

STRICTLY CONFIDENTIAL

CENSUS OF BE

Census District No.....

Sub-district No.....

Household Schedule No.....

Multi Dwelling No.....

Attached Form B. No(s).....

This is a confidential document
disclosed about any individual.
for any other purpose than the pre

CATEGORY OF DWELLING	BUILDING IN WHICH DWELLING SITUATED	TYPE OF DWELLING AND NUMBER OF ROOMS	TENANCY STATUS AND RENT PAID (if any)
(a)	(b)	(d)	(g)
Large Hotel.....	House of One Storey.....	Entire House.....	Occupied by Owner.....
.....	House Multi Storey.....	Self Contained Apartment.....	Rented Unfurnished.....
Small Hotel.....	Apartment Building.....	Rooms in House.....	Rented Furnished.....
.....	Other.....	Other.....	Free Accommodation.....
Institution.....	(c)	(e)	(h) Weekly Rent £ s. d.
.....	Number of Occupied	Total Rooms.....	or Monthly Rent £ s. d.
Private Dwelling.....	Dwellings in Building.....	(f) Bedrooms.....	(i) Length of Rental Agreement or Lease
		 Months Years

SURNAME AND NAME	Relationship	Sex	Date of Birth		Age	Race	Conjugal Condition	For Married Males		For Females aged 13 years and over			
			Month	Year				Years old last Birthday	Duration of Present Marriage Years	Children of Present Marriage	Children Born Alive	Children now Living	
												Total	Under 13 Yrs.
1	2	3	4	5	6	7	8	9	10	11	12	13	
Include every person spending Census Night in this dwelling who is resident in Bermuda. Enter name of Head of Household first. USE BLOCK LETTERS													

YOU ARE ADVISED TO READ ATTACHED "NOTES ON COMPILATION" BEFORE ATTEMPTING TO COMPLETE THE FORM

