

1971 CENSUS — NORTHERN IRELAND

H Form For Private Households

To the Head (or Acting Head) of the Household.

Please complete this form and have it ready for collection on Monday, 26th April. If you need help do not hesitate to ask the enumerator.

The enumerator may ask you any questions necessary to help him to complete or correct the form.

If a house, flat, apartment, etc., is occupied by two or more households, then each occupier must make a separate Return applicable to his accommodation. Boarders are not to be considered as separate occupiers but as part of the household with which they board.

The information you give on the form will be treated as CONFIDENTIAL and used only for compiling statistics. No information about named individuals will be passed by the Census Office to any other Government Department or any other Authority or person. If anyone in the census organisation improperly discloses information you provide, he will be liable to prosecution. Similarly you must not disclose information which anyone (for example, a visitor or boarder) gives you to enable you to complete the form.

The legal obligation to fill in the whole form rests on YOU, but each person who has to be included is required to give you the information you need. However, anyone who wishes can ask the enumerator or the local Census Officer for an individual form which can be returned direct to the enumerator or local Census Officer and then you need answer only questions B1 and B3 for that person. There is no penalty for refusing to state religious profession.

PLEASE TAKE NOTE

There are penalties of up to £10 for failing to comply with the requirements described above, or for giving false information.

When you have completed the form, please sign the declaration at the foot of page 5.

General Register Office, Ormeau Avenue, BELFAST BT2 8HX.

JIM MALLEY, Registrar General.

FOR ENUMERATOR'S USE							official Use	9.
C.D. No.	E.D. No.	H Form	No.	Grid Ref.	*			
Urban or Rural District			District	Electoral Division or Ward				
Townland								
Town or Villag	е							
Street etc., wit	h No. or Name of H	ouse						
Name of Head	of Household							
Males	* Fe	emale s	विकास काम गाँउ (शहे - स्टब्स् ट	Number of Households in Dwelling		Fam.	DT	N_

PART Answer questions A1-A5 about your household's

Where boxes are provided, answer by putting a tick against the answer

A1	A3	A5						
How do you and your household occupy your accommodation? 1 As an owner occupier (including purchase by mortgage) 2 By renting it from a local or public authority 3 As an unfurnished letting from a private landlord or company 4 As a furnished letting 5 In some other way (Please give details, including whether furnished or unfurnished):	Does your household share with anyone else the use of any room, or hall, passage, landing or staircase? YES NO NO How many cars and vans are normally available for use by you or members of your household (other than visitors)? If none, write 'None' Include any provided by employers if normally available for use by you or members	Has your household the use of the following amenities on these premises? a A cooker or cooking stove with 1 YES – for use only by this household an oven 2 YES – for use also by another household 3 NO b A kitchen sink permanently connected 1 YES – for use only by this household to a water supply and a waste pipe 2 YES – for use also by another household 3 NO						
A2 How many rooms are there in your household's accommodation?	b Show where each car or van is normally kept overnight. If there are more than two vehicles, give answers for only two of them. 1st 2nd Vehicle Vehicle	c A fixed bath or shower permanently 1 YES – for use only by this household connected to a water supply and a waste 2 YES – for use also by another household pipe 3 NO d A hot water supply (to a washbasin, or 1 YES – for use only by this household kitchen sink, or bath, or shower) from a 2 YES – for use also by another household heating appliance or boiler which is con-						
Bathrooms and toilets, small kitchens less than 6 feet by 6 feet, sculleries not used for cooking, closets, pantries and storerooms, landings, halls, lobbies or recesses, offices or shops used solely for business purposes. Note A large room divided by a sliding or fixed partition should be counted as two rooms.	1 In a garage or carport within the grounds of your dwelling 2 In a garage or carport elsewhere 3 Within the grounds of your dwelling but not in a garage or carport 4 On the road, street or verge 5 Elsewhere – please give details	nected to a piped water supply e A flush toilet (W.C.) with entrance 1 YES - for use only by this household inside the building 2 YES - for use also by another household 3 NO f A flush toilet (W.C.) with entrance 1 YES - for use only by this household outside the building 2 YES - for use also by another household 3 NO						
A room divided by curtains or portable screens should be counted as one room.								

PART B Complete a line for:—

a. each person who spends Consus night 25/26 April 1971 in this household, and

b. each person who arrives on Monday 26 April and has not been included on a Census form elsewhere.

