

FOR INFORMATION

1981 Census of Canada

Please complete your questionnaire on
Wednesday, June 3, 1981

Prov.	FED No.	EA No.	VN	2A	1.
Hhid. No.	Doc. type	No. of persons	Quest. No. of		2.
				<input type="checkbox"/> S/M	<input type="checkbox"/> TR
				<input type="checkbox"/> UD	<input type="checkbox"/> FR

Aux francophones:

Si ce questionnaire anglais vous a été remis par erreur et si vous désirez un questionnaire français, veuillez appeler le Service auxiliaire téléphonique. Les numéros à composer figurent sur ce questionnaire. On vous remettra un questionnaire dans la langue de votre choix.

Legal requirement

The census of Canada is taken under the authority of the Statistics Act, which requires everyone to provide the information requested.

Confidential when completed

The information you will give will be kept confidential and used only for the production of statistics. No one will see the answers you give except for persons sworn to secrecy under the Statistics Act. These persons are subject to prosecution and legal penalties if they disclose personal census information.

Please complete address or exact location:

Street and No. or lot and concession

City, town, village, municipality

Province or territory

Postal code

Telephone number:

To Temporary Residents

If all members of this household are **Temporary Residents** (i.e., persons staying here temporarily who have a usual home elsewhere in Canada), enter the total number of temporary residents in this box and do **not** complete this questionnaire. Follow the **return instructions** indicated on the envelope which contained this questionnaire.

To Foreign Residents

If all members of this household are **Foreign Residents** (see below), mark this box and do **not** complete this questionnaire. Follow the **return instructions** indicated on the envelope which contained this questionnaire.

Foreign Residents
(any person in the following categories):

- government representatives of another country attached to the legation, embassy or other diplomatic body of that country in Canada, and their families;
- members of the Armed Forces of another country, and their families;
- students from another country attending school in Canada, and their families;
- workers from another country in Canada on Employment Visas, and their families; and
- residents of another country visiting in Canada temporarily.

NOTE:

Please mark all your answers clearly with a dark pencil or pen.

The Question Guidelines on this questionnaire should provide the answers to any problems that may arise. If not, don't hesitate to call our Telephone Assistance Service. The numbers to call are listed on this questionnaire and all calls are free of charge.

A message to all Canadians

Every five years Canada takes a census — a national stock-taking of its people and their housing. From the information it provides, we, as a nation, are better equipped to meet the many challenges facing us at every level, national, regional and local.

The answers you give, when compiled into statistics, are used in determining economic and social policies, planning industrial development, and estimating needs for schools, roads and many other public services.

Population figures are used to determine electoral district boundaries, and to calculate per capita grants to provinces and municipalities. For every person who does not initially respond, additional funds must be spent on follow-up procedures. The failure to count yourself in could result in the loss of revenue to your own community.

The Statistics Act, under which the census is carried out, not only defines your obligation to co-operate, but ensures that the information you provide will be kept confidential and used only for the purposes of that Act.

Your co-operation is essential. Please do your part by completing this questionnaire promptly, as of June 3, 1981, in accordance with the instructions provided.

Thank you for your co-operation.

Question Guidelines

Question 1. Refer to the instructions adjacent to Question 1 when considering whom to (or not to) include as members of your household. If you have doubts as to whether a person should be listed, enter the person's name and the reason in the space provided in Question 9.

If there are more than six persons in your household and you do not have a second questionnaire, note this in the "Comments" section of your questionnaire, complete the questionnaire for six persons in your household and return as instructed. A Census Representative will contact you later with an additional questionnaire.

Question 2. To enable us to identify family groups within the household, it is necessary to select a reference person (Person 1), and to state the relationship of each household member to that person. For example, if John Smith lives with his father Thomas Smith, and Thomas Smith has been entered as Person 1, John Smith would mark "Son or daughter of Person 1".

There may be a member or members of your household whose relationship to Person 1 is not described in Question 2. In such cases, mark either "Other relative of Person 1" or "Other non-relative", and also print the exact relationship to Person 1 in the space provided.

"Other relative" includes persons such as uncles, aunts, cousins, grandfathers, grandmothers, and so on. "Other non-relative" refers to household members who are not related to Person 1 by blood, marriage, adoption or common-law. Some examples are employee's wife, employee's daughter, room-mate's son, landlord, and so on.

The term "common-law", as used in "Common-law partner of Person 1" or as may be used to describe any other such partnership in the household (for example, "Lodger's common-law partner"), should be interpreted as applying to any case of a couple living together in this type of union.

Note that stepchildren, adopted children, and children of a common-law partner should be considered as sons and daughters. Foster children, wards and guardianship children who are not related to Person 1 by blood, marriage, adoption or common-law should be listed as lodgers.

Question 5. Mark "Now married" if you have a husband or wife who is now living, even if you are temporarily living apart because one of you is employed away from home, hospitalized, etc., but not if you are actually separated or have obtained a divorce.

For census purposes, couples living in a common-law type of arrangement are considered as "Now married", regardless of their legal marital status.

Mark "Separated" if you are separated from your husband or wife due to causes such as desertion or marriage breakdown, or because you no longer want to live together, provided that no divorce has been obtained.

Mark "Divorced" if you have obtained a divorce and have not remarried.

Question 6. You must still understand the language you report in this question. For infants, report the first language they are or will be learning.

Question 8. If your household has more than six persons you will require more than one questionnaire. Please see the guideline for Question 1.

If you are using more than one questionnaire, please answer this question on the first questionnaire only.

Question 9. If you have difficulty determining if a person should be included on your questionnaire, please refer to the WHOM TO INCLUDE item in the column adjacent to Question 1.

Question 11. Special cases

Mark "Owned" if the dwelling you occupy is owned or being bought by you and/or a member of this household even if (a) it is situated on rented or leased land or (b) it is part of a condominium (whether registered or unregistered). For census purposes, a condominium is a multi-unit residential complex in which dwellings are owned individually while land is held in joint ownership with others.

Mark "Rented" in all other cases even if the dwelling you occupy is (a) provided without cash rent or at a reduced rent, such as a clergyman's residence, a superintendent's dwelling in an apartment building, etc., or is (b) part of a co-operative. For census purposes, in a co-operative all members jointly own the co-operative and occupy their dwelling units under a lease agreement.

Question 12.

Single and semi-detached house

If you live in what is referred to as a "linked home" (a single house which is not attached to any other dwelling above ground, but is attached below ground), mark "Single house".

Duplex and apartment

Two dwellings, one above the other, attached to other dwellings are to be considered as apartments and not as duplexes.

Apartment

Do not count as storeys floors that are used solely for parking, storage or laundry and recreation facilities.

If you are in doubt concerning the number of storeys in an apartment building, mark "Apartment in a building that has five or more storeys" if there is at least one passenger elevator in the building. If there is no passenger elevator in the building, mark "Apartment in a building that has less than five storeys".

TELEPHONE ASSISTANCE SERVICE

If, after referring to the Question Guidelines, you require further assistance to complete your questionnaire, our Telephone Assistance Service is available from 9 a.m. to 9 p.m. from Thursday, May 28 through Friday, June 5 (excluding Sunday).

If you live within the local calling area of one of the cities listed below, dial the number shown opposite the name of the city.

SERVICE AUXILIAIRE TÉLÉPHONIQUE

Si, après avoir consulté les instructions, vous avez encore besoin d'aide pour remplir votre questionnaire, vous pourrez vous adresser à notre Service auxiliaire téléphonique de 9 heures à 21 heures, entre le jeudi 28 mai et le vendredi 5 juin (sauf le dimanche).

Si vous habitez dans le secteur de service local d'une des villes suivantes, composez le numéro indiqué.

ST. JOHN'S (NFLD.)	737-2100
HALIFAX	426-8500
MONTRÉAL	283-1981
OTTAWA	996-3128
TORONTO	868-1981
WINNIPEG	949-2010
EDMONTON	420-3699
VANCOUVER	683-5521

In all other areas, call the long distance operator and ask for ZENITH 0-1981. You will be connected to the nearest Telephone Assistance Service, without charge.

Si vous habitez dans un autre secteur, demandez à la téléphoniste de vous donner ZENITH 0-1981. Elle vous mettra en communication, sans frais, avec le Service auxiliaire téléphonique le plus rapproché.

COMMENTS

Form area containing ten horizontal lines for entering comments, each line consisting of a solid top border, a dashed middle line, and a solid bottom border.

INSTRUCTIONS FOR QUESTION 1

ORDER OF LISTING OF HOUSEHOLD MEMBERS

To ensure that all persons in the same family group are listed together, the following order should be used when entering the names of all members of the household in Question 1:

- (a) Person 1;
 - choose one of the following as Person 1:
 - either the husband or the wife in any married couple living here
 - either partner in a common-law relationship
 - the parent, where one parent only lives with his or her never-married son(s) or daughter(s) of any age.
 If none of the above applies, choose any adult member of this household.
- (b) husband or wife (or common-law partner) of Person 1;
- (c) never-married children or stepchildren of Person 1;
- (d) other children of Person 1, and their families;
- (e) other relatives of Person 1 (whether related by blood, marriage adoption or common-law), and their families;
- (f) persons not related to Person 1, and their families.

WHOM TO INCLUDE

To make certain that every resident of Canada is counted in the census (and that no one is counted more than once), the following guidelines should be used when deciding who should be included on this questionnaire.

Include

- all persons who usually live here, even if they are temporarily away (such as on business or at school);
- any persons staying or visiting here who have no other usual home;
- persons who usually live here but are now in an institution (such as a hospital, correctional institution), if they have been there for less than six months;
- unmarried persons who have a home elsewhere but stay in the dwelling most of the week while working;
- infants born on or before June 2, 1981;
- deceased persons who were alive at midnight between June and June 3, 1981.

Do not include

- persons who are now in an institution and have been there for the past six months or longer;
- infants born on or after June 3, 1981;
- persons permanently away in the Armed Forces;
- post-secondary students who are financially independent and who live elsewhere;
- unmarried sons or daughters who live elsewhere most of the week while working, even if they return home on the weekend;
- foreign residents (see front cover).

HOUSEHOLDS WITH MORE THAN SIX PERSONS

If there are more than six persons in this household, enter the first six on one questionnaire and continue with the seventh person on a second questionnaire, starting in the row marked "Person 2".

If you need additional questionnaires, see the guidelines for Question 1.

1. NAME

Using the instructions given on the left, print below the names of all persons usually living here as of Wednesday, June 3, 1981.

2. RELATIONSHIP TO PERSON 1

For each person in this household, mark one box only to describe his or her relationship to Person 1. If you mark the box "Other relative" or "Other non-relative", print in the relationship to Person 1. Some examples of the "Other" relationships are:

- grandmother
- uncle
- room-mate's daughter
- employee's husband

For further examples and special cases, see guidelines.

