


Kelly's Directory Extract 1915

Wilton


WILTON is a municipal borough, union town and parish, with stations on the South Western and Great Western railways, and is near the confluence of the rivers Nader and Wylye, 3 miles north-west from Salisbury and 86 from London, in the Southern division of the county, Branch and Dole hundred, petty sessional division of Salisbury and Amesbury, Salisbury county court district, rural deanery of Wilton, archdeaconry of Sarum and diocese of Salisbury. The town is supposed by Baxter to have been the *Caer Guilo*, or capital of the British prince *Caroilus*, and subsequently an important seat of the West Saxons; it was certainly a considerable place previous to the Norman accession: in 871 King Alfred fought a battle against the Danes, who, although ultimately successful, sued for peace here, but in 1003 Wilton was partially devastated by Sweyn, King of Denmark: in 1143 it was taken possession of by Stephen, who, however, was compelled to vacate it by the army of the Empress Matilda, by whom it was burnt; it was afterwards rebuilt; it was, in 1579, visited by Queen Elizabeth: in 1603 it was for a time the residence of the court. Wilton became the head of the diocese of Wilts early in the 10th century, but during the Episcopate of Hermannus (1058-72) it was re-united to Sherborne and the seat of the bishopric removed to Old Sarum, where it remained until its transfer in 1271 to Salisbury. The borough first sent two members to Parliament in 23rd Edward I (1293-4); by the operation of the "Reform Act of 1832" (5 and 6 Wm. IV. c. 76) the number was reduced to one, and by the "Redistribution of Seats Act, 1885" (48 and 49 Vict. c. 23) it lost its separate representation, and was made the head of a parliamentary division. From a very early period, prior to the reign of Henry I Wilton had been a corporate borough; it was not scheduled in the "Municipal Corporations Act. 1835," but appears in the 1st schedule of the Act of 1883 (46 and 47 Vict.) as a place to which the Commissioners of 1876 considered that the Municipal Corporations Act might be applied, and accordingly, by an Order in Council, dated May 15th, 1885, a new municipal charter was granted, under which the old corporate boundary is extended, and now includes the whole of the parish of Wilton, with parts of the parishes of Burcombe, South Newton and Fugglestone St Peter. The charter provides that the town shall consist of one ward, to be governed by a mayor, 4 aldermen and 12 councillors. The first election under the Municipal Corporations Act took place in November 1885. The town is lighted with gas from works the property of the corporation, and supplied with water from water works at Ditchampton, which have lately been considerably improved.

The parish church of SS Mary and Nicholas, was erected in 1844 by the late Lord Herbert of Lea and the Countess of Pembroke, at an expense of upwards of £40,000, is an edifice in the Romanesque style, consisting of chancel, with aisles, nave of six bays, aisles and a campanile 100 feet in height, and containing 6 bells: the floor of the sanctuary is of Italian agate and marble: the pulpit of Caen stone is supported on 16 shafts of black marble, and beautifully inlaid with mosaics brought from the church of Santa Maria Maggiore in Rome; the font is of black and variegated Italian marble: there is a monument with marble bust to Henry, 9th Earl of Pembroke, who was one of the Lords Justices (Regents of the Realm) 1740-48, and also held various offices in the household of George II: he died 9 Jan 1749-50: there are also monuments with two recumbent figures in white marble to Catherine, Countess of Pembroke, d. 27 March, 1856, and to the Rt Hon Sidney, 1st baron Herbert of Lea P.C. Sec. of State for War, 1859-61, d. 2 Aug 1861: the organ was presented by the 13th Earl of Pembroke: the windows are all stained: there are sittings for 800 persons. The register dates from the year 1615. The living is a rectory, with Ditchampton and Netherhampton annexed, joint net income £254, with 10 acres of glebe land and residence, in the gift of the Earl of Pembroke and Montgomery, and held since

1913 by the Rev Guy Ronald Campbell MA of New College, Oxford, and chaplain to the Earl of Pembroke. The Congregational chapel, founded in 1700, seats 473; the Primitive Methodist, 150; and Wesleyan 90. In 1891 a cemetery, with lodge, was provided by the Wilton Town Council, on the Ugford road, the ground comprising about 2 acres, given by the 13th Earl of Pembroke.

