CENSUS, NORTHERN IRELAND, 1966

HOUSEHOLD RETURN

Δ

Form issued by the Registrar General pursuant to the Census Act, 1965

NOTICE

- 1. The Head, or person acting as Head, of a private household is required by law to make a return in this form in respect of all persons (members of the household, including visitors, employees and boarders) who are present at midnight on the night of Sunday, 9th October, 1966, in the dwelling, and all persons who arrive at the dwelling and join the household on Monday, 10th October, 1966, before the collection of the return and who have not been enumerated elsewhere.
- 2. If a house or part of a house, flat, apartment, etc., is let or sublet to separate households then each occupier must make a separate Return applicable to his part of the accommodation. Boarders are not to be considered as separate occupiers but as part of the household with which they board.
- 3. In the case of Hotels, Boarding Houses, Lodging Houses and similar establishments, the Manager or other person in charge must make a Return in respect of all persons who spend Census night on the premises or who arrive there on Monday, 10th October, 1966, and who have not been enumerated elsewhere.
- 4. Every person is required by law to give to the person making the Return such information as may be necessary to enable the Return to be completed. But should a person object to giving the information in this way he may obtain from the enumerator or the nearest Police Station a form on which to make a separate Return, in which case the person responsible for making the main Return should complete columns A and B only in respect of that person.
- 5. This Return must be ready on MONDAY, 10th October. If the answers appear to the enumerator to be incomplete or inaccurate he must ask any questions necessary to enable him to correct the Return.
- 6. The person responsible for making the Return may, if unable to deliver it to the enumerator personally, arrange for some other person to do so on his behalf. If desired, the Return may be given under cover to such other person for handing to the enumerator.
- 7. If any person whose duty it is to make a Return or to give information refuses to do so, or wilfully gives false information or uses otherwise than for the purpose of making the Return any information given him for that purpose, he will be liable on conviction to a fine not exceeding Ten Pounds.
- 8. The contents of the Return are strictly confidential.

W. G. NICHOLL,
Registrar General.

TO BE FILLED UP BY THE ENUMERATOR								
Census District and Enumeration D	istrict Nos.	/						
County or County Borough		District Electoral Division of Ward						
County District (Urban or Rural)		N.I. Parliamentary Division in County Boroughs						
Townland								
Town or Village								
Street, etc., with No. or Name of House								
Name of Head of Household								

NOTES FOR GUIDANCE IN THE COMPLETION OF THE RETURN

These notes will help you to answer the questions. Please read them and study the examples before you fill in the answers.

Your co-operation is sought in providing accurate and complete answers to the questions so that reliable statistics may be prepared. It is the duty of the Enumerator to examine each Return to see whether it has been properly completed, and it will assist him in his task if you will exercise care in furnishing replies to the various questions.

NOTES

L. Relationships (Columns A and B)

Where a husband and his wife are both included, write their names on consecutive lines in column A. A relative visiting the family (e.g., a son on a visit to his father's house) should be described as a visitor. A person residing at a hotel, etc., should be described as "Resident" or "Boarder".

2. Date of Birth (Column D)

- (a) If the date of birth is not known exactly give it as accurately as possible.
- (b) If the date of birth is unknown give the approximate year of birth.

3. Marital Condition (Column E)

- (a) If separated and not divorced write "Married".
- (b) If divorced but remarried write "Married".

4. Usual Address (Column F)

- (a) School children, students, etc., who live away from home during term should give their home address, not their term-time address
- (b) Members of H.M. Forces should give the address of their married quarters or other home address.
- (c) Resident staff should regard the private house, boarding house or other premises where they live as their usual address and write "Here".
- (d) For persons with no settled address write "None".
- (e) For boarders who have a settled residence with this household write "Here".

Employment (Columns J, K and L)

5. In Employment means that the person had a job during the week ending Saturday, 8th October, 1966, even if he was away from work because of holidays, sickness, strikes, etc. For example, a sick person is in employment if his job is waiting for him when he gets well.

Employment includes any service in the Armed Forces, and jobs at which a person worked for only a few hours, e.g., for a housewife who helped in her husband's shop or did some office cleaning.

- 6. More than one Employment. If the person changed his employment during the week, give details of the employment in the later part of the week. If the person normally follows more than one employment during the week, give details of the main employment only.
- 7. Unemployed. If a person is unemployed or does not follow an occupation for payment or profit write "Out of work", "Retired", "At school", "Student", "Home duties", etc., in column I as applicable.

