

FALKIRK ARCHIVES

Wilson & Wilson, Architects, finding aid

Wilson & Wilson was an architectural partnership between Robert Wilson and Henry Wilson (who were not related). The practice was set up in 1937. Henry Wilson had previously been in partnership with David Alexander Tait (as Wilson & Tait, based in Grangemouth from 1903 to 1937). Robert Wilson had previously been in partnership with James Strang from about 1919 (as Strang & Wilson). The practice was taken over by Henry Wilson's son in the 1960s and then bought by Jack Berwick and Sandy McGill.

(Source: Dictionary of Scottish Architects)

The collection consists of architectural plans and title deed plan books. A series of Ordnance Survey maps which form part of this collection have not been included in this finding aid.

Architectural Plans

<i>Reference No</i>	<i>Date</i>	<i>Description</i>	<i>Architect</i>
A2029.004	(Late 19th Century) {nd}	Plan of Falkirk Burgh Building Society Feus in Campfield St, Falkirk, Block Plan, Scale 1:240 [Architect probably James Strang, Falkirk]	Unknown
A2003.015	1875	Plan of Denny Cemetery, showing lairs for exclusive right of burial and lairs in parochial or free ground, Scale 1:480	Alexander Black
A2003.018	02 Apr 1886	Plan of Falkirk Burgh Building Society Feus in South Alma St, Falkirk, Block Plan, Scale 1:240	James Strang
A2003.019	09 Nov 1889	Plan of Falkirk Burgh Building Society Feus in Dawson St, Bainsford, Block Plan, Scale 1:240	James Strang
A2003.003/01	(1890s) {nd}	Plan of proposed Free Church Manse, Maggie Woods Loan, Falkirk, Elevations and Floor Plans, Scale 1:96, architect probably James Strang, Falkirk	Unknown
A2003.003/02	(1890s) {nd}	Plan of proposed Free Church Manse, Maggie Woods Loan, Falkirk, Elevations Sections and Roof Plan, Scale 1:96, Architect probably James Strang, Falkirk	Unknown
A2003.001	20 Feb 1894	Plan of Proposed Falkirk Free Church, front elevation, with signatures of various tradesmen who had submitted estimates for work on the proposed building, scale 1:96	James Strang
A2029.001	20 Feb 1894	Plan of Proposed Falkirk Free Church, Cross Section and Floor Plan of Gallery and Hall, with	James Strang

		signatures of various tradesmen who had submitted estimates for work on the proposed building, scale 1:96	
A2003.007	(1896) {nd}	Plan of proposed Maddiston Public School, Elevations, Sections and Floor Plan, Scale 1:96	James Strang
A2003.002/01	(1897) {nd}	Plan of Proposed new hall at Grahamston Parish Church, Ground Plan, scale 1:80	James Strang
A2003.002/02	(1897) {nd}	Plan of Proposed new hall at Grahamston Parish Church, Ground Plan, scale 1:96	James Strang
A2003.002/03	(1897) {nd}	Plan of Proposed new hall at Grahamston Parish Church, Elevations and Sections, scale 1:96	James Strang
A2003.023	(Early 20th Century) {nd}	Plan of Proposed Additions to Slamannan Public School, Elevations, Sections and Floor Plans of Boys' and Girls' Entrances, Scale 1:96, [Architects would have been either James Strang or Wilson & Tait]	Unknown
A2003.024/01	(Early 20th Century) {nd}	Plan of Proposed Addition to Avonbridge Public School, Elevations, Sections and Floor Plan, Scale 1:96 [Architects would have been either James Strang or Wilson & Tait]	Unknown
A2003.024/02	(Early 20th Century) {nd}	Plan of Proposed Avonbridge Public School before proposed additions , Elevations, Sections and Floor Plan, No Scale, [Architects probably James Strang or Wilson & Tait]	Unknown
A2003.024/03	(Early 20th Century) {nd}	Plan of Proposed Addition to Avonbridge Public School, Block Plan, No Scale [Architects would have been either James Strang or Wilson & Tait]	Unknown
A2003.008/01	Jun 1902	Plan of proposed Zetland Infant School, Elevations, Scale 1:96	James Strang
A2003.008/02	Jun 1902	Plan of proposed Zetland Infant School, Sections, elevations of Offices, Plans of Latrines, Sheds and Heating Ch[ambe]r Scale 1:96	James Strang
A2003.008/03	Jun 1902	Plan of proposed Zetland Infant School, Floor Plan, Scale 1:96	James Strang
A2003.008/04	Jun 1902	Plan of proposed Zetland Infant School, Block Plan Scale 1:240	James Strang
A2003.008/05	Jun 1902	Plan of proposed Zetland Infant School, Block Plan showing Drains and Water Pipes, Scale 1:240	James Strang
A2003.025	11 Apr 1906	Plan of Proposed Hall at Lumley St	James Strang