Person 1

01

Last name

Given name and initial

Person 1

Person 2

02

Last name

Given name and initial

- Husband or wife of Person 1
- Common-law partner of Person 1
- Son or daughter of Person 1
- Father or mother of Person 1
- Brother or sister of Person 1
- Son-in-law or daughter-in-law of Person 1
- Father-in-law or mother-in-law of Person 1

- Brother-in-law or sister-in-law of Person 1
- Grandchild of Person 1
- Nephew or niece of Person 1
- Other relative of Person 1 (print below)

- Lodger
- Lodger's husband or wife
- Lodger's son or daughter
- Room-mate
- Employee
- Other non-relative (print below)

Person 3

03

Last name

Given name and initial

- Son or daughter of Person 1
- Father or mother of Person 1
- Brother or sister of Person 1
- Son-in-law or daughter-in-law of Person 1
- Father-in-law or mother-in-law of Person 1

- Brother-in-law or sister-in-law of Person 1
- Grandchild of Person 1
- Nephew or niece of Person 1
- Other relative of Person 1 (print below)

- Lodger
- Lodger's husband or wife
- Lodger's son or daughter
- Room-mate
- Employee
- Other non-relative (print below)

Person 4

04

Last name

Given name and initial

- Son or daughter of Person 1
- Father or mother of Person 1
- Brother or sister of Person 1
- Son-in-law or daughter-in-law of Person 1
- Father-in-law or mother-in-law of Person 1

- Brother-in-law or sister-in-law of Person 1
- Grandchild of Person 1
- Nephew or niece of Person 1
- Other relative of Person 1 (print below)

- Lodger
- Lodger's husband or wife
- Lodger's son or daughter
- Room-mate
- Employee
- Other non-relative (print below)

Person 5

05

Last name

Given name and initial

- Son or daughter of Person 1
- Father or mother of Person 1
- Brother or sister of Person 1
- Son-in-law or daughter-in-law of Person 1
- Father-in-law or mother-in-law of Person 1

- Brother-in-law or sister-in-law of Person 1
- Grandchild of Person 1
- Nephew or niece of Person 1
- Other relative of Person 1 (print below)

- Lodger
- Lodger's husband or wife
- Lodger's son or daughter
- Room-mate
- Employee
- Other non-relative (print below)

Person 6

06

Last name

Given name and initial

- Son or daughter of Person 1
- Father or mother of Person 1
- Brother or sister of Person 1
- Son-in-law or daughter-in-law of Person 1
- Father-in-law or mother-in-law of Person 1

- Brother-in-law or sister-in-law of Person 1
- Grandchild of Person 1
- Nephew or niece of Person 1
- Other relative of Person 1 (print below)

- Lodger
- Lodger's husband or wife
- Lodger's son or daughter
- Room-mate
- Employee
- Other non-relative (print below)

3. DATE OF BIRTH

Print day, month and year. Example: If you were born on the 10th of February, 1945, you would enter

1:0 Day
0:2 Month 1:9:4:5 Year

If exact date is not known, enter best estimate.

4. SEX

Male
Female

5. MARITAL STATUS

What is your marital status?

(See guidelines for further information.)

Mark one box only

Now married (excluding separated)
Separated
Divorced
Widowed
Never married (single)

6. What is the language you first learned in childhood and still understand?

Mark one box only

English
French
German
Italian
Ukrainian

Other (specify)

OFFICE USE ONLY

A
F
M

Day

Month Year

Day

Month Year

Day

Month Year

Day

Month Year

Day

Month Year

Day

Month Year

Male
Female

Now married (excluding separated)
Separated
Divorced
Widowed
Never married (single)

English
French
German
Italian
Ukrainian

Other (specify)

A
F
M

Male
Female

Now married (excluding separated)
Separated
Divorced
Widowed
Never married (single)

English
French
German
Italian
Ukrainian

Other (specify)

A
F
M

Male
Female

Now married (excluding separated)
Separated
Divorced
Widowed
Never married (single)

English
French
German
Italian
Ukrainian

Other (specify)

A
F
M

Male
Female

Now married (excluding separated)
Separated
Divorced
Widowed
Never married (single)

English
French
German
Italian
Ukrainian

Other (specify)

A
F
M

Male
Female

Now married (excluding separated)
Separated
Divorced
Widowed
Never married (single)

English
French
German
Italian
Ukrainian

Other (specify)

A
F
M

A dwelling is a separate set of living quarters with a private entrance from the outside or from a common hallway or stairway inside the building. This entrance should not be through someone else's living quarters.

7. Enter the name of the person (or one of the persons) who lives here and is responsible for paying the rent, or mortgage, or taxes, or electricity, etc., for this dwelling.

07

Form with dashed lines for name entry, labeled 'Last name' and 'Given name and initial'.

This person should answer the following questions about this dwelling.

NOTE: If no one living here makes any such payments, mark here [] and answer the dwelling questions yourself.

8. How many persons usually live here (according to the WHOM TO INCLUDE item in the INSTRUCTIONS FOR QUESTION 1)?

Number of persons

9. Did you leave anyone out of Question 1 because you were not sure whether he or she should be listed? For example, a student, a lodger who also has another home, a new baby still in hospital, or a former occupant of this household who has become a patient in a hospital or sanatorium within the past six months.

[] Yes [] No

If "Yes", print the name of each person left out and the reason.

Name []

Reason []

[]

Name []

Reason []

[]

If you require more space, please use the Comments section.

10. How many persons who have a usual home elsewhere in Canada are staying or visiting here temporarily (as of Census Day, June 3)?

[] None

OR

[] Number of persons

11. Is this dwelling:

Mark one box only

[] owned or being bought by you or a member of this household?

[] rented (even if no cash rent is paid)?

12. Is this dwelling a:

Mark one box only

[] single house — a single dwelling not attached to any other building and surrounded on all sides by open space?

[] semi-detached or double house — one of two dwellings attached side by side but not attached to any other building and surrounded on all other sides by open space?

[] duplex — one of two dwellings, one above the other, not attached to any other building and surrounded on all sides by open space?

[] row house — one of three or more dwellings joined side by side but not having any other dwellings either above or below?

[] apartment in a building that has five or more storeys — for example, a dwelling unit in a highrise apartment building?

[] apartment in a building that has less than five storeys — for example, a dwelling unit in a triplex, quadruplex or a dwelling unit in a non-residential building or in a house that has been converted?

[] house attached to a non-residential building — a single dwelling attached at ground level to another building (such as a store, etc.) but separated from it by a common wall running from ground to roof?

[] mobile home (designed and constructed to be transported on its own chassis and capable of being moved on short notice)?

[] other movable dwelling (such as a tent, travel trailer, railroad car or houseboat)?

OFFICE USE ONLY

[] Trans.

[] JIC — A

[] Coll.

[] JIC — B

[] Ref.

[] Miss.

FOR INFORMATION ONLY

1981 Census of Canada

Please complete your questionnaire on
Wednesday, June 3, 1981

Prov.	FED No.	EA No.	VN	2B	1.
Hhd. No.	Doc. type 3	No. of persons	Quest. No. of		2.
				<input type="checkbox"/> S/M <input type="checkbox"/> TR <input type="checkbox"/> UD <input type="checkbox"/> FR	

Aux francophones:

Si ce questionnaire anglais vous a été remis par erreur et si vous désirez un questionnaire français, veuillez appeler le Service auxiliaire téléphonique. Les numéros à composer figurent sur la couverture arrière. On vous remettra un questionnaire dans la langue de votre choix.

Legal requirement

The census of Canada is taken under the authority of the Statistics Act, which requires everyone to provide the information requested.

Confidential when completed

The information you will give will be kept confidential and used only for the production of statistics. No one will see the answers you give except for persons sworn to secrecy under the Statistics Act. These persons are subject to prosecution and legal penalties if they disclose personal census information.

NOTE:

The guide should provide the answers to any problems that may arise. If not, don't hesitate to call our Telephone Assistance Service. The numbers to call are listed on the back cover of this questionnaire and all calls are free of charge.

Please complete address or exact location:

Street and No. or lot and concession

City, town, village, municipality

Province or territory Postal code

Telephone number:

To Temporary Residents

If all members of this household are **Temporary Residents** (i.e., persons staying here temporarily who have a usual home elsewhere in Canada), enter the total number of temporary residents in this box and do **not** complete this questionnaire. Follow the **return instructions** indicated on the envelope which contained this questionnaire.

To Foreign Residents

If all members of this household are **Foreign Residents** (see below), mark this box and do **not** complete this questionnaire. Follow the **return instructions** indicated on the envelope which contained this questionnaire.

Foreign Residents
(any person in the following categories):

- government representatives of another country attached to the legation, embassy or other diplomatic body of that country in Canada, and their families;
- members of the Armed Forces of another country, and their families;
- students from another country attending school in Canada, and their families;
- workers from another country in Canada on Employment Visas, and their families; and
- residents of another country visiting in Canada temporarily.

A message to all Canadians

Every five years Canada takes a census — a national stock-taking of its people and their housing. From the information it provides, we, as a nation, are better equipped to meet the many challenges facing us at every level, national, regional and local.

The answers you give, when compiled into statistics, are used in determining economic and social policies, planning industrial development, and estimating needs for schools, roads and many other public services.

Population figures are used to determine electoral district boundaries, and to calculate per capita grants to provinces and municipalities. For every person who does not initially respond, additional funds must be spent on follow-up procedures. The failure to count yourself in could result in the loss of revenue to your own community.

The Statistics Act, under which the census is carried out, not only defines your obligation to co-operate, but ensures that the information you provide will be kept confidential and used only for the purposes of that Act.

Your co-operation is essential. Please do your part by completing this questionnaire promptly, as of June 3, 1981, in accordance with the instructions provided.

Thank you for your co-operation.

Census statistics tell us that:

- In 1976 the population of Canada was 22,992,604, an increase of almost one and a half million since 1971.
- Between 1971 and 1976 the percentage of married women who were in the labour force increased from 37% to 44%.
- Between 1971 and 1976 the under 30 population decreased to 53.8% of the total from 55.5%.
- Between 1971 and 1976 the number of children in Canada under 10 years old decreased by 450,000. At the same time, Canadians 50 years of age and over increased by 618,000.
- In 1976, 1,205,000 Canadians were living alone, an increase of almost 400,000 since 1971. More than one third (429,000) were 65 years of age and over.

How to Fill Out This Questionnaire

Please mark all your answers clearly with a **dark pencil** or pen.

Answer the questions on pages 2 through 5. Then, starting with page 6, fill three pages for each person in your household, using the same order as you used in Question 1. For example, information for Person 2 will be entered on pages 9, 10, 11; information for Person 3 on pages 12, 13 and 14, etc.

INSTRUCTIONS FOR QUESTION 1

ORDER OF LISTING OF HOUSEHOLD MEMBERS

To ensure that all persons in the same family group are listed together, the following order should be used when entering the names of all members of the household in Question 1:

(a) Person 1;

Choose one of the following as Person 1:

- either the husband or the wife in any married couple living here
- either partner in a common-law relationship
- the parent, where one parent only lives with his or her never-married son(s) or daughter(s) of any age.

If none of the above applies, choose any adult member of this household.

(b) husband or wife (or common-law partner) of Person 1;

(c) never-married children or stepchildren of Person 1;

(d) other children of Person 1, and their families;

(e) other relatives of Person 1 (whether related by blood, marriage, adoption or common-law), and their families;

(f) persons not related to Person 1, and their families.

WHOM TO INCLUDE

To make certain that every resident of Canada is counted in the census (and that no one is counted more than once), the following guidelines should be used when deciding who should be included on this questionnaire.

Include

- all persons who usually live here, even if they are temporarily away (such as on business or at school);
- any persons staying or visiting here who have no other usual home;
- persons who usually live here but are now in an institution (such as a hospital, correctional institution), if they have been there for less than six months;
- unmarried persons who have a home elsewhere but stay in this dwelling most of the week while working;
- infants born on or before June 2, 1981;
- deceased persons who were alive at midnight between June 2 and June 3, 1981.

Do not include

- persons who are now in an institution and have been there for the past six months or longer;
- infants born on or after June 3, 1981;
- persons permanently away in the Armed Forces;
- post-secondary students who are financially independent and who live elsewhere;
- unmarried sons or daughters who live elsewhere most of the week while working, even if they return home on the weekends;
- foreign residents (see front cover).

