

FORM A STRICTLY CONFIDENTIAL

CENSUS OF POPULATION OF

CENSUS DAY—SUNDAY, 18 APR

THIS RETURN MAY BE MADE IN IRISH OR ENGLISH. THE FORM IN IRISH IS ON THE OTHER SIDE. BEFORE ANSWERING EACH QUESTION PLEASE READ IT CAREFULLY AS WELL AS THE NOTE REFERRING TO IT ON THE ACCOMPANYING LEAFLET. A SEPARATE FORM SHOULD BE FILLED IN FOR EACH HOUSEHOLD. IF ONE FORM IS NOT SUFFICIENT, PLEASE ASK FOR ANOTHER. PLEASE KEEP THE COMPLETED FORM CAREFULLY. IT WILL BE CALLED FOR BY THE OFFICIAL ENUMERATOR AS SOON AS POSSIBLE AFTER CENSUS DATE.

THE INFORMATION GIVEN ON THIS FORM WILL BE TREATED AS CONFIDENTIAL AND WILL NOT BE REVEALED TO ANY UNAUTHORISED PERSON.

CENTRAL STATISTICS OFFICE, DUBLIN.

Table with 10 rows and 9 columns: NAME AND SURNAME, SEX, RELATIONSHIP TO HEAD OF HOUSEHOLD, USUAL RESIDENCE, USUAL RESIDENCE ONE YEAR AGO, PLACE OF BIRTH, DATE OF BIRTH (Day, Month, Year), MARRIAGE, and TOWN/FOURTH. Includes instructions for each column and a vertical note on the left: 'Please use one line for each person. If there are more than ten persons, a second form should be used.'

THE FOLLOWING QUESTIONS SHOULD BE ANSWERED IN RESPECT OF EACH PRIVATE HOUSEHOLD AND OF THE HOUSE, FLAT OR ROOMS OCCUPIED

19 AGRICULTURAL HOLDINGS. Area in Statute acres. Valuation (Land and buildings) £.....

21 RENT (For categories 1, 2 and 3 of Question 20). If the house, flat or rooms are rented, state the rent (inclusive of rates and ground rent) and strike out periods which do not apply. £ p per week/month year. If the house, flat or rooms are rented unfurnished other than from a Local Authority, did the letting commence before 1961? (write "Yes" or "No").....

20 NATURE OF OCCUPANCY OF HOUSE, FLAT OR ROOMS. Insert X opposite whichever term applies. Rented from Local Authority (corporation, county or urban district council)..... 1. Rented unfurnished, other than from Local Authority..... 2. Rented furnished or part furnished..... 3. Being acquired from Local Authority under a Purchase or Vested Cottage Scheme..... 4. Owner occupied (including cases where loan or mortgage repayments are being made)..... 5. Occupied free of rent (caretaker, company official, etc.)..... 6.

22 YEAR IN WHICH HOUSE WAS BUILT. Indicate the period in which the house or other building containing the dwelling was built by inserting X in the appropriate box. The year in which first built is required even if subsequently converted or reconstructed. Before 1860..... 1. Between 1860 and 1899 inclusive..... 2. Between 1900 and 1918 inclusive..... 3. Between 1919 and 1940 inclusive..... 4. Between 1941 and 1960 inclusive..... 5. 1961 or after..... 6.

POPULATION OF IRELAND, 1971

WEDNESDAY-SUNDAY, 18 APRIL, 1971

To be filled in by the Official Enumerator

THIS FORM WILL BE TREATED AS STRICTLY CONFIDENTIAL
AND NOT TO BE REVEALED TO ANY UNAUTHORISED PERSON

CENTRAL STATISTICS OFFICE, DUBLIN.