8. Place of Work (Column J(i))

- (a) For people with no regular place of work such as sales representatives, transport inspectors, certain building workers and others who do not work daily at or from a fixed address or depot, write "No fixed place".
- (b) For people working daily at or from a fixed address or depot, such as certain transport workers and building workers employed on a site, give the address of the depot, site or other fixed address,
- (c) For seamen give the name of the ship and, if it is in the United Kingdom, the port in which it is lying, otherwise give the name of the home

9. Employer and employer's business (Column 11. Transport to Work (Column L) J(ii))

These details are required only to help in classifying the industry or service. Describe the business fully and avoid using initials or abbreviations. Such terms as "Manufacturer", "Merchant", "Agent", "Broker", "Factor", "Dealer", "Engineering", "Retailer", "Shopkeeper" are not enough by themselves and further details should be given about the articles manufactured or dealt in.

for civil servants, local government officers and other public officials give the name of the Government Department or Local Authority and the branch in which they are employed.

For people employed solely in private domestic service there is no need to give the names of individual employers during the week; it is enough to write "Private" in answer to this question.

10, Full-time/Part-time (Column K)

- (a) If the employment is normally full-time but was interrupted during the week (for example by sickness, injury, holidays, short-time workings, strikes or unfavourable weather) or was started or stopped part way through the week write "Full-time".
- (b) For persons who regularly work less than the normal hours in employment write "Part-time".
- (c) For part-time workers not at work during the week ending 8th October, 1966, write "Out of work" in column J.

- (a) For a person using more than one method of transport to work give only the method by which the longest distance is travelled; for example, if the normal journey to work is one mile by bus and five miles by train, write "Train".
- (b) For a person whose main method of transport to work is by bus write "Public service bus" or "Private bus" (including employer's lorry or van) whichever is appropriate.
- (c) For a person who travels to work by private car write "Private car, driver" or "Private car, passenger" whichever is appropriate.
- (d) For a person whose main method of transport to work is by motor cycle combination write "Motor cycle combination" and not "Motor cycle".
- (c) For a person who works at home write "None".
- (f) For a person with no fixed place of work give the method of transport most often used for going to work.
- (g) For a person who walks all or most of the way to work write "On foot".

EXAMPLES OF COMPLETED RETURNS

	Name	Relation- ship	Sex	Date of Birth	Marital Condition	Usual Address	Address on 21th April, 1965	Address on 24th April, 1961	Place of Work and Employer's Business	Full-time or Part-time	Means of Transport
-	A	В	c	D	E	F	G	1-1	1	K	L
	John M. Baird	Head	М	22 Feb. 1902	Married	Here	Yes	Yas	(i) Self-employed—at home (ii) Farming	Full-time	None
ø)	Mary Baird	Wife	F	15 Aug. 1903	Macried	Hero	Yes	Yes	(i) Home duties (ii)		V
First Examble	Thomas Baird	Son	М	6 Mar. 1932	Married	Here	Yes	Yes	(i) John M. Baird—At home (ii) Farming	Full-time	None
First	Eleanor Baird	Daughter- in-law	F	18 May 1934	Mirrled	Here	Yes	8 Scrabo Screet, Comber, Co. Down	(i) Home duties (ii)		Marketing
ļ	John T. Baird	Grandson	М	10 Dec. 1962	unining contracts for the major con-	Here	Yes	Not applicable	(i)		an name
	Margaret E, Baird	Grand- daughter	F	4 Apr. 1966	hance the	Here	Not applicable	Noc applicable	(i) —		17.774
	George R. Gill	Head	М	7 Aug. 1910	Married	Here	6 Belfase Road, Templepatrick, Co. Antrim	6 Belfist Road, Templepatrick, Co. Antrim	(i) Gill & Fisher, 7 Ann Street, Belfast, 1 (ii) Consulting Civil Engineers	Full-time	Public Service bus
Second Example	Jeanne de L. Gill	Wife	F	23 Jan. 1910	Married	Here	6 Belfast Road, Templepatrick, Co. Autrim	6 Belfist Road, Templopatrick, Co. Antrim	(i) Down County Education Committee, Saintfield, Co. Down (ii) School	Full-time	Private car, passenger
econd	Marcel Aubin	Visitor	м	27 July 1918	Married	Rouen, France	Yes	Yes	(i) Villa Rouge Hotel, Rouen, France (ii) Hotel and Restaurant	Full-time	Private car, passenger
<i>σ</i> ₁	Agnes McCaw	Employee	F	8 Feb. 1909	Widowed	Here	6 Hamilton Terrace, Armagh Co. Armagh	Mill Road, Moy, Co. Tyrone	(i) Private	Full-time	None
	7	**************************************	**************************************	***************************************		***************************************			\$2000000 ACCESS AND	T	***************************************
	Ellen Wilson	Acting Head	F	17 Aug. 1921	Married	Here	Yes	7 Lee Street, Belfast, 6	(i) C. J. Reece, 78 Church Lane, Belfast, 1 (ii) Selicitor	Part-time	Public Service bus
-e	Albert J. Wilson	Son .	м	15 Mar. 1942	Single	Here	Yes	Leeds, England	(i) Self-employed, no fixed place (ii) Jobbing gardener	Full-time	On foot
Third Example	Anne Wilson	Daughter	F	12 June 1950	Single	Here	Yes	7 Lee Street, Belfast, 6	(i) At school		
Third	Joseph Wilson	Father-in- !aw	м	5 Jan. 1899	Widowed	Here	27 Park Street, Newtownards, Co. Down	27 Park Street, Newtownards, Co. Down	(i) Retired		
	John Adair	Boarder	м	10 Nav. 1926	Divorced	Here	Glasgow, Scotland	41 Princess Street, Londonderry	(i) Bulfast Corporation Transport, Short Strand, Bulfast, 5 (ii) Public service transport	Full-time	Padal cycle