HOUSEHOLDS WITH MORE THAN SIX PERSONS

If there are more than six persons in this household, enter the first six on one questionnaire and continue with the seventh person on a second questionnaire, starting in the row marked "Person 2".

If you need additional questionnaires, see the instructions for Question 1 in the Guide.

1. NAME

Using the instructions given on the left, print below the names of all persons usually living here as of Wednesday, June 3, 1981.

Person 1

01

Last name

Given name and initial

Person 2

02

Last name

Given name and initial

Person 3

03

Last name

Given name and initial

Person 4

04

Last name

Given name and initial

Person 5

05

Last name

Given name and initial

Person 6

06

Last name

Given name and initial

2. RELATIONSHIP TO PERSON 1

For each person in this household, mark one box only to describe his or her relationship to Person 1.

If you mark the box "Other relative" or "Other non-relative", print in the relationship to Person 1. Some examples of the "Other" relationships are:

grandmother
uncle

room-mate's daughter
employee's husband

For further examples and special cases, see Guide.

01 Person 1

02 Husband or wife of Person 1

03 Common-law partner of Person 1

04 Son or daughter of Person 1

05 Father or mother of Person 1

06 Brother or sister of Person 1

07 Son-in-law or daughter-in-law of Person 1

08 Father-in-law or mother-in-law of Person 1

09 Brother-in-law or sister-in-law of Person 1

10 Grandchild of Person 1

11 Nephew or niece of Person 1

Other relative of Person 1 (print below)

17 _____

12 Lodger

13 Lodger's husband or wife

14 Lodger's son or daughter

15 Room-mate

16 Employee

Other non-relative (print below)

04 Son or daughter of Person 1

05 Father or mother of Person 1

06 Brother or sister of Person 1

07 Son-in-law or daughter-in-law of Person 1

08 Father-in-law or mother-in-law of Person 1

09 Brother-in-law or sister-in-law of Person 1

10 Grandchild of Person 1

11 Nephew or niece of Person 1

Other relative of Person 1 (print below)

17 _____

12 Lodger

13 Lodger's husband or wife

14 Lodger's son or daughter

15 Room-mate

16 Employee

Other non-relative (print below)

04 Son or daughter of Person 1

05 Father or mother of Person 1

06 Brother or sister of Person 1

07 Son-in-law or daughter-in-law of Person 1

08 Father-in-law or mother-in-law of Person 1

09 Brother-in-law or sister-in-law of Person 1

10 Grandchild of Person 1

11 Nephew or niece of Person 1

Other relative of Person 1 (print below)

17 _____

12 Lodger

13 Lodger's husband or wife

14 Lodger's son or daughter

15 Room-mate

16 Employee

Other non-relative (print below)

04 Son or daughter of Person 1

05 Father or mother of Person 1

06 Brother or sister of Person 1

07 Son-in-law or daughter-in-law of Person 1

08 Father-in-law or mother-in-law of Person 1

09 Brother-in-law or sister-in-law of Person 1

10 Grandchild of Person 1

11 Nephew or niece of Person 1

Other relative of Person 1 (print below)

17 _____

12 Lodger

13 Lodger's husband or wife

14 Lodger's son or daughter

15 Room-mate

16 Employee

Other non-relative (print below)

04 Son or daughter of Person 1

05 Father or mother of Person 1

06 Brother or sister of Person 1

07 Son-in-law or daughter-in-law of Person 1

08 Father-in-law or mother-in-law of Person 1

09 Brother-in-law or sister-in-law of Person 1

10 Grandchild of Person 1

11 Nephew or niece of Person 1

Other relative of Person 1 (print below)

17 _____

12 Lodger

13 Lodger's husband or wife

14 Lodger's son or daughter

15 Room-mate

16 Employee

Other non-relative (print below)

3. DATE OF BIRTH

Print day, month and year. Example:
If you were born on the 10th of
February, 1945, you would enter

10
Day
02
Month
1945
Year

If exact date is not known, enter
best estimate.

4. SEX

- 19 Male
- 20 Female

5. MARITAL STATUS

What is your marital
status?
*(See Guide for further
information.)*

Mark one box only

- 21 Now married
(excluding separated)
- 22 Separated
- 23 Divorced
- 24 Widowed
- 25 Never married
(single)

**6. What is the language you first
learned in childhood and still
understand?**

Mark one box only

- 57 English
- 58 French
- 59 German
- 60 Italian
- 61 Ukrainian
- 62
- Other (specify)

**OFFICE
USE
ONLY**

- 63 A
- 64 F
- 65 M
- 66 U

Day

18

Month Year

Day

18

Month Year

Day

18

Month Year

Day

18

Month Year

Day

18

Month Year

Day

18

Month Year

- 19 Male
- 20 Female

- 21 Now married
(excluding separated)
- 22 Separated
- 23 Divorced
- 24 Widowed
- 25 Never married
(single)

- 57 English
- 58 French
- 59 German
- 60 Italian
- 61 Ukrainian
- 62
- Other (specify)

- 63 A
- 64 F
- 65 M
- 66 U

- 19 Male
- 20 Female

- 21 Now married
(excluding separated)
- 22 Separated
- 23 Divorced
- 24 Widowed
- 25 Never married
(single)

- 57 English
- 58 French
- 59 German
- 60 Italian
- 61 Ukrainian
- 62
- Other (specify)

- 63 A
- 64 F
- 65 M
- 66 U

- 19 Male
- 20 Female

- 21 Now married
(excluding separated)
- 22 Separated
- 23 Divorced
- 24 Widowed
- 25 Never married
(single)

- 57 English
- 58 French
- 59 German
- 60 Italian
- 61 Ukrainian
- 62
- Other (specify)

- 63 A
- 64 F
- 65 M
- 66 U

- 19 Male
- 20 Female

- 21 Now married
(excluding separated)
- 22 Separated
- 23 Divorced
- 24 Widowed
- 25 Never married
(single)

- 57 English
- 58 French
- 59 German
- 60 Italian
- 61 Ukrainian
- 62
- Other (specify)

- 63 A
- 64 F
- 65 M
- 66 U

- 19 Male
- 20 Female

- 21 Now married
(excluding separated)
- 22 Separated
- 23 Divorced
- 24 Widowed
- 25 Never married
(single)

- 57 English
- 58 French
- 59 German
- 60 Italian
- 61 Ukrainian
- 62
- Other (specify)

- 63 A
- 64 F
- 65 M
- 66 U

A **dwelling** is a separate set of living quarters with a **private entrance** from the outside or from a common hallway or stairway inside the building. This entrance should not be through someone else's living quarters.

7. Enter the name of the person (or one of the persons) who lives here and is responsible for paying the rent, or mortgage, or taxes, or electricity, etc., for this dwelling.

07 01 Last name _____ Given name and initial _____

This person should answer the following questions about this dwelling.

NOTE: If no one living here makes any such payments, mark here and answer the dwelling questions yourself.

8. How many persons usually live here (according to the WHOM TO INCLUDE item in the INSTRUCTIONS FOR QUESTION 1)?

02 Number of persons

9. Did you leave anyone out of Question 1 because you were not sure whether he or she should be listed? For example, a student, a lodger who also has another home, a new baby still in hospital, or a former occupant of this household who has become a patient in a hospital or sanatorium within the past six months.

Yes No

If "Yes", print the name of each person left out and the reason.

Name _____ Reason _____

Name _____ Reason _____

If you require more space, please use the Comments section on the back cover.

10. How many persons who have a usual home elsewhere in Canada are staying or visiting here temporarily (as of Census Day, June 3)?

None

OR

Number of persons

11. Is this dwelling:

Mark one box only

03 owned or being bought by you or a member of this household?

04 rented (even if no cash rent is paid)?

12. Is this dwelling a:

Mark one box only

05 **single house** — a single dwelling not attached to any other building and surrounded on all sides by open space?

06 **semi-detached or double house** — one of two dwellings attached side by side but not attached to any other building and surrounded on all other sides by open space?

07 **duplex** — one of two dwellings, one above the other, not attached to any other building and surrounded on all sides by open space?

08 **row house** — one of three or more dwellings joined side by side but not having any other dwellings either above or below?

09 **apartment in a building that has five or more storeys** — for example, a dwelling unit in a highrise apartment building?

10 **apartment in a building that has less than five storeys** — for example, a dwelling unit in a triplex, quadruplex or a dwelling unit in a non-residential building or in a house that has been converted?

11 **house attached to a non-residential building** — a single dwelling attached at ground level to another building (such as a store, etc.) but separated from it by a common wall running from ground to roof?

12 **mobile home** (designed and constructed to be transported on its own chassis and capable of being moved on short notice)?

13 **other movable dwelling** (such as a tent, travel trailer, railroad car or houseboat)?

OFFICE USE ONLY

14 Trans. 18 JIC - A

15 Coll. 19 JIC - B

16 Ref. 20 Miss.

13. When was this dwelling or the building containing this dwelling originally built? (To the best of your knowledge, mark the period in which the building was completed, not the time of any later remodelling, additions or conversions.)

08 Mark one box only

01 1920 or before 05 1971 - 1975

02 1921 - 1945 06 1976 - 1979

03 1946 - 1960 07 1980

04 1961 - 1970 08 1981

14. How long have you lived in this dwelling?

Mark one box only

09 Less than one year

10 One to two years

11 Three to five years

12 Six to ten years

13 More than ten years

15. How many rooms are there in this dwelling? (Include kitchen, bedrooms, finished rooms in attic or basement, etc. Do not count bathrooms, halls, vestibules and rooms used solely for business purposes.)

14 Number of rooms

16. How many bathrooms are there within this dwelling?

(See Guide for further information.)

15 None

OR

16 Number of complete bathrooms

17 Number of half bathrooms

17. What is the main type of heating equipment for this dwelling?

Mark one box only

18 Steam or hot water furnace

19 Forced hot air furnace

20 Installed electric heating system

21 Heating stove, cooking stove, space heater

22 Other (fireplace, etc.)

18. (a) Which fuel is used most for heating this dwelling?

23 Oil or kerosene 27 Wood

24 Piped gas, e.g., natural gas 28 Coal or coke

25 Bottled gas, e.g., propane 29 Other fuel

26 Electricity

(b) Which fuel is used most for water heating in this dwelling?

30 Oil or kerosene 34 Wood

31 Piped gas, e.g., natural gas 35 Coal or coke

32 Bottled gas, e.g., propane 36 Other fuel

33 Electricity

19. Is this dwelling in need of any repairs? (Do not include desirable remodelling or additions.)

37 No, only regular maintenance is needed (painting, furnace cleaning, etc.)

38 Yes, minor repairs are needed (missing or loose floor tiles, bricks or shingles, defective steps, railing or siding, etc.)

39 Yes, major repairs are needed (defective plumbing or electrical wiring, structural repairs to walls, floors or ceilings, etc.)

Answer Questions 20 to 22 for only the dwelling that you now occupy, even if you own or rent more than one dwelling. If exact amount is not known, please enter your best estimate.

NOTE: If you are a farm operator living on the farm you operate, mark here

40 and go to page 6.

20. For this dwelling, what are the yearly payments (last 12 months) for:

(a) electricity?

41 None, or included in rent or other payments, OR

Dollars _____ Cents _____

42 _____ 00 per year

(b) oil, gas, coal, wood or other fuels?

43 None, or included in rent or other payments, OR

Dollars _____ Cents _____

44 _____ 00 per year

(c) water and other municipal services?

