


Wishart Surname in the 1851 UK Census (Shetland, Scotland)

Forename	Surname	Age	Sex	Address	Civil Parish	Occupation	Relationship	Condition	Birthplace	Birth County	Country
Henry	Wishart	41	Male	Commercial Street	Lerwick	Sailor	Head	Unmarried	Nesting	Shetland	Scotland
Penelope	Wishart	50	Female	Craigies Court	Lerwick	House Servant	Servant	Unmarried	Nesting	Shetland	Scotland
Adam	Wishart	50	Male	3 Reform Lane	Lerwick	Sailor	Lodger	Married	Weesdale	Shetland	Scotland
Hugh	Wishart	70	Male	Torrisdale	Lunnasting	Pauper (Formerly Crofter & Fisher)	Head	Married	Skelberry	Shetland	Scotland
May	Wishart	73	Female	Torrisdale	Lunnasting	Pauper	Wife	Married	Delting	Shetland	Scotland
Catherine	Wishart	30	Female	Torrisdale	Lunnasting	Agricultural Labourer	Daughter	Unmarried	Skelberry	Shetland	Scotland
Laura	Wishart	30	Female	Torrisdale	Lunnasting	Knitting & Spinning	Daughter	Widow	Skelberry	Shetland	Scotland
Catherine	Wishart	6 M	Female	Torrisdale	Lunnasting		Granddaughter		Skelberry	Shetland	Scotland
Joanna	Wishart	18	Female	Catfirth	Nesting	Labouring	Servant	Unmarried	Nesting	Shetland	Scotland
Janet	Wishart	70	Female	Quays	Nesting	Pauper	Visitor	Unmarried	Brough (Nesting)	Shetland	Scotland
Robert	Wishart	47	Male	Aswick	Nesting	Fishing & Labouring	Head	Married	Bensten (Nesting)	Shetland	Scotland
Elizabeth	Wishart	46	Female	Aswick	Nesting	Labouring	Wife	Married	Aswick (Nesting)	Shetland	Scotland
Agnes	Wishart	20	Female	Aswick	Nesting	Labouring	Daughter	Unmarried	Aswick (Nesting)	Shetland	Scotland
David	Wishart	17	Male	Aswick	Nesting	Fishing & Labouring	Son	Unmarried	Aswick (Nesting)	Shetland	Scotland
Vera	Wishart	13	Female	Aswick	Nesting	Labouring	Daughter		Aswick (Nesting)	Shetland	Scotland
Helen	Wishart	11	Female	Aswick	Nesting	Labouring	Daughter		Aswick (Nesting)	Shetland	Scotland
Robert	Wishart	9	Male	Aswick	Nesting	Scholar (At Home)	Son		Aswick (Nesting)	Shetland	Scotland
Margaret	Wishart	8	Female	Aswick	Nesting	Scholar (At Home)	Daughter		Aswick (Nesting)	Shetland	Scotland
John	Wishart	31	Male	Symbister	Whalsay	Fish Curer		Unmarried	Lerwick	Shetland	Scotland
Marion	Wishart	20	Female	Tangwick	Northmaven		Servant	Unmarried	Bordigarth (Northmaven)	Shetland	Scotland


James	Wishart	65	Male	Bordigarth	Northmaven	Farmer & Fisherman	Head	Married	Bordigarth	Shetland	Scotland
Ann	Wishart	60	Female	Bordigarth	Northmaven		Wife	Married	Tangwick	Shetland	Scotland
Jane	Wishart	25	Female	Bordigarth	Northmaven		Daughter	Unmarried	Bordigarth	Shetland	Scotland
Ann	Wishart	22	Female	Bordigarth	Northmaven		Daughter	Unmarried	Bordigarth	Shetland	Scotland
Robert	Wishart	33	Male	North Stow	Northmaven	Farmer & Fisherman	Head	Married	Bordigarth	Shetland	Scotland
Catherine	Wishart	26	Female	North Stow	Northmaven		Wife	Married	Ure (Northmaven)	Shetland	Scotland
James	Wishart	2	Male	North Stow	Northmaven		Son		Stow (Northmaver	Shetland	Scotland
Catherine	Wishart	6 M	Female	North Stow	Northmaven		Daughter		Stow (Northmaver	Shetland	Scotland
Arthur	Wishart	68	Male	Framgord	Northmaven	Farmer & Fisherman	Head	Married	Bordigarth	Shetland	Scotland
Agnes	Wishart	66	Female	Framgord	Northmaven		Wife	Married	Swinester	Shetland	Scotland
Lawrence	Wishart	16	Male	South Lees	Northmaven	Agricultural Labourer	Servant	Unmarried	Northmaven	Shetland	Scotland
James	Wishart	39	Male	Hillswick Lighthouse	Northmaven	Fisherman & Farmer of 3 Acres	Head	Married	Northmaven	Shetland	Scotland
Mary	Wishart	41	Female	Hillswick Lighthouse	Northmaven		Wife	Married	Northmaven	Shetland	Scotland
Marrion	Wishart	13	Female	Hillswick Lighthouse	Northmaven		Daughter		Northmaven	Shetland	Scotland
Joan	Wishart	10	Female	Hillswick Lighthouse	Northmaven		Daughter		Northmaven	Shetland	Scotland
Ann	Wishart	6	Female	Hillswick Lighthouse	Northmaven		Daughter		Northmaven	Shetland	Scotland
Robert	Wishart	56	Male	Orions	Northmaven	Fisherman & Farmer of 4 Acres	Head	Married	Northmaven	Shetland	Scotland
Ann	Wishart	51	Female	Orions	Northmaven		Wife	Married	Northmaven	Shetland	Scotland
Agnes	Wishart	25	Female	Orions	Northmaven		Daughter	Unmarried	Northmaven	Shetland	Scotland
Thomas	Wishart	23	Male	Orions	Northmaven	Fisherman	Son	Unmarried	Northmaven	Shetland	Scotland
Gilbert	Wishart	21	Male	Orions	Northmaven	Fisherman	Son	Unmarried	Northmaven	Shetland	Scotland
Margaret	Wishart	52	Female	South Garden	Northmaven	House Servant	Servant	Unmarried	Northmaven	Shetland	Scotland
Mary	Wishart	40	Female	South Garden	Northmaven	General Servant	Servant	Unmarried	Northmaven	Shetland	Scotland
Andrew	Wishart	14	Male	Lower Hagrester	Northmaven		Son	Unmarried	Northmaven	Shetland	Scotland
James	Wishart	11	Male	Lower Hagrester	Northmaven		Son		Northmaven	Shetland	Scotland


