

Guide to the 1961 Census Small Area Statistics

Describes data for England and Wales

Produced by the Office for National Statistics, the Pattern Recognition and Image Analysis (PRImA) Research Lab, University of Salford, and Nomis, University of Durham.

Version 0.3

May 2021

Contents

1	Bac	kgro	ound of the Project	1
2	Qua	ality	Assurance of the Data	2
3	196	1 C	ensus Methodology	3
3	.1	Bas	sis of enumeration	3
3	.2	The	e 10% Sample	4
	3.2.	1	Sampling Error	6
	3.2.	2	Bias	6
	3.2.	3	Bias Factors	6
4	196	1 C	ensus National Results	7
5	Que	estio	ons Asked and Questionnaires	7
6	Cor	nsist	ency with Later Censuses	8
7			phy	
8	Mis	sing	Values	10
9	Bet	a Re	elease	10
10	D	efin	itions	11
1	0.1		lding	
1	0.2	Dw	elling	12
1	0.3	Ter	nure	12
1	0.4	Priv	vate household	13
1	0.5	Nor	n-private households	13
1	0.6	Ηοι	usehold space	13
1	0.7	Roo	om	14
1	0.8	Usı	ual Residence	14
1	0.9	Oco	cupation	14
1	0.10	Ir	ndustry	14
1	0.11	Е	conomically Active (A)	15
1	0.12	С	Dut of Employment	15
1	0.13	Ir	n Employment	15
1	0.14	Е	conomically Inactive (B)	15
1	0.15	S	Socio-Economic Group	16
1	0.16	Т	erminal Education Age	17
11	Т	able	es by topic	18

11.1 Dv	vellings	18
11.2 Pri	vate households	18
11.3 Ro	oms	18
11.4 No	n-private households	18
11.5 Pe	ople	18
11.6 Inc	dustry, occupation, and economic activity (10% Sample)	18
12 SH T	ables: The 100% Tables	19
12.1 Ta	ble SH01 - Distribution by Tenure	
12.1.1	Description of Table	
12.1.2	Population	
12.1.3	Geographical Coverage	
12.1.4	Example Table	
12.1.5	Classifications	20
12.2 Ta	ble SH02 - Dwellings by building type	
12.2.1	Description of Table	
12.2.2	Population	
12.2.3	Additional Information	21
12.2.4	Geographical Coverage	22
12.2.5	Example Table	22
12.2.6	Classifications	23
12.3 Ta	ble SH03 - Residents born outside the UK by Country of birth	23
12.3.1	Description of Table	23
12.3.2	Population	23
12.3.3	Additional Information	23
12.3.4	Geographical Coverage	24
12.3.5	Example Table	24
12.3.6	Classifications	25
12.4 Ta	ble SH04 - Residents born outside the UK by Nationality	25
12.4.1	Description of Table	25
12.4.2	Population	25
12.4.3	Additional Information	25
12.4.4	Geographical Coverage	26
12.4.5	Example Table	26

12.4.6	Classifications	26
12.5 Tab	ole SH05a and SH05b - Non-private population - Not hotels	27
12.5.1	Description of Table	27
12.5.2	Population	27
12.5.3	Additional Information	27
12.5.4	Geographical Coverage	28
12.5.5	Example Tables	28
12.5.6	Classifications	29
12.6 Tab	ole SH06 - Household arrangements	30
12.6.1	Description of Table	
12.6.2	Population	30
12.6.3	Additional Information	
12.6.4	Geographical Coverage	
12.6.5	Example Table	
12.6.6	Classifications	31
12.7 Tab	ole SH07 – Old persons living alone	
12.7.1	Description of Table	
12.7.2	Population	32
12.7.3	Additional Information	32
	Geographical Coverage	
12.7.5	Example Table	33
12.7.6	Classifications	33
12.8 Tat	ole SH08 – Old persons in households of 2 persons	34
12.8.1	Description of Table	34
12.8.2	Population	34
12.8.3	Additional Information	34
12.8.4	Geographical Coverage	34
12.8.5	Example Table	35
12.8.6	Classifications	35
12.9 Tat	ole SH09 – Non-private population – Hotels	36
12.9.1	Description of Table	36
12.9.2	Population	36
12.9.3	Additional Information	36