Fill in this column first for every person present.	a. Write the sex of the person, (M for Male	Write ' Head' for the head of the	If the person usually lives here, write 'Here'.	Write 'Single', 'Married',	If born in Northern Ireland, write the name of the	State the particular Religion, Religious	Was the person's usual address one year ago	Was the person's usual address five years ago
(see note above) Write name and surname. Begin with the head of the household or other person	or F for Female). b. Write the date of birth.	household and relationship to the head for each of the other persons:	If not, write the person's usual address. For students and children who are away from home during term give their home address.	'Widowed' or 'Divorced' as appropriate. If separated and	County of birth. (If born in Belfast, write 'Belfast'). If born elsewhere give	Benomination or Body to which the person belongs. (The term 'Protestant'	(on 25th April, 1970) the same as that shown by the answer to question B4? Write 'Yes' or 'No'.	(on 25th April, 1966) the same as that shown by the answer to question B8? Write 'Yes' or 'No'.
acting as head. For a baby who has not yet been		for example, 'Wife', 'Son', 'Daughter- in-Law', 'Visitor',	For boarders write 'Hare' only if they consider this their usual	not divorced, write 'Married'.	the present name of the country.	should not be used alone and the title of any denomination	If 'No' write also the usual address on 25th April, 1970. For a child now under one	If 'No' write also the usual address on 25th April, 1966.
given a name write 'Baby' and the surname.		'Paying Guest'.	address. For persons with no settled address write 'None'.		i	should be given as precisely as possible).	<i>year of age, write '</i> Under one'.	For a child now under five years of age, write 'Under five'.
B1	B2	B3	B4	B5	B6	87	B8	89
40.	a. Sex							
# Pers	b. Day Month Year			ma popular proprieta de la companya			·	
2								
60	a. Sex							
1 Pers	b. Day Month Year							
22		· .		:				
4	a. Sex							
Perso	b. Day Month Year	्र . व						
349								
s	a. Sex	,						
h Person	b. Day Month Year							, in the second
4								
	a. Sex							
Berson A. C.	b. Day Month Year							
58		·						
	a. Sex							
uson	b. Day Month Year		· ·	·				
Sun P.				,				
			C 7.			u		
uo	a. Sex	15 -						
7 Pers	b. Day Month Year							
				0.2				
	a. Sex							
Perso	b. Day Month Year							
98								

The remaining questions (B10-B23) do not apply to children under 15 years of age.

Has the person obtained any of the following? G.C.E. 'A' Level	Has the person obtained any of t a. H.N.C. or H.N.D. b. Nursing qualification		e age of 18? r other educational qualifications te membership of professional institutions	
Northern Ireland Senior Certificate of Education (NISC) Ordinary National Certificate (ONC) Ordinary National Diploma (OND) This question need not be answered for retired persons over 70.	c. Teaching qualification of all such job or if the person is not working the none, write 'None'. Please characterists	ons f. Any other profession qualifications in the order in which they were	al or vocational qualifications cobtained, even if not relevant to the present ut his qualifications.	
B10	Qualification B11	Major Subject or Subjects	Awarding Institution	
1 GCE 'A' level 2 NISC 3 ONC or OND 4 None of these				N_
1 GCE 'A' level 2 NISC 3 ONC or OND 4 None of these				N_
1 GCE 'A' level 2 NISC 3 ONC or OND 4 None of these				N_
1 GCE 'A' level 2 NISC 3 ONC or OND 4 None of these				N_
1 GCE 'A' level 2 NISC 3 ONC or OND 4 None of these				N_
1 GCE 'A' level 2 NISC 3 ONC or OND 4 None of these				N_
1 GCE 'A' level 2 NISC 3 ONC or OND 4 None of these				N_
1 GCE 'A' Jevel 2 NISC 3 ONC or OND 4 None of these				N_

1971 CENSUS FORM NOTES

(To be detached before completing questionnaire)

These notes will help you to answer the questions. Please read them and study the examples on page 6 before you fill in the answers.

B12 Job last week

A job means any work for payment or profit. In particular it includes:

- a. work on a person's own account
- b. part-time work if only for a few hours, such as jobbing gardening or paid domestic work
- c. casual, temporary or part-time work of any kind
- d. unpaid work in a family business including a shop or farm.