A	B
County or Co. Borough.....	Private
D.E.D. or Ward.....	*Non-private
Townland.....	
Town.....	
Street, etc., and number of house.....	*Name of householder

AGE OF BIRTH	MARRIAGE	TO BE COMPLETED FOR EACH MARRIED WOMAN ONLY		RELIGION	ABILITY TO SPEAK THE IRISH LANGUAGE	TRANSPORT TO WORK OR SCHOOL
		MONTH AND YEAR OF PRESENT MARRIAGE	NUMBER OF CHILDREN BORN ALIVE TO PRESENT MARRIAGE			
7	8	9		11	12	13
Month	Year	Month	Year			
					(a) (b)	
					(a) (b)	
					(a) (b)	
					(a) (b)	
					(a) (b)	
					(a) (b)	
					(a) (b)	
					(a) (b)	
					(a) (b)	
					(a) (b)	
					(a) (b)	
					(a) (b)	

TO BE COMPLETED FOR EACH PERSON		
PRINCIPAL OCCUPATION	EMPLOYMENT STATUS	EMPLOYER AND EMPLOYED STATUS
If usually working for payment or profit even if at present out of work, state here the usual principal occupation, giving a full description. For other persons, write, as appropriate, "Home duties", "At school" (primary, secondary or vocational), "Student" (Medical, Law, etc.), "Not yet at work", etc. (See notes)	If usually working for payment or profit, state whether "Employee", "Assisting relative", "Self employed, employs others" or "Self employed, without employees". If at present out of work, write "Out of work".	If an employee, state name or public body, address business carried on by employer. If self employed, state name of business. If a farmer, state the area of farm on which working. If a farm worker, state the name of farm. If out of work, state name of last employer.
14	15	16

HOUSE, FLAT OR ROOMS OCCUPIED BY THAT HOUSEHOLD. These questions need not be answered in respect of private households living in caravans or other mobile dwellings.

Rates: E P per { week month year }
 from a Yes or No

23 ROOMS
 State the number of rooms occupied by the household (including kitchen but excluding kitchenette, scullery, bathroom, toilet, consulting room, office or shop).
 }

24 WATER SUPPLY
 Insert X opposite whichever term applies.
 Water tap, inside the building, connected to public main..... 1
 Water tap, outside the building only, connected to public main..... 2
 Water tap, inside the building, connected to private source..... 3
 Water tap, outside the building only, connected to private source..... 4
 No piped water supply..... 5

25 BATH OR SHOWER
 Has the household the use of a fixed bath or shower? (write "Yes" or "No").....
 If "Yes", is this bath or shower shared with another household? (write "Yes" or "No").....

26 SANITARY FACILITIES
 Insert X opposite whichever term applies.
 Flush toilet.....
 Chemical closet.....
 Dry closet.....
 No toilet or closet.....
 Is the toilet or closet inside the building? (write "Yes" or "No").....
 Is the toilet or closet shared with another household? (write "Yes" or "No").....

27 ELECTRICITY
 Is an electricity supply laid on to the dwelling? (write "Yes" or "No").....

28 MOTOR CARS
 State how many motor cars, taxed as private vehicles, are used exclusively by persons usually resident in the household. (Include company cars kept at home). If none, write "None".

The dwelling was built by inserting ed even if subsequently converted or
 1919 and 1940 inclusive..... 4
 1941 and 1960 inclusive..... 5
 after..... 6

To be filled in by the Official Enumerator

To be filled in by the Official Enumerator

.....

.....

.....

.....

B

Private household 1

*Non-private household 2

*Name (if any).....

C

Number of persons in household

Persons.....

 { Males.....

 { Females.....

D

Schedule

Number

.....

TO BE COMPLETED FOR EACH PERSON AGED 14 YEARS OR OVER

15 EMPLOYMENT STATUS Usually working for payment or profit, state whether "Employee", assisting relative, employed, employed others" or "Self employed, without employees". Present out of work, state "Out of work".	16 EMPLOYER AND EMPLOYER'S BUSINESS If an employee, state name of employer (person, firm, company or public body), address of place of work and nature of business carried on by employer. If self employed, state nature of business in which engaged. If a farmer, state the area and total rateable valuation of the farm on which working. If a farm worker, state the area of the farm on which working. If out of work, state name, address and nature of business of last employer. <i>(See notes)</i>	17 FULL-TIME EDUCATION RECEIVED			18 SCIENTIFIC OR TECHNOLOGICAL QUALIFICATIONS If the person has such qualifications, state at (a) the qualifications held and at (b) the main subject(s) in which held. <i>(See notes)</i>
		State age at which full-time education ended. <i>(See notes)</i>	Secondary	Vocational, Technical or Commercial	
		Years	Years	Years	(a) (b)
					(a) (b)
					(a) (b)
					(a) (b)
					(a) (b)
					(a) (b)
					(a) (b)
					(a) (b)
					(a) (b)
					(a) (b)
					(a) (b)
					(a) (b)
					(a) (b)

caravans or other mobile dwellings.

