

GOVERNMENT OF NORTHERN IRELAND

Census of Population 1961

COUNTY OF ANTRIM

Printed and presented pursuant to 9 Eliz. 2, Chap. 8

BELFAST: HER MAJESTY'S STATIONERY OFFICE

PRICE 15s. 0d. NET

GOVERNMENT OF NORTHERN IRELAND
GENERAL REGISTER OFFICE

**Census of Population
1961**

COUNTY OF ANTRIM

Printed and presented pursuant to 9 Eliz. 2, Chap. 8

BELFAST: HER MAJESTY'S STATIONERY OFFICE
1964

INTRODUCTION

In accordance with the Census Act (Northern Ireland), 1960, a Census of the population was taken on the 23rd April, 1961, which was also the date of Censuses in the other parts of the United Kingdom. It was the fourth since the establishment of the Government of Northern Ireland, previous Censuses having been taken in 1926, 1937 and 1951.

The 1961 Census was much fuller, as regards the number and scope of the questions, than any of its predecessors. Compared with the 1951 enumeration, the basic questions were much the same but enquiries about nationality, education, occupation and employment were substantially modified. New questions asked for information concerning persons with certain scientific and technological qualifications, the number of children of women who were or had been married, the type of accommodation occupied by private households, whether such accommodation was owned or rented and the extent to which piped water, cooking and toilet facilities were available.

In November, 1961, a Preliminary Report was published giving population figures for each county, county borough and administrative area, together with information on the ages and religious denominations of the people by counties and county boroughs, and the numbers of private dwellings and households in each administrative area. A new Topographical Index, replacing the edition issued in the series of Reports on the 1926 Census, was published in January, 1963.

This Report is the second of seven county volumes to be published on the 1961 Census. The statistics therein supersede those in the Preliminary Report and may be accepted as final. It is generally consistent in design and scope with the Report already published for Belfast County Borough, and the remaining county volumes will be in similar form. Although details of population and habitable buildings in respect of townlands in rural districts are not given in the county volumes, the figures, for which a charge may be made depending on the extent of the information required, are available on application to the General Register Office.

A General Report will follow the county volumes. It will summarize for the whole country the information in the county volumes and, in some respects, deal with it in greater detail. The General Report will also contain certain additional information, including that on persons with scientific and technological qualifications, which has not been analysed on a county basis. There will be a separate Report on the Fertility of Marriage.

General Register Office,
Fermanagh House,
Ormeau Avenue,
Belfast, 2.

November, 1963.

CONTENTS

PART I - EXPLANATORY NOTES

Area
Population
Administrative divisions
Buildings for habitation
Types of private dwellings
Tenure of private dwelling accommodation
Households
Household arrangements
Rooms
Valuation
Usual address
Birthplace
Nationality
Religion
Terminal education age
Occupations and industries
Social class and socio-economic groups
Convention as to dots (.) and dashes (-)
Completion and revision of Census information

PART II - STATISTICAL NOTES

AREA

POPULATION

Natural increase
Administrative areas
Parliamentary constituencies

PRIVATE DWELLINGS AND HOUSEHOLDS

Total dwellings
Inhabited dwellings
Type and tenure of inhabited dwellings
Private households
Rooms and density of occupation
Household arrangements
Household socio-economic groups

USUAL ADDRESS

SEX, AGE AND MARITAL CONDITION

Sex distribution
Ages
Marital condition

BIRTHPLACE AND NATIONALITY

RELIGION

TERMINAL EDUCATION AGE

OCCUPATIONS AND INDUSTRIES

Occupations
Social class and socio-economic groups
Industries

PART III - TABLES

Abbreviations:- Co. = County; A.A. = Administrative Area, i.e. municipal borough, urban district or rural district; C.E.D. = County Electoral Division; D.E.D. = District Electoral Division of a rural district; Town = town, village or housing estate consisting of a separate and identifiable cluster of fifty or more dwellings but having no legally defined boundary; towns forming continuous housing development from an administrative urban area are excluded.

Table No.	SUBJECT OF TABLE	Area for which statistics are given	Page
1	Area, Buildings for Habitation and Population, 1961	Co.	1
2	Population, 1821-1961	Co.	1
3	Population, 1951 and 1961, and Intercensal Changes	Co., A.A's.	1
4	Area, Population, Buildings for Habitation, Private Households and Valuation	Co., A.A's., D.E.D's., Towns	2
5	Area, Population, Buildings for Habitation, Private Households and Valuation	Co., C.E.D's.	11
6	Private Dwellings: Inhabited Dwellings by Building Type, Tenure and Rooms	Co., A.A's.	13
7	Private Households: Size, Rooms Occupied, and Density of Room Occupation	Co., A.A's.	22
8	Private Households: Availability of Household Arrangements by Tenure and Type of Accommodation	Co., A.A's.	28
9	Private Households: Households and Persons therein by Tenure of Accommodation, Rooms Occupied and Socio-economic Group of Head of Household	Co.	33
10	Inhabited Buildings, etc., other than Private Dwellings: Class, Number, Total Population and (for Institutions) Number of Inmates	Co., A.A's.	34
11	Population, Parliamentary Electors and Members of Parliament	Parliamentary Constituencies	36
12	Adjustment of Enumerated Population to obtain Resident Population	Co., A.A's.	36
13	Ages by Single Years, Sex and Marital Condition	Co.	37
14	Ages by Quinquennial Groups, Sex and Marital Condition	Co., A.A's.	40
15	Birthplaces	Co.	44
16	Birthplaces: Persons born outside Northern Ireland by Religion and Place of Birth	Co.	45
17	Nationality: Persons born outside the British Isles by Nationality and Usual Address a year ago	Co.	45
18	Religions	Co., A.A's.	46
19	Religions: Population under 22 years by Individual Years and 20 years and over by Quinquennial Groups	Co.	47
20	Education: Terminal Education Ages of Persons 15 years and over by Sex and Age Groups	Co.	48
21	Education: Terminal Education Ages of Persons 15 Years and over by Sex, Age Group and Occupation Order	Co.	49
22	Occupations: Population aged 15 and over by Occupation and Industrial Status	Co.	51
23	Occupations: Occupied Population aged 15 and over by Occupation, Marital Condition and Age Group	Co.	58
24	Occupations: Population aged 15 and over by Socio-economic Group, Social Class and Age Group	Co.	71
25	Industries: Working Population aged 15 and over by Industry (excluding persons out of work)	Co.	72

PART I

EXPLANATORY NOTES AND DEFINITIONS OF TERMS USED IN THE REPORT

AREA

The acreages given are as measured by the Ordnance Survey and relate to the County and its administrative and other areas as constituted at the date of the 1961 Census. Foreshore is excluded. Acreages of areas covered by the larger rivers, lakes and tideways are also excluded from the body of Tables 4 and 5, but the total is given in a footnote thereto.

POPULATION

The 1961 Census population comprises all living persons, irrespective of their usual address or nationality, who spent Census night in the area of enumeration. Members of the Armed Forces (including those of Commonwealth and foreign countries except personnel aboard foreign naval vessels) are included. Persons travelling on Census night were enumerated with the population of the district in which they arrived the next day unless they had already been enumerated elsewhere. Persons on vessels at moorings or anchorage in Northern Ireland waters or aboard ships on coastwise voyage to Northern Ireland ports were counted as part of the population of the district containing the mooring, anchorage or arrival port.

Population figures for the 1951 Census are adjusted to relate to areas as constituted at the date of the 1961 Census. Figures for earlier Censuses relate, generally, to areas as constituted at the respective Census dates.

ADMINISTRATIVE DIVISIONS

The County is divided into sixteen administrative areas - three municipal boroughs, seven urban districts and six rural districts. The municipal boroughs and three of the urban districts are divided into wards which form the territorial units for local council elections; in each of the remaining four urban districts, the entire district is the unit for municipal elections. In rural districts, the units are the district electoral divisions of which there are 116. The County is also divided into twenty-three county electoral divisions which are the units for county council election purposes.

There are seven parliamentary constituencies for elections to the Northern Ireland Parliament, and two constituencies for elections to the United Kingdom Parliament.

The following changes, affecting Census statistics, took place in the constitution or boundaries of administrative areas during the intercensal period:-

- (i) A portion of Lisburn Rural District was transferred to Lisburn Urban District (1st April, 1955).
- (ii) A portion of Larne Rural District was transferred to Larne Municipal Borough (1st April, 1956).
- (iii) Belfast Rural District was abolished and a portion became the Urban District of Newtownabbey; the remainder was transferred to the Rural Districts of Antrim, Larne and Lisburn (1st April, 1958).

BUILDINGS FOR HABITATION

For enumeration record purposes, a building was broadly defined as a structure comprising one or more rooms or other spaces enclosed within external or party walls.

A structure detached from but subsidiary to a main building was regarded as part of the main building unless it contained residential accommodation normally occupied by a separate household. Non-permanent structures such as huts, shacks and converted railway carriages and mobile structures such as tents and caravans were treated as buildings only if they were occupied on Census night or were some person's usual residence. Unoccupied structures of wood, asbestos, corrugated iron, etc., used as casual residences, e.g. at week-ends or holiday times, were regarded as buildings if they appeared to be of sound construction and had amenities such as piped water, sewerage facilities and electric lighting.

Dilapidated structures which were unoccupied and unlikely to be used again were ignored. Buildings in course of erection were listed only if some part thereof was in use as residential accommodation.

Buildings for habitation comprise all buildings used wholly or partly as residential accommodation. They are divided into two categories:-

(i) Private dwellings consisting of structurally separate units of living accommodation occupied or normally occupied by private households. They include houses, flats, non-permanent and mobile structures, and accommodation in buildings which are not wholly residential. Married quarters in Service establishments are also included.

A building is regarded as not wholly residential if part of it is used exclusively or primarily for purposes other than living accommodation, for example, a factory or block of offices containing a director's or caretaker's flat, or a building comprising a shop and dwelling. Buildings such as a doctor's or dentist's house with a room or annexe used as a surgery and a house containing a clergyman's or author's study are, however, treated as wholly residential.

(ii) Other buildings such as hotels, hostels, boarding houses, hospitals, welfare centres, religious community premises, boarding schools and other premises which exist for a specific functional purpose in addition to providing residential accommodation. Civilian shipping and establishments under Naval, Army and Air Force discipline are included.

The term boarding house covers buildings described as such in the Census returns and any buildings returned as private dwellings but containing five or more boarders. At the 1951 Census, private dwellings in which three or more boarders were enumerated were classified as boarding houses.

The term inhabited denotes actual residence of a person or persons on Census night. Uninhabited buildings therefore include not only those which were vacant on Census night but also those from which the usual occupants were temporarily absent. Permanent habitation means normal occupation all the year round.

TYPES OF PRIVATE DWELLINGS

Inhabited private dwellings are classified on the basis of instructions issued to the Census enumerators and which are summarised as follows:-

(i) A dwelling house means a dwelling of permanent construction which is not divided into flats and is not a farmhouse. A prefabricated bungalow provided by a local authority is included.

(ii) A flat means a completely self-contained dwelling on one or more floors with a separate entrance from the street or from a common landing or staircase. It must be possible to move between its rooms internally, without using a common landing or staircase used by other households. Also, none of the household arrangements (see notes on page viii) must be shared with the occupants of another unit of dwelling accommodation in the building. Where a building has been converted for the use of two or more households, the accommodation of any part is not regarded as a flat unless each part occupied by a householder has a main door giving access to the whole of the accommodation and unless the other conditions specified above are satisfied.

(iii) A farmhouse means a dwelling of permanent construction from which the occupier carries on farming as a main occupation. In practice, a dwelling described as a farmhouse on the Census return was classified as such only if at least one member of the household was engaged in farming.

(iv) Some other type of dwelling means a tent, caravan or other movable dwelling, or such structure as a barn, out-office, hut or shed of wood, corrugated iron or similar non-traditional material and which, though fixed, is of such a temporary and insubstantial nature that it cannot be regarded as a permanent dwelling.

TENURE OF PRIVATE DWELLING ACCOMMODATION

When completing the Census returns, private householders were required to indicate, under the following headings, how they occupied their accommodation; the information is tabulated on the same basis:-

- (i) As owner-occupier, including purchase by mortgage.
- (ii) By renting from a local or public authority, including the Northern Ireland Housing Trust, the Sailors' and Soldiers' Land Trust, Housing Associations and Government Departments.
- (iii) By renting from another landlord, and whether rented furnished or unfurnished.
- (iv) In some other way: this category covers accommodation which is neither owned nor rented by the household, for example, a house or flat occupied free of rent by virtue of the particular employment of the head or other member of the household.

In Table 6, a dwelling shared by two or more households is classified according to the tenure stated by the main household, the latter being identified on the basis of a graded list of tenures, owner occupied taking precedence over rented and rented/unfurnished taking precedence over rented/furnished.

HOUSEHOLDS

A household is a person living alone, or a group of persons living together and normally partaking of meals together whether in a dwelling or part thereof or in a hotel, boarding house, hospital, Service establishment or other premises in which some form of residential accommodation is provided. A private household is a household occupying all or part of a dwelling house, flat, farmhouse or other type of dwelling. A person (or persons) living in the same dwelling as, but not boarding with, the household is treated as a separate private household; but if the person usually has at least one meal per day provided by the household he is regarded as part of the household.

HOUSEHOLD ARRANGEMENTS

The arrangements on which information was collected in respect of each private household are listed below. The householder was required to state whether individual arrangements were used only by the household, shared with another household or were not available.

- (i) Cold water tap refers to a tap within the building, excluding a tap in an open yard.
- (ii) Hot water tap means water piped to a boiler, a tank with immersion heater, geyser, sink heater, or any form of heating appliance which will allow hot water to be drawn from a tap within the building.
- (iii) Fixed bath means a bath permanently installed with a waste pipe leading outside the building. It is immaterial for this purpose whether there is water piped to it or whether the room where it is installed is used only as a bathroom.

(iv) Water closet means any water closet, within or attached to the building or in the yard, emptying into a main sewer, septic tank or cesspool. It does not include a chemical closet or earth closet.

(v) Kitchen sink means a sink inside the building, whether in a kitchen or not, with a drain pipe leading outside the building, and normally used for washing up. It need not have water piped into it. A wash basin used primarily for personal toilet is excluded.

(vi) Cooking stove or range means any cooking stove, kitchen range or other fixed grate using gas, electricity or any other fuel, provided there is an oven. It does not apply where the only method of cooking is by gas-ring, hotplate, portable electric or oil oven or by open fire.

ROOMS

The rooms counted are those normally used by the household for living, eating or sleeping purposes. A kitchen if so used is included, but not a scullery which is used only for washing, cleaning or cooking. A pantry, cloakroom, landing, lobby, closet or bathroom, or any warehouse, office, shop or other room used for non-domestic purposes is also excluded.

In the tables classifying households by rooms occupied, any room shared by two or more households in the same dwelling is allocated wholly to one (usually the main) household, ensuring however that the total number of rooms in the dwelling is not altered.

VALUATION

The figures shown in Tables 4 and 5 relate to the rating year 1961/62 and have been supplied by the Commissioner of Valuation. They are the totals of the valuations in the various areas before reduction on account of derating, but exclude in certain cases the valuations of such miscellaneous items as electricity, gas, trolley bus and water undertakings, telegraphs, telephones and fisheries. The total of the excluded valuations is given in a footnote to the tables.

Subject to the Local Government (Rating and Finance) Act (Northern Ireland), 1929, as amended by subsequent legislation, agricultural land and buildings are exempt from all ordinary rates, while industrial and freight-transport hereditaments and salmon and eel fisheries are partially derated. The consequent deficiency in the yield of rates is made good by way of General Exchequer contributions.

USUAL ADDRESS

The persons regarded as having their usual addresses in the area of enumeration include:-

- (i) Persons enumerated in their own homes, and those enumerated in and having a settled residence in private lodgings, boarding houses and hotels.
- (ii) Resident domestic staff enumerated at their places of work.
- (iii) Persons enumerated in and who were inmates of homes for old people, homes for terminal care, homes for handicapped persons and homes for persons requiring special care.
- (iv) Persons enumerated in chronic sick or psychiatric hospitals and who had been patients or inmates for six months or more.
- (v) Crews enumerated on vessels and usually living aboard ship, except crews of vessels registered in ports outside the United Kingdom.
- (vi) Persons with no fixed addresses and persons for whom usual addresses were not stated and which could not be assumed from the Census returns.

School children and students living away from home during term time were required to give their home addresses on the Census return. Members of H.M. Forces not enumerated on the special Forces return had to give the addresses of their married quarters or other home addresses.

In addition to giving their usual addresses on Census day, persons born outside the British Isles were also required to state their usual addresses a year ago, i.e. at 23rd April, 1960.

BIRTHPLACE

A person born in a country which at Census day had ceased to have a separate existence is regarded as born in the absorbing country, for example, birthplace stated as Estonia, Latvia or Ukraine is classified as U.S.S.R. If the birthplace of an individual was not stated on the Census return, the county or country of birth was assumed only where this could be done with reasonable certainty from other entries in the return.

NATIONALITY

A person born outside the British Isles had to state his nationality on the Census return. A person born in a British Colony was instructed to enter "British" on the return. A citizen of one of the following was instructed to write "British" or "Commonwealth citizen":- United Kingdom and Colonies, Canada (including Newfoundland), Australia, New Zealand, The Union of South Africa, India, Pakistan, Ghana, Ceylon, The Federation of Malaya, The Federation of Rhodesia and Nyasaland, The State of Singapore, Nigeria and Cyprus.

RELIGION

In this classification, religious professions which differ only or mainly in denominational terminology are generally grouped together, and figures for the group as a whole are shown under the name by which the group is officially or commonly known. Thus the heading Presbyterian includes United Presbyterian, Trinitarian and Church of Scotland. Church of Ireland is regarded as embracing both Anglican and Episcopalian except for persons so described who had a usual address in England; such persons are classified as Church of England. In keeping with the practice in the 1951 Census Reports, figures for Church of England and Episcopal Church of Scotland are merged with those for Church of Ireland in the body of the tables, but their totals are given in a footnote to Table 18.

TERMINAL EDUCATION AGE

At the 1951 Census, information was sought as to whether persons at educational establishments were attending full-time or part-time. In 1961, all persons aged 15 years and over, who at Census day had ceased to receive full-time education at school, college, university, etc., were required to state the age at which their full-time education ended. In this Report, such age is referred to as the terminal education age.

OCCUPATIONS AND INDUSTRIES

The economic activity information collected at the Census was in respect of persons aged 15 years and over, and related to the activity during the week ended 22nd April, 1961, i.e. the week preceding Census day. For a person in employment, particulars were required of his main gainful employment during the week, irrespective of whether he was following his usual occupation or of the hours actually worked; if not in employment or wholly retired at the end of the week, the reference was to his last full-time employment.

A fourfold classification was adopted in analysing the economic activity information, namely, by occupation, industry, employment status and economic position, each being independent of the others and dealing with a different aspect of a person's employment or former employment. The results are tabulated on the

basis of the revised occupational and industrial Classifications used for 1961 Census purposes in the rest of the United Kingdom, viz., the Classification of Occupations, 1960 (H.M.S.O. Price £1 7s. 6d. net) and the Standard Industrial Classification, 1958 (H.M.S.O. Price 2s. 6d. net). Compared with previous Classifications, considerable changes have been made in the new Classifications to help make them conform with the current organisation of industry and commerce and to bring them more into line with recommended international standard Classifications. A detailed comparison of the 1961 data with those of earlier Censuses is, therefore, necessarily limited.

As at the 1951 Census, the sole criterion for determining a person's occupation is the kind of work he performs. The nature of the factory, business or service in which he is employed has no bearing on his occupational classification except to the extent that it may enable the nature of his duties to be more clearly defined. Thus every joiner, whether employed in shipbuilding, the building industry or on routine maintenance work in a textile factory, is classified to the same occupational group. The only exception to the rule applies to labourers assigned to groups 181-188 where the allocation is on a strictly industrial basis. Similarly, the industry to which a person is classified is largely independent of his occupation and is determined by reference to the business or economic activity in, or for the purposes of, which his occupation is followed, regard being had only to the nature of the service or product to which his labour contributes. For classification purposes, the industrial unit used is the "establishment", which is normally the whole of the premises, such as a factory, transport undertaking or shop, at a particular address.

Brief definitions of certain terms in the Report are given below.

Occupied or economically active population: all persons in employment during the week preceding Census day, including those temporarily away from work because of holidays, sickness, strikes, etc.; also included are persons who were out of employment but expecting to work again and young persons who had left school and were seeking their first job.

Working population: the occupied or economically active population excluding persons out of work.

Large establishments: establishments, other than farms, employing 25 or more persons.

Small establishments: other establishments.

Economically inactive population: all persons aged 15 and over without paid occupations. Included are the following specified groups:-

Institution inmates: inmates of institutions who returned a former occupation and were not stated to be retired, but who were known or assumed to be withdrawn from employment for a period in excess of six months.

Retired persons: formerly occupied persons who ceased to be employed and did not expect to work again.

Students: persons above the age of compulsory education at educational establishments.

Housewives: with no other stated occupation.

SOCIAL CLASS AND SOCIO-ECONOMIC GROUPS

A convenient summary of economic activity information for social and medical purposes is provided by two further classifications, namely Social Class and Socio-economic Group.

Social Class - Under this classification, the many occupational unit groups are arranged into the following five broad categories:-

- I. Professional, etc. occupations
- II. Intermediate occupations

III. Skilled occupations

IV. Partly skilled occupations

V. Unskilled occupations

To give a somewhat finer classification, social classes II, III and IV are divided into "manual", "non-manual" and "agricultural" sub-groups. Within this framework, social class I is wholly "non-manual", and social class V wholly "manual". Members of the Armed Forces and persons with inadequately described occupations are excluded from the classification.

Socio-economic Groups - The 13 socio-economic groups introduced in 1951 are replaced by 16 rather different groups, the allocation of persons to the groups being determined by a cross-classification of occupation and employment status. The socio-economic groups, with brief definitions, are as follows:-

(1) Employers and managers in central and local government, industry, commerce, etc. - large establishments

(2) Employers and managers in industry, commerce, etc. - small establishments

(3) Professional workers - self employed

Self employed persons engaged in work normally requiring qualifications of university degree standard.

(4) Professional workers - employees

Employees engaged in work normally requiring qualifications of university degree standard.

(5) Intermediate non-manual workers

Employees, not exercising general planning or supervisory powers, engaged in non-manual occupations ancillary to the professions but not normally requiring qualifications of university degree standard; persons engaged in artistic work and not employing others thereat; and persons engaged in occupations otherwise included in Group (6) who have an additional and formal supervisory function.

(6) Junior non-manual workers

Employees, not exercising general planning or supervisory powers, engaged in clerical, sales and non-manual communications and security occupations, excluding those who have additional and formal supervisory functions.

(7) Personal service workers

Employees engaged in service occupations caring for food, drink, clothing and other personal needs.

(8) Foremen and supervisors - manual

Employees (other than managers) who formally and immediately supervise others engaged in manual occupations, whether or not themselves engaged in such occupations.

(9) Skilled manual workers

Employees engaged in manual occupations which require considerable and specific skills.

(10) Semi-skilled manual workers

Employees engaged in manual occupations which require slight but specific skills.

(11) Unskilled manual workers

Other employees engaged in manual occupations.

(12) Own account workers (other than professional)

Self employed persons engaged in any trade, personal service or manual occupation not normally requiring training of university degree standard and having no employees other than family workers.

(13) Farmers - employers and managers

Persons who own, rent or manage farms, market gardens or forests, employing people other than family workers in the work of the enterprise.

(14) Farmers - own account

Persons who own or rent farms, market gardens or forests and having no employees other than family workers.

(15) Agricultural workers

Employees engaged in tending crops, animals, game or forests, or operating agricultural or forestry machinery.

(16) Members of armed forces.

The detailed allocations of the occupation/employment status groups to the social classes and socio-economic groups are given in the Classification of Occupations, 1960.

CONVENTION AS TO DOTS (.) AND DASHES (-)

In the tables, a dot (.) indicates that figures are not available or that the column heading is not relevant to the particular line on which the dot is shown; a dash (-) indicates that the quantity is zero or, in the case of rates, less than half of the final digit.

COMPLETION AND REVISION OF CENSUS INFORMATION

When collecting the Census returns, the enumerators were required to examine them for obvious omissions and errors, asking such questions from the persons delivering the returns as seemed necessary to complete and correct them. Further scrutiny and revision of the returns took place at various stages of the work in the Census Office. In some cases, notably where ages had been omitted, enquiries were instituted; otherwise, information was inserted or amended only if reasonable assumptions could be made from other particulars on the returns. Prior to compilation, the data extracted from the returns were edited for impossible and unlikely combinations, corrections being made by reference back to the returns. Finally, the tabulations were checked for compatibility of related data.

PART II

STATISTICAL NOTES

The explanatory notes and definitions in Part I apply equally to the notes which follow and to the tables in Part III.

AREA

Excluding the larger rivers, lakes and tideways, the area of the County at Census day was 703,072 acres or 1,099 square miles. This represents 21 per cent of the area of Northern Ireland. In 1896 the County lost almost nine square miles to Belfast County Borough, but gained at later dates an aggregate of about half a square mile partly from County Down and partly from County Londonderry (see note to Table 2).

POPULATION

The total population of the County was 273,905, which is 42,756 persons or 18.5 per cent more than at the 1951 Census.

Table 2 shows the trends since 1821 when the first complete Census of Ireland was taken. Between that year and 1841, the population rose from 233,606 to 290,530 persons which is the highest yet recorded. Thereafter, there was a decline which continued with varying intensity until the 1926 Census, by which time the population had fallen to 191,643, i.e. a decrease of over one-third on the 1841 figure. A reversal of this trend in the intercensal period 1926-37 has since been accelerated by population increases of 17.2 and 18.5 per cent in the periods 1937-51 and 1951-61, respectively, with the result that the 1961 total for the County was the highest since the peak of 1841. In the recent Report for Belfast County Borough, it was pointed out that a marked decrease in population in the County Borough itself was accompanied by a correspondingly greater increase in the immediate environs of the City. In this connection, it may be noted that some 80 per cent of the 1961 population increase in County Antrim as a whole took place in the portion of the County adjoining the County Borough, viz., Newtownabbey Urban District and Lisburn Rural District.

Natural Increase: Figures of the natural increase, actual variation and net inward or outward movement of the population in each intercensal period since 1901 are given in Table I. Because certain registration districts formerly extended over parts of both Belfast County Borough and County Antrim, figures for the County are not available for periods prior to 1901.

TABLE I

Intercensal period	Population at beginning of period	Births registered	Deaths registered	Excess of births over deaths	Intercensal variation in population	Net movement inward (+) outward (-)
1901-1911 (10 years)	196,090	46,022	33,286	12,736	- 2,226	- 14,962
1911-1926 (15 years)	193,864	62,824	46,543	16,281	- 2,221	- 18,502*
1926-1937 (11 years)	191,643	41,783	29,050	12,733	+ 5,623	- 7,110
1937-1951 (14 years)	197,266	60,995	37,257	23,738	+ 33,883	+ 10,145*
1951-1961 (10 years)	231,149	54,422	25,264	29,158	+ 42,756	+ 13,598

*Including the deaths of non-civilians of the County of Antrim which occurred outside Northern Ireland.
(96843A)

The increase in population since 1937, particularly during the last intercensal period, reflects a relatively much greater natural increase (i.e. excess of births over deaths) than in the earlier part of the century and a net movement of persons into the County. To some extent these two factors are related, in that much of the post-war movement into the County undoubtedly consisted of growing families from Belfast County Borough which settled in the new houses in the vicinity of the City. As is seen from Table 3, in the ten years 1951-61 there was an aggregate net movement of close on 22,000 persons into Newtownabbey Urban District and Lisburn Rural District, compared with a net inward movement of 13,598 for the County as a whole. Excluding Newtownabbey, the remaining urban areas showed a total net inward movement of 2,182 persons. All rural districts except Lisburn had a net outward migration, amounting to 10,379 persons for the five districts concerned.

Administrative Areas: Table II shows the population by administrative areas since 1901 and the variations during the period 1951-61.

TABLE II

Area*	Population						Intercensal variation 1951-1961		Persons per acre in 1961
	1901	1911	1926	1937	1951	1961	Number	Per cent.	
County	196,254	194,133	191,643	197,266	231,149	273,905	+ 42,756	+ 18.5	0.39
Ballycastle U.D.	1,684	1,729	1,986	2,209	2,559	2,642	+ 83	+ 3.2	3.83
Ballyclare "	2,601	3,369	3,362	3,777	3,988	4,440	+ 452	+ 11.3	2.57
Ballymena M.B.	10,886	11,381	11,873	12,928	14,173	14,734	+ 561	+ 4.0	12.09
Ballymoney U.D.	2,952	3,100	3,168	3,228	3,308	3,409	+ 101	+ 3.0	6.57
Carrickfergus M.B.	5,261†	5,668†	6,239†	6,012	8,659	10,211	+ 1,552	+ 17.9	6.86
Larne "	6,915†	8,393†	10,132†	11,382†	12,231	16,350	+ 4,119	+ 33.6	6.48
Lisburn U.D.	11,977†	12,992†	12,995†	13,763†	15,987	17,700	+ 1,713	+ 10.7	9.04
Newtownabbey "	7,387†	8,731	10,130†	11,559†	20,215	37,448	+ 17,233	+ 85.2	6.24
Portrush "	2,133	2,434	2,953	3,386	4,167	4,265	+ 98	+ 2.3	8.71
Whitehead "	471	1,209	1,343	1,279	1,864	2,169	+ 305	+ 16.4	5.72
Antrim R.D.	28,334†	27,999†	26,449†	25,882†	28,701	28,432	- 269	- 0.9	0.24
Ballycastle "	11,002	10,464	9,447	8,971	8,885	8,210	- 675	- 7.6	0.08
Ballymena "	42,196	37,034	33,257	32,472	32,454	31,540	- 914	- 2.8	0.20
Ballymoney "	23,355	21,890	20,305	19,542	20,443	21,180	+ 737	+ 3.6	0.18
Larne "	20,603†	19,406†	19,133†	18,516†	19,543	20,048	+ 505	+ 2.6	0.17
Lisburn "	18,497†	18,334†	18,871†	22,360†	33,972	51,127	+ 17,155	+ 50.5	0.75

*As constituted at the date of the 1961 Census.

†Estimated figure.

Following the trend at previous Censuses, all urban areas in the County returned increased populations during the period 1951-61. The greatest increase, actual and relative, was one of 17,233 persons or 85.2 per cent in the area which forms the new Urban District of Newtownabbey. Sizeable increases were also recorded in Larne Municipal Borough (+ 4,119 persons or 33.6 per cent), Carrickfergus Municipal Borough (+ 1,552 persons or 17.9 per cent) and Lisburn Urban District (+ 1,713 persons or 10.7 per cent).

In rural areas, the pattern since the turn of the century has been a decline in population in those areas remotest from Belfast, for example, decreases of 25 per cent in Ballycastle and Ballymena Rural Districts and, despite increases at both the 1951 and 1961 Censuses, a net decrease of some 9 per cent in Ballymoney Rural District during the sixty years covered by the Table. Antrim Rural District with a slight decrease since 1951 and Larne Rural District with an increase of 2.6 per cent have populations not very different from the 1901 figures. The population of Lisburn Rural District has grown rapidly since 1926 and, with an increase of 17,155 persons or 50.5 per cent in the last intercensal period, now stands at 51,127 which is the highest for any rural district in Northern Ireland.

Of the total population, 41.4 per cent were in the municipal boroughs and urban districts, compared with 28.5 per cent in such areas (excluding Newtownabbey) as existed at the 1951 Census. It should be noted, however, that some

administrative rural areas contain considerable portions which are virtually urban in character: for example, approximately 35,000 persons in Lisburn Rural District were enumerated in built-up localities extending from Belfast County Borough. If this is taken into account, it is estimated that close on 60 per cent of the County population in 1961 lived in urban communities.

Population densities in the administrative urban areas, in terms of persons per acre, averaged 6.67 and ranged from 12.09 in Ballymena to 2.57 in Ballyclare. In rural areas, the rates varied between 0.75 in Lisburn Rural District and 0.08 in Ballycastle Rural District.

Figures of population together with the numbers of habitable buildings and private households are given in Table 4 in respect of smaller territorial units, viz., wards of administrative urban areas, district electoral divisions of rural districts and towns with no legally defined boundaries.

Parliamentary Constituencies: The constituent divisions of the County for the purpose of elections to the Parliaments of both Northern Ireland and the United Kingdom are set out in Table 11 together with figures of population, the number of electors and the ratio of electors per 1,000 population in each constituency. For the County as a whole, the numbers of electors with residence qualifications for Northern Ireland and United Kingdom elections represented 99.4 per cent and 99.9 per cent, respectively, of the total population aged 21 years and over.

PRIVATE DWELLINGS AND HOUSEHOLDS

Total Dwellings: In 1961 there were 75,138 private dwellings of which 71,487 were inhabited and 3,651 were uninhabited. This represents an increase of 15,414 dwellings or 25.8 per cent on the corresponding 1951 total of 59,724 (inhabited 56,743; uninhabited 2,981). The intercensal variations are shown by administrative areas in Table IV.

TABLE IV*

Area†	Private dwellings								
	1951			1961			Intercensal variation		
	Total	In-habited	Unin-habited	Total	In-habited	Unin-habited	Total	In-habited	Unin-habited
County	59,724	56,743	2,981	75,138	71,487	3,651	+ 15,414	+ 14,744	+ 670
Ballycastle U.D.	641	571	70	685	621	64	+ 44	+ 50	- 6
Ballyclare "	1,039	1,019	20	1,251	1,214	37	+ 212	+ 195	+ 17
Ballymena M.B.	3,302	3,234	68	3,875	3,769	106	+ 573	+ 535	+ 38
Ballymoney U.D.	848	809	39	956	924	32	+ 108	+ 115	- 7
Carrickfergus M.B.	2,334	2,209	125	2,944	2,760	184	+ 610	+ 551	+ 59
Larne "	3,010	2,927	83	4,619	4,451	168	+ 1,609	+ 1,524	+ 85
Lisburn U.D.	4,080	3,957	123	4,967	4,826	141	+ 887	+ 869	+ 18
Newtownabbey "	5,566	5,293	273	10,478	10,091	387	+ 4,912	+ 4,798	+ 114
Portrush "	1,067	955	112	1,246	1,114	132	+ 179	+ 159	+ 20
Whitehead "	663	540	123	716	674	42	+ 53	+ 134	- 81
Antrim R.D.	6,991	6,769	222	7,584	7,214	370	+ 593	+ 445	+ 148
Ballycastle "	2,513	2,231	282	2,333	2,088	245	- 180	- 143	- 37
Ballymena "	8,278	8,017	261	8,596	8,255	341	+ 318	+ 238	+ 80
Ballymoney "	5,046	4,822	224	5,597	5,290	307	+ 551	+ 468	+ 83
Larne "	5,949	5,186	763	6,211	5,548	663	+ 262	+ 362	- 100
Lisburn "	8,397	8,204	193	13,080	12,648	432	+ 4,683	+ 4,444	+ 239

*Table III, dealing with the environs of Belfast, appeared only in the Belfast County Borough volume.
 †As constituted at the date of the 1961 Census.

With the exception of Ballycastle Rural District, all administrative areas shared in the increased number of private dwellings. In the urban areas there was an aggregate increase of 9,187 dwellings or 40.7 per cent, with Newtownabbey Urban District (+ 4,912 dwellings or 88.5 per cent) and Larne Municipal Borough (+ 1,609 dwellings or 53.5 per cent) returning the largest individual increases.

Lisburn Rural District had an increase of 4,683 dwellings or 55.8 per cent more than in 1951; in the other rural districts, the intercensal changes in total dwellings ranged from an increase of 10.9 per cent in Ballymoney to a decrease of 7.2 per cent in Ballycastle.

Almost 5 per cent of the total dwellings in the County were uninhabited, which was the same proportion as in 1951. The highest proportions were in those districts which extend to the coastline: for example, 11.1 per cent in Larne Rural District, 10.6 per cent in Portrush Urban District, 10.5 per cent in Ballycastle Rural District, and 9.5 per cent in Ballycastle Urban District. In these areas many of the dwellings returned as uninhabited were, no doubt, casual or summer residences. It should also be noted that the total of 3,651 uninhabited dwellings included an unspecified number of homes from which the usual occupants were only temporarily away on Census night.

According to statistics furnished by the Ministry of Health and Local Government, approximately 20,300 new units of dwelling accommodation were provided in the County during the intercensal period. When this figure is compared with the Census increase of 15,400 in the total inhabited and uninhabited dwellings, it follows that some 4,900 dwellings recorded in 1951 either had ceased to exist by 1961 or were no longer used for private dwelling purposes.

Inhabited Dwellings: Table 6 shows, in respect of the County and each administrative area, the numbers of inhabited private dwellings, rooms and persons therein. Excluding information on type and tenure of accommodation which was collected for the first time in 1961 and which is dealt with in later paragraphs, summary figures for the County are given in Table V together with comparable figures at previous Censuses.

TABLE V

		1926	1937	1951	1961
Total inhabited dwellings		41,021	46,117	56,743	71,487
Shared dwellings	(No. %)	497 1.2	126 0.3	368 0.6	92 0.1
Dwellings with -					
1-3 rooms	(No. %)	14,212 34.6	12,320 26.7	12,453 21.9	12,292 17.2
4-5 rooms	(No. %)	16,068 39.2	22,349 48.5	30,913 54.5	44,974 62.9
6 or more rooms	(No. %)	10,741 26.2	11,448 24.8	13,377 23.6	14,221 19.9
Total rooms		186,666	212,709	264,405	334,193
Population in private dwellings		184,051	191,128	222,806	265,158
Average no. of rooms per dwelling		4.55	4.61	4.66	4.67
Average no. of persons per dwelling		4.49	4.14	3.93	3.71
Average no. of persons per room		0.99	0.90	0.84	0.79

During the period 1951-61 the number of inhabited private dwellings increased at a proportionately greater rate than the population therein as follows:- +14,744 dwellings or 26.0 per cent; + 42,352 persons or 19.0 per cent. As the average number of rooms per dwelling was also slightly greater than in 1951, there was, therefore, a reduction in the average numbers of persons per dwelling and per room, which continued the trend revealed at previous Censuses. At 3.71 persons per dwelling and 0.79 persons per room, the 1961 average densities were 17 per cent and 20 per cent, respectively, below the corresponding averages in 1926. Shared dwellings, i.e. those containing more than one household, also decreased significantly, representing 0.1 per cent of the total inhabited dwellings compared with 0.6 per cent in 1951 and 1.2 per cent in 1926. Dwellings with 4-5 rooms increased by 14,061 and now form some 63 per cent of the total as against 39 per cent in 1926; those with six or more rooms increased by 844. Although the number of 1-3 roomed dwellings decreased only marginally by 161, their proportion fell from 22 per cent to 17 per cent which was less than half of the 1926 ratio.

Table VI shows for each administrative area the percentages of inhabited dwellings by room categories, together with average population densities per dwelling and per room.

TABLE VI

Area	Percentage of inhabited dwellings with						Average no. of rooms per dwelling	Average number of persons	
	1-2 rooms	3 rooms	4 rooms	5 rooms	6 rooms	7 or more rooms		Per dwelling	Per room
County	5.0	12.2	30.7	32.2	10.8	9.1	4.67	3.71	0.79
Ballycastle U.D.	6.4	8.1	23.8	27.9	12.1	21.7	5.29	3.64	0.69
Ballyclare "	1.7	5.4	30.1	36.1	16.2	10.5	4.99	3.61	0.72
Ballymena M.B.	1.5	7.7	30.7	29.1	20.7	10.3	5.01	3.74	0.75
Ballymoney U.D.	3.2	14.5	37.0	20.6	11.5	13.2	4.76	3.50	0.73
Carrickfergus M.B.	2.1	16.4	38.0	29.8	9.2	4.5	4.45	3.65	0.82
Larne "	1.7	6.6	24.3	45.8	12.1	9.5	4.97	3.56	0.72
Lisburn U.D.	3.5	12.9	36.8	31.6	8.3	6.9	4.54	3.50	0.77
Newtownabbey "	3.4	10.6	24.1	52.6	5.7	3.6	4.60	3.62	0.79
Portrush "	2.9	7.5	16.4	35.5	14.2	23.5	5.62	3.26	0.58
Whitehead "	2.0	12.5	16.2	30.6	13.6	25.1	5.42	3.11	0.57
Antrim R.D.	6.4	14.8	34.2	21.5	11.7	11.4	4.63	3.66	0.79
Ballycastle "	9.2	14.7	37.7	17.3	9.5	11.6	4.51	3.85	0.85
Ballymena "	8.8	14.3	29.7	21.5	13.5	12.2	4.62	3.81	0.82
Ballymoney "	7.0	15.5	41.1	14.4	9.7	12.3	4.56	3.97	0.87
Larne "	5.1	14.5	25.9	28.4	14.6	11.5	4.80	3.52	0.73
Lisburn "	5.6	11.0	31.3	38.2	8.4	5.5	4.53	3.93	0.87

On the basis of overall averages for each type of area, the number of rooms per dwelling and the numbers of persons per dwelling and per room did not differ greatly as between urban and rural areas. The figures were:-

	<u>Average number of</u>		
	<u>Rooms per dwelling</u>	<u>Persons per Dwelling</u>	<u>Room</u>
Urban areas	4.77	3.58	0.75
Rural areas	4.60	3.80	0.83
Total County	4.67	3.71	0.79

Of the urban areas, Portrush (5.62), Whitehead (5.42) and Ballycastle (5.29) had the highest average numbers of rooms per dwelling; Carrickfergus Municipal Borough (4.45) and Lisburn Urban District (4.54) had the lowest averages. As to the number of persons per dwelling, the urban averages ranged from 3.11 in Whitehead and 3.26 in Portrush to 3.65 and 3.74 in Carrickfergus and Ballymena, respectively.

In the rural areas, Larne Rural District had both the highest average number of rooms per dwelling (4.80) and the lowest average number of persons per dwelling (3.52).

Type and Tenure of Inhabited Dwellings: Of the 71,319 inhabited permanent dwellings, 59,920 or 84.0 per cent were classified as dwelling houses. Of the latter, 37 per cent were owner occupied, 31 per cent were rented from local or public authorities and 29 per cent were rented unfurnished from other landlords. Those rented furnished from other landlords accounted for just under one per cent, the remaining two per cent being occupied in some other way.

At 3,589, the number of flats represented 5.0 per cent of the total inhabited permanent dwellings. Some 83 per cent were rented from local or public authorities, and 14.5 per cent were rented, mostly unfurnished, from other landlords. Farmhouses numbered 7,810 or 11.0 per cent of the total dwellings.

Table VII shows by administrative areas the percentages of inhabited dwelling houses and flats in each main tenure category, together with the number of farmhouses in each area.

TABLE VII

Area	Dwelling houses					Flats					Farmhouses
	Total	Owner occupied	Rented from local or public authority	Rented from other landlords	Occupied in some other way	Total	Owner occupied	Rented from local or public authority	Rented from other landlords	Occupied in some other way	
County	No.	%	%	%	%	No.	%	%	%	%	No.
	59,920	37.3	30.9	29.5	2.3	3,589	1.1	83.2	14.5	1.2	7,810
Ballycastle U.D.	620	41.1	26.1	29.9	2.9	-	-	-	-	-	1
Ballyclare "	1,133	29.4	31.7	37.7	1.2	66	3.0	92.5	3.0	1.5	13
Ballymena M.B.	3,511	44.6	22.8	30.0	2.6	255	2.7	83.9	11.4	2.0	1
Ballymoney U.D.	913	32.6	38.7	26.6	2.1	11	9.1	9.1	81.8	-	-
Carrickfergus M.B.	2,614	21.1	49.2	27.4	2.3	138	-	94.2	4.3	1.5	5
Larne "	4,089	26.8	39.9	32.3	1.0	342	1.2	94.4	2.9	1.5	18
Lisburn U.D.	4,538	31.3	26.8	40.2	1.7	281	1.8	89.7	6.4	2.1	6
Newtownabbey "	8,758	41.8	28.1	29.0	1.1	1,295	0.2	73.2	26.2	0.4	32
Portrush "	1,040	50.0	19.0	28.8	2.2	72	15.3	12.5	63.9	8.3	1
Whitehead "	621	40.6	27.5	29.6	2.3	45	-	75.6	22.2	2.2	1
Antrim R.D.	5,745	32.2	26.1	38.0	3.7	101	-	78.2	15.9	5.9	1,339
Ballycastle "	1,344	35.3	40.7	20.4	3.6	2	50.0	-	50.0	-	739
Ballymena "	5,822	39.9	22.3	34.3	3.5	17	-	76.4	11.8	11.8	2,387
Ballymoney "	3,834	23.1	55.2	19.1	2.6	2	-	50.0	-	50.0	1,437
Larne "	4,199	41.4	19.9	34.9	3.8	244	0.4	94.7	4.9	-	1,073
Lisburn "	11,139	45.9	32.4	20.0	1.7	718	0.8	96.0	2.6	0.6	757

The proportion of owner occupied to total inhabited dwelling houses was highest in Portrush Urban District (50.0 per cent) and Lisburn Rural District (45.9 per cent); it was lowest in Carrickfergus Municipal Borough (21.1 per cent) and Ballymoney Rural District (23.1 per cent). The two last-named areas had the highest percentages of dwelling houses rented from local or public authorities, viz., 55.2 per cent in Ballymoney Rural District and 49.2 per cent in Carrickfergus. At the other extreme, in Portrush Urban District and Larne Rural District less than one in five dwelling houses was rented from local or public authorities. In the case of dwelling houses rented from other landlords, the proportions varied from 40.2 per cent in Lisburn Urban District and 38.0 per cent in Antrim Rural District to 20.4 per cent and 19.1 per cent in Ballycastle and Ballymoney Rural Districts, respectively.

The areas with the most significant numbers of flats were Newtownabbey Urban District (1,295) and Lisburn Rural District (718), which together accounted for 56 per cent of the total flats in the County. Almost three-quarters of the flats in Newtownabbey and 96 per cent of those in Lisburn Rural District were rented from local or public authorities. Of the 7,810 farmhouses in the County, 78 were situated in administrative urban areas. In the rural areas, the proportion of farmhouses to total permanent dwellings ranged from approximately one in three in Ballycastle Rural District to about one in five in Antrim and Larne and only one in seventeen in Lisburn Rural District.

The number of inhabited dwellings returned as non-permanent was 168, of which 158 were stated to be normally occupied all the year round. Their classification by tenure was:- owner occupied 108; rented from local or public authorities 0; rented from other landlords - furnished 6, unfurnished 36; occupied in some other way 18. An analysis by type and location of dwelling is given below.

