber	
		Carter	Edmund	Son		M	6	1855		Imber	
62		Coleman	Robert	Head	W	M	60	1801	Farmer 400 ac emp 10 labs & 2 boys	Tilshead	
		Coleman	Robert	Son	U	M	34	1827		Tilshead	
		Coleman	Bessie	Daur	U	F	19	1842		Tilshead	
		Weeks	James	Servant	U	M	25	1836	Bailief	Pottern	
		Pain	Ann	Servant	U	F	25	1836	House Maid	Enford	
0		Howell	Charles	Head	M	M	32	1829	Grocer, etc.	Tilshead	Entire line x-ed out - see Sched 64
63		Fookes	William	Head	M	M	35	1826	Farmer occupyg 350ac emp 12 mn & bys	Whitchurch, Dorset	
		Fookes	Mary Ann	Wife	M	F	34	1827		Horsemonden, Kent	
		Fookes	Wm Walter	Son		M	8	1853		Tilshead	
		Fookes	Mary Elizabeth	Daur		F	5	1856		Tilshead	
		Fookes	Susan Anne	Daur		F	4	1857		Tilshead	
		Fookes	Frances Jane	Daur		F	2	1859		Tilshead	
		Fookes	Robert	Son		M	0	1861		Tilshead	Age 7 mos.
		Hawkins	Rebecca	Servant	U	F	36	1825	Cook	Warminster	
		Munday	Sarah	Servant	U	F	26	1835	Housemaid	Easterton	Page 13
		Kite	Emma	Servant	U	F	18	1843	Under servant	Tilshead	

Tilshead - Census 1861

RG9/1310	Abode	Surname	Given Names	Relationship to Head	Status	Sex	Age	Year Born	Occupation	Place of Birth	Notes
		Munday	Walter	Servant	U	M	18	1843	Undercarter	Tilshead	
		Brinsden	William	Servant	U	M	14	1847	Carter Boy	Tilshead	
64		Howell	Charlis	Head	M	M	32	1829	Grocer, etc.	Tilshead	
65		Widdic	Jonathen	Head	M	M	26	1835	Laberour	Bulford	
66		Rumboll	Timothy	Head	M	M	60	1801	Retierd Farmer	Hyneham Court	No county recorded
		Rumboll	Anne	Wife	M	F	26	1835		Failey	No county recorded
		Rumboll	Charlotta	Daur		F	1	1860		East Grimstead	
		Long	Anne	Servant	U	F	12	1849	Servant	Tilshead	
67		Payne	Edwin	Head	M	M	37	1824	Blacksmith	Tilshead	
		Payne	Matilda	Wife	M	F	41	1820		Tilshead	
		Payne	Mary	Daur		F	11	1850		Tilshead	
		Payne	Austin	Son		M	0	1861		Tilshead	Age 11 mos.
68		Kite	Chas	Head	U	M	55	1806	Laberour	Tilshead	
		Kite	Dinah	Sister	U	F	48	1813		Tilshead	
		Moor	Sarah	Servant		F	14	1847	Servant	Wilton	
69		Ashley	Charles	Head	M	M	45	1816	Laberour	Tilshead	
		Ashley	Mary Ann	Wife	M	F	41	1820		Tilshead	
		Ashley	Emelia	Daur		F	11	1850		Tilshead	
		Ashley	James	Son		M	3	1858		Tilshead	
		Ashley	Richard	Son		M	14	1847		Tilshead	
70		Marsh	Wm	Head	M	M	67	1794	Shepherd	West Kennet	
		Marsh	Esther	Wife	M	F	61	1800		Stains, Middlesex	
		Pope	Thomas	Relation	U	M	21	1840	Shepherd	Littecomb nr Wantage	Oxon?