.....

.....

.....

.....

.....

.....

I declare that this return is correct and complete to the best of my knowledge and belief.

.....
Signature of Head of Household or other person responsible for making the return

(write "Yes" or "No").....

old? (write "Yes" or "No").....

I hereby certify that this return is correct and complete to the best of my knowledge and belief.

.....
Signature of Official Enumerator

(write "Yes" or "No").....

vehicles, are used in the household. write "None".

.....

For official use

DAONÁIREAMH NA hÉIREANN, 1979

FAOI RÚN DAINGEAN

LÁ AN DAONÁIRIMH – DÉ DOMHNAIGH, 1 AIBREÁN, 1979.

IS CEART FOIRM AR LEITH A LÍONADH DO GACH TEAGHLACH. MURA LEOR FOIRM AMHÁIN, IARR CEANN EILE.

COIMEÁD AN FHOIRM SEO GO CÚRAMACH. TIOCFADH AN TÁIRITHEOIR Á HIARRAIDH CHOMH LUATH AGUS IS FÉIDIR TAR ÉIS LÁ AN DAONÁIRIMH.

SCRÍOBH AINM GACH DUINE, CIBÉ ACU DUINE DEN TEAGHLACH, CUAIRTEOIR, OTHAR, FOSTAÍ NÓ ÁITITHEOIR EILE É, A CHAITH OÍCHE DÉ DOMHNAIGH, 1 AIBREÁN, 1979, SA TEAGHLACH, SAN FHORAS NÓ SAN ÁRTHACH NÓ A THÁINIG MAIDIN DÉ LUAIN, 2 AIBREÁN, 1979, AGUS NÁR ÁIRÍODH IN AON ÁIT EILE.

NÍ CEART DAOINE A MBÍONN CÓNÁI ORTHU DE GHNÁTH SA TEAGHLACH, SAN FHORAS NÓ SAN ÁRTHACH ACH A BHÍ AS LÁTHAIR OÍCHE DÉ DOMHNAIGH, 1 AIBREÁN, 1979, A ÁIREAMH.


Contae nó Contae-bhuírg

Toghroinn Cheantair nó Bárd

Baile Fearainn

Baile

Sráid, etc. agus Uimhir nó Ainm

Teaghlach Príobháideach i dTr

Teaghlach Príobháideach i gC

*Teaghlach Neamhphríobháide

*Ainm (más ann)

Foirm D Sraith-Uimh.

AN PHRÍOMH-OIFIG STAIRIMH

1 AINM AGUS SLOINNE (Ceannlitreacha Bloic) Is ceart sonraí maidir leis an gceann teaghlaigh a chur ar an gcéad líne. Má bhíonn naíonán a rugadh meán oíche an 1 Aibreán, 1979 nó roimhe sin gan ainm a bheith fós air is leor "naíonán" a scríobh. Ná háirigh naíonán a rugadh tar éis meán oíche an 1 Aibreán, 1979.	2 GNÉAS Freagair le ✓ a chur sa bhosca iomchuí.	3 GAOL LEIS AN gCEANN TEAGHLAIGH Scríobh "Ceann Teaghlaigh," "Banchéile," "Mac," "Iníon," "Cuaireoir," "Othar," "Fostaí," etc. cibé acu is cúl. Aon duine i dteaghlach príobháideach a mbíonn gnáthchónaí air in áit eile, is ceart é a chur síos mar "Cuaireoir" cibé acu atá gaol aige leis an gceann teaghlaigh nó nach bhfuil.	4 AN DÁTA A RUGADH (Cuir síos uimhreacha e.g. 14:2:1936)	5 Ba cheart an t- str i gcás duine faoi 1 Aibreán
(22)	(23)	(24)	(25-30)	
1	Fireann <input type="checkbox"/> 1 Baineann <input type="checkbox"/> 2		Lá : Mí : Bliain :	Leanbh Singil Pósta
2	Fireann <input type="checkbox"/> 1 Baineann <input type="checkbox"/> 2		Lá : Mí : Bliain :	Leanbh Singil Pósta
3	Fireann <input type="checkbox"/> 1 Baineann <input type="checkbox"/> 2		Lá : Mí : Bliain :	Leanbh Singil Pósta
4	Fireann <input type="checkbox"/> 1 Baineann <input type="checkbox"/> 2		Lá : Mí : Bliain :	Leanbh Singil Pósta
5	Fireann <input type="checkbox"/> 1 Baineann <input type="checkbox"/> 2		Lá : Mí : Bliain :	Leanbh Singil Pósta
6	Fireann <input type="checkbox"/> 1 Baineann <input type="checkbox"/> 2		Lá : Mí : Bliain :	Leanbh Singil Pósta
7	Fireann <input type="checkbox"/> 1 Baineann <input type="checkbox"/> 2		Lá : Mí : Bliain :	Leanbh Singil Pósta
8	Fireann <input type="checkbox"/> 1 Baineann <input type="checkbox"/> 2		Lá : Mí : Bliain :	Leanbh Singil Pósta
9	Fireann <input type="checkbox"/> 1 Baineann <input type="checkbox"/> 2		Lá : Mí : Bliain :	Leanbh Singil Pósta
10	Fireann <input type="checkbox"/> 1 Baineann <input type="checkbox"/> 2		Lá : Mí : Bliain :	Leanbh Singil Pósta