	<u>Caravans, tents and other mobile structures</u>	<u>Barns, sheds, etc.</u>	<u>Total</u>
Newtownabbey U.D.	4	2	6
Whitehead "	-	7	7
Antrim R.D.	21	8	29
Ballymena "	22	7	29
Ballymoney "	14	3	17
Larne "	13	19	32
Lisburn "	8	26	34
Other areas	<u>8</u>	<u>6</u>	<u>14</u>
	<u>90</u>	<u>78</u>	<u>168</u>

Private Households: Table 7 details the numbers of private households in the County and each administrative area by household sizes, rooms occupied and densities of room occupation. There were 71,616 private households in 1961 or 14,449 more than at the previous Census. This represents an increase of 25.3 per cent, which may be contrasted with increases of 26.0 per cent in the number of inhabited private dwellings, 26.4 per cent in the number of rooms occupied and 19.0 per cent in the private household population. The average size of households was 3.70 persons, compared with 3.90 in 1951 and 4.42 in 1926.

Except for households consisting of 10 or more persons in which there was a minor decrease, the number of households in each size group was higher than in 1951. While the actual increases were greatest in the two-persons, three-persons and four-persons groups in that order, the one-person households showed the largest relative increase as follows:-

Size of household	1951	1961	Increase	
	No.	No.	No.	%
One person	4,995	7,135	2,140	42.8
Two persons	11,302	15,927	4,625	40.9
Three "	11,633	14,700	3,067	26.4
Four "	10,749	13,379	2,630	24.5

Expressed as percentages of the total households, the largest groups were: two-persons 22.2; three-persons 20.5 and four-persons 18.7. In 1951, the three-persons household (20.3) was the largest group, followed by two-persons (19.8) and four-persons (18.8). The percentage for the one-person group increased from 8.7 in 1951 to 10.0 in 1961.

The 1961 percentage distribution of private households by sizes is shown for each administrative area in Table VIII below.

TABLE VIII

Area	Percentage of private households consisting of							Average number of persons per household	
	1 person	2 persons	3 persons	4 persons	5 persons	6 persons	7 or more persons	1951*	1961
County	10.0	22.2	20.5	18.7	12.0	7.3	9.3	3.90	3.70
Ballycastle U.D.	16.4	24.2	17.7	12.1	9.3	7.1	13.2	3.74	3.64
Ballyclare "	8.0	22.9	23.7	19.8	12.4	6.4	6.8	3.90	3.61
Ballymena M.B.	10.5	21.8	20.9	17.7	11.5	7.5	10.1	4.12	3.73
Ballymoney U.D.	13.2	22.5	20.2	18.7	12.1	6.5	6.8	3.81	3.50
Carrickfergus M.B.	11.0	20.3	19.7	21.1	12.3	8.2	7.4	3.82	3.65
Larne "	10.7	23.2	20.8	19.9	11.6	6.4	7.4	3.98	3.54
Lisburn U.D.	11.2	23.1	22.3	17.6	13.0	6.0	6.8	3.84	3.50
Newtownabbey "	6.4	23.5	22.9	21.8	12.1	6.9	6.4	3.63	3.62
Portrush "	15.5	28.6	19.1	15.0	9.3	5.7	6.8	3.48	3.23
Whitehead "	15.6	26.2	20.6	19.6	11.1	3.8	3.1	3.35	3.11
Antrim R.D.	11.0	23.2	20.6	17.6	11.3	7.0	9.3	3.89	3.65
Ballycastle "	14.4	22.2	17.2	14.3	9.5	8.2	14.2	3.89	3.84
Ballymena "	10.4	21.0	19.7	17.8	12.7	7.9	10.5	4.03	3.80
Ballymoney "	10.4	19.8	18.9	16.8	12.4	8.2	13.5	4.20	3.97
Larne "	13.0	22.7	20.8	17.5	11.2	6.9	7.9	3.69	3.51
Lisburn "	7.3	21.2	19.5	19.6	13.0	8.0	11.4	3.76	3.92

*Figures relate to areas as existing at the 1951 Census.

The average size of private households in administrative urban areas was 3.58 persons, compared with 3.80 in rural areas and 3.70 for the County as a whole. In individual areas, the averages ranged from 3.11 in Whitehead and 3.23 in Portrush Urban Districts to 3.92 and 3.97 in Lisburn and Ballymoney Rural Districts, respectively. All areas, except Lisburn Rural District where the average rose from 3.76 to 3.92, showed lower average sizes of households than in 1951.

Rooms and Density of Occupation: Decreases occurred in the proportion of households in each room category up to four rooms as follows:-

Percentage of households occupying

	<u>1 room</u>	<u>2 rooms</u>	<u>3 rooms</u>	<u>4 rooms</u>
1951	0.8	7.5	14.4	31.0
1961	0.5	4.6	12.3	30.6

In 1951, households occupying four rooms formed the largest group whereas households with five rooms, which increased numerically from 13,206 to 23,048 and proportionately from 23.1 per cent to 32.2 per cent, were the largest group in 1961. The percentage for households having six or more rooms fell from 23.2 to 19.8. At the 1951 Census, households of four persons occupying four rooms were in the majority, followed by households of three persons occupying four rooms. By 1961, households of four persons occupying five rooms had become the most frequent, with two-persons households in four rooms in second place.

Table IX shows for each administrative area the 1961 relative distribution of households by rooms occupied, together with the percentages of households and population living at a density of over two persons per room. (Such a density has been chosen to provide a convenient comparison with information published at previous Censuses and not as a measure or definition of overcrowding. Data for a limited sub-division of a density of two or less persons per room are given in Table 7; figures for almost any required density can be arrived at from the details in the Table.) As only 0.3 per cent of the total households shared accommodation with other households, the distribution of households by rooms occupied was virtually the same as that of private dwellings by rooms therein. Such distribution varied considerably as between one area and another; and it will be seen that the proportion of households occupying less than four rooms was generally much higher in rural than in urban areas, ranging in individual cases from almost one in four in Ballycastle and Ballymena Rural districts to less than one in ten in Ballyclare Urban District and Ballymena and Larne Municipal Boroughs.

TABLE IX

Area	Percentage of private households occupying						Percentage of private households at density of over 2 persons per room	Percentage of private household population at density of over 2 persons per room	
	1-2 rooms	3 rooms	4 rooms	5 rooms	6-7 rooms	8 or more rooms		1951*	1961
	County	5.1	12.3	30.6	32.2	15.5	4.3	2.4	9.0
Ballycastle U.D.	6.4	8.1	23.8	27.9	19.3	14.5	2.6	11.6	6.1
Ballyclare "	1.7	5.3	30.1	36.1	22.8	4.0	0.7	7.8	2.0
Ballymena M.B.	1.7	7.8	30.6	29.0	25.6	5.3	2.0	6.7	4.8
Ballymoney U.D.	3.2	14.5	37.0	20.6	17.6	7.1	1.8	5.9	5.3
Carrickfergus M.B.	2.2	16.3	38.0	29.8	11.7	2.0	1.6	7.0	4.0
Larne "	2.0	6.7	24.4	45.5	17.0	4.4	0.7	5.6	1.9
Lisburn U.D.	3.6	13.0	36.8	31.5	11.7	3.4	1.7	7.5	4.1
Newtownabbey "	3.4	10.6	24.2	52.6	7.8	1.4	1.3	.	3.1
Portrush "	3.5	7.6	16.4	35.4	22.8	14.3	0.6	1.7	1.6
Whitehead "	2.1	12.6	16.3	30.5	24.9	13.6	0.1	0.5	0.5
Antrim R.D.	6.5	14.9	34.2	21.5	17.8	5.1	3.2	10.1	7.7
Ballycastle "	9.2	14.7	37.7	17.3	14.7	6.4	6.1	12.8	14.2
Ballymena "	9.1	14.4	29.6	21.5	20.2	5.2	3.5	14.2	7.6
Ballymoney "	6.9	15.5	41.1	14.4	15.7	6.4	4.8	13.1	11.0
Larne "	5.3	14.6	25.8	28.4	20.4	5.5	1.6	6.3	3.8
Lisburn "	5.7	11.0	31.3	38.1	11.9	2.0	2.8	7.7	6.5

*Figures relate to areas as existing at the 1951 Census.

Households in the County accommodated at a density of over two persons per room numbered 1,754 or 2.4 per cent of the total households, compared with 6.1 per cent in 1951 and 10.7 per cent in 1926. Except in Larne Rural District, the 1961 proportion of households at over two persons per room in each rural district was above the County average and greater than that for any of the urban areas.

Households at a density of $1\frac{1}{2}$ -2 persons inclusive per room accounted for 8.8 per cent of the total households; those at one and over but under $1\frac{1}{2}$ persons per room represented 26.5 per cent. Households returning an average density of less than one person per room formed 62.3 per cent of the total, as against 55.8 per cent in 1951.

The number of persons residing at over two per room constituted 5.8 per cent of the total private household population, compared with 9.0 per cent in 1951 and 18.4 per cent in 1926. Omitting Newtownabbey Urban District for which comparable 1951 information is not available, a decrease was recorded in the proportion for each administrative area except Ballycastle Rural District where the percentage of the population living at over two persons per room increased from 12.8 to 14.2, the latter being the highest for any area. The only other area in which the average proportion of persons living at over two per room exceeded ten out of every hundred persons was Ballymoney Rural District where the percentage was 11.0; there were five such areas in 1951, viz. Ballycastle Urban District and Antrim and Ballymena Rural Districts in addition to Ballycastle and Ballymoney Rural Districts.

Persons living at densities of $1\frac{1}{2}$ -2 persons and one and over but under $1\frac{1}{2}$ persons per room represented 15.4 per cent and 33.6 per cent, respectively, of the total private household population. In the under one person per room category, the percentage for the County was 45.2; the corresponding percentages for individual areas ranged from 68.1 in Whitehead and 63.8 in Portrush Urban Districts to 37.0 in Ballymoney Rural District and 36.8 in Ballycastle Rural District.

The number of households with three or more persons living in a single room decreased during the last intercensal period from 119 to 49; of the latter, 12 were in urban and 37 in rural areas.

Household Arrangements: Table 8 shows, in respect of the arrangements on which information was sought in the Census return, the extent to which private households had access to such arrangements in their dwellings and whether they had exclusive use of the arrangements or shared them with other households. The information is analysed according to the number of households per dwelling and the tenure and type of accommodation occupied.

In the County as a whole, 41,599 households or 58.1 per cent had sole use of all six arrangements and a further 47 households or 0.1 per cent shared all arrangements with other households. Households without any of the arrangements numbered 3,056 or 4.3 per cent of the total households. Of the households with none of the arrangements, some 40 per cent were in owner-occupied accommodation and a further 44 per cent rented their accommodation unfurnished from private landlords; approximately three-quarters occupied dwelling houses and one-fifth occupied farmhouses. The arrangements available most were a fixed cooking stove or range (available to 90.2 per cent of all households), a kitchen sink (84.4 per cent), a cold water tap (80.5 per cent) and a water closet (76.7 per cent). Those possessed by fewest households were a hot water tap and a fixed bath; 25,805 households or 36.0 per cent had no hot water tap and 27,871 or 38.9 per cent lacked a fixed bath.

TABLE X

Tenure and type of accommodation	Total households	Percentage of total households with use of						
		All arrangements	Cold water tap	Hot water tap	Fixed bath	Water closet	Kitchen sink	Cooking stove or range
County	71,616	58.2	80.5	64.0	61.1	76.7	84.4	90.2
Households in accommodation-								
Owner-occupied	29,958	62.5	81.6	69.8	64.8	74.4	84.7	92.5
Rented from local or public authorities	21,570	75.8	87.4	80.3	80.0	86.1	92.4	93.0
Rented from other landlords								
Furnished	645	46.0	80.6	55.5	52.7	78.9	80.8	89.1
Unfurnished	17,888	30.1	70.7	34.8	32.4	69.7	74.9	83.1
Occupied in some other way	1,555	57.2	77.8	63.1	60.2	72.2	83.2	89.0
Households occupying-								
Dwelling houses	60,031	59.0	81.8	63.8	61.9	79.8	85.9	90.2
Flats	3,591	92.2	99.5	98.3	98.0	99.6	99.4	94.0
Farmhouses	7,822	36.9	63.3	50.3	39.2	44.5	67.4	88.8
Other types of dwellings	172	2.3	22.7	10.5	5.2	14.5	42.4	65.1

Table X shows the numbers of households, expressed as percentages of the total households, which had use (sole or shared) of the various arrangements according to the tenure and type of accommodation occupied. Households in accommodation provided by local or public authorities had relatively the greatest availability of arrangements; for example 75.8 per cent of such households had use of all six arrangements compared with 62.5 per cent for households in owner-occupied accommodation and an average of 58.2 per cent for all households. The proportion of households with all or any of the arrangements, particularly hot water taps and fixed baths, was lowest in the case of households in accommodation rented unfurnished from private landlords. As regards the availability of arrangements according to the type of accommodation occupied, households in flats generally fared better than those in dwelling houses; the latter, in turn, had a much greater availability of arrangements than households occupying farmhouses.

Table XI compares on a percentage basis the extent to which households had sole or shared use of the arrangements in the various administrative areas of the County.

TABLE XI

Area	Total households	Percentage of total households with use of							
		All arrangements	Cold water tap	Hot water tap	Fixed bath	Water closet	Kitchen sink	Cooking stove or range	
County	71,616	58.2	80.5	64.0	61.1	76.7	84.4	90.2	
Ballycastle	U.D.	621	70.5	89.4	74.2	72.6	92.4	87.1	92.3
Ballyclare	"	1,214	49.9	92.1	62.9	59.1	90.6	95.6	74.6
Ballymena	M.B.	3,776	60.1	97.3	65.3	61.8	99.5	93.9	95.1
Ballymoney	U.D.	924	69.6	94.8	74.8	72.7	97.1	92.3	91.9
Carrickfergus	M.B.	2,761	68.4	98.7	74.4	71.7	97.7	98.1	93.8
Larne	"	4,472	65.6	99.2	72.1	70.0	99.0	98.8	92.2
Lisburn	U.D.	4,834	60.3	98.3	63.9	62.6	99.0	96.6	95.0
Newtownabbey	"	10,098	86.8	98.6	88.6	87.9	98.1	98.9	98.4
Portrush	"	1,124	80.0	99.3	84.7	82.3	99.4	99.0	97.1
Whitehead	"	675	88.4	99.4	95.9	96.0	99.3	99.6	92.6
Antrim	R.D.	7,239	40.6	66.3	51.4	46.6	57.3	77.5	80.2
Ballycastle	"	2,089	29.3	48.9	34.2	30.9	40.4	48.4	82.9
Ballymena	"	8,279	30.8	53.3	38.7	33.2	44.3	61.5	88.8
Ballymoney	"	5,290	33.9	51.1	38.6	35.0	48.4	62.7	91.2
Larne	"	5,561	47.6	77.3	58.7	52.9	66.4	81.6	85.9
Lisburn	"	12,659	72.3	83.4	75.5	74.5	79.9	88.9	88.7

As expected, households in urban areas had generally a much greater availability of arrangements than those in rural areas. The proportions for households with all arrangements varied from 88.4 per cent in Whitehead and 86.8 per cent in Newtownabbey Urban Districts to about one-third for households in Ballycastle, Ballymena and Ballymoney Rural Districts. In Lisburn Rural District, of which a considerable portion is more urban than rural in character, the proportion of households with all arrangements was as high as the average for all administrative urban areas. Except in Ballycastle, Ballyclare and Ballymoney Urban Districts, over 97 per cent of the households in urban areas had a cold water tap or water closet or both; in Ballycastle Rural District the corresponding proportions were:- cold water tap 48.9 per cent and water closet 40.4 per cent, which were the lowest for any area. The percentages for households with a hot water tap or fixed bath varied widely, not only as between urban and rural areas but from one area to another in the same category.

Household Socio-economic Groups: Table 9 analyses, by the socio-economic group of the head of household, the numbers of private households and persons therein according to the tenure of the accommodation and the number of rooms occupied by the household. Except for that relating to rooms, the information is summarised in Table XII to provide a convenient comparison between the main groups. A brief definition of each socio-economic group is given in Part I of the Report.

TABLE XII

Socio-economic group	Number of private households	Population in private households	Average number of persons per household	Proportion of households in each tenure category			
				Owner-occupied	Rented from local or public authority	Rented from other landlords	Occupied in some other way
1, 2 Employers and managers	5,802	22,064	3.80	67.9	10.7	18.3	3.1
3, 4 Professional workers	1,666	5,815	3.49	59.4	8.7	17.5	14.4
5, 6 Intermediate and junior non-manual workers	9,218	31,042	3.37	44.1	28.0	26.0	1.9
7 Personal service workers	1,088	3,125	2.87	21.2	39.1	36.8	2.9
8 Foremen and supervisors-manual	1,829	7,324	4.00	31.5	38.3	27.7	2.5
9 Skilled manual workers	13,920	55,852	4.01	25.4	45.6	28.0	1.0
10 Semi-skilled manual workers	7,980	30,349	3.80	20.8	44.8	32.6	1.8
11 Unskilled manual workers	7,535	31,247	4.15	17.0	44.9	37.2	0.9
12 Own account workers (other than professional)	2,758	10,216	3.70	57.1	16.2	25.4	1.3
13 Farmers-employers and managers	1,759	7,378	4.19	94.3	1.4	2.5	1.8
14 Farmers-own account	6,920	26,461	3.82	93.4	1.3	4.0	1.3
15 Agricultural workers	2,113	8,452	4.00	17.0	35.7	39.2	8.1
16 Members of armed forces	448	1,685	3.76	8.5	71.0	17.2	3.3
Indefinite and not applicable	8,580	24,148	2.81	41.8	25.3	30.9	2.0
Total	71,616	265,158	3.70	41.8	30.1	25.9	2.2

Approximately 94 per cent of the heads of households who were farmers (S.E.G's 13 and 14) and 70 per cent of employers and managers (S.E.G's 1 and 2) owned their accommodation, compared with slightly more than 20 per cent for personal service workers (S.E.G. 7) and semi-skilled manual workers (S.E.G. 10) and 17 per cent for unskilled manual workers (S.E.G. 11) and agricultural workers (S.E.G. 15).

Householders in accommodation rented from local or public authorities accounted for less than 1.5 per cent of those in the farmers' group, 8.7 per cent of professional workers (S.E.G's 3 and 4) and 10.7 per cent of employers and managers. Excluding S.E.G. 16, the proportion was highest at some 45 per cent in the case of manual workers classified to S.E.G's 9-11. In the category of householders who rented their accommodation from other landlords, the proportions ranged from 39.2 per cent for agricultural workers to 17.5 per cent for professional workers and an average of under four per cent for farmers in S.E.G's 13 and 14.

Households in accommodation occupied in some other way represented only 2.2 per cent of the total households. The proportion for each socio-economic group was also small except in the professional workers' group where it reached 14.4 per cent and the agricultural workers' group with 8.1 per cent. A probable reason for the former is that the professional workers' group includes clergymen, many of whom occupied rent-free accommodation provided by the church authorities; similarly, the agricultural workers' group no doubt contains relatively more householders who, by virtue of their employment, lived in rent-free dwellings than those in the remaining groups.

Table XII also compares the average sizes of households by socio-economic groups. Against an average of 3.70 persons for all households, the highest averages were 4.19 for households in the group consisting of farmers who were employers and managers (S.E.G. 13) and 4.15 for those in the unskilled manual workers' group. Households in the groups of manual foremen and supervisors (S.E.G. 8), skilled manual workers and agricultural workers averaged four persons each. The lowest averages were 2.87 persons for households of which the heads were personal service workers (S.E.G. 7) and 3.37 for those in the intermediate and junior non-manual workers' group (S.E.G's 5 and 6). With regard to households in the residual category of "Indefinite and not applicable", it is pointed out that such households include those of which the heads had no occupation other than that of housewife and who were accordingly excluded from the socio-economic classification; in many cases the household heads were either widows or married women whose husbands were away on Census night.

Calculations based on the data in Table 9 enable a general comparison to be made of the average sizes of households by tenure of the accommodation occupied as follows:-

<u>Tenure</u>	<u>Average size of household</u>
Owner-occupied	3.56 persons
Rented from local or public authorities	4.25 "
Rented from other landlords	3.31 "
Occupied in some other way	3.45 "

It will be seen that the average size of households in accommodation rented from local or public authorities was appreciably greater than that of households in the other main tenure categories.

USUAL ADDRESS

Table 12 discloses that 98.7 per cent of the enumerated population had usual addresses in the County. Of the remainder, 2,410 persons or 0.9 per cent of the total enumerated population normally lived elsewhere in Northern Ireland, and 1,215 persons or 0.4 per cent were usually resident outside Northern Ireland.

SEX, AGE AND MARITAL CONDITION

The population of the County was distributed by sex, age and marital condition as shown in Table 13. Summaries for each administrative area are given in Table 14. Table XIII below compares the position, on an age group basis, with that at the 1951 Census.

Males

TABLE XIII

Age group	1951				1961				Percentage intercensal variation			
	Total	Single	Married	Widowed and divorced	Total	Single	Married	Widowed and divorced	Total	Single	Married	Widowed and divorced
0-4	12,080	12,080	.	.	15,256	15,256	.	.	+ 26.3	+ 26.3	.	.
5-9	10,978	10,978	.	.	13,662	13,662	.	.	+ 24.4	+ 24.4	.	.
10-14	9,159	9,159	.	.	12,829	12,829	.	.	+ 40.1	+ 40.1	.	.
15-19	8,875	8,850	25	-	10,872	10,812	60	-	+ 22.5	+ 22.2	+ 140.0	-
20-24	7,946	6,884	1,058	4	8,538	6,608	1,930	-	+ 7.5	- 4.0	+ 82.4	- 100.0
25-34	16,488	7,005	9,439	44	17,404	5,296	12,082	26	+ 5.6	- 24.4	+ 28.0	- 40.9
35-44	15,241	3,528	11,537	176	17,532	3,128	14,294	110	+ 15.0	- 11.3	+ 23.9	- 37.5
45-54	12,443	2,522	9,579	342	15,235	2,490	12,447	298	+ 22.4	- 1.3	+ 29.9	- 12.9
55-64	8,615	1,653	6,301	661	11,254	1,957	8,873	624	+ 30.6	+ 18.4	+ 37.6	- 5.6
65-74	6,655	1,343	4,165	1,147	6,952	1,267	4,856	1,029	+ 4.5	- 5.7	+ 11.8	- 10.3
75 & over	3,711	672	1,691	1,348	3,997	746	1,862	1,389	+ 7.7	+ 11.0	+ 10.1	+ 3.0
Total	112,191	64,674	43,795	3,722	133,531	74,051	56,004	3,476	+ 19.0	+ 14.5	+ 27.9	- 6.6

Females

0-4	11,567	11,567	.	.	14,080	14,080	.	.	+ 21.7	+ 21.7	.	.
5-9	10,662	10,662	.	.	12,867	12,867	.	.	+ 20.7	+ 20.7	.	.
10-14	8,708	8,708	.	.	12,351	12,351	.	.	+ 41.8	+ 41.8	.	.
15-19	8,668	8,456	212	-	11,058	10,685	393	-	+ 27.6	+ 26.1	+ 85.4	-
20-24	8,985	6,253	2,724	8	8,940	5,153	3,777	10	- 0.5	- 17.6	+ 38.7	+ 25.0
25-34	17,637	5,622	11,830	185	19,103	4,233	14,767	103	+ 8.3	- 24.7	+ 24.8	- 44.3
35-44	16,048	3,767	11,824	457	18,312	2,929	14,942	441	+ 14.1	- 22.2	+ 26.4	- 3.5
45-54	13,701	3,334	9,225	1,142	15,944	3,094	11,849	1,201	+ 16.4	- 7.2	+ 26.3	+ 5.2
55-64	10,315	2,648	5,630	2,037	13,073	3,046	7,562	2,465	+ 26.7	+ 15.0	+ 34.3	+ 21.0
65-74	7,948	2,104	2,994	2,850	9,131	2,291	3,425	3,415	+ 14.8	+ 8.9	+ 14.4	+ 19.8
75 & over	4,719	1,258	840	2,621	5,515	1,358	938	3,219	+ 16.9	+ 7.9	+ 11.7	+ 22.8
Total	118,958	64,379	45,279	9,300	140,374	72,067	57,453	10,854	+ 18.0	+ 11.9	+ 26.9	+ 16.7

Sex Distribution: In 1961 there were 1,051 females to every 1,000 males compared with 1,060 in 1951. Males exceeded females at all ages up to and including 15 years. At each age from 16 to 39 years, females were in the majority and, with a few minor exceptions, continued to predominate thereafter, the relative disparity being more pronounced at the higher ages. In the combined groups aged 70 and over, there were approximately ten women to every seven men.

Ages: Compared with the figures at the previous Census, the number of persons in each quinquennial age group increased, although there was a small decrease in females aged 20-24 years and a 3.5 per cent reduction in males in the combined groups 70-79 years. More than half of the total increase of 42,756 persons was among young persons under 20 years of age, particularly in the group aged 10-14 where the number increased by 40.9 per cent on the 1951 figure. At other ages, the increases were relatively greatest from 80 years onwards and at ages 45 to 64; they were lowest in the groups 20-29 and 70-79 years in which the percentage increases were only 2.3 and 4.3, respectively, against an increase of 18.5 per cent for all ages.

Three persons, all widows, were returned as aged 100 and over, compared with one spinster and two widows at the 1951 Census.

The changed pattern of the percentage distribution of the population by four broad age groups since 1901 is indicated below.

	1901	1911	1926	1937	1951	1961
0-14 years	31.5	30.8	29.2	26.6	27.3	29.6
15-44 "	44.4	43.3	42.9	44.5	43.2	40.8
45-64 "	16.7	16.3	18.8	19.0	19.5	20.3
65 and over	7.4	9.6	9.1	9.9	10.0	9.3

Marital Condition: Although there was an intercensal increase of 23,671 persons or 14.4 per cent in the population aged 16 years (the statutory minimum age of marriage) and over, single persons of that age group were fewer by 1931 (798 males and 1,133 females) or 3.1 per cent. The number of married persons rose by 24,384 (12,209 males and 12,175 females) or 27.4 per cent, increases in both married men and women having occurred at all ages up to 69 years and at most ages thereafter. The number of widowers decreased by 275 whilst widows increased by 1,489. Of divorced persons who had not remarried, males increased from 57 to 86 and females from 141 to 206.

The following statement shows the percentage distribution of the population aged 16 and over by sex and marital condition at the last three Censuses.

	1937		1951		1961	
	Males	Females	Males	Females	Males	Females
Single	46.7	44.7	39.2	36.7	33.5	30.9
Married	47.7	44.6	56.0	52.5	62.6	58.1
Widowed	5.6	10.7	4.7	10.6	3.8	10.8
Divorced	0.0	0.0	0.1	0.2	0.1	0.2

BIRTHPLACE AND NATIONALITY

Table 15 shows the population of the County by sex and place of birth. Of the total with stated place of birth, 61.6 per cent were born in the County, 21.0 per cent in Belfast County Borough and a further 9.4 per cent in the rest of Northern Ireland. The percentages for persons born in the Irish Republic and Great Britain (including the Isle of Man and Channel Islands) were 2.5 and 4.7 respectively. Less than one per cent were returned as born outside the British Isles. In 1951, the proportion of the population born in Belfast County Borough was 13.1 per cent; the increase to 21.0 per cent in 1961 is another pointer to the substantial movement of persons from the City to the County during the intercensal period, already referred to in this Report.

Changes in the general pattern at each Census since 1861 are outlined in Table XIV.

TABLE XIV

Census year	Percentages born in						Total
	Northern Ireland	Irish Republic	England and Wales*	Scotland	Born at sea	Born abroad	
1861	99.04		0.38	0.45	.	0.13	100
1871	98.77		0.49	0.57	0.01	0.16	100
1881	98.46		0.61	0.71	0.00	0.22	100
1891	97.91		0.83	0.89	0.00	0.37	100
1901	96.14	1.56	0.87	1.03	0.00	0.40	100
1911	95.42	1.65	0.99	1.48	0.00	0.46	100
1926	94.11	2.32	1.30	1.77	0.01	0.49	100
1937	94.03	2.31	1.38	1.68	0.00	0.60	100
1951	91.81	2.85	2.92	1.70	0.00	0.72	100
1961	92.11	2.47	3.13	1.53	0.00	0.76	100

*Persons born in the Isle of Man (39 in 1961) and the Channel Islands (13) are included under this heading.

Table 16 gives the number of persons born outside Northern Ireland by sex, place of birth and main religious groups. The figures are summarised and shown on a percentage basis in Table XV.

TABLE XV

Birthplace		Roman Catholic	Presbyterian	Church of Ireland	Methodist	Other and not stated denominations	Total
Great Britain (including Isle of Man and Channel Islands)	(No.)	2,168	3,530	4,891	758	1,345	12,692
	(%)	17.1	27.8	38.5	6.0	10.6	100.0
Irish Republic	(No.)	2,669	1,369	2,058	252	396	6,744
	(%)	39.6	20.3	30.5	3.7	5.9	100.0
Other countries (including at sea)	(No.)	463	665	505	80	357	2,070
	(%)	22.4	32.1	24.4	3.9	17.2	100.0
Total born outside Northern Ireland	(No.)	5,300	5,564	7,454	1,090	2,098	21,506
	(%)	24.6	25.9	34.7	5.1	9.7	100.0
Total population	(No.)	66,929	112,194	61,454	12,040	21,288	273,905
	(%)	24.4	41.0	22.4	4.4	7.8	100.0

Among persons born outside Northern Ireland, the proportion of Roman Catholics was virtually the same as the proportion of Roman Catholics in the total population of the County, whereas the proportion of Presbyterians was much lower, and that of members of the Church of Ireland much higher than the corresponding proportions of the total population.

Table 17 analyses the number of persons born outside the British Isles by sex and usual address on 23rd April, 1960, distinguishing between British or Commonwealth citizens and persons of alien nationality. Of the 2,070 persons with birthplaces outside the British Isles, 86.8 per cent were British or Commonwealth citizens, 11.4 per cent were aliens and the remaining 1.8 per cent omitted to answer the nationality question.

RELIGION

Table 18 shows the population by sex for each administrative area under four main religious headings, viz., Roman Catholic, Presbyterian, Church of Ireland and Methodist, and a fifth group embracing all other and not stated denominations. Totals for each denomination in the last-named category with 10 or more adherents are given in a footnote to the Table. Changes in the position in the County as a whole since 1861 are set out in Table XVI below.

TABLE XVI

Census year	Total population	Roman Catholic		Presbyterian		Church of Ireland*		Methodist		Other and not stated denominations	
		Number	Percentage of total population	Number	Percentage of total population	Number	Percentage of total population	Number	Percentage of total population	Number	Percentage of total population
1861	256,986	62,415	24.3	137,269	53.4	47,096	18.3	4,306	1.7	5,900	2.3
1871	245,758	56,635	23.1	128,373	52.2	47,293	19.2	3,653	1.5	9,804	4.0
1881	237,738	52,759	22.2	122,338	51.5	46,958	19.7	3,862	1.6	11,821	5.0
1891	215,229	45,782	21.3	110,060	51.1	43,959	20.4	4,027	1.9	11,401	5.3
1901	196,090	40,381	20.6	99,552	50.8	40,983	20.9	3,739	1.9	11,435	5.8
1911	193,864	39,751	20.5	97,198	50.1	42,118	21.7	3,813	2.0	10,984	5.7
1926	191,643	38,619	20.1	94,786	49.5	43,028	22.5	5,075	2.6	10,135	5.3
1937	197,266	39,861	20.2	95,250	48.3	45,032	22.8	5,931	3.0	11,192	5.7
1951	231,149	51,038	22.1	103,818	44.9	52,790	22.8	8,736	3.8	14,767	6.4
1961	273,905	66,929	24.4	112,194	41.0	61,454	22.4	12,040	4.4	21,288	7.8

*Including Church of England and Episcopal Church of Scotland numbering 2,849 and 10, respectively, in 1961.

In relation to the total population, Roman Catholics accounted for 24.4 per cent which is the highest ratio at any Census during the past hundred years. While Presbyterians still formed by far the largest single denomination, their proportion fell from 44.9 per cent in 1951 to 41.0 per cent in 1961 in continuance of the downward trend revealed at each Census since 1861 when the percentage stood at 53.4. The percentage for Church of Ireland was 22.4 compared with 22.8 in 1951 and 1937 and 22.5 in 1926. At 4.4, the percentage for Methodists showed a small increase on the 1951 ratio; the proportion for the other and not stated denominations rose from 6.4 to 7.8 per cent. However, with most if not all denominations, comparison with earlier years is slightly vitiated by the increase from 1,083 to 5,086 in the number of persons who did not state a religious profession - an increase which probably reflects a much greater awareness in 1961 that it was not obligatory to answer the Census question on religion.

Table 19 shows the numbers of males and females in each of the main denominations by individual years of age to 21 and by quinquennial groups from 20 years onwards. Between 1951 and 1961, the number of persons returned as Roman Catholics under 10 years of age increased by 48.9 per cent while that for all others in the same age group increased by 13.9 per cent; in the range 10 to 21 years, respective increases of 47.4 per cent and 21.3 per cent were recorded. At ages over 21, the proportionate increases were less disparate, being 17.9 per cent for Roman Catholics and 13.4 per cent for all others.

The percentages of persons by religions in certain age groups to the total population in those groups, with comparable figures for 1951, are given in Table XVII.

TABLE XVII

Age group	Roman Catholic		Presbyterian		Church of Ireland		Methodist		Other and not stated	
	1951	1961	1951	1961	1951	1961	1951	1961	1951	1961
All ages	22.1	24.4	44.9	41.0	22.8	22.4	3.8	4.4	6.4	7.8
Under 1 year	29.3	32.7	38.9	34.3	22.8	20.9	3.9	4.5	5.1	7.6
Under 10 years	27.0	32.6	40.7	34.7	22.7	21.2	3.8	4.2	5.8	7.3
Under 25 years	25.2	29.4	42.3	37.1	22.9	21.9	3.6	4.2	6.0	7.4
25-49 years	20.5	22.3	45.3	41.8	23.4	23.0	4.2	4.8	6.6	8.1
50 years and over	18.8	18.1	48.9	46.9	22.0	22.8	3.5	4.2	6.8	8.0

While the number of Roman Catholics at all ages averaged 24.4 per cent of the total population, the proportions in the age groups under 25 were above the average and those in the groups from 25 years onwards were below the average. Apart from minor exceptions in the case of Methodists, the position was reversed in each of the other main religious categories. Generally, the Roman Catholic population is not only the most youthful but tends to have an increasing proportion of young persons in relation to the other denominations.

TERMINAL EDUCATION AGE

Table 20 shows the distribution of the population aged 15 years and over by terminal education age. Figures are given by sexes and by individual years of age from 15 to 24 and age groups thereafter. As an indication of the relationship between education and occupation, the information is also analysed by Occupation Orders in Table 21. The figures in the "Not applicable" column of Table 20 relate mainly to students (3,215 males and 3,092 females); the balance (30 males and 25 females) represents persons who, through infirmity or for other reasons, never had any full-time education.

A broad comparison by sex and age groups is afforded by Table XVIII which shows the numbers of males and females at various terminal education ages expressed as percentages of the respective totals with stated terminal education ages in each age group. For all age groups, relatively more males than females finished their full-time education at 14 years of age.

TABLE XVIII

Age last birthday	Terminal education age						
	Under 14	14	15	16	17-19	20 and over	Total
Males							
15-19	0.1	24.6	57.1	13.2	5.0	.	100.0
20-24	0.2	51.7	20.4	13.6	11.3	2.8	100.0
25-34	0.4	64.2	12.4	9.4	8.1	5.5	100.0
35-44	0.5	70.6	10.0	7.4	7.3	4.2	100.0
45-54	3.4	70.6	8.8	7.1	6.4	3.7	100.0
55-64	10.3	70.3	7.5	5.4	3.8	2.7	100.0
65 and over	18.5	64.7	6.7	4.5	2.8	2.8	100.0
Total: 15 and over	4.3	62.5	14.9	8.2	6.5	3.6	100.0
Females							
15-19	0.2	24.0	51.7	17.0	7.1	.	100.0
20-24	0.2	49.4	17.8	16.0	12.6	4.0	100.0
25-34	0.4	59.9	13.4	11.9	9.8	4.6	100.0
35-44	0.8	66.1	10.4	9.2	10.4	3.1	100.0
45-54	3.1	65.7	9.7	8.5	10.0	3.0	100.0
55-64	9.7	63.8	8.6	7.0	7.9	3.0	100.0
65 and over	17.3	59.7	7.5	6.1	6.7	2.7	100.0
Total: 15 and over	4.5	58.5	14.4	10.2	9.4	3.0	100.0

In comparing the figures for individual age groups, regard should be had to changes which have taken place in the minimum school leaving age. Although many children previously remained at school until 14 years of age, attendance to that age became compulsory in the County in 1926. This accounts in some measure for the relatively substantial decrease in the numbers of persons who left school under 14 years of age in the Census age group 45-54 compared with the older age groups. Similarly, the raising of the school leaving age to 15 years in 1957 affected persons in the age group 15-19, thus tending to vitiate comparison between that group and the remaining groups. It should also be noted that the figures in the age groups 15-19 and 20-24 cover only persons whose full-time education had ceased and thus exclude considerable numbers, particularly in the 15-19 age group, still in full-time attendance at educational establishments; 25.9 per cent of the boys and 26.8 per cent of the girls aged 15-19 were in this excluded category.

Table XIX compares, in respect of selected Occupation Orders, the distribution of males and females by terminal education ages expressed as percentages of the respective totals with stated terminal education ages in each Order. The Orders shown are those in which the number of males or females, as appropriate, with stated terminal education ages was 1,000 or more.

TABLE XIX

Occupation Order		Total with stated terminal education age	Percentage with terminal education age				
			Under 15	15	16	17-19	20 and over
Males							
I.	Farmers, foresters, fishermen	13,935	78.6	13.0	4.8	3.0	0.6
VI.	Electrical and electronic workers	2,098	43.8	24.5	22.5	8.5	0.7
VII.	Engineering and allied trades workers not elsewhere classified	7,680	63.9	20.6	12.6	2.7	0.2
VIII.	Woodworkers	2,762	66.7	23.0	9.0	1.2	0.1
X.	Textile workers	2,111	79.2	16.6	2.5	1.7	0.0
XII.	Food, drink and tobacco workers	1,876	73.8	16.4	5.8	3.5	0.5
XV.	Construction workers	2,332	79.2	13.9	4.4	2.2	0.3
XVI.	Painters and decorators	1,046	76.3	17.5	5.2	0.8	0.2
XVII.	Drivers of stationary engines, cranes, etc.	1,157	87.9	9.6	1.7	0.8	0.0
XVIII.	Labourers not elsewhere classified	8,875	87.6	10.1	2.0	0.3	0.0
XIX.	Transport and communications workers	6,443	79.2	13.8	4.6	2.2	0.2
XX.	Warehousemen, storekeepers, packers, bottlers	1,795	69.3	18.5	8.9	3.0	0.3
XXI.	Clerical workers	3,556	30.5	18.2	20.0	29.5	1.8
XXII.	Sales workers	6,994	50.2	20.4	14.1	13.3	2.0
XXIII.	Service, sport and recreation workers	3,672	66.2	15.2	9.7	8.0	0.9
XXIV.	Administrators and managers	1,564	28.1	12.0	19.2	30.9	9.8
XXV.	Professional, technical workers, artists	4,742	11.7	8.0	12.4	22.0	45.9
XXVI.	Armed forces (British and foreign)	1,051	26.4	41.4	16.2	13.2	2.8
Females							
X.	Textile workers	3,278	85.5	12.7	1.6	0.2	0.0
XI.	Clothing workers	3,038	71.2	25.0	3.1	0.6	0.1
XII.	Food, drink and tobacco workers	1,881	70.4	23.3	5.1	1.1	0.1
XX.	Warehousewomen, storekeepers, packers, bottlers	1,108	65.0	28.6	5.3	1.1	0.0
XXI.	Clerical workers	6,722	13.9	24.0	35.0	25.9	1.2
XXII.	Sales workers	3,865	47.9	32.1	12.1	7.3	0.6
XXIII.	Service, sport and recreation workers	6,083	71.8	16.0	6.4	5.1	0.7
XXV.	Professional, technical workers, artists	3,625	10.6	8.3	14.0	26.9	40.2

In the case of males, close on 88 per cent of drivers of stationary engines, cranes, etc. (Order XVII) and of labourers (XVIII) had left school before 15 years of age. Other high proportions were 79.2 per cent for textile workers (X), construction workers (XV) and transport and communications workers (XIX), 78.6 per cent for farmers, foresters, fishermen (I) and 76.3 per cent for painters and decorators (XVI). Among the largely non-manual workers, 69.5 per cent of clerical workers (XXI), 71.9 per cent of administrators and managers (XXIV), 73.6 per cent of armed forces (XXVI) and 88.3 per cent of professional, technical workers, artists (XXV) continued their full-time education until 15 years of age or later. Of those in Orders XXIV and XXV, 9.8 per cent and 45.9 per cent, respectively, had terminal education ages of 20 and over.

As regards females, 85.5 per cent of textile workers (Order X) and about seven out of every ten clothing workers (XI), food, drink and tobacco workers (XII) and service, sport and recreation workers (XXIII) had terminal education ages under 15 years. On the other hand, 86.1 per cent of clerical workers (XXI) and 89.4 per cent of professional, technical workers, artists (XXV) had terminal education ages of 15 or over, with 40.2 per cent of those in Order XXV having remained full-time at educational establishments until at least 20 years of age.

OCCUPATIONS AND INDUSTRIES

In comparing the economic activity information in this Report with that from earlier Censuses, it should be borne in mind that the 1961 information was collected in respect of persons aged 15 years and over, i.e. those who had reached the minimum school leaving age, whereas the corresponding limits adopted at the 1951 and 1926 Censuses were 14 and 12 years, respectively. Questions on occupations and industries were not asked at the 1937 Census.

Occupations: Table 22 gives figures of males and females aged 15 years and over, distinguishing between the occupied or economically active population (including persons temporarily out of work) and the economically inactive. The occupied population figures are analysed by the full list of occupation Orders and groups and by industrial status. In Table 23, the occupied population is further analysed by sex, marital condition and age.

Of the 192,860 persons aged 15 and over in the County, 112,710 or 58.4 per cent were occupied, compared with a 1951 ratio of 58.0 per cent for occupied persons aged 14 and over. The percentage for males was 86.3 (1951:- 86.8) and for females 33.2 (1951:- 31.8).

TABLE XX

Age	Males			Females		
	Total	Occupied	Percentage of occupied to total	Total	Occupied	Percentage of occupied to total
15-19	10,872	7,986	73.5	11,058	7,354	66.5
20-24	8,538	8,038	94.1	8,940	5,708	63.8
25-44	34,936	34,618	99.1	37,415	12,077	32.3
45-64	26,489	25,613	96.7	29,017	7,695	26.5
65 and over	10,949	2,915	26.6	14,646	706	4.8
Total	91,784	79,170	86.3	101,076	33,540	33.2

Table XX shows the numbers of occupied males and females by broad age groups together with the proportion of occupied to total in each group. Some three-quarters of the boys and two-thirds of the girls in the group 15-19 years were occupied. Thereafter, the proportion for females declined at each higher age group, whereas that for males increased to a peak of over 99 per cent in the group 25-44 years. At ages 65 and over, more than one in every four men was occupied as against less than one in twenty women. Comparable 1951 and 1926 ratios are not available, as information on the occupied population was analysed by ages only for Belfast County Borough and Northern Ireland as a whole.

In relation to the total persons (including children under the minimum school leaving age), the occupied population represented 41.1 per cent compared with 43.1 per cent in 1951. The proportion for males decreased from 30.7 to 28.9 per cent and for females from 12.4 to 12.2 per cent.

Among occupied males, 33.8 per cent were single, 64.4 per cent were married and 1.8 per cent were widowed and divorced. The corresponding percentages for females were:- single 62.9, married 32.0 and widowed and divorced 5.1. Comparable proportions at earlier Censuses are not available on a County basis. Almost 84 per cent of the total occupied married women were classified under six occupation Orders, viz. textile workers (Order X), clothing workers (XI), clerical workers (XXI), sales workers (XXII), service, sport and recreation workers (XXIII) and professional, technical workers, artists (XXV). In these Orders, the proportion of married women to total females varied from 42.8 per cent for textile workers to 21.6 per cent for clerical workers.

The following statement sets out the percentage distribution of the occupied population by industrial status.

	<u>Persons</u> %	<u>Males</u> %	<u>Females</u> %
Employers and managers	7.8	9.7	3.3
Foremen and supervisors	2.7	3.3	1.6
Workers on own account (without employees)	10.7	13.5	3.9
Apprentices and articled clerks	3.1	3.8	1.5
Other employees	69.0	62.7	83.7
Out of work	6.7	7.0	6.0
	<u>100.0</u>	<u>100.0</u>	<u>100.0</u>

Table XXI shows the numbers of males and females in the numerically important occupation Orders and the proportions per 1,000 of the total occupied persons of each sex.

TABLE XXI

Occupation Order	Males		Females	
	Number	Proportion per 1,000 occupied	Number	Proportion per 1,000 occupied
I. Farmers, foresters, fishermen	14,368	181	644	19
II. Miners and quarrymen	398	5	.	.
III. Gas, coke and chemicals makers	586	7	.	.
VI. Electrical and electronic workers	2,149	27	557	17
VII. Engineering and allied trades workers n.e.c.	7,887	100	307	9
VIII. Woodworkers	2,834	36	.	.
X. Textile workers	2,184	28	3,388	101
XI. Clothing workers	394	5	3,116	93
XII. Food, drink and tobacco workers	1,936	24	1,944	58
XIII. Paper and printing workers	423	5	191	6
XIV. Makers of other products	.	.	404	12
XV. Construction workers	2,402	30	.	.
XVI. Painters and decorators	1,073	14	.	.
XVII. Drivers of stationary engines, cranes, etc.	1,193	15	.	.
XVIII. Labourers n.e.c.	9,181	116	162	5
XIX. Transport and communications workers	6,652	84	224	7
XX. Warehousemen, storekeepers, packers, bottlers	1,840	23	1,127	34
XXI. Clerical workers	3,633	46	6,868	205
XXII. Sales workers	7,241	91	3,966	118
XXIII. Service, sport and recreation workers	3,787	48	6,334	189
XXIV. Administrators and managers	1,600	20	.	.
XXV. Professional, technical workers, artists	4,873	62	3,724	111
XXVI. Armed forces (British and foreign)	1,068	13	.	.
Total Orders above	77,702	981	32,956	983
Total occupied population	79,170	1,000	33,540	1,000

Note:- Figures are given only for orders showing proportions of 5 or more per 1,000 occupied males or females.