Falkirk Archives (Archon Code: GB558)

		Lane for the Independent Order of Rechabites, Elevations, sections and Floor Plans, Scale 1:96	
A2003.009/01	1907	Plan of proposed Dennyloanhead School, Elevations, Scale 1:96	James Strang
A2003.009/02	1907	Plan of proposed Dennyloanhead School, Sections, Scale 1:96	James Strang
A2003.009/03	1907	Plan of proposed Dennyloanhead School, Floor Plan and Roof Plan, Scales 1:96 and 1:192	James Strang
A2003.009/04	1907	Plan of proposed Dennyloanhead School, Block Plan, sections and Floor Plans of Boy and Girls and Infants Offices, Scales 1:96 and 1:192	James Strang
A2003.004	May 1908	Plan of proposed addition to Denny U.F. Church, Elevations, sections and Floor Plan, Scale 1:80	James Strang
A2003.016	(1909) {nd}	Plan of proposed new Council Chambers for Denny Parish Council, Elevations, Sections and Floor Plans, Scale 1:96, architect probably James Strang	Unknown
A2003.011/01	Jun 1909	Plan of proposed additional building at Denny Public School, Elevations, Sections and Floor Plans, Scale 1:96	James Strang
A2003.011/02	Jun 1909	Plan of proposed additional building at Denny Public School, Elevations and Sections, Scale 1:96	James Strang
A2003.010/01	Sep 1909	Plan of proposed alterations at Dennyloanhead School, Elevations, sections and Floor Plan, Scale 1:96	James Strang
A2003.010/02	Oct 1909	Plan of proposed alterations at Dennyloanhead School, Block Plan showing drainage, Scale 1:240	James Strang
A2003.005	Jan 1910	Plan of upper part of tower at Larbert East U F Church, Scale 1:24	James Strang
A2003.012	24 Aug 1910	Plan of proposed additions at Muiravonside School, Floor Plans, Scale 1:96	James Strang
A2003.026	Oct 1910	Plan of Proposed Extension to Printing Works, Howgate, Falkirk for George Inglis, Elevations, Sections and Floor Plan, Scale 1:96	James Strang
A2003.013/01	(1912) {nd}	Plan of proposed Infant School at Longcroft, Elevations, Scale not given	James Strang
A2003.013/02	Apr 1912	Plan of proposed Infant School at Longcroft, Sections and Floor Plan, Scale not given	James Strang
A2003.013/03	(1912) {nd}	Plan of proposed Infant School at Longcroft, Block Plan also showing	James Strang