45 None, or included in rent, municipal taxes or other payments, OR

Dollars _____ Cents _____

46 _____ 00 per year

21. For RENTERS only: What is the monthly cash rent you pay for this dwelling?

47 Rented without payment of cash rent

OR

Dollars _____ Cents _____

48 _____ 00 per month

Go to page 6

22. For OWNERS only:

(a) What are your total regular monthly mortgage (or debt) payments for this dwelling?

49 None Go to Question 22(c)

OR

Dollars _____ Cents _____

50 _____ 00 per month

(b) Are your property taxes (municipal and school) included in the amount shown in Question 22(a)?

51 Yes Go to Question 22(d)

52 No

(c) What are your estimated yearly property taxes (municipal and school) for this dwelling?

53 None

OR

Dollars _____ Cents _____

54 _____ 00 per year

(d) If you were to sell this dwelling now, for how much would you expect to sell it?

Dollars _____ Cents _____

55 _____ 00

(e) Is this dwelling part of a registered condominium?

56 Yes

57 No

NAME OF PERSON 1

Last name Given name and initial

23. Where were you born? (Mark according to present boundaries.)

IN CANADA OUTSIDE CANADA 01 Nfld. 02 P.E.I. 03 N.S. 04 N.B. 05 Que. 06 Ont. 07 Man. 08 Sask. 09 Alta. 10 B.C. 11 Yukon 12 N.W.T. 13 United Kingdom 14 Italy 15 U.S.A. 16 West Germany 17 East Germany 18 Poland 19 Other (specify)

24. Of what country are you a citizen?

Mark as many boxes as apply 20 Canada, by birth 21 Canada, by naturalization 22 Same as country of birth (other than Canada) 23 Other

25. In what year did you first immigrate to Canada?

Print year below If exact year is not known, please enter best estimate. 24 Year

26. To which ethnic or cultural group did you or your ancestors belong on first coming to this continent?

(See Guide for further information.) 25 French 26 English 27 Irish 28 Scottish 29 German 30 Italian 31 Ukrainian 32 Dutch (Netherlands) 33 Polish 34 Jewish 35 Chinese 36 Other (specify) Native Peoples 37 Inuit 38 Status or registered Indian 39 Non-status Indian 40 Métis

27. What is your religion?

Mark one box only 41 Roman Catholic 42 United Church 43 Anglican 44 Presbyterian 45 Lutheran 46 Baptist 47 Greek Orthodox 48 Jewish 49 Ukrainian Catholic 50 Pentecostal 51 Jehovah's Witnesses 52 Mennonite 53 Salvation Army 54 Islam 55 No religion 56 Other (specify)

28. What language do you yourself speak at home now? (If more than one language, which language do you speak most often?)

Mark one box only 57 English 58 French 59 German 60 Italian 61 Ukrainian 62 Other (specify)

29. Can you speak English or French well enough to conduct a conversation?

(See Guide for further information.) Mark one box only 63 English only 64 French only 65 Both English and French 66 Neither English nor French

30. Were you born before June 3, 1966?

No END HERE FOR THIS PERSON Yes Continue with Questions 31 to 46

31. What is the highest grade or year of secondary (high) or elementary school you ever attended?

(See Guide for further information.) 67 No schooling or kindergarten only OR 68 Highest grade or year (1 to 13) of secondary or elementary school

32. How many years of education have you ever completed at university?

69 None 70 Less than 1 year (of completed courses) 71 Number of completed years

33. How many years of schooling have you ever completed at an institution other than a university, secondary (high) or elementary school?

(See Guide for further information.) 72 None 73 Less than 1 year (of completed courses) 74 Number of completed years

34. What degrees, certificates or diplomas have you ever obtained?

(See Guide for further information.) Mark as many boxes as apply 75 None 76 Secondary (high) school graduation certificate 77 Trades certificate or diploma 78 Other non-university certificate or diploma (obtained at community college, CEGEP, institute of technology, etc.) 79 University certificate or diploma below bachelor level 80 Bachelor's degree(s) (e.g., B.A., B.Sc., B.A.Sc., LL.B.) 81 University certificate or diploma above bachelor level 82 Master's degree(s) (e.g., M.A., M.Sc., M.Ed.) 83 Degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.) 84 Earned doctorate (e.g., Ph.D., D.Sc., D.Ed.)

QUESTIONS FOR PERSON 1 - CONTINUED

35. Have you attended a school, college or university at any time since last September? (Include attendance at elementary or secondary schools, business or trade schools, community colleges, institutes of technology, CEGEPs, etc.)

10 Mark one box only 01 No 02 Yes, full-time 03 Yes, part-time, day or evening

36. Where did you live 5 years ago on June 1, 1976?

Mark one box only NOTE: If your place of residence 5 years ago was a municipality within a large urban area, be careful not to confuse suburban municipalities with the largest city. For example, distinguish between Montréal-Nord and Montréal, Scarborough and Toronto, West Vancouver and Vancouver. 04 This dwelling 05 Different dwelling in this city, town, village, borough, or municipality 06 Outside Canada 07 Different city, town, village, borough, or municipality in Canada (specify below) City, town, village, borough, or municipality County Province or territory 08

37. For WOMEN who are married or have ever been married: How many children were ever born to you? (Count all children including those who may have died since birth or who may now be living elsewhere. However do not include stillbirths.)

09 None OR 10 Number of children

38. For ALL PERSONS who are married or have ever been married: What were the month and year of your first marriage?

If exact month or year are not known, enter best estimate. 11 Month 12 Year

39. (a) Last week, how many hours did you work (not including housework or other work around your home)?

Include: working for wages, salary, tips or commission; working in your own business, farm or professional practice; working without pay in a family farm or business. 13 None 14 Hours (to the nearest hour)

(b) Last week, were you on temporary lay-off or absent from your job or business?

Mark one box only 14 No 15 Yes, on temporary lay-off 16 Yes, on vacation, ill, on strike or locked out, or absent for other reasons

(c) Last week, did you have definite arrangements to start a new job within the next four weeks?

17 No 18 Yes

(d) Did you look for work during the past four weeks? For example, did you contact a Canada Employment Centre, check with employers, place or answer newspaper ads?

Mark one box only 19 No 20 Yes, looked for full-time work 21 Yes, looked for part-time work (less than 30 hours per week)

(e) Was there any reason why you could not start work last week?

Mark one box only 22 No, could have started work 23 Yes, already had a job 24 Yes, temporary illness or disability 25 Yes, personal or family responsibilities 26 Yes, going to school 27 Yes, other reasons

40. When did you last work, even for a few days (not including housework or other work around your home)?

Mark one box only 28 In 1981 29 In 1980 30 Before 1980 31 Never worked in lifetime

41. NOTE: Questions 41 to 44 refer to your job or business last week. If none, answer for your job of longest duration since January 1, 1980. If you held more than one job last week, answer for the job at which you worked the most hours.

(a) For whom did you work? Name of firm, government agency, etc. Department, branch, division, section or plant

(b) What kind of business, industry or service was this? Give full description. For example, paper box manufacturing, road construction, retail shoe store, secondary school, dairy farm.

42. At what address did you work? If no usual place of work, see Guide.

Mark one box only 33 Worked at home (includes living and working on the same farm) 34 Worked outside Canada 35 Worked at address below (please specify) Number Street City, town, village, borough, township or other municipality Important: If you worked in a suburban municipality within a large urban area, specify that municipality, not the main city. County Province or territory 36 37 38

QUESTIONS FOR PERSON 1 - CONCLUDED

43. (a) What kind of work were you doing?

Empty box for work description

For example, accounting clerk, sales representative, civil engineer, secondary school teacher, chief electrician, metal worker.

(b) In this work, what were your most important activities or duties?

Empty box for activities/duties

For example, verifying invoices, selling electrical tools, managing the research department, teaching mathematics, supervising construction electricians, operating lathe. (If in the Armed Forces give rank.)

11

01

44. (a) In this job were you mainly:

- 02 working for wages, salary, tips or commission?
03 working without pay for a relative in a family farm or business?
04 self-employed without paid help?
05 self-employed with paid help?

Go to Question 45

Continue with Question 44(b)

(b) If self-employed, was your farm or business incorporated?

- 06 No
07 Yes

45. (a) In how many weeks did you work during 1980 (not including housework or other work around your home)?

Include those weeks in which you:

- worked full-time or part-time;
were on vacation or sick leave with pay;
were self-employed.

- 08 None
OR

09 Weeks

(b) During most of those weeks, did you work full-time or part-time?

Mark one box only

- 10 Full-time
11 Part-time

CONTINUE WITH QUESTION 46

OFFICE USE ONLY

12 In.

46. During the year ending December 31, 1980, did you receive any income or suffer any loss from the sources listed below?

- If yes, please check the "Yes" box and enter the amount; in case of a loss, also check the "Loss" box.
If no, please check the "No" box and proceed to the next source.
Do not include family allowances.
Please consult the Guide for details.

AMOUNT

Dollars Cents

(a) Total wages and salaries including commissions, bonuses, tips, etc., before any deductions

- 13 Yes
14 No

(b) Net non-farm self-employment income (gross receipts minus expenses) from unincorporated business, professional practice, etc., on own account or in partnership

- 15 Yes
16 Loss
17 No

(c) Net farm self-employment income (gross receipts minus expenses) from agricultural operations on own account or in partnership

- 18 Yes
19 Loss
20 No

(d) Old age security pension and guaranteed income supplement from federal government only, and benefits from Canada or Quebec Pension Plan (Provincial income supplements should be reported in (f))

- 21 Yes
22 No

(e) Benefits from Unemployment Insurance

- 23 Yes
24 No

(f) Other income from government sources including provincial income supplements and social assistance, e.g., veterans' pensions, workers' compensation, welfare payments (Do not include family allowances)

- 25 Yes
26 No

(g) Dividends and interest on bonds, deposits and savings certificates, and other investment income, e.g., net rents from real estate, interest from mortgages

- 27 Yes
28 Loss
29 No

(h) Retirement pensions, superannuation and annuities and other money income, e.g., alimony, scholarships (Do not include family allowances)

- 30 Yes
31 No

(i) Total income from all of the above sources (Do not include family allowances)

- 32 Yes
33 Loss
34 No

END OF QUESTIONS FOR PERSON 1
PERSON 2 - CONTINUE

NAME OF PERSON 2

Last name Given name and initial

23. Where were you born? (Mark according to present boundaries.)

IN CANADA

Mark one box only

- 01 Nfld.
02 P.E.I.
03 N.S.
04 N.B.
05 Que.
06 Ont.
07 Man.
08 Sask.
09 Alta.
10 B.C.
11 Yukon
12 N.W.T.

OUTSIDE CANADA

Mark one box only

- 13 United Kingdom
14 Italy
15 U.S.A.
16 West Germany
17 East Germany
18 Poland
19 Other (specify)

24. Of what country are you a citizen?

Mark as many boxes as apply

- 20 Canada, by birth
21 Canada, by naturalization
22 Same as country of birth (other than Canada)
23 Other

Go to Question 25

25. In what year did you first immigrate to Canada?

Print year below

If exact year is not known, please enter best estimate.

24 Year

26. To which ethnic or cultural group did you or your ancestors belong on first coming to this continent?

(See Guide for further information.)

- 25 French
26 English
27 Irish
28 Scottish
29 German
30 Italian
31 Ukrainian
32 Dutch (Netherlands)
33 Polish
34 Jewish
35 Chinese
36 Other (specify)

27. What is your religion?

Mark one box only

- 41 Roman Catholic
42 United Church
43 Anglican
44 Presbyterian
45 Lutheran
46 Baptist
47 Greek Orthodox
48 Jewish
49 Ukrainian Catholic
50 Pentecostal
51 Jehovah's Witnesses
52 Mennonite
53 Salvation Army
54 Islam
55 No religion
56 Other (specify)

28. What language do you yourself speak at home now? (If more than one language, which language do you speak most often?)