CENSUS OF POPULATION (NORTHERN IRELAND),

Please read column headings, the notes and examples overleaf.

Then carefully fill up the return in ink.

STRICTLY CONFIDENTIAL

·							SIRICILY	CONFIDENTIAL	ENNEN ARTYCONOUTSOCIONIS AND
Fill in names and surnames in the following order: Head of household or other person acting as head, wife of head, unmarried children, married children and their families, other relatives, visitors, boarders, employees. Write "Baby" and surname for any baby not yet given a name. See Note 1	Relationship to the head of the household e.g. Head, Wife, Son, Visitor's Wife, Boarder, Housekeeper or Employee.	Sex if male write "M": if female write "f":		Date of birth See Note	2	Marital condition For persons aged 16 years or over, write "Single" "Married" "Widowed" or "Divorced" whichever applies. See Note 3	If this dwelling is the person's usual address write "Here": if it is not, write the usual address in full. See Note 4	If the usual address i was the usual address on 24th April, 1965, write "Yes"; if it was not, write the usual address on 24th April, 1965, in full. For children born after 24th April, 1965, write "Not applicable".	indicated in also t or Fo 24
			Day	Month	Year				
A	В	<u> </u>	<u>D</u>			E	F	G	H
1									m campagays, na coopinga ann accon
			- Control of the Cont						
2									
3		To . washing and the second se		» NORTH NEW YORK OF THE PARTY O					20 20 20 20 20 20 20 20 20 20 20 20 20 2
4	120 mm/200 mm/20	-				- Caraman - Cara			M. years confirmations (000)
5	ma was a sana		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		M mmW.massmoo.w.suud	3 <u>1000000000000000000000000000000000000</u>			um ummanungungan
6									
9			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	· · · · · · · · · · · · · · · · · · ·	18 · · · · · · · · · · · · · · · · · · ·				mi waa igaaningamigganigatioo
7						ar			
8			Supplement of whitehelds	-		· · · · · · · · · · · · · · · · · · ·			
9			- Lucion Sector Control of the Control						

I declare that this return is correctly filled up to the best of my knowledge and belief.

10

INCLUDE ALL PERSONS, ALIVE AT MIDNIGHT ON SUNDAY, 9th OCTOBER, 1966, WHO SPEND THE NIGHT IN THIS HOUSEHOLD OR ESTABLISHMENT. IF A PERSON WHO HAS NOT BEEN ENUMERATED ELSEWHERE ARRIVES THE NEXT DAY, INCLUDE HIM OR HER ALSO.

Signature (Head of household or other person responsible for making the return).

US OF POPULATION (NORTHERN IRELAND), 1966

Please read column headings, the notes and examples overleaf.

Then carefully fill up the return in ink.