Approximately 57 per cent of the occupied males were to be found in five Orders as follows:- I (Farmers, foresters, fishermen) 18.1 per cent, VII (Engineering and allied trades workers n.e.c.) 10.0 per cent, XVIII (Labourers n.e.c.) 11.6 per cent, XIX (Transport and communications workers) 8.4 per cent and XXII (Sales workers) 9.1 per cent. In the case of occupied females, a total of 81.7 per cent was classified to Orders X (Textile workers) 10.1 per cent, XI (Clothing workers) 9.3 per cent, XXI (Clerical workers) 20.5 per cent, XXII (Sales workers) 11.8 per cent, XXIII (Service, sport and recreation workers) 18.9 per cent and XXV (Professional, technical workers, artists) 11.1 per cent.

Social Classes and Socio-economic Groups: Table 24 analyses the population aged 15 years and over by social class, socio-economic group and age group. The social class analysis applies only to occupied and retired persons excluding members of the armed forces and persons with inadequately described occupations. In the socio-economic group section of the Table, the heading "Indefinite" relates to persons with inadequately described occupations. The "Not applicable" heading covers students and persons economically inactive other than institution inmates and retired persons, those in the two last named categories being classified as appropriate to the socio-economic groups.

The percentage distribution of the persons allocated to the social classes was as shown below.

	<u>Males</u>	<u>Females</u>
	%	%
I. Professional, etc. occupations	2.6	0.5
II. Intermediate occupations	23.4	19.5
III. Skilled occupations	40.2	39.7
IV. Partly skilled occupations	20.6	37.0
V. Unskilled occupations	13.2	3.3
	<u>100.0</u>	<u>100.0</u>

Within the framework of the classification, 55.7 per cent of the males were manual workers, 25.3 per cent were non-manual and 19.0 per cent were agricultural workers. The percentages for females were:- manual 42.3, non-manual 55.1 and agricultural 2.6.

Industries: Table 25 shows the distribution of the working population aged 15 years and over (excluding persons out of work) by sex, industry Order and Minimum List Heading. Separate figures are given for unskilled males and for married females. The numbers of males and females in the numerically important Orders and their proportions per 1,000 of the total working persons of each sex are set out in Table XXII.

TABLE XXII

Industry Order	Males		Females	
	Number	Proportion per 1,000 working	Number	Proportion per 1,000 working
I. Agriculture, forestry, fishing	13,010	177	655	21
III. Food, drink and tobacco	3,425	46	2,555	81
VI. Engineering and electrical goods	3,483	47	1,300	41
VII. Shipbuilding and marine engineering	2,426	33	.	.
VIII. Vehicles	1,777	24	.	.
IX. Metal goods not elsewhere specified	405	5	.	.
X. Textiles	5,780	78	5,383	171
XII. Clothing and footwear	359	5	2,001	63
XIII. Bricks, pottery, glass, cement, etc.	1,032	14	.	.
XIV. Timber, furniture, etc.	877	12	.	.
XV. Paper, printing and publishing	641	9	220	7
XVI. Other manufacturing industries	.	.	310	10
XVII. Construction	8,945	122	256	8
XVIII. Gas, electricity and water	1,244	17	.	.
XIX. Transport and communication	5,298	72	535	17
XX. Distributive trades	9,491	129	5,636	179
XXI. Insurance, banking and finance	1,047	14	583	18
XXII. Professional and scientific services	3,890	53	5,397	171
XXIII. Miscellaneous services	4,704	64	4,915	156
XXIV. Public administration and defence	5,054	69	1,268	40
Total Orders above	72,888	990	31,014	983
Total working population	73,588	1,000	31,537	1,000

Note:- Figures are given only for Orders showing proportions of 5 or more per 1,000 working males or females.

Orders III to XVI inclusive form the broad group of manufacturing industries. They accounted for 31.2 per cent of the total working population, the proportions for males and females being 28.0 and 38.6 per cent respectively of the number of working persons of each sex. Order XX, Distributive trades, was the largest individual Order, accounting for 14.4 per cent of the total working persons. It was followed by Order I (Agriculture, forestry, fishing) 13.0 per cent and Order X (Textiles) 10.6 per cent.

PART III

TABLES

TABLE 1 - Area, Buildings for Habitation and Population, 1961

County

Note:- For definitions, see Part I

Total	Area in statute acres				Buildings for habitation				Population		
	Water		Land	Miscellaneous	Private dwellings		Other buildings		Persons	Males	Females
	Tidal	Inland			In-habited	Unin-habited	In-habited	Unin-habited			
752,497	407	52,158	699,927	5 *	71,487	3,851	366	18	273,905	133,531	140,374

*Maiden's Islands in North Channel.

TABLE 2 - Population, 1821 - 1961

County

Notes:-

- (1) The term "Population" is defined in Part I. The figures for 1821 and 1831 exclude members of H.M. Forces.
- (2) The figures given are for the County as constituted at the date of each Census, exclusive of that part of Belfast formerly within it. Belfast, which was enlarged in 1853 and 1898, became a County Borough in 1898. The County boundaries were extended by the transfer of
 - (a) the portion of Lisburn Urban District formerly situated in County Down - pursuant to the Local Government (Ireland) Act, 1898.
 - (b) the portion of County Londonderry taken into Portrush Urban District - under the Local Government Board (Ireland) Provisional Order Confirmation (No.3) Act, 1914.
- (3) Since 1911 the Censuses were taken at irregular intervals.

Date of Census	Population			Intercensal variation				Females per 1,000 males
	Persons	Males	Females	Persons	Males	Females	Per cent.	
1821	233,606	111,572	122,034	1,094
1831	272,328	131,727	140,601	+ 38,722	+ 20,155	+ 18,567	+ 16.6	1,087
1841, June 6-7	290,530	139,858	150,672	+ 18,202	+ 8,131	+ 10,071	+ 6.7	1,077
1851, March 30-31	273,786	131,304	142,482	- 16,744	- 8,554	- 8,190	- 5.8	1,085
1861, April 7-8	258,986	122,491	134,495	- 16,800	- 8,813	- 7,987	- 6.1	1,098
1871, April 2-3	245,758	117,003	128,755	- 11,228	- 5,488	- 5,740	- 4.4	1,100
1881, April 3-4	237,738	113,464	124,274	- 8,020	- 3,539	- 4,481	- 3.3	1,095
1891, April 5-6	215,229	102,889	112,540	- 22,509	- 10,775	- 11,734	- 9.5	1,096
1901, March 31-April 1	198,090	94,087	102,003	- 19,139	- 8,602	- 10,537	- 8.9	1,084
1911, April 2-3	193,864	93,651	100,213	- 2,226	- 436	- 1,790	- 1.1	1,070
1926, April 18-19	191,643	92,596	99,047	- 2,221	- 1,055	- 1,166	- 1.1	1,070
1937, February 28-March 1	197,266	96,003	101,263	+ 5,623	+ 3,407	+ 2,218	+ 2.9	1,055
1951, April 8-9	231,149	112,191	118,958	+ 33,883	+ 16,188	+ 17,695	+ 17.2	1,080
1961, April 23-24	273,905	133,531	140,374	+ 42,756	+ 21,340	+ 21,416	+ 18.5	1,051

TABLE 3 - Population, 1951 and 1961, and Intercensal Changes

Administrative Areas

Area		Population		Intercensal variation					
		1951	1961	Total		By excess of births over deaths		By net migration	
				Persons	Per cent.	Persons	Per cent.	Persons	Per cent.
County Antrim	(Persons)	231,149	273,905	+ 42,756	+ 18.5	29,168	12.6	+ 13,598	+ 5.9
	(Males)	112,191	133,531	+ 21,340	+ 19.0	15,250	13.6	+ 6,090	+ 5.4
	(Females)	118,958	140,374	+ 21,416	+ 18.0	13,908	11.7	+ 7,508	+ 6.3
Ballycastle	U.D. Persons	2,559	2,642	+ 83	+ 3.2	302	11.8	- 219	- 8.6
Ballyclare	" "	3,988	4,440	+ 452	+ 11.3	340	8.5	+ 112	+ 2.8
Ballymena	M.B. "	14,173	14,734	+ 561	+ 4.0	1,208	8.5	- 647	- 4.5
Ballymoney	U.D. "	3,308	3,409	+ 101	+ 3.0	262	7.9	- 161	- 4.9
Carrickfergus	M.B. "	8,659	10,211	+ 1,552	+ 17.9	1,594	18.4	- 42	- 0.5
Larne	" "	12,231	16,350	+ 4,119	+ 33.6	1,557	12.7	+ 2,562	+ 20.9
Lisburn	U.D. "	15,987	17,700	+ 1,713	+ 10.7	1,245	7.8	+ 468	+ 2.9
Newtownabbey	" "	20,215	37,448	+ 17,233	+ 85.2	6,208	30.7	+ 11,025	+ 54.5
Portrush	" "	4,187	4,285	+ 98	+ 2.3	214	5.1	- 118	- 2.8
Whitehead	" "	1,864	2,169	+ 305	+ 16.4	80	4.3	+ 225	+ 12.1
Antrim	R.D. "	28,701	28,432	- 269	- 0.9	2,557	8.9	- 2,826	- 9.8
Ballycastle	" "	8,885	8,210	- 675	- 7.6	694	7.8	- 1,369	- 15.4
Ballymena	" "	32,454	31,540	- 914	- 2.8	2,463	7.6	- 3,377	- 10.4
Ballymoney	" "	20,443	21,180	+ 737	+ 3.6	2,395	11.7	- 1,858	- 8.1
Larne	" "	19,543	20,048	+ 505	+ 2.6	1,654	8.5	- 1,149	- 5.9
Lisburn	" "	33,972	51,127	+ 17,155	+ 50.5	6,385	18.8	+ 10,770	+ 31.7

NOTE:- Figures of excess of births over deaths and of net migration are estimates in the case of administrative areas which had boundary changes during the intercensal period.

TABLE 4 - Area, Population, Buildings for Habitation,
Private Households and Valuation

Administrative Areas, District Electoral Divisions and Towns

Note:- For definitions, see Part I

Administrative area, etc.	Area			Population			Buildings for habitation				Private households			Valuation 1961/62 £ s.				
				1951	1961		1951	Total	1961		No. of private households	Popul- ation in private house- holds	Rooms occupied					
					Persons	Males			Females	Private dwellings						Other buildings		
																	In- habited	Unin- habited
Acres	R.	P.																
County Antrim	703,066	0	19*	231,149	273,905	133,531	140,374	60,287	75,522	71,487	3,651	366	18	71,616	265,158	334,193	2,490,807	12 7
All Municipal Boroughs and Urban Districts	16,995	2	39	87,151	113,368	53,611	59,757	22,877	32,008	30,444	1,293	260	11	30,499	109,077	145,231	1,137,488	10
All Rural Districts	686,070	1	20	143,998	160,537	79,920	80,617	37,410	43,514	41,043	2,358	106	7	41,117	156,081	188,962	1,353,319	2
Ballycastle Urban District	689	3	33	2,559	2,642	1,171	1,471	668	703	621	64	17	1	621	2,259	3,284	22,660	1
North	416	1	22	1,649	1,688	712	976	415	435	389	32	14	-	389	1,366	2,211	15,378	11
South	273	2	11	910	954	459	495	253	268	232	32	3	1	232	893	1,073	7,281	10
Ballyclare Urban District	1,724	3	33	3,988	4,440	2,151	2,289	1,041	1,253	1,214	37	2	-	1,214	4,377	6,057	41,112	11
Ballymena Municipal Borough	1,219	1	6	14,173	14,734	6,796	7,938	3,332	3,912	3,769	106	36	1	3,776	14,080	18,867	157,557	13
Harryville	197	2	6	3,543	4,038	1,906	2,132	914	1,108	1,083	23	2	-	1,085	4,022	4,756	25,936	0
Market	492	2	4	6,779	6,287	2,833	3,454	1,458	1,506	1,434	42	29	1	1,436	5,695	7,697	55,574	0
Town Hall	529	0	36	3,851	4,409	2,057	2,352	980	1,298	1,252	41	5	-	1,255	4,363	6,414	76,047	13
Ballymoney Urban District	518	2	1	3,308	3,409	1,602	1,807	854	960	924	32	4	-	924	3,230	4,398	42,721	19
Carrickfergus Municipal Borough	1,488	3	17	8,659	10,211	4,864	5,347	2,345	2,952	2,760	184	8	-	2,761	10,073	12,271	122,523	9
East	361	1	18	1,095	2,800	1,226	1,374	327	718	681	34	3	-	682	2,524	3,000	16,596	0
East Central	42	0	8	963	801	279	322	291	223	198	23	2	-	198	592	993	13,403	5
Eden	387	0	17	946	1,469	720	749	317	486	422	64	-	-	422	1,469	1,804	9,627	14
North	250	1	15	3,197	3,516	1,714	1,802	757	891	870	20	1	-	870	3,510	3,732	18,675	10
West	405	0	36	851	706	323	383	222	223	207	16	-	-	207	706	1,012	56,146	0
West Central	42	3	3	1,607	1,319	602	717	431	411	362	27	2	-	362	1,272	1,730	8,075	0
Larne Municipal Borough (a)	2,521	2	18	12,231	16,350	7,820	8,530	3,039	4,649	4,451	168	30	-	4,472	15,847	22,112	203,821	14
Central	177	3	2	1,991	1,284	588	696	483	374	343	24	7	-	351	1,230	1,771	33,103	2
Curran	319	0	4	2,187	1,959	946	1,013	582	587	544	24	19	-	557	1,800	3,171	41,104	0
Gardenmore	880	1	34	2,806	6,404	3,113	3,291	674	1,894	1,827	67	-	-	1,827	6,400	8,332	35,396	5
Inver	299	0	28	1,520	1,263	590	673	406	410	397	13	-	-	397	1,263	1,965	11,496	19
Townparks	845	0	30	3,727	5,440	2,583	2,857	894	1,384	1,340	40	4	-	1,340	5,154	6,873	82,721	8

Lisburn Urban District (b)		1,957	1	20	15,987	17,700	8,369	9,331	4,105	4,979	4,826	141	12	-	4,834	16,907	21,917	145,933	3
Central	Ward	592	2	31	6,052	6,971	3,313	3,658	1,541	1,986	1,914	69	3	-	1,916	6,695	8,382	56,348	17
North	"	1,154	2	8	6,685	7,702	3,644	4,058	1,678	2,058	1,995	54	9	-	2,001	7,182	9,750	70,250	1
South	"	210	0	21	3,250	3,027	1,412	1,615	886	935	917	18	-	-	917	3,030	3,785	19,334	5
Newtownabbey Urban District (c)		6,006	1	12	20,215	37,448	18,044	19,404	5,584	10,495	10,091	387	17	-	10,098	36,575	46,412	305,745	6
Carnmoney	Ward	1,632	1	36	.	3,942	1,918	2,024	.	1,230	1,164	68	-	-	1,165	3,950	5,570	32,442	3
Cavehill	"	1,287	2	30	.	5,354	2,542	2,812	.	1,457	1,418	35	4	-	1,420	5,234	6,869	53,401	9
Glengormley	"	633	3	28	.	4,923	2,411	2,512	.	1,525	1,458	67	-	-	1,458	4,923	6,693	40,875	19
Jordanstown	"	1,123	1	34	.	3,889	1,809	2,080	.	1,130	1,079	47	4	-	1,081	3,739	5,369	33,814	8
Whiteabbey	"	361	2	22	.	6,181	3,019	3,162	.	1,595	1,559	29	7	-	1,561	5,707	7,306	39,123	15
Whitehouse	"	502	1	36	.	9,899	4,731	4,968	.	2,562	2,448	114	-	-	2,448	9,695	10,421	65,676	10
Whitewell	"	484	2	26	.	3,460	1,614	1,846	.	996	965	29	2	-	965	3,327	4,184	40,411	2
Portrush Urban District		489	2	29	4,167	4,265	1,838	2,427	1,241	1,380	1,114	132	126	8	1,124	3,632	6,259	72,349	12
Whitehead Urban District		379	0	30	1,864	2,169	956	1,213	668	725	674	42	8	1	675	2,097	3,654	23,063	2
Antrim Rural District (d)		119,612	1	23	28,701	28,432	14,191	14,241	7,030	7,600	7,214	370	16	-	7,239	26,412	33,380	247,613	6
1 Antrim Rural	D.E.D.	5,195	1	12	2,874	3,309	1,605	1,704	492	667	631	33	3	-	633	2,324	2,915	18,425	5
Admiralty Estate Town		.	.	.	245	251	118	133	59	60	60	-	-	-	60	251	252	.	.
Castle Parks Town		.	.	.	195	197	96	101	50	50	49	1	-	-	49	197	147	.	.
Menin Road Estate Town		339	173	166	.	77	74	3	-	-	74	339	261	.	.
Muckamore Garden Village		236	110	126	.	84	75	8	-	-	75	236	436	.	.
2 Antrim Urban	D.E.D.	192	2	13	1,662	1,448	708	742	439	428	406	18	4	-	426	1,412	1,958	16,683	0
Antrim Town (e)		.	.	.	1,662	1,448	708	742	439	428	406	18	4	-	426	1,412	1,958	.	.
3 Ballyclare Rural	D.E.D.	2,501	1	0	1,254	1,190	539	651	341	383	351	31	1	-	351	1,183	1,695	11,214	7
Doagh Town		.	.	.	388	486	217	269	107	138	133	4	1	-	133	480	605	.	.
4 Ballyduff (f)	D.E.D.	4,112	0	11	1,508	1,285	613	672	418	393	373	20	-	-	373	1,285	1,671	12,993	18
Mossley Town, part of (g)		.	.	.	172	150	60	90	43	45	43	2	-	-	43	150	184	.	.
5 Ballynadrentagh	D.E.D.	6,633	1	0	876	1,269	649	620	231	351	341	9	1	-	341	1,267	1,667	10,876	5
Crumlin Town, part of (h)		.	.	.	145	128	67	61	30	30	29	1	-	-	29	128	115	.	.

* Excluding 49,425a. 1r. 13p. under the larger rivers, lakes and tideways; and of 5a. 1r. 5p. the area of the Maiden's Islands in the North Channel.

† Excluding £37,161 Os. the valuation of electricity, gas and water undertakings, salmon and eel fisheries, etc.

(a) A portion of Larne Rural District with a population of 253 in 1951 was transferred to Larne Municipal Borough in 1956.

(b) A portion of Lisburn Rural District with a population of 1,208 in 1951 was transferred to Lisburn Urban District in 1955.

(c) A portion of the former Belfast Rural District with a population of 20,215 in 1951 became the Urban District of Newtownabbey in 1958.

(d) A portion of the former Belfast Rural District with a population of 1,508 in 1951 was transferred to Antrim Rural District in 1958.

(e) At Census day Antrim was a town constituted under the Towns Improvement (Ireland) Act, 1854. It ceased to be such as from 1st April, 1962, when the functions of the Town Commissioners were transferred to Antrim Rural District Council.

(f) This D.E.D. was reconstituted and transferred to Antrim Rural District following the abolition of Belfast Rural District in 1958.

(g) Mossley town is in the D.E.D.'s of Ballyduff (4) and Carrall (8). The entire town contains 300 persons.

(h) Crumlin town is in the D.E.D.'s of Ballynadrentagh (5), Crumlin (13) and Seacash (22). The entire town contains 394 persons.

TABLE 4 - Area, Population, Buildings for Habitation,
Private Households and Valuation - *continued*

Administrative area, etc.	Area			Population					Buildings for habitation						Private households			Valuation 1961/62 £ s.	
				1951	1961			1951	Total	1961		No. of private households	Popul-ation in private house-holds	Rooms occupied					
					Persons	Males	Females			Private dwellings					Other buildings				
										In-habited	Unin-habited				In-habited	Unin-habited			
Acres	R.	P.																	
<i>Antrim Rural District - continued</i>																			
6 Ballyrobin D.E.D.	7,557	0	22	1,136	2,415	1,207	1,208	282	475	454	20	1	-	454	1,820	2,003	15,074	14	
<i>Firfields Town</i>	505	255	250	.	94	94	-	-	-	94	505	398	.	.	
<i>Woodland Grove Town</i>	405	191	214	.	109	108	1	-	-	108	405	404	.	.	
7 Cargin D.E.D.	5,774	3	30	1,005	1,017	515	502	226	223	213	10	-	-	213	1,017	941	6,389	15	
8 Carnvall "	3,719	0	33	1,276	1,063	540	523	338	330	310	20	-	-	310	1,063	1,418	8,416	17	
<i>Mossley Town, part of (a)</i>	.	.	.	172	150	69	81	50	52	51	1	-	-	51	151	198	.	.	
9 Coggrey D.E.D.	2,591	0	12	1,045	875	458	417	289	257	249	8	-	-	249	875	1,119	9,120	11	
<i>Coggrey Town</i>	.	.	.	322	239	120	119	65	63	59	4	-	-	59	239	200	.	.	
10 Connor D.E.D.	7,503	1	29	857	849	431	418	255	248	240	8	-	-	240	849	1,076	8,385	1	
<i>Connor Town</i>	.	.	.	238	248	121	127	70	72	71	1	-	-	71	248	308	.	.	
11 Craigarogan D.E.D.	4,234	0	15	1,297	1,094	538	556	330	331	317	14	-	-	317	1,094	1,481	9,798	5	
12 Cranfield "	5,036	0	3	962	847	438	409	228	207	199	8	-	-	199	847	855	6,498	18	
13 Crumlin "	2,795	2	35	906	1,091	535	556	239	297	288	7	2	-	289	1,078	1,360	8,696	15	
<i>Crumlin Town, part of (b)</i>	.	.	.	560	237	124	113	150	70	70	-	-	-	70	237	291	.	.	
14 Donegore D.E.D.	6,526	2	15	657	524	267	257	190	179	165	14	-	-	165	524	621	7,441	10	
15 Dunadry "	3,996	3	12	740	874	447	427	226	262	251	11	-	-	251	874	1,237	9,497	10	
<i>Templeton Park Estate Town</i>	260	133	127	.	70	70	-	-	-	70	260	316	.	.	
16 Dundesert D.E.D.	7,559	0	25	842	811	400	411	232	242	229	13	-	-	230	811	1,089	12,794	7	
17 Kilbride "	4,749	1	36	889	739	370	369	242	236	217	19	-	-	218	739	1,023	6,423	15	
18 Muckamore "	1,647	0	12	979	781	414	367	264	241	224	16	1	-	224	726	1,011	8,274	0	
<i>Muckamore Town</i>	.	.	.	258	169	94	75	72	60	53	7	-	-	53	169	219	.	.	

19	Randalstown Rural	D.E.D.	4,474	2	36	1,214	1,092	531	561	278	271	267	4	-	-	267	1,092	1,202	7,420	18
20	Randalstown Urban	"	367	3	30	1,374	1,579	751	828	359	449	435	13	1	-	435	1,571	1,949	16,663	0
	<i>Randalstown town</i>		.	.	.	1,374	1,579	751	828	359	449	435	13	1	-	435	1,571	1,949	.	.
21	Rashee	D.E.D.	8,370	1	25	858	733	368	365	249	233	218	15	-	-	218	733	950	7,434	17
22	Seacash	"	6,882	1	22	1,890	1,266	730	536	250	278	255	22	1	-	255	950	1,262	10,717	10
	<i>Crumlin town, part of (b)</i>		.	.	.	32	29	11	18	6	6	6	-	-	-	6	29	30	.	.
23	Sharvogue	D.E.D.	5,012	3	22	899	716	354	362	221	191	178	13	-	-	178	716	733	4,538	17
24	Shilvodan	"	5,763	0	20	872	790	386	404	221	215	209	6	-	-	209	790	914	6,324	11
25	Templepatrick	"	6,415	2	33	829	775	399	376	210	213	194	18	1	-	194	772	1,030	9,509	0
	Ballycastle Rural District		101,952	1	30	8,885	8,210	4,315	3,895	2,537	2,355	2,088	245	19	3	2,089	8,032	9,426	70,082	11
26	Armoyn	D.E.D.	3,750	0	24	775	761	393	368	183	179	175	3	1	-	175	758	784	4,926	19
	<i>Armoyn town</i>		.	.	.	278	363	206	177	64	87	83	3	1	-	83	380	358	.	.
27	Ballintoy	D.E.D.	5,265	0	29	585	551	289	262	193	179	152	24	3	-	152	540	686	5,519	19
28	Ballycastle Rural	"	6,593	2	18	735	700	355	345	205	179	174	5	-	-	174	700	753	5,206	2
29	Croagh	"	4,048	0	9	542	465	247	218	165	148	141	7	-	-	141	465	574	3,800	16
30	Drumtullagh	"	4,210	0	28	695	662	354	308	177	174	172	2	-	-	172	662	611	5,185	19
	<i>Nosside town</i>		214	109	105	.	58	58	-	-	-	58	214	248	.	.
31	Dunseverick	D.E.D.	4,774	1	23	696	591	300	291	196	186	165	20	-	1	165	591	783	5,914	3
32	Glenaan	"	5,293	1	20	720	716	344	372	217	195	180	30	5	-	180	667	795	5,904	7
	<i>Cushendall town, part of (c)</i>		.	.	.	279	291	135	156	90	91	75	13	3	-	75	260	439	.	.
33	Glenariff	D.E.D.	6,487	3	21	833	818	430	388	282	243	197	43	3	-	197	797	816	6,569	19
	<i>Cushendall town, part of (c) Glenariff or Waterfoot town, part of (d)</i>		.	.	.	225	327	151	176	75	101	79	19	3	-	79	308	372	.	.
			.	.	.	14	49	25	24	4	11	11	-	-	-	11	49	37	.	.
34	Glendun	D.E.D.	16,881	0	28	603	496	263	233	178	162	136	22	3	1	136	478	583	4,786	12
35	Glenmakeeran	"	14,051	0	21	500	515	303	212	161	170	124	45	1	-	124	464	585	4,543	15

- (a) Mossley town is in the D.E.D's of Ballyduff (4) and Carnall (8). The entire town contains 300 persons.
(b) Crumlin town is in the D.E.D's of Ballynadrentagh (5), Crumlin (13) and Seacash (22). The entire town contains 394 persons.
(c) Cushendall town is in the D.E.D's of Glenaan (32) and Glenariff (33). The entire town contains 618 persons.
(d) Glenariff or Waterfoot town is in the D.E.D's of Glenariff (33) and Ardclinis (85). The entire town contains 219 persons.

TABLE 4 - Area, Population, Buildings for Habitation,
Private Households and Valuation - *continued*

Administrative area, etc.	Area			Population					Buildings for habitation						Private households			Valuation 1961/62 £ s.		
				1951	1961			1951	1961				No. of private house- holds	Popul- ation in private house- holds	Rooms occupied					
					Persons	Males	Females		Total	Private dwellings		Other buildings								
										In- habited	Unin- habited	In- habited				Unin- habited				
Acres	R.	P.																		
<i>Ballycastle Rural District - continued</i>																				
36	Glenshesk	D.E.D.	14,620	0	17	563	559	314	245	146	133	131	2	-	-	132	559	594	5,423	13
37	Ramoan	"	5,374	2	23	703	589	311	278	173	173	163	10	-	-	163	589	756	5,187	4
38	Rathlin	"	3,564	0	8	196	159	90	69	74	59	44	13	2	-	44	151	151	948	0
39	The Fair Head	"	7,038	2	1	739	628	322	308	207	175	154	19	1	1	154	611	755	6,165	3
<i>Ballymena Rural District</i>			160,087	0	14	32,454	31,540	15,842	15,698	8,294	8,607	8,255	341	10	1	8,279	31,432	38,139	247,883	12
40	Ahoghill	D.E.D.	2,605	1	2	1,778	2,204	1,033	1,171	447	589	577	11	1	-	583	2,197	2,567	50,315	18
	<i>Ahoghill Town</i>		.	.	.	765	885	413	472	184	240	233	6	1	-	237	878	986	.	.
	<i>Gracehill Town</i>		.	.	.	186	508	238	270	58	126	125	1	-	-	128	508	593	.	.
41	Ballyclug	D.E.D.	6,180	1	6	1,085	1,052	550	502	288	303	289	14	-	-	291	1,052	1,342	8,014	1
42	Ballyconnelly	"	5,485	0	28	1,550	1,590	780	810	395	403	391	12	-	-	391	1,590	1,595	9,226	12
43	Ballyscullion	"	5,262	3	20	1,183	1,096	538	558	310	282	270	12	-	-	270	1,096	1,176	6,155	6
44	Broughshane	"	4,252	2	16	1,515	1,520	767	753	427	442	429	11	2	-	429	1,480	2,156	11,869	14
	<i>Broughshane Town</i>		.	.	.	602	716	358	358	164	200	194	5	1	-	194	713	935	.	.
45	Clogh	D.E.D.	7,795	1	22	1,246	1,079	556	523	302	278	269	9	-	-	269	1,079	1,322	6,796	19
46	Cloghogue	"	6,291	0	1	1,295	1,185	598	587	323	338	305	33	-	-	305	1,185	1,232	8,223	3
47	Cromkill	"	4,076	3	38	1,904	1,959	952	1,007	499	583	561	22	-	-	562	1,959	2,583	14,297	17
48	Drumanaway	"	5,716	3	24	996	946	461	485	243	246	241	5	-	-	241	946	1,141	7,152	10
49	Dunminning	"	5,476	1	5	1,667	1,381	711	670	402	368	357	11	-	-	357	1,381	1,691	9,527	6
50	Galgorm	"	2,844	3	37	1,848	2,088	1,016	1,072	483	609	589	20	-	-	591	2,088	2,609	12,391	0
	<i>Cullybackey Town</i>		.	.	.	624	758	355	403	169	227	219	8	-	-	220	758	979	.	.

51	Glenbuck	D.E.D.	9,753	3	21	1,578	1,343	685	658	353	322	311	11	-	-	311	1,343	1,559	8,224	18
	<i>Cloughmills town, part of (a)</i>		146	63	83	.	33	31	2	-	-	31	146	163	.	.
52	Glenravall	D.E.D.	9,508	2	15	1,215	1,067	532	535	305	292	286	6	-	-	286	1,067	1,435	7,702	19
53	Glenwhirry	"	15,579	3	28	1,136	1,045	540	505	305	294	285	9	-	-	285	1,045	1,277	8,691	16
54	Kells	"	3,995	1	8	1,514	1,500	747	753	419	446	415	30	1	-	416	1,498	1,866	9,997	11
	<i>Kells town</i>		.	.	.	264	495	254	241	173	146	133	12	1	-	133	489	629	.	.
55	Kirkinriola	D.E.D.	7,011	0	5	2,447	2,537	1,251	1,286	640	724	698	26	-	-	703	2,537	3,512	20,640	12
56	Lisnagarran	"	6,027	2	2	1,337	1,143	614	529	326	309	295	14	-	-	295	1,143	1,304	6,021	16
57	Longmore	"	16,392	0	13	1,055	917	492	425	275	259	245	14	-	-	250	917	1,234	8,901	4
58	Newtown Crommelin	"	9,374	0	16	1,046	1,009	528	481	262	256	248	7	1	-	249	1,004	1,067	3,894	2
59	Portglenone	"	5,722	1	9	1,641	1,709	864	845	409	423	396	23	3	1	396	1,664	1,807	9,778	7
	<i>Portglenone town, part of (b)</i>		.	.	.	366	516	271	245	96	127	116	7	3	1	116	471	589	.	.
60	Slemish	D.E.D.	11,036	3	3	1,025	943	501	442	281	255	249	6	-	-	250	943	1,189	5,553	15
61	Toome	"	4,709	1	39	1,083	1,170	586	564	264	265	261	22	2	-	261	1,161	1,084	8,105	15
	<i>Toome town</i>		339	159	180	.	75	68	5	2	-	68	330	297	.	.
62	Tullagharley	D.E.D.	4,988	1	16	1,310	1,057	540	517	336	301	288	13	-	-	288	1,057	1,391	6,400	11
Ballymoney Rural District			120,495	2	2	20,443	21,180	10,697	10,483	5,069	5,620	5,290	307	22	1	5,290	21,011	24,099	162,690	7
63	Ballycregagh	D.E.D.	4,499	3	34	813	749	386	363	166	198	185	12	1	-	185	741	792	4,974	0
64	Ballyhoe	"	10,808	0	28	781	650	419	431	180	192	175	16	1	-	175	845	685	4,688	15
65	Benvardin	"	5,716	3	4	823	847	446	401	203	217	213	4	-	-	213	847	1,030	6,150	11
66	Bushmills	"	2,719	1	0	1,197	1,202	585	617	336	336	303	26	6	1	303	1,119	1,374	10,864	1
	<i>Bushmills town, part of (c)</i>		.	.	.	827	799	405	394	235	236	221	10	5	-	225	777	941	.	.
67	Carrmoon	D.E.D.	4,726	1	5	687	640	326	314	163	166	162	6	-	-	162	640	716	4,609	4
68	Castlequarter	"	4,921	3	20	823	658	334	324	171	165	158	7	-	-	158	658	740	4,999	16
69	Corkey	"	10,621	0	14	686	739	373	366	159	174	159	15	-	-	159	739	726	4,967	18
70	Dervock	"	5,779	1	13	1,153	1,194	627	567	287	314	306	8	-	-	306	1,194	1,392	9,396	13
	<i>Dervock town</i>		.	.	.	230	558	289	269	59	143	138	5	-	-	138	558	559	.	.

(a) Cloughmills town is in the D.E.D.'s of Glenbuck (51) and Killagan (75). The entire town contains 592 persons.

(b) The remainder of Portglenone town is in the D.E.D. of Glady in County Londonderry. The entire town contains 613 persons.

(c) Bushmills town is in the D.E.D.'s of Bushmills (66) and Dunluce (73). The entire town contains 936 persons.

TABLE 4 - Area, Population, Buildings for Habitation,
Private Households and Valuation - *continued*

Administrative area, etc.	Area			Population						Buildings for habitation						Private households			Valuation	
				1951	1961			1951	Total	Private dwellings		Other buildings		No. of private households	Population in private households	Rooms occupied	1961/62			
					Persons	Males	Females			In-habited	Unin-habited	In-habited	Unin-habited				£	s.		
																			Acres	R.
<i>Ballymoney Rural District - continued</i>																				
71 Dirraw	D.E.D.	7,161	3	24	882	857	434	423	209	220	205	15	-	-	205	857	955	5,933	13	
72 Dunloy	"	5,385	2	25	1,102	1,209	824	585	283	284	276	8	-	-	276	1,209	1,099	6,289	16	
	<i>Dunloy Town</i>	441	221	220	.	97	95	2	-	-	95	441	380	.	.	
73 Dunluce	D.E.D.	4,436	2	33	1,135	1,121	539	582	314	354	303	43	8	-	303	1,088	1,562	12,097	3	
	<i>Bushmills Town, part of (a)</i>	.	.	.	121	137	70	87	37	47	44	3	-	-	44	137	188	.	.	
	<i>Portballintrae Town</i>	.	.	.	255	237	101	136	85	89	84	28	7	-	84	190	391	.	.	
74 Enagh	D.E.D.	5,237	0	14	1,067	1,027	517	510	249	273	254	19	-	-	254	1,027	1,174	7,789	6	
75 Killagan	"	3,833	3	32	850	1,119	558	561	205	272	261	10	1	-	261	1,117	1,224	7,474	7	
	<i>Cloughmills Town, part of (b)</i>	438	220	216	.	100	98	1	1	-	98	434	394	.	.	
76 Killoquin Lower	D.E.D.	4,524	2	7	1,180	1,254	847	807	294	315	302	11	2	-	302	1,246	1,390	9,720	3	
	<i>Rasharkin Town</i>	.	.	.	471	799	404	395	111	187	180	5	2	-	180	791	799	.	.	
77 Killoquin Upper	D.E.D.	4,718	3	34	843	845	428	417	208	198	193	5	-	-	193	845	850	4,313	4	
78 Kilraghts	"	5,680	1	37	780	646	329	317	184	181	170	11	-	-	170	646	782	5,814	0	
79 Kirkmoyle	"	6,537	3	2	1,276	1,857	907	950	327	544	518	26	-	-	518	1,857	2,439	18,355	5	
80 Port Cammon	"	5,559	3	0	814	724	371	353	207	198	187	9	-	-	187	724	911	6,314	4	
81 Portrush Rural	"	3,663	3	28	728	708	352	356	190	210	180	27	3	-	180	698	953	8,270	19	
82 Seacon	"	3,177	0	25	985	1,050	508	542	248	294	285	9	-	-	285	1,050	1,229	7,039	9	
	<i>Ballinamore Town</i>	442	194	248	.	123	121	2	-	-	121	442	504	.	.	
83 Stranocum	D.E.D.	5,587	3	21	1,030	1,101	573	528	264	286	282	4	-	-	282	1,101	1,087	9,140	19	
	<i>Stranocum Town</i>	170	86	84	.	50	50	-	-	-	50	170	194	.	.	
84 The Vow	D.E.D.	5,199	0	2	808	783	414	369	224	229	213	16	-	-	213	783	957	5,689	1	

Larne Rural District (c)		115,299	1	1	19,543	20,048	10,010	10,038	5,974	6,234	5,548	663	21	2	5,561	19,523	26,608	196,715	8
85 Ardclinis	D.E.D.	12,286	1	28	1,297	1,695	944	751	438	420	368	47	5	-	368	1,408	1,640	9,398	15
					514	511	237	274	162	153	137	13	3	-	137	482	643		
					122	170	75	95	55	51	44	7	-	-	44	170	192		
86 Ballycor	D.E.D.	8,422	2	35	983	868	450	418	259	244	223	21	-	-	223	868	1,080	11,224	0
87 Ballynure	"	4,404	2	32	993	937	479	458	264	290	264	26	-	-	264	937	1,259	7,171	1
					205	291	155	136	61	92	86	6	-	-	86	291	331		
88 Carncastle	D.E.D.	12,255	0	24	1,422	1,320	637	683	445	428	363	60	4	1	366	1,241	2,159	16,371	13
					228	276	123	153	109	117	95	21	1	-	95	261	625		
89 Carrickfergus Rural	D.E.D.	7,745	0	7	2,948	4,929	2,366	2,583	875	1,489	1,408	79	2	-	1,408	4,882	6,552	45,121	3
					861	3,549	1,697	1,852	266	1,089	1,026	43	-	-	1,026	3,549	4,676		
90 Eden	D.E.D.	5,317	3	7	751	552	287	285	208	177	147	30	-	-	147	552	689	7,705	2
91 Glenarm North	"	2,144	0	0	987	862	436	426	261	267	236	26	5	-	244	843	1,091	6,233	15
					851	673	331	342	223	213	180	18	5	-	198	654	900		
92 Glenarm South	D.E.D.	11,350	1	25	913	865	461	404	220	220	197	23	-	-	197	865	928	4,917	19
93 Glencloy	"	10,409	3	32	1,001	786	382	404	310	289	223	44	1	1	223	782	1,048	6,959	7
					190	75	37	36	68	28	24	4	-	-	24	75	119		
94 Glynn	D.E.D.	5,004	2	16	1,381	1,401	697	704	403	441	403	35	3	-	405	1,335	1,850	22,327	2
					216	389	191	198	68	140	125	15	-	-	125	389	493		
95 Island Magee North	D.E.D.	3,860	1	20	898	790	372	418	438	321	259	62	-	-	259	790	1,253	9,442	15
96 Island Magee South	"	3,055	1	35	950	810	370	440	430	353	261	71	1	-	261	789	1,372	8,478	15
						150	65	85		60	56	4	-	-	56	150	214		
97 Kilwaughter	D.E.D.	10,946	2	22	1,284	1,239	644	595	318	339	323	16	-	-	323	1,239	1,453	9,946	13
						371	183	188		107	102	5	-	-	102	371	417		
98 Middle Division	D.E.D.	3,897	2	23	967	780	383	397	271	246	224	22	-	-	224	780	1,012	7,375	18

(a) Bushmills town is in the D.E.D.'s of Bushmills (86) and Dunluce (73). The entire town contains 936 persons.

(b) Cloughmills town is in the D.E.D.'s of Glenbuck (51) and Killagan (75). The entire town contains 562 persons.

(c) A portion of Larne Rural District with a population of 253 in 1951 was transferred to Larne Municipal Borough in 1956, and a portion of the former Belfast Rural District with a population of 400 in 1951 was transferred to Larne Rural District in 1958.

(d) Carnlough town is in the D.E.D.'s of Ardclinis (85) and Glencloy (93). The entire town contains 586 persons.

(e) Glenariff or Waterfoot town is in the D.E.D.'s of Glenariff (33) and Ardclinis (85). The entire town contains 219 persons.

TABLE 4 - Area, Population, Buildings for Habitation,
Private Households and Valuation - *continued*

Administrative area, etc.	Area			Population					Buildings for habitation					Private households			Valuation 1961/62 £ s.			
				1951	1961			1951	1961				No. of private households	Popul-ation in private house-holds	Rooms occupied					
					Persons	Males	Females		Total	Private dwellings		Other buildings								
										In-habited	Unin-habited	In-habited				Unin-habited				
Acres	R.	P.																		
<i>Larne Rural District - continued</i>																				
99	Raloo	D.E.D.	7,436	0	0	1,003	895	462	433	274	267	243	24	-	-	243	895	1,200	8,974	10
100	Templecorran	"	6,982	1	17	1,785	1,319	660	659	560	463	386	77	-	-	386	1,319	2,022	15,071	0
	<i>Ballycarry Town</i>		.	.	.	443	434	219	215	125	136	126	10	-	-	126	434	588	.	.
Lisburn Rural District (a)			68,623	2	30	33,972	51,127	24,865	26,262	8,506	13,098	12,648	432	18	-	12,659	49,671	57,310	428,333	18
101	Aghalee	D.E.D.	3,650	0	35	886	782	375	407	243	256	224	31	1	-	225	779	966	8,058	5
102	Ballinderry	"	5,070	2	1	921	920	481	439	218	251	235	16	-	-	235	920	1,026	7,558	14
103	Ballygomartin (b)	"	10,558	0	34	7,695	17,506	8,654	8,852	1,454	3,314	3,246	61	7	-	3,249	16,323	14,880	104,313	8
104	Ballyscolly	"	7,133	0	36	1,215	1,149	554	595	331	327	309	18	-	-	310	1,149	1,415	12,353	14
105	Derriaghy	"	2,287	0	9	1,405	2,609	1,260	1,349	384	644	788	55	1	-	788	2,601	3,418	26,272	0
106	Dunmurry	"	813	1	13	3,380	4,607	2,204	2,403	941	1,321	1,292	25	4	-	1,292	4,561	6,187	41,549	17
107	Glenavy	"	6,079	1	19	1,401	1,306	643	663	337	348	328	20	-	-	328	1,306	1,477	10,982	1
108	Island Kelly	"	4,682	0	33	1,311	1,427	699	728	353	367	361	25	1	-	361	1,414	1,579	11,568	
109	Lambeg	"	540	3	27	959	3,220	1,564	1,656	262	954	933	20	1	-	933	3,210	3,677	21,105	
	<i>Lambeg Town</i>		.	.	.	414	322	159	163	118	109	107	2	-	-	107	322	472	.	.
110	Lisnagarvey	D.E.D.	736	3	21	990	1,756	845	911	282	553	539	14	-	-	539	1,756	2,470	20,994	7
	<i>Hilden Town</i>		.	.	.	453	356	151	205	126	120	116	4	-	-	116	356	474	.	.
111	Lissue	D.E.D.	2,265	2	15	1,321	1,211	586	625	338	331	315	15	1	-	319	1,151	1,370	18,137	6
112	Magheragall	"	5,768	3	4	1,291	1,225	604	621	341	361	337	24	-	-	337	1,225	1,617	13,074	14
113	Magheramesk	"	3,140	0	5	1,047	886	445	441	248	231	220	11	-	-	220	886	1,028	7,340	11
114	Malone	"	1,738	2	29	7,943	10,349	4,834	5,515	2,219	3,051	2,979	70	2	-	2,981	10,216	13,877	108,449	15
115	Montiaghs	"	3,593	0	3	961	958	488	470	226	239	229	10	-	-	229	958	881	4,629	11
116	Tullyrusk	"	10,545	2	26	1,246	1,216	629	587	329	330	313	17	-	-	313	1,216	1,242	11,945	6

(a) A portion of Lisburn Rural District with a population of 1,206 in 1951 was transferred to Lisburn Urban District in 1955, and a portion of the former Belfast Rural District with a population of 7,895 in 1951 was transferred to Lisburn Rural District in 1958.
 (b) This D.E.D. was reconstituted and transferred to Lisburn Rural District following the abolition of Belfast Rural District in 1958.

TABLE 5 - Area, Population, Buildings for Habitation, and Private Households

County Electoral Divisions

Note:- For definitions, see Part I

County electoral division*	Area Acres	Population				Buildings for habitation						Private households			Valuation	
		1951	1961			1951	1961				No. of private households	Population in private households	Rooms occupied	1961/62		
			Persons	Males	Females		Total	Private dwellings		Other buildings				£	s.	
								In-habited	Unin-habited	In-habited						Unin-habited
County Antrim	703,066 †	231,149	273,905	133,531	140,374	60,287	75,522	71,487	3,651	366	18	71,616	265,158	334,193	2,490,807	12 ‡
Aghalee (101, 102, 104, 107, 111-113, 115)	36,721	9,043	8,437	4,176	4,261	2,282	2,344	2,197	145	2	-	2,203	8,374	9,780	82,135	13
Ahoghill (40, 43, 46, 48, 59, 61)	30,308	7,976	8,310	4,080	4,230	1,996	2,163	2,050	106	6	1	2,056	8,249	9,007	89,730	19
Antrim (1, 2, 14, 15, 17, 21)	29,031	7,680	7,627	3,763	3,864	1,838	2,005	1,888	110	7	-	1,911	6,606	8,904	65,905	17
Ballycastle (Ballycastle U.D., 26-31, 37, 38)	38,270	7,486	7,120	3,510	3,610	2,034	1,980	1,807	148	23	2	1,807	6,715	8,582	59,349	3
Ballyclare (Ballyclare U.D., 3, 8, 9)	10,537	7,563	7,568	3,688	3,880	1,989	2,223	2,124	96	3	-	2,124	7,498	10,289	69,864	6
Ballygomartin (103)	10,558	7,695	17,506	8,654	8,852	1,454	3,314	3,246	61	7	-	3,249	16,323	14,880	104,313	8
Ballymena (Ballymena M.B.)	1,219	14,173	14,734	6,796	7,938	3,332	3,912	3,769	106	36	1	3,776	14,080	18,867	157,557	13
Ballymoney (Ballymoney U.D., 70, 78, 79, 82, 83)	27,281	8,532	9,257	4,546	4,711	2,164	2,579	2,485	90	4	-	2,485	9,078	11,357	90,268	5
Carrickfergus (Carrickfergus M.B., 89, 90, 98)	18,249	13,325	16,472	7,880	8,592	3,699	4,864	4,539	315	10	-	4,540	16,287	20,524	182,723	12
Crumlin (4-6, 11, 13, 16, 18, 22, 25)	47,837	10,263	10,787	5,485	5,302	2,456	2,821	2,675	139	7	-	2,677	9,803	12,574	98,734	14

* See footnote at end of table.