Mark one box only

- 57 English
58 French
59 German
60 Italian
61 Ukrainian

62 Other (specify)

29. Can you speak English or French well enough to conduct a conversation?

(See Guide for further information.)

Mark one box only

- 63 English only
64 French only
65 Both English and French
66 Neither English nor French

30. Were you born before June 3, 1966?

- No END HERE FOR THIS PERSON
Yes Continue with Questions 31 to 46

31. What is the highest grade or year of secondary (high) or elementary school you ever attended?

(See Guide for further information.)

- 67 No schooling or kindergarten only
OR
68 Highest grade or year (1 to 13) of secondary or elementary school

32. How many years of education have you ever completed at university?

- 69 None
70 Less than 1 year (of completed courses)
71 Number of completed years

33. How many years of schooling have you ever completed at an institution other than a university, secondary (high) or elementary school? Include years of schooling at community colleges, institutes of technology, CEGEPs (general and professional), private trade schools or private business colleges, diploma schools of nursing, etc.

(See Guide for further information.)

- 72 None
73 Less than 1 year (of completed courses)
74 Number of completed years

34. What degrees, certificates or diplomas have you ever obtained?

(See Guide for further information.)

Mark as many boxes as apply

- 75 None
76 Secondary (high) school graduation certificate
77 Trades certificate or diploma
78 Other non-university certificate or diploma (obtained at community college, CEGEP, institute of technology, etc.)
79 University certificate or diploma below bachelor level
80 Bachelor's degree(s) (e.g., B.A., B.Sc., B.A.Sc., LL.B.)
81 University certificate or diploma above bachelor level
82 Master's degree(s) (e.g., M.A., M.Sc., M.Ed.)
83 Degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.)
84 Earned doctorate (e.g., Ph.D., D.Sc., D.Ed.)

QUESTIONS FOR PERSON 2 - CONTINUED

35. Have you attended a school, college or university at any time since last September? (Include attendance at elementary or secondary schools, business or trade schools, community colleges, institutes of technology, CEGEPs, etc.)

13 Mark one box only

- 01 No
02 Yes, full-time
03 Yes, part-time, day or evening

36. Where did you live 5 years ago on June 1, 1976?

Mark one box only

NOTE: If your place of residence 5 years ago was a municipality within a large urban area, be careful not to confuse suburban municipalities with the largest city. For example, distinguish between Montreal-Nord and Montreal, Scarborough and Toronto, West Vancouver and Vancouver.

- 04 This dwelling
05 Different dwelling in this city, town, village, borough, or municipality
06 Outside Canada
07 Different city, town, village, borough, or municipality in Canada (specify below)

City, town, village, borough, or municipality

County Province or territory

08

37. For WOMEN who are married or have ever been married: How many children were ever born to you? (Count all children including those who may have died since birth or who may now be living elsewhere. However do not include stillbirths.)

- 09 None OR
10 Number of children

38. For ALL PERSONS who are married or have ever been married: What were the month and year of your first marriage?

If exact month or year are not known, enter best estimate.

11 Month Year

39. (a) Last week, how many hours did you work (not including housework or other work around your home)?

- Include:
working for wages, salary, tips or commission,
working in your own business, farm or professional practice,
working without pay in a family farm or business.

- 12 None Continue with Questions 39(b) to 46 OR
13 Hours (to the nearest hour) Go to Question 41

(b) Last week, were you on temporary lay-off or absent from your job or business?

Mark one box only

- 14 No
15 Yes, on temporary lay-off
16 Yes, on vacation, ill, on strike or locked out, or absent for other reasons

(c) Last week, did you have definite arrangements to start a new job within the next four weeks?

- 17 No
18 Yes

(d) Did you look for work during the past four weeks? For example, did you contact a Canada Employment Centre, check with employers, place or answer newspaper ads?

Mark one box only

- 19 No Go to Question 40
20 Yes, looked for full-time work
21 Yes, looked for part-time work (less than 30 hours per week)

(e) Was there any reason why you could not start work last week?

Mark one box only

- 22 No, could have started work
23 Yes, already had a job
24 Yes, temporary illness or disability
25 Yes, personal or family responsibilities
26 Yes, going to school
27 Yes, other reasons

40. When did you last work, even for a few days (not including housework or other work around your home)?

Mark one box only

- 28 In 1981 Answer Questions 41 to 46
29 In 1980
30 Before 1980 Go to Question 46
31 Never worked in lifetime Go to Question 46

41. NOTE: Questions 41 to 44 refer to your job or business last week. If none, answer for your job of longest duration since January 1, 1980. If you held more than one job last week, answer for the job at which you worked the most hours.

(a) For whom did you work?

Name of firm, government agency, etc.

Department, branch, division, section or plant

(b) What kind of business, industry or service was this?

Give full description. For example, paper box manufacturing, road construction, retail shoe store, secondary school, dairy farm.

32

42. At what address did you work? If no usual place of work, see Guide.

Mark one box only

- 33 Worked at home (includes living and working on the same farm)
34 Worked outside Canada
35 Worked at address below (please specify)

Number Street

If street address is not known, give the building name, shopping centre or street intersection, etc.

City, town, village, borough, township or other municipality

Important: If you worked in a suburban municipality within a large urban area, specify that municipality, not the main city.

County Province or territory

36 37 38

QUESTIONS FOR PERSON 2 - CONCLUDED

43. (a) What kind of work were you doing?

For example, accounting clerk, sales representative, civil engineer, secondary school teacher, chief electrician, metal worker.

(b) In this work, what were your most important activities or duties?

For example, verifying invoices, selling electrical tools, managing the research department, teaching mathematics, supervising construction electricians, operating lathe. (If in the Armed Forces give rank.)

14

01

44. (a) In this job were you mainly:

- 02 working for wages, salary, tips or commission? Go to Question 45
03 working without pay for a relative in a family farm or business?
04 self-employed without paid help? Continue with Question 44(b)
05 self-employed with paid help?

(b) If self-employed, was your farm or business incorporated?

- 06 No
07 Yes

45. (a) In how many weeks did you work during 1980 (not including housework or other work around your home)?

Include those weeks in which you:

- worked full-time or part-time;
were on vacation or sick leave with pay;
were self-employed.

- 08 None Go to Question 46 OR

09 Weeks

(b) During most of those weeks, did you work full-time or part-time?

Mark one box only

- 10 Full-time
11 Part-time

CONTINUE WITH QUESTION 46

OFFICE USE ONLY

12 In.

46. During the year ending December 31, 1980, did you receive any income or suffer any loss from the sources listed below?

- If yes, please check the "Yes" box and enter the amount; in case of a loss, also check the "Loss" box.
If no, please check the "No" box and proceed to the next source.
Do not include family allowances.
Please consult the Guide for details.

(a) Total wages and salaries including commissions, bonuses, tips, etc., before any deductions

(b) Net non-farm self-employment income (gross receipts minus expenses) from unincorporated business, professional practice, etc., on own account or in partnership

(c) Net farm self-employment income (gross receipts minus expenses) from agricultural operations on own account or in partnership

(d) Old age security pension and guaranteed income supplement from federal government only, and benefits from Canada or Quebec Pension Plan (Provincial income supplements should be reported in (f))

(e) Benefits from Unemployment Insurance

(f) Other income from government sources including provincial income supplements and social assistance, e.g., veterans' pensions, workers' compensation, welfare payments (Do not include family allowances)

(g) Dividends and interest on bonds, deposits and savings certificates, and other investment income, e.g., net rents from real estate, interest from mortgages

(h) Retirement pensions, superannuation and annuities and other money income, e.g., alimony, scholarships (Do not include family allowances)

(i) Total income from all of the above sources (Do not include family allowances)

NAME OF PERSON 3

 Last name ----- Given name and initial

23. Where were you born? (Mark according to present boundaries.)

15 **IN CANADA** **OUTSIDE CANADA**
 Mark one box only Mark one box only

01 Nfld. 13 United Kingdom
 02 P.E.I. 14 Italy
 03 N.S. 15 U.S.A.
 04 N.B. 16 West Germany
 05 Que. 17 East Germany
 06 Ont. 18 Poland
 07 Man. _____
 08 Sask. _____
 09 Alta. _____
 10 B.C. _____
 11 Yukon _____
 12 N.W.T. _____
 19 _____
 Other (specify)

24. Of what country are you a citizen?
 Mark as many boxes as apply

20 Canada, by birth **Go to Question 26**
 21 Canada, by naturalization
 22 Same as country of birth (other than Canada) **Go to Question 25**
 23 Other

25. In what year did you first immigrate to Canada?
 Print year below
 If exact year is not known, please enter best estimate.

24
 Year

26. To which ethnic or cultural group did you or your ancestors belong on first coming to this continent?
 (See Guide for further information.)

25 French Native Peoples
 26 English 37 Inuit
 27 Irish 38 Status or registered Indian
 28 Scottish 39 Non-status Indian
 29 German 40 Métis
 30 Italian
 31 Ukrainian
 32 Dutch (Netherlands)
 33 Polish
 34 Jewish
 35 Chinese
 36 _____
 Other (specify)

27. What is your religion?
 Mark one box only

41 Roman Catholic 49 Ukrainian Catholic
 42 United Church 50 Pentecostal
 43 Anglican 51 Jehovah's Witnesses
 44 Presbyterian 52 Mennonite
 45 Lutheran 53 Salvation Army
 46 Baptist 54 Islam
 47 Greek Orthodox 55 No religion
 48 Jewish 56 _____
 Other (specify)

28. What language do you yourself speak at home now?
 (If more than one language, which language do you speak most often?)
 Mark one box only

57 English
 58 French
 59 German
 60 Italian
 61 Ukrainian
 62 _____
 Other (specify)

29. Can you speak English or French well enough to conduct a conversation?
 (See Guide for further information.)
 Mark one box only

63 English only
 64 French only
 65 Both English and French
 66 Neither English nor French

30. Were you born before June 3, 1966?

No **END HERE FOR THIS PERSON**
 Yes **Continue with Questions 31 to 46**

31. What is the highest grade or year of secondary (high) or elementary school you ever attended?
 (See Guide for further information.)

67 No schooling or kindergarten only
 OR
 68 Highest grade or year (1 to 13) of secondary or elementary school

32. How many years of education have you ever completed at university?

69 None
 70 Less than 1 year (of completed courses)
 71 Number of completed years

33. How many years of schooling have you ever completed at an institution other than a university, secondary (high) or elementary school?
 Include years of schooling at community colleges, institutes of technology, CEGEPs (general and professional), private trade schools or private business colleges, diploma schools of nursing, etc.
 (See Guide for further information.)

72 None
 73 Less than 1 year (of completed courses)
 74 Number of completed years

34. What degrees, certificates or diplomas have you ever obtained?
 (See Guide for further information.)
 Mark as many boxes as apply

75 None
 76 Secondary (high) school graduation certificate
 77 Trades certificate or diploma
 78 Other non-university certificate or diploma (obtained at community college, CEGEP, institute of technology, etc.)
 79 University certificate or diploma below bachelor level
 80 Bachelor's degree(s) (e.g., B.A., B.Sc., B.A.Sc., LL.B.)
 81 University certificate or diploma above bachelor level
 82 Master's degree(s) (e.g., M.A., M.Sc., M.Ed.)
 83 Degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.)
 84 Earned doctorate (e.g., Ph.D., D.Sc., D.Ed.)

QUESTIONS FOR PERSON 3 - CONTINUED

35. Have you attended a school, college or university at any time since last September? (Include attendance at elementary or secondary schools, business or trade schools, community colleges, institutes of technology, CEGEPs, etc.)