		Marsh	George	Son		M	15	1846	Shepherd	Tilshead	Page 14
71		Folliet	James G.	Head	U	M	55	1806	Farm 228 ac emp 7 lab & 3 boys	Chittern St. Mary	
		Haines	Mary	Servant	U	F	45	1816		Semley	
72		Giddings	Chas	Head	W	M	66	1795	Mason & Thatcher	Urchfont	
		Giddings	John Wise	Son	M	M	45	1816	Mason & Thatcher	Tilshead	
		Giddings	Mary Ann	Daur-in-Law	M	F	33	1828		Tilshead	
		Giddings	Solomon Chas	Son	U	M	22	1839	Bricklayer	Urchfont	
73		Kite	Rossanah	Head	W	F	63	1798	School Mistress	Chivrel	
		Kite	John	Son	M	M	21	1840	Laberour	Tilshead	
74		Payne	William	Head	W	M	62	1799	Agriculral Laberour	Tilshead	
		Payne	Jane	Daur	U	F	27	1834	Agriculral Laberour	Tilshead	
		Payne	Sarah	Daur	U	F	20	1841	Agriculral Laberour	Tilshead	
		Payne	Charles	Son	U	M	16	1845	Agriculral Laberour	Tilshead	
		Payne	Fredrick	Son		M	13	1848	Agriculral Laberour	Tilshead	
		Payne	Henry Philip Mathews	Grandson		M	2	1859		Tilshead	
75		Long	Henry	Head	M	M	48	1813	Farm Laberour	Tilshead	
		Long	Eliza	Wife	M	F	45	1816		Wedhampton	
		Long	William	Son	U	M	19	1842	Shoe Maker	Tilshead	
		Long	Henry	Son	U	M	16	1845	Under Carter	Tilshead	
		Long	Thomas	Son	U	M	15	1846	Stable Boy	Tilshead	
		Long	John	Son		M	9	1852	Cow Boy	Tilshead	
		Long	Samuel	Son		M	8	1853	Scholar	Tilshead	
		Long	Emma	Niece		F	9	1852	Scholar	Tilshead	
		Harrowfield	Sarah Jane	Lodger	U	F	14	1847	House Servant	Tilshead	
		Harrowfield	Mary	Lodger		F	12	1849	House Servant	Tilshead	
76		Lawes	John	Head	M	M	73	1788	Carpenter	Tilshead	Page 15
		Lawes	Mary	Wife	M	F	91	1770		Wales	
		Lawes	Hanah	Daur	U	F	44	1817	Dress Maker	Wales	
77		Lawes	Leonard	Head	M	M	57	1804	Farmer	Tilshead	
		Lawes	Mary	Wife	M	F	56	1805		Tilshead	
		Lawes	Samuel	Son	U	M	21	1840	Shepherd	Tilshead	
		Lawes	Sarah	Daur	U	F	20	1841		Tilshead	
78		Blake	Christopher	Head	M	M	41	1820	Carpenter	Tilshead	
		Blake	Louisa	Wife	M	F	45	1816		Tilshead	
		Howell	Theresa	Visitor		F	8	1853	Scholar	Tilshead	
79		Stephens	Joseph	Head	M	M	31	1830	Shepherd	Hindon	
		Stephens	Charlotta	Wife	M	F	30	1831		Hindon	

Tilshead - Census 1861

RG9/13/10	Abode	Surname	Given Names	Relationship to Head	Status	Sex	Age	Year Born	Occupation	Place of Birth	Notes
		Stephens	Mary	Daur		F	6	1855		Orcheston	
		Stephens	Louisa	Daur		F	2	1859		Orcheston	
		Stephens	William	Son		M	1	1860		Tilshead	
80		Blake	Robert	Head	M	M	36	1825	Carpenter	Tilshead	
		Blake	Jane	Wife	M	F	36	1825		Orcheston	
		Blake	Ann	Daur		F	10	1851	Scholar	Tilshead	
		Blake	George	Son		M	7	1854		Tilshead	
		Blake	John	Son		M	3	1858		Tilshead	