12.9.4 (Geographical Coverage	36
12.9.5 E	Example Table	37
12.9.6 0	Classifications	37
12.10 Ta	ble SH10 - All non-private	38
12.10.1	Description of Table	38
12.10.2	Population	38
12.10.3	Additional Information	38
12.10.4	Geographical Coverage	
12.10.5	Example Table	39
12.10.6	Classifications	39
12.11 Ta	ble SH11 - Densities – persons per room	40
12.11.1	Description of Table	
12.11.2	Population	40
12.11.3	Additional Information	40
12.11.4	Geographical Coverage	
12.11.5	Example Table	
12.11.6	Classifications	42
12.12 Ta	ble SH12 - Persons Resident Outside Local Authority Area	42
12.12.1	Description of Table	
12.12.2	Population	42
12.12.3	Additional Information	42
12.12.4	Geographical Coverage	43
12.12.5	Example Table	43
12.12.6	Classifications	43
12.13 Ta	ble SH13 - Age and marital condition by five year age groups	44
12.13.1	Description of Table	44
12.13.2	Population	44
12.13.3	Additional Information	44
12.13.4	Geographical Coverage	44
12.13.5	Example Table	45
12.13.6	Classifications	46
12.14 Ta	ble SH14 - Single years under 21	46
12.14.1	Description of Table	47

12.14.2	Population47
12.14.3	Additional Information47
12.14.4	Geographical Coverage47
12.14.5	Example Table47
12.14.6	Classifications48
12.15 T	able SH15 - Sharing households by number of persons48
12.15.1	Description of Table49
12.15.2	Population49
12.15.3	Additional Information49
12.15.4	Geographical Coverage49
12.15.5	Example Table49
12.15.6	Classifications
13 SC T	ables: 100% Tables that match layout of the County Reports51
13.1 Tab	ble SC11 - Dwellings by building type, rooms and household spaces51
13.1.1	Description of Table51
13.1.2	Population
13.1.3	Additional Information51
13.1.4	Geographical Coverage
13.1.5	Example Table53
13.1.6	Classifications
	ble SC13 - Private households by size, rooms occupied and sharing of
-	
13.2.1	Description of Table55
13.2.2	Population55
13.2.3	Additional Information55
13.2.4	Geographical Coverage55
13.2.5	Example Table
13.2.6	Classifications
	ble SC22 - Dwellings by availability of certain household arrangements .60
13.3.1	Description of Table60
13.3.2	Population60
13.3.3	Additional Information
13.3.4	Geographical Coverage60
13.3.5	Example Table62

13.3.6	Classifications	63
14 ST Ta	ables: The 10% Sample	64
14.1 Tat	ble ST01 - People and households (10% Sample)	64
14.1.1	Description of Table	64
14.1.2	Population	64
14.1.3	Additional Information	65
14.1.4	Geographical Coverage	65
14.1.5	Example Table	65
14.1.6	Classifications	65
14.2 Tal	ble ST02 - Workers away and workers within area (10% Sample)	66
14.2.1	Description of Table	
14.2.2	Population	66
14.2.3	Additional Information	66
14.2.4	Geographical Coverage	66
14.2.5	Example Table	
14.2.6	Classifications	67
14.3 Tab	ble ST03 – Workers by age (10% Sample)	67
14.3.1	Description of Table	67
14.3.2	Population	68
14.3.3	Additional Information	
14.3.4	Geographical Coverage	68
14.3.5	Example Table	68
14.3.6	Classifications	69
14.4 Tab	ble ST04 - Out of work (10% Sample)	69
14.4.1	Description of Table	69
14.4.2	Population	69
14.4.3	Additional Information	69
14.4.4	Geographical Coverage	69
14.4.5	Example Table	70
14.4.6	Classifications	70
14.5 Tab	ble ST05 - Industry (10% Sample)	71
14.5.1	Description of Table	71
14.5.2	Population	71

14.5.3	Additional Information	71
14.5.4	Geographical Coverage	71
14.5.5	Example Table	72
14.5.6	Classifications	72
14.6 Tab	ole ST06 - Terminal education age (10% Sample)	73
14.6.1	Description of Table	73
14.6.2	Population	73
14.6.3	Additional Information	73
14.6.4	Geographical Coverage	
14.6.5	Example Table	
14.6.6	Classifications	74
14.7 Tab	ole ST07 - Socio-economic group (10% Sample)	75
14.7.1		75
14.7.2	Population	75
14.7.3	Additional Information	75
14.7.4	Geographical Coverage	
14.7.5	Example Table	76
14.7.6	5.Classifications	76
	ole ST08 - Changing usual residence during the previous year (10%	
• • •		
	Description of Table	
	Population	
14.8.3	Additional Information	
14.8.4	Geographical Coverage	
14.8.5		
	Classifications	
14.9 Tal	ole ST09 - Families (10% Sample)	
14.9.1	Description of Table	
14.9.2	Population	79
14.9.3	Additional Information	.79
14.9.4	Geographical Coverage	.79
14.9.5	Example Table	.80
14.9.6	Classifications	80

1 Background of the Project

The ONS has embarked on a program of 'statistical archaeology' projects to make more historical census outputs available to the public in digital form. The coming years will see the digitisation of census outputs from 1921 through to 1961. The first of these projects focused on the 1961 Small Area Statistics (SAS) tables.