† Exclusive of 49,431 acres under the larger rivers, lakes and tideways and of the Malden's Islands in the North Channel.

‡ Exclusive of £37,161 Os. the valuation of electricity, gas and water undertakings, salmon and eel fisheries, etc.

COUNTY OF ANTRIM

TABLE 5 - Area, Population, Buildings for Habitation,
and Private Households - *continued*

County Electoral Divisions

County electoral division*	Area Acres	Population				Buildings for habitation						Private households			Valuation	
		1951	1961			1951	1961					No. of private house- holds	Popu- lation in private house- holds	Rooms occupied	1961/62	
			Persons	Males	Females		Total	Private dwellings		Other buildings					£	s.
								In- habited	Unin- habited	In- habited	Unin- habited					
Cushendall (32-36, 39, 63, 64, 68, 69)	95,223	7,061	6,728	3,488	3,240	1,867	1,807	1,579	211	15	2	1,580	6,559	7,071	53,021	18
Dunminning (42, 49-51, 56, 62)	34,576	9,290	8,602	4,346	4,256	2,295	2,312	2,231	81	-	-	2,233	8,602	10,149	51,792	3
Dunmurry (105, 106, 108-110, 114, 116)	21,345	17,234	25,184	12,035	13,149	4,770	7,440	7,205	228	9	-	7,207	24,974	32,650	241,884	17
Glenarm (85, 86, 88, 91-93, 97)	67,795	7,887	7,835	3,954	3,681	2,251	2,187	1,933	237	15	2	1,944	7,244	9,399	65,050	2
Island Magee (Whitehead U.D., 87, 94-96, 99, 100)	31,123	8,854	8,321	3,996	4,325	3,037	2,860	2,510	337	12	1	2,513	8,162	12,610	94,528	5
Killoquin (71, 72, 74-77, 84)	36,059	6,732	7,094	3,622	3,472	1,650	1,791	1,704	84	3	-	1,704	7,084	7,649	47,209	10
Kirkinriola (41, 44, 47, 54, 55)	25,516	8,465	8,568	4,267	4,301	2,273	2,498	2,392	103	3	-	2,401	8,526	11,459	64,819	15
Larne (Larne M.B.)	2,522	12,231	16,350	7,820	8,530	3,039	4,649	4,451	168	30	-	4,472	15,847	22,112	203,821	14
Lisburn (Lisburn U.D.)	1,957	15,987	17,700	8,369	9,331	4,105	4,979	4,826	141	12	-	4,834	16,907	21,917	145,933	3
Newtownabbey (Newtownabbey U.D.)	6,006	20,215	37,448	18,044	19,404	5,584	10,495	10,091	387	17	-	10,098	36,575	46,412	305,745	6
Portrush (Portrush U.D., 65-67, 73, 80, 81)	27,313	9,551	9,507	4,457	5,050	2,654	2,861	2,462	247	143	9	2,472	8,728	12,807	120,655	14
Randalstown (7, 10, 12, 19, 20, 23, 24)	33,933	7,183	6,890	3,406	3,484	1,788	1,804	1,741	62	1	-	1,741	6,882	7,670	54,221	0
Slemish (45, 52, 53, 57, 58, 60)	69,687	6,723	6,060	3,149	2,911	1,730	1,634	1,582	51	1	-	1,589	6,055	7,524	41,540	15

*The contents of each county electoral division are shown in parenthesis, the numbers being those of the district electoral divisions in Table 4.

TABLE 6 - Private Dwellings: Inhabited Dwellings by Building Type, Tenure and Rooms

Administrative Areas

Note:- For definitions, see Part I

	Inhabited dwellings										Population in private dwellings	
	Containing								Total no. of rooms	Total no. of dwellings		
	1 rooms	2 rooms	3 rooms	4 rooms	5 rooms	6 rooms	7-8 rooms	9 or more rooms				
County Antrim												
Permanent dwellings	248	3,211	8,690	21,910	23,041	7,718	5,064	1,437	333,845	71,319	264,657	
Non-permanent dwellings	79	37	27	15	8	1	1	-	348	168	501	
Dwellings with-												
1 household per dwelling	327	3,247	8,714	21,911	23,034	7,708	5,034	1,420	333,521	71,395	264,607	
2 households per dwelling	-	1	2	13	15	9	23	12	497	75	398	
3 or more households per dwelling	-	-	1	1	-	2	8	5	175	17	153	
Total dwellings	327	3,248	8,717	21,925	23,049	7,719	5,065	1,437	334,193	71,487	265,159	
Percentage	0.5	4.5	12.2	30.7	32.2	10.8	7.1	2.0		100.0		
Households therein	327	3,249	8,721	21,940	23,064	7,732	5,108	1,475	71,616	.	.	
Permanent dwellings												
Dwelling houses -	201	2,386	6,308	19,482	21,187	5,907	3,413	1,056	279,107	59,920	222,996	
Owner occupied	33	458	1,416	5,300	8,771	3,182	2,413	762	114,966	22,335	75,592	
Rented from local or public authority	48	298	1,717	7,742	7,332	1,256	128	24	82,150	18,545	83,610	
Rented from other landlords												
Furnished	5	52	76	156	134	55	44	14	2,450	536	1,643	
Unfurnished	107	1,507	2,908	5,970	4,610	1,250	641	138	72,348	17,131	57,410	
Occupied in some other way	8	71	191	314	320	164	187	118	7,163	1,373	4,741	
Flats-	35	579	1,652	1,005	272	27	13	6	11,856	3,589	9,455	
Owner occupied	-	1	5	13	7	6	6	2	206	40	133	
Rented from local or public authority	26	526	1,575	787	84	6	1	-	9,335	2,985	7,981	
Rented from other landlords												
Furnished	1	13	15	9	2	-	1	2	145	43	99	
Unfurnished	6	35	47	207	167	12	3	-	1,974	477	1,123	
Occupied in some other way	2	4	10	9	12	3	2	2	196	44	119	
Farmhouses	12	246	730	1,423	1,602	1,784	1,638	375	42,882	7,810	32,206	

Ballycastle Urban District

Permanent dwellings	2	38	50	148	173	75	88	47	3,284	621	2,259
Non-permanent dwellings	-	-	-	-	-	-	-	-	-	-	-
Dwellings with-											
1 household per dwelling	2	38	50	148	173	75	88	47	3,284	621	2,259
2 households per dwelling	-	-	-	-	-	-	-	-	-	-	-
3 or more households per dwelling	-	-	-	-	-	-	-	-	-	-	-
Total dwellings	2	38	50	148	173	75	88	47	3,284	621	2,259
Percentage	0.3	6.1	8.1	23.8	27.9	12.1	14.2	7.5		100.0	
Households therein	2	38	50	148	173	75	88	47	621	.	.
Permanent dwellings											
Dwelling houses-	2	38	50	148	173	75	87	47	3,276	620	2,252
Owner occupied	-	6	9	27	58	56	69	30	1,607	255	853
Rented from local or public authority	1	3	10	82	63	1	1	1	704	162	745
Rented from other landlords											
Furnished	-	2	2	1	5	3	1	1	75	15	49
Unfurnished	1	27	29	35	39	12	15	12	783	170	548
Occupied in some other way	-	-	-	3	8	3	1	3	107	18	57
Flats-	-	-	-	-	-	-	-	-	-	-	-
Owner occupied	-	-	-	-	-	-	-	-	-	-	-
Rented from local or public authority	-	-	-	-	-	-	-	-	-	-	-
Rented from other landlords											
Furnished	-	-	-	-	-	-	-	-	-	-	-
Unfurnished	-	-	-	-	-	-	-	-	-	-	-
Occupied in some other way	-	-	-	-	-	-	-	-	-	-	-
Farmhouses	-	-	-	-	-	-	1	-	8	1	7

TABLE 6 - Private Dwellings: Inhabited Dwellings by Building Type, Tenure and Rooms - *continued*

Administrative Areas

	Inhabited dwellings									Population in private dwellings	
	Containing								Total no. of rooms		Total no. of dwellings
	1 room	2 rooms	3 rooms	4 rooms	5 rooms	6 rooms	7-8 rooms	9 or more rooms			
Ballyclare Urban District											
Permanent dwellings	-	19	65	365	438	197	109	19	6,054	1,212	4,373
Non-permanent dwellings	1	1	-	-	-	-	-	-	3	2	4
Dwellings with -											
1 household per dwelling	1	20	65	365	438	197	109	19	6,057	1,214	4,377
2 households per dwelling	-	-	-	-	-	-	-	-	-	-	-
3 or more households per dwelling	-	-	-	-	-	-	-	-	-	-	-
Total dwellings	1	20	65	365	438	197	109	19	6,057	1,214	4,377
Percentage	0.1	1.8	5.4	30.1	36.1	16.2	9.0	1.5	.	100.0	.
Households therein	1	20	65	365	438	197	109	19	1,214	.	.
Permanent dwellings											
Dwelling houses-											
Owner occupied	-	16	44	332	429	192	104	16	5,715	1,133	4,136
Rented from local or public authority	-	1	8	86	92	80	56	10	1,819	333	1,089
Rented from other landlords	-	10	2	39	224	79	5	-	1,811	359	1,600
Furnished	-	-	-	4	2	1	-	-	32	7	20
Unfurnished	-	5	34	199	110	32	35	5	1,964	420	1,387
Occupied in some other way	-	-	-	4	1	-	8	1	69	14	40
Flats-											
Owner occupied	-	3	21	33	8	1	-	-	247	66	182
Rented from local or public authority	-	-	-	1	-	1	-	-	10	2	9
Rented from other landlords	-	3	21	31	6	-	-	-	223	61	164
Furnished	-	-	-	-	-	-	-	-	-	-	-
Unfurnished	-	-	-	1	1	-	-	-	9	2	7
Occupied in some other way	-	-	-	-	1	-	-	-	5	1	2
Farmhouses	-	-	-	-	1	4	5	3	92	13	55
Ballymena Municipal Borough											
Permanent dwellings	6	48	292	1,155	1,096	780	291	99	18,865	3,767	14,071
Non-permanent dwellings	2	-	-	-	-	-	-	-	2	2	9
Dwellings with -											
1 household per dwelling	8	48	292	1,153	1,095	778	290	99	18,835	3,763	14,046
2 households per dwelling	-	-	-	1	1	2	1	-	28	5	21
3 or more households per dwelling	-	-	-	1	-	-	-	-	4	1	13
Total dwellings	8	48	292	1,155	1,096	780	291	99	18,867	3,769	14,080
Percentage	0.2	1.3	7.7	30.7	29.1	20.7	7.7	2.6	.	100.0	.
Households therein	8	48	292	1,158	1,097	782	292	99	3,776	.	.
Permanent dwellings											
Dwelling houses -											
Owner occupied	2	34	208	1,018	1,086	775	290	98	17,936	3,511	13,326
Rented from local or public authority	-	6	62	423	468	333	202	74	8,448	1,568	5,342
Rented from other landlords	-	3	10	209	288	282	25	3	4,087	800	3,971
Furnished	-	-	6	15	12	3	3	1	187	40	142
Unfurnished	1	25	126	349	300	157	41	13	4,693	1,012	3,514
Occupied in some other way	1	-	4	22	18	20	19	7	521	91	357
Flats-											
Owner occupied	4	14	84	137	10	4	1	1	923	255	739
Rented from local or public authority	-	-	2	3	-	1	-	1	33	7	24
Rented from other landlords	-	5	73	129	5	2	-	-	782	214	619
Furnished	1	5	7	-	-	-	-	-	32	13	29
Unfurnished	3	4	1	5	3	-	-	-	49	16	45
Occupied in some other way	-	-	1	-	2	1	1	-	27	5	22
Farmhouses	-	-	-	-	-	1	-	-	6	1	6

TABLE 6 - Private Dwellings: Inhabited Dwellings by Building Type, Tenure and Rooms - *continued*

Administrative Areas

	Inhabited dwellings									Total no. of rooms	Total no. of dwellings	Population in private dwellings
	Containing											
	1 room	2 rooms	3 rooms	4 rooms	5 rooms	6 rooms	7-8 rooms	9 or more rooms				
Ballymoney Urban District												
Permanent dwellings	15	15	134	342	190	106	80	42	4,396	924	3,230	
Non-permanent dwellings	-	-	-	-	-	-	-	-	-	-	-	
Dwellings with-												
1 household per dwelling	15	15	134	342	190	106	80	42	4,396	924	3,230	
2 households per dwelling	-	-	-	-	-	-	-	-	-	-	-	
3 or more households per dwelling	-	-	-	-	-	-	-	-	-	-	-	
Total dwellings	15	15	134	342	190	106	80	42	4,396	924	3,230	
Percentage	1.6	1.6	14.5	37.0	20.6	11.5	8.7	4.5	.	100.0	.	
Households therein	15	15	134	342	190	106	80	42	924	.	.	
Permanent dwellings												
Dwelling houses-	15	15	131	338	187	106	79	42	4,350	913	3,202	
Owner occupied	-	-	13	63	67	69	55	31	1,749	298	925	
Rented from local or public authority	15	7	78	183	61	8	1	-	1,355	353	1,463	
Rented from other landlords												
Furnished	-	-	-	4	2	-	-	-	26	6	18	
Unfurnished	-	8	40	88	51	24	22	4	1,082	237	709	
Occupied in some other way	-	-	-	-	6	5	1	7	138	19	67	
Flats-	-	-	3	4	3	-	1	-	48	11	28	
Owner occupied	-	-	-	-	1	-	-	-	5	1	4	
Rented from local or public authority	-	-	1	-	-	-	-	-	3	1	1	
Rented from other landlords												
Furnished	-	-	-	-	-	-	1	-	6	1	4	
Unfurnished	-	-	2	4	2	-	-	-	32	8	19	
Occupied in some other way	-	-	-	-	-	-	-	-	-	-	-	
Farmhouses	-	-	-	-	-	-	-	-	-	-	-	
Carrickfergus Municipal Borough												
Permanent dwellings	10	45	451	1,049	823	255	99	25	12,267	2,767	10,068	
Non-permanent dwellings	2	1	-	-	-	-	-	-	4	3	5	
Dwellings with-												
1 household per dwelling	12	46	451	1,049	822	255	99	25	12,266	2,769	10,067	
2 households per dwelling	-	-	-	-	1	-	-	-	5	1	6	
3 or more households per dwelling	-	-	-	-	-	-	-	-	-	-	-	
Total dwellings	12	46	451	1,049	823	255	99	25	12,271	2,760	10,073	
Percentage	0.4	1.7	16.4	36.0	29.8	9.2	3.6	0.9	.	100.0	.	
Households therein	12	46	451	1,049	824	255	99	25	2,761	.	.	
Permanent dwellings												
Dwelling houses-	4	41	332	1,040	822	254	97	24	11,826	2,614	9,735	
Owner occupied	-	2	38	153	198	90	56	14	2,916	551	1,818	
Rented from local or public authority	2	23	175	545	498	40	2	-	5,497	1,285	5,443	
Rented from other landlords												
Furnished	-	2	2	11	3	3	2	1	112	24	77	
Unfurnished	1	5	94	327	113	118	31	4	3,136	693	2,268	
Occupied in some other way	1	9	23	4	10	3	6	5	265	61	129	
Flats-	6	4	118	9	-	-	-	1	413	138	316	
Owner occupied	-	-	-	-	-	-	-	-	-	-	-	
Rented from local or public authority	6	4	113	7	-	-	-	-	381	130	299	
Rented from other landlords												
Furnished	-	-	-	-	-	-	-	-	-	-	-	
Unfurnished	-	-	5	1	-	-	-	-	19	6	12	
Occupied in some other way	-	-	-	1	-	-	-	1	13	2	5	
Farmhouses	-	-	1	-	1	1	2	-	28	5	17	

TABLE 6 - Private Dwellings: Inhabited Dwellings by Building Type,
Tenure and Rooms - *continued*

Administrative Areas

	Inhabited dwellings									Total no. of rooms	Total no. of dwellings	Population in private dwellings
	Containing											
	1 room	2 rooms	3 rooms	4 rooms	5 rooms	6 rooms	7-8 rooms	9 or more rooms				
Larne Municipal Borough												
Permanent dwellings	2	71	295	1,084	2,037	537	343	80	22,103	4,449	15,835	
Non-permanent dwellings	1	-	-	-	-	-	1	-	9	2	12	
Dwellings with-												
1 household per dwelling	3	70	294	1,084	2,035	537	339	79	22,032	4,441	15,780	
2 households per dwelling	-	1	-	-	2	-	2	-	28	5	26	
3 or more households per dwelling	-	-	1	-	-	-	3	1	52	5	41	
Total dwellings	3	71	295	1,084	2,037	537	344	80	22,112	4,451	15,847	
Percentage	0.1	1.6	6.6	24.3	45.8	12.1	7.7	1.8	.	100.0	.	
Households therein	3	72	297	1,084	2,039	537	354	86	4,472	.	.	
Permanent dwellings												
Dwelling houses-												
Owner occupied	2	20	89	1,009	2,027	526	336	80	20,917	4,089	15,044	
Rented from local or public authority	-	1	8	187	429	189	219	63	6,306	1,086	3,654	
Rented from other landlords	-	11	38	243	1,132	200	8	1	8,034	1,633	6,833	
Furnished	-	-	-	7	3	4	2	-	81	16	48	
Unfurnished	2	8	42	563	457	123	98	11	6,253	1,304	4,378	
Occupied in some other way	-	-	1	9	6	10	9	5	243	40	131	
Flats-												
Owner occupied	-	51	202	75	7	6	1	-	1,087	342	732	
Rented from local or public authority	-	-	-	1	-	2	1	-	24	4	17	
Rented from other landlords	-	49	197	71	5	1	-	-	1,004	323	669	
Furnished	-	-	1	-	-	-	-	-	3	1	5	
Unfurnished	-	1	2	1	2	3	-	-	40	9	35	
Occupied in some other way	-	1	2	2	-	-	-	-	16	5	6	
Farmhouses	-	-	4	-	3	5	6	-	99	18	59	
Lisburn Urban District												
Permanent dwellings	30	137	623	1,778	1,525	402	258	72	21,916	4,825	16,904	
Non-permanent dwellings	1	-	-	-	-	-	-	-	1	1	3	
Dwellings with-												
1 household per dwelling	31	137	623	1,777	1,524	401	256	71	21,879	4,820	16,868	
2 households per dwelling	-	-	-	1	1	1	1	1	31	5	26	
3 or more households per dwelling	-	-	-	-	-	-	-	1	7	1	13	
Total dwellings	31	137	623	1,778	1,525	402	258	72	21,917	4,826	16,907	
Percentage	0.7	2.8	12.9	36.8	31.6	8.3	5.4	1.5	.	100.0	.	
Households therein	31	137	623	1,779	1,526	403	262	73	4,834	.	.	
Permanent dwellings												
Dwelling houses -												
Owner occupied	10	100	569	1,645	1,490	397	255	72	20,900	4,538	16,143	
Rented from local or public authority	-	12	117	402	528	156	160	47	7,190	1,422	4,669	
Rented from other landlords	-	8	88	427	513	146	29	4	5,888	1,215	5,498	
Furnished	-	-	3	10	4	2	3	-	103	22	61	
Unfurnished	10	78	356	768	419	87	52	12	7,496	1,802	5,641	
Occupied in some other way	-	2	5	18	26	6	11	9	423	77	274	
Flats-												
Owner occupied	20	37	54	131	34	3	2	-	983	281	742	
Rented from local or public authority	-	-	-	2	1	1	1	-	27	5	14	
Rented from other landlords	20	26	47	127	32	-	-	-	861	252	662	
Furnished	-	1	1	-	-	-	-	-	5	2	4	
Unfurnished	-	10	3	-	1	1	1	-	47	16	49	
Occupied in some other way	-	-	3	2	-	1	-	-	23	6	13	
Farmhouses	-	-	-	2	1	2	1	-	33	6	19	

TABLE 6 - Private Dwellings: Inhabited Dwellings by Building Type, Tenure and Rooms - *continued*

Administrative Areas

	Inhabited dwellings									Total no. of rooms	Total no. of dwellings	Population in private dwellings
	Containing											
	1 room	2 rooms	3 rooms	4 rooms	5 rooms	6 rooms	7-8 rooms	9 or more rooms				
Newtownabbey Urban District												
Permanent dwellings	2	335	1,068	2,436	5,306	576	296	66	46,401	10,085	36,531	
Non-permanent dwellings	3	1	2	-	-	-	-	-	11	6	44	
Dwellings with-												
1 household per dwelling	5	336	1,070	2,436	5,304	575	293	65	46,363	10,084	36,539	
2 households per dwelling	-	-	-	-	2	1	3	1	49	7	36	
3 or more households per dwelling	-	-	-	-	-	-	-	-	-	-	-	
Total dwellings	5	336	1,070	2,436	5,306	576	296	66	46,412	10,091	36,575	
Percentage	0.1	3.3	10.6	24.1	52.6	5.7	2.9	0.7	.	100.0	.	
Households therein	5	336	1,070	2,436	5,308	577	299	67	10,098	.	.	
Permanent dwellings												
Dwelling houses-	2	228	484	2,015	5,121	665	282	61	41,611	8,768	32,965	
Owner occupied	-	5	64	686	2,312	319	220	53	18,535	3,659	12,436	
Rented from local or public authority	-	70	174	724	1,348	140	6	-	11,181	2,462	11,674	
Rented from other landlords												
Furnished	-	2	1	13	22	3	1	-	194	42	131	
Unfurnished	2	148	238	570	1,401	91	42	5	11,199	2,497	8,405	
Occupied in some other way	-	3	7	22	38	12	13	3	502	98	319	
Flats-	-	107	583	420	180	4	1	-	4,575	1,295	3,450	
Owner occupied	-	-	-	-	1	-	1	-	13	2	12	
Rented from local or public authority	-	101	573	245	29	-	-	-	3,048	948	2,680	
Rented from other landlords												
Furnished	-	1	1	2	-	-	-	-	13	4	8	
Unfurnished	-	3	8	173	148	4	-	-	1,486	336	741	
Occupied in some other way	-	2	1	-	2	-	-	-	17	5	9	
Farmhouses	-	-	1	1	5	7	13	5	215	32	116	
Portrush Urban District												
Permanent dwellings	2	30	82	183	396	158	157	105	6,256	1,113	3,628	
Non-permanent dwellings	-	-	1	-	-	-	-	-	3	1	4	
Dwellings with-												
1 household per dwelling	2	30	83	183	396	157	155	102	6,200	1,108	3,603	
2 households per dwelling	-	-	-	-	-	-	1	2	35	3	11	
3 or more households per dwelling	-	-	-	-	-	1	1	1	24	3	18	
Total dwellings -	2	30	83	183	396	158	157	105	6,259	1,114	3,632	
Percentage	0.2	2.7	7.5	18.4	35.5	14.2	14.1	9.4	.	100.0	.	
Households therein	2	30	83	183	396	160	160	110	1,124	.	.	
Permanent dwellings												
Dwelling houses-	-	11	73	164	383	155	153	101	5,953	1,040	3,446	
Owner occupied	-	2	7	87	195	80	97	72	3,244	520	1,455	
Rented from local or public authority	-	-	29	33	93	42	1	-	943	198	884	
Rented from other landlords												
Furnished	-	3	7	14	19	5	8	3	297	59	184	
Unfurnished	-	6	29	47	74	22	43	19	1,305	240	837	
Occupied in some other way	-	-	1	3	2	6	4	7	164	23	86	
Flats-	2	19	9	19	13	3	4	3	293	72	177	
Owner occupied	-	1	1	3	3	-	3	-	55	11	32	
Rented from local or public authority	-	8	-	1	-	-	-	-	20	9	17	
Rented from other landlords												
Furnished	-	4	3	3	2	-	-	2	58	14	34	
Unfurnished	1	6	5	10	7	3	-	-	121	32	77	
Occupied in some other way	1	-	-	2	1	-	1	1	39	6	17	
Farmhouses	-	-	-	-	-	-	-	1	10	1	6	

TABLE 6 - Private Dwellings: Inhabited Dwellings by Building Type,
Tenure and Rooms - *continued*

Administrative Areas

	Inhabited dwellings									Total no. of rooms	Total no. of dwellings	Population in private dwellings
	Containing											
	1 room	2 rooms	3 rooms	4 rooms	5 rooms	6 rooms	7-8 rooms	9 or more rooms				
Whitehead Urban District												
Permanent dwellings	1	13	83	107	203	91	121	48	3,622	667	2,082	
Non-permanent dwellings	-	-	1	2	3	1	-	-	32	7	15	
Dwellings with-												
1 household per dwelling	1	13	84	109	206	92	120	48	3,647	673	2,094	
2 households per dwelling	-	-	-	-	-	-	1	-	7	1	3	
3 or more households per dwelling	-	-	-	-	-	-	-	-	-	-	-	
Total dwellings	1	13	84	109	206	92	121	48	3,654	674	2,097	
Percentage	0.1	1.9	12.5	16.2	50.6	13.6	18.0	7.1	-	100.0	.	
Households therein	1	13	84	109	206	92	122	48	675	.	.	
Permanent dwellings												
Dwelling houses-	1	2	53	103	203	90	121	48	3,488	621	1,983	
Owner occupied	1	1	3	27	47	54	82	37	1,645	252	772	
Rented from local or public authority	-	-	48	53	66	2	1	1	714	171	603	
Rented from other landlords												
Furnished	-	-	-	1	1	-	2	-	23	4	9	
Unfurnished	-	1	1	21	88	28	31	10	1,021	180	558	
Occupied in some other way	-	-	1	1	1	6	5	-	85	14	41	
Flats-	-	11	30	4	-	-	-	-	128	45	95	
Owner occupied	-	-	-	-	-	-	-	-	-	-	-	
Rented from local or public authority	-	11	21	2	-	-	-	-	93	34	64	
Rented from other landlords												
Furnished	-	-	-	-	-	-	-	-	-	-	-	
Unfurnished	-	-	8	2	-	-	-	-	32	10	27	
Occupied in some other way	-	-	1	-	-	-	-	-	3	1	4	
Farmhouses	-	-	-	-	-	1	-	-	6	1	4	
Antrim Rural District												
Permanent dwellings	25	410	1,062	2,489	1,552	843	638	186	33,335	7,185	26,355	
Non-permanent dwellings	17	8	4	-	-	-	-	-	45	29	57	
Dwellings with-												
1 household per dwelling	42	418	1,066	2,489	1,552	840	635	181	33,255	7,203	26,319	
2 households per dwelling	-	-	-	-	-	3	3	2	65	8	49	
3 or more households per dwelling	-	-	-	-	-	-	-	3	60	3	44	
Total dwellings	42	418	1,066	2,489	1,552	843	638	186	33,380	7,214	26,412	
Percentage	0.6	5.8	14.8	34.2	21.5	11.7	8.8	2.6	.	100.0	.	
Households therein	42	418	1,066	2,489	1,552	846	641	205	7,239	.	.	
Permanent dwellings												
Dwelling houses-	20	352	942	2,242	1,223	552	308	106	25,339	5,745	20,726	
Owner occupied	3	57	220	533	468	269	215	63	9,191	1,648	6,287	
Rented from local or public authority	1	20	189	825	346	91	19	7	6,417	1,498	6,421	
Rented from other landlords												
Furnished	2	5	10	10	5	7	2	2	211	43	146	
Unfurnished	14	264	481	820	340	158	54	10	8,411	2,141	7,081	
Occupied in some other way	-	6	42	54	44	27	18	24	1,109	215	811	
Flats-	2	31	40	20	6	1	1	-	307	101	270	
Owner occupied	-	-	-	-	-	-	-	-	-	-	-	
Rented from local or public authority	-	28	35	14	1	1	-	-	228	79	211	
Rented from other landlords												
Furnished	-	1	-	2	-	-	-	-	10	3	7	
Unfurnished	1	2	5	3	1	-	1	-	44	13	36	
Occupied in some other way	1	-	-	1	4	-	-	-	25	6	16	
Farmhouses	3	27	80	207	323	290	329	60	7,689	1,339	5,359	

TABLE 6 - Private Dwellings: Inhabited Dwellings by Building type, Tenure and Rooms - *continued*

Administrative Areas

	Inhabited dwellings										Population in private dwellings			
	Containing								Total no. of rooms	Total no. of dwellings				
	1 room	2 rooms	3 rooms	4 rooms	5 rooms	6 rooms	7-8 rooms	9 or more rooms						
Ballycastle Rural District														
Permanent dwellings	12	178	307	786	361	198	183	60	9,419	2,085	8,012			
Non-permanent dwellings	1	1	-	1	-	-	-	-				7	3	20
Dwellings with-														
1 household per dwelling	13	179	307	787	361	198	182	60	9,419	2,087	8,030			
2 households per dwelling	-	-	-	-	-	-	1	-				7	1	2
3 or more households per dwelling	-	-	-	-	-	-	-	-				-	-	-
Total dwellings	13	179	307	787	361	198	183	60	9,426	2,088	8,032			
Percentage	0.6	8.6	14.7	37.7	17.3	9.5	8.7	2.9	.	100.0	.			
Households therein	13	179	307	787	361	198	184	60	2,089	.	.			
Permanent dwellings														
Dwelling houses-	12	126	199	609	214	84	70	30	5,718	1,344	4,979			
Owner occupied	6	54	74	126	103	45	46	20	2,193	474	1,622			
Rented from local or public authority	-	3	70	381	80	11	1	1	2,223	547	2,325			
Rented from other landlords														
Furnished	1	5	3	8	1	4	4	3	139	29	93			
Unfurnished	3	61	49	81	26	15	6	4	902	245	786			
Occupied in some other way	2	3	3	13	4	9	13	2	261	49	153			
Flats-	-	-	-	2	-	-	-	-	8	2	3			
Owner occupied	-	-	-	1	-	-	-	-	4	1	2			
Rented from local or public authority	-	-	-	-	-	-	-	-	-	-	-			
Rented from other landlords														
Furnished	-	-	-	1	-	-	-	-	4	1	1			
Unfurnished	-	-	-	-	-	-	-	-	-	-	-			
Occupied in some other way	-	-	-	-	-	-	-	-	-	-	-			
Farmhouses	-	52	108	175	147	114	113	30	3,693	739	3,030			
Ballymena Rural District														
Permanent dwellings	51	652	1,181	2,449	1,778	1,112	840	163	38,094	8,226	31,341			
Non-permanent	19	7	1	1	1	-	-	-	45	29	91			
Dwellings with-														
1 household per dwelling	70	659	1,180	2,445	1,775	1,111	833	160	38,000	8,233	31,309			
2 households per dwelling	-	-	2	5	4	1	6	3	131	21	119			
3 or more households per dwelling	-	-	-	-	-	-	1	-	8	1	4			
Total dwellings -	70	659	1,182	2,450	1,779	1,112	840	163	38,139	8,255	31,432			
Percentage	0.8	8.0	14.3	29.7	21.5	13.6	10.2	2.0	.	100.0	.			
Households therein	70	659	1,184	2,455	1,783	1,113	849	166	8,279	.	.			
Permanent dwellings														
Dwelling houses-	46	561	925	1,989	1,346	533	343	79	25,209	5,822	21,322			
Owner occupied	12	131	291	868	549	362	248	61	11,234	2,322	7,900			
Rented from local or public authority	-	13	94	694	460	29	10	-	5,630	1,300	5,803			
Rented from other landlords														
Furnished	2	15	15	15	3	5	5	1	229	61	174			
Unfurnished	31	380	492	566	286	120	54	6	7,137	1,935	6,753			
Occupied in some other way	1	22	33	46	48	17	28	11	979	204	692			
Flats-	1	12	3	1	-	-	-	-	38	17	45			
Owner occupied	-	-	-	-	-	-	-	-	-	-	-			
Rented from local or public authority	-	10	3	-	-	-	-	-	29	13	37			
Rented from other landlords														
Furnished	-	-	-	-	-	-	-	-	-	-	-			
Unfurnished	1	1	-	-	-	-	-	-	3	2	3			
Occupied in some other way	-	1	-	1	-	-	-	-	6	2	5			
Farmhouses	4	79	253	459	432	579	497	64	12,847	2,387	9,974			

TABLE 6 - Private Dwellings: Inhabited Dwellings by Building Type, Tenure and Rooms - *continued*

Administrative Areas

	Inhabited dwellings									Total no. of rooms	Total no. of dwellings	Population in private dwellings
	Containing											
	1 room	2 rooms	3 rooms	4 rooms	5 rooms	6 rooms	7-8 rooms	9 or more rooms				
Ballymoney Rural District												
Permanent dwellings	24	326	822	2,171	762	514	493	161	24,074	5,273	20,968	
Non-permanent	11	5	-	1	-	-	-	-	25	17	43	
Dwellings with-												
1 household per dwelling	35	331	822	2,172	762	514	493	161	24,099	5,290	21,011	
2 households per dwelling	-	-	-	-	-	-	-	-	-	-	-	
3 or more households per dwelling	-	-	-	-	-	-	-	-	-	-	-	
Total dwellings	35	331	822	2,172	762	514	493	161	24,099	5,290	21,011	
Percentage	0.7	6.3	15.5	41.1	14.4	9.7	9.3	3.0	.	100.0	.	
Households therein	35	331	822	2,172	762	514	493	161	5,290	.	.	
Permanent dwellings												
Dwelling houses	21	268	679	1,890	503	228	171	74	16,114	3,834	14,830	
Owner occupied	4	57	129	194	168	150	133	52	4,576	887	2,862	
Rented from local or public authority	10	42	344	1,458	232	27	3	-	8,304	2,116	8,955	
Rented from other landlords	-	-	-	-	-	-	-	-	-	-	-	
Furnished	-	4	9	8	3	3	4	-	129	31	105	
Unfurnished	6	155	175	210	87	40	20	6	2,559	699	2,531	
Occupied in some other way	1	10	22	20	13	8	11	16	546	101	377	
Flats-	-	1	1	-	-	-	-	-	5	2	5	
Owner occupied	-	-	-	-	-	-	-	-	-	-	-	
Rented from local or public authority	-	1	-	-	-	-	-	-	2	1	2	
Rented from other landlords	-	-	-	-	-	-	-	-	-	-	-	
Furnished	-	-	-	-	-	-	-	-	-	-	-	
Unfurnished	-	-	-	-	-	-	-	-	-	-	-	
Occupied in some other way	-	-	1	-	-	-	-	-	3	1	3	
Farmhouses	3	57	142	281	259	286	322	87	7,955	1,437	6,133	
Larne Rural District												
Permanent dwellings	8	260	794	1,432	1,575	808	492	147	26,528	5,516	19,440	
Non-permanent dwellings	11	5	9	3	4	-	-	-	80	32	65	
Dwellings with-												
1 household per dwelling	19	265	803	1,434	1,577	806	487	146	26,533	5,537	19,461	
2 households per dwelling	-	-	-	1	2	1	4	1	62	9	46	
3 or more households per dwelling	-	-	-	-	-	1	1	-	13	2	16	
Total dwellings	19	265	803	1,435	1,579	808	492	147	26,608	5,549	19,523	
Percentage	0.3	4.8	14.5	25.9	28.4	14.6	8.9	2.6	.	100.0	.	
Households therein	19	265	803	1,436	1,581	811	498	148	5,561	.	.	
Permanent dwellings												
Dwelling houses-	7	163	591	1,269	1,307	472	291	99	19,773	4,199	14,523	
Owner occupied	2	37	130	395	565	319	213	75	9,182	1,736	5,670	
Rented from local or public authority	-	14	130	316	347	21	7	2	3,618	837	3,513	
Rented from other landlords	-	-	-	-	-	-	-	-	-	-	-	
Furnished	-	12	11	21	25	6	3	2	347	80	211	
Unfurnished	4	97	293	488	329	113	52	9	5,816	1,365	4,582	
Occupied in some other way	1	3	27	49	41	13	16	11	810	161	547	
Flats-	-	83	147	9	3	1	1	-	672	244	606	
Owner occupied	-	-	-	1	-	-	-	-	4	1	1	
Rented from local or public authority	-	79	145	5	2	-	-	-	623	231	572	
Rented from other landlords	-	-	-	-	-	-	-	-	-	-	-	
Furnished	-	1	-	-	-	-	-	-	2	1	1	
Unfurnished	-	3	2	3	1	1	1	-	43	11	32	
Occupied in some other way	-	-	-	-	-	-	-	-	-	-	-	
Farmhouses	1	14	56	154	265	335	200	48	6,083	1,073	4,311	

TABLE 6 - Private Dwellings: Inhabited Dwellings by Building Type, Tenure and Rooms - continued

Administrative Areas

	Inhabited dwellings										Population in private dwellings	
	Containing								Total no. of rooms	Total no. of dwellings		
	1 rooms	2 rooms	3 rooms	4 rooms	5 rooms	6 rooms	7-8 rooms	9 or more rooms				
Lisburn Rural District												
Permanent dwellings	58	634	1,381	3,956	4,828	1,066	576	117	57,229	12,614	49,580	
Non-permanent dwellings	10	8	9	7	-	-	-	-	81	34	111	
Dwellings with-												
1 household per dwelling	68	642	1,390	3,958	4,824	1,066	575	115	57,254	12,638	49,614	
2 households per dwelling	-	-	-	5	2	-	-	2	49	9	53	
3 or more households per dwelling	-	-	-	-	-	-	1	-	7	1	4	
Total dwellings	68	642	1,390	3,963	4,826	1,066	576	117	57,310	12,648	49,671	
Percentage	0.5	5.1	11.0	31.3	38.2	8.4	4.6	0.9	.	100.0	.	
Households therein	68	642	1,390	3,968	4,828	1,066	578	119	12,659	.	.	
Permanent dwellings												
Dwelling houses-	57	411	939	3,671	4,653	903	426	79	50,982	11,139	44,384	
Owner occupied	5	86	243	1,263	2,504	611	342	60	25,261	5,114	18,238	
Rented from local or public authority	19	71	238	1,530	1,581	157	9	4	15,944	3,809	17,859	
Rented from other landlords												
Furnished	-	2	7	14	24	6	4	-	265	57	175	
Unfurnished	32	239	429	818	490	110	45	8	8,591	2,171	7,452	
Occupied in some other way	1	13	22	46	54	19	26	7	921	188	660	
Flats-	-	206	357	141	8	4	1	1	2,129	718	2,065	
Owner occupied	-	-	2	1	1	1	-	1	31	8	18	
Rented from local or public authority	-	201	348	135	4	2	1	-	2,020	689	1,984	
Rented from other landlords												
Furnished	-	-	2	1	-	-	-	-	10	3	6	
Unfurnished	-	5	6	4	1	-	-	-	49	16	40	
Occupied in some other way	-	-	1	-	2	1	-	-	19	4	17	
Farmhouses	1	17	85	144	165	159	149	37	4,118	757	3,111	

TABLE 7 - Private Households : Size, Rooms Occupied, and Density of Room Occupation - *continued*

Administrative Areas

Number of persons in household	Number of private households occupying the following number of rooms								Total private households		Population in private households	Rooms occupied	Population at successive densities (persons per room)				Average number of persons per room
	1	2	3	4	5	6-7	8-9	10 and over	No.	%			Over 2	1½ and over, but not over 2	1 and over, but under 1½	Under 1	
Larne Municipal Borough																	
1	10	46	71	137	134	66	16	2	461	10.7	481	2,108	-	-	10	471	0.23
2	1	23	128	281	416	149	33	8	1,037	23.2	2,074	4,838	-	2	46	2,028	0.42
3	-	7	55	225	474	139	27	5	932	20.8	2,798	4,600	-	21	165	2,610	0.61
4	-	1	24	212	447	154	36	16	890	19.9	3,580	4,810	-	4	944	2,812	0.77
5	-	1	18	116	275	90	16	2	518	11.6	2,590	2,810	5	90	1,955	540	0.99
6	1	-	3	51	150	66	14	1	286	6.4	1,716	1,497	6	324	1,248	128	1.15
7	-	-	2	38	68	48	7	1	164	3.7	1,148	864	14	286	812	56	1.33
8	-	1	1	13	41	20	4	-	60	1.8	640	420	16	432	184	8	1.52
9	-	-	-	9	20	10	1	-	40	0.9	380	207	81	243	36	-	1.74
10	-	-	-	6	4	11	4	-	25	0.6	250	145	60	140	50	-	1.72
11	-	-	-	1	4	5	-	-	10	0.2	110	55	55	55	-	-	2.00
12	-	-	-	-	1	2	-	-	3	0.1	36	18	12	24	-	-	2.00
13	-	-	-	-	1	1	1	-	3	0.1	39	20	28	-	13	-	1.95
14	-	-	-	-	1	-	-	-	1	0.0	14	5	14	-	-	-	2.80
15 and over	-	-	-	-	-	1	1	-	2	0.0	33	14	17	16	-	-	2.38
Total private households) No.	12	78	300	1,089	2,036	762	160	35	4,472
Households) %	0.3	1.7	6.7	24.4	45.5	17.0	3.6	0.8	100.0
Private households at successive densities	31	222	1,072	3,147	.
Population in private households	18	129	714	3,630	7,658	3,048	630	120	.	.	16,847	.	306	1,617	5,463	8,461	0.72
Rooms occupied	12	158	900	4,358	10,180	4,795	1,324	389	.	.	.	22,112
Lisburn Urban District																	
1	22	60	103	214	86	41	12	2	540	11.2	540	2,115	-	-	22	518	0.26
2	7	33	183	451	313	99	27	4	1,117	23.1	2,234	4,890	-	14	66	2,154	0.46
3	1	19	142	418	346	117	34	2	1,079	22.3	3,237	4,914	3	57	428	2,751	0.66
4	-	13	90	283	335	95	29	6	852	17.6	3,408	4,000	-	52	1,492	1,884	0.85
5	1	7	52	204	248	93	16	7	628	13.0	3,140	3,009	40	280	2,280	560	1.04
6	-	6	30	102	101	46	5	1	291	6.0	1,746	1,359	36	792	780	128	1.28
7	-	2	12	53	50	32	6	5	160	3.3	1,120	804	98	371	574	77	1.39
8	-	1	8	25	28	23	4	1	88	1.8	704	447	72	408	200	24	1.57
9	-	-	4	20	12	7	2	-	45	0.9	405	211	216	162	27	-	1.92
10	-	2	1	5	2	5	-	1	18	0.4	160	77	80	70	10	-	2.08
11	-	-	-	3	3	3	-	-	9	0.2	99	47	66	33	-	-	2.11
12	-	1	-	1	2	1	-	-	5	0.1	60	22	48	12	-	-	2.73
13	-	-	1	-	-	2	-	-	3	0.1	29	16	26	13	-	-	2.44
14	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
15 and over	-	-	-	-	-	1	-	-	1	0.0	15	6	15	-	-	-	2.50
Total private households) No.	31	144	628	1,779	1,524	566	135	29	4,624
Households) %	0.6	3.0	13.0	28.8	31.5	11.7	2.8	0.6	100.0
Private households at successive densities	83	357	1,283	3,131	.
Population in private households	44	360	1,902	5,980	5,879	2,322	486	134	.	.	16,907	.	700	2,244	5,857	8,106	0.77
Rooms occupied	31	288	1,878	7,118	7,620	3,580	1,122	302	.	.	.	21,917
Newtownabbey Urban District																	
1	-	109	96	224	188	25	3	-	647	6.4	647	2,528	-	-	2	645	0.26
2	-	140	328	640	1,096	154	15	3	2,374	23.5	4,748	10,407	-	-	280	4,468	0.46
3	-	33	234	507	1,225	182	21	8	2,310	22.9	6,930	10,634	-	99	1,002	5,829	0.65
4	-	25	180	432	1,342	187	27	5	2,198	21.8	8,792	10,491	-	100	2,448	6,244	0.84
5	-	13	63	283	734	100	19	8	1,220	12.1	6,100	5,894	65	315	5,085	635	1.03
6	1	9	41	163	414	59	11	1	699	6.9	4,194	3,336	60	1,224	2,760	160	1.26
7	-	1	13	93	173	41	6	1	330	3.3	2,310	1,609	98	651	1,496	63	1.44
8	1	4	10	55	66	21	2	1	160	1.6	1,280	747	120	988	176	16	1.71
9	-	3	6	18	42	14	3	1	87	0.8	783	428	243	495	38	9	1.84
10	-	2	3	17	12	4	1	-	39	0.4	390	174	220	150	20	-	2.24
11	1	-	-	4	11	1	-	-	17	0.2	187	78	178	11	-	-	2.40
12	-	-	-	3	3	3	1	-	10	0.1	120	53	72	48	-	-	2.28
13	-	-	-	2	-	-	2	-	4	0.0	52	24	28	28	-	-	2.17
14	-	1	-	-	1	1	-	-	3	0.0	42	13	42	-	-	-	3.23
15 and over	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
Total private households) No.	5	340	1,072	2,441	5,207	792	113	28	10,098
Households) %	0.0	3.4	10.6	24.2	52.6	7.8	1.1	0.3	100.0
Private households at successive densities	128	616	2,807	6,547	.
Population in private households	27	807	3,288	8,875	19,985	3,163	512	120	.	.	26,575	.	1,122	4,087	13,307	18,059	0.79
Rooms occupied	5	680	3,218	9,764	26,655	4,969	941	302	.	.	.	46,412

TABLE 7 - Private Households : Size, Rooms Occupied, and Density of Room Occupation - continued