81		Mead	Isaac	Head	M	M	64	1797	Laberour	West Lavington	
		Mead	Ann	Wife	M	F	62	1799		Tilshead	
82		Hibbard	Wm	Head	M	M	49	1812	Laberour	Orcheston	
		Hibbard	Sophia	Wife	M	F	53	1808		Burbage	
		Hibbard	Elisha	Son	U	M	20	1841	Ag Lab	East Down	
		Hibbard	Henrey	Son	U	M	14	1847	Laberour	East Down	Page 16
83		Ford	William	Head	M	M	27	1834	Laberour	Tilshead	
		Ford	Mary	Wife	M	F	25	1836		Tilshead	
		Ford	Martha Ann	Daur		F	3	1858		Tilshead	
		Ford	Sarah	Daur		F	1	1860		Tilshead	
		Ford	Lydia	Daur		F	0	1861		Tilshead	Age 2 mos., twin
		Ford	Agness	Daur		F	0	1861		Tilshead	Age 2 mos., twin
84		Kite	Herzekiah	Head	M	M	38	1823	Farm Laberour	Tilshead	
		Kite	Loueza	Wife	M	F	36	1825		Tilshead	
		Kite	Stephen	Son	U	M	15	1846	Farm Laberour	Tilshead	Age is unclear
		Major	Eliza	Daur-in-Law	U	F	18	1843	Farm Laberour	Tilshead	
		Kite	Francis	Son	U	M	13	1848	Farm Laberour	Tilshead	
		Kite	William	Son		M	9	1852	Farm Laberour	Tilshead	
		Kite	Jonah	Son		M	7	1854	Farm Laberour	Tilshead	
		Kite	Elizabeth	Daur		F	5	1856	Farm Laberour x-ed out	Tilshead	
		Kite	Sidney	Son		M	2	1859	Farm Laberour x-ed out	Tilshead	
85		Baker	Elisha	Head	M	M	59	1802	Butcher	Tilshead	
		Baker	Mary	Wife	M	F	63	1798		Churton	
		Baker	Henrietta	Daur	U	F	31	1830		Tilshead	
		Baker	Jane	Grand Daur		F	2	1859		Amesbury	
86		Hawkins	Hannah	Head	W	F	47	1814		Forton, Hants	
		Hawkins	Ameliah	Daur	U	F	17	1844		West Lavington	
		Hawkins	George Edward	Son	U	M	15	1846	Shepherd	West Lavington	
		Hawkins	Ellen Lucy	Daur		F	6	1855		West Lavington	
87		Baker	Charles	Head	M	M	28	1833	Laberour	Tilshead	Page 17
		Baker	Jane	Wife	M	F	30	1831		West Lavington	
		Payne	Thomas	Lodger	U	M	49	1812	Laberour	Winterbourne Stoke	
		Kite	Mary Ann	Lodger	U	F	24	1837	Invaleed	Tilshead	
88		Bunday	Jane	Head	M	F	47	1814	Ag Laberour	Chittern	
		Bunday	Richard	Son	U	M	17	1844	Ag Laberour	Tilshead	
		Bunday	Jane	Daur	U	F	15	1846			The entire entry is x-ed out
		Bunday	Aurther	Son	U	M	13	1848		Tilshead	
		Bunday	James	Son		M	11	1850		Tilshead	
89		Brinsden	Wm	Head	M	M	32	1829	Lime Burner	Amesbury	
		Brinsden	Evas	Wife	M	F	31	1830		Tilshead	
		Brinsden	Ann	Daur		F	11	1850	Nurse Maid	Tilshead	
		Brinsden	Mary Jane	Daur		F	10	1851		Tilshead	
		Brinsden	John	Son		M	8	1853		Tilshead	
		Brinsden	Edward	Son		M	5	1856		Tilshead	
		Brinsden	Caroline	Daur		F	2	1859		Tilshead	
		Brinsden	James	Father	M	M	62	1799		Tinhead	
		Brinsden	Rebeckah	Wife	M	F	62	1799		Tilshead	
		Hill	William	Nephew		M	8	1853		Luton, Hants	POB ?
		Kill	Sarah	Aunt	W	F	77	1784		Tilshead	misspelt for Hill?
