

ISLAND DISTRICT.....

SUPERVISOR'S DISTRICT.....

ENUMERATION DISTRICT NO..... HOUSE-HOLD NO.

POPULATION

THE BAI

PARTICULARS OF DWELLING OR LI

1. TYPE OF DWELLING	2. NO OF ROOMS OCCUPIED BY THIS HOUSEHOLD*	3. (FOR SHARED HOUSE OR FLAT ONLY) Total Rooms in house or flat*	4. DATE OF BUILDING*	5. WALL MATERIAL	6. TENANCY OF DWELLING	7. TENANCY OF LAND
<input type="checkbox"/> House <input type="checkbox"/> Rooms in yard <input type="checkbox"/> Flat <input type="checkbox"/> Non-private <input type="checkbox"/> House, shared* <input type="checkbox"/> Rooms in shared house* <input type="checkbox"/> Other (describe)			<input type="checkbox"/> Before 1940 <input type="checkbox"/> 1940 to 1950 <input type="checkbox"/> 1951 to 1960 <input type="checkbox"/> 1961 <input type="checkbox"/> 1962 <input type="checkbox"/> 1963	<input type="checkbox"/> Stone <input type="checkbox"/> Concrete or concrete block <input type="checkbox"/> Wood <input type="checkbox"/> Stucco <input type="checkbox"/> Other	<input type="checkbox"/> Owned by occupier <input type="checkbox"/> Rented from Gov't <input type="checkbox"/> Rented privately <input type="checkbox"/> Rent-free employee <input type="checkbox"/> Other rent-free	<input type="checkbox"/> Owned by occupier <input type="checkbox"/> Not rented separately <input type="checkbox"/> Rented separately from Government <input type="checkbox"/> Rented separately from private owner

NAME AND PARTICULARS (

Where particulars are not required or questions are not applicable, enter a dash (-). Write "O" for age

SURNAME AND NAME <small>(Surname first). List all persons whose usual residence is in this dwelling and who are alive at midnight, whether present or absent. Also list any other persons who pass Census night in this dwelling.</small>	USUAL RESIDENCE <small>If here, write HERE; if elsewhere in this Territory, write locality and island; if abroad write island, territory or country (See note)</small>	WHERE CENSUS NIGHT SPENT <small>(See Note)</small>	RELATIONSHIP TO HEAD OF HOUSEHOLD <small>—e. g., wife, common-law wife, son, son-in-law, visitor, servant (living in) (See note)</small>	SEX M or F	AGE Years at last birthday.	LEGAL MARRIAGE STATUS If aged 14 or over (See note)	FEMALES AGED 14 & OVER					BIRTHPLACE If in this Territory write town or Island if abroad, write name of Island or Territory
							Children ever born, excluding still-births	Age when first child born	Any birth since Nov. 15th 1962	UNION STATUS (See Note) Type M, CL, EX, or NIL Duration years		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11a)	(11b)	(12)
1		✓				✓						
2												
3												
4												
5												
6												
7												
8												
9												
10												

Col. 1: Do not include absent persons whose total period of absence will exceed six months, or absent persons lodging or boarding away from the family residence for the greater part of each week.	Col. 2: Treat persons boarding away from family for major part of each week as residing where they board. Treat as resident abroad, only if total stay in Territory is to be less than six months.	Col. 3: Write H (here) for all persons passing Census night in the dwelling or arriving after Census night without having been enumerated elsewhere. For absent persons write EL (elsewhere in this Territory or ABR (outside this Territory).	Col. 4: When a man and woman live together though unmarried and the man is head, describe the woman as C.L. WIFE (common-law wife).	Col. 7: Write NM if never married. If ever married, write M (still married), LS (legally separated), W (Widowed), or D (divorced).	Col. 10: Write M (one male). F (one female). MM (two males), etc. or 0 (no birth). Exclude still-births.	Col. 11: Describe present status as M (married) if living with husband, CL (common-law) if living with common-law partner, EX if no longer living with husband or partner, or NIL if never lived with partner. For M, CL or EX, state how long she has lived in this status.	Col. 13: If never lived for six months in any town or island, write FB (from birth) if son last came to residence. (Territory case of Col. 13b). 1 year write 0.
--	---	---	--	---	---	---	---