Administrative Areas

Number of persons in household	Number of private households occupying the following number of rooms								Total private households		Population in private households	Rooms occupied	Population at successive densities (persons per room)				Average number of persons per room
	1	2	3	4	5	6-7	8-9	10 and over	No.	%			Over 2	1½ and over, but not over 2	1 and over, but under 1½	Under 1	
Portrush Urban District																	
1	3	20	15	27	58	38	11	8	174	15.5	174	871	-	-	3	171	0.20
2	-	8	32	64	108	87	28	15	322	28.8	644	1,772	-	-	18	628	0.38
3	-	3	15	35	84	50	20	10	215	19.1	645	1,219	-	9	45	591	0.53
4	-	2	15	21	62	43	18	8	189	15.0	676	963	-	8	144	524	0.70
5	-	-	4	18	39	24	13	6	104	9.3	520	607	-	20	285	215	0.88
6	-	1	4	8	21	20	4	6	64	5.7	284	382	8	72	198	108	1.01
7	-	-	-	9	15	11	4	4	41	3.7	287	251	-	63	168	58	1.14
8	-	1	2	5	7	3	1	3	22	2.0	178	121	24	98	32	24	1.45
9	-	1	1	-	2	1	1	-	6	0.5	54	30	18	27	9	-	1.80
10	-	-	-	-	3	1	1	-	5	0.4	50	30	-	40	10	-	1.67
11	-	-	-	-	1	-	1	-	2	0.2	22	13	11	-	11	-	1.69
12	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
13	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
14	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
15 and over	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
Total private households } No.	3	38	68	185	398	258	102	58	1,124	-	-	-	-	-	-	-	-
households } %	0.3	3.2	7.8	16.4	35.4	22.8	9.1	5.2	100.0	-	-	-	-	-	-	-	-
Private households at successive densities	-	-	-	-	-	-	-	-	-	-	-	7	49	183	885	-	-
Population in private households	3	78	251	579	1,301	852	354	218	-	-	3,832	-	59	335	921	2,317	0.58
Rooms occupied	3	72	258	740	1,990	1,635	881	700	-	-	-	8,259	-	-	-	-	-

Whitehead Urban District																	
1	1	7	22	17	27	18	10	3	105	15.8	105	518	-	-	1	104	0.20
2	-	5	28	25	53	46	19	5	177	28.2	354	949	-	-	10	344	0.37
3	-	1	22	22	43	39	9	3	139	20.6	417	727	-	3	68	348	0.57
4	-	-	10	26	46	34	13	3	152	19.8	528	722	-	-	144	384	0.73
5	-	-	5	10	25	18	13	4	75	11.1	375	454	-	25	175	175	0.53
6	-	-	-	4	8	8	5	1	28	3.8	158	182	-	24	72	80	0.98
7	-	-	-	4	4	2	1	1	12	1.8	84	69	-	28	42	14	1.22
8	-	-	-	3	-	3	-	-	6	0.9	48	30	-	24	24	-	1.60
9	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
10	-	-	-	1	-	-	1	1	3	0.4	30	23	10	-	20	-	1.30
11	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
12	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
13	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
14	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
15 and over	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
Total private households } No.	1	13	85	110	206	168	71	21	875	-	-	-	-	-	-	-	-
households } %	0.2	1.9	12.8	16.3	30.5	24.9	10.5	3.1	100.0	-	-	-	-	-	-	-	-
Private households at successive densities	-	-	-	-	-	-	-	-	-	-	-	1	17	122	535	-	-
Population in private households	1	20	205	389	847	539	239	77	-	-	2,097	-	10	104	554	1,429	0.57
Rooms occupied	1	28	255	440	1,030	1,064	595	223	-	-	-	3,654	-	-	-	-	-

Antrim Rural District																	
1	28	145	184	247	108	78	9	3	799	11.0	799	2,979	-	-	28	771	0.27
2	9	119	231	599	337	285	50	13	1,878	23.2	3,368	7,485	-	18	238	3,100	0.45
3	2	75	237	537	310	237	52	19	1,489	20.8	4,487	8,838	8	225	711	3,525	0.85
4	1	48	182	425	304	289	57	18	1,278	17.8	5,112	8,180	4	184	2,340	2,584	0.83
5	2	14	55	225	224	189	43	19	817	11.3	4,085	4,093	60	415	2,435	1,155	1.00
6	2	18	48	170	118	120	29	9	510	7.0	3,080	2,543	108	1,298	1,148	510	1.20
7	-	3	38	98	59	62	13	5	288	3.7	1,882	1,322	273	618	847	128	1.41
8	-	7	22	71	43	42	8	4	195	2.7	1,580	950	232	912	368	48	1.64
9	-	-	14	39	20	10	8	-	91	1.3	819	427	477	234	108	-	1.92
10	-	-	10	15	15	8	3	1	52	0.7	580	251	250	210	80	-	2.07
11	-	1	3	11	10	8	1	3	35	0.5	395	195	275	88	33	11	1.97
12	-	-	2	4	3	2	1	-	12	0.2	144	68	108	36	-	-	2.48
13	-	-	2	1	1	-	-	-	4	0.0	52	15	52	-	-	-	3.47
14	-	-	-	2	1	1	1	-	5	0.1	70	27	58	14	-	-	2.59
15 and over	-	-	-	3	3	2	-	-	8	0.1	121	39	121	-	-	-	3.10
Total private households } No.	44	428	1,082	2,473	1,554	1,891	272	97	7,239	-	-	-	-	-	-	-	-
households } %	0.8	5.9	14.9	34.2	21.5	17.8	3.8	1.3	100.0	-	-	-	-	-	-	-	-
Private households at successive densities	-	-	-	-	-	-	-	-	-	-	-	233	888	1,835	4,463	-	-
Population in private households	78	1,048	3,533	9,024	6,059	5,094	1,159	419	-	-	26,412	-	2,042	4,328	8,314	11,830	0.79
Rooms occupied	44	852	3,248	9,892	7,770	8,196	2,282	1,118	-	-	-	33,380	-	-	-	-	-

TABLE 7 - Private Households : Size, Rooms Occupied, and Density of Room Occupation - *continued*

Administrative Areas

Number of persons in household	Number of private households occupying the following number of rooms								Total private households		Population in private households	Rooms occupied	Population at successive densities (persons per room)				Average number of persons per room
	1	2	3	4	5	6-7	8-9	10 and over	No.	%			Over 2	1½ and over, but not over 2	1 and over, but under 1½	Under 1	
Lame Rural District																	
1	14	132	158	170	141	90	15	5	725	13.0	725	2,899	-	-	14	711	0.25
2	1	83	222	362	304	225	54	11	1,282	22.7	2,524	5,786	-	2	168	2,358	0.44
3	1	38	182	320	332	219	51	14	1,155	20.8	3,485	5,544	3	108	548	2,808	0.63
4	1	11	108	248	340	218	36	12	872	17.5	3,888	4,544	4	44	1,418	2,424	0.80
5	1	9	68	128	233	145	31	9	624	11.2	3,120	3,177	50	340	1,805	925	0.98
6	-	1	35	95	113	99	31	12	388	6.9	2,318	2,101	6	780	1,080	450	1.10
7	-	3	21	53	58	72	12	3	218	3.9	1,512	1,131	168	371	868	105	1.34
8	-	-	6	38	33	38	4	-	117	2.1	938	568	48	552	328	8	1.57
9	1	-	5	10	19	13	2	-	50	0.9	450	247	144	270	36	-	1.82
10	-	-	5	4	8	9	2	-	28	0.5	280	133	90	140	30	-	1.95
11	-	1	-	5	3	3	-	-	12	0.2	132	58	99	33	-	-	2.32
12	-	-	-	7	2	2	-	2	13	0.2	158	72	108	24	24	-	2.17
13	-	-	-	-	-	1	2	-	3	0.1	39	22	13	26	-	-	1.77
14	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
15 and over	-	-	-	-	-	-	-	-	-	0.0	-	-	-	-	-	-	-
Total private households } No.	19	276	810	1,438	1,578	1,134	240	68	5,561
households } %	0.3	5.0	14.6	25.8	28.4	20.4	4.3	1.2	100.0
Private households at successive densities	87	419	1,348	3,707	.
Population in private households	37	533	2,420	4,976	5,864	4,473	941	279	.	.	19,523	.	733	2,890	6,313	9,787	0.73
Rooms occupied	19	652	2,430	5,744	7,890	7,130	1,968	645	.	.	.	28,808
Lisburn Rural District																	
1	37	188	157	227	218	84	14	2	927	7.3	927	3,545	-	-	37	890	0.28
2	23	280	405	757	913	275	28	8	2,687	21.2	5,374	11,424	-	46	580	4,768	0.47
3	3	71	387	758	948	289	30	9	2,473	19.5	7,419	11,168	9	213	1,101	6,098	0.66
4	3	46	234	793	1,084	268	43	11	2,480	19.6	9,920	11,547	12	184	4,108	5,818	0.86
5	1	30	101	570	875	227	38	9	1,849	13.0	8,245	7,872	155	505	6,225	1,360	1.05
6	1	16	62	350	411	143	19	10	1,012	8.0	6,072	4,839	102	2,472	3,108	390	1.28
7	-	18	34	222	285	81	9	3	630	5.0	4,410	2,863	350	1,554	2,422	84	1.49
8	-	5	17	120	147	61	12	5	387	2.9	2,938	1,821	176	2,138	588	58	1.61
9	-	2	9	66	77	33	-	1	188	1.5	1,892	898	693	900	90	9	1.88
10	-	2	5	58	48	13	2	2	128	1.0	1,280	599	650	570	50	10	2.14
11	-	-	2	25	18	12	-	2	59	0.5	649	293	495	132	-	22	2.22
12	-	1	-	12	11	11	1	1	37	0.3	444	195	288	144	-	12	2.28
13	-	-	-	1	8	2	-	-	11	0.1	143	58	143	-	-	-	2.55
14	-	-	1	-	2	2	1	1	7	0.1	98	50	70	14	-	14	1.98
15 and over	-	-	-	1	1	2	-	-	4	0.0	62	21	62	-	-	-	2.95
Total private households } No.	68	657	1,394	3,958	4,824	1,501	193	64	12,659
households } %	0.5	5.2	11.0	31.3	38.1	11.9	1.5	0.5	100.0
Private households at successive densities	357	1,324	3,908	7,072	.
Population in private households	115	1,593	4,422	16,268	19,727	6,389	827	332	.	.	49,671	.	3,205	8,870	18,269	19,327	0.87
Rooms occupied	68	1,314	4,182	15,832	24,120	9,441	1,595	758	.	.	.	57,310

TABLE 8 - Private Households : Availability of Household Arrangements by Tenure and Type of Accommodation

Administrative Areas

Note - For definitions, see Part I

Table for County Antrim showing household statistics. Columns include: Total households, All arrangements (Sole use, Shared), No arrangements, Cold water tap (Sole use, Shared, None), Hot water tap (Sole use, Shared, None), Fixed bath (Sole use, Shared, None), Water closet (Sole use, Shared, None), Kitchen sink (Sole use, Shared, None), and Cooking stove or range (Sole use, Shared, None). Rows list household types and occupancy status.

Ballycastle Urban District

Table for Ballycastle Urban District showing household statistics. Columns include: Total households, All arrangements (Sole use, Shared), No arrangements, Cold water tap (Sole use, Shared, None), Hot water tap (Sole use, Shared, None), Fixed bath (Sole use, Shared, None), Water closet (Sole use, Shared, None), Kitchen sink (Sole use, Shared, None), and Cooking stove or range (Sole use, Shared, None). Rows list household types and occupancy status.

Ballyclare Urban District

Table for Ballyclare Urban District showing household statistics. Columns include: Total households, All arrangements (Sole use, Shared), No arrangements, Cold water tap (Sole use, Shared, None), Hot water tap (Sole use, Shared, None), Fixed bath (Sole use, Shared, None), Water closet (Sole use, Shared, None), Kitchen sink (Sole use, Shared, None), and Cooking stove or range (Sole use, Shared, None). Rows list household types and occupancy status.

Ballymena Municipal Borough

Table for Ballymena Municipal Borough showing household statistics. Columns include: Total households, All arrangements (Sole use, Shared), No arrangements, Cold water tap (Sole use, Shared, None), Hot water tap (Sole use, Shared, None), Fixed bath (Sole use, Shared, None), Water closet (Sole use, Shared, None), Kitchen sink (Sole use, Shared, None), and Cooking stove or range (Sole use, Shared, None). Rows list household types and occupancy status.

TABLE 8 - Private Households : Availability of Household Arrangements
by Tenure and Type of Accommodation - continued

Administrative Areas

	Total households	Number of households with																					
		All arrangements		No arrangements	Cold water tap			Hot water tap			Fixed bath			Water closet			Kitchen sink			Cooking stove or range			
		Sole use	Shared		Sole use	Shared	None	Sole use	Shared	None	Sole use	Shared	None	Sole use	Shared	None	Sole use	Shared	None	Sole use	Shared	None	
Lisburn Rural District																							
All households	(No. 12,859 % 100.0)	9,141 72.2	8 0.1	808 6.4	10,548 83.3	17 0.1	2,094 16.6	9,548 75.4	14 0.1	3,097 24.6	9,412 74.4	16 0.1	3,232 25.6	10,090 79.7	20 0.2	2,549 20.1	11,233 88.7	19 0.2	1,408 11.1	11,210 88.6	14 0.1	1,436 11.3	
1 household per dwelling	12,638	9,141	-	808	10,545	8	2,087	9,546	3	3,089	9,412	2	3,224	10,088	8	2,542	11,228	4	1,408	11,203	2	1,433	
2 households per dwelling	18	-	8	-	1	10	7	-	10	8	-	10	8	1	10	7	4	14	-	4	12	2	
3 or more households per dwelling	3	-	-	-	2	1	-	2	1	-	-	3	-	1	2	-	3	-	-	3	-	-	
Households in buildings- Wholly residential	12,590	9,101	8	801	10,494	16	2,080	9,500	13	3,077	9,367	16	3,208	10,044	19	2,527	11,172	18	1,400	11,150	14	1,428	
Not wholly residential	89	40	-	5	54	1	14	48	1	20	45	-	24	46	1	22	61	-	8	60	-	9	
Households in accommodation- Owner occupied	5,843	4,639	-	280	5,129	3	711	4,838	2	1,003	4,737	2	1,104	4,873	5	965	5,387	1	455	5,384	-	459	
Rented from local or public authorities	4,305	3,443	1	184	3,723	2	580	3,672	1	732	3,569	1	735	3,625	2	678	3,952	4	349	3,900	4	401	
Rented from other landlords	85	47	-	4	54	2	9	48	2	15	47	3	15	51	3	11	58	2	5	58	1	6	
Furnished	2,236	890	8	340	1,484	9	743	958	8	1,270	931	8	1,287	1,397	8	831	1,663	9	584	1,691	7	538	
Unfurnished	210	122	1	18	158	1	51	132	1	77	128	1	61	144	2	64	173	2	35	177	2	31	
Occupied in some other way																							
Households occupying- Dwelling houses	11,148	8,146	8	703	9,324	14	1,810	8,439	11	2,698	8,371	13	2,764	9,020	16	2,112	9,907	18	1,223	9,888	14	1,248	
Flats	718	689	-	1	718	1	1	718	1	1	717	-	1	718	1	1	718	-	2	691	-	27	
Farmhouses	759	308	-	97	501	2	258	392	2	365	323	2	434	351	2	406	592	-	187	607	-	152	
Other types of dwellings	34	-	-	5	7	-	27	1	-	33	1	-	33	3	1	30	18	-	16	28	-	8	

TABLE 9 - Private Households : Households and Persons therein by Tenure of Accommodation, Rooms occupied and Socio-Economic Group of Head of Household

County

Note:- For definitions of the socio-economic groups, see Part I

Socio-economic group		Owner occupied			Rented from local or public authority			Rented from other landlords			Occupied in some other way			Total			
		1-3 rooms	4-5 rooms	6 or more rooms	1-3 rooms	4-5 rooms	6 or more rooms	1-3 rooms	4-5 rooms	6 or more rooms	1-3 rooms	4-5 rooms	6 or more rooms	1-3 rooms	4-5 rooms	6 or more rooms	
1	Employers and managers- large establishments	(Households Persons)	25 62	831 2,802	627 2,412	44 104	228 987	55 246	21 54	321 1,032	207 742	4 7	48 165	92 321	94 227	1,428 4,986	981 3,721
2	Employers and managers- small establishments	(Households Persons)	48 180	1,239 4,644	1,171 4,940	44 124	219 1,107	29 171	31 96	345 1,228	138 505	3 13	11 52	23 90	128 393	1,814 7,031	1,361 5,708
3	Professional workers- self employed	(Households Persons)	3 9	110 354	288 1,057	5 9	17 50	14 55	2 4	42 125	38 125	2 6	23 62	197 671	12 28	192 591	517 1,908
4	Professional workers- employees	(Households Persons)	6 13	371 1,259	232 880	19 53	74 296	16 69	15 26	144 462	51 182	- -	8 22	9 26	40 92	597 2,039	308 1,157
5	Intermediate non-manual workers	(Households Persons)	21 55	953 2,928	441 1,505	123 270	397 1,601	71 322	34 82	439 1,332	124 428	3 3	33 125	18 63	181 410	1,822 5,986	654 2,318
6	Junior non-manual workers	(Households Persons)	84 204	2,038 6,442	528 1,908	471 1,149	1,371 5,749	148 811	215 555	1,338 4,275	246 846	24 47	76 262	22 80	794 1,955	4,823 16,728	944 3,645
7	Personal service workers	(Households Persons)	38 81	149 388	44 145	144 315	263 1,087	18 89	142 233	231 643	27 73	13 27	17 41	2 3	337 656	680 2,159	91 310
8	Foremen and supervisors- manual	(Households Persons)	30 99	448 1,657	101 401	88 277	543 2,520	70 324	74 247	362 1,339	70 265	7 33	31 128	7 34	199 656	1,382 5,644	248 1,024
9	Skilled manual workers	(Households Persons)	287 1,004	2,722 9,750	523 2,245	1,169 3,563	4,900 22,397	375 2,168	919 3,115	2,641 9,604	338 1,399	51 214	79 317	18 76	2,426 7,896	10,242 42,088	1,252 5,888
10	Semi-skilled manual workers	(Households Persons)	249 733	1,151 4,033	281 1,077	677 1,979	2,684 12,441	210 1,157	840 2,471	1,570 5,160	194 776	49 153	84 328	11 41	1,815 5,336	5,489 21,962	676 3,061
11	Unskilled manual workers	(Households Persons)	324 1,102	814 3,021	144 642	606 1,974	2,602 12,774	177 1,062	1,131 3,843	1,524 5,868	145 696	29 112	32 122	7 31	2,090 7,031	4,972 21,785	473 2,431
12	Own account workers (other than professional)	(Households Persons)	151 516	896 3,196	529 1,996	70 206	337 1,564	39 242	191 531	381 1,324	127 501	13 57	20 68	4 15	425 1,310	1,634 6,152	699 2,754
13	Farmers-employers and managers	(Households Persons)	82 271	446 1,756	1,131 4,988	2 7	21 82	2 10	12 35	16 50	15 58	4 8	17 62	11 53	100 321	500 1,950	1,159 5,107
14	Farmers-own account	(Households Persons)	974 2,764	2,741 10,280	2,749 11,881	14 37	67 255	7 27	99 272	111 374	64 261	24 64	44 164	26 82	1,111 3,137	2,963 11,073	2,846 12,251
15	Agricultural workers	(Households Persons)	150 489	177 691	32 137	112 414	629 3,037	14 72	472 1,439	306 1,294	51 233	58 179	94 391	18 96	792 2,501	1,206 5,413	115 538
16	Members of armed forces	(Households Persons)	3 7	22 79	13 46	17 35	221 882	80 319	14 34	44 143	19 74	- -	11 45	4 21	34 76	298 1,149	118 480
	Indefinite	(Households Persons)	6 16	47 140	25 87	18 46	42 203	2 17	23 55	22 86	7 30	- -	1 2	- -	47 117	112 441	34 134
	Not applicable	(Households Persons)	454 1,061	1,830 4,801	1,221 3,555	586 1,257	1,428 5,234	93 470	733 1,565	1,520 4,138	349 970	51 90	79 197	43 98	1,824 3,993	4,857 14,370	1,706 5,093
	Total	(Households Persons)	2,925 8,626	16,983 58,221	10,040 39,902	4,209 11,819	15,941 72,266	1,420 7,631	4,969 14,677	11,357 38,487	2,208 8,182	335 1,013	708 2,553	512 1,801	12,447 36,135	44,989 171,527	14,180 57,498

COUNTY OF ANTRIM

TABLE 10 Inhabited Buildings, etc., other than Private Dwellings: Class, Number, Total Population and (for Institutions) Number of Inmates

Administrative Areas

Class of building, etc., and area in which situated	Number of buildings, etc.	Total population			Inmates only (classes 3-8)		
		Persons	Males	Females	Persons	Males	Females
1. Boarding houses							
Ballycastle U.D.	8	35	17	18	.	.	.
Ballymena M.B.	27	154	63	91	.	.	.
Carrickfergus "	1	7	4	3	.	.	.
Larne "	15	105	58	47	.	.	.
Lisburn U.D.	1	7	3	4	.	.	.
Newtownabbey "	1	6	3	3	.	.	.
Portrush "	93	367	140	227	.	.	.
Whitehead "	2	14	6	8	.	.	.
Antrim R.D.	3	27	15	12	.	.	.
Ballycastle "	2	23	14	9	.	.	.
Ballymoney "	7	36	14	22	.	.	.
Larne "	1	4	3	1	.	.	.
Lisburn "	2	22	11	11	.	.	.
Total	163	807	351	456	.	.	.
2. Hotels and hostels							
Ballycastle U.D.	5	135	102	33	.	.	.
Ballymena M.B.	3	48	21	27	.	.	.
Ballymoney U.D.	1	9	6	3	.	.	.
Carrickfergus M.B.	2	13	9	4	.	.	.
Larne "	5	52	29	23	.	.	.
Lisburn U.D.	1	17	4	13	.	.	.
Newtownabbey "	1	6	4	2	.	.	.
Portrush "	29	225	93	132	.	.	.
Whitehead "	4	50	18	32	.	.	.
Antrim R.D.	4	33	13	20	.	.	.
Ballycastle "	10	66	24	42	.	.	.
Ballymena "	2	4	2	2	.	.	.
Ballymoney "	10	59	28	31	.	.	.
Larne "	7	58	29	29	.	.	.
Lisburn "	4	49	26	23	.	.	.
Total	88	824	408	416	.	.	.
3. County welfare institutions							
Ballyclare U.D.	1	57	18	39	56	18	38
Carrickfergus M.B.	1	43	13	30	42	13	29
Larne "	1	32	18	14	25	17	8
Newtownabbey U.D.	3	214	99	115	201	96	105
Portrush "	1	24	9	15	19	9	10
Ballycastle R.D.	1	51	50	1	49	49	-
Ballymena "	1	43	21	22	41	21	20
Ballymoney "	1	63	21	42	57	15	42
Larne "	2	66	32	34	58	30	28
Total	12	593	281	312	548	268	280
4. Hospitals under control of N.I. Hospitals Authority							
Ballycastle U.D.	1	44	14	30	42	14	28
Ballymena M.B.	3	395	128	267	312	125	187
Ballymoney U.D.	2	168	69	99	144	68	76
Carrickfergus M.B.	1	63	15	48	46	15	31
Larne "	2	243	82	161	212	81	131
Lisburn U.D.	3	282	100	182	233	96	137
Newtownabbey "	3	474	241	233	377	241	136
Antrim R.D.	3	1,574	759	815	1,470	738	732
Ballycastle "	1	16	7	9	14	7	7
Larne "	1	57	19	38	52	18	34
Lisburn "	2	855	280	575	610	280	330
Total	22	4,171	1,714	2,457	3,512	1,683	1,829
5. Other hospitals and nursing homes							
Lisburn U.D.	1	74	22	52	66	22	44
Portrush "	1	6	-	6	5	-	5
Whitehead "	1	6	2	4	2	-	2
Total	3	86	24	62	73	22	51

TABLE 10 - Inhabited Buildings, etc., other than
Private Dwellings: Class, Number, Total
Population and (for Institutions)
Number of Inmates - *continued*

Administrative Areas

Class of building, etc., and area in which situated	Number of buildings, etc.	Total population			Inmates only (classes 3-8)		
		Persons	Males	Females	Persons	Males	Females
6. Homes or institutions for handicapped or disabled persons	-	-	-	-	-	-	-
7. Voluntary homes							
Ballycastle U.D.	1	23	10	13	14	10	4
Lisburn "	1	24	9	15	18	9	9
Newtownabbey "	1	66	32	34	48	28	20
Larne R.D.	1	41	18	23	40	18	22
Lisburn "	1	9	2	7	8	2	6
Total	5	163	71	92	128	67	61
8. Places of detention							
Newtownabbey U.D.	1	32	-	32	27	-	27
Lisburn R.D.	1	242	237	5	221	221	-
Total	2	274	237	37	248	221	27
9. Ships (seagoing) including lightships but excluding H.M. Ships							
Carrickfergus M.B.	1	6	6	-	.	.	.
Larne "	5	48	48	-	.	.	.
Larne R.D.	5	36	36	-	.	.	.
Total	11	90	90	-	.	.	.
10. Other buildings							
Ballycastle U.D.	2	146	4	142	.	.	.
Ballyclare "	1	6	6	-	.	.	.
Ballymena M.B.	3	57	9	48	.	.	.
Ballymoney U.D.	1	2	2	-	.	.	.
Carrickfergus M.B.	2	6	6	-	.	.	.
Larne "	2	23	4	19	.	.	.
Lisburn U.D.	5	389	255	134	.	.	.
Newtownabbey "	7	75	22	53	.	.	.
Portrush "	2	11	2	9	.	.	.
Whitehead "	1	2	2	-	.	.	.
Antrim R.D.	6	386	327	59	.	.	.
Ballycastle "	5	22	15	7	.	.	.
Ballymena "	7	61	59	2	.	.	.
Ballymoney "	4	11	11	-	.	.	.
Larne "	4	263	256	7	.	.	.
Lisburn "	8	279	120	159	.	.	.
Total	60	1,739	1,100	639	.	.	.
11. Vagrants	.	-	-	-	.	.	.
Total : County Antrim	366	8,747	4,276	4,471	4,509	2,261	2,248

TABLE 11 - Population, Parliamentary Electors and Members of Parliament

Parliamentary Constituencies

Constituency	Population, 1961			Parliamentary electors* (persons)		Electors per 1,000 population		No. of Members of Parliament
	Persons	Males	Females	All qualifications	Residence qualification only	Residence qualification	Other qualifications	
FOR NORTHERN IRELAND ELECTIONS†								
Total : County Antrim	273,905	133,531	140,374	168,438	166,628	608	7	7
Antrim	46,747	23,188	23,559	25,708	25,447	554	6	1
Bann Side	25,870	13,001	12,869	16,002	15,876	614	5	1
Carrick	59,913	28,909	31,004	35,881	35,280	589	7	1
Larne	31,609	15,374	16,235	20,493	20,218	640	9	1
Mid Antrim	31,124	15,160	15,964	20,833	20,375	655	8	1
North Antrim	29,843	14,591	15,252	19,195	18,995	636	7	1
South Antrim	48,799	23,308	25,491	30,726	30,437	624	6	1
FOR UNITED KINGDOM ELECTIONS‡								
Total : County Antrim	273,905	133,531	140,374	168,565	167,432	611	4	2
North Antrim	109,951	54,031	55,920	70,528	70,103	638	4	1
South Antrim	163,954	79,500	84,454	98,037	97,329	594	4	1

* Register of electors published 15th February, 1961.

† Fixed by the House of Commons (Method of Voting and Redistribution of Seats) Act (N.I.), 1929.

‡ Fixed by the Representation of the People Act, 1948.

TABLE 12 - Adjustment of Enumerated Population to obtain Resident Population

Administrative Areas

Area	Enumerated population	Enumerated in the area but usually resident elsewhere in Northern Ireland	Usually resident in the area but enumerated elsewhere in Northern Ireland	Adjustment for usual residence (between Northern Ireland areas only) Col. (4) - col. (3)		Enumerated in the area but usually resident outside Northern Ireland	
				Number	Per 1,000 enumerated		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	
County Antrim	Persons	273,905	2,410	2,084	- 326	- 1.2	1,215
	Males	133,531	1,176	919	- 257	- 1.9	613
	Females	140,374	1,234	1,165	- 69	- 0.5	602
Ballycastle U.D.	Persons	2,642	152	63	- 89	- 33.7	137
Ballyclare "	"	4,440	17	52	+ 35	+ 7.9	17
Ballymena M.B.	"	14,734	347	221	- 126	- 8.6	63
Ballymoney U.D.	"	3,409	136	96	- 40	- 11.7	14
Carrickfergus M.B.	"	10,211	76	122	+ 46	+ 4.5	52
Larne "	"	16,350	184	187	+ 3	+ 0.2	94
Lisburn U.D.	"	17,700	255	146	- 109	- 6.2	89
Newtownabbey "	"	37,448	600	468	- 132	- 3.5	127
Portrush "	"	4,265	96	149	+ 53	+ 12.4	50
Whitehead "	"	2,169	38	45	+ 7	+ 3.2	12
Antrim R.D.	"	28,432	308	290	- 18	- 0.6	86
Ballycastle "	"	8,210	59	201	+ 142	+ 17.3	54
Ballymena "	"	31,540	96	457	+ 361	+ 11.4	53
Ballymoney "	"	21,180	116	264	+ 148	+ 7.0	64
Larne "	"	20,048	442	287	- 175	- 8.7	91
Lisburn "	"	51,127	908	476	- 432	- 8.4	212

Note:- The differences in cols. (3) and (4) between the County total and the total for the administrative areas represent persons enumerated in an administrative area in the County and usually resident in another administrative area in the County.

TABLE 13 - Ages by Single Years, Sex and Marital Condition

County

Ages	Persons	Males					Females				
		Total	Single*	Married	Widowed	Divorced	Total	Single*	Married	Widowed	Divorced
All ages	273,905	133,531	74,051	56,004	3,390	86	140,374	72,067	57,453	10,648	206
0	6,076	3,215	3,215	.	.	.	2,861	2,861	.	.	.
1	5,963	3,151	3,151	.	.	.	2,812	2,812	.	.	.
2	5,931	3,102	3,102	.	.	.	2,829	2,829	.	.	.
3	5,809	2,948	2,948	.	.	.	2,861	2,861	.	.	.
4	5,557	2,840	2,840	.	.	.	2,717	2,717	.	.	.
0-4	29,336	15,256	15,256	.	.	.	14,080	14,080	.	.	.
5	5,619	2,929	2,929	.	.	.	2,690	2,690	.	.	.
6	5,324	2,753	2,753	.	.	.	2,571	2,571	.	.	.
7	5,338	2,738	2,738	.	.	.	2,600	2,600	.	.	.
8	5,242	2,649	2,649	.	.	.	2,593	2,593	.	.	.
9	5,006	2,593	2,593	.	.	.	2,413	2,413	.	.	.
5-9	26,529	13,662	13,662	.	.	.	12,867	12,867	.	.	.
10	5,090	2,578	2,578	.	.	.	2,512	2,512	.	.	.
11	5,030	2,584	2,584	.	.	.	2,446	2,446	.	.	.
12	5,025	2,564	2,564	.	.	.	2,461	2,461	.	.	.
13	4,955	2,499	2,499	.	.	.	2,456	2,456	.	.	.
14	5,080	2,604	2,604	.	.	.	2,476	2,476	.	.	.
10-14	25,180	12,829	12,829	.	.	.	12,351	12,351	.	.	.
15	4,572	2,378	2,378	.	.	.	2,194	2,194	.	.	.
16	4,449	2,217	2,217	-	-	-	2,232	2,227	5	-	-
17	4,743	2,321	2,319	2	-	-	2,422	2,395	27	-	-
18	4,382	2,186	2,167	19	-	-	2,196	2,093	103	-	-
19	3,784	1,770	1,731	39	-	-	2,014	1,756	258	-	-
15-19	21,930	10,872	10,812	60	-	-	11,058	10,665	393	-	-
20	3,301	1,616	1,535	81	-	-	1,685	1,350	334	1	-
21	3,514	1,756	1,549	207	-	-	1,758	1,197	560	1	-
22	3,591	1,771	1,370	401	-	-	1,820	1,014	805	-	1
23	3,535	1,710	1,169	541	-	-	1,825	880	941	1	3
24	3,537	1,685	985	700	-	-	1,852	712	1,137	3	-
20-24	17,478	8,538	6,608	1,930	-	-	8,940	5,153	3,777	6	4
25	3,491	1,641	809	830	1	1	1,850	630	1,215	5	-
26	3,577	1,714	753	959	1	1	1,863	539	1,320	3	1
27	3,545	1,710	654	1,056	-	-	1,835	451	1,377	6	1
28	3,609	1,728	570	1,157	-	1	1,881	455	1,420	5	1
29	3,649	1,765	532	1,231	2	-	1,884	381	1,495	7	1
25-29	17,871	8,558	3,318	5,233	4	3	9,313	2,456	6,827	26	4
30	3,860	1,827	489	1,333	2	3	2,033	408	1,610	13	2
31	3,616	1,725	417	1,306	2	-	1,891	343	1,539	6	3
32	3,704	1,712	381	1,329	1	1	1,992	336	1,638	13	5
33	3,610	1,727	342	1,379	4	2	1,883	337	1,535	8	3
34	3,846	1,855	349	1,502	1	3	1,991	353	1,618	14	6
30-34	18,636	8,846	1,978	6,849	10	9	9,790	1,777	7,940	54	19
35	3,772	1,819	344	1,465	6	4	1,953	321	1,607	19	6
36	3,643	1,754	334	1,417	1	2	1,889	306	1,564	14	5
37	3,769	1,841	347	1,490	2	2	1,928	293	1,606	22	7
38	3,809	1,801	345	1,444	8	4	2,008	339	1,624	34	11
39	3,739	1,842	344	1,490	8	-	1,897	298	1,554	41	4
35-39	18,732	9,057	1,714	7,306	25	12	9,675	1,557	7,955	130	33
40	3,962	1,991	350	1,632	7	2	1,971	318	1,602	39	12
41	3,550	1,789	288	1,487	9	5	1,761	276	1,429	45	11
42	3,417	1,664	277	1,372	10	5	1,753	282	1,428	33	10
43	3,069	1,494	238	1,235	15	6	1,575	256	1,255	58	4
44	3,114	1,537	261	1,262	10	4	1,577	238	1,273	57	9
40-44	17,112	8,475	1,414	6,988	51	22	8,637	1,372	6,987	232	46
45	3,108	1,497	259	1,227	9	2	1,611	322	1,220	61	8
46	3,308	1,632	275	1,338	16	3	1,676	304	1,290	75	7
47	3,294	1,650	251	1,374	22	3	1,644	300	1,236	102	6
48	3,352	1,606	277	1,297	28	4	1,746	330	1,314	98	4
49	3,153	1,516	240	1,253	22	1	1,637	311	1,216	104	6
45-49	16,215	7,901	1,302	6,489	97	13	8,314	1,587	6,276	440	31

*See footnote at end of table.

TABLE 13 - Ages by Single Years, Sex and Marital Conditions - *continued*

County

Ages	Persons	Males					Females				
		Total	Single*	Married	Widowed	Divorced	Total	Single*	Married	Widowed	Divorced
50	3,305	1,577	270	1,273	34	-	1,728	345	1,240	136	7
51	2,863	1,440	220	1,188	30	2	1,423	263	1,047	109	4
52	2,959	1,460	231	1,195	32	2	1,499	319	1,032	143	5
53	2,926	1,410	226	1,141	40	3	1,516	312	1,049	147	6
54	2,911	1,447	241	1,161	41	4	1,464	288	1,005	189	2
50-54	14,964	7,334	1,188	5,958	177	11	7,630	1,527	5,373	704	26
55	2,745	1,324	235	1,043	44	2	1,421	289	948	178	6
56	2,729	1,311	237	1,022	49	3	1,418	317	916	181	4
57	2,583	1,219	202	967	50	-	1,364	285	880	198	1
58	2,516	1,173	216	920	35	2	1,343	309	803	224	7
59	2,427	1,122	199	865	57	1	1,305	302	776	225	2
55-59	13,000	6,149	1,089	4,817	235	8	6,851	1,502	4,323	1,006	20
60	2,630	1,198	232	902	64	-	1,432	318	831	280	3
61	2,246	1,061	175	807	79	-	1,185	300	632	253	-
62	2,202	1,014	170	782	61	1	1,188	304	613	269	2
63	2,077	896	140	672	84	-	1,181	308	579	295	1
64	2,172	936	151	693	92	-	1,236	316	584	333	3
60-64	11,327	5,105	868	3,856	380	1	6,222	1,544	3,239	1,430	9
65	2,028	914	184	653	76	1	1,114	291	513	309	1
66	1,928	812	149	584	79	-	1,116	266	497	353	-
67	1,741	772	121	560	91	-	969	239	428	298	4
68	1,687	718	133	484	98	3	969	280	390	318	1
69	1,590	697	118	488	91	-	893	207	358	328	2
65-69	8,974	3,913	705	2,769	435	4	5,061	1,263	2,186	1,604	6
70	1,668	702	130	447	125	-	966	287	313	364	2
71	1,584	640	130	413	96	1	744	177	243	324	-
72	1,433	611	119	372	119	1	822	199	274	349	-
73	1,352	578	94	349	135	-	774	189	227	358	-
74	1,272	508	89	306	112	1	764	196	182	385	1
70-74	7,109	3,039	562	1,887	587	3	4,070	1,028	1,239	1,800	3
75	1,194	514	106	291	117	-	680	176	166	338	-
76	1,095	474	83	273	118	-	621	151	141	329	-
77	936	375	68	209	98	-	561	135	134	292	-
78	873	349	59	170	120	-	524	130	125	269	-
79	785	322	58	162	102	-	463	126	73	262	2
75-79	4,883	2,034	374	1,105	555	-	2,849	718	639	1,490	2
80	835	370	78	161	131	-	465	118	67	280	-
81	641	274	55	115	104	-	367	79	52	236	-
82	593	263	53	107	103	-	330	82	50	197	1
83	513	235	47	95	93	-	278	64	24	190	-
84	433	181	44	66	71	-	252	60	19	173	-
80-84	3,015	1,323	277	544	502	-	1,692	403	212	1,076	1
85	341	154	23	57	74	-	187	43	30	114	-
86	335	139	21	52	66	-	196	51	22	123	-
87	227	94	10	36	48	-	133	32	10	91	-
88	206	72	13	24	35	-	134	37	7	90	-
89	139	54	11	17	26	-	85	17	7	61	-
85-89	1,248	513	76	186	249	-	735	180	76	479	-
90	100	36	9	13	14	-	64	17	2	45	-
91	54	28	2	5	21	-	56	11	4	41	-
92	52	21	-	2	19	-	31	6	-	25	-
93	46	17	3	3	11	-	29	7	3	19	-
94	27	11	1	2	8	-	16	3	1	12	-
90-94	309	113	15	25	73	-	196	44	10	142	-
95	28	8	2	2	4	-	20	5	1	14	-
96	15	3	-	-	3	-	12	4	-	8	-
97	4	-	-	-	-	-	4	2	-	2	-
98	3	-	-	-	-	-	3	2	-	1	-
99	4	3	-	-	3	-	1	-	-	1	-
95-99	54	14	2	2	10	-	40	13	1	26	-
100 and over†	3	-	-	-	-	-	3	-	-	3	-

*Including all persons under 16 years of age and persons aged 16 and over whose marital condition was not stated and was assumed to be single. Persons in the latter category numbered : males 268; females 193.

†Comprising three widows each aged 100.

TABLE 14 - Ages by Quinquennial Groups, Sex and Marital Condition

Administrative Areas

Marital condition	County				Ballycastle Urban District			
	Males		Females		Males		Females	
Total	133,531		140,374		1,171		1,471	
Single	74,051		72,087		720		885	
Married	56,004		57,453		421		437	
Widowed	3,390		10,648		30		144	
Divorced	86		208		-		5	
Age last birthday	Total population		Married only		Total population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0-4	15,256	14,080	.	.	148	141	.	.
5-9	13,662	12,867	.	.	140	128	.	.
10-14	12,829	12,351	.	.	100	148	.	.
15-19	10,872	11,058	60	393	107	169	-	2
20-24	8,538	8,940	1,930	3,777	113	79	10	24
25-29	8,558	9,313	5,233	6,827	61	71	39	44
30-34	8,848	9,790	6,849	7,940	60	74	36	59
35-39	9,057	9,675	7,306	7,955	66	71	46	45
40-44	8,475	8,637	6,988	6,987	72	75	56	53
45-49	7,901	8,314	6,489	6,276	57	83	48	43
50-54	7,334	7,630	5,958	5,373	53	76	45	49
55-59	6,149	6,851	4,817	4,323	41	65	32	37
60-64	5,105	6,222	3,856	3,239	39	72	34	25
65-69	3,913	5,061	2,769	2,186	35	59	29	27
70-74	3,039	4,070	1,887	1,239	35	61	21	14
75-79	2,034	2,849	1,105	639	21	58	13	13
80-84	1,323	1,692	544	212	16	29	8	1
85-89	513	735	186	76	5	11	3	1
90-94	113	196	25	10	2	1	1	-
95 and over*	14	43	2	1	-	-	-	-
Marital condition	Ballyclare Urban District				Ballymena Municipal Borough			
	Males		Females		Males		Females	
Total	2,151		2,289		6,796		7,938	
Single	1,101		1,071		3,654		4,245	
Married	985		1,017		2,915		3,050	
Widowed	61		199		223		631	
Divorced	4		2		4		12	
Age last birthday	Total population		Married only		Total population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0-4	203	174	.	.	653	611	.	.
5-9	179	182	.	.	646	653	.	.
10-14	187	194	.	.	632	671	.	.
15-19	192	177	1	6	563	655	3	20
20-24	150	134	27	53	497	529	99	172
25-29	124	139	69	103	419	547	218	337
30-34	149	164	109	133	474	520	336	375
35-39	162	169	140	145	451	503	357	385
40-44	128	157	109	125	410	473	336	351
45-49	152	133	124	110	395	513	329	353
50-54	146	125	118	92	424	490	352	331
55-59	117	149	100	101	366	462	316	270
60-64	80	129	69	77	280	367	217	188
65-69	69	84	57	32	224	341	163	138
70-74	44	70	32	22	155	252	96	82
75-79	33	55	19	11	102	180	56	36
80-84	23	29	8	7	64	100	22	9
85-89	9	15	1	-	28	42	15	2
90-94	4	10	2	-	11	5	-	1
95 and over*	-	-	-	-	2	4	-	-

*See footnote at end of table.

TABLE 14 - Ages by Quinquennial Groups, Sex and Marital Condition - *continued*

Administrative Areas

Marital condition	Ballymoney Urban District				Carrickfergus Municipal Borough			
	Males		Females		Males		Females	
Total	1,802		1,807		4,864		5,347	
Single	883		930		2,592		2,637	
Married	667		701		2,142		2,246	
Widowed	51		174		127		449	
Divorced	1		2		3		15	
Age last birthday	Total population		Married only		Total population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0-4	170	177	.	.	596	557	.	.
5-9	161	139	.	.	552	543	.	.
10-14	154	153	.	.	530	558	.	.
15-19	132	147	2	4	392	394	1	14
20-24	87	102	14	43	283	299	78	144
25-29	104	127	60	80	297	352	209	291
30-34	81	113	60	83	364	394	312	349
35-39	102	118	84	92	357	406	318	362
40-44	128	127	103	99	343	333	308	281
45-49	97	119	81	86	280	319	228	241
50-54	95	95	65	62	253	267	212	198
55-59	78	87	64	48	198	220	165	136
60-64	64	91	46	42	143	196	118	99
65-69	51	70	37	29	114	179	87	70
70-74	45	67	25	17	94	149	63	40
75-79	31	36	13	9	56	90	26	12
80-84	21	28	12	6	38	61	14	7
85-89	4	8	1	-	14	24	3	1
90-94	1	3	-	1	-	5	-	1
95 and over*	-	-	-	-	-	1	-	-
Marital condition	Larne Municipal Borough				Lisburn Urban District			
	Males		Females		Males		Females	
Total	7,820		8,530		8,369		9,331	
Single	4,175		4,188		4,280		4,632	
Married	3,444		3,636		3,871		3,904	
Widowed	194		683		215		786	
Divorced	7		23		3		9	
Age last birthday	Total population		Married only		Total population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0-4	1,031	905	.	.	766	735	.	.
5-9	776	673	.	.	759	711	.	.
10-14	717	739	.	.	798	821	.	.
15-19	685	653	3	37	729	828	6	22
20-24	512	593	144	299	694	579	180	251
25-29	582	606	417	476	517	560	335	376
30-34	536	595	428	506	488	593	403	471
35-39	496	524	417	414	574	655	488	543
40-44	442	557	379	450	540	623	465	493
45-49	453	531	377	380	550	653	490	496
50-54	423	511	368	354	540	564	463	392
55-59	366	406	321	255	415	519	338	328
60-64	288	380	228	199	359	472	296	252
65-69	197	293	155	139	236	378	183	148
70-74	161	242	105	69	197	287	128	77
75-79	106	164	58	39	104	181	59	37
80-84	58	105	32	13	71	111	29	12
85-89	28	44	13	6	25	47	9	3
90-94	3	8	1	-	5	12	1	3
95 and over*	-	1	-	-	-	2	-	-

*See footnote at end of table.

TABLE 14 - Ages by Quinquennial Groups, Sex and Marital Condition - *continued*

Administrative Areas

Marital condition	Newtownabbey Urban District				Portrush Urban District			
	Males		Females		Males		Females	
Total	18,044		19,404		1,838		2,427	
Single	8,965		9,280		941		1,266	
Married	8,743		8,931		850		908	
Widowed	319		1,159		43		246	
Divorced	17		34		4		9	
Age last birthday	Total population		Married only		Total population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0-4	2,643	2,517	.	.	178	151	.	.
5-9	2,138	2,053	.	.	172	169	.	.
10-14	1,625	1,656	.	.	185	189	.	.
15-19	1,159	1,214	10	63	151	207	2	4
20-24	972	1,332	436	836	112	160	24	51
25-29	1,424	1,662	1,169	1,444	110	120	57	73
30-34	1,643	1,832	1,501	1,650	98	118	78	91
35-39	1,509	1,539	1,402	1,375	98	117	78	88
40-44	1,241	1,134	1,155	990	100	152	89	110
45-49	932	958	860	770	111	166	102	118
50-54	765	802	689	595	135	165	108	117
55-59	594	679	514	456	112	164	95	90
60-64	483	641	406	346	83	136	77	67
65-69	387	486	290	192	75	137	61	46
70-74	247	412	169	137	45	117	31	27
75-79	170	268	98	61	41	78	28	14
80-84	84	145	28	14	19	56	12	6
85-89	47	52	12	2	14	23	8	4
90-94	12	20	4	-	1	2	-	-
95 and over*	1	2	-	-	-	-	-	-
Marital condition	Whitehead Urban District				Antrim Rural District			
	Males		Females		Males		Females	
Total	956		1,213		14,191		14,241	
Single	445		561		8,206		7,482	
Married	474		503		5,565		5,632	
Widowed	35		147		405		1,109	
Divorced	2		2		15		18	
Age last birthday	Total population		Married only		Total population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0-4	80	90	.	.	1,293	1,217	.	.
5-9	84	78	.	.	1,261	1,157	.	.
10-14	81	85	.	.	1,253	1,138	.	.
15-19	59	89	-	-	1,219	1,227	6	42
20-24	54	54	8	14	1,118	966	190	339
25-29	47	57	22	38	870	850	411	555
30-34	55	68	40	56	845	848	587	637
35-39	48	81	44	69	855	929	612	723
40-44	77	92	69	77	899	877	672	678
45-49	76	74	69	51	880	911	670	647
50-54	68	77	56	52	855	882	637	617
55-59	59	88	50	58	818	842	554	521
60-64	45	66	36	31	667	720	477	368
65-69	41	75	32	28	505	555	341	243
70-74	33	58	24	19	351	484	197	144
75-79	22	45	14	7	248	355	128	79
80-84	17	25	7	3	179	194	58	33
85-89	9	10	3	-	61	79	22	5
90-94	1	2	-	-	11	22	3	1
95 and over*	-	1	-	-	3	8	-	-

*See footnote at end of table.