90		Jording	Stephen	Head	M	M	31	1830	Shoemaker	Tilshead	
		Jording	Elizabeth	Wife	M	F	34	1827		Tilshead	
		Jording	Sarah Jane	Daur		F	3	1858		Tilshead	

Tilshead - Census 1861

RG9/1310	Abode	Surname	Given Names	Relationship to Head	Status	Sex	Age	Year Born	Occupation	Place of Birth	Notes
		Jording	Samuel	Son		M	1	1860		Tilshead	
91		Kite	Samuel	Head	M	M	31	1830	Laberour	Tilshead	Page 18
		Kite	Sarah	Wife	M	F	31	1830		Imber	
		Kite	Edmunde	Son		M	9	1852		Tilshead	
		Kite	Henry	Son		M	7	1854		Old Winsor, Berks	
		Kite	Robert	Son		M	4	1857		Tilshead	
92		Kite	Wm	Head	M	M	60	1801	Shepherd	Tilshead	
		Kite	Jane	Wife	M	F	50	1811		Warminster	
		Kite	Wm	Son	U	M	17	1844	Laberour	Warminster	
		Kite	Levi	Son	U	M	15	1846	Laberour	Tilshead	
		Kite	Samuel	Son		M	14	1847	Laberour	Tilshead	
		Kite	Henry	Son		M	11	1850	Laberour	Warminster	
		Kite	Thomas	Son		M	7	1854	Laberour	Tilshead	
		Maden	Joseph	Relation	U	M	21	1840		Imber	
93		Kite	Jonah	Head	M	M	73	1788	Laberour	Tilshead	
		Kite	Jane	Wife	M	F	60	1801		Tilshead	
		Kite	Jane	Grand Daur		F	5	1856		Winsor	No county recorded
94		Munday	John	Head	M	M	44	1817	Laberour	Tilshead	
		Munday	Mary Ann	Wife	M	F	46	1815		Tilshead	
		Munday	Hannah	Daur	U	F	16	1845	Laberour	Tilshead	
		Munday	Absolam	Son		M	10	1851	Laberour	Tilshead	
		Munday	Eliza	Daur		F	8	1853		Tilshead	
		Munday	Edward	Son		M	1	1860		Tilshead	
		Munday	Fredrick	Son		M	4	1857		Tilshead	
		Munday	William	Son		M	6	1855			No place of birth recorded
		Munday	Thomas	Visitor		M	1	1860		Tilshead	
95		Mills	George	Head	U	M	38	1823	Farm 600 ac emp 10 labs 8 boys	Figheledean	Page 19
		Wheatly	Sarah	Housekeeper	U	F	64	1797		South Tidworth, Hants	
		Giels	Elizabeth	Servant	U	F	19	1842	House Maid	Littleton	Surname: Giles?
96		Daniels	John	Head	M	M	28	1833	Laberour	West Lavington	
		Daniels	Elizabeth	Wife	M	F	27	1834		Tilshead	
		Daniels	Mary Ann	Daur	U	F	7	1854	Scholar	Tilshead	
		Daniels	Henry	Son		M	4	1857		Tilshead	
		Daniels	Rhoda	Daur		F	1	1860		Tilshead	
97		Munday	John	Head	M	M	20	1841	Farm Laberour	Tilshead	
		Munday	Sarah Jane	Wife	M	F	19	1842		Shrewton	
		Perry	Wm	Brother	U	M	16	1845	Farm Laberour	Tilshead	
98		Found	Joseph	Head	M	M	56	1805	Farm Laberour	Tilshead	
		Found	Mary	Wife	M	F	50	1811		Thatcham, Berks	
		Found	Samuel Joseph	Son		M	5	1856		Tilshead	
99		Mills	James	Head	M	M	58	1803	Laberour	Clift	POB ? (Cliffe Pypard in 1871 census)
		Mills	Jane	Wife	M	F	58	1803		Market Lavington	
100		Kite	Noah	Head	M	M	35	1826	Laberour	Tilshead	
		Kite	Susan	Wife	M	F	42	1819		Roundaway	
		Kite	Mary Jane	Daur		F	7	1854		Tilshead	