16 Mark one box only

01 No
 02 Yes, full-time
 03 Yes, part-time, day or evening

36. Where did you live 5 years ago on June 1, 1976?
 Mark one box only

NOTE: If your place of residence 5 years ago was a municipality within a large urban area, be careful not to confuse suburban municipalities with the largest city. For example, distinguish between Montréal-Nord and Montréal, Scarborough and Toronto, West Vancouver and Vancouver.

04 This dwelling
 05 Different dwelling in this city, town, village, borough, or municipality **Go to Question 37**
 06 Outside Canada
 07 Different city, town, village, borough, or municipality in Canada (specify below)

 City, town, village, borough, or municipality

 County Province or territory

08 _____

37. For WOMEN who are married or have ever been married: How many children were ever born to you? (Count all children including those who may have died since birth or who may now be living elsewhere. However do not include stillbirths.)

09 None OR
 10 Number of children

38. For ALL PERSONS who are married or have ever been married: What were the month and year of your first marriage?

If exact month or year are not known, enter best estimate.

11
 Month Year

39. (a) Last week, how many hours did you work (not including housework or other work around your home)?
 Include:
 • working for wages, salary, tips or commission,
 • working in your own business, farm or professional practice,
 • working without pay in a family farm or business.

12 None **Continue with Questions 39(b) to 46**
 OR
 13 Hours (to the nearest hour) **Go to Question 41**

(b) Last week, were you on temporary lay-off or absent from your job or business?
 Mark one box only

14 No
 15 Yes, on temporary lay-off
 16 Yes, on vacation, ill, on strike or locked out, or absent for other reasons

(c) Last week, did you have definite arrangements to start a new job within the next four weeks?

17 No
 18 Yes

(d) Did you look for work during the past four weeks? For example, did you contact a Canada Employment Centre, check with employers, place or answer newspaper ads?
 Mark one box only

19 No **Go to Question 40**
 20 Yes, looked for full-time work
 21 Yes, looked for part-time work (less than 30 hours per week)

(e) Was there any reason why you could not start work last week?
 Mark one box only

22 No, could have started work
 23 Yes, already had a job
 24 Yes, temporary illness or disability
 25 Yes, personal or family responsibilities
 26 Yes, going to school
 27 Yes, other reasons

40. When did you last work, even for a few days (not including housework or other work around your home)?
 Mark one box only

28 In 1981 **Answer Questions 41 to 46**
 29 In 1980 **Go to Question 46**
 30 Before 1980 **Go to Question 46**
 31 Never worked in lifetime

41. NOTE: Questions 41 to 44 refer to your job or business last week. If none, answer for your job of longest duration since January 1, 1980. If you held more than one job last week, answer for the job at which you worked the most hours.

(a) For whom did you work?

 Name of firm, government agency, etc.

 Department, branch, division, section or plant

(b) What kind of business, industry or service was this?

 Give full description. For example, paper box manufacturing, road construction, retail shoe store, secondary school, dairy farm.

32 _____

42. At what address did you work? If no usual place of work, see Guide.
 Mark one box only

33 Worked at home (includes living and working on the same farm)
 34 Worked outside Canada
 35 Worked at address below (please specify)

 Number Street
 If street address is not known, give the building name, shopping centre or street intersection, etc.

 City, town, village, borough, township or other municipality
Important: If you worked in a suburban municipality within a large urban area, specify that municipality, not the main city.

 County Province or territory

36 _____ 37 _____ 38 _____

QUESTIONS FOR PERSON 3 - CONCLUDED

43. (a) What kind of work were you doing?

For example, accounting clerk, sales representative, civil engineer, secondary school teacher, chief electrician, metal worker.

(b) In this work, what were your most important activities or duties?

For example, verifying invoices, selling electrical tools, managing the research department, teaching mathematics, supervising construction electricians, operating lathe. (If in the Armed Forces give rank.)

17

44. (a) In this job were you mainly:

- 02 working for wages, salary, tips or commission?
03 working without pay for a relative in a family farm or business?
04 self-employed without paid help?
05 self-employed with paid help?

Go to Question 45

Continue with Question 44(b)

(b) If self-employed, was your farm or business incorporated?

- 06 No
07 Yes

45. (a) In how many weeks did you work during 1980 (not including housework or other work around your home)?

Include those weeks in which you: worked full-time or part-time; were on vacation or sick leave with pay; were self-employed.

- 08 None
OR

09 Weeks

(b) During most of those weeks, did you work full-time or part-time?

- 10 Full-time
11 Part-time

CONTINUE WITH QUESTION 46

OFFICE USE ONLY

12 In.

46. During the year ending December 31, 1980, did you receive any income or suffer any loss from the sources listed below?

- If yes, please check the "Yes" box and enter the amount; in case of a loss, also check the "Loss" box.
- If no, please check the "No" box and proceed to the next source.
- Do not include family allowances.
- Please consult the Guide for details.

AMOUNT

Dollars Cents

(a) Total wages and salaries including commissions, bonuses, tips, etc., before any deductions

13 Yes
14 No

(b) Net non-farm self-employment income (gross receipts minus expenses) from unincorporated business, professional practice, etc., on own account or in partnership

15 Yes
16 Loss
17 No

(c) Net farm self-employment income (gross receipts minus expenses) from agricultural operations on own account or in partnership

18 Yes
19 Loss
20 No

(d) Old age security pension and guaranteed income supplement from federal government only, and benefits from Canada or Quebec Pension Plan (Provincial income supplements should be reported in (f))

21 Yes
22 No

(e) Benefits from Unemployment Insurance

23 Yes
24 No

(f) Other income from government sources including provincial income supplements and social assistance, e.g., veterans' pensions, workers' compensation, welfare payments (Do not include family allowances)

25 Yes
26 No

(g) Dividends and interest on bonds, deposits and savings certificates, and other investment income, e.g., net rents from real estate, interest from mortgages

27 Yes
28 Loss
29 No

(h) Retirement pensions, superannuation and annuities and other money income, e.g., alimony, scholarships (Do not include family allowances)

30 Yes
31 No

(i) Total income from all of the above sources (Do not include family allowances)

32 Yes
33 Loss
34 No

END OF QUESTIONS FOR PERSON 3
PERSON 4 - CONTINUE

NAME OF PERSON 4

Last name Given name and initial

23. Where were you born? (Mark according to present boundaries.)

IN CANADA OUTSIDE CANADA
Mark one box only Mark one box only

- 01 Nfld. 13 United Kingdom
02 P.E.I. 14 Italy
03 N.S. 15 U.S.A.
04 N.B. 16 West Germany
05 Que. 17 East Germany
06 Ont. 18 Poland
07 Man. Other (specify)
08 Sask.
09 Alta.
10 B.C.
11 Yukon
12 N.W.T.
19 Other (specify)

24. Of what country are you a citizen?

- 20 Canada, by birth
21 Canada, by naturalization
22 Same as country of birth (other than Canada)
23 Other
Go to Question 26
Go to Question 25

25. In what year did you first immigrate to Canada?

Print year below
If exact year is not known, please enter best estimate.
24 Year

26. To which ethnic or cultural group did you or your ancestors belong on first coming to this continent? (See Guide for further information.)

- 25 French Native Peoples
26 English 37 Inuit
27 Irish 38 Status or registered Indian
28 Scottish 39 Non-status Indian
29 German 40 Mtis
30 Italian
31 Ukrainian
32 Dutch (Netherlands)
33 Polish
34 Jewish
35 Chinese
36 Other (specify)

27. What is your religion?

- 41 Roman Catholic 49 Ukrainian Catholic
42 United Church 50 Pentecostal
43 Anglican 51 Jehovah's Witnesses
44 Presbyterian 52 Mennonite
45 Lutheran 53 Salvation Army
46 Baptist 54 Islam
47 Greek Orthodox 55 No religion
48 Jewish 56 Other (specify)

28. What language do you yourself speak at home now? (If more than one language, which language do you speak most often?)

Mark one box only

- 57 English
58 French
59 German
60 Italian
61 Ukrainian
62 Other (specify)

29. Can you speak English or French well enough to conduct a conversation? (See Guide for further information.)

Mark one box only

- 63 English only
64 French only
65 Both English and French
66 Neither English nor French

30. Were you born before June 3, 1966?

- No END HERE FOR THIS PERSON
Yes Continue with Questions 31 to 46

31. What is the highest grade or year of secondary (high) or elementary school you ever attended? (See Guide for further information.)

- 67 No schooling or kindergarten only OR
68 Highest grade or year (1 to 13) of secondary or elementary school

32. How many years of education have you ever completed at university?

- 69 None
70 Less than 1 year (of completed courses)
71 Number of completed years

33. How many years of schooling have you ever completed at an institution other than a university, secondary (high) or elementary school? Include years of schooling at community colleges, institutes of technology, CEGEPs (general and professional), private trade schools or private business colleges, diploma schools of nursing, etc. (See Guide for further information.)

- 72 None
73 Less than 1 year (of completed courses)
74 Number of completed years

34. What degrees, certificates or diplomas have you ever obtained? (See Guide for further information.)

Mark as many boxes as apply

- 75 None
76 Secondary (high) school graduation certificate
77 Trades certificate or diploma
78 Other non-university certificate or diploma (obtained at community college, CEGEP, institute of technology, etc.)
79 University certificate or diploma below bachelor level
80 Bachelor's degree(s) (e.g., B.A., B.Sc., B.A.Sc., LL.B.)
81 University certificate or diploma above bachelor level
82 Master's degree(s) (e.g., M.A., M.Sc., M.Ed.)
83 Degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.)
84 Earned doctorate (e.g., Ph.D., D.Sc., D.Ed.)

QUESTIONS FOR PERSON 4 - CONTINUED

35. Have you attended a school, college or university at any time since last September? (Include attendance at elementary or secondary schools, business or trade schools, community colleges, institutes of technology, CEGEPs, etc.)

19 Mark one box only

- 01 No
02 Yes, full-time
03 Yes, part-time, day or evening

36. Where did you live 5 years ago on June 1, 1976?

Mark one box only

NOTE: If your place of residence 5 years ago was a municipality within a large urban area, be careful not to confuse suburban municipalities with the largest city. For example, distinguish between Montréal-Nord and Montréal, Scarborough and Toronto, West Vancouver and Vancouver.

- 04 This dwelling
05 Different dwelling in this city, town, village, borough, or municipality
06 Outside Canada
07 Different city, town, village, borough, or municipality in Canada (specify below)

City, town, village, borough, or municipality
County
Province or territory

37. For WOMEN who are married or have ever been married: How many children were ever born to you? (Count all children including those who may have died since birth or who may now be living elsewhere. However do not include stillbirths.)

- 09 None OR
10 Number of children

38. For ALL PERSONS who are married or have ever been married: What were the month and year of your first marriage?

If exact month or year are not known, enter best estimate.

Month Year

39. (a) Last week, how many hours did you work (not including housework or other work around your home)?

- Include:
working for wages, salary, tips or commission,
working in your own business, farm or professional practice,
working without pay in a family farm or business.

- 12 None
13 Hours (to the nearest hour)

(b) Last week, were you on temporary lay-off or absent from your job or business?

- Mark one box only
14 No
15 Yes, on temporary lay-off
16 Yes, on vacation, ill, on strike or locked out, or absent for other reasons

(c) Last week, did you have definite arrangements to start a new job within the next four weeks?

- 17 No
18 Yes

(d) Did you look for work during the past four weeks? For example, did you contact a Canada Employment Centre, check with employers, place or answer newspaper ads?