TABLE 14 - Ages by Quinquennial Groups, Sex and Marital Condition - *continued*

Administrative Areas

Marital condition	Ballycastle Rural District				Ballymena Rural District			
	Males		Females		Males		Females	
Total	4,315		3,895		15,842		15,698	
Single	2,856		2,166		9,224		8,287	
Married	1,312		1,365		6,140		6,208	
Widowed	145		359		476		1,192	
Divorced	2		5		2		11	
Age last birthday	Total Population		Married only		Total population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0-4	418	358	.	.	1,503	1,293	.	.
5-9	469	405	.	.	1,422	1,314	.	.
10-14	446	379	.	.	1,413	1,316	.	.
15-19	355	318	-	15	1,319	1,312	8	47
20-24	238	212	31	50	1,084	1,067	149	345
25-29	212	182	58	100	1,022	965	486	637
30-34	192	194	85	145	990	1,033	644	744
35-39	228	225	128	173	995	1,024	668	778
40-44	261	228	173	171	964	947	706	722
45-49	290	237	189	184	989	982	740	737
50-54	238	227	153	153	916	934	715	641
55-59	186	200	108	128	859	832	612	527
60-64	199	177	113	85	703	796	489	421
65-69	204	190	121	88	572	637	365	309
70-74	155	134	73	34	450	532	279	178
75-79	95	107	34	28	320	371	173	80
80-84	78	64	33	4	211	216	78	25
85-89	40	45	10	7	91	93	26	16
90-94	9	10	3	-	18	32	2	1
95 and over*	2	3	-	-	1	2	-	-
Marital condition	Ballymoney Rural District							
	Males			Females				
Total	10,697			10,483				
Single	6,453			5,664				
Married	3,965			4,054				
Widowed	276			752				
Divorced	3			13				
Age last birthday	Total population		Married only					
	Males	Females	Males	Females				
0-4	1,217	1,097	.	.				
5-9	1,058	988	.	.				
10-14	1,035	923	.	.				
15-19	974	924	7	39				
20-24	724	704	124	274				
25-29	604	654	306	446				
30-34	623	683	432	501				
35-39	677	669	473	523				
40-44	611	652	462	512				
45-49	637	599	482	457				
50-54	608	509	451	366				
55-59	519	531	359	339				
60-64	428	467	302	255				
65-69	333	365	222	166				
70-74	289	297	177	102				
75-79	191	197	105	52				
80-84	125	130	46	15				
85-89	34	63	15	6				
90-94	11	25	2	-				
95 and over*	1	6	-	1				

*See footnote at end of table.

TABLE 14- Ages by Quinquennial Groups, Sex and Marital Conditions - *continued*

Administrative Areas

Marital condition	Larne Rural District				Lisburn Rural District			
	Males		Females		Males		Females	
Total	10,010		10,038		24,865		26,262	
Single	5,696		4,920		13,860		13,853	
Married	4,027		4,137		10,483		10,728	
Widowed	280		965		510		1,653	
Divorced	7		18		12		30	
Age last birthday	Total population		Married only		Total population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0-4	1,107	977	.	.	3,252	3,080	.	.
5-9	921	851	.	.	2,926	2,825	.	.
10-14	983	787	.	.	2,690	2,594	.	.
15-19	792	663	1	34	2,064	2,081	10	44
20-24	562	583	124	256	1,358	1,547	292	628
25-29	626	625	352	447	1,539	1,796	1,025	1,380
30-34	579	644	408	523	1,669	1,917	1,390	1,617
35-39	667	674	503	541	1,772	1,971	1,550	1,699
40-44	620	587	480	468	1,641	1,623	1,448	1,407
45-49	592	592	444	445	1,430	1,444	1,256	1,158
50-54	581	608	426	423	1,264	1,298	1,100	931
55-59	478	536	372	336	945	1,071	817	693
60-64	462	542	316	285	804	950	634	519
65-69	361	469	248	195	527	743	378	336
70-74	295	372	175	106	443	556	292	171
75-79	201	273	109	64	293	391	172	97
80-84	142	169	64	23	177	230	93	34
85-89	49	67	22	10	55	112	23	13
90-94	8	11	1	1	16	28	5	1
95 and over*	4	8	2	-	-	5	-	-

*Including three widows aged 100, one in each of Lisburn Urban District and Ballycastle and Larne Rural Districts.

TABLE 15 - Birthplaces

County

Birthplace	Persons	Males	Females	Birthplace	Persons	Males	Females
Total population	273,905	133,531	140,374	Foreign countries	929	407	522
				Austria	30	9	21
				Belgium	15	8	7
Northern Ireland	251,056	123,159	127,897	Czechoslovakia	9	5	4
Antrim County	167,923	83,696	84,227	Denmark	6	3	3
Armagh County	3,768	1,679	2,089	Finland	1	1	-
Belfast County Borough	57,381	27,952	29,429	France	28	7	21
Down County	8,680	3,987	4,693	Germany	173	61	112
Fermanagh County	1,445	604	841	Greece	4	1	3
Londonderry County and County Borough	7,971	3,598	4,373	Hungary	6	4	2
Tyrone County	3,888	1,843	2,245	Italy	49	23	26
				Netherlands	48	38	10
Great Britain	12,640	6,287	6,353	Norway	2	2	-
England	7,991	4,068	3,923	Poland	16	8	8
Wales	475	280	215	Romania	1	-	1
Scotland	4,174	1,959	2,215	Spain	8	1	7
				Sweden	2	1	1
Isle of Man	39	21	18	Switzerland	7	2	5
				Yugoslavia	3	2	1
Channel Islands	13	9	4	United Arab Republic	33	21	12
				Other countries in Africa	10	2	8
				Argentina	10	7	3
Irish Republic	6,744	2,581	4,163	Brazil	4	4	-
				Chile	1	1	-
				Peru	2	2	-
Commonwealth countries, etc.	1,138	556	582	United States of America	389	165	224
Ghana	10	1	9	Venezuela	3	3	-
Nigeria	12	9	3	Other countries in America	18	6	12
Rhodesia and Nyasaland	22	16	6	Burma	7	1	6
South Africa	66	29	37	China	8	2	6
Canada	406	192	214	Indonesia	1	-	1
Ceylon	12	7	5	Iran	2	1	1
Cyprus	24	14	10	Iraq	1	1	-
India	191	96	95	Israel	3	1	2
Malaya	20	14	6	Japan	5	2	3
Pakistan	20	10	10	Turkey	1	1	-
Singapore	29	16	13	Other countries in Asia	6	3	3
Australia	108	50	58	U.S.S.R.	17	8	9
New Zealand	60	30	30	Born at sea	3	2	1
Colonies, Protectorates, etc.	158	72	86	Birthplace not stated	1,343	509	834

TABLE 16 - Birthplaces : Persons born outside Northern Ireland by Religion and Place of Birth

County

Birthplace	Total		Roman Catholic		Presbyterian		Church of Ireland *		Methodist		Other and not stated denominations	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
England	4,068	3,923	675	600	596	690	2,085	1,936	269	291	443	406
Wales	260	215	38	33	41	40	120	86	23	16	38	40
Scotland	1,959	2,215	378	441	1,042	1,111	259	378	76	77	204	208
Isle of Man and Channel Islands	30	22	1	2	8	2	15	12	4	2	2	4
Irish Republic	2,581	4,183	997	1,672	457	912	886	1,172	97	155	144	252
Commonwealth countries, etc.	556	582	84	95	195	205	152	171	26	29	99	82
Foreign countries and at sea	409	523	120	164	115	150	78	104	11	14	85	91
Total	9,863	11,643	2,293	3,007	2,454	3,110	3,595	3,859	506	584	1,015	1,083

*Including Church of England (Males, 1,381 : Females 1,089) and Episcopal Church of Scotland (Males, 3 : Females, 6)

TABLE 17 - Nationality : Persons born outside the British Isles by Nationality and Usual Address a year ago

County

Address a year ago in	Total persons	Nationality					
		British or Commonwealth citizen		Alien (including stateless)		Not stated	
		Males	Females	Males	Females	Males	Females
Northern Ireland	1,110	458	549	45	45	7	6
England	25	11	11	3	-	-	-
Wales	2	2	-	-	-	-	-
Scotland	8	3	3	2	-	-	-
Isle of Man and Channel Islands	2	-	2	-	-	-	-
Irish Republic	3	-	3	-	-	-	-
Commonwealth countries							
Canada	46	25	19	-	-	1	1
India	20	8	12	-	-	-	-
Australia	14	6	8	-	-	-	-
Other Commonwealth countries	58	29	28	-	1	-	-
Foreign countries							
Germany	20	2	6	5	7	-	-
Netherlands	35	1	-	34	-	-	-
United States of America	24	2	3	10	9	-	-
Other foreign countries	22	6	5	6	5	-	-
Not stated	681	280	334	28	37	11	11
Total	2,070	813	983	133	104	19	18

TABLE 18 - Religions

Administrative Areas

Administrative area	Population			Roman Catholic			Presbyterian			Church of Ireland *			Methodist			Other and not stated denominations		
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
County Antrim	273,905	133,531	140,374	66,929	32,858	34,071	112,194	54,737	57,457	61,454	29,911	31,543	12,040	5,754	6,286	21,288	10,271	11,017
Ballycastle U.D.	2,642	1,171	1,471	1,630	684	946	345	151	194	538	269	269	37	21	16	92	46	46
Ballyclare "	4,440	2,151	2,289	245	110	135	2,176	1,053	1,123	998	496	502	668	333	335	353	159	194
Ballymena M.B.	14,734	6,796	7,938	3,055	1,352	1,703	7,221	3,366	3,855	2,849	1,353	1,496	450	210	240	1,159	515	644
Ballymoney U.D.	3,409	1,602	1,807	855	395	460	1,567	735	832	741	352	389	26	15	11	220	105	115
Carrickfergus M.B.	10,211	4,864	5,347	1,425	680	745	3,674	1,764	1,910	2,846	1,330	1,516	916	437	479	1,350	653	697
Larne "	16,350	7,820	8,530	4,130	1,933	2,197	7,208	3,488	3,720	2,931	1,421	1,510	874	421	453	1,207	557	650
Lisburn U.D.	17,700	8,369	9,331	3,238	1,546	1,692	4,342	2,009	2,333	8,159	3,888	4,271	611	284	327	1,350	642	708
Newtownabbey "	37,448	18,044	19,404	6,867	3,279	3,588	13,794	6,600	7,194	9,398	4,571	4,827	2,984	1,440	1,544	4,405	2,154	2,251
Portrush "	4,265	1,838	2,427	761	307	454	1,585	696	889	1,475	655	820	183	71	112	261	109	152
Whitehead "	2,169	956	1,213	297	139	158	958	411	547	481	215	266	140	61	79	293	130	163
Antrim R.D.	28,432	14,191	14,241	5,887	2,953	2,934	15,038	7,445	7,593	4,981	2,539	2,442	718	364	354	1,808	890	918
Ballycastle "	8,210	4,315	3,895	4,321	2,287	2,034	2,091	1,092	999	1,604	834	770	21	11	10	173	91	82
Ballymena "	31,540	15,842	15,698	5,343	2,691	2,652	19,802	9,971	9,831	3,084	1,538	1,546	929	470	459	2,382	1,172	1,210
Ballymoney "	21,180	10,697	10,483	4,605	2,342	2,263	11,392	5,739	5,653	3,934	1,992	1,942	81	33	48	1,168	591	577
Larne "	20,048	10,010	10,038	3,872	2,045	1,827	10,535	5,218	5,317	2,887	1,407	1,480	899	429	470	1,855	911	944
Lisburn "	51,127	24,865	26,262	20,398	10,115	10,283	10,466	4,999	5,467	14,548	7,051	7,497	2,503	1,154	1,349	3,212	1,546	1,666

Analysis of column headed 'Other and not stated denominations'

	Persons	Males	Females		Persons	Males	Females
Congregational Church	3,805	1,826	1,979	Free Thinker	53	40	13
Brethren	3,567	1,639	1,928	Hindu	42	28	16
Baptist	2,260	1,070	1,190	Latter Day Saints	40	20	20
Non-Subscribing Presbyterian or Unitarian	1,542	753	789	Seventh Day Adventist	38	12	26
Reformed Presbyterian	1,473	707	766	Christian Scientist	32	12	20
Elim Church	407	185	222	Lutheran	29	12	17
Free Presbyterian Church of Ulster	326	157	169	Church of Christ	24	13	11
Moravian	226	108	118	Free Protestant Church	21	7	14
Society of Friends	222	103	119	Cooneyite	21	10	11
Church of God	222	103	119	Free Baptist	19	10	9
Salvation Army	199	98	101	Interdenominational	18	9	9
Pentecostal	194	90	104	Christadelphian	16	6	10
Protestant	192	104	88	Sikh	16	9	7
Jehovah's Witness	189	91	98	Bible Pattern	15	8	7
Irish Evangelical Church	175	78	97	Nonconformist	12	7	5
Jew	152	82	70	Atheist	12	10	2
Undenominational or Unsectarian	133	69	64	Other denominations †	119	55	64
Church of the Nazarene	115	56	59	Not stated	5,086	2,566	2,520
Apostolic Church	107	51	56				
Christian Church	87	38	51				
Fellowship of Independent Evangelical Churches	82	33	49				
				Total	21,288	10,271	11,017

* Including Church of England (males 1,565; females 1,284) and Episcopal Church of Scotland (males 4; females 6).

† This heading comprises denominations each of which had less than ten adherents enumerated in the County; 42 different terms were used in describing these denominations on the Census returns.

TABLE 19 - Religions: Population under 22 years
by Individual Years and
20 years and over by
Quinquennial Groups

County

Age	Population		Religion									
			Roman Catholic		Presbyterian		Church of Ireland		Methodist		Other and not stated denominations	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
All ages	133,531	140,374	32,858	34,071	54,737	57,457	29,911	31,543	5,754	6,286	10,271	11,017
0	3,215	2,861	1,071	913	1,083	1,002	670	598	145	131	246	217
1	3,151	2,812	1,076	878	1,069	1,015	650	570	123	117	233	234
2	3,102	2,829	1,042	963	1,087	942	638	611	127	111	206	202
3	2,948	2,861	951	971	1,039	958	591	611	128	124	239	197
4	2,840	2,717	936	865	970	987	608	575	112	120	214	190
0-4	15,256	14,080	5,076	4,588	5,248	4,884	3,157	2,985	635	603	1,140	1,040
5	2,929	2,690	988	884	994	942	641	582	100	116	206	186
6	2,753	2,571	872	860	967	882	579	542	121	108	214	179
7	2,738	2,600	883	865	950	874	604	556	105	123	196	182
8	2,649	2,593	823	812	962	934	563	541	128	118	173	188
9	2,593	2,413	826	777	917	827	584	534	93	97	173	178
5-9	13,662	12,867	4,392	4,178	4,790	4,459	2,971	2,755	547	562	962	913
10	2,578	2,512	772	783	915	880	602	528	110	127	179	194
11	2,584	2,446	747	746	946	862	595	548	103	112	193	178
12	2,564	2,461	762	718	962	924	554	543	105	98	181	178
13	2,499	2,456	714	686	938	950	560	547	120	101	167	172
14	2,604	2,476	749	693	972	955	594	537	101	114	188	177
10-14	12,829	12,351	3,744	3,626	4,733	4,571	2,905	2,703	539	552	908	899
15	2,378	2,194	711	599	935	889	458	445	107	96	167	165
16	2,217	2,232	624	588	869	890	482	486	89	106	153	162
17	2,321	2,422	631	649	922	957	475	560	101	88	192	168
18	2,186	2,196	550	547	879	907	484	499	107	84	166	159
19	1,770	2,014	442	482	716	823	415	470	68	92	129	147
15-19	10,872	11,058	2,956	2,865	4,321	4,466	2,314	2,460	472	466	807	801
20	1,616	1,665	381	424	669	669	382	383	66	80	118	129
21	1,756	1,758	368	427	758	729	417	403	65	70	146	129
20-24	8,536	8,940	1,871	2,124	3,580	3,702	2,047	2,048	339	377	701	689
25-29	8,558	9,313	1,897	2,196	3,558	3,749	1,991	2,130	392	460	720	778
30-34	8,846	9,790	1,968	2,257	3,648	3,944	2,075	2,254	438	496	717	839
35-39	9,057	9,675	2,017	2,220	3,760	4,004	2,077	2,245	444	429	759	777
40-44	8,475	8,637	1,920	1,954	3,563	3,603	1,941	1,958	366	422	665	700
45-49	7,901	8,314	1,602	1,706	3,545	3,633	1,792	1,901	375	407	587	667
50-54	7,334	7,630	1,395	1,425	3,291	3,476	1,755	1,712	308	338	585	679
55-59	6,149	6,851	1,100	1,192	2,884	3,174	1,424	1,608	250	304	491	573
60-64	5,105	6,222	896	1,136	2,459	2,876	1,161	1,429	207	264	382	515
65-69	3,913	5,061	720	950	1,901	2,303	824	1,193	166	221	302	394
70 and over	7,036	9,585	1,302	1,652	3,456	4,613	1,477	2,182	258	385	545	753

TABLE 20 - Education: Terminal Education Ages of Persons 15 Years and over by Sex and Age Groups

County

Age last birthday	Age at which full-time education ceased																Not stated	Not applicable	Total	
	Under 13	13	14	15	16	17	18	19	20	21	22	23	24	25 and over						
Males																				
15	1	-	39	1,117	30	1,191	2,378
16	-	1	100	1,298	180	30	630	2,217
17	2	2	195	1,249	329	52	30	482	2,321
18	-	1	864	530	295	133	43	29	291	2,188
19	1	-	751	339	261	85	81	7	47	198	1,770
15-19	4	4	1,949	4,531	1,045	270	124	7	168	2,772	10,872
20	2	1	715	291	217	93	74	11	8	46	158	1,818
21	1	1	839	353	219	79	73	12	13	7	48	111	1,758
22	1	1	812	362	230	101	75	23	9	32	13	49	63	1,771
23	1	2	875	318	219	72	73	11	12	22	18	5	45	41	1,710
24	1	2	837	287	187	93	79	16	14	21	31	15	3	58	39	1,685
20-24	6	7	4,078	1,809	1,072	438	374	75	58	82	80	20	3	246	412	8,538
25-29	8	15	4,972	1,152	887	358	292	93	48	128	100	82	55	40	.	.	.	294	36	8,558
30-34	9	38	5,804	938	687	278	283	83	65	111	84	78	57	84	.	.	.	288	7	8,848
35-44	23	85	11,935	1,885	1,252	594	499	135	93	114	103	94	80	231	.	.	.	621	8	17,532
45-54	178	318	10,337	1,284	1,040	435	390	117	104	114	108	71	49	98	.	.	.	594	2	15,235
55-64	453	848	7,532	809	575	220	151	35	55	51	41	38	32	79	.	.	.	532	5	11,254
65-74	474	492	4,478	484	300	102	60	24	43	38	29	18	20	38	.	.	.	374	-	8,952
75 and over	612	321	2,187	228	180	45	47	14	12	21	19	12	17	20	.	.	.	299	3	3,997
Total	1,785	1,904	53,250	12,898	7,018	2,738	2,200	583	476	659	544	409	313	590				3,394	3,245	91,784
Per cent	1.9	2.1	58.0	13.8	7.7	3.0	2.4	0.6	0.5	0.7	0.6	0.5	0.3	0.7				3.7	3.5	100.0
Percentage of total with stated terminal education ages	2.1	2.2	62.5	14.9	8.2	3.2	2.6	0.7	0.6	0.8	0.6	0.5	0.4	0.7				.	.	.
Females																				
15	-	-	20	925	17	1,232	2,194
16	-	1	85	1,105	219	38	784	2,232
17	-	-	158	1,153	415	114	39	545	2,422
18	2	2	809	513	380	178	37	38	239	2,198
19	2	5	841	423	342	148	78	10	43	122	2,014
15-19	4	8	1,911	4,119	1,358	438	115	10	175	2,922	11,058
20	2	2	713	317	281	139	71	6	3	54	97	1,685
21	-	1	798	305	294	128	87	12	38	10	60	51	1,758
22	2	2	883	314	278	124	70	13	28	45	11	51	21	1,820
23	4	-	889	299	253	154	65	10	30	50	13	1	53	4	1,825
24	3	5	933	278	255	131	70	9	41	41	24	5	-	55	4	1,852
20-24	11	10	4,194	1,511	1,359	674	343	50	138	148	48	6	-	273	177	8,940
25-29	12	20	5,095	1,338	1,184	587	318	52	110	188	100	37	15	14	.	.	.	278	9	9,313
30-34	10	28	5,976	1,147	1,033	512	280	92	114	143	59	30	18	22	.	.	.	327	1	9,790
35-44	48	91	11,865	1,831	1,621	1,012	646	178	188	155	90	48	28	34	.	.	.	877	2	18,312
45-54	174	299	10,021	1,480	1,289	754	603	184	183	180	79	28	20	17	.	.	.	694	1	15,944
55-64	419	781	7,919	1,085	877	457	419	104	117	130	64	30	12	21	.	.	.	655	3	13,073
65-74	549	651	5,314	686	538	289	273	64	94	84	47	13	10	11	.	.	.	549	1	9,131
75 and over	673	477	2,803	360	291	137	146	27	33	34	21	3	2	9	.	.	.	498	1	5,515
Total	1,900	2,363	54,898	13,517	9,528	4,820	3,141	739	957	1,040	508	193	105	128				4,124	3,117	101,076
Per cent	1.9	2.3	54.3	13.4	9.4	4.8	3.1	0.7	1.0	1.0	0.5	0.2	0.1	0.1				4.1	3.1	100.0
Percentage of total with stated terminal education ages	2.0	2.5	58.5	14.4	10.2	5.2	3.4	0.8	1.0	1.1	0.5	0.2	0.1	0.1				.	.	.

TABLE 21 - Education : Terminal Education Ages of Persons 15 Years and over by Sex, Age Group and Occupation Order

County

COUNTY OF ANTRIM

Occupation Order		Age group																							
		15-19					20-24					25-44					45 and over								
		Age at which full-time education ceased																							
		Under 15	15	16	17-19	20 and over	Not stated or not applicable	Under 15	15	16	17-19	20 and over	Not stated or not applicable	Under 15	15	16	17-19	20 and over	Not stated or not applicable	Under 15	15	16	17-19	20 and over	Not stated or not applicable
Males																									
I	Farmers, foresters, fishermen	364	660	90	28	.	7	718	201	72	63	9	23	3,949	456	229	181	43	150	5,921	504	275	144	28	253
II	Miners and quarrymen	17	14	1	-	.	-	22	6	3	-	-	-	122	5	4	1	-	5	184	4	4	2	-	4
III	Gas, coke and chemicals makers	1	2	-	-	.	-	29	4	1	2	-	2	318	26	21	8	-	9	144	6	4	4	1	4
IV	Glass and ceramics makers	1	3	2	-	.	-	7	2	-	-	-	-	32	1	2	1	-	-	7	-	-	-	-	1
V	Furnace, forge, foundry, rolling mill workers	1	8	-	-	.	-	18	2	2	-	-	-	99	9	2	1	-	2	131	5	4	-	-	3
VI	Electrical and electronic workers	49	177	108	22	.	9	96	90	109	34	2	8	576	191	197	87	9	27	199	55	61	35	3	7
VII	Engineering and allied trades workers not elsewhere classified	212	637	235	35	.	13	503	233	228	33	3	27	2,842	532	393	94	8	109	1,347	183	114	46	4	58
VIII	Woodworkers	119	318	65	5	.	3	183	79	55	7	-	4	908	174	89	17	2	35	635	63	40	5	-	30
IX	Leather workers	20	18	2	-	.	-	28	6	-	-	-	1	90	10	1	1	-	1	99	1	2	2	-	4
X	Textile workers	125	231	13	4	.	6	215	34	7	7	-	8	640	54	16	16	-	24	693	31	16	8	1	35
XI	Clothing workers	15	42	3	-	.	1	41	9	3	-	-	1	103	10	9	7	-	5	122	6	5	5	-	7
XII	Food, drink and tobacco workers	86	147	15	9	.	6	158	43	22	8	3	6	728	83	43	29	5	37	414	35	29	19	2	11
XIII	Paper and printing workers	15	40	5	3	.	-	27	11	11	4	1	-	121	21	19	9	1	3	94	20	9	5	1	3
XIV	Makers of other products	14	24	5	-	.	-	20	7	4	-	-	-	132	21	12	7	-	6	65	4	5	2	-	3
XV	Construction workers	54	118	6	1	.	4	138	38	10	5	-	7	885	106	51	29	3	39	771	63	35	17	4	20
XVI	Painters and decorators	49	93	13	1	.	-	80	30	9	-	-	3	388	40	19	6	2	15	281	20	13	2	-	9
XVII	Drivers of stationary engines, cranes, etc.	12	28	1	-	.	-	56	8	2	2	-	1	506	50	9	2	-	22	443	25	8	5	-	13
XVIII	Labourers not elsewhere classified	311	448	34	3	.	7	650	123	29	6	-	27	3,181	210	66	11	-	123	3,652	118	45	6	2	149
XIX	Transport and communications workers	120	331	32	11	.	6	395	103	48	18	1	16	2,709	305	138	73	10	100	1,878	153	78	37	3	87
XX	Warehousemen, storekeepers, packers, bottlers	75	153	39	9	.	3	105	37	25	11	-	2	553	73	61	21	4	19	511	70	34	13	1	21
XXI	Clerical workers	13	151	131	100	.	1	35	51	92	222	8	7	568	270	314	525	30	31	468	174	173	203	28	38
XXII	Sales workers	138	421	94	33	.	12	277	120	107	114	8	17	1,639	507	437	498	97	102	1,455	380	349	265	35	116
XXIII	Service, sport and recreation workers	81	148	22	5	.	1	148	58	40	46	3	4	1,018	224	195	165	15	52	1,183	127	100	79	15	58
XXIV	Administrators and managers	-	2	2	7	.	-	3	4	8	31	8	1	172	84	124	219	91	14	264	97	166	227	55	21
XXV	Professional, technical workers, artists	10	31	60	97	.	5	38	44	100	221	164	20	305	206	301	512	1,309	57	204	99	127	213	703	49
XXVI	Armed Forces	18	74	27	14	.	2	54	257	74	48	8	4	170	90	61	64	14	9	36	14	8	13	7	2
XXVII	Inadequately described occupations	24	185	38	13	.	11	24	5	10	3	3	7	37	6	4	3	2	42	37	6	2	-	-	45
	Persons economically inactive	13	27	4	1	.	2,841	29	4	3	2	-	462	100	9	9	4	-	196	6,766	522	369	263	232	758
	Total	1,957	4,531	1,045	401	.	2,938	4,091	1,609	1,072	887	221	658	22,887	3,773	2,826	2,591	1,645	1,234	28,004	2,785	2,075	1,640	1,125	1,809

TABLE 21 - Education : Terminal Education Ages of Persons 15 Years and over
by Sex, Age Group and Occupation Order - *continued*

County

Occupation Order	Age group																								
	15-19						20-24						25-44						45 and over						
	Age at which full-time education ceased																								
	Under 15	15	16	17-19	20 and over	Not stated or not applicable	Under 15	15	16	17-19	20 and over	Not stated or not applicable	Under 15	15	16	17-19	20 and over	Not stated or not applicable	Under 15	15	16	17-19	20 and over	Not stated or not applicable	
Females																									
I	Farmers, foresters, fisherwomen	7	13	4	-	-	-	8	3	3	4	-	-	72	17	16	21	6	7	313	44	27	38	12	29
II	Miners and quarrywomen	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III	Gas, coke and chemicals makers	9	9	-	-	-	1	7	2	-	-	-	-	28	2	-	1	-	1	3	-	1	-	-	-
IV	Glass and ceramics makers	-	-	-	-	-	-	-	-	-	-	-	-	4	-	2	-	-	-	-	-	-	-	-	-
V	Furnace, forge, foundry, rolling mill workers	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI	Electrical and electronic workers	41	108	2	-	-	-	73	21	5	3	-	5	211	22	9	3	-	8	38	6	2	-	-	2
VII	Engineering and allied trades workers not elsewhere classified	32	36	1	-	-	-	67	21	3	1	-	1	89	20	6	5	-	6	17	-	1	1	-	-
VIII	Woodworkers	-	-	-	-	-	-	-	-	-	-	-	-	5	-	-	-	-	-	3	-	-	-	-	-
IX	Leather workers	21	32	-	-	-	2	25	4	-	1	-	-	25	7	1	-	-	1	6	-	-	-	-	-
X	Textile workers	253	302	9	1	-	7	327	30	11	2	-	13	1,179	52	20	-	-	48	1,044	32	12	4	-	42
XI	Clothing workers	309	582	30	-	-	15	429	58	20	-	-	9	870	69	20	13	1	30	554	51	25	6	1	24
XII	Food, drink and tobacco workers	199	298	32	3	-	8	332	74	40	10	-	19	597	57	21	7	1	22	196	10	3	1	-	14
XIII	Paper and printing workers	29	45	2	-	-	2	25	4	1	1	-	-	50	4	-	-	-	-	21	5	1	-	-	1
XIV	Makers of other products	26	54	4	-	-	-	54	12	4	1	-	1	153	19	7	2	-	6	57	2	-	1	-	1
XV	Construction workers	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI	Painters and decorators	-	1	-	-	-	-	2	-	1	-	-	-	3	-	-	-	-	-	1	-	-	-	-	-
XVII	Drivers of stationary engines, cranes, etc.	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII	Labourers not elsewhere classified	12	20	-	-	-	1	15	5	2	1	-	1	49	2	-	-	-	5	40	2	1	-	-	6
XIX	Transport and communications workers	4	27	21	9	-	-	8	18	8	10	1	1	35	27	19	9	1	-	10	4	7	5	-	-
XX	Warehousewomen, storekeepers, packers, bottlers	124	243	16	1	-	1	180	27	13	4	-	2	311	40	24	4	-	9	125	7	6	3	-	7
XXI	Clerical workers	111	694	828	335	-	17	204	364	634	469	10	23	439	448	717	687	42	63	178	108	175	253	28	43
XXII	Sales workers	235	751	116	14	-	7	327	127	89	49	1	7	730	200	143	111	8	36	581	164	118	107	14	51
XXIII	Service, sport and recreation workers	200	394	64	21	-	15	335	112	53	43	8	13	1,775	241	110	95	19	72	2,061	228	161	150	15	151
XXIV	Administrators and manageresses	-	-	-	-	-	-	-	-	-	-	-	-	3	3	13	8	6	-	16	7	10	16	4	2
XXV	Professional, technical workers, artists	34	67	119	138	-	5	59	67	121	213	290	28	198	112	191	394	756	39	92	55	78	231	412	29
XXVI	Armed Forces	6	30	13	6	-	-	2	20	7	2	1	-	5	2	2	7	-	-	4	-	1	2	1	-
XXVII	Inadequately described occupations	9	95	10	10	-	5	6	3	2	2	2	2	14	-	1	3	1	2	2	-	-	-	-	1
	Persons economically inactive	281	320	87	25	-	3,011	1,750	539	340	251	25	327	16,098	2,972	2,496	2,283	552	937	24,738	2,848	2,365	2,599	713	1,999
	Total	1,923	4,119	1,356	563	-	3,097	4,215	1,511	1,359	1,087	338	450	22,943	4,316	3,818	3,653	1,393	1,292	30,080	3,571	2,993	3,417	1,200	2,402

TABLE 22 - Occupations : Population aged 15 and over by Occupation and Industrial Status

County

Males							Occupation	Females								
Employers and managers		Foremen and supervisors	Workers on own account (without employees)	Apprentices and articulated clerks	Other employees	Out of work		Total	Total	Employers and manageresses		Forewomen and supervisors	Workers on own account (without employees)	Apprentices and articulated clerks	Other employees	Out of work
Large establishments	Small establishments									Large establishments	Small establishments					
.	91,784	Total persons aged 15 and over	101,076
2,393	5,261	2,580	10,706	2,979	49,669	5,582	79,170	Total occupied	33,540	325	799	532	1,315	487	28,079	2,003
.	12,614	Total economically inactive	67,536
.	204	Institution inmates	3
.	8,529	Retired	3,131
.	3,215	Students	3,092
.	666	Others economically inactive	61,310
12	1,646	59	7,690	-	4,050	911	14,368	I. Farmers, foresters, fishermen	644	-	110	1	430	-	84	19
-	7	-	48	-	33	18	104	000. Fishermen	1	-	1	-	-	-	-	-
-	1,618	-	7,577	-	-	113	9,308	001. Farmers, farm managers, market gardeners	543	-	108	-	428	-	-	7
-	-	16	3	-	3,351	649	4,019	002. Agricultural workers n.e.c.	97	-	-	1	2	-	82	12
-	20	-	38	-	55	7	118	003. Agricultural machinery drivers	1	-	1	-	-	-	-	-
2	1	28	23	-	418	44	514	004. Gardeners and groundsman	2	-	-	-	-	-	2	-
10	-	17	5	-	193	80	305	005. Foresters and woodmen	-	-	-	-	-	-	-	-
1	15	24	6	-	285	67	398	II. Miners and quarrymen	1	-	-	-	-	-	-	1
-	-	-	-	-	-	-	-	010. Coal mine - face workers	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	011. Coal mine - other underground workers	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	012. Coal mine - workers above ground	-	-	-	-	-	-	-	-
-	-	-	-	-	7	4	11	013. Coal miners (so described)	-	-	-	-	-	-	-	-
-	-	-	-	-	5	5	10	014. Workers below ground n.e.c.	-	-	-	-	-	-	-	-
1	15	24	6	-	273	58	377	015. Surface workers n.e.c. - mines and quarries	1	-	-	-	-	-	-	1
-	5	76	1	-	491	13	586	III. Gas, coke and chemicals makers	64	-	-	4	-	-	57	3
-	-	4	-	-	52	1	57	020. Furnacemen, coal gas and coke ovens	-	-	-	-	-	-	-	-
-	5	72	1	-	439	12	529	021. Chemical production process workers n.e.c.	84	-	-	4	-	-	57	3
-	-	2	-	2	51	4	59	IV. Glass and ceramics makers	6	-	-	-	-	-	6	-
-	-	1	-	-	8	2	11	030. Ceramic formers	-	-	-	-	-	-	-	-
-	-	1	-	2	28	1	32	031. Glass formers, finishers and decorators	8	-	-	-	-	-	6	-
-	-	-	-	-	11	1	12	032. Furnacemen, kilnmen, glass and ceramic	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	033. Ceramics' decorators and finishers	-	-	-	-	-	-	-	-
-	-	-	-	-	4	-	4	034. Glass and ceramics production process workers n.e.c.	-	-	-	-	-	-	-	-

COUNTY OF ANTRIM

TABLE 22 - Occupations : Population aged 15 and over by Occupation and Industrial Status - *continued*

County

		Males						Females								
Employers and managers		Foremen and supervisors	Workers on own account (without employ-ees)	Apprent-ices and articled clerks	Other employees	Out of work	Total	Occupation	Total	Employers and manageresses		Fore-women and super-visors	Workers on own account (without employ-ees)	Apprent-ices and articled clerks	Other employees	Out of work
Large estab-lish-ments	Small estab-lish-ments									Large estab-lish-ments	Small estab-lish-ments					
-	10	10	35	9	202	21	287	V. Furnace, forge, foundry, rolling mill workers	1	-	-	-	-	-	1	-
-	-	-	-	-	4	1	5	040. Furnacemen - metal	-	-	-	-	-	-	-	-
-	-	1	-	-	9	2	12	041. Rolling, tube mill operators, metal drawers	-	-	-	-	-	-	-	-
-	-	4	-	7	62	7	80	042. Moulders and coremakers (foundry)	-	-	-	-	-	-	-	-
-	10	4	35	2	103	9	163	043. Smiths, forgemen	-	-	-	-	-	-	-	-
-	-	1	-	-	8	-	9	044. Metal making and treating workers n.e.c.	-	-	-	-	-	-	-	-
-	-	-	-	-	16	2	18	045. Fettlers, metal dressers	1	-	-	-	-	-	1	-
-	74	133	32	404	1,416	90	2,149	VI. Electrical and electronic workers	557	-	-	21	-	-	515	21
-	6	13	6	78	160	11	274	050. Radio and radar mechanics	1	-	-	-	-	-	1	-
-	-	25	-	15	228	4	272	051. Installers and repairmen, telephone	-	-	-	-	-	-	-	-
-	-	13	-	2	170	12	197	052. Linesmen, cable jointers	-	-	-	-	-	-	-	-
-	61	69	22	267	760	58	1,237	053. Electricians	-	-	-	-	-	-	-	-
-	-	4	-	4	41	-	49	054. Electrical and electronic fitters	-	-	-	-	-	-	-	-
-	-	5	-	-	9	-	14	055. Assemblers (electrical and electronic)	558	-	-	21	-	-	514	21
-	7	4	4	38	48	5	106	056. Electrical engineers (so described)	-	-	-	-	-	-	-	-
1	74	408	106	1,163	5,733	402	7,887	VII. Engineering and allied trades workers n.e.c.	307	-	-	5	-	-	282	20
-	5	13	19	48	254	3	342	060. Sheet metal workers	-	-	-	-	-	-	-	-
-	1	8	-	1	104	26	140	061. Constructional engineers; riggers	-	-	-	-	-	-	-	-
-	-	10	-	10	264	44	328	062. Metal plate workers; riveters	1	-	-	-	-	-	1	-
-	-	4	5	37	203	19	268	063. Gas, electric welders, cutters; braziers	-	-	-	-	-	-	-	-
-	-	17	-	69	289	9	384	064. Machine tool setters, setter-operators	-	-	-	-	-	-	-	-
-	-	14	-	14	392	33	453	065. Machine tool operators	4	-	-	-	-	-	4	-
-	-	10	-	6	91	3	110	066. Tool makers, tool room fitters	-	-	-	-	-	-	-	-
1	13	211	24	743	2,612	156	3,760	067. Fitters, machine erectors, etc.	3	-	-	1	-	-	2	-
-	5	52	3	59	71	5	195	068. Engineers (so described)	1	-	-	1	-	-	-	-
-	1	3	-	-	14	2	20	069. Electro-platers, dip platers and related workers	5	-	-	-	-	-	5	-
-	36	20	23	130	388	27	624	070. Plumbers, lead burners, pipe fitters	-	-	-	-	-	-	-	-
-	-	2	-	-	17	4	23	071. Press workers and stampers	8	-	-	-	-	-	8	-
-	1	10	1	12	98	5	127	072. Metal workers n.e.c.	22	-	-	-	-	-	22	-
-	2	1	21	1	22	3	50	073. Watch and chronometer makers and repairers	1	-	-	-	-	-	1	-

-	2	6	3	20	63	-	94	074. Precision instrument makers and repairers	25	-	-	-	-	-	25	-
-	-	-	1	1	1	-	3	075. Goldsmiths, silversmiths, jewellery makers	-	-	-	-	-	-	-	-
-	8	8	4	12	109	-	141	076. Coach, carriage, wagon builders and repairers	-	-	-	-	-	-	-	-
-	-	11	-	-	121	3	135	077. Inspectors (metal and electrical goods)	200	-	-	2	-	-	183	15
-	-	8	2	-	620	60	690	078. Other metal making, working; jewellery and electrical production process workers	37	-	-	1	-	-	31	5
4	49	90	96	486	1,987	122	2,834	VIII. Woodworkers	8	-	-	1	-	-	7	-
-	29	74	78	399	1,632	88	2,300	080. Carpenters and joiners	-	-	-	-	-	-	-	-
4	12	8	7	57	73	6	167	081. Cabinet makers	-	-	-	-	-	-	-	-
-	3	6	7	25	175	18	234	082. Sawyers and wood working machinists	1	-	-	-	-	-	1	-
-	-	-	-	1	3	-	4	083. Coopers, hoop makers and benders	-	-	-	-	-	-	-	-
-	1	2	-	1	24	1	29	084. Pattern makers	-	-	-	-	-	-	-	-
-	4	-	4	3	80	9	100	085. Woodworkers n.e.c.	7	-	-	1	-	-	6	-
-	16	6	89	7	143	23	284	IX. Leather workers	125	-	1	1	-	-	117	6
-	-	-	-	-	4	-	4	090. Tanners; leather, fur dressers, fellmongers	-	-	-	-	-	-	-	-
-	16	-	85	6	54	20	181	091. Shoemakers and shoe repairers	1	-	1	-	-	-	-	-
-	-	6	-	1	82	3	92	092. Cutters, lasters, sewers, footwear, and related workers	120	-	-	1	-	-	115	4
-	-	-	4	-	3	-	7	093. Leather products makers n.e.c.	4	-	-	-	-	-	2	2
-	3	271	2	2	1,722	184	2,184	X. Textile workers	3,388	-	-	31	1	-	2,976	380
-	-	38	2	-	195	39	274	100. Fibre preparers	400	-	-	-	-	-	340	60
-	-	82	-	1	289	45	417	(Spinners, doublers	715	-	-	15	-	-	596	104
-	-	19	-	-	99	5	123	101. (Winders, reelers	795	-	-	2	-	-	728	67
-	-	2	-	-	52	2	56	102. Warpings, sizings, drawers-in	112	-	-	1	-	-	101	10
-	-	45	-	1	167	25	238	103. Weavers	592	-	-	-	-	-	521	71
-	-	-	-	-	8	-	8	104. Knitters	11	-	-	2	1	-	7	1
-	2	48	-	-	441	26	517	105. Bleachers and finishers of textiles	233	-	-	4	-	-	211	18
-	1	16	-	-	168	8	193	106. Dyers of textiles	15	-	-	1	-	-	14	-
-	-	3	-	-	5	1	9)	(Rope, twine and net makers	6	-	-	-	-	-	6	-
-	-	14	-	-	68	8	90)	107. (Other textile fabrics and related products makers and examiners n.e.c.)	254	-	-	6	-	-	227	21
-	-	4	-	-	230	25	259	108. Textile fabrics, etc. production process workers n.e.c.	255	-	-	-	-	-	227	28
9	27	25	30	21	264	18	394	XI. Clothing workers	3,116	-	4	63	51	3	2,800	195
7	8	-	21	3	40	7	86	110. Tailors; dress, light clothing makers	196	-	3	2	47	3	129	12
-	12	2	8	18	71	2	113	111. Upholsterers and related workers	36	-	-	-	1	-	35	-
-	-	-	-	-	34	2	36	112. Sewers and embroiderers, textile and light leather products	2,447	-	-	16	2	-	2,286	143
2	7	23	1	-	119	7	159	113. Clothing and related products makers n.e.c.	437	-	1	45	1	-	350	40

TABLE 22 - Occupations : Population aged 15 and over by Occupation and Industrial Status - *continued*

Employers and managers		Males						Occupation	Females							
Large establishments	Small establishments	Foremen and supervisors	Workers on own account (without employees)	Apprentices and articulated clerks	Other employees	Out of work	Total		Total	Employers and manageresses		Forewomen and supervisors	Workers on own account (without employees)	Apprentices and articulated clerks	Other employees	Out of work
										Large establishments	Small establishments					
13	156	132	87	168	1,291	89	1,936	XII. Food, drink and tobacco workers	1,944	-	-	15	1	-	1,777	151
2	2	13	1	45	190	16	269	120. Bakers and pastry cooks	122	-	-	1	1	-	114	6
10	128	11	78	123	327	34	711	121. Butchers and meat cutters	-	-	-	-	-	-	-	-
-	-	1	-	-	9	1	11	122. Brewers, wine makers and related workers	3	-	-	-	-	-	2	1
1	26	48	8	-	358	29	470	123. Food processors n.e.c.	216	-	-	2	-	-	172	42
-	-	59	-	-	407	9	475	124. Tobacco preparers and products makers	1,603	-	-	12	-	-	1,489	102
-	12	25	10	49	314	13	423	XIII. Paper and printing workers	191	-	1	2	1	-	174	13
-	-	3	-	-	35	4	42	130. Makers of paper and paperboard	13	-	-	1	-	-	12	-
-	-	-	-	1	23	2	26	131. Paper products makers	67	-	-	1	-	-	62	4
-	-	6	-	26	120	2	154	132. Compositors	-	-	-	-	-	-	-	-
-	1	5	3	17	91	3	120	133. Printing press operators	61	-	-	-	-	-	57	4
-	11	-	7	-	3	-	21	134. Printers (so described)	3	-	1	-	1	-	1	-
-	-	11	-	5	42	2	60	135. Printing workers n.e.c.	47	-	-	-	-	-	42	5
-	13	29	20	11	242	16	331	XIV. Makers of other products	404	-	1	13	-	-	370	20
-	-	-	-	-	15	2	17	140. Workers in rubber	200	-	-	8	-	-	186	6
-	2	1	-	-	21	1	25	141. Workers in plastics	10	-	-	1	-	-	9	-
-	4	6	15	9	94	6	134	142. Craftsmen n.e.c.	114	-	-	1	-	-	107	6
-	7	22	5	2	112	7	155	143. Other production process workers	80	-	1	3	-	-	68	8
17	312	197	222	143	1,333	178	2,402	XV. Construction workers	1	-	1	-	-	-	-	-
-	14	9	50	91	620	58	842	150. Bricklayers, tile setters	-	-	-	-	-	-	-	-
-	3	-	3	5	25	3	39	151. Masons, stone cutters, slate workers	-	-	-	-	-	-	-	-
1	35	1	27	34	241	30	369	152. Plasterers, cement finishers, terrazzo workers	-	-	-	-	-	-	-	-
15	248	2	71	3	121	6	464	153. Builders (so described); clerks of works	1	-	1	-	-	-	-	-
1	14	185	71	10	328	81	688	154. Construction workers n.e.c.	-	-	-	-	-	-	-	-
1	82	19	68	133	717	53	1,073	XVI. Painters and decorators	8	-	-	-	-	-	7	1
-	3	2	3	8	89	6	111	160. Aerographers, paint sprayers	6	-	-	-	-	-	5	1
1	79	17	65	125	628	47	962	161. Painters, decorators n.e.c.	2	-	-	-	-	-	2	-
-	-	23	2	2	1,090	76	1,193	XVII. Drivers of stationary engines, cranes, etc.	1	-	-	-	-	-	1	-
-	-	4	-	-	273	21	298	170. Boiler firemen	-	-	-	-	-	-	-	-
-	-	6	-	-	171	11	188	171. Crane and hoist operators; slingers	-	-	-	-	-	-	-	-