Line amháin do gach duine ar leith. Má tá níos mó ná deichniúr, úsáid foirm eile.

Le líonadh ag an gCeann Teaghlaigh nó ag an duine eile atá freagrach sa tuairisceán a thabhairt.
Dearbhaím go bhfuil an tuairisceán seo cruinn iomlán chomh fada agus is eol dom agus mar a chreidim.

Síniú

REANN, 1979

FOIRM A

1 AIBREÁN, 1979.

LE LÍONADH AG AN ÁIRITHEOIR		
Contae nó Contae-bhuírg	A	Sceideal Uimhir (7-9)
Toghroinn Cheantair nó Bárda	L.Á. Uimh.....	
Baile Fearainn		
Baile		
Sráid, etc. agus Uimhir nó Ainm an tí		
Teaghlach Príobháideach i dTeach nó in Árasán <input type="checkbox"/> 1	B	An líon daoine sa teaghlach Daoine { Fireannaigh Baineannaigh (15-18)
Teaghlach Príobháideach i gCarábhán, i dTeaghais Shoghluaiste, etc. <input type="checkbox"/> 2		
*Teaghlach Neamhphríobháideach <input type="checkbox"/> 3		
*Ainm (más ann) (10)		
Foirm D Sraith-Uimh. (11-14)	C	D.B. (19-21) F