Charities: R Sumption esq. left £4,000 in aid of the Free School; £1,000 for the clothing and apprenticing of poor children; £1,000 as a marriage portion for poor young women, natives of the town, not to exceed £10 to each; and £2,000 toward the clothing and support of five women above the age of 50, being residents of the place for seven years previously. James Rawlence esq. of Bulbridge, gave £1,000 for the endowment of a trained nurse for the poor. There are also many other charities in aid of the school and for distribution.

Wilton is noted as the first place in England where carpets were manufactured. The Wilton Royal Carpet Factory Company Limited, now under the chairmanship of the Earl of Radnor, have a large factory here, where handtufted Axminster carpets of the finest quality are woven, as well as super qualities in Wilton pile and Brussels carpets.

Fairs are held on the 4th of May, for horses, and on September 12th for cattle and sheep, when between 60,000 and 100,000 are generally penned, this being one of the largest fairs of the kind in the west of England.

Wilton was at a very remote period the seat of a monastery; Wulstan, Earl of Wiltshire, is said to have commenced this foundation by the erection of an oratory in AD 800; thirty years after his death Elburga, his widow, succeeded in raising this oratory into a priory: King Alfred, after his defeat of the Danes, erected a nunnery here in 871, which he subsequently transferred to the sisters of the priory, and this house King Stephen fortified in 1143. Æditha, daughter of Earl Godwin, and wife of Edward the Confessor, was educated here, and Maud, queen of Henry I passed her early days at Romsey Abbey and at this house. At the Dissolution there were 32 nuns, and revenues estimated at £600.

Wilton House stands on the site of the monastery, which, with the surrounding estates, was granted by Henry VIII soon after the dissolution of the monasteries in 1539, to William, 1st Earl of Pembroke: the house was rebuilt and completed during the reign of Edward VI from the designs of Hans Holbein. Of this building only the centre of the east front remains, the greater portion having been destroyed, presumably by the fire which took place during the life of Philip 4th earl. This nobleman rebuilt the house from designs by Inigo Jones, but he, being ill at the time, the work was undertaken by his son-in-law John Webb. The south front, and all the east front, except the centre portion of Holbein's design, is Inigo Jones's work. At the end of the 18th century the north and west fronts were rebuilt, under the direction of James Wyatt. Sir Philip Sidney was a constant visitor at Wilton, and "Sir Philip Sydney's Avenue" in the Park, is shown to this day as the spot where he composed "Arcadia". In this house, the seat of Capt the Earl of Pembroke and Montgomery MVO, is an extensive and beautiful collection of paintings, several of them being Vandykes, some ancient marble sculpture, and also many suits of armour, some being trophies from the battle of St Quentine, 10 Aug 1557, at which William, 1st Earl of Pembroke, commanded the English: the river Nadder flows through the grounds, and is crossed by an elegant bridge with an open Ionic colonnade; the park of 250 acres contains some fine cedars of Lebanon and a herd of deer.

St Giles' Hospital, founded in the 12th century by Adeliza, second wife of Henry I for the reception of lepers, comprises five cottages in the occupation of three brethren and two sisters, with an income of £98, which is distributed in money among the brethren and sisters. St Mary Magdalen's Hospital has an income of £145 yearly, and consists of six cottages, for six superannuated servants of Capt. the Earl of Pembroke and Montgomery MVO who is lord of the manor and principal landowner. Part of the tithing of Ditchampton belongs to the parish of Burcombe, but it lies contiguous to and forms part of the borough of Wilton, and is one mile east from Burcombe. The Hospital of St John, at Ditchampton, in the parish of Burcombe, was founded by Hubert, Bishop of Sarum, in 1189, for two poor men and two poor women (who receive 8s per week) and a prior, who is appointed by the Dean of Salisbury. The

©Wiltshire OPC Project/2014/Eileen Barnett

names of the inhabitants of Burden's Ball, which belongs to South Newton, are given here. Bulbridge is another tithing and adjoins the town.

Capt the Earl of Pembroke and Montgomery MVO is lord of the manor and principal landowner. The soil is alluvial and clay; subsoil, chalk and gravel. The chief crops are wheat, barley and green crops. The area of the parish and municipal borough is 1,886 acres of land and 29 of water; rateable value £10,549; population in 1911 2,124. The population of the ecclesiastical parish in 1911 was 2,117.

By Local Government Board Order No. 31,825, the parishes of Burcombe Within and Newton Within and part of Fugglestone were added to Wilton civil parish and municipal borough.

Parish Clerk: Albert Musselwhite

OFFICIAL ESTABLISHMENTS, LOCAL INSTITUTIONS ETC.