		existing school, Elevations and sections of Latrine and Playshed, Scale 1:240	
A2003.013/04	(1912) {nd}	Plan of proposed Infant School at Longcroft, Block Plan, Elevations and sections of Latrine and Playshed, Scale 1:240	James Strang
A2003.013/05	(1908) {nd}	Plan for proposed alterations and additions to Longcroft School, janitors house and headmasters house, Block Plan, Floor Plans, Elevations and Sections, No scale visible	James Strang
A2003.014/01	12 Jun 1914	Plan for proposed Janitor's House at Denny School, Elevations, sections and Floor Plan, Scale 1:96	James Strang
A2003.014/02	(1914) {nd}	Plan for proposed alterations at Denny School, Block Plan, Scale 1:240	James Strang
A2003.027	28 Sep 1922	Plan of Bungalow in Bo'ness Rd, Grangemouth, Elevations, Sections and Floor Plan, Scale 1:96	Wilson & Tait
A2003.022/01	Feb 1927	Plan of Proposed Falkirk and District New Infirmary, Elevations and Sections, Scale 1:96	Gibson, William G. or J.
A2003.022/02	Feb 1927	Plan of Proposed Falkirk and District Royal Infirmary, Foundation Plan, Scale 1:96	Gibson, William G. or J.
A2003.022/03	Feb 1927	Plan of Proposed Falkirk and District Royal Infirmary, Roof Plan, Scale 1:96	Gibson, William G. or J.
A2029.002	Feb 1930	Plan of Proposed Block of 8 Houses at Herbertshire St, Denny for Denny & Dunipace Town Council, showing elevations, cross sections, floor plans and foundation plans, scale 1:96	Strang, James & Wilson
A2003.017/01	20 Nov 1930	Plan of proposed Denny & Dunipace Town House, Elevations, Scale 1:96	Strang, James & Wilson
A2003.017/02	20 Nov 1930	Plan of proposed Denny & Dunipace Town House, Sections, Scale 1:96	Strang, James & Wilson
A2003.017/03	20 Nov 1930	Plan of proposed Denny & Dunipace Town House, Elevations, Scale 1:96	Strang, James & Wilson
A2003.017/04	20 Nov 1930	Plan of proposed Denny & Dunipace Town House, Upper Floor Plan, Scale 1:96	Strang, James & Wilson
A2003.006/01	12 May 1933	Plan of proposed St Helen's Church, High Bonnybridge, Elevations, Cross Section and Foundation Plan, Scale 1:96	Wilson & Tait
A2003.006/02	12 May 1933	Plan of proposed St Helen's	Wilson & Tait

Falkirk Archives (Archon Code: GB558)

		Church, High Bonnybridge, Elevations, Sections, Roof Plan and Block Plan, Scale 1:96	
A2003.020/01	27 May 1933	Plan of Proposed Houses in Moncks Rd, Falkirk for Falkirk Building Society, Elevations, Sections, Floor Plan, Scale 1:48	Strang, James & Wilson
A2003.020/02	08 Aug 1933	Plan of Proposed Houses in Moncks Rd, Falkirk for Falkirk Building Society, Block Plan, Scale 1:360	Strang, James & Wilson
A2003.021/01	27 May 1933	Plan of Proposed Admission Block at Falkirk Poorhouse, Elevations, Sections, Floor Plan and Roof Plan, Scale 1:96, [Architects would have been either Strang & Wilson or Wilson & Tait]	Unknown
A2003.021/02	(1933) {nd}	Plan of Utilities at Falkirk Poorhouse, scale 1:240, [Architects probably Strang & Wilson or Wilson & Tait]	Unknown
A2003.028/01	1936	Plan of 5 Apt Terraced Houses for Grangemouth Housing Scheme, Elevations, Floor Plans, Elevations, Foundation Plan, Roof Plan and Cross Sections, Scale 1:96	Wilson & Wilson
A2003.028/02	1936	Plan of 3 Apt Terraced Houses for Grangemouth Housing Scheme, Elevations, Floor Plans, Elevations, Foundation Plan, Roof Plan and Cross Sections, Scale 1:96	Wilson & Wilson
A2003.029/01	03 Aug 1937	Plan of generic 5 Apt Local Authority Terraced Housing, Elevations, Floor Plans, Roof Plan, Foundation Plan and Cross Sections, Scale 1:96	Wilson & Wilson
A2003.029/02	15 Nov 1938	Plan of generic 3 Apt Local Authority Terraced Housing, Elevations, Floor Plans, Roof Plan, Foundation Plan and Cross Sections, Scale 1:96	Wilson & Wilson
A2003.029/03	17 Nov 1938	Plan of generic 3 Apt Local Authority Terraced Housing, Elevations, Floor Plans, Roof Plan, Foundation Plan and Cross Sections, Scale 1:96	Wilson & Wilson
A2003.029/04	23 Nov 1938	Plan of generic 3 Apt Local Authority Terraced Housing, Elevations, Floor Plans, Roof Plan, Foundation Plan and Cross Sections, Scale 1:96	Wilson & Wilson
A2003.029/05	23 Nov 1938	Plan of generic 3 and 4 Apt Local Authority Terraced Housing, Elevations, Floor Plans, Roof Plan,	Wilson & Wilson