DRIMH

EAGHLAIGH "Banchéile," "Othar," "Fostal," Uf. each a mbíonn é a chur síos mar ge leis an gceann	4 AN DÁTA A RUGADH (Cuir síos uimhreacha e.g. 14:2:1936)			5 STÁDAS PÓSTA Freagair le ✓ a chur sa bhosca iomchuí. Ba cheart an stádas pósta a luaitear a bhaith i gcomhréir le stádas dlíthiúil an duine faoi láthair. I gcás duine faoi bhun 15 bliana d'aois (i.e. a rugadh tar éis an 1 Aibreán, 1964) freagair le ✓ a chur i mbosca 1.					6 CÓNAI A ATRÚ Ó ÁIT LASMUIGH DEN STÁT An bhfuil an duine tar éis a áit chónaithe bhuan a athrú go hÉirinn (An Phoblacht) ó áit lasmuigh den Stát i rith an 12 mhí dar críoch 31 Márta, 1979? Freagair le ✓ chur sa bhosca iomchuí.	
	(25-30)			(31)					(32)	
	Lá	Mí	Bliain	Leanbh <input type="checkbox"/> 1	Singil <input type="checkbox"/> 2	Pósta <input type="checkbox"/> 3	Baintreach <input type="checkbox"/> 4	Stádas Eile <input type="checkbox"/> 5	Tá <input type="checkbox"/> 1	Níl <input type="checkbox"/> 2
				Leanbh <input checked="" type="checkbox"/> 1	Singil <input type="checkbox"/> 2	Pósta <input type="checkbox"/> 3	Baintreach <input type="checkbox"/> 4	Stádas Eile <input type="checkbox"/> 5	Tá <input type="checkbox"/> 1	Níl <input type="checkbox"/> 2
				Leanbh <input type="checkbox"/> 1	Singil <input type="checkbox"/> 2	Pósta <input type="checkbox"/> 3	Baintreach <input type="checkbox"/> 4	Stádas Eile <input type="checkbox"/> 5	Tá <input type="checkbox"/> 1	Níl <input type="checkbox"/> 2
				Leanbh <input type="checkbox"/> 1	Singil <input type="checkbox"/> 2	Pósta <input type="checkbox"/> 3	Baintreach <input type="checkbox"/> 4	Stádas eile <input type="checkbox"/> 5	Tá <input type="checkbox"/> 1	Níl <input type="checkbox"/> 2
				Leanbh <input type="checkbox"/> 1	Singil <input type="checkbox"/> 2	Pósta <input type="checkbox"/> 3	Baintreach <input type="checkbox"/> 4	Stádas Eile <input checked="" type="checkbox"/> 5	Tá <input type="checkbox"/> 1	Níl <input type="checkbox"/> 2
				Leanbh <input type="checkbox"/> 1	Singil <input type="checkbox"/> 2	Pósta <input type="checkbox"/> 3	Baintreach <input type="checkbox"/> 4	Stádas Eile <input type="checkbox"/> 5	Tá <input type="checkbox"/> 1	Níl <input type="checkbox"/> 2
				Leanbh <input checked="" type="checkbox"/> 1	Singil <input type="checkbox"/> 2	Pósta <input checked="" type="checkbox"/> 3	Baintreach <input type="checkbox"/> 4	Stádas Eile <input type="checkbox"/> 5	Tá <input type="checkbox"/> 1	Níl <input type="checkbox"/> 2
				Leanbh <input type="checkbox"/> 1	Singil <input checked="" type="checkbox"/> 2	Pósta <input type="checkbox"/> 3	Baintreach <input type="checkbox"/> 4	Stádas Eile <input type="checkbox"/> 5	Tá <input type="checkbox"/> 1	Níl <input type="checkbox"/> 2
				Leanbh <input type="checkbox"/> 1	Singil <input type="checkbox"/> 2	Pósta <input type="checkbox"/> 3	Baintreach <input type="checkbox"/> 4	Stádas Eile <input type="checkbox"/> 5	Tá <input type="checkbox"/> 1	Níl <input type="checkbox"/> 2
				Leanbh <input type="checkbox"/> 1	Singil <input type="checkbox"/> 2	Pósta <input type="checkbox"/> 3	Baintreach <input type="checkbox"/> 4	Stádas Eile <input checked="" type="checkbox"/> 5	Tá <input type="checkbox"/> 1	Níl <input type="checkbox"/> 2

Le líonadh ag an Áiritheoir.

Deimhním leis seo go bhfuil an tuairiscéan seo cruinn iomlán chomh fada agus is eol dom agus mar a chreidim.

Síniú

*Féadfar an tuairisceán seo a thabhairt i nGaeilge nó i mBéarla.
Tá an Béarla ar an taobh eile.*

DAONÁIREAMH NA hÉIREANN, 1979

Tá Daonáireamh le déanamh an 1 Aibreán, 1979, faoi na hAchtanna Staidrimh, 1926 agus 1946, agus an tOrdú Staidrimh (Daonáireamh), 1979.

IS IAD SEO A LEANAS A LÍONFAIDH AN FHOIRM

Ní foláir do na daoine seo a leanas tuairisceán a thabhairt ina mbeidh na sonraí go léir a iarrtar san fhoirm seo:-

(a) I gcás teaghlaigh phríobháidigh, ceann an teaghlaigh, nó an duine eile atá ag gníomhú mar cheann an teaghlaigh.

Áirítear mar theaghlach príobháideach chun críocha an Daonáirimh aon duine, nó aon ghrúpa daoine atá in aontíos, ach a áitíonn teach príobháideach, árasán, seomra, nó ionad cónaithe príobháideach d'aon sórt eile, nó aon chuid den chéanna, ar leithligh.

(b) An duine atá i bhfeighil aon cheann acu seo - óstán, club, teach afochta, brú, teach iostais, teach lóistín, scoil chónaithe, coláiste, clochar, mainistir, beairic, príosún, ospidéal, teaghlach contae, teach banaltrais, nó foras eile.