Post, MO & TO & Telephonic Express Delivery Office: Mrs Elizabeth Mary Pretty, sub-postmistress. Letters through Salisbury, delivered at 6.45 & 10.40am & 7.30pm; dispatched at 7.55am & 12.55, 4.20 & 8.30pm; Sundays 8pm. Money order & postal telegraph office open from 8am to 8pm on weekdays & from 8.30 to 10am on Sundays

Wall Letter Box, Ditchampton: cleared week days at 10am & 12.15 & 7.40pm; on Sundays at 7pm

Wall Letter Box, Burden's Ball: cleared week days at 11.15am & 4 & 7.50pm; on Sundays at 6.40pm

L & SW Railway Box: cleared week days at 7.05 & 11.20am & 7.30pm; Sundays 12.05pm

CORPORATION 1914-15

Mayor: Councillor Walter EJ Stroud

Deputy Mayor: Councillor George Hewett Buckeridge

Aldermen

Retire Nov. 1915

John White JP

Henry Street

Retire Nov. 1918

William Vincent Moore

Edward Slow

Councillors

Retire November 1915

Geo. Hewett Buckeridge

Charles Edward Marks

William Vincent Moore

Walter EJ Stroud

Retire November 1916

George James Carse

Leonard Hinton

James Edward Rawlence

William Shepherd

Retire November 1917

Albert Brewer

Edwin Haswell Cooke

Frank William Marks

Walter EJ Stroud

Mayor's Auditor: Councillor Leonard Hinton

Elective Auditors: William Brooks Morris, South Street & William Hibberd, Ditchampton

The Corporation meet at the Town Hall on the 2nd Monday in February, May & August at 6.30pm & on November 9th at 12 noon

The ordinary meetings take place on the last wed. in each month at 6.30pm except the months of April, May, June, July & August, when they meet at 7pm

Officers of the Corporation

Town Clerk: Henry John King, The Square

Treasurer: Herbert Sabin Harbridge, Lloyds Bank Ltd, Salisbury

©Wiltshire OPC Project/2014/Eileen Barnett

Medical Officer of Health: Charles Robert Straton LRCP & FRCS Edin LSSc, West Lodge
Borough Surveyor, Sanitary Inspector & Collector: Richard George Coles, Town Hall, Market Place

WILTON RURAL DISTRICT

The parishes are the same as in the Union, with the exception of Wilton. Area, 54,290 acres; population in 1911, 8,079

Council meets at the Poor Law Institution, South Newton, every month on Mondays, from March to September, & every fortnight for the remainder of the year

Chairman: Rev Canon FW Macdonald MA, Rectory, Great Wishford, Salisbury

Officials

Clerk: George Munkhouse Wilson, The Square

Treasurer: Herbert Sabin Harbridge, Lloyds Bank Ltd, Salisbury

Medical Officer of Health: Charles Robert Straton LRCP & FRCS Edin LSSc, West Lodge, Wilton

Surveyor & Sanitary Inspector: Richard A Skelton, Bemerton

PUBLIC ESTABLISHMENTS

Cemetery: Ditchampton, Jacob Whiley, supt

Fire Brigade: Market Place, Francis James Pretty, capt

Police Station: Market Place, Sergt. Charles Townsend & 1 constable

Town Hall: Market Place, Mrs Hinton, keeper

WILTON UNION

Wilton Union comprises the following places: Barford St Martin, Baverstock, Bemerton, Berwick St James, Bishopstone, Bower Chalke, Burcombe Without, Compton, Chamberlayne, Dinton, Ebbesborne Wake, Fisherton-de-la-Mere, Fovant, Groveley Wood, Langford (Little), Netherhampton, South Newton Without, Stapleford, Steeple Langford, Wilton, Wishford (Great), Wylve or Wily. The population of the union in 1911 was 10,203; area 56,205 acres; rateable value in 1915 £71,400

Board day: every alternate Monday, at the Poor Law Institution, South Newton, at 2pm.