Unpaid work, other than in a family business does not count as a job. Paid work performed by full-time students in their spare time or during holidays does not count as a job.

B13 Employer's name and business

Describe the business fully and try to avoid abbreviations or initials.

General terms such as 'Manufacturer', 'Merchant', 'Agent', 'Broker', 'Dealer', 'Engineering', 'Shopkeeper', are not enough by themselves and further details should be given about the articles manufactured or dealt in.

For civil servants, local government officials and other public officials give the name of the Government department, local authority or public body and the branch in which they are employed.

For people employed solely in private domestic service, write 'Private' in answer to this question.

For members of Armed Forces see special note overleaf.

B14 Occupation

Full and precise details of occupation are required.

If a person's job is known in the trade or industry by a special name use that name.

Terms such as 'Scientist', 'Technician', 'Engineer', 'Machinist', 'Fitter', 'Foreman', 'Checker', should not be used by themselves; greater detail is required, for example:

Woodwork machinist, Civil engineer, Toolroom foreman, etc.

For civil servants, local government officials and other public officials give their rank or grade.

B15 Self-employed

'Self-employed, employing others', means having one or more employees other than 'Family workers'. A 'Family worker' is one who lives in the same household as the employer and is related to him.

B16 Apprentices, etc.

PLEASE TUNIN OVER TO WENT PAUL

Answer this question only for a person who is undergoing training for a period fixed in advance and leading to recognition as a skilled worker or technician or to a recognised technical, commercial or professional qualification or managerial post.

Do not answer this question for a young person undergoing training who has not yet entered into formal apprenticeship.

818 Place of Work

For people who do not work regularly at one place or who travel during the course of their work (for example, sales representatives, seamen and certain building and transport workers):

- a. if they report daily to a fixed address or depot give that address.
- if they do not report daily to a fixed address or depot write 'No fixed place'.

For people such as building workers employed on a site for a long period give the address of the site.

B19 Means of transport

If the person uses different means of transport on different days give the means used most often.

Do not use terms such as 'Public transport' or 'Private transport' but give the actual means used, for example, 'Train', 'Public service bus', 'Employer's lorry', 'Car', 'Bicycle'.

if the person walks all or most of the way to work, write 'On foot'.

Special Note for Members of Armed Forces

At B13 give arm and branch of service.

At B14 give rank or rating only.

Questions B15, B16, B17 and B20 need not be answered.

(Answers should be written on the Answer questions B13-B15 in respect of the main employment last week, or of the most recent job if retired or out of work. line on which the person's name For persons who have never had a job and for a housewife who did not have a job appears in column B1) last week, write 'None' at B13 Did the person have a job last week (the week What was the name and business of What was the person's Was the person ended 24th April 1971)? (see note B12) the person's employer (if self-employed, occupation? an employee, the name and nature of the Tick box 1 if the person had a job even if it was only person's business)? Give full details, stating where self-employed part-time or if the person was temporarily away appropriate, the material worked employing others from work, on holiday, sick, on strike, or laid off. Give the trading name if one was or dealt in. (see note B15), If the person did not have a job, tick whichever of boxes (see note B14) (see note B13) 2, 3, 4 or 5 is appropriate, state the reason if box 5 is self-employed ticked (for example, Housewife, Student, Permanently sick). without employees? B12 B14 B13 B15 1 YES - in a job at some time during the week a. Name of business 1 An employee 2 NO - seeking work or waiting to take up job 3 NO - intending to seek work but sick 2 Self-employed 4 NO - wholly retired employing others b. Nature of business 5 NO - not seeking work for some other reason, namely 3 Self-employed without employees 1 TYES - in a job at some time during the week a. Name of business 1 An employee 2 NO - seeking work or waiting to take up job 3 NO - intending to seek work but sick
4 NO - wholly retired
5 NO - not seeking work for some other reason, namely 2 Self-employed b. Nature of business employing others 3 Self-employed without employees YES - in a job at some time during the week a. Name of business 1 An employee 2 NO - seeking work or waiting to take up job 3 NO - intending to seek work but sick 2 Self-employed 4 NO - wholly retired b. Nature of business 5 NO - not seeking work for some other reason, namely 3 Self-employed without employees 1 YES - in a job at some time during the week a. Name of business 1 An employee 2 NO - seeking work or waiting to take up job 3 NO - intending to seek work but sick 2 Self-employed 4 NO - wholly retired b. Nature of business employing others 5 NO - not seeking work for some other reason, namely 3 Self-employed without employees 1 YES - in a job at some time during the week a. Name of business 1 An employee 2 NO - seeking work or waiting to take up job 3 NO - intending to seek work but sick 2 Self-employed 4 NO - wholly retired b. Nature of business employing others 5 NO - not seeking work for some other reason, namely 3 Self-employed without employees 1 YES - in a job at some time during the week a. Name of business 2 NO - seeking work or waiting to take up job
3 NO - intending to seek work but sick 1 An employee 2 Self-employed 4 NO - wholly retired b. Nature of business employing others 5 NO - not seeking work for some other reason, namely 3 Self-employed without employees 1 YES - in a job at some time during the week a. Name of business 1 An employee 2 NO - seeking work or waiting to take up job 3 NO - intending to seek work but sick 2 Self-employed 4 NO - wholly retired b. Nature of business 5 NO - not seeking work for some other reason, namely 3 Self-employed without employees 1 YES - in a job at some time during the week a. Name of business 1 An employee 2 NO - seeking work or waiting to take up job 3 NO - intending to seek work but sick 2 Self-employed 4 NO - wholly retired b. Nature of business employing others 5 NO - not seeking work for some other reason, namely 3 Self-employed without employees