- Mark one box only
19 No
20 Yes, looked for full-time work
21 Yes, looked for part-time work (less than 30 hours per week)

(e) Was there any reason why you could not start work last week?

- Mark one box only
22 No, could have started work
23 Yes, already had a job
24 Yes, temporary illness or disability
25 Yes, personal or family responsibilities
26 Yes, going to school
27 Yes, other reasons

40. When did you last work, even for a few days (not including housework or other work around your home)?

- Mark one box only
28 In 1981
29 In 1980
30 Before 1980
31 Never worked in lifetime

41. NOTE: Questions 41 to 44 refer to your job or business last week. If none, answer for your job of longest duration since January 1, 1980. If you held more than one job last week, answer for the job at which you worked the most hours.

(a) For whom did you work?

Name of firm, government agency, etc.
Department, branch, division, section or plant

(b) What kind of business, industry or service was this?

Give full description. For example, paper box manufacturing, road construction, retail shoe store, secondary school, dairy farm.

42. At what address did you work? If no usual place of work, see Guide.

- Mark one box only
33 Worked at home (includes living and working on the same farm)
34 Worked outside Canada
35 Worked at address below (please specify)

Number Street
If street address is not known, give the building name, shopping centre or street intersection, etc.

City, town, village, borough, township or other municipality
Important: If you worked in a suburban municipality within a large urban area, specify that municipality, not the main city.

County Province or territory

QUESTIONS FOR PERSON 4 - CONCLUDED

43. (a) What kind of work were you doing?

For example, accounting clerk, sales representative, civil engineer, secondary school teacher, chief electrician, metal worker.

(b) In this work, what were your most important activities or duties?

For example, verifying invoices, selling electrical tools, managing the research department, teaching mathematics, supervising construction electricians, operating lathe. (If in the Armed Forces give rank.)

20

44. (a) In this job were you mainly:

- 02 working for wages, salary, tips or commission
03 working without pay for a relative in a family farm or business
04 self-employed without paid help
05 self-employed with paid help

(b) If self-employed, was your farm or business incorporated?

- 06 No
07 Yes

45. (a) In how many weeks did you work during 1980 (not including housework or other work around your home)?

- Include those weeks in which you:
worked full-time or part-time;
were on vacation or sick leave with pay;
were self-employed.

- 08 None
OR

09 Weeks

(b) During most of those weeks, did you work full-time or part-time?

- Mark one box only
10 Full-time
11 Part-time

CONTINUE WITH QUESTION 46

OFFICE USE ONLY

12 In.

46. During the year ending December 31, 1980, did you receive any income or suffer any loss from the sources listed below?

- If yes, please check the "Yes" box and enter the amount; in case of a loss, also check the "Loss" box.
If no, please check the "No" box and proceed to the next source.
Do not include family allowances.
Please consult the Guide for details.

AMOUNT

Dollars Cents

(a) Total wages and salaries including commissions, bonuses, tips, etc., before any deductions

(b) Net non-farm self-employment income (gross receipts minus expenses) from unincorporated business, professional practice, etc., on own account or in partnership

(c) Net farm self-employment income (gross receipts minus expenses) from agricultural operations on own account or in partnership

(d) Old age security pension and guaranteed income supplement from federal government only, and benefits from Canada or Quebec Pension Plan (Provincial income supplements should be reported in (f))

(e) Benefits from Unemployment Insurance

(f) Other income from government sources including provincial income supplements and social assistance, e.g., veterans' pensions, workers' compensation, welfare payments (Do not include family allowances)

(g) Dividends and interest on bonds, deposits and savings certificates, and other investment income, e.g., net rents from real estate, interest from mortgages

(h) Retirement pensions, superannuation and annuities and other money income, e.g., alimony, scholarships (Do not include family allowances)

(i) Total income from all of the above sources (Do not include family allowances)

END OF QUESTIONS FOR PERSON 4
PERSON 5 - CONTINUE

NAME OF PERSON 5

Last name Given name and initial

23. Where were you born? (Mark according to present boundaries.)

- 21** *Mark one box only*
- | | |
|------------------------------------|--|
| IN CANADA | OUTSIDE CANADA |
| <i>Mark one box only</i> | <i>Mark one box only</i> |
| 01 <input type="checkbox"/> Nfld. | 13 <input type="checkbox"/> United Kingdom |
| 02 <input type="checkbox"/> P.E.I. | 14 <input type="checkbox"/> Italy |
| 03 <input type="checkbox"/> N.S. | 15 <input type="checkbox"/> U.S.A. |
| 04 <input type="checkbox"/> N.B. | 16 <input type="checkbox"/> West Germany |
| 05 <input type="checkbox"/> Que. | 17 <input type="checkbox"/> East Germany |
| 06 <input type="checkbox"/> Ont. | 18 <input type="checkbox"/> Poland |
| 07 <input type="checkbox"/> Man. | _____ |
| 08 <input type="checkbox"/> Sask. | Other (specify) |
| 09 <input type="checkbox"/> Alta. | 19 <input type="checkbox"/> |
| 10 <input type="checkbox"/> B.C. | |
| 11 <input type="checkbox"/> Yukon | |
| 12 <input type="checkbox"/> N.W.T. | |

24. Of what country are you a citizen?

- Mark as many boxes as apply*
- 20 Canada, by birth **Go to Question 26**
- 21 Canada, by naturalization
- 22 Same as country of birth (other than Canada) **Go to Question 25**
- 23 Other

25. In what year did you first immigrate to Canada?

Print year below

If exact year is not known, please enter best estimate.

24 _____

Year

26. To which ethnic or cultural group did you or your ancestors belong on first coming to this continent?

- (See Guide for further information.)*
- | | |
|---|---|
| 25 <input type="checkbox"/> French | Native Peoples |
| 26 <input type="checkbox"/> English | 37 <input type="checkbox"/> Inuit |
| 27 <input type="checkbox"/> Irish | 38 <input type="checkbox"/> Status or registered Indian |
| 28 <input type="checkbox"/> Scottish | 39 <input type="checkbox"/> Non-status Indian |
| 29 <input type="checkbox"/> German | 40 <input type="checkbox"/> Métis |
| 30 <input type="checkbox"/> Italian | |
| 31 <input type="checkbox"/> Ukrainian | |
| 32 <input type="checkbox"/> Dutch (Netherlands) | |
| 33 <input type="checkbox"/> Polish | |
| 34 <input type="checkbox"/> Jewish | |
| 35 <input type="checkbox"/> Chinese | |
| 36 <input type="checkbox"/> | Other (specify) |

27. What is your religion?

- Mark one box only*
- | | |
|--|---|
| 41 <input type="checkbox"/> Roman Catholic | 49 <input type="checkbox"/> Ukrainian Catholic |
| 42 <input type="checkbox"/> United Church | 50 <input type="checkbox"/> Pentecostal |
| 43 <input type="checkbox"/> Anglican | 51 <input type="checkbox"/> Jehovah's Witnesses |
| 44 <input type="checkbox"/> Presbyterian | 52 <input type="checkbox"/> Mennonite |
| 45 <input type="checkbox"/> Lutheran | 53 <input type="checkbox"/> Salvation Army |
| 46 <input type="checkbox"/> Baptist | 54 <input type="checkbox"/> Islam |
| 47 <input type="checkbox"/> Greek Orthodox | 55 <input type="checkbox"/> No religion |
| 48 <input type="checkbox"/> Jewish | 56 <input type="checkbox"/> |
| | Other (specify) |

28. What language do you yourself speak at home now? (If more than one language, which language do you speak most often?)

- Mark one box only*
- 57 English
- 58 French
- 59 German
- 60 Italian
- 61 Ukrainian
- 62
- Other (specify)

29. Can you speak English or French well enough to conduct a conversation?

- (See Guide for further information.)*
- Mark one box only*
- 63 English only
- 64 French only
- 65 Both English and French
- 66 Neither English nor French

30. Were you born before June 3, 1966?

- No **END HERE FOR THIS PERSON**
- Yes **Continue with Questions 31 to 46**

31. What is the highest grade or year of secondary (high) or elementary school you ever attended?

- (See Guide for further information.)*
- 67 No schooling or kindergarten only
- OR
- 68 _____ Highest grade or year (1 to 13) of secondary or elementary school

32. How many years of education have you ever completed at university?

- 69 None
- 70 Less than 1 year (of completed courses)
- 71 _____ Number of completed years

33. How many years of schooling have you ever completed at an institution other than a university, secondary (high) or elementary school? Include years of schooling at community colleges, institutes of technology, CEGEPs (general and professional), private trade schools or private business colleges, diploma schools of nursing, etc.

- (See Guide for further information.)*
- 72 None
- 73 Less than 1 year (of completed courses)
- 74 _____ Number of completed years

34. What degrees, certificates or diplomas have you ever obtained?

- (See Guide for further information.)*
- Mark as many boxes as apply*
- 75 None
- 76 Secondary (high) school graduation certificate
- 77 Trades certificate or diploma
- 78 Other non-university certificate or diploma (obtained at community college, CEGEP, institute of technology, etc.)
- 79 University certificate or diploma below bachelor level
- 80 Bachelor's degree(s) (e.g., B.A., B.Sc., B.A.Sc., LL.B.)
- 81 University certificate or diploma above bachelor level
- 82 Master's degree(s) (e.g., M.A., M.Sc., M.Ed.)
- 83 Degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.)
- 84 Earned doctorate (e.g., Ph.D., D.Sc., D.Ed.)

QUESTIONS FOR PERSON 5 - CONTINUED

35. Have you attended a school, college or university at any time since last September? (Include attendance at elementary or secondary schools, business or trade schools, community colleges, institutes of technology, CEGEPs, etc.)

- 22** *Mark one box only*
- 01 No
- 02 Yes, full-time
- 03 Yes, part-time, day or evening

36. Where did you live 5 years ago on June 1, 1976?

- Mark one box only*
- NOTE: If your place of residence 5 years ago was a municipality within a large urban area, be careful not to confuse suburban municipalities with the largest city. For example, distinguish between Montréal-Nord and Montréal, Scarborough and Toronto, West Vancouver and Vancouver.**
- 04 This dwelling
- 05 Different dwelling in this city, town, village, borough, or municipality **Go to Question 37**
- 06 Outside Canada
- 07 Different city, town, village, borough, or municipality in Canada (specify below)

City, town, village, borough, or municipality

County Province or territory

- 08

37. For WOMEN who are married or have ever been married: How many children were ever born to you? (Count all children including those who may have died since birth or who may now be living elsewhere. However do not include stillbirths.)

- 09 None OR
- 10 _____ Number of children

38. For ALL PERSONS who are married or have ever been married: What were the month and year of your first marriage?

If exact month or year are not known, enter best estimate.

- 11 _____
- Month Year

39. (a) Last week, how many hours did you work (not including housework or other work around your home)?

- Include:*
- working for wages, salary, tips or commission,
 - working in your own business, farm or professional practice,
 - working without pay in a family farm or business.
- 12 None **Continue with Questions 39(b) to 46**
- OR
- 13 _____ Hours (to the nearest hour) **Go to Question 41**

(b) Last week, were you on temporary lay-off or absent from your job or business?

- Mark one box only*
- 14 No
- 15 Yes, on temporary lay-off
- 16 Yes, on vacation, ill, on strike or locked out, or absent for other reasons

(c) Last week, did you have definite arrangements to start a new job within the next four weeks?

- 17 No
- 18 Yes

(d) Did you look for work during the past four weeks? For example, did you contact a Canada Employment Centre, check with employers, place or answer newspaper ads?