Christian	Wishart	8	Female	Lower Hagrester	Northmaven		Daughter		Northmaven	Shetland	Scotland
Ann	Wishart	35	Female	Gorsend	Sandsting	Crofter (3 Acres)	Head	Married	Aithsting	Shetland	Scotland
George	Wishart	9	Male	Gorsend	Sandsting	Scholar	Son		Aithsting	Shetland	Scotland
Robert	Wishart	6	Male	Gorsend	Sandsting	Scholar	Son		Aithsting	Shetland	Scotland
John	Wishart	1	Male	Gorsend	Sandsting		Son		Aithsting	Shetland	Scotland
George	Wishart	40	Male	Gorsend	Sandsting	Crofter (4 Acres) & Fisherman	Head	Married	Sandsting	Shetland	Scotland
Margaret	Wishart	70	Female	Gorsend	Sandsting	Crofter's Mother	Mother	Widow	Aithsting	Shetland	Scotland
Elizabeth	Wishart	35	Female	Gorsend	Sandsting	Crofter's Sister	Sister	Married	Sandsting	Shetland	Scotland
Margaret	Wishart	33	Female	Gorsend	Sandsting	Crofter's Sister	Sister	Unmarried	Sandsting	Shetland	Scotland
Elizabeth	Wishart	21	Female	Ayres of Garths	Sandsting	Agricultural Labourer	Servant	Unmarried	Nesting	Shetland	Scotland
John	Wishart	18	Male	New Town	Aithsting	Farm Servant	Servant	Unmarried	Sandness	Shetland	Scotland
Agnes	Wishart	18	Female	Hammersland	Tingwall	General Servant	Servant	Unmarried	Nesting	Shetland	Scotland
George	Wishart	51	Male	Cott	Tingwall	Farmer (4 Acres)	Head	Married	Sandsting	Shetland	Scotland
Cecilia	Wishart	46	Female	Cott	Tingwall		Wife	Married	Sandsting	Shetland	Scotland
Jeremiah	Wishart	21	Male	Cott	Tingwall	Agricultural Labourer	Son	Unmarried	Tingwall	Shetland	Scotland
James	Wishart	19	Male	Cott	Tingwall	Agricultural Labourer	Son	Unmarried	Tingwall	Shetland	Scotland
George	Wishart	14	Male	Cott	Tingwall	General Labourer	Son	Unmarried	Tingwall	Shetland	Scotland
John	Wishart	8	Male	Cott	Tingwall		Son		Tingwall	Shetland	Scotland
Adam	Wishart	2	Male	Cott	Tingwall		Son		Tingwall	Shetland	Scotland
Catherine	Wishart	50	Female	1st House Cott	Tingwall	Farmer's Wife (4 1/2 Acres)	Wife	Married	Sandsting	Shetland	Scotland
Cecilia	Wishart	24	Female	1st House Cott	Tingwall	General Labourer on Farm	Daughter	Unmarried	Sandsting	Shetland	Scotland
Adam	Wishart	21	Male	1st House Cott	Tingwall	General Labourer on Farm	Son	Unmarried	Tingwall	Shetland	Scotland
Francis	Wishart	17	Male	1st House Cott	Tingwall	General Labourer on Farm	Son	Unmarried	Tingwall	Shetland	Scotland
Margaret	Wishart	15	Female	1st House Cott	Tingwall	General Labourer on Farm	Daughter	Unmarried	Tingwall	Shetland	Scotland
Jeremiah	Wishart	11	Male	1st House Cott	Tingwall		Son		Tingwall	Shetland	Scotland


Catherine	Wishart	7	Female	1st House Cott	Tingwall		Daughter		Tingwall	Shetland	Scotland
James	Wishart	11	Male	Mill Hall	Walls	Servant	Servant		Sandness	Shetland	Scotland
Charles	Wishart	41	Male	Brownatwatt No.5	Walls	Farmer of 24 Acres	Head	Married	Sandness	Shetland	Scotland
Jane	Wishart	35	Female	Brownatwatt No.5	Walls	Wife	Wife	Married	Walls	Shetland	Scotland
James	Wishart	13	Male	Brownatwatt No.5	Walls		Son		Walls	Shetland	Scotland
Agnes	Wishart	8	Female	Brownatwatt No.5	Walls	Farmer's Daughter	Daughter		Walls	Shetland	Scotland
Robert	Wishart	6	Male	Brownatwatt No.5	Walls	Farmer's Son	Son		Walls	Shetland	Scotland
John	Wishart	2	Male	Brownatwatt No.5	Walls	Farmer's Son	Son		Walls	Shetland	Scotland
Malcolm	Wishart	70	Male	Brownatwatt No.5	Walls	Depend Labourer	Father	Widower	Sandness	Shetland	Scotland