

ISLE OF MAN

CENSUS 1966.

FOR ENUMERATOR'S USE	
Census District No.	Enumeration District No.
Name and postal address of the person responsible for making the return.

NOTICE

1. The Census Order, 1966, made by His Excellency the Lieutenant Governor, provides (inter alia) that a Census shall be taken for the Isle of Man on the 24th day of April, 1966 in respect of—

- (a) all persons in the Isle of Man ; and
 - (b) all other persons (being persons usually resident in the Isle of Man) to whom paragraph (b) of article 1 or article 5 of the first column of the first schedule to the Order refer ;
- who are alive at midnight ending that day.

The returns for the purposes of the Census shall be made with respect to the classes of persons mentioned in the first column of the first schedule to the Order by the persons mentioned opposite each such class in the second column of that schedule.

Provided that any person claiming in the prescribed manner to make a confidential return shall, subject to the prescribed conditions, be deemed to be the person by whom the return is to be made with respect to himself.

2. The first schedule to the Order is set out on the back of this form.

3. A person who has applied in the prescribed manner to make a separate confidential return will not be liable to give information to the person responsible for making the return. In such case, the person responsible for making the return will only be liable to include in this return in respect of that person the particulars required in the first question within. (See note M)

4. This form of return has been prescribed by me as the return which shall be made by the persons mentioned in the second column of the first schedule to the Census Order, 1966, in respect of the classes of persons in the first column of that schedule.

A. R. QUIRK

Chief Registrar,
General Registry.

PLEASE write in ink
and
PLEASE read the form before
starting to answer the questions.

N

1	2	3	4	
Number of Persons	Write the FULL NAME of each person to be included, beginning with the full name of the person responsible for completing this return. <i>(See note A)</i>	If the person is present on Census night or arrives on Monday the 25th April 1966 before the collection of this return having spent Census night travelling write " PRESENT. " If the person is absent on Census night and does not arrive before the return is collected write " ABSENT " and give that person's address on Census night. <i>(See note B)</i>	State the person's SEX ("M" or "F") and AGE in completed years. <i>(See Note C)</i>	
1st			Age	Sex
2nd				
3rd				
4th				
5th				
6th				

ACCOMMODATION FOR VISITORS

If bedrooms are let to visitors to the Isle of Man, state below the number of double beds and single beds usually available for letting:—

No. of Double Beds..... No. of Single Beds.....

NOTE

The persons responsible for completing a census form are set out in the First Schedule to the Census Order which is reproduced on the back of this form.

Before commencing to fill in the return the person responsible should read the First Schedule and the questions and the notes contained in the accompanying sheet, and ensure that the questions and the extent to which they apply to the persons to be included in the return are fully understood.

Any one or more persons separately occupying a house or part of a house, flat, apartment, etc. will be regarded as a separate household for the purposes of the Census and will be listed on separate Returns issued to that household.

Persons who usually have at least one meal a day provided by the household while in residence, will be regarded as part of that household.

	5	6	7	8	9	10	11	12
	IN THE CASE OF EACH PERSON AGED 15 YEARS OR OVER STATE—				State whether the person is:— (a) a permanent resident of, or (b) a visitor to, or (c) intending to become resident in, the Isle of Man (See note H)	In the case of each person who took up permanent residence in the Isle of Man on or after 1st January, 1958, state:—		
	The person's USUAL OCCUPATION (See note D)	The name and address of the PERSON'S EMPLOYER (See note E)	The trade profession or business of the PERSON'S EMPLOYER (See note F)	The usual SUMMER OCCUPATION of the person if different from the usual occupation (See note G)		The YEAR in which the person took up permanent residence (See note J)	The COUNTRY in which the person usually resided before taking up permanent residence (See note K)	The OCCUPATION of the person prior to taking up permanent residence (See note L)
Sex								

Columns 2, 3, 4 and 9 must be completed in respect of EACH PERSON.

Columns 5, 6, 7 and 8 must be completed only in respect of EACH PERSON AGED 15 YEARS OR OVER.

Columns 10, 11 and 12 must be completed only in respect of EACH PERSON WHO TOOK UP RESIDENCE ON OR AFTER THE 1st JANUARY, 1958.

FOR OFFICIAL USE	
C.S. Tabulated by.....	
C.S. Verified by	
No. of Males	SCHEDULE No.
No. of Females	
No. of Persons	

THE CENSUS ORDER 1966

FIRST SCHEDULE

Persons with respect to whom returns are to be made.

1. (a) Persons present at midnight ending the Census day in a dwelling (including a caravan or other temporary dwelling), lodgings or rooms, separately occupied by any private household of which they are members, guests (including paying guests or boarders), or employees.
(b) Persons usually resident in any such dwelling, lodgings or rooms but temporarily absent therefrom at midnight ending the Census day.
2. Persons present at midnight ending the Census day on the premises of any hotel, boarding-house or common or other lodging-house.
3. Persons present at midnight ending the Census day on the premises of any hospital, nursing home, religious or charitable community, residential school or college, civil prison, lock-up or other place of detention, remand home or approved school or any residential establishment whatsoever not being an establishment mentioned elsewhere in this schedule.
4. Persons belonging to the naval, military, or air forces of the Crown, and any other persons, present at midnight ending the Census day on any vessel or in any barracks, station or other premises under naval, military or air force discipline or on any premises in respect of which the Chief Registrar for the Isle of Man is satisfied that on grounds of security special arrangements ought to be made.
5. Persons present at midnight ending the Census day—
 - (a) on any ship, boat, barge, or other vessel in any inland waters or engaged in any coastwise or fishing voyage, or lying moored or anchored in any place, or
 - (b) on any British ship voyaging between the Isle of Man and Great Britain or Northern Ireland.
6. Persons, who, not having been enumerated elsewhere for the purpose of the Census otherwise than under paragraph (b) of article 1 of this schedule, arrive at any of the places or premises above mentioned after midnight ending the Census day and before the returns in respect of persons present on or in such premises or places are required to be delivered up.
7. Persons not included among any of the classes of persons above mentioned.

Persons by whom returns are to be made.

1. The head, or person for the time being acting as the head, of the household.
2. The manager or other person for the time being in charge of the premises.
3. The chief resident officer or other person for the time being in charge of the hospital, house, home, community, school, college, prison, remand home, approved school or establishment.
4. The officer or other person appointed for the purpose in pursuance of arrangements made by the Admiralty, Army Council or the Department concerned.
5. The captain, master, or other person for the time being in charge of the vessel.
6. The person specified above as the person by whom the returns are to be made with respect to the persons present at midnight ending the Census day on or in any of the premises or places above mentioned.
7. The person with respect to whom the return is to be made.