In 1961 local authorities were given the option to obtain, for a fee, additional census outputs down to parish council, ward and enumeration district level. These Small Area Statistics were produced as paper computer print outs and microfilm. As such, these data were never published digitally and all that remains is scanned images of the printouts and microfilm. This project aimed to breathe new life into the data by retrieving and processing content from the Office for National Statistics 1961 Census Image Library. The digitisation of the data was performed by the University of Salford's Pattern Recognition and Image Analysis (PRImA) Research Lab.

The digitisation process started with optical character recognition (OCR) of over 140,000 digital images of the SAS outputs held by the ONS (see Figure 1). This process was able to recognise over 95% of the characters and numbers contained within the images. Difficulties hindering the character recognition include:

- Inconsistent scan quality (illumination, warping, skew, scaling, placement)
- Faint print, handwritten corrections
- Microfilm scratches and general degradation
- Missing parts, printing errors
- Unorganised data (pages not in any particular order)
- Dense tables, sometimes with no separation between columns

Figure 1 An example of one of the digital images of the computer printout from the 1961 SAS. The second image displays the OCR captured information in blue and the table outlines in brown.

In an effort to extract the extra 5% of characters, the PRImA team used a novel approach, that of crowdsourcing via the citizen science platform Zooniverse. In doing

so, members of the public were able to classify images by submitting the figures from the images presented to them. The Zooniverse project ran from July 2018 until May 2019 and lead to over 2,800 volunteers submitting more than 5 million classifications.

With the data digitised, the ONS plans to make it available to the public and researchers via the Nomis website initially.

An important note: there is no attempt being made to update or modernise the language or terminology published as part of the program of historical record digitisation. Rather, the information will be presented, both within the datasets and the surrounding meta-data, as printed at the time wherever possible. There may be some instances in which additional information is given to provide clarity.

2 Quality Assurance of the Data

Initial exploration and analysis of the information contained in the image collection focussed on identifying and defining the variables and categories that describe the meaning of the numeric data values within the various printed tables, such as the Male and Female categories of the Age variable, and the Single, Married, Widowed and Divorced categories of the 'Marital Condition' variable. The categories include the sets of geographic areas at different scales from countries, through counties, districts, parishes, and wards down to the smallest enumeration districts for which data was produced.

Knowledge of these descriptive structures allowed the creation of a global data model that enabled all of the values recovered from the printed tables in every image to be combined within a single matrix structure in a database, and to be operated upon as a single dataset.

Thousands of relationships were identified within the matrix structure that the values within it should obey. These range from simple examples (e.g. the sum of values for Males and Females should equal any values for All Persons for each area), to much more complex examples involving values recovered from many different images (e.g. the sum of all the values for Males and Females for all single years of age between 0 and 20 for all wards in a district should equal the single value produced for All persons aged 0-20 for the districts itself).

All of the values recovered from the images were tested against these matrix relationships. Where groups of values failed one or more tests, small image 'snippets' containing the values were sent to an interface created using the Zooniverse citizen science platform for validation by volunteers who viewed the snippets and submitted typed values. Multiple validations were obtained for each value from different volunteers. The volunteers' values were then returned to update the database, and the matrix validation tests were run again in an iterative cycle.

Over 5 million volunteer values were received over the ten months for which the Zooniverse interface was in operation.

Due to the incomplete coverage of the original data, further corruption of some of the data while in print and image media, and limits on the time and effort available for QA testing, it was not possible to validate all of the values extracted from the images. Recovered values were cleared for final release only if they passed all possible matrix integrity tests and/or were validated by multiple volunteers. A proportion of values had to be withheld, but it is hoped that it will be possible to release more values as further work with outputs from the 1961 Census and other historical censuses progresses.

3 1961 Census Methodology

The following information has been compiled from documentation produced to accompany the 1961 Census Outputs including the General Report, the Census Schedule (form), the County Reports, and/or the Small Area Statistics Explanatory Notes. A digitised version of the General Report for the 1961 Census is available to download via the Nomis website¹.

3.1 Basis of enumeration

The 1961 Census was undertaken on Sunday 23rd April 1961. The census counted where people were at midnight on the 23rd April/24th April. The enumerated population comprised those people who were present on census night. It does not include those who were not at home. Visitors from other areas of the UK and abroad (including Commonwealth and overseas armed forces, but not those aboard foreign naval ships) were also included. Arrangements were made for enumerating those onboard ships and vessels. People travelling on census night were enumerated where they arrived on the following day, unless they had been previously enumerated. The enumerated population excludes armed forces and 'Mercantile Marine' who were outside England and Wales on census night.