Chairman of the Board of Guardians: Rev Canon FW Macdonald MA Rectory, Great Wishford, Salisbury

Clerk to the Guardians & Assessment Committee: Geo Munkhouse Wilson, The Square, Wilton & Bridge Street, Salisbury

Treasurer: Herbert Sabin Harbridge, Lloyds Bank Ltd, Salisbury

Relieving & Vaccination Officers: Bishopstone District – Stanley A Cudmer, Barford St Martin; Wilton district – Alfred Sheppard, Wilton

Medical Officers & Public Vaccinators: Bishopstone district – Arthur Longman MRCS Eng. Broad Chalke; Fovant district – Challoner Clay LRCP & LRCS Edin. Manor House, Fovant; Stapleford district – Charles Penruddocke LRCP Edin. Wylve; Wilton district – Charles Robert Straton LRCP & FRCS Edin. LSSc West Lodge, Wilton

The Poor Law Institution: South Newton, is a structure of brick, erected in 1836; Rev Alfred John Baker, chaplain; Charles Robert Straton LRCP & FRCS Edin. LSSc medical officer; Mrs Brown, matron

WILTON REGISTRATION DISTRICT

Superintendent Registrar: George Munkhouse Wilson, The Square, Wilton; deputy, Christopher Munkhouse Wilson, The Square, Wilton

Registrars of Births, Deaths & Marriages: Bishopstone sub-district, Stanley A Cudmer, Barford St Martin; Wilton sub-district, Alfred Sheppard, The Square, Wilton

PUBLIC OFFICERS

Collector of Poor's Rates: Robert Beckett, Stoford

Certifying Factory Surgeon: Charles Robert Straton LRCP & FRCS Edin. LSSc. West Lodge

PLACES OF WORSHIP, with times of Services

SS Mary & Nicholas: Rev Guy Ronald Campbell MA rector; Rev Percy Richard Barrington Brown MA curate; 8 & 11am & 2.45 & 6.30pm; daily 8am & 7pm

Congregational: Rev Arthur Girling; 10.45am & 6pm; thurs 7pm

Primitive Methodist (Salisbury Circuit): Rev Herbert William Smith; 10.30am & 6pm; thurs 8pm

Wesleyan Methodist: 10.30am & 6pm

ELEMENTARY SCHOOLS

West Street: built in 1842, with residence for master & mistress, for 420 children; Charles Warburton Longley BSc master; Mrs Kate Stone, mistress; Miss Kate A Lloyd, infants' mistress

Park: built and endowed in 1838 by Lady Georgiana Herbert, for the education and clothing of 35 poor girls; Miss Austell, mistress

Free: founded by Walter Dyer in 1706, for 20 poor boys, elected by the School Trustees; the school has, since its foundation, received several additional endowments, and particularly £4,000 under the will of R Sumption esq.; the total funds are now invested in Consols, realizing about £215 yearly; John Coates, master; George Munkhouse Wilson, solicitor, The Square, steward

RAILWAY STATIONS

Great Western; station master

London & South Western: William Webb, station master

CARRIER

William Read leaves "Pembroke Arms" for Salisbury, tues & sat at 10am & 4pm returning at 1 & 6pm; other days at 10am returning from Salisbury at 1pm

Gentry/Private Residents

Surname	Given Names	Title	Industry/Occupation	Place/Parish
Pembroke & Montgomery		Capt. Earl of MVO		Wilton House & Carlton & Marlborough clubs SW & Turf Club W London
Aylward	Percy Danford			West Street
Bond	Gordon	Mrs		Ditchampton House
Brown	Percy Richard Barrington	Rev MA	Curate	Kingsbury Lodge
Campbell	Guy Ronald	Rev MA	Rector	The Rectory
Carder		Miss		West End, Ditchampton
Carse	George James			The Square
Clutterbuck		Miss		Burden's Ball House
Coates	John			North Street
Coles	Richard George			The Square
Corby		Mrs		28 West Street
Cottam	Charles			The Old Rectory
Croome	Walter			50 North Street
Deacon		Miss		Hillingdon Cottage, Ditchampton
Dubourg		Mrs		The Mount
Forestier-Walker	George Townshend	Brig Gen ADC		The Island
Girling	Arthur	Rev	Congregational	The Manse, The Square
Goulden	John	Mrs		31 West Street
Gow	James			Factory House
Hibbert	George			1 Ellandune, West End
King	Henry John			Westholme, Ditchampton
Miller	Edward			31 Ditchampton
Mitchell		Mrs		The Square
Moore	William Vincent			West Street
Morris	William Brooks			South Street
Naish		Misses		Russell Street
Nicholls	Frederick George			Carlyle Cottage, Ditchampton
Peckett	Arthur	AMIME AMIEE		The Square
Rawlence	Frederick Arthur			Bulbridge
Rawlence	James Edward			The Chantry
Rawlence	George	Mrs		The Square