4

For all persons with a job last week. For persons with more than one job, these questions apply to the main employment last week.					For women aged under 60 who are married, widowed or divorced.						
If the person is an apprentice or trainee, write 'Apprentice' 'Articled clerk' 'Articled pupil' 'Student apprentice' 'Graduate apprentice' 'Management trainee' 'Trainee technician', or 'Trainee craftsman' as appropriate. (see note B16)	How many hours per week does the person usually work in this job? Exclude overtime and meal breaks.	What is the full address of the person's place of work? (see note B18) If the work is carried on mainly at home, write 'At home'.	What means of transport does the person normally use for the longest part, by distance, of the daily journey to work? (see note B19) If the work is carried on mainly at home write 'None'.	Was the person's occupation one year ago the same as last week? If so, write 'Same'. If not, give details of the occupation one year ago. (see note B14) If none, write 'None'.	a. Write the month and year of marriage (the first marriage if married more than once). b. If the first marriage has ended (by the husband's death or by divorce) write the month and year when it ended. If not ended, write 'Not ended'.	Write the total number of children born alive to her in marriage. If none, write 'None'.	birth to h any Enter ti start If she than or	of each er in man who hav he dates ing with has been nce give	th and ye child born riage: include since di in order of the first but no married the dates in her marria	alive ude ed. f birth, orn. more for the	
316	ВІТ	Dio	19		a. Date of (first) marriage		B23 Month	Year	Month	Year	_
					Month Year b. Date (first) marriage ended Month Year				***************************************		Ī
					a. Date of (first) marriage Month Year	·	Month	Year	Month	Year	
					b. Date (first) marriage ended Month Year			77,411141111111111111111111111111111111	77 d		N
					a. Date of (first) marriage Month Year		Month	Year	Month	Year	
		·			b. Date (first) marriage ended Month Year			972A994449917044424424		## 11 11 11 11 11 11 11 11 11 11 11 11 1	N
	· 1				a. Date of (first) marriage Month Year		Month	Year	Month	Year	
					b. Date (first) marriage ended Month Year			477277777777777777777777777777777777777	***************************************	198301 10 10 10 10 10 10 10 10 10 10 10 10 1	N
					a. Date of (first) marriage Month Year		Month	Year	Month	Year	
					b. Date (first) marriage ended Month Year			***************************************	99 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	44 P 14 P 24 14 14 14 14 14 14 14 14 14 14 14 14 14	N
	ad programmy account of the second of the se				a. Date of (first) marriage Month Year		Month	Year	Month	Year	
					b. Date (first) marriage ended Month Year						
	en periode de la companya de la com	- All Marian Anni Anni Anni Anni Anni Anni Anni A			a. Date of (first) marriage Month Year		Month	Year	Month	Year	1
					b. Date (first) marriage ended Month Year						
	, , , , , , , , , , , , , , , , , , ,				a. Date of (first) marriage Month Year		Month	Year	Month	Year	1
					b. Date (first) marriage ended Month Year						