HOUSEHOLD RETURN

A

STRICTLY CONFIDENTIAL

If this dwelling is the person's	was the usual address	indicated in column F also the usual address	For persons aged 15 or over and who were in employment (including self-employment and regular part-time employment) during the week ended 8th October, 1966, fill in columns J, K and L. For other persons aged 15 and over write "Out of work", "Retired", "Home duties", "At school", "Student", etc., in column J.					
usual address write "Here": if it is not, write the usual address in full. See Note 4	on 24th April, 1965, write "Yes"; if it was not, write the usual address on 24th April, 1965, in full. For children born after 24th April, 1965, write "Not applicable".	on 24th April, 1961, write "Yes"; if it was not, write the usual address on 24th April, 1961, in full. For children born after 24th April, 1961, write "Not applicable".	State at (i) the name of the person's employer and the full postal address of the person's place of work; at (ii) state the employer's business. If self-employed write at (i) "Self-employed" and the full postal address of the place of work; if the latter is at home write "At home" and state at (ii) the nature of the business. See Notes 5-9	State whether the employment was "Full-time" or "Part-time". See Note 10	if transport is used for the journey to work indicated in column J state the main means of such transport. See Note II			
F	<u>G</u>	H	(i) (ii)	K	L			
			(i) . (ii)		ост Монтов На сего на пред сего			
			(i) (ii)					
			(i) (ii)					
			(i) (ii)					
		er vi i i i i i i i i i i i i i i i i i i	(i) (ii)					
			(i) (ii)					
			(i) (ii)					
			(i) (ii)					
			(i) (ii)					

To be filled up by the enumerator and not by the person making the return.

			 in dreining			return
Males	Females	Persons	No. of households in dwelling	1	No. of rooms	No. of

CENSUS, NORTHERN IRELAND, 1966

N.M.A. (HOME FORCES) (N.I.)

To be filled up, as applicable, by the Enumerator.

Census District and Enumeration District Nos//	. •
County or County Borough	
District Electoral Division or Ward	
County District (Urban or Rural)	
N.I. Parliamentary Division (In Co. Boroughs only)	••
Townland or Street	• •
Town or Village	•

H. M. FORCES RETURN

Form issued by the Registrar General pursuant to the Census Act, 1965

THIS FORM IS FOR USE ONLY IN RESPECT OF SHIPS IN NORTHERN IRELAND OR ADJACENT WATERS, AND OF PREMISES SITUATED IN NORTHERN IRELAND.

The Return is to be made in accordance with the appropriate Admiralty Fleet Order, Army Council Instruction, or Air Ministry Order.

NOTICE

- I. This Return is required by law to be made by the Officer or other person appointed for the purpose in pursuance of arrangements made by the Admiralty, Army Council, or Air Council, with respect to persons belonging to the Naval, Military or Air Forces of the Crown (including the Women's and Nursing Services) present at midnight on the night of Sunday, 9th October, 1966, in any Vessel, Barracks, Station or other premises under Naval, Military or Air Force discipline.
- 2. Every person concerning whom particulars are required to be included in the Return must give to the person responsible for making the Return such information as may be necessary to enable the Return to be made. No use may, however, be made of such information by the person to whom it is given except for the purpose of making the Return.
- 3. The Return must be ready on MONDAY, 10th OCTOBER, 1966.
- 4. If any person whose duty it is to give information refuses to do so, or wilfully gives false information, or uses otherwise than for the purpose of making the Return any information given him for that purpose, he will be liable on conviction to a fine not exceeding ten pounds.
- 5. The contents of the Return are strictly confidential.

INSTRUCTIONS

- 1. This Return should not be used in the case of premises which are outside Northern Ireland or of ships which are outside Northern Ireland or the adjacent waters.
- 2. All entries on the Return should be written in ink and as clearly as possible.
- 3. The Return should be completed in the following way:-
 - (i) complete the section at the foot of this page;
 - (ii) enter in the appropriate columns of the Return the particulars required of all serving Officers and Other Ranks or Ratings, etc., who fall to be included;
 - (iii) check the entries carefully and then enter the totals of persons enumerated in the space provided at the foot of the Return; if more than one sheet is used in making the Return, the totals should be entered only on the first sheet and should include the persons enumerated on the continuation sheet(s); and
 - (iv) sign and date the declaration at the foot of the Return.
- 4. When all the required particulars have been entered the Return should be dealt with as follows:—
 - (a) If the Return was received from an Enumerator it should be handed to him when he calls on 10th October.
 - (b) If the Return relates to a Ship and it is not practicable to hand it to the Enumerator it should be posted to the Registar General, Census Office, 42 Great Patrick Street, Belfast, I, Northern Ireland, as soon as possible after Census Day, i.e., 9th October.