		Kite	Isaac	Son		M	4	1857		Tilshead	
101		Found	Daniel	Head	M	M	43	1818	Laberour	Imber	
		Found	Rebecca	Wife	M	F	40	1821		Tilshead	
		Found	George	Son	U	M	16	1845	Laberour	Tilshead	
		Found	William	Son		M	6	1855	Laberour	Tilshead	
		Found	Frank	Son		M	3	1858		Tilshead	
		Found	Edward	Son		M	2	1859	Laberour x-ed out	Tilshead	
102	East Beak	Rumbold	George	Head	M	M	40	1821	Laberour	West Lavington	Page 20
	East Beak	Rumbold	Mary Ann	Wife	M	F	38	1823		Chittern	
	East Beak	Rumbold	Wm	Son		M	13	1848	Laberour x-out	Market Lavington	
	East Beak	Rumbold	Mary Jane	Daur		F	7	1854	Laberour x-out	West Lavington	
	East Beak	Rumbold	Harriet	Daur		F	1	1860	Laberour x-out	West Lavington	
103	East Down	Grant	William	Head	M	M	27	1834	Laberour Shepherd	Imber	
	East Down	Grant	Elizabeth Emma	Wife	M	F	27	1834		Imber	
	East Down	Grant	James William	Son		M	2	1859		Imber	


Tilshead - Census 1861

RG9/13/10	Abode	Surname	Given Names	Relationship to Head	Status	Sex	Age	Year Born	Occupation	Place of Birth	Notes
	East Down	Grant	Emma	Daur		F	4	1857		Imber	
104	East Beak	Baish	James	Head	M	M	20	1841	Laberour	West Lavington	
	East Beak	Baish	Mehelak	Wife	M	F	23	1838		West Lavington	
	East Beak	Baish	George	Son		M	1	1860		West Lavington	
105		Baker	Fredrick	Head	M	M	36	1825	Laberour	Tilshead	
		Baker	Harriet Easterher	Wife	M	F	37	1824		Winsley	
		Baker	Emma	Daur	U	F	13	1848		Tilshead	
		Baker	Alfred	Son		M	11	1850		Tilshead	
		Baker	Wm	Son		M	8	1853		Tilshead	
106	East Beak	Potter	Leonard	Head	M	M	36	1825	Laberour	Imber	
	East Beak	Potter	Ann	Wife	M	F	35	1826		Chittern	
	East Beak	Potter	Mary	Daur	U	F	15	1846		Chittern	
	East Beak	Potter	George	Son		M	7	1854		Tilshead	
	East Beak	Potter	Aurther	Son		M	4	1857		Tilshead	
	East Beak	Potter	Henry	Son		M	1	1860		Tilshead	
107	Tilshead Parish Field Barn	Ferris	James	Head	M	M	52	1809	Agricultral Laberour	Wedhampton	Page 21
	Tilshead Parish Field Barn	Ferris	Sarah	Wife	M	F	54	1807		Tilshead	
	Tilshead Parish Field Barn	Ferris	John	Son	U	M	21	1840	Agricultral Laberour	Tilshead	
	Tilshead Parish Field Barn	Ferris	Isaac	Son	U	M	19	1842	Agricultral Laberour	Tilshead	
	Tilshead Parish Field Barn	Ferris	Sarah	Daur	U	F	14	1847	House Servant	Tilshead	
	Tilshead Parish Field Barn	Ferris	Leah	Daur		F	11	1850		Tilshead	
108		Lawes	Benjamin	Head	W	M	56	1805	Farmer	Tilshead	
		Lawes	Benjamin	Son	U	M	14	1847		Tilshead	
		Lawes	Elizabeth	Daur		F	10	1851		Tilshead	
		Lawes	James Slade	Son		M	12	1849		Tilshead	
		Lawes	Miriam Slade	Daur		F	7	1854		Tilshead	
0	House uninhabited										
0	House uninhabited										
0	House uninhabited										