-	-	5	1	-	289	27	302	172. Operators of earth moving and other construction machinery n.e.c.	-	-	-	-	-	-	-	-	-	-
-	-	-	1	-	6	3	10	173. Boiler scalers	-	-	-	-	-	-	-	-	-	-
-	-	8	-	2	371	14	395	174. Stationary engine, materials handling plant operators n.e.c.; oilers and greasers	1	-	-	-	-	-	-	-	1	-
-	-	79	-	-	7,524	1,578	9,181	XVIII. Labourers n.e.c.	162	-	-	-	-	-	-	-	147	15
-	-	15	-	-	91	10	118	180. Railway lengthmen	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	59	8	67	181. Chemical and allied trades	-	-	-	-	-	-	-	-	-	-
-	-	3	-	-	596	87	686	182. Engineering and allied trades	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	17	3	20	183. Foundries in engineering and allied trades	-	-	-	-	-	-	-	-	-	-
-	-	1	-	-	1,018	140	1,159	184. Textiles (not textile goods)	150	-	-	-	-	-	-	-	138	12
-	-	-	-	-	54	4	58	185. Coke ovens and gas works	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	51	16	67	186. Glass and ceramics	-	-	-	-	-	-	-	-	-	-
-	-	14	-	-	2,382	657	3,053	187. Building and contracting	1	-	-	-	-	-	-	-	-	1
-	-	46	-	-	3,256	653	3,955	188. Other	11	-	-	-	-	-	-	-	9	2
211	35	157	106	10	5,650	483	6,652	XIX. Transport and communications workers	224	-	-	7	-	-	-	-	208	9
194	8	-	-	10	-	33	245	190. Deck, engineering officers and pilots, ship	-	-	-	-	-	-	-	-	-	-
-	1	8	2	-	206	93	310	191. Deck and engineroom ratings, barge and boatmen	-	-	-	-	-	-	-	-	-	-
1	-	-	-	-	2	1	4	192. Aircraft pilots, navigators and flight engineers	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	63	3	66	193. Drivers, motormen, firemen, railway engine	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	22	-	22	194. Railway guards	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	470	21	491	195. Drivers of buses, coaches, trams	-	-	-	-	-	-	-	-	-	-
-	8	1	57	-	167	18	251	196. Drivers of other road passenger vehicles	-	-	-	-	-	-	-	-	-	-
-	17	4	47	-	2,788	178	3,034	197. Drivers of road goods vehicles	8	-	-	-	-	-	-	-	7	1
12	-	97	-	-	-	3	112	198. Inspectors, supervisors, transport	-	-	-	-	-	-	-	-	-	-
-	-	1	-	-	37	1	39	199. Shunters, pointsmen	-	-	-	-	-	-	-	-	-	-
-	-	1	-	-	103	2	106	200. Traffic controllers and dispatchers, transport	21	-	-	-	-	-	-	-	20	1
-	-	5	-	-	37	1	43	201. Telephone operators	173	-	-	7	-	-	-	-	160	6
4	-	5	-	-	14	1	24	202. Telegraph and radio operators	14	-	-	-	-	-	-	-	14	-
-	-	10	-	-	419	36	465	203. Postmen, mail sorters	6	-	-	-	-	-	-	-	5	1
-	-	1	-	-	42	2	45	204. Messengers	1	-	-	-	-	-	-	-	1	-
-	-	-	-	-	387	23	410	205. Bus and tram conductors	1	-	-	-	-	-	-	-	1	-
-	-	5	-	-	106	14	125	206. Porters, ticket collectors, railway	-	-	-	-	-	-	-	-	-	-
-	1	12	-	-	295	18	326	207. Stevedores, dock labourers	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	429	33	462	208. Lorry drivers' mates, van guards	-	-	-	-	-	-	-	-	-	-
-	-	7	-	-	63	2	72	209. Workers in transport and communication occupations n.e.c.	-	-	-	-	-	-	-	-	-	-
48	16	136	1	1	1,520	118	1,840	XX. Warehousemen, storekeepers, packers, bottlers	1,127	-	-	12	-	-	-	-	1,020	95
48	16	121	1	1	1,219	87	1,493	210. Warehousemen, storekeepers and assistants	241	-	-	5	-	-	-	-	212	24
-	-	15	-	-	301	31	347	211. Packers, labellers and related workers	866	-	-	7	-	-	-	-	808	71

TABLE 22 - Occupations : Population aged 15 and over by Occupation and Industrial Status - *continued*

Employers and managers		Males						Occupation	Females									
		Large establishments	Small establishments	Foremen and supervisors	Workers on own account (without employees)	Apprentices and articulated clerks	Other employees		Out of work	Total	Total	Employers and manageresses		Forewomen and supervisors	Workers on own account (without employees)	Apprentices and articulated clerks	Other employees	Out of work
												Large establishments	Small establishments					
66	39	320	-	-	3,111	97	3,633	XXI. Clerical workers	6,868	5	9	104	1	-	6,565	184		
-	-	-	-	-	9	-	9	220. Typists, shorthand writers, secretaries	2,266	-	-	14	-	-	2,190	62		
66	39	111	-	-	3,058	94	3,368	221. Clerks, cashiers, office machine operators	4,509	5	9	33	1	-	4,340	121		
-	-	209	-	-	-	1	210	222. Civil service executive officers	57	-	-	57	-	-	-	-		
-	-	-	-	-	44	2	46	223. Civil servants, local authority officials (so described)	38	-	-	-	-	-	35	1		
426	1,609	114	1,292	14	3,568	218	7,241	XXII. Sales workers	3,966	63	362	19	527	-	2,814	181		
139	524	-	366	2	-	22	1,053	230. Proprietors and managers, food sales	296	13	100	-	180	-	-	3		
233	801	-	554	2	-	34	1,824	231. Proprietors and managers, non-food sales	640	50	250	-	336	-	-	4		
-	-	7	-	-	531	26	564	232. Shop salesmen and assistants, food	854	-	-	2	-	-	794	58		
-	-	21	-	1	1,050	45	1,117	233. Shop salesmen and assistants, non-food	2,114	-	-	17	-	-	1,985	112		
-	-	-	-	-	-	-	-	234. Roundsmen (bread, milk, laundry, soft drinks)	4	-	-	-	-	-	4	-		
-	2	11	31	-	629	35	708	235. Street vendors, hawkers	12	-	-	-	4	-	7	1		
-	2	-	66	-	176	21	265	236. Garage proprietors	8	-	5	-	2	-	-	1		
-	174	-	133	-	-	4	311	237. Commercial travellers, manufacturers' agents	20	-	-	-	3	-	16	1		
-	23	-	107	-	862	19	1,011	238. Finance, insurance brokers, financial agents	-	-	-	-	-	-	-	-		
7	31	-	11	-	-	1	50	239. Salesmen, services; valuers, auctioneers	18	-	7	-	2	-	8	1		
47	52	75	24	9	320	11	538	XXIII. Service, sport and recreation workers	6,334	83	268	85	224	-	5,215	459		
93	417	217	264	3	2,526	267	3,787	250. Fire brigade officers and men	-	-	-	-	-	-	-	-		
9	-	5	-	-	85	1	100	251. Police officers and men	7	-	-	-	-	-	7	-		
16	-	136	-	-	681	28	859	252. Guards and related workers n.e.c.	9	-	-	-	-	-	8	1		
-	1	12	1	-	448	45	507	253. Publicans, innkeepers	104	1	45	-	57	-	-	1		
12	162	-	95	-	-	3	272	254. Barmen, barmaids	60	-	-	4	-	-	51	5		
-	-	22	-	-	294	24	340	255. Lodging house, hotel keepers, housekeepers, stewards and matrons	784	37	99	11	103	-	500	34		
17	44	-	12	1	2	1	77	256. Restaurateurs, waiters, counter hands	924	42	50	24	17	-	730	61		
15	65	15	15	-	72	19	201	257. Cooks	458	-	-	17	-	-	407	34		
-	-	5	-	2	117	19	143	258. Kitchen hands	324	-	-	1	-	-	293	30		
-	-	-	-	-	57	16	73	259. Maids, valets and related service workers n.e.c.	1,776	-	-	3	-	-	1,573	200		
-	-	6	-	-	39	12	57	260. Caretakers, office keepers	89	-	-	-	-	-	87	2		
-	-	2	-	-	211	17	230	261. Chimney sweeps	-	-	-	-	-	-	-	-		
-	-	-	4	-	1	1	6	262. Charwomen, office cleaners; window cleaners	612	-	-	5	-	-	572	35		
-	6	2	44	-	77	15	144	263. Hairdressers, manicurists, beauticians	353	-	57	-	44	-	249	3		
1	45	-	61	-	80	9	196	264. Launderers, dry cleaners and pressers	632	1	2	19	-	-	570	40		
10	-	8	-	-	62	10	90	265. Athletes, sportsmen and related workers	-	-	-	-	-	-	-	-		
-	1	-	3	-	18	2	24	266. Hospital or ward orderlies; ambulance men	107	-	-	-	-	-	98	9		
-	-	1	-	-	115	12	128	267. Service, sport and recreation workers n.e.c.	95	2	15	1	3	-	70	4		
13	93	3	29	-	167	35	340											

1,308	245	-	-	36	-	11	1,600	XXIV. Administrators and managers	88	73	15	-	-	-	-	-	-
107	-	-	-	-	-	-	107	270. Ministers of the Crown; M.Ps. (n.e.c.); senior government officials	7	7	-	-	-	-	-	-	-
35	-	-	-	-	-	-	35	271. Local authority senior officers	5	5	-	-	-	-	-	-	-
95	15	-	-	-	-	-	110	272. Managers in engineering and allied trades	3	-	3	-	-	-	-	-	-
142	63	-	-	4	-	3	212	273. Managers in building and contracting	9	2	7	-	-	-	-	-	-
459	86	-	-	31	-	3	579	274. Managers in mining and production n.e.c.	28	24	4	-	-	-	-	-	-
14	-	-	-	-	-	-	14	275. Personnel managers	4	4	-	-	-	-	-	-	-
77	19	-	-	-	-	-	96	276. Sales managers	1	1	-	-	-	-	-	-	-
1	1	-	-	-	-	-	2	277. Company directors	-	-	-	-	-	-	-	-	-
378	61	-	-	1	-	5	445	278. Managers n.e.c.	31	30	1	-	-	-	-	-	-
183	406	28	544	315	3,347	50	4,873	XXV. Professional, technical workers, artists	3,724	101	27	148	79	484	2,815	70	
-	48	-	97	-	125	2	272	280. Medical practitioners (qualified)	52	-	3	-	10	-	37	2	
-	36	-	9	-	11	-	56	281. Dental practitioners	10	-	4	-	2	-	4	-	
-	-	7	-	39	131	3	180	282. Nurses	1,585	42	1	145	3	475	874	45	
3	114	1	17	7	46	3	191	283. Pharmacists, dispensers	41	-	14	-	2	1	22	2	
-	-	-	-	-	2	-	2	284. Radiographers (medical and industrial)	24	-	-	1	-	-	22	1	
-	6	-	15	2	50	-	73	285. Medical workers n.e.c.	90	1	1	-	3	1	84	-	
-	-	-	-	-	37	-	37	286. University teachers	4	-	-	-	-	-	4	-	
143	4	-	9	-	914	8	1,078	287. Teachers n.e.c.	1,526	46	2	-	43	-	1,422	13	
1	5	-	3	11	135	2	157	288. Civil, structural, municipal engineers	-	-	-	-	-	-	-	-	
-	2	-	1	16	71	1	91	289. Mechanical engineers	-	-	-	-	-	-	-	-	
-	1	-	1	7	78	1	88	290. Electrical engineers	-	-	-	-	-	-	-	-	
-	-	-	1	3	30	-	34	291. Technologists n.e.c.	-	-	-	-	-	-	-	-	
-	1	-	1	3	118	-	123	292. Chemists; physical and biological scientists	9	-	-	-	-	-	9	-	
5	3	-	4	-	56	2	70	293. Authors, journalists and related workers	5	1	-	-	2	-	2	-	
6	4	-	6	-	15	5	36	294. Stage managers, actors, entertainers, musicians	11	-	-	-	2	-	7	2	
3	1	-	7	1	30	2	44	295. Painters, sculptors and related creative artists	21	1	-	-	2	-	18	-	
-	54	-	13	64	183	3	317	296. Accountants, professional; company secretaries and registrars	10	-	-	-	-	2	8	-	
-	34	-	6	66	216	1	323	297. Surveyors, architects	5	-	-	-	-	1	4	-	
-	-	-	331	-	69	2	402	298. Clergy, ministers, members of religious orders	60	-	-	-	8	-	50	2	
-	60	-	11	4	17	-	92	299. Judges, barristers, advocates, solicitors	2	-	1	-	-	-	1	-	
22	18	-	-	-	56	1	97	310. Social welfare and related workers	78	10	1	-	-	-	66	1	
-	14	-	12	-	72	-	98	311. Professional workers n.e.c.	24	-	-	-	1	-	22	1	
-	1	18	-	81	415	7	522	312. Draughtsmen	51	-	-	1	1	-	48	1	
-	-	1	-	8	176	2	187	313. Laboratory assistants, technicians	103	-	-	1	-	4	98	-	
-	-	1	-	3	294	5	303	314. Technical and related workers n.e.c.	13	-	-	-	-	-	13	-	
-	-	-	-	-	1,068	-	1,068	XXVI. Armed forces (British and foreign)	111	-	-	-	-	-	111	-	
-	-	-	-	-	1,067	-	1,067	320. Armed forces (U.K.)	111	-	-	-	-	-	111	-	
-	-	-	-	-	1	-	1	321. Armed forces (Commonwealth and foreign)	-	-	-	-	-	-	-	-	
-	-	-	3	-	24	480	507	XXVII. Inadequately described occupations	170	-	-	-	-	-	10	160	
-	-	-	3	-	24	480	507	330. Inadequately described occupations	170	-	-	-	-	-	10	160	

TABLE 23 - Occupations : Occupied Population aged 15 and over by Occupation, Marital Condition and Age Groups

Note:- The number of married women in each Occupation Order is analysed by ages and shown in parenthesis under the relevant Order figures

Marital condition			Occupation	Total aged 15 and over	Age last birthday															
Single	Married	Widowed and divorced			15	16	17	18	19	20	21	20-24	25-29	30-34	35-44	45-54	55-59	60-64	65-69	70 and over
			MALES																	
26,784	50,941	1,445	Total occupied	79,170	1,167	1,560	1,833	1,877	1,549	1,431	1,629	8,038	8,445	8,778	17,395	15,008	5,936	4,669	1,469	1,446
6,670	7,303	395	I. Farmers, foresters, fishermen	14,368	157	219	283	262	228	213	234	1,086	1,108	1,125	2,775	3,059	1,435	1,329	488	814
42	59	3	000. Fishermen	104	1	-	1	3	3	4	1	7	4	6	27	30	11	8	2	1
3,651	5,360	297	001. Farmers, farm managers, market gardeners	9,308	2	8	13	18	25	19	100	448	653	722	1,922	2,239	1,076	1,002	418	764
2,655	1,296	68	002. Agricultural workers n.e.c.	4,019	151	204	259	231	185	176	119	565	369	309	614	569	251	241	40	31
44	73	1	003. Agricultural machinery drivers	118	-	-	-	2	2	2	3	10	17	23	35	21	5	2	-	1
134	359	21	004. Gardeners and groundsmen	514	3	5	7	4	5	5	5	22	17	27	108	143	66	62	28	17
144	156	5	005. Foresters and woodmen	305	-	2	3	4	8	7	6	36	48	38	69	57	28	14	-	-
134	258	6	II. Miners and quarrymen	398	-	3	10	14	5	4	8	31	32	28	77	98	54	31	13	2
5	5	1	013. Coal miners (so described)	11	-	-	-	-	-	-	-	1	-	3	3	2	1	1	-	-
1	9	-	014. Workers below ground n.e.c.	10	-	-	-	-	-	-	-	1	2	2	2	-	1	-	-	-
128	244	5	015. Surface workers n.e.c. - mines and quarries	377	-	3	10	14	5	4	8	29	30	23	72	94	53	29	13	2
56	523	7	III. Gas, coke and chemicals makers	586	-	1	-	2	-	7	2	38	60	111	211	117	25	14	6	1
2	55	-	020. Furnacemen, coal gas and coke ovens	57	-	-	-	-	-	-	-	3	1	4	19	20	6	3	1	-
54	468	7	021. Chemical production process workers n.e.c.	529	-	1	-	2	-	7	2	35	59	107	192	97	19	11	5	1
16	42	1	IV. Glass and ceramics makers	59	-	-	3	1	2	1	1	9	5	11	20	5	3	-	-	-
2	9	-	030. Ceramic formers	11	-	-	-	-	-	1	1	3	1	1	3	2	1	-	-	-
13	18	1	031. Glass formers, finishers and decorators	32	-	-	2	1	2	-	-	5	4	8	6	3	1	-	-	-
-	12	-	032. Furnacemen, kilnmen, glass and ceramic	12	-	-	-	-	-	-	-	1	-	2	8	-	1	-	-	-
1	3	-	034. Glass and ceramics production process workers n.e.c.	4	-	-	1	-	-	-	-	-	-	-	3	-	-	-	-	-
51	231	5	V. Furnace, forge, foundry, rolling mill workers	287	1	2	2	2	2	7	3	22	24	23	66	63	30	32	9	9
-	5	-	040. Furnacemen - metal	5	-	-	-	-	-	-	-	-	-	-	1	1	1	2	-	-
7	5	-	041. Rolling, tube mill operators, metal drawers	12	-	-	-	1	-	3	1	4	1	2	3	1	-	-	-	-
15	64	1	042. Moulders and coremakers (foundry)	80	-	2	1	-	2	2	2	13	6	6	18	12	12	7	1	-
29	130	4	043. Smiths, forgemen	163	1	-	1	1	-	2	-	4	13	11	37	41	18	21	8	9
-	9	-	044. Metal making and treating workers n.e.c.	9	-	-	-	-	-	-	-	-	1	2	1	4	-	1	-	-
-	18	-	045. Fettiars, metal dressers	18	-	-	-	-	-	-	-	1	3	2	6	4	1	1	-	-

800	1,339	10	VI. Electrical and electronic workers	2,149	20	68	99	101	75	75	74	339	299	283	505	243	70	40	5	2
134	138	2	050. Radio and radar mechanics	274	1	8	15	20	16	23	13	61	38	26	58	24	4	3	-	-
47	223	2	051. Installers and repairmen, telephone	272	-	-	5	7	3	6	3	27	27	25	106	52	14	5	1	-
45	150	2	052. Linesmen, cable jointers	197	-	-	3	-	2	2	4	16	26	30	69	35	11	5	-	-
499	734	4	053. Electricians	1,237	19	53	68	63	47	34	43	199	183	179	248	114	34	24	4	2
13	36	-	054. Electrical and electronic fitters	49	-	-	1	2	-	-	5	11	9	4	10	11	1	-	-	-
2	12	-	055. Assemblers (electrical and electronic)	14	-	-	-	-	1	-	1	2	1	3	7	-	-	-	-	-
60	46	-	056. Electrical engineers (so described)	106	-	7	7	9	6	10	5	23	15	16	7	7	6	3	-	-
2,558	5,251	78	VII. Engineering and allied trades workers n.e.c.	7,887	125	222	292	241	252	201	202	1,025	957	1,135	1,886	991	384	269	78	30
113	227	2	060. Sheet metal workers	342	7	14	12	11	5	13	14	60	55	49	86	30	6	5	2	-
20	119	1	061. Constructional engineers; riggers	140	-	1	1	-	3	1	4	17	14	18	48	32	4	1	1	-
21	303	4	062. Metal plate workers; riveters	328	-	2	2	2	4	2	-	13	16	79	117	30	18	29	14	2
82	185	1	063. Gas, electric welders, cutters; braziers	268	4	5	5	4	12	10	8	36	38	59	74	22	4	4	1	-
125	257	2	064. Machine tool setters, setter-operators	384	1	9	11	16	16	10	10	48	54	69	95	30	22	10	3	-
145	306	2	065. Machine tool operators	453	1	11	8	15	13	12	13	80	78	65	120	42	10	7	3	-
22	88	-	066. Tool makers, tool room fitters	110	-	1	-	1	2	2	2	13	20	22	30	11	6	4	-	-
1,428	2,291	41	067. Fitters, machine erectors, etc.	3,760	75	139	205	133	149	106	110	531	411	499	846	440	168	119	26	19
76	118	1	068. Engineers (so described)	195	2	10	10	16	7	11	5	24	9	10	40	36	21	7	1	2
3	17	-	069. Electro-platers, dip platers and related workers	20	-	-	-	-	-	-	-	-	1	4	8	5	2	-	-	-
234	388	2	070. Plumbers, lead burners, pipe fitters	624	18	19	20	23	25	20	20	89	115	85	115	63	29	14	5	4
4	19	-	071. Press workers and stampers	23	-	-	-	-	1	-	1	2	4	3	6	5	2	-	-	-
43	83	1	072. Metal workers n.e.c.	127	-	3	2	5	4	6	4	22	15	16	31	12	6	9	1	1
18	29	3	073. Watch and chronometer makers and repairers	50	-	1	-	-	-	1	1	6	3	2	14	10	2	8	4	-
41	52	1	074. Precision instrument makers and repairers	94	1	3	5	6	4	1	2	16	14	17	16	9	2	-	1	-
1	2	-	075. Goldsmiths, silversmiths, jewellery makers	3	-	-	1	-	-	-	-	-	1	1	-	-	-	-	-	-
33	107	1	076. Coach, carriage, wagon builders and repairers	141	4	2	4	3	3	-	3	13	15	21	30	25	10	8	3	-
19	113	3	077. Inspectors (metal and electrical goods)	135	-	-	1	2	1	1	-	8	19	28	45	14	11	5	1	-
130	547	13	078. Other metal making, working; jewellery and electrical production process workers	690	12	2	5	4	3	5	5	47	75	88	165	175	61	39	12	2
1,088	1,709	37	VIII. Woodworkers	2,834	69	119	123	112	87	54	76	328	420	299	504	441	167	105	40	20
863	1,405	32	080. Carpenters and joiners	2,300	56	95	94	85	69	49	61	279	353	242	417	347	128	85	37	13
94	72	1	081. Cabinet makers	187	6	17	16	12	7	4	6	15	24	9	18	29	6	4	2	2
91	141	2	082. Sawyers and wood working machinists	234	2	6	12	11	8	-	9	25	29	32	41	35	17	13	1	2
1	3	-	083. Coopers, hoop makers and benders	4	-	-	-	-	1	-	-	-	1	1	-	-	-	-	-	-
6	23	-	084. Pattern makers	29	-	-	-	1	-	-	-	3	3	4	6	6	3	-	-	1
33	85	2	085. Woodworkers n.e.c.	271	1	1	1	1	2	1	-	6	10	11	21	22	13	3	-	2

TABLE 23 - Occupations : Occupied Population aged 15 and over by Occupation, Marital Condition and Age Groups - *continued*

Marital condition			Occupation	Total aged 15 and over	Age last birthday															
Single	Married	Widowed and divorced			15	16	17	18	19	20	21	20-24	25-29	30-34	35-44	45-54	55-59	60-64	65-69	70 and over
132	145	7	IX. Leather workers	284	1	3	13	8	15	5	5	33	23	25	55	49	29	12	9	9
1	3	-	090. Tanners; leather, fur dressers, fellmongers	4	-	-	-	-	-	-	1	1	1	-	2	-	-	-	-	-
68	107	6	091. Shoemakers and shoe repairers	181	-	2	2	3	3	1	1	7	12	17	40	41	28	9	8	9
61	30	1	092. Cutters, lasters, sewers, footwear, and related workers	92	1	1	11	5	12	4	3	24	9	7	11	8	1	1	1	-
2	5	-	093. Leather products makers n.e.c.	7	-	-	-	-	-	-	-	1	1	1	2	-	-	2	-	-
928	1,198	58	X. Textile workers	2,184	65	99	74	81	60	52	53	271	222	197	331	344	190	161	61	28
113	152	9	100. Fibre preparers (Spinners, doublers)	274	6	15	4	7	8	5	5	25	24	26	45	51	28	25	6	4
243	172	2)	101. (Winders, reelers)	417	27	32	29	29	15	16	15	78	50	46	44	34	17	10	5	1
53	69	1)	102. Warpings, sizers, drawers-in	123	5	4	3	7	7	5	3	22	19	15	23	14	3	1	-	-
23	31	2	103. Weavers	56	-	1	2	1	1	-	-	3	8	3	11	9	8	4	1	4
89	142	7	104. Knitters	238	3	9	10	9	3	4	3	31	20	12	41	39	18	32	8	3
-	8	-	105. Bleachers and finishers of textiles	8	-	-	-	-	-	-	-	1	3	2	-	2	-	-	-	-
181	315	21	106. Dyers of textiles (Rope, twine and net makers)	517	10	16	7	14	6	14	11	48	43	45	88	95	68	49	22	6
82	108	5	107. (Other textile fabrics and related products makers and examiners n.e.c.)	193	2	6	2	5	5	3	9	28	24	14	38	33	14	14	5	3
3	6	-	108. Textile fabrics, etc. production process workers n.e.c.	9	-	-	-	-	1	-	-	-	1	2	3	2	-	-	-	-
24	63	3)		90	1	2	-	3	2	1	-	6	11	8	14	21	9	8	3	2
117	134	8		259	11	14	17	6	12	4	7	29	19	24	24	44	25	18	11	5
148	236	10	XI. Clothing workers	394	11	15	14	12	9	16	14	54	37	41	56	68	25	25	14	13
23	57	6	110. Tailors; dress, light clothing makers	86	-	-	1	1	-	-	1	3	3	2	5	26	10	15	9	11
38	75	-	111. Upholsterers and related workers	113	3	4	4	4	2	5	3	17	14	16	25	18	4	2	-	-
16	19	1	112. Sewers and embroiderers, textile and light leather products	36	1	3	1	2	1	2	3	8	7	3	3	5	2	-	-	-
71	85	3	113. Clothing and related products makers n.e.c.	159	7	8	8	5	6	9	7	26	13	20	23	19	9	8	5	2
666	1,248	22	XII. Food, drink and tobacco workers	1,936	35	57	56	65	50	47	51	240	224	264	435	327	107	55	15	6
95	173	1	120. Bakers and pastry cooks	269	6	9	11	9	11	7	2	19	34	44	55	44	13	8	5	1
288	416	7	121. Butchers and meat cutters	711	21	34	30	39	27	28	21	94	62	67	145	111	44	28	7	2
2	9	-	122. Brewers, wine makers and related workers	11	-	-	-	-	-	-	1	1	-	3	1	5	1	-	-	-
168	291	11	123. Food processors n.e.c.	470	8	14	13	12	7	10	16	62	47	58	109	88	32	15	2	3
113	359	3	124. Tobacco preparers and products makers	475	-	-	2	5	5	2	11	64	81	92	125	79	17	4	1	-

167	254	2	XIII. Paper and printing workers	423	6	11	20	9	17	13	12	54	62	49	63	84	22	11	9	6
10	32	-	130. Makers of paper and paperboard	42	-	-	-	-	-	-	2	4	6	2	10	11	2	5	2	-
9	17	-	131. Paper products makers	26	3	1	1	-	2	1	-	1	4	4	5	5	-	-	-	-
61	92	1	132. Compositors	154	1	4	5	-	6	6	5	27	21	21	18	31	12	3	3	2
61	58	1	133. Printing press operators	120	1	5	12	8	8	2	3	11	20	12	15	19	5	2	1	1
8	13	-	134. Printers (so described)	21	-	-	-	-	-	-	-	-	2	2	4	9	1	-	2	1
18	42	-	135. Printing workers n.e.c.	60	1	1	2	1	1	4	2	11	9	8	11	9	2	1	1	2
88	239	4	XIV. Makers of other products	331	8	7	13	9	6	4	7	31	52	43	83	37	18	16	5	3
4	13	-	140. Workers in rubber	17	-	1	-	-	-	-	-	3	1	2	7	3	-	-	-	-
8	16	1	141. Workers in plastics	25	-	1	1	3	-	1	1	2	5	3	5	1	2	1	1	-
39	95	-	142. Craftsmen n.e.c.	134	4	4	6	1	2	3	6	16	28	16	24	15	8	8	1	1
37	115	3	143. Other production process workers	155	4	1	6	5	4	-	-	10	18	22	47	18	8	7	3	2
608	1,752	42	XV. Construction workers	2,402	21	51	41	39	31	32	53	196	270	234	609	567	160	124	35	24
278	553	11	150. Bricklayers, tile setters	842	11	34	21	24	19	20	25	103	121	69	200	164	41	25	8	2
11	27	1	151. Masons, stone cutters, slate workers	39	1	1	1	2	-	-	-	1	1	5	9	12	4	-	2	-
122	244	3	152. Plasterers, cement finishers, terrazzo workers	369	3	10	10	9	8	9	13	43	51	40	82	88	14	6	2	3
73	380	11	153. Builders (so described); clerks of works	464	-	-	2	-	2	1	3	14	36	48	140	129	40	28	13	12
124	548	16	154. Construction workers n.e.c.	688	6	6	7	4	2	2	12	35	61	72	178	174	61	65	10	7
343	708	22	XVI. Painters and decorators	1,073	17	26	40	42	31	16	23	122	154	116	200	205	54	49	9	8
31	77	3	160. Aerographers, paint sprayers	111	-	-	4	5	3	3	2	14	18	19	10	24	8	5	1	-
312	631	19	161. Painters, decorators n.e.c.	962	17	26	36	37	28	13	21	108	136	97	190	181	46	44	8	8
204	961	28	XVII. Drivers of stationary engines, cranes, etc.	1,193	8	5	14	7	7	9	8	69	127	150	312	294	122	67	9	2
18	262	18	170. Boiler firemen	298	-	-	1	-	-	-	-	1	10	23	65	109	46	38	4	1
24	162	2	171. Crane and hoist operators; slingers	188	-	-	1	-	-	1	-	9	20	27	54	47	17	10	2	1
78	224	-	172. Operators of earth moving and other construction machinery n.e.c.	302	1	2	2	1	3	4	4	38	54	53	77	52	15	3	1	-
3	6	1	173. Boiler scalers	10	-	-	-	-	-	-	-	-	-	-	5	3	2	-	-	-
81	307	7	174. Stationary engine, materials handling plant operators n.e.c.; oilers and greasers	395	7	3	10	6	4	4	4	21	43	47	111	83	42	16	2	-
3,159	5,792	230	XVIII. Labourers n.e.c.	9,181	121	152	154	200	176	171	172	835	856	890	1,825	2,086	961	737	144	44
25	91	-	180. Railway lengthmen	116	-	-	-	-	-	-	-	2	7	5	24	42	20	16	-	-
17	45	5	Labourers and unskilled workers n.e.c. -	67	-	-	1	-	1	1	1	4	9	6	11	15	11	6	3	-
182	481	23	181. Chemical and allied trades	686	12	5	6	12	9	13	10	53	50	65	150	160	83	62	16	3
4	16	-	182. Engineering and allied trades	20	-	-	-	-	-	-	1	1	3	1	5	7	1	2	-	-
548	589	22	183. Foundries in engineering and allied trades	1,159	48	58	61	46	26	26	34	111	105	66	159	230	130	92	29	11
8	47	3	184. Textiles (not textile goods)	58	-	-	1	-	-	-	-	3	9	7	12	15	5	6	-	-
32	35	-	185. Coke ovens and gas works	67	3	1	1	3	3	5	3	12	10	6	12	11	4	-	-	1
1,077	1,922	54	186. Glass and ceramics	3,053	16	25	31	54	68	64	71	355	329	369	677	669	265	167	22	6
1,266	2,566	123	187. Building and contracting	3,955	47	63	63	85	67	63	51	294	334	365	775	937	442	386	74	23
			188. Other																	

TABLE 23 - Occupations : Occupied Population aged 15 and over by Occupation, Marital Condition and Age Groups - *continued*

Marital condition			Occupation	Total aged 15 and over	Age last birthday															
Single	Married	Widowed and divorced			15	16	17	18	19	20	21	20-24	25-29	30-34	35-44	45-54	55-59	60-64	65-69	70 and over
1,662	4,880	110	XIX. Transport and communications workers	6,652	145	88	94	101	72	83	100	581	674	819	1,842	1,385	438	341	53	19
63	177	5	190. Deck, engineering officers and pilots, ship	245	-	2	-	4	3	8	8	39	27	29	46	60	15	18	2	-
132	171	7	191. Deck and engine room ratings, barge and boatmen	310	1	5	15	14	8	8	8	44	45	22	63	54	20	15	4	-
1	3	-	192. Aircraft pilots, navigators and flight engineers	4	-	-	-	-	-	-	-	-	-	1	2	1	-	-	-	-
9	53	4	193. Drivers, motormen, firemen, railway engine	66	-	-	-	-	-	-	-	-	3	10	24	3	13	13	-	-
2	20	-	194. Railway guards	22	-	-	-	-	-	-	-	-	-	1	6	5	4	6	-	-
45	443	3	195. Drivers of buses, coaches, trams	491	-	-	-	-	-	-	2	12	36	57	175	130	55	26	-	-
39	205	7	196. Drivers of other road passenger vehicles	251	-	-	-	2	1	-	1	11	18	24	75	67	27	20	2	4
731	2,260	43	197. Drivers of road goods vehicles	3,034	63	24	21	41	32	40	49	316	366	485	876	561	143	82	19	5
8	102	2	198. Inspectors, supervisors, transport	112	-	-	-	-	-	-	-	-	1	3	28	40	19	18	2	1
4	35	-	199. Shunters, pointsmen	39	-	-	-	-	-	-	-	-	12	6	9	9	2	1	-	-
18	85	3	200. Traffic controllers and dispatchers, transport	106	-	-	-	-	1	-	-	3	8	8	44	18	10	14	-	-
4	38	1	201. Telephone operators	43	-	-	1	-	-	-	-	2	2	1	21	7	4	4	1	-
5	19	-	202. Telegraph and radio operators	24	-	-	-	-	1	-	-	1	2	1	9	5	-	4	1	-
99	359	7	203. Postmen, mail sorters	465	-	4	5	5	1	3	3	24	48	46	126	118	38	48	2	-
4	38	3	204. Messengers	45	1	-	-	-	-	-	-	-	-	-	8	20	5	10	1	-
87	318	5	205. Bus and tram conductors	410	-	-	-	2	4	4	11	49	38	64	142	90	14	7	-	-
39	83	3	206. Porters, ticket collectors, railway	125	-	1	2	1	2	-	2	9	10	9	29	33	15	13	1	-
41	272	13	207. Stevedores, dock labourers	328	1	1	1	2	1	1	2	16	21	29	89	94	27	21	16	7
319	139	4	208. Lorry drivers' mates, van guards	462	79	51	49	30	18	19	14	53	28	15	46	57	17	17	2	-
12	60	-	209. Workers in transport and communication occupations n.e.c.	72	-	-	-	-	-	-	-	2	9	8	24	13	10	4	-	2
628	1,184	28	XX. Warehousemen, storekeepers, packers, bottlers	1,840	39	64	64	73	39	38	42	180	152	173	406	347	149	114	27	13
477	993	23	210. Warehousemen, storekeepers and assistants	1,493	25	47	45	55	23	27	35	132	119	144	341	296	135	98	20	13
151	191	5	211. Packers, labellers and related workers	347	14	17	19	18	18	11	7	48	33	29	65	51	14	16	7	-
1,228	2,359	46	XXI. Clerical workers	3,633	38	66	93	117	82	77	84	415	429	422	887	596	205	194	52	37
2	7	-	220. Typists, shorthand writers, secretaries	9	-	-	-	-	-	-	-	-	1	1	4	-	2	-	-	1
1,188	2,138	42	221. Clerks, cashiers, office machine operators	3,368	38	66	93	115	80	77	84	407	402	399	785	542	192	164	50	35
28	180	2	222. Civil service executive officers	210	-	-	-	1	2	-	-	6	22	18	88	39	10	21	2	1
10	34	2	223. Civil servants, local authority officials (so described)	46	-	-	-	1	-	-	-	2	4	4	10	15	1	9	-	-

2,011	5,126	104	XXII. Sales workers	7,241	87	140	179	173	119	119	126	643	781	879	1,620	1,474	485	362	159	140
175	848	30	230. Proprietors and managers, food sales	1,053	-	-	1	3	2	2	5	44	81	124	244	305	100	77	40	32
248	1,347	29	231. Proprietors and managers, non-food sales	1,624	1	2	1	5	5	8	8	63	123	168	426	439	163	120	52	56
383	178	3	232. Shop salesmen and assistants, food	564	33	48	53	56	30	32	19	94	62	43	67	36	19	16	5	2
651	459	7	233. Shop salesmen and assistants, non-food	1,117	52	86	101	67	52	47	51	190	138	123	125	98	44	17	14	10
185	516	7	234. Roundsmen (bread, milk, laundry, soft drinks)	708	1	-	13	24	24	14	23	90	96	104	175	126	24	23	6	2
53	209	3	235. Street vendors, hawkers	265	-	1	2	7	1	4	5	24	44	41	80	33	15	14	-	3
68	243	-	236. Garage proprietors	311	-	1	-	-	-	2	2	22	25	45	99	62	23	20	8	6
159	836	16	237. Commercial travellers, manufacturers' agents	1,011	-	1	4	6	3	8	10	74	152	150	270	209	56	41	26	19
5	43	2	238. Finance, insurance brokers, financial agents	50	-	-	-	-	-	-	-	2	2	7	11	19	2	5	2	-
84	447	7	239. Salesmen, services; valuers, auctioneers	538	-	1	4	5	2	2	3	40	58	74	123	147	39	29	6	10
889	2,795	103	XXIII. Service, sport and recreation workers	3,787	31	58	57	62	49	41	50	299	427	406	836	743	329	277	117	96
6	93	1	250. Fire brigade officers and men	100	-	-	-	-	1	-	1	6	13	16	40	19	4	1	-	-
115	740	4	251. Police officers and men	859	-	-	-	1	5	9	10	114	194	172	202	108	42	19	1	1
40	440	27	252. Guards and related workers n.e.c.	507	-	-	-	-	2	-	-	7	15	31	101	108	69	86	55	33
49	211	12	253. Publicans, innkeepers	272	-	-	-	-	-	-	-	8	16	29	70	86	24	16	9	14
197	138	5	254. Barmen	340	8	24	27	19	15	12	13	51	44	23	50	47	20	6	2	4
9	64	4	255. Lodging house, hotel keepers, housekeepers, stewards	77	-	-	-	-	1	-	1	4	4	4	17	25	9	5	3	5
70	127	4	256. Restaurateurs, waiters, counter hands	201	5	9	3	3	4	3	3	15	18	25	43	44	14	8	6	4
54	86	3	257. Cooks	143	4	4	4	5	5	2	2	12	15	11	32	34	8	6	3	-
36	36	1	258. Kitchen hands	73	1	7	6	4	2	-	2	5	7	7	11	10	6	6	1	-
23	32	2	259. Valets and related service workers n.e.c.	57	-	2	2	2	-	1	1	3	5	7	12	13	6	5	-	-
26	189	15	260. Caretakers, office keepers	230	-	-	1	-	-	-	2	3	4	10	35	62	40	42	16	17
1	4	1	261. Chimney sweeps	6	-	-	-	-	-	-	-	-	-	-	1	2	1	1	1	-
32	106	6	262. Office cleaners; window cleaners	144	3	-	2	2	2	-	-	4	15	4	34	30	17	23	5	3
56	135	5	263. Hairdressers, manicurists, beauticians	196	1	5	2	8	3	4	2	17	13	18	48	42	16	15	5	3
42	48	-	264. Launderers, dry cleaners and pressers	90	3	3	4	7	3	-	4	9	11	5	22	13	2	4	3	1
5	19	-	265. Athletes, sportsmen and related workers	24	-	-	-	-	-	1	-	4	3	5	3	7	-	1	1	-
20	104	4	266. Hospital or ward orderlies; ambulance men	128	-	-	-	1	-	1	1	6	13	11	44	30	15	8	-	-
108	223	9	267. Service, sport and recreation workers n.e.c.	340	6	4	6	10	6	8	8	31	37	28	71	63	36	25	6	11
155	1,412	33	XXIV. Administrators and managers	1,600	-	-	3	2	6	8	11	55	112	167	425	437	183	120	44	46
8	97	2	270. Ministers of the Crown; M.Ps. (n.e.c.); senior government officials	107	-	-	-	-	-	-	-	-	2	4	41	33	14	13	-	-
3	30	2	271. Local authority senior officers	35	-	-	-	-	-	-	-	-	-	3	6	16	3	3	1	3
5	103	2	272. Managers in engineering and allied trades	110	-	-	-	-	-	-	1	1	5	16	35	28	13	10	1	1
20	189	3	273. Managers in building and contracting	212	-	-	-	-	2	1	1	6	24	25	65	51	15	13	5	6

TABLE 23 - Occupations : Occupied Population aged 15 and over by Occupation, Marital Condition and Age Groups - *continued*

Marital condition			Occupation	Total aged 15 and over	Age last birthday															
Single	Married	Widowed and divorced			15	16	17	18	19	20	21	20-24	25-29	30-34	35-44	45-54	55-59	60-64	65-69	70 and over
			XXIV. Administrators and managers - <i>continued</i>																	
84	480	15	274. Managers in mining and production n.e.c.	579	-	-	3	2	3	7	9	41	46	52	135	151	59	42	21	24
1	12	1	275. Personnel managers	14	-	-	-	-	-	-	-	-	2	3	4	5	-	-	-	-
5	91	-	276. Sales managers	96	-	-	-	-	-	-	-	2	7	17	32	25	7	3	3	-
-	1	1	277. Company directors	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
29	409	7	278. Managers n.e.c.	445	-	-	-	-	1	-	-	5	26	47	107	128	72	36	12	11
			XXV. Professional, technical workers, artists	4,873	2	17	38	67	79	82	94	585	749	762	1,179	823	267	166	67	72
30	233	9	280. Medical practitioners (qualified)	272	-	-	-	-	-	-	-	5	35	49	74	57	25	19	3	5
8	47	1	281. Dental practitioners	56	-	-	-	-	-	-	-	2	10	9	21	4	5	1	2	2
61	117	2	282. Nurses	180	-	-	-	9	1	5	10	43	23	25	45	29	1	4	-	-
47	142	2	283. Pharmacists, dispensers	191	-	-	1	1	1	-	-	7	23	28	43	53	8	14	9	3
1	1	-	284. Radiographers (medical and industrial)	2	-	-	-	-	-	-	1	1	-	1	-	-	-	-	-	-
15	57	1	285. Medical workers n.e.c.	73	-	-	-	-	1	1	-	7	6	8	25	17	5	2	2	-
9	28	-	286. University teachers	37	-	-	-	-	-	-	-	2	8	8	17	1	1	-	-	-
306	766	6	287. Teachers n.e.c.	1,078	-	-	-	1	1	1	6	105	180	193	245	239	59	41	6	6
39	118	-	288. Civil, structural, municipal engineers	157	-	1	-	5	1	2	1	9	41	31	30	21	11	5	2	-
28	62	1	289. Mechanical engineers	91	-	-	-	4	3	2	3	13	4	20	29	8	6	2	2	-
24	64	-	290. Electrical engineers	88	-	-	1	1	1	2	1	10	15	16	25	14	4	1	-	-
8	25	1	291. Technologists n.e.c.	34	-	-	-	-	1	-	-	6	4	6	10	4	2	1	-	-
29	94	-	292. Chemists; physical and biological scientists	123	-	-	1	-	-	3	2	13	19	29	32	19	7	2	-	1
20	49	1	293. Authors, journalists and related workers	70	-	-	1	3	-	-	2	10	9	9	12	16	3	6	1	-
3	31	2	294. Stage managers, actors, entertainers, musicians	36	-	-	-	-	-	-	1	2	7	1	10	7	3	1	2	3
19	25	-	295. Painters, sculptors and related creative artists	44	-	1	2	3	2	-	1	6	6	5	10	9	-	-	-	-
113	203	1	296. Accountants, professional; company secretaries and registrars	317	-	4	8	7	11	6	8	43	43	37	63	59	18	10	9	5
103	219	1	297. Surveyors, architects	323	-	3	5	10	15	9	10	54	67	48	68	36	9	2	1	5
171	224	7	298. Clergy, ministers, members of religious orders	402	-	-	-	1	3	3	1	13	41	45	111	70	42	31	19	26
20	69	3	299. Judges, barristers, advocates, solicitors	92	-	-	-	-	-	-	1	4	6	12	22	21	13	5	3	6
16	80	1	310. Social welfare and related workers	97	-	-	-	-	-	2	-	4	5	11	28	29	7	8	1	4
19	77	2	311. Professional workers n.e.c.	98	-	-	1	-	-	-	-	3	14	16	42	13	6	1	1	1
208	308	6	312. Draughtsmen	522	1	6	11	9	21	25	23	130	108	95	93	28	11	2	4	3
107	79	1	313. Laboratory assistants, technicians	187	1	2	6	13	14	17	17	57	36	20	23	9	3	3	-	-
51	249	3	314. Technical and related workers n.e.c.	303	-	-	1	-	3	4	5	36	39	40	101	60	18	5	-	-