*For ships in harbour state port or anchorage; for ships at sea state bearing
of land premises
Position of Ship* at midnight 9th/10th October, 1966, or full postal address
Name of Ship, Depot, Barracks, Quarters, Hospital, Station or other premises
Service (state whether Navy, Marines, Army or Air Force)
To be filled up by the Commanding Officer or other person responsible for making the Return.

and port for which bound.

STRICTLY CONFIDENTIAL

CENSUS OF POPULATION (NORTHERN IREL

RETURN OF ALL OFFICERS AND OTHER RANKS OR RATINGS OF HER MICHOLUDING THE WOMEN'S AND NURSING SERVICES) IN THE SHIP OR IN THE S

MATERIAL STATE OF THE STATE OF	······································	99-11					######################################	ALLER AND
Fill in Names and Surnames of every officer and other rank or rating who is alive at midnight on Sunday, 9th October, 1966, and who spends the night on board this ship or in these premises. If anyone who has not been enumerated elsewhere arrives the next day include him or her also.	Sex if male write "M:" if female write "F."	Date of Birth		Year	Marital condition For persons aged 16 years or over write "Single" "Married" "Widowed" or "Divorced" applies.	Service and Branch or Arm of Service		Fill in Names and Sura of every officer and other or rating who is alive a midnight on Sunday, 9th Octob and who spends the night board this ship or in the premises. If anyone who not been enumerated else arrives the next day include him or her also
A	В	c			D	E		A
CONTROL OF THE CONTRO	20000				auran)			warroom)
	ļ							
l								11
	•							
2	ļ			i e				12
	<u> </u>					A STATE OF THE STA		1.6
		,						
	1						,	
3		•						13
					***************************************	**************************************		**************************************
						90.00		
4,								14
								-
5								15
	-							**************************************
			1			-		
6					**************************************			16
1								
		ļ]			ļ	
7	İ		1					17
	<u> </u>							
	1		1					
			,				1	
3	<u></u>			· ····································				18
		ļ						
1			1	1				
9		1						19
			-		<u> </u>			
	İ							
			•					
10								20
		L	1	1	l	T .	I	I '

To be filled up on the first or only form by the Commanding Officer or other person responsible for making the Return.

TOTAL PE	rsons enu	MERATED	I declare that this Return (including the other	*attached forms relating to this shi		
Males	Females	Persons	, , , , ,	,		
			best of my knowledge and belief.	Signature		
			* lnsert here the number of attached forms; if none, delete the	words in brackets.		
********************	************	MANAGEMENT COMPANY CONTRACTOR CON	MATERIA PARA CONTRA CONTRA PARA PARA PARA PARA PARA CONTRA PARA PARA PARA PARA PARA PARA C	LEGISTO LA CARRESTA DEL CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DEL CARRESTA DE LA CARRESTA DEL CARRESTA DEL CARRESTA DE LA CARRESTA DEL CARRESTA DEL CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DEL CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA DE LA CARRESTA		

OF POPULATION (NORTHERN IRELAND), 1966

H.M. FORCES RETURN

TO BE FILLED UP BY ENUMERATOR

No. of Return

D

ALL OFFICERS AND OTHER RANKS OR RATINGS OF HER MAJESTY'S FORCES DMEN'S AND NURSING SERVICES) IN THE SHIP OR IN THE STATION, BARRACKS, ETC.

sal ion as aged ar over e e" ed" ad" or sed" ver es.	Service and Branch or Arm of Service		Fill in Mames and Surnames of every officer and other rank or rating who is alive at midnight on Sunday, 9th October, 1966, and who spends the night on board this ship or in these premises. If anyone who has not been enumerated elsewhere arrives the next day include him or her also.	Sex if male write "M:" if female write "F."	Day	Oate of Birth Month	Year	Marital condition For persons aged 16 years or over write "Single" "Married" "Widowed" or "Divorced" whichever applies.	Service and Branch or Arm of Service
	<u>E</u>		A	§3)	<u>c</u>			D	
			II	MARINE CONTRACTOR OF THE PROPERTY OF THE PROPE					
			12						
			13						
			14						
			15						
		:	16		·				
			17						
			18				,		
			19	essentia sintana addissassioni		***************************************			
									,
•••			20				~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~		

*actached forms relating to this ship or establishment) is correctly filled up to the

hat this Return (including the other

best of my knowledge and belief.

the number of attached forms; if none, delete the words in brackets.