		Foundation Plan and Cross Sections, Scale 1:96	
A2003.029/06	23 Nov 1938	Plan of generic 3 Apt Local Authority Terraced Housing, Elevations, Floor Plans, Roof Plan, Foundation Plan and Cross Sections, Scale 1:96	Wilson & Wilson
A2029.003	23 Jun 1941	Plan of Falkirk Ice Rink, showing floor plans of ground and upper floors, scale 1:96	Wilson & Wilson
A2003.040/02	Dec 1970	Title Deed Plan of property at 31 Vicar St, Falkirk, found enclosed in A2003.040/01	Wilson & Wilson, Wilson & Tait
A2003.042/02	1975-1977	Title Deed Plans of property at 28 Bridgeness Rd, Bo'ness, found enclosed in A2003.042/01	Wilson & Wilson

Title Deed Plan Books

A2003.031	1881-1899	Title Deed Plan Book, containing Title Deed Plans of properties in the Falkirk District, with list of contents	James Strang
A2003.032/01	1889, 1899-1934	Title Deed Plan Book, containing Title Deed Plans of properties in the Falkirk District and also St Mary's RC School, Stirling, with list of contents	James Strang, Strang, James & Wilson
A2003.032/02	Early 20th Century	Enclosures from Title Deed Plan Book A2003.032/1, including Title Deed Plans of properties in the Falkirk District, also includes some Extracts from Deeds, notes and accounts	James Strang, Strang, James & Wilson
A2003.033	12 Sep 1934-24 Dec 1947	Title Deed Plans, containing Title Deed Plans of properties in the Falkirk District, Clackmannan and West Lothian	Strang, James & Wilson, Wilson & Wilson
A2003.034	1954-1958	Title Deed Plan Book, vol 1, containing Title Deed Plans of properties in the Falkirk District and West Lothian, includes earlier related plans	Wilson & Wilson
A2003.035	1951-1957	Title Deed Plan Book, vol 2, containing Title Deed Plans of properties in the Falkirk District and West Lothian, includes earlier related plans	Wilson & Wilson, Wilson & Tait
A2003.036	1947-1957	Title Deed Plan Book, Vol 3, containing Title Deed Plans of properties in the Falkirk District and West Lothian	Wilson & Wilson
A2003.037	1944-1959	Title Deed Plan Book, Vol 4,	Wilson & Wilson

Falkirk Archives (Archon Code: GB558)

		containing Title Deed Plans of properties in the Falkirk District and West Lothian	
A2003.038	1958-1960	Title Deed Plan Book, Vol 5, containing Title Deed Plans of properties in the Falkirk District, West Lothian and Stirling District, includes earlier related plans	Wilson & Wilson
A2003.039	1960-1964	Title Deed Plan Book, Vol 6, containing Title Deed Plans of properties in the Falkirk District and West Lothian, includes earlier related plans	Wilson & Wilson, Wilson & Tait
A2003.040/01	1969-1971	Title Deed Plan Book, Vol 7, containing Title Deed Plans of properties in the Falkirk District and West Lothian, includes earlier related plans	Wilson & Wilson, Wilson & Tait
A2003.041	1971-1973	Title Deed Plan Book, Vol 8, containing Title Deed Plans of properties in the Falkirk District and West Lothian, includes earlier related plans	Wilson & Wilson
A2003.042/01	1972-1975	Title Deed Plan Book, Vol 9, containing Title Deed Plans of properties in the Falkirk District, includes earlier related plans	Wilson & Wilson, Wilson & Tait
A2003.043	1975-1978	Title Deed Plan Book, Vol 10, containing Title Deed Plans of properties in the Falkirk District, includes earlier related plans	Wilson & Wilson