(c) An máistir nó an duine eile atá i bhfeighil ársaigh in uiscí laistigh de dhlínse na hÉireann meán oíche Dé Domhnaigh, 1 Aibreán, 1979.

IAD SIN NACH FOLÁIR A ÁIREAMH

Ní foláir gach duine a áireamh a chaith oíche Dé Domhnaigh, 1 Aibreán, 1979, sa teaghlach, san fhoras nó san ártach nó a tháinig maidin Dé Luain, 2 Aibreán, 1979, agus nár áiríodh in aon áit eile.

Ní foláir daoine atá ag fanacht go sealadach a áireamh, ach ní ceart daoine a mbíonn cónaí orthu de ghnáth sa teaghlach, san fhoras nó san ártach ach a bhí as láthair oíche Dé Dómhnaigh, 1 Aibreán, 1979, a áireamh.

Ní háirítear ach daoine a bhí beo tráth meán oíche. Ná háirítear naonáin a rugadh tar éis meán oíche 1 Aibreán, 1979.

TÁ AN DAONÁIREAMH OIBLEAGÁIDEACH

Duine ar bith arb é a dhualgas é tuairisceán a thabhairt nó eolas a thabhairt atá riachtanach do chomhlánú tuairisceáin agus a dhiúltaíonn sin a dhéanamh nó a thugann eolas bréagach go toiliúil, féadfar an dlí a chur air.

DUALGAIS NA nÁIRITHEOIRÍ OIFIGIÚLA

Tá na foirmeacha á dtabhairt amach ag na hÁiritheoirí Daonáirimh oifigiúla. Chun a chinntiú go ndéanfar an fiosrú seo go hiomlán ní mór do gach Áiritheoir a fháil amach cé hiad na daoine go léir ina limistéar áirimh a bhfuil an fhoirm le líonadh acu. Beidh ar gach duine ar a n-iarrfaidh sé eolas go réasúnach chun críocha an Daonáirimh an t-eolas sin a thabhairt dó.

Má bhíonn na freagraí ar an bhfoirm neamhiomlán nó neamhchruinn, de réir chosúlachta, is é dualgas an Áiritheora aon cheisteanna is gá a chur chun a áirithiú go líonfar an fhoirm go beacht agus beidh ar gach duine a cheisteofar amhlaidh cibé eolas a theastóidh go réasúnach ón Áiritheoir chun críocha an Daonáirimh a thabhairt dó.

Beidh fianaise a n-aitheantais ina seilbh ag na hÁiritheoirí Oifigiúla, agus taispeánfaidh siad é ar é a iarraidh orthu.

BEIDH AN tEOLAS A THABHARFAR INA RÚN DAINGEAN

Coimeádfar na sonraí a thugtar san fhoirm Daonáirimh faoi rún daingean. Aon duine a bheidh fostaithe sa Daonáireamh agus a nochtfaidh aon eolas a sholáthrófar, féadfar an dlí a chur air.

Mar an gcéanna, aon duine arb é a dhualgas é tuairisceán a thabhairt agus a úsáidfidh an t-eolas a bheidh curtha ar fáil ag duine eile chun críche seachas an tuairisceán a thabhairt, féadfar an dlí a chur air.

FOIRMEACHA COMHLÁNAITHE A BHAILIÚ

Ionas nach gcuirfear moill ar an Áiritheoir ba cheart an fhoirm a bheith comhlánaithe agus ullamh le bailiú maidin Dé Luain, 2 Aibreán, 1979. Tíocfaidh an tÁiritheoir á bhailiú a luaithe is féidir tar éis lá an Daonáirimh.

Ach má bhíonn teaghlach ag dul ar saoire, nó ag aistriú go seoladh nua, nó ag fágáil an teach gan áitiú ar aon chúis eile tar éis lá an Daonáirimh agus sula dtiocfaidh an tÁiritheoir Daonáirimh ar lorg na foirme comhlánaithe, is ceart an fhoirm a chur leis an bpost go dtí "An Stiúrthóir, An Phríomh-Oifig Staidrimh, Brainse an Daonáirimh, Bóthar Áth Fhirdiaidh, Baile Átha Cliath 6." Ní gá postas a íoc.

T. P. Ó LUIÑNEACHÁIN,

Stiúrthóir,

An Phríomh-Oifig Staidrimh.
Baile Átha Cliath.