- Mark one box only*
- 19 No **Go to Question 40**
- 20 Yes, looked for full-time work
- 21 Yes, looked for part-time work (less than 30 hours per week)

(e) Was there any reason why you could not start work last week?

- Mark one box only*
- 22 No, could have started work
- 23 Yes, already had a job
- 24 Yes, temporary illness or disability
- 25 Yes, personal or family responsibilities
- 26 Yes, going to school
- 27 Yes, other reasons

40. When did you last work, even for a few days (not including housework or other work around your home)?

- Mark one box only*
- 28 In 1981 **Answer Questions 41 to 46**
- 29 In 1980 **Answer Questions 41 to 46**
- 30 Before 1980 **Go to Question 46**
- 31 Never worked in lifetime **Go to Question 46**

41. **NOTE:** Questions 41 to 44 refer to your job or business last week. If none, answer for your job of longest duration since January 1, 1980. If you held more than one job last week, answer for the job at which you worked the most hours.

(a) For whom did you work?

Name of firm, government agency, etc.

Department, branch, division, section or plant

(b) What kind of business, industry or service was this?

Give full description. For example, paper box manufacturing, road construction, retail shoe store, secondary school, dairy farm.

32

42. At what address did you work? If no usual place of work, see Guide.

Mark one box only

33 Worked at home (includes living and working on the same farm)

34 Worked outside Canada

35 Worked at address below (please specify)

Number Street

If street address is not known, give the building name, shopping centre or street intersection, etc.

City, town, village, borough, township or other municipality

Important: If you worked in a suburban municipality within a large urban area, specify that municipality, not the main city.

County Province or territory

36

37

38

QUESTIONS FOR PERSON 5 - CONCLUDED

43. (a) What kind of work were you doing?

[Empty box for work description]

For example, accounting clerk, sales representative, civil engineer, secondary school teacher, chief electrician, metal worker.

(b) In this work, what were your most important activities or duties?

[Empty box for activities/duties]

For example, verifying invoices, selling electrical tools, managing the research department, teaching mathematics, supervising construction electricians, operating lathe. (If in the Armed Forces give rank.)

23

[Empty box]

44. (a) In this job were you mainly:

- 02 working for wages, salary, tips or commission?
03 working without pay for a relative in a family farm or business?
04 self-employed without paid help?
05 self-employed with paid help?

Go to Question 45

Continue with Question 44(b)

(b) If self-employed, was your farm or business incorporated?

- 06 No
07 Yes

45. (a) In how many weeks did you work during 1980 (not including housework or other work around your home)?

Include those weeks in which you:

- worked full-time or part-time;
were on vacation or sick leave with pay;
were self-employed.

08 None Go to Question 46

OR

09 Weeks

(b) During most of those weeks, did you work full-time or part-time?

Mark one box only

- 10 Full-time
11 Part-time

CONTINUE WITH QUESTION 46

OFFICE USE ONLY

12 In.

46. During the year ending December 31, 1980, did you receive any income or suffer any loss from the sources listed below?

- If yes, please check the "Yes" box and enter the amount; in case of a loss, also check the "Loss" box.
If no, please check the "No" box and proceed to the next source.
Do not include family allowances.
Please consult the Guide for details.

Table with columns for source (a-i), Yes/No, and Amount (Dollars/Cents). Includes rows for wages, self-employment, farm self-employment, old age security, unemployment insurance, other government income, dividends, retirement pensions, and total income.

END OF QUESTIONS FOR PERSON 5
PERSON 6 - CONTINUE

NAME OF PERSON 6

Last name: [] Given name and initial: []

23. Where were you born? (Mark according to present boundaries.)

24. Mark one box only. IN CANADA: 01 Nfld., 02 P.E.I., 03 N.S., 04 N.B., 05 Que., 06 Ont., 07 Man., 08 Sask., 09 Alta., 10 B.C., 11 Yukon, 12 N.W.T. OUTSIDE CANADA: 13 United Kingdom, 14 Italy, 15 U.S.A., 16 West Germany, 17 East Germany, 18 Poland, 19 Other (specify) []

24. Of what country are you a citizen?

Mark as many boxes as apply. 20 Canada, by birth Go to Question 26; 21 Canada, by naturalization; 22 Same as country of birth (other than Canada) Go to Question 25; 23 Other

25. In what year did you first immigrate to Canada?

Print year below. If exact year is not known, please enter best estimate. 24 Year []

26. To which ethnic or cultural group did you or your ancestors belong on first coming to this continent?

(See Guide for further information.) 25 French, 26 English, 27 Irish, 28 Scottish, 29 German, 30 Italian, 31 Ukrainian, 32 Dutch (Netherlands), 33 Polish, 34 Jewish, 35 Chinese, 36 Other (specify) [] Native Peoples: 37 Inuit, 38 Status or registered Indian, 39 Non-status Indian, 40 Metic

27. What is your religion?

Mark one box only. 41 Roman Catholic, 42 United Church, 43 Anglican, 44 Presbyterian, 45 Lutheran, 46 Baptist, 47 Greek Orthodox, 48 Jewish, 49 Ukrainian Catholic, 50 Pentecostal, 51 Jehovah's Witnesses, 52 Mennonite, 53 Salvation Army, 54 Islam, 55 No religion, 56 Other (specify) []

28. What language do you yourself speak at home now? (If more than one language, which language do you speak most often?)

Mark one box only

- 57 English
58 French
59 German
60 Italian
61 Ukrainian
62 Other (specify) []

29. Can you speak English or French well enough to conduct a conversation?

(See Guide for further information.)

Mark one box only

- 63 English only
64 French only
65 Both English and French
66 Neither English nor French

30. Were you born before June 3, 1966?

No END HERE FOR THIS PERSON

Yes Continue with Questions 31 to 46

31. What is the highest grade or year of secondary (high) or elementary school you ever attended?

(See Guide for further information.)

- 67 No schooling or kindergarten only OR
68 Highest grade or year (1 to 13) of secondary or elementary school

32. How many years of education have you ever completed at university?

- 69 None
70 Less than 1 year (of completed courses)
71 Number of completed years

33. How many years of schooling have you ever completed at an institution other than a university, secondary (high) or elementary school?

Include years of schooling at community colleges, institutes of technology, CEGEPs (general and professional), private trade schools or private business colleges, diploma schools of nursing, etc. (See Guide for further information.)

- 72 None
73 Less than 1 year (of completed courses)
74 Number of completed years

34. What degrees, certificates or diplomas have you ever obtained?

(See Guide for further information.)

Mark as many boxes as apply

- 75 None
76 Secondary (high) school graduation certificate
77 Trades certificate or diploma
78 Other non-university certificate or diploma (obtained at community college, CEGEP, institute of technology, etc.)
79 University certificate or diploma below bachelor level
80 Bachelor's degree(s) (e.g., B.A., B.Sc., B.A.Sc., LL.B.)
81 University certificate or diploma above bachelor level
82 Master's degree(s) (e.g., M.A., M.Sc., M.Ed.)
83 Degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.)
84 Earned doctorate (e.g., Ph.D., D.Sc., D.Ed.)

QUESTIONS FOR PERSON 6 - CONTINUED

35. Have you attended a school, college or university at any time since last September? (Include attendance at elementary or secondary schools, business or trade schools, community colleges, institutes of technology, CEGEPs, etc.)

- 25 Mark one box only
01 No
02 Yes, full-time
03 Yes, part-time, day or evening

36. Where did you live 5 years ago on June 1, 1976?

Mark one box only

NOTE: If your place of residence 5 years ago was a municipality within a large urban area, be careful not to confuse suburban municipalities with the largest city.

- 04 This dwelling
05 Different dwelling in this city, town, village, borough, or municipality
06 Outside Canada
07 Different city, town, village, borough, or municipality in Canada (specify below)

City, town, village, borough, or municipality
County Province or territory

37. For WOMEN who are married or have ever been married: How many children were ever born to you?

- 09 None OR
10 Number of children

38. For ALL PERSONS who are married or have ever been married: What were the month and year of your first marriage?

If exact month or year are not known, enter best estimate.

Month Year

39. (a) Last week, how many hours did you work (not including housework or other work around your home)?

- Include:
working for wages, salary, tips or commission,
working in your own business, farm or professional practice,
working without pay in a family farm or business.

- 12 None
13 Hours (to the nearest hour)

(b) Last week, were you on temporary lay-off or absent from your job or business?

- Mark one box only
14 No
15 Yes, on temporary lay-off
16 Yes, on vacation, ill, on strike or locked out, or absent for other reasons

(c) Last week, did you have definite arrangements to start a new job within the next four weeks?

- 17 No
18 Yes

(d) Did you look for work during the past four weeks? For example, did you contact a Canada Employment Centre, check with employers, place or answer newspaper ads?

- Mark one box only
19 No
20 Yes, looked for full-time work
21 Yes, looked for part-time work (less than 30 hours per week)

(e) Was there any reason why you could not start work last week?

- Mark one box only
22 No, could have started work
23 Yes, already had a job
24 Yes, temporary illness or disability
25 Yes, personal or family responsibilities
26 Yes, going to school
27 Yes, other reasons

40. When did you last work, even for a few days (not including housework or other work around your home)?

- Mark one box only
28 In 1981
29 In 1980
30 Before 1980
31 Never worked in lifetime

41. NOTE: Questions 41 to 44 refer to your job or business last week. If none, answer for your job of longest duration since January 1, 1980.

(a) For whom did you work?
Name of firm, government agency, etc.
Department, branch, division, section or plant

(b) What kind of business, industry or service was this?
Give full description. For example, paper box manufacturing, road construction, retail shoe store, secondary school, dairy farm.

42. At what address did you work? If no usual place of work, see Guide.

Mark one box only
33 Worked at home (includes living and working on the same farm)
34 Worked outside Canada
35 Worked at address below (please specify)
Number Street
City, town, village, borough, township or other municipality
County Province or territory

QUESTIONS FOR PERSON 6 - CONCLUDED

43. (a) What kind of work were you doing?

For example, accounting clerk, sales representative, civil engineer, secondary school teacher, chief electrician, metal worker.

(b) In this work, what were your most important activities or duties?

For example, verifying invoices, selling electrical tools, managing the research department, teaching mathematics, supervising construction electricians, operating lathe.

26

44. (a) In this job were you mainly:

- 02 working for wages, salary, tips or commission?
03 working without pay for a relative in a family farm or business?
04 self-employed without paid help?
05 self-employed with paid help?

(b) If self-employed, was your farm or business incorporated?

- 06 No
07 Yes

45. (a) In how many weeks did you work during 1980 (not including housework or other work around your home)?

- Include those weeks in which you:
worked full-time or part-time;
were on vacation or sick leave with pay;
were self-employed.

- 08 None
09 Weeks

(b) During most of those weeks, did you work full-time or part-time?

- Mark one box only
10 Full-time
11 Part-time

CONTINUE WITH QUESTION 46

OFFICE USE ONLY

12 In.

46. During the year ending December 31, 1980, did you receive any income or suffer any loss from the sources listed below?

- If yes, please check the "Yes" box and enter the amount; in case of a loss, also check the "Loss" box.
If no, please check the "No" box and proceed to the next source.
Do not include family allowances.
Please consult the Guide for details.

Table with columns for AMOUNT (Dollars, Cents) and rows for various income sources: (a) Total wages and salaries, (b) Net non-farm self-employment income, (c) Net farm self-employment income, (d) Old age security pension, (e) Benefits from Unemployment Insurance, (f) Other income from government sources, (g) Dividends and interest, (h) Retirement pensions, (i) Total income from all of the above sources.

END OF QUESTIONS FOR PERSON 6