Richardson	George Herbert			Red House
Ryall	George Henry			Berkshire House, North Street
Slow	Edward			2 Ellandune, West End
Smith	Herbert William	Rev	Primitive Methodist	Mansfield, Grovely Road
Straton	Alexander Walter Keith			The Priory
Straton	Charles Robert			West Lodge
Ward		Mrs		5 North Street
White	John	JP		Glencairn, Silver Street
Wiles	Francis			The Square
Wilson	George			Monkhouse, The Square

Traders – early closing day, Wednesday 1pm

Surname	Given Names	Title	Industry/Occupation	Place/Parish
Aylward	Percy Danford		Solicitor	see King & Aylward
Bacon	Frank T			Greyhound PH, Market Place
Bell	George		Saddler & Harness Maker	Market Place; branches at Steeple Langford, Wylve, Broad Chalke & Porton
Binden	Reginald		Chimney Sweeper	Ditchampton
Brazier	William		Plumber	33 North Street
Brewer	A	& Co	Agricultural Engineers & Implement Makers; Improved Weed Cutters & Horse Hoes; All Steel Harrows, Harvesting Machinery etc. (established 1860)	West Street
Brown	Henry James		Grocer	80 North Street
Buckeridge	George Hewett		Draper	90 North Street
Burrough	Walter Ernest		Baker	81 North Street
Burroughes	F George		Agent to the Earl of Pembroke	Wilton House Estate Office
Carse	George James		Clerk of Works to the Earl of Pembroke	The Square
Carse	George James	Honorary Treasurer	Wilton Literary Institute	
Chalk	Michael Talmage		Insurance Agent	1 Norton Place
Chalke	Mary E	Miss	Haberdasher	41 West Street
Challis	Thomas		Head Gardener to the Earl of Pembroke	
Clark	Eliza	Miss	Dress Maker	4 Russell Street
Clifford	Francis		Watch Repairer	South Street
Coates	John		Boarding School	North Street
Coles	Richard George		Collector, Borough Surveyor & Sanitary Inspector for Urban Sanitary Authority	Town Hall, Market Place
Collins	William		Insurance Agent	22 West Street

Cooke	Edwin Haswell		(estab 1863) whiting, heathstone, clay & putty manufacturer	
Coombs	George		Coal Merchant	North Street
Coombs	Hedley H		Fruiterer	39 North Street
Cooper	Samuel		Confectioner	10 North Street
Couldry	Fanny	Mrs		Wheatsheaf PH Burden's Ball
Courtney	Ernest		House Furnisher	13 North Street
Courtney	Ernest		Tailor	19/20 North Street
Daniels	Henry		Boot Maker	1 North Street
Davis	Ella Florence	Miss	Dress Maker	
Davison	James		Tailor	West Street
Dawkins		& Sons	Builders	West Street
Dowding	Beatrice	Mrs	Dress Maker	Ditchampton
Elliott	Alice	Mrs	Dining Rooms	79 North Street
Elliott	Charles Seymour		Tailor	53 West Street
Elliott	Maurice		Boot Maker	South Street
Elliott	Thomas		Builder	Ditchampton
Farwell	Alfred John		Hairdresser	78 North Street
Flacke	James		Draper	3 & 4 North Street
Fray	William George		Farm Bailiff to JE Rawlence esq	
Fry	John		Butcher	18 North Street
Fuller	N	& Co	Saddlers	21 North Street
Goulden	Sidney Wilfrid		Assistant Surveyor for Rural District Council	Meadow View, Ditchampton
Grant	Albert Edward		Decorator	South Street
Hamblin	William Edward		Ironmonger	7 North Street
Harding	Reginald		Taior	45 West Street
Hare	Henry		Wheelwright	27 West Street
Hinton		Mrs, Keeper	Town Hall	Market Place
Jukes	William		Stationer	91 North Street
Jukes	William	Manager	Wilton Printing Works	91 North Street
		King & Aylward	Solicitors	The Square & at 31 Market Place, Salisbury
King	Henry John		Solicitor, Town Clerk & Clerk to Urban Sanitary Authority, Clerk to Education Committee & to Wilton United Charities	The Square & at Salisbury
King	H J	Secretary	Corporation Gas Works	
King	William Percival			Victoria Arms PH West Street
Lane	William Ewart		Insurance Agent	46 North Street
Lawrence	William		Tailor	38 North Street
		Lloyds Bank Ltd	(open mon & thurs 2 to 3.30pm)	Market Place, draw on London Head Office, 71 Lombard Street EC
Lock	George			Six Bells PH, 87 North Street