496	567	5	XXVI. Armed Forces (British and foreign)	1,068	7	17	22	52	37	48	116	445	162	95	151	72	6	1	-	1
496	568	5	320. Armed forces (U.K.)	1,087	7	17	22	52	37	48	118	445	162	94	151	72	6	1	-	1
-	1	-	321. Armed forces (commonwealth and foreign)	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-
444	62	1	XXVII. Inadequately described occupations	507	153	50	32	23	13	8	8	52	27	31	36	53	18	17	1	1
FEMALES																				
21,085	10,724	1,731	Total occupied	33,540	868	1,364	1,745	1,761	1,616	1,250	1,258	5,708	3,628	3,018	5,431	4,931	1,868	896	389	317
						(3)	(13)	(29)	(92)	(96)	(209)	(1,168)	(1,541)	(1,573)	(3,081)	(2,340)	(608)	(200)	(58)	(18)
328	74	242	I. Farmers, foresters, fisherwomen	644	1	7	4	8	4	5	2	18	31	29	79	141	94	68	64	96
										(1)		(4)	(6)	(5)	(17)	(19)	(11)	(6)	(4)	(2)
-	1	-	000. Fisherwomen	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-
250	57	236	001. Farmers, farm manageresses, market gardeners	543	-	-	1	-	1	-	-	2	18	20	63	125	90	64	63	98
77	15	5	002. Agricultural workers n.e.c.	97	1	7	3	8	3	5	2	18	13	9	16	16	1	3	1	-
-	-	1	003. Agricultural machinery drivers	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
1	1	-	004. Gardeners and groundswomen	2	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-
1	-	-	II. Miners and quarrywomen	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
1	-	-	015. Surface workers n.e.c. - mines and quarries	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
44	19	1	III. Gas, coke and chemicals makers	64	1	1	4	10	3	3	1	9	15	8	9	4	-	-	-	-
												(1)	(6)	(5)	(5)	(2)				
44	19	1	021. Chemical production process workers n.e.c.	64	1	1	4	10	3	3	1	9	15	8	9	4	-	-	-	-
2	4	-	IV. Glass and ceramics makers	6	-	-	-	-	-	-	-	-	3	1	2	-	-	-	-	-
													(1)	(1)	(2)					
2	4	-	031. Glass formers, finishers and decorators	6	-	-	-	-	-	-	-	-	3	1	2	-	-	-	-	-
1	-	-	V. Furnace, forge, foundry, rolling mill workers	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
1	-	-	045. Fettleers, metal dressers	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
322	221	14	VI. Electrical and electronic workers	557	20	32	42	30	25	27	18	107	82	66	105	43	3	1	1	-
								(2)	(3)	(4)	(7)	(30)	(48)	(41)	(73)	(22)	(1)	(1)		
1	-	-	050. Radio and radar mechanics	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-
321	221	14	055. Assemblers (electrical and electronic)	556	20	32	42	30	25	27	18	107	81	66	105	43	3	1	1	-

TABLE 23 - Occupations : Occupied Population aged 15 and over by Occupation, Marital Condition and Age Groups - *continued*

Marital condition			Occupation	Total aged 15 and over	Age last birthday															
Single	Married	Widowed and divorced			15	16	17	18	19	20	21	20-24	25-29	30-34	35-44	45-54	55-59	60-64	65-69	70 and over
189	110	8	VII. Engineering and allied trades workers n.e.c.	307	5	3	20	20	21 (4)	19 (2)	18 (5)	93 (27)	46 (25)	31 (14)	49 (30)	16 (9)	2 (1)	1	-	-
-	1	-	062. Metal plate workers; riveters	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
3	1	-	065. Machine tool operators	4	-	-	-	1	-	-	-	2	-	-	1	-	-	-	-	-
2	1	-	067. Fitters, machine erectors, etc.	3	-	-	1	-	-	1	-	1	-	1	-	-	-	-	-	-
-	1	-	068. Engineers (so described)	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
3	2	-	069. Electro-platers, dip platers and related workers	5	-	-	-	1	1	-	-	1	1	1	1	-	-	-	-	-
1	6	1	071. Press workers and stampers	8	-	-	-	-	-	-	-	2	1	1	3	1	-	-	-	-
18	4	-	072. Metal workers n.e.c.	22	1	-	2	2	1	2	2	8	2	2	3	1	-	-	-	-
1	-	-	073. Watch and chronometer makers and repairers	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
22	2	1	074. Precision instrument makers and repairers	25	-	-	3	5	4	4	-	6	4	2	-	-	-	1	-	-
122	72	6	077. Inspectors (metal and electrical goods)	200	4	2	14	12	12	12	12	65	31	19	33	7	1	-	-	-
17	20	-	078. Other metal making, working; jewellery and electrical production process workers	37	-	1	1	-	2	-	3	7	7	5	9	5	-	-	-	-
-	8	-	VIII. Woodworkers	8	-	-	-	-	-	-	-	-	-	1 (1)	4 (4)	3 (3)	-	-	-	-
-	1	-	082. Sawyers and wood working machinists	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-
-	7	-	085. Woodworkers n.e.c.	7	-	-	-	-	-	-	-	-	-	-	4	3	-	-	-	-
97	26	2	IX. Leather workers	125	17	13	4	10 (1)	11 (1)	7	4	30 (5)	15 (8)	8 (2)	11 (7)	3 (2)	3	-	-	-
-	1	-	091. Shoe makers and shoe repairers	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-
95	23	2	092. Cutters, lasters, sewers, footwear, and related workers	120	16	13	4	9	10	7	4	30	15	8	10	2	3	-	-	-
2	2	-	093. Leather products makers n.e.c.	4	1	-	-	1	1	-	-	-	-	-	1	-	-	-	-	-
1,746	1,449	193	X. Textile workers	3,388	73	114 (2)	136 (5)	136 (6)	113 (14)	67 (6)	84 (20)	383 (112)	330 (178)	332 (198)	637 (397)	662 (371)	308 (128)	108 (31)	42 (4)	14 (3)
166	205	29	100. Fibre preparers	400	2	5	11	10	17	7	13	52	39	39	90	90	34	5	4	2
396	279	40	(Spinners, doublers	715	18	32	41	48	31	13	15	94	78	74	127	104	51	9	8	-
430	332	33	(Winders, reelers	795	25	38	45	34	27	15	19	82	78	87	146	138	72	14	9	-
58	53	3	102. Warpings, sizings, drawers-in	112	1	3	4	4	4	2	7	13	14	21	23	15	2	6	2	-
292	266	34	103. Weavers	592	11	18	11	15	18	14	13	54	44	51	99	149	71	37	11	3
9	1	1	104. Knitters	11	-	-	1	2	-	-	-	1	-	2	1	3	-	1	-	-
122	101	10	105. Bleachers and finishers of textiles	233	6	6	7	6	5	4	3	25	20	23	58	49	21	6	2	1
9	6	-	106. Dyers of textiles	15	-	1	1	-	-	-	2	5	2	2	3	1	-	-	-	-

-	4	2)	(Rope, twine and net makers	6	-	-	-	-	-	-	-	1	1	2	1	1	-	-	-	
)	107. (Other textile fabrics and related																	
132	103	19)	(products makers and examiners	254	5	3	6	8	5	7	4	29	33	19	47	60	19	15	4	1
)	(n.e.c.																	
134	99	22	108. Textile fabrics, etc. production	255	5	8	9	9	6	5	8	28	21	13	43	52	37	15	2	7
)	process workers n.e.c.																	
1,977	1,051	88	XI. Clothing workers	3,116	171	202	218	187	158	117	116	516	327	254	422	400	152	78	23	8
)					(1)	(5)	(13)	(20)	(35)	(166)	(167)	(168)	(274)	(184)	(53)	(17)	(2)	(1)
)	110. Tailloresses; dress, light																	
128	60	10	clothing makers	196	2	4	4	4	3	3	5	16	9	14	37	43	29	22	6	3
22	13	1	111. Upholsterers and related workers	36	1	2	-	4	4	3	1	8	7	1	6	2	-	-	1	-
)	112. Sewers and embroiderers, textile																	
1,563	819	65	and light leather products	2,447	148	158	184	160	140	98	100	441	287	205	308	280	99	43	11	5
)	113. Clothing and related products																	
286	159	12	makers n.e.c.	437	20	38	30	19	11	13	10	51	44	34	73	75	24	13	5	-
)	XII. Food, drink and tobacco																	
1,335	569	40	workers	1,944	36	102	140	135	127	97	137	475	229	179	297	180	38	6	-	-
)					(2)	(2)	(11)	(8)	(24)	(80)	(91)	(85)	(168)	(110)	(19)	(1)	-	-
)	120. Bakers and pastry cooks	122	6	3	9	5	7	3	3	15	11	15	17	18	13	3	-	-
62	50	10	122. Brewers, wine makers and																	
3	-	-	related workers	3	-	-	1	-	-	-	-	1	1	-	-	-	-	-	-	-
122	87	7	123. Food processors n.e.c.	216	4	6	13	8	15	10	12	38	30	13	35	40	11	3	-	-
)	124. Tobacco preparers and products																	
1,148	432	23	makers	1,803	28	93	117	122	105	84	122	421	187	151	245	122	14	-	-	-
)	XIII. Paper and printing workers																	
127	59	5		191	11	17	18	15	17	12	6	31	25	11	18	18	8	1	1	-
)							(3)	(1)		(7)	(15)	(7)	(11)	(12)	(3)	(1)		
)	130. Makers of paper and paper board	13	1	-	-	-	-	-	-	-	-	2	3	4	2	-	1	-
7	4	2	131. Paper products makers	67	6	9	7	7	6	2	2	8	7	2	7	4	4	-	-	-
47	20	-	133. Printing press operators	61	2	3	8	6	6	7	-	14	10	2	6	3	1	-	-	-
45	15	1	134. Printers (so described)	3	-	-	-	-	-	-	-	-	1	-	1	-	1	-	-	-
1	2	-	135. Printing workers n.e.c.	47	2	5	3	2	5	3	4	9	7	5	2	6	1	-	-	-
27	18	2																		
223	169	12	XIV. Makers of other products	404	9	16	27	19	13	14	16	72	55	43	89	53	3	3	2	-
)						(1)	(1)	(1)	(4)	(26)	(24)	(24)	(63)	(26)	(3)	(1)		
)	140. Workers in rubber	200	2	2	3	8	8	6	5	29	32	29	51	34	2	-	-	-
89	103	8	141. Workers in plastics	10	-	-	-	1	2	-	-	2	1	-	3	1	-	-	-	-
7	3	-	142. Craftswomen n.e.c.	114	4	11	14	8	3	6	6	29	13	5	21	3	-	2	1	-
80	32	2	143. Other production process workers	60	3	3	10	2	-	2	5	12	9	9	14	15	1	1	1	-
47	31	2																		
)	XV. Construction workers	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-
)	153. Builders (so described); clerks																	
)	of works	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-
)	XVI. Painters and decorators	8	1	-	-	-	-	-	2	3	1	-	2	1	-	-	-	-
3	5	-									(1)	(1)	(1)	-	(2)	(1)	-	-	-	-
)	160. Aerographers, paint sprayers	6	1	-	-	-	-	-	2	2	1	-	2	-	-	-	-	-
2	4	-	161. Painters, decorators n.e.c.	2	-	-	-	-	-	-	-	1	-	-	-	1	-	-	-	-
1	1	-																		
)	XVII. Drivers of stationary																	
1	-	-	engines, cranes, etc.	1	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-
)	174. Stationary engine, materials																	
1	-	-	handling plant operators n.e.c.;	1	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-
)	oilers and greasers																	
)																		

TABLE 23 - Occupations : Occupied Population aged 15 and over by Occupation, Marital Condition and Age Groups - *continued*

Marital condition			Occupation	Total aged 15 and over	Age last birthday															
Single	Married	Widowed and divorced			15	16	17	18	19	20	21	20-24	25-29	30-34	35-44	45-54	55-59	60-64	65-69	70 and over
101	53	8	XVIII. Labourers n.e.c.	162	4	5	10	10	4	5	9 (2)	24 (5)	20 (11)	15 (7)	21 (13)	30 (13)	13 (4)	4	2	-
			Labourers and unskilled workers n.e.c. -																	
93	52	5	184. Textiles (not textile goods)	150	4	5	10	9	4	5	7	20	19	14	20	27	12	4	2	-
1	-	-	187. Building and contracting	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-
7	1	3	188. Other	11	-	-	-	1	-	-	2	4	1	1	1	2	1	-	-	-
143	75	6	XIX. Transport and communications workers	224	6	7	17	20	11	11 (3)	15 (5)	46 (12)	33 (22)	27 (15)	31 (16)	17 (8)	6 (2)	2	1	-
7	1	-	197. Drivers of road goods vehicles	8	4	1	1	1	-	-	-	-	1	-	-	-	-	-	-	-
7	12	2	200. Traffic controllers and despatchers transport	21	-	-	-	1	-	-	-	1	3	3	8	1	3	-	1	-
117	53	3	201. Telephone operators	173	2	5	13	18	11	11	15	44	28	21	13	14	3	1	-	-
7	8	1	202. Telegraph and radio operators	14	-	-	3	-	-	-	-	1	1	2	5	1	-	-	-	-
3	3	-	203. Postwomen, mail sorters	6	-	-	-	-	-	-	-	-	-	1	4	1	-	-	-	-
1	-	-	204. Messengers	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
1	-	-	205. Bus and tram conductresses	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-
776	327	24	XX. Warehousewomen, storekeepers, packers, bottlers	1,127	51	96	84 (1)	82 (3)	72 (10)	53 (4)	46 (8)	206 (45)	110 (49)	101 (53)	177 (100)	105 (51)	27 (10)	12 (3)	2 (1)	2 (1)
154	79	8	210. Warehousewomen, storekeepers and assistants	241	6	17	9	16	12	6	5	31	31	32	43	32	8	4	-	-
822	248	16	211. Packers, labellers and related workers	886	45	79	75	66	60	47	41	175	79	69	134	73	19	8	2	2
5,258	1,483	127	XXI. Clerical workers	6,868	97	316 (1)	509 (1)	537 (5)	524 (11)	415 (29)	368 (59)	1,704 (344)	931 (361)	648 (285)	817 (300)	503 (139)	170 (28)	79 (6)	21 (2)	12
1,721	514	31	220. Typists, shorthand writers, secretaries	2,286	25	138	204	189	171	151	136	608	303	196	241	117	41	19	9	5
3,446	968	95	221. Clerks, cashiers, office machine operators	4,509	72	178	304	345	348	283	227	1,086	622	447	542	366	121	59	12	7
55	1	1	222. Civil service executive officers	57	-	-	-	-	-	-	-	3	4	2	23	18	6	1	-	-
36	-	-	223. Civil servants, local authority officials (so described)	36	-	-	1	3	5	1	5	7	2	3	11	2	2	-	-	-
2,514	1,238	214	XXII. Sales workers	3,966	186	247	251 (2)	240 (2)	199 (12)	139 (9)	135 (17)	600 (125)	321 (145)	325 (189)	582 (361)	570 (285)	210 (73)	111 (25)	64 (13)	60 (6)
122	128	46	230. Proprietresses and manageresses, food sales	296	-	-	1	1	2	1	1	9	9	21	61	88	47	22	16	19
251	293	96	231. Proprietresses and manageresses, non-food sales	640	-	-	-	1	2	4	2	13	29	44	140	183	89	61	44	34

600	238	18	232. Shop saleswomen and assistants, food	854	60	75	63	63	49	42	40	165	58	75	118	95	25	5	1	2
1,529	541	44	233. Shop saleswomen and assistants, non-food	2,114	128	172	187	174	146	92	92	409	221	181	240	190	45	17	3	3
1	3	-	234. Roundswomen (bread, milk, laundry, soft drinks)	4	-	-	-	1	-	-	-	1	-	1	1	-	-	-	-	-
2	8	2	235. Street vendors, hawkers	12	-	-	-	-	-	-	-	1	1	1	4	3	1	1	-	1
2	2	4	236. Garage proprietresses	8	-	-	-	-	-	-	-	-	-	-	4	3	-	-	-	1
5	13	2	237. Commercial travellers, manufacturers' agents	20	-	-	-	-	-	-	-	3	2	1	6	3	2	3	-	-
2	14	2	239. Saleswomen, services; valuers, auctioneers	18	-	-	-	-	-	-	-	-	1	1	8	5	1	2	-	-
3,060	2,651	623	XXIII. Service, sport and recreation workers	6,334	97	146	154	144	153	130	128	564	414	507	1,391	1,602	610	308	137	107
							(1)	(2)	(9)	(8)	(15)	(85)	(160)	(281)	(930)	(867)	(208)	(79)	(24)	(5)
7	-	-	251. Police officers and women	7	-	-	-	-	-	-	-	2	3	2	-	-	-	-	-	-
7	2	-	252. Guards and related workers n.e.c.	9	-	-	1	-	-	-	-	-	3	2	-	3	-	-	-	-
33	28	45	253. Publicans, innkeepers	104	-	-	-	-	-	-	-	-	2	5	16	28	14	12	12	17
34	23	3	254. Barmaids	60	-	-	-	1	5	-	4	10	4	8	17	12	2	1	-	-
501	177	108	255. Lodging house, hotel keepers, housekeepers, and matrons	784	3	2	6	5	7	6	9	35	24	59	111	229	125	85	53	40
423	407	94	256. Restaurateurs, waitresses, counter hands	924	18	28	33	22	34	24	30	95	67	78	224	217	71	24	7	8
239	175	44	257. Cooks	458	1	5	8	9	10	12	6	36	35	29	103	155	38	17	9	5
90	198	38	258. Kitchen hands	324	4	4	1	3	4	4	2	10	14	19	87	121	33	16	4	4
925	728	123	259. Maids and related service workers n.e.c.	1,776	24	38	36	41	47	47	41	188	145	144	415	410	173	72	27	16
13	62	14	280. Caretakers, office keepers	89	-	-	-	-	-	-	1	2	4	6	24	29	10	4	6	4
95	415	102	282. Charwomen, office cleaners; window cleaners	612	1	1	-	3	-	2	-	13	12	39	173	225	81	48	12	4
252	95	6	283. Hairdressers, manicurists, beauticians	353	33	35	38	33	21	16	12	66	34	33	28	22	7	1	2	-
352	252	28	284. Launderers, dry cleaners and pressers	632	13	29	28	24	19	17	20	87	50	63	140	106	46	18	3	6
41	59	7	286. Hospital or ward orderlies; ambulance women	107	-	1	-	-	2	1	2	11	8	12	36	27	5	4	1	-
48	32	15	287. Service, sport and recreation workers n.e.c.	95	-	3	3	3	4	1	1	9	9	10	17	20	7	6	1	3
44	30	14	XXIV. Administrators and manageresses	88	-	-	-	-	-	-	-	-	5	7	21	29	12	6	5	3
													(3)	(2)	(8)	(11)	(3)	(1)	(2)	
7	-	-	270. Ministers of the Crown; M.Ps. (n.e.c.); senior government officials	7	-	-	-	-	-	-	-	-	-	-	2	2	3	-	-	-
3	2	-	271. Local authority senior officers	5	-	-	-	-	-	-	-	-	-	1	-	2	-	1	1	-
1	1	1	272. Manageresses in engineering and allied trades	3	-	-	-	-	-	-	-	-	-	1	-	1	-	-	1	-
1	7	1	273. Manageresses in building and contracting	9	-	-	-	-	-	-	-	-	1	-	4	2	1	-	1	-
12	9	7	274. Manageresses in mining and production n.e.c.	28	-	-	-	-	-	-	-	-	1	1	1	13	6	4	2	3
1	3	-	275. Personnel manageresses	4	-	-	-	-	-	-	-	-	-	1	3	-	-	-	-	-
-	1	-	276. Sales manageresses	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-
19	7	5	278. Manageresses n.e.c.	31	-	-	-	-	-	-	-	-	2	3	11	9	5	1	-	-

TABLE 23 - Occupations : Occupied Population aged 15 and over by Occupation, Marital Condition and Age Groups - *continued*

Marital condition			Occupation	Total aged 15 and over	Age last birthday															
Single	Married	Widowed and divorced			15	16	17	18	19	20	21	20-24	25-29	30-34	35-44	45-54	55-59	60-64	65-69	70 and over
2,519	1,097	108	XXV. Professional, technical workers, artists	3,724	2	16	88	126	131	112	146 (7)	776 (92)	626 (220)	415 (189)	649 (298)	545 (204)	203 (60)	108 (28)	24 (6)	15
22	29	1	280. Medical practitioners (qualified)	52	-	-	-	-	-	-	-	-	10	11	10	8	8	4	1	-
4	6	-	281. Dental practitioners	10	-	-	-	-	-	-	-	1	1	1	5	2	-	-	-	-
1,198	358	31	282. Nurses	1,585	-	8	74	106	107	77	88	371	250	150	282	187	38	24	6	2
23	14	4	283. Pharmacists, dispensers	41	-	-	-	-	1	1	-	4	7	6	6	6	8	2	1	-
18	6	-	284. Radiographers (medical and industrial)	24	-	-	-	-	-	1	-	3	10	7	3	1	-	-	-	-
52	34	4	285. Medical workers n.e.c.	90	-	1	2	4	1	4	4	26	15	7	18	10	5	1	-	-
2	2	-	286. University teachers	4	-	-	-	-	-	-	-	-	2	-	2	-	-	-	-	-
911	563	52	287. Teachers n.e.c.	1,528	-	-	-	3	3	6	40	279	270	195	283	287	125	63	14	4
9	-	-	288. Chemists; physical and biological scientists	9	-	-	-	-	-	-	-	1	4	1	2	1	-	-	-	-
1	4	-	289. Authoresses, journalists and related workers	5	-	-	-	-	-	-	-	-	1	-	3	1	-	-	-	-
6	4	1	294. Stage manageresses, actresses, entertainers, musicians	11	-	-	-	-	-	2	-	2	1	1	1	3	2	-	-	1
14	7	-	295. Painters, sculptors and related creative artists	21	1	2	2	-	-	1	3	10	1	-	1	3	-	-	-	1
8	-	2	296. Accountants, professional; company secretaries and registrars	10	-	-	-	-	-	1	1	2	-	-	-	4	2	1	-	1
2	3	-	297. Surveyors, architects	5	-	-	-	-	-	1	-	1	-	3	-	1	-	-	-	-
54	6	-	298. Clergy, ministers, members of religious orders	60	-	-	-	1	-	2	2	12	4	6	11	8	6	4	2	6
2	-	-	299. Judges, barristers, advocates, solicitors	2	-	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-
51	20	7	310. Social welfare and related workers	78	-	1	-	-	-	1	-	9	13	11	23	11	6	4	-	-
14	9	1	311. Professional workers n.e.c.	24	-	-	-	-	1	-	1	4	6	-	6	4	2	1	-	-
36	12	3	312. Draughtswomen	51	-	-	4	2	9	3	1	10	11	3	3	4	1	4	-	-
83	19	1	313. Laboratory assistants, technicians	103	1	4	6	9	9	11	8	38	17	10	6	3	-	-	-	-
9	3	1	314. Technical and related workers n.e.c.	13	-	-	-	1	-	1	-	3	3	2	4	-	-	-	-	-
108	2	1	XXVI. Armed forces (British and foreign)	111	-	-	8	22	25	11	6	32	3	2	11 (1)	5 (1)	3	-	-	-
108	2	1	320. Armed forces (U.K.)	111	-	-	8	22	25	11	6	32	3	2	11	5	3	-	-	-
166	4	-	XXVII. Inadequately described occupations	170	80	24	11	9	5	5	1	17 (1)	6	8 (1)	7 (1)	1	2 (1)	-	-	-

TABLE 24 - Occupations : Population aged 15 and over by Socio-economic Group, Social Class and Age Group

	Males at ages											Females at ages											
	Total	15-19	20-24	25-29	30-34	35-44	45-54	55-59	60-64	65-69	70 and over	Total	15-19	20-24	25-29	30-34	35-44	45-54	55-59	60-64	65-69	70 and over	
Socio-economic Group																							
Total : aged 15 and over	91,784	10,872	8,538	8,558	8,846	17,532	15,235	6,149	5,105	3,913	7,036	101,076	11,058	8,940	9,313	9,790	18,312	15,944	6,851	6,222	5,061	9,585	
1 Employers and managers - large establishments	2,839	23	113	176	249	667	730	267	221	160	233	399	-	11	19	32	85	98	60	32	20	42	
2 Employers and managers - small establishments	3,654	10	107	265	404	944	937	287	227	176	297	757	1	22	34	58	136	210	102	66	59	69	
3 Professional workers - self employed	818	-	6	64	95	227	150	82	57	42	95	36	-	4	2	1	10	8	4	1	5	1	
4 Professional workers - employees	1,405	87	171	243	231	317	182	73	31	24	46	153	2	17	25	22	27	21	15	12	1	11	
5 Intermediate non-manual workers	2,856	71	298	373	388	710	523	138	131	82	142	3,884	347	749	594	397	628	512	193	159	110	195	
6 Junior non-manual workers	9,128	1,096	1,092	1,133	1,048	1,689	1,233	509	453	375	498	10,450	3,178	2,336	1,257	932	1,203	830	262	204	115	133	
7 Personal service workers	759	161	88	80	64	131	128	43	26	14	24	4,351	540	407	288	303	806	921	356	264	192	274	
8 Foremen and supervisors - manual	2,027	2	38	121	213	628	504	182	111	84	146	225	5	21	23	28	55	41	17	12	7	16	
9 Skilled manual workers	21,526	2,959	2,588	2,595	2,634	4,543	2,992	1,068	761	488	898	2,976	550	349	276	235	450	453	190	169	126	178	
10 Semi-skilled manual workers	10,115	957	949	984	1,046	2,098	1,751	691	545	419	677	10,031	2,459	1,655	998	848	1,503	1,133	411	330	261	433	
11 Unskilled manual workers	11,312	1,071	921	923	941	1,983	2,268	1,034	846	547	778	1,188	55	47	46	73	280	377	129	96	44	41	
12 Own account workers (other than professional)	3,176	28	119	219	253	659	678	304	256	207	453	1,013	9	23	26	55	164	232	119	101	102	182	
13 Farmers - employers and managers	1,959	2	33	96	124	409	420	181	205	152	337	149	-	-	2	3	23	18	15	22	17	49	
14 Farmers - own account	9,309	64	417	567	616	1,541	1,850	931	876	801	1,646	662	2	2	16	19	40	112	83	79	84	225	
15 Agricultural workers	5,086	1,051	607	425	356	698	650	294	276	235	494	115	22	16	13	7	16	17	3	6	3	12	
16 Members of armed forces	1,139	135	445	162	95	156	79	6	14	16	31	114	55	32	3	2	11	5	3	1	-	2	
Indefinite	797	271	52	27	31	36	56	21	36	69	198	171	129	17	6	8	7	1	2	1	-	-	
Not applicable	3,881	2,884	494	105	58	100	104	38	33	22	43	64,402	3,704	3,232	5,685	6,787	12,868	10,955	4,887	4,687	3,915	7,722	
Social Class																							
Total* : occupied and retired	85,767	7,580	7,541	8,256	8,653	17,210	14,941	6,035	4,985	3,804	6,762	36,386	7,170	5,659	3,619	3,012	5,425	4,982	1,959	1,553	1,146	1,861	
I Professional, etc., occupations	2,222	87	177	307	328	544	332	154	88	66	141	189	2	21	27	25	37	29	19	13	6	12	
II Intermediate occupations:	47	-	-	2	5	12	20	3	2	1	2	3	-	-	-	1	2	-	-	-	-	-	
manual	8,841	114	525	762	958	2,055	2,048	690	592	436	671	6,289	376	808	663	534	991	1,102	508	410	337	560	
non-manual	11,182	66	446	653	722	1,922	2,254	1,100	1,067	951	1,981	808	2	2	18	20	63	130	98	100	101	274	
agricultural	25,921	3,009	2,722	2,896	3,048	5,743	4,024	1,439	1,017	691	1,332	4,173	748	474	370	329	644	690	266	219	178	255	
III Skilled occupations:	6,536	1,051	1,054	1,118	1,057	1,667	1,189	425	358	264	373	10,279	3,116	2,292	1,230	919	1,206	824	268	201	103	120	
manual	44	-	2	8	6	8	11	6	2	-	1	1	-	-	-	-	-	1	-	-	-	-	
non-manual	10,492	960	957	999	1,076	2,181	1,835	713	577	448	746	10,034	2,459	1,655	999	847	1,503	1,134	413	330	261	433	
agricultural	2,106	170	130	157	149	377	344	193	182	164	240	3,305	390	344	253	257	683	679	255	177	113	154	
IV Partly skilled occupations:	5,086	1,051	608	426	365	710	637	286	271	233	495	117	22	16	13	8	18	16	3	7	3	12	
V Unskilled occupations	11,310	1,072	919	928	941	1,991	2,287	1,028	839	547	780	1,188	55	47	46	73	280	377	129	96	44	41	

* Excluding Armed Forces and persons with inadequately described occupations

TABLE 25 - Industries : Working Population aged 15 and over by Industry
(excluding persons out of work)

Note: - Figures in the column "Unskilled only" relate to males in Social Class V

Industry	Males		Females		Industry	Males		Females	
	Total	Unskilled only	Total	Married only		Total	Unskilled only	Total	Married only
All Industries	73,588	8,490	31,537	10,107					
I. Agriculture, forestry, fishing	13,010	4	655	85	IV. Chemicals and allied industries	211	62	31	7
001. Agriculture and horticulture	12,685	4	647	83	261. Coke ovens and manufactured fuel	1	-	-	-
1. Farming (not fruit) and stock-rearing	12,423	2	625	72	262. Mineral oil refining	-	-	-	-
2. Agricultural contracting	88	-	1	-	263. Lubricating oils and greases	-	-	-	-
3. Market gardening, fruit, flower, and seed growing	174	2	21	11	271. Chemicals and dyes	155	57	18	3
002. Forestry	239	-	3	-	1. Dyestuffs	5	1	-	-
003. Fishing	86	-	5	2	2. Fertilizers and chemicals for pest control	83	35	6	1
1. Sea fishing	39	-	1	-	3. Other chemicals	67	21	12	2
2. Fishing in inland waters	47	-	4	2	272. Pharmaceutical and toilet preparations	15	1	7	2
II. Mining and quarrying	231	-	6	2	1. Pharmaceutical preparations	14	1	6	2
101. Coal mining	8	-	-	-	2. Toilet preparations	1	-	1	-
102. Stone and slate quarrying and mining	213	-	6	2	273. Explosives and fireworks	-	-	-	-
1. Stone quarrying and mining	213	-	6	2	274. Paint and printing ink	34	4	6	2
2. Slate quarrying and mining	-	-	-	-	275. Vegetable and animal oils, fats, soap and detergents	5	-	-	-
103. Chalk, clay, sand and gravel extraction	4	-	-	-	1. Vegetable and animal oils and fats	3	-	-	-
109. Other mining and quarrying	6	-	-	-	2. Soap, detergents, candles and glycerine	2	-	-	-
1. Iron ore mining and quarrying	-	-	-	-	276. Synthetic resins and plastics materials	-	-	-	-
3. Salt mines, brine pits, salt works	-	-	-	-	277. Polishes, gelatine, adhesives, etc.	1	-	-	-
2. 4. 5. Others	6	-	-	-	1. Polishes	1	-	-	-
III. Food, drink and tobacco	3,425	564	2,555	643	2. Gelatine, adhesives etc.	-	-	-	-
211. Grain milling	605	163	72	16	V. Metal manufacture	27	4	3	1
212. Bread and flour confectionery	657	50	92	28	311. Iron and steel (general)	4	1	-	-
213. Biscuits	15	-	3	2	312. Steel tubes	-	-	-	-
214. Bacon curing, meat and fish products	518	146	73	28	313. Iron castings, etc.	19	3	2	-
215. Milk products	223	46	83	10	321. Light metals	2	-	1	1
1. Milk, butter and cheese	217	46	83	10	322. Copper, brass and other base metals	2	-	-	-
2. Ice cream	6	-	-	-	VI. Engineering and electrical goods	3,483	270	1,300	469
216. Sugar	-	-	-	-	331. Agricultural machinery (except tractors)	4	-	-	-
217. Cocoa, chocolate and sugar confectionery	20	3	4	2	332. Metal-working machine tools	-	-	-	-
1. Cocoa and chocolate	1	-	2	-	333. Engineers' small tools and gauges	-	-	-	-
2. Sugar confectionery	19	3	2	2	334. Industrial engines	-	-	-	-
218. Fruit and vegetable products	9	1	7	3	1. Internal combustion engines	-	-	-	-
1. Jam, marmalade, jellies, etc.	1	-	-	-	2. Other prime movers	-	-	-	-
2. Other fruit and vegetable products	8	1	7	3	335. Textile machinery and accessories	546	52	62	14
219. Animal and poultry foods	169	46	17	5	336. Contractors' plant and quarrying machinery	-	-	-	-
229. Food industries not elsewhere specified	47	19	54	30	337. Mechanical handling equipment	16	1	-	-
1. Margarine	-	-	-	-	338. Office machinery	246	6	28	17
2. Starch and miscellaneous foods	47	19	54	30	339. Other machinery	360	33	28	5
231. Brewing and malting	25	2	15	2	1. Mining machinery	65	3	5	2
239. Other drink industries	222	46	35	15	2. Printing and bookbinding machinery	-	-	-	-
1. Spirit distilling and compounding	35	8	1	-	3. Refrigerating machinery	9	1	1	-
2. British wines, cider and perry	-	-	-	-	4. Space-heating, ventilating and air-conditioning equipment	287	27	15	2
3. Soft drinks	187	38	34	15	5. Pumps, compressors, etc.	7	1	3	-
240. Tobacco	915	42	2,100	502					

VI. Engineering and electrical goods (continued)				
6. Scales and weighing machinery	1	-	-	-
7. Portable power tools	-	-	-	-
8. Other machinery except electrical machinery	11	1	2	1
341. Industrial plant and steelwork	98	5	14	6
1. Boilers and boilerhouse plant	17	2	1	1
2. Other industrial plant and fabricated steelwork	81	3	13	5
342. Ordnance and small arms	187	57	9	4
349. Other mechanical engineering not elsewhere specified	379	27	21	5
1. Ball and roller bearings	-	-	-	-
2. Precision chains	-	-	-	-
3. Other mechanical engineering	379	27	21	5
351. Scientific, surgical and photographic instruments, etc.	81	3	49	10
1. Photographic equipment	42	3	38	6
2. Optical instruments	2	-	3	1
3. Spectacles, etc.	18	-	7	3
4. Surgical, dental and veterinary instruments and appliances	20	-	1	-
5. Other scientific instruments and equipment	1	-	-	-
352. Watches and clocks	-	-	-	-
361. Electrical machinery	1,202	60	125	40
362. Insulated wires and cables	18	3	18	15
363. Telegraph and telephone apparatus	-	-	-	-
364. Radio and other electronic apparatus	298	18	941	348
1. Valves	2	-	-	-
2. Radio and other electronic equipment and gramophones	298	18	941	348
365. Domestic electric appliances	18	3	8	5
369. Other electrical goods	32	2	1	-
1. Electrical equipment for motor vehicles, cycles and aircraft	-	-	-	-
2. Primary batteries	3	1	-	-
3. Secondary batteries (accumulators)	2	-	-	-
4. Electric lamps	8	1	1	-
5. Miscellaneous electrical goods	19	-	-	-
VII. Shipbuilding and marine engineering	2,426	183	37	12
370. Shipbuilding and marine engineering	2,426	183	37	12
1. Shipbuilding and ship repairing	1,859	177	37	12
2. Marine engineering	567	6	-	-
VIII. Vehicles	1,777	133	140	51
381. Motor vehicle manufacturing	349	13	9	4
382. Motor cycle, three-wheel vehicle and pedal cycle manufacturing	-	-	-	-
383. Aircraft manufacturing and repairing	1,428	120	131	47
384. Locomotives and railway track equipment	-	-	-	-
385. Railway carriages and wagons and trams	-	-	-	-
389. Perambulators, hand-trucks, etc.	-	-	-	-
IX. Metal goods not elsewhere specified	405	34	34	15
391. Tools and implements	11	-	2	-
392. Cutlery	1	-	-	-
393. Bolts, nuts, screws, rivets, etc.	-	-	-	-
394. Wire and wire manufactures	31	5	3	2
395. Cans and metal boxes	94	21	9	4
396. Jewellery, plate and refining of precious metals	1	-	2	-
399. Metal industries not elsewhere specified	267	8	18	9
1. Metal furniture	-	-	-	-
2. Metal windows and door frames	20	-	1	1
3. Safes, locks, latches and keys	-	-	-	-

IX. Metal goods not elsewhere specified (continued)				
4. Springs	-	-	-	-
5. Drop forgings, etc.	-	-	-	-
6. Industrial and domestic hollow-ware	-	-	-	-
7. Miscellaneous metal goods and metal finishing	247	8	17	8
X. Textiles	5,780	1,038	5,383	2,092
411. Production of man-made fibres	990	122	254	77
412. Spinning and doubling of cotton, flax and man-made fibres	1,685	324	1,632	679
413. Weaving of cotton, linen and man-made fibres	502	66	766	328
414. Woollen and worsted	434	56	543	235
1. Wool sorting, cleaning etc., and combing and topmaking	11	-	6	3
2. Worsteds spinning	137	26	291	136
3. Worsteds weaving	-	-	-	-
4. Wool recovery	8	2	3	2
5. Woollen spinning and weaving	278	28	243	94
6. Pressed felt	-	-	-	-
415. Jute	-	-	-	-
416. Rope, twine and net	33	3	24	14
417. Hosiery and other knitted goods	19	1	27	11
418. Lace	1	-	-	-
419. Carpets	171	18	110	57
421. Narrow fabrics	24	2	46	14
422. Made-up textiles	355	39	1,311	466
1. Household textiles and handkerchiefs	291	26	1,233	440
2. Canvas goods and sacks	64	13	78	26
423. Textile finishing	1,565	407	850	211
429. Other textile industries	1	-	-	-
1. Asbestos	1	-	-	-
2. Other	-	-	-	-
XI. Leather, leather goods and fur	24	8	11	4
431. Leather (tanning and dressing) and fellmongery	14	7	2	-
432. Leather goods	10	1	9	4
433. Fur	-	-	-	-
XII. Clothing and footwear	359	10	2,001	605
441. Weatherproof outerwear	-	-	1	-
442. Men's and boys' tailored outerwear	106	1	691	211
443. Women's and girls' tailored outerwear	2	-	12	4
444. Overalls and men's shirts, underwear, etc.	81	4	762	222
1. Heavy overalls	6	1	79	32
2. Men's and boys' shirts, underwear and nightwear	75	3	683	190
445. Dresses, lingerie, infants' wear, etc.	59	5	381	140
1. Light outerwear	47	4	249	94
2. Lingerie	6	1	78	22
3. Infants' wear	6	-	54	24
446. Hats, caps and millinery	-	-	-	-
1. Felt hats	-	-	-	-
2. Other	-	-	-	-
449. Dress industries not elsewhere specified	6	-	26	6
1. Corsets	1	-	3	1
2. Gloves	-	-	-	-
3. Umbrellas and walking sticks	-	-	-	-
4. Other	5	-	20	5
450. Footwear	105	-	131	22

TABLE 25 - Industries : Working Population aged 15 and over by Industry
(excluding persons out of work) - *continued*

County

74

Industry	Males		Females		Industry	Males		Females	
	Total	Unskilled only	Total	Married only		Total	Unskilled only	Total	Married only
XIII. Bricks, pottery, glass, cement, etc.	1,032	335	53	16	XVI. Other manufacturing industries (continued)				
461. Bricks, fireclay and refractory goods	99	45	4	1	498. Plastics moulding and fabricating	14	2	3	1
462. Pottery	4	1	1	-	499. Miscellaneous manufacturing industries	30	4	58	21
463. Glass	28	2	8	5	1. Musical instruments	16	-	-	-
1. Glass (other than containers)	28	2	8	5	2. Other	14	4	58	21
2. Glass containers	-	-	-	-	XVII. Construction	8,945	2,384	256	81
464. Cement	354	91	8	1	500. Construction	8,945	2,384	256	81
469. Abrasives and building materials, etc., not elsewhere specified	347	198	32	9	XVIII. Gas, electricity and water	1,244	358	70	14
1. Abrasives	17	2	2	1	801. Gas	219	54	8	-
2. Building materials, etc., not elsewhere specified	530	194	30	8	802. Electricity	903	254	58	13
XIV. Timber, furniture, etc.	877	107	108	46	803. Water supply	122	50	4	1
471. Timber	307	82	34	12	XIX. Transport and communication	5,298	780	535	122
472. Furniture and upholstery	398	17	44	15	701. Railways	734	149	57	13
473. Bedding, etc.	32	4	20	11	702. Road passenger transport	1,428	89	117	7
474. Shop and office fitting	42	-	3	1	1. Omnibus and tramway service	1,302	68	118	7
475. Wooden containers and baskets	22	1	1	1	2. Taxis and private-hire cars	124	1	1	-
1. Coopering	17	1	1	1	703. Road haulage contracting	823	183	39	5
2. Boxes, crates, etc.	-	-	-	-	704. Sea transport	544	16	31	7
3. Baskets	5	-	-	-	705. Port and inland water transport	571	323	11	2
479. Miscellaneous wood and cork manufactures	78	3	6	6	706. Air transport	182	23	37	12
XV. Paper, printing and publishing	641	33	220	64	707. Postal services and telecommunications	955	15	214	85
481. Paper and board	92	22	17	4	709. Miscellaneous transport services and storage	83	2	29	11
482. Cardboard boxes, cartons and fibre-board packing cases	48	3	63	19	XX. Distributive trades	9,491	661	5,636	1,674
483. Manufactures of paper and board not elsewhere specified	4	-	1	1	810. Wholesale distribution	2,197	171	601	183
1. Wallpaper	-	-	-	-	1. Grocery and provisions, confectionery, drinks	635	74	230	63
2. Bags	4	-	1	1	2. Other food	497	71	72	20
3. Manufactured stationery	-	-	-	-	3. Tobacco	9	-	3	1
4. Other	-	-	-	-	4. Clothing, footwear and textiles	252	-	80	28
486. Printing, publishing of newspapers and periodicals	224	4	47	12	5. Paper, stationery and books	54	1	33	10
489. Other printing, publishing, bookbinding, engraving, etc.	275	4	92	28	6. Petroleum products	228	16	22	7
XVI. Other manufacturing industries	109	14	310	150	7. Other non-food goods	503	9	152	55
491. Rubber	43	7	232	121	8. General wholesale merchants	19	-	9	1
1. Tyres and tubes	1	-	-	-	820. Retail distribution	5,602	281	4,757	1,403
2. Other rubber goods	42	7	232	121	1. Grocery and provisions	1,470	73	972	275
492. Linoleum, leather cloth, etc.	-	-	-	-	2. Other food	1,536	128	555	193
493. Brushes and brooms	11	1	12	4	3. Confectionery, tobacco, newspapers	190	2	426	151
494. Toys, games and sports equipment	11	-	5	3	4. Clothing and footwear	706	8	1,380	402
1. Toys and games	10	-	4	3	5. Household goods	898	28	424	134
2. Sports equipment	1	-	1	-	6. Other non-food goods	520	5	385	92
495. Miscellaneous stationers' goods	-	-	2	-	7. General stores, etc.	282	19	615	158
1. Pens and pencils of all kinds	-	-	1	-	831. Dealing in coal, builders' materials, grain and agricultural supplies (wholesale or retail)	1,077	183	159	43
2. Other stationers' goods	-	-	1	-					

XX. Distributive trades (continued)				
1. Coal merchants	388	102	53	18
2. Builders' merchants	402	44	89	18
3. Corn, seed and agricultural merchants	188	28	32	8
4. Dealing in horses and livestock	123	9	5	1
832. Dealing in other industrial materials and machinery	815	46	119	45
1. Ores and metals	5	-	2	1
2. Timber	58	11	8	6
3. Hides, skins and leather	7	1	-	-
4. Textile materials and yarns	38	3	19	10
5. Industrial machinery	324	4	58	17
6. Scrap and waste materials	118	24	14	5
7. Other industrial materials	84	3	15	5
8. Dealing in industrial materials generally	5	-	5	1
XXI. Insurance, banking and finance	1,047	15	583	122
860. Insurance, banking and finance	1,047	15	583	122
1. Insurance	474	-	228	48
2. Banking and bill-discounting	343	11	193	18
3. Finance	76	-	74	31
4. Property owning and managing, etc.	154	4	88	27
XXII. Professional and scientific services	3,890	64	5,397	1,885
871. Accountancy services	211	-	79	11
872. Educational services	1,488	27	2,015	829
873. Legal services	149	-	228	37
874. Medical and dental services	1,230	29	2,877	980
1. Hospital and consultant services	878	28	2,373	814
2. Local Authority health services	80	1	273	92
3. General medical services	175	-	88	30
4. Dental services	70	-	100	20
5. Other medical services	27	-	45	4
875. Religious organisations	451	1	81	12
879. Other professional and scientific services	381	7	119	38
1. Scientific and technical services	280	-	77	20
2. Research and development services	71	5	25	9
3. Professional and scientific organisations	1	-	1	-
4. Veterinary surgery	38	2	6	4
5. Other	11	-	10	3
XXIII. Miscellaneous services	4,704	281	4,915	1,787
881. Cinemas, theatres, radio, etc.	202	4	121	58
1. Cinemas	84	1	87	41
2. Other	118	3	34	15
882. Sport and other recreations	187	19	32	14
883. Betting	187	-	14	5
884. Catering, hotels, etc.	1,028	48	1,705	754
885. Laundries	208	48	445	181
886. Dry cleaning, job dyeing, carpet beating, etc.	83	20	118	54
887. Motor repairers, distributors, garages and filling stations	1,844	55	250	85
888. Repair of boots and shoes	152	1	3	3
889. Hairdressing and manicure	184	-	347	90
891. Private domestic service	230	-	1,542	452
1. Resident	8	-	578	19
2. Non-resident	224	-	964	433

XXIII. Miscellaneous services (continued)				
899. Other services	439	88	340	113
1. Funeral services	87	3	9	4
2. Photography	32	1	18	5
3. Welfare and charitable services	64	2	191	68
4. Community service not elsewhere specified	6	-	5	1
5. Service of Commonwealth and foreign governments	-	-	3	2
6. Trade associations and business services	168	18	107	32
7. Head offices of enterprises operating abroad	-	-	-	-
8. Head offices of enterprises interested in more than one activity	-	-	-	-
9. Other	84	64	7	1
XXIV. Public administration and defence	5,054	1,137	1,268	156
901. National government service	2,758	178	1,088	111
1-5. Defence	1,885	104	253	75
6. Other	1,071	74	833	38
906*. Local government service	2,298	959	182	45
1. Police	784	-	11	3
2. Fire service	70	1	8	1
3. Other	1,484	958	163	41
- Industry inadequately described	37	8	11	2
- Place of work outside the U.K.	81	3	19	2

*Members of the Royal Ulster Constabulary and the Northern Ireland Fire Authority, which are not local government services, are included in the figures for M.L.R. 906 in keeping with the Standard Industrial Classification.

Printed and published for
the Government of Northern Ireland by
HER MAJESTY'S STATIONERY OFFICE

To be purchased from
80 Chichester Street, Belfast 1
York House, Kingsway, London W.C.2
423 Oxford Street, London W.1
13A Castle Street, Edinburgh 2
109 St. Mary Street, Cardiff
39 King Street, Manchester 2
50 Fairfax Street, Bristol 1
35 Smallbrook, Ringway, Birmingham 5
or through any bookseller

Printed in Northern Ireland