I DECLARE THAT THIS SCHEDULE IS CORRECT

SIGNATURE
OF HEAD OF HOUSEHOLD OR OTHER PERSON

THE BAHAMA ISLANDS

Initials Date

Filled up by
Checked by

F	7. TENANCY OF LAND	8. FOR RENT-ED DWELL-ING ONLY* Rental	9. (ONLY WHEN LAND IS RENTED SEPAR-ATELY) Land rent	10 WATER SUPPLY	11. TOILET FACILITY	12. ELEC-TRICITY
1-	<input type="checkbox"/> Owned by occupier			<input type="checkbox"/> Public piped into dwelling*	<input type="checkbox"/> Flush, exclusive use	
ov't	<input type="checkbox"/> Not rented separately			<input type="checkbox"/> Public standpipe	<input type="checkbox"/> Flush, shared	<input type="checkbox"/> Public supply
	<input type="checkbox"/> Rented separately from Government	£ per	£ per	<input type="checkbox"/> Private piped into dwelling	<input type="checkbox"/> Pit, exclusive use	<input type="checkbox"/> Private supply
	<input type="checkbox"/> Rented separately from private owner			<input type="checkbox"/> Own catchment not piped	<input type="checkbox"/> Pit, shared	
				<input type="checkbox"/> Stream	<input type="checkbox"/> Other, exclusive use	
				<input type="checkbox"/> Pond	<input type="checkbox"/> Other, shared	
				<input type="checkbox"/> Well	<input type="checkbox"/> No facility	<input type="checkbox"/> None
				<input type="checkbox"/> Other		

FINAL NUMBER OF PERSONS ENUMERATED IN THIS HOUSEHOLD	Males	Females	Total
1. Usually resident here and here on census night			
2. Usually resident here and absent on census night			
3. Others here on census night, residents of the Bahamas			
4. Others here on census night non-residents of the Bahamas			
Total persons at final enumeration			

Write "O" for ages or periods less than one year, (in Col. 6, Col. 11b or Col. 13) and for zero numbers of children (in Col. 8 or Col. 10).

[illegible]

Col. 13:	Col. 15:	Col. 16:	Col. 18:	Col. 19:	Col. 21:	Col. 22:	Col. 23:
<p>rite as lived, (law) owner, husband, ever nearer. EX, long in</p> <p>If never lived for more than six months in any other parish, town or island (Territory in the case of Col. 13b) write FB (from birth), otherwise write years since person last came to live, or returned to live, to parish town or island of present residence. (Territory to the case of Col. 13b). If under 1 year write 0. *</p>	<p>For persons with University degree, or professional qualifications, write "B.A.", "M.I.E.E." etc. For all others above primary write SCH CERT (passed School Certificate or equivalent) or SEC (Secondary not passing School Certificate).</p>	<p>Write W (able to read and write), R (able to read only) EX (no longer able to read or write), or NIL (never learned to read or write).</p>	<p>For persons who worked for pay or profit at any time during the past year, write the main such occupation. For former occupation; or if no former persons who during the year looked for work, but found none, describe occupation, write SFJ (seeking first job). For all others describe the principal activities as HD (home duties), SCH (Scholar or student) R, (retired or living on pension), U (unable to work because of illness or disability) or OTH (other not seeking work).*</p>	<p>Write E (employed others) OA (worker on own account without paid employees), F (unpaid family helper) WG (wage or salary earner employed by Government), WP (wage etc. earner employed privately) For persons with no gainful occupation or looking for a first job write, NIL.</p>	<p>If in addition to the main occupation the person has any other, describe.</p>	<p>If worked during week for pay or profit, write W followed by number of days worked. If had a job but did not work, write J. If wanting work, and available for work in that week, write L. Otherwise describe as HD, SCH, R, U or OTH. (See note to Col. 19)</p>	<p>For any person who operates a farm, or otherwise has a vegetable garden, fruit, poultry or other livestock above the minimum,* write the area of the farm, vegetable garden, orchard, yard etc. in acres. For areas under 1 acre write "under 1/4", 1/4, 1/2 or 3/4.</p>

ULE IS CORRECTLY FILLED UP TO THE BEST OF MY KNOWLEDGE AND BELIEF.

OTHER PERSON RESPONSIBLE FOR PROVIDING CENSUS INFORMATION.

SCHEDULE

Regulation 7(1)

CENSUS OF THE BAHAMA ISLANDS 1963

SCHEDULES FOR VISITORS PASSING CENSUS NIGHT IN HOTELS, GUEST HOUSES, ETC. IN THE BAHAMAS

No.	Name	Sex	Usual Residence	Whereabouts on Census Night	Date of expected Departure from the Bahamas
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24					
25					