		London Central Meat Co.Ltd	Butchers	83 North Street
McKellar	Duncan		Head Gamekeeper to the Earl of Pembroke	
Marks	Charles Edward & J		Plumbers	77 North Street
Marks	Frank William		Carriage Builder	West End
Moore	William Vincent		Ironmonger, House Furnisher & Skin, Wool & Horse Hair Merchant	West Street
Moore-Hopkins	E s	Mrs	Draper	14 West Street
Morris	James	& Son	Butchers	51 West Street
Morris	William B	Hon Sec	Wilton Literary Institute	
Musselwhite	Ernest William		Stone Mason	16 St Johns Square
Musselwhite	F W	Manager	Talbot & Wyvern Coffee Tavern	The Square
Naish	E V		Felt Manufacturer	Crow Lane
Page	Henry S		Chemist	47 West Street
Peach	Mary Jane	Mrs	Confectioner	22 North Street
Peckett	Arthur	AMIME AMIEE	Consulting Engineer	The Square
		People'e Refreshment House Association Ltd		Bell PH Ditchampton
Pike	Emma	Mrs	Shopkeeper	16 North Street
Pretty	Francis James	Captain	Fire Brigade	Market Place
		Randall & Pretty	Ironmongers	52 West Street
Rawlins	Mary	Mrs	Blacksmith	Russell Street
Read	George Nathaniel		Grocer	Ditchampton
Read	William		Job Master & Carrier	South Street
Ridout	Ann Eliza	Mrs	Beer Retailer	West Street
Shepherd	William		Grocer	89 North Street
Sheppard	Alfred		Registrar of Births, Death & Marriages for Wilton Sub-District & Relieving & Vaccination Officer for Wilton District	The Square
Shergold	William		Dairy	The Square
Sinca	Robert	Manager	Wilton Co-Operative Society Ltd	Market Place
Snoad	Frederick		Confectioner	3 West Street
Squibb	John		Boot Maker	8 North Street
Squibb	William Charles		Shopkeeper	Riverside
		Straton & Straton	Surgeons	West Street
Straton	Alexander Walter Keith	MRCS LRCP Lond.	Physician & Surgeon	The Priory
Straton	Charles Robert	LRCP FRCS Edin. LSSc	Surgeon, Certifying Factory Surgeon, Medical Officer of Health to the Corporation &	West Lodge

			Rural District Council & Medical Officer & Public Vaccinator to Wilton District & Medical Officer to the Poor Law Institution	
Street	Henry		Beer Retailer	West Street
Street	Henry		Farmer	Lambton Lo, West End
Stroud	Walter & Thomas		Cabinet Makers	West End
Stroud	Walter		Furniture Dir	Market Place
Sutton	Edward			Pembroke Arms Hotel
Sutton	George	Librarian	Wilton Literary Institute	
Taunton	Robert Silas		Farmer	Burden's Ball Farm
Uphill	James		Carpenter	West Street
Wakely	Charles Henry		District Supt Prudential Assurance Co.Ltd	Vale View, Ditchampton
Whatley	Albert		Grocer	Four Corners
Whatley	Frederick		Coal Dir	15 St Johns Square
Whatley	James		Builder	West Street
Whiley	Jacob	Supt	Wilton Cemetery	Ditchampton
White	John		Grocer	9 North Street
Whitlock	Harry William		Insurance Agent	6 Pembroke Terrace
Wilson	Christopher Munkhouse		Deputy Registrar for Wilton District	The Square
Wilson	George Munkhouse		Solicitor & Commissioner for Oaths, Supt Registrar for Wilton District, Clerk to the Guardians & Assessment Committee of Wilton Union & Clerk to Deputy Deputy Supt Registrar for Wilton District	The Square
		Wilton House Estate Office		Wilton House
		Wilton Printing Works		91 North Street
		Wilton Royal Carpet Factory Co.Ltd	Manufacturers of Real Axminster, Wilton and Brussels Carpets	
Winters	Beatrice L	Miss	Stationer	West Street
Wright	Thomas		Corn, Coal, Forage, Manure, Oil Cake & Seed Merchant	82 North Street & at Salisbury