The Census Schedule (form) included the following note for those filling out the form to ensure the correct people were recorded: "Include in this schedule all persons who are alive at midnight on Sunday 23rd April 1961 (Census Night) and who spend the night in this household. If anyone who has not been enumerated elsewhere arrives the next day, include him or her also".

Enumeration has been based on the household since 1841, and with the continued good response from heads of households who must complete the schedule, it was decided that this method still appeared best. It was the duty of the enumerator to deliver a schedule to the head, or person acting as head, of every private household. All schedules were to be completed as at midnight on census night, and then collected by the enumerators on the Monday following, or as soon after as possible.

¹ https://www.nomisweb.co.uk/sources/census_1961

Under this system distribution of schedules and the identification and recording of dwellings and households could be spread over a week or so beforehand.

The head of the household could complete the schedule at his/her convenience and had time to read the form and instructions and to take care over the answers. The head of the household may not have been at home when the schedule was delivered or collected, but this approach meant that the census was not at the mercy of whichever respondent happened to be at home when the enumerator called.

The private household was defined broadly as one or more persons occupying a house or a separate part of a house, flat, apartment, etc. Persons who usually had at least one meal a day provided by the household while in residence were regarded as part of the household. Thus, a boarder or a visitor was counted as part of the household, but a lodger who did not eat with the household was regarded as a separate household for census purposes.

Hotel managers, boarding house proprietors, the chief resident officers or other persons for the time overseeing a hospital, nursing home, sanatorium, hostel or educational establishment, governors of prisons or masters of ships or other vessels were responsible for the enumeration of the persons in their care. The responsibility for enumerating persons in defence establishments, including naval ships (whether serving personnel, civilian employees or dependants), fell to the officer commanding each separate unit. Families living in married quarters were enumerated as private households on the normal schedules by the census enumerators under arrangements made with the commanding officers. This practice differed from that adopted for the 1951 Census.

3.2 The 10% Sample

In 1951 a 1% sample of all census records was extracted and used to provide preliminary figures on all subjects. In planning the 1961 Census it was decided that in view of the expected faster production of the main census tables the case for a preliminary 1% sample was small, so it was not repeated. Instead, the decision was made to produce tables on certain topics on a sample basis.

The advantages of such sample production are mainly in terms of economy. With sample tabulation, the coding and processing burden is reduced with economy to the of cost and quicker production of results. The main drawback of sample-based figures is their lack of precision, since the true figure can only be estimated within certain limits.

The decision was made that topics involving mainly national rather than local statistics, or where the classification was into relatively few groups, were candidates for sample tabulation. Information on economic activity (occupation, industry, workplace, etc.), education, and household composition was mainly required on a national basis, and while migration was of local interest, the main classifications were short; these were therefore suitable for sample treatment. Population count,

housing statistics, information on sex, age and marital condition, and birthplace and nationality, were needed for every administrative area and therefore were tabulated on a full count basis. Interested users among government departments, such as the Ministry of Housing and Local Government, the Ministry of Labour, the Board of Trade and the Central Statistical Office, were consulted before final decisions were reached.

Consideration of the proposed sample-based tabulations led to the conclusion that a sample of 10% would provide data of sufficient precision for the main tables and a sample of this size has the practical advantage that the results can be used as they stand because grossing up consists merely of adding a nought. It should be noted that in general the proposed tabulations were not tailored to fit the sample but rather the size of sample chosen to fit the tabulation requirements.

It was determined that it would be unreasonable to ask nine-tenths of the population for information that would not be used. The opportunity was therefore taken to lessen the burden on the public by limiting the sample questions to only those whose information would be used.

Enumeration of the 10% sample had been organised such that enumerators delivered the sample questions to every 10th household, or every 10th person within a communal establishment. The blank schedules were sorted into packs so that the schedule containing the full range of questions appeared at every succeeding 10th position; the first of these schedules was in differing positions from 1st to 10th for different enumeration districts according to a random number from 1 to 10 allocated to each district.

The enumerator's instructions were to deliver the schedules to private households from the top of their pack of schedules in the order in which contact was made with householders. In this way, a random sample of 1 in 10 of the households in the enumeration district would have received a schedule containing the sample questions. The object of the varying positions for the sample schedule in different enumeration districts was to avoid, as much as possible, any bias that might occur through the enumerator's natural tendency to begin delivery at a corner dwelling. The enumerator was not meant to have any discretion in deciding which household received the sample schedule; this was a matter of chance depending upon the order in which contact was made, and the random placing of the first sample schedule in the pack. Unfortunately, enumerators did exercise choice in delivering the sample schedule, with the result that the sample was biased.

People in non-private households such as institutions, hotels, ships, etc., were not enumerated on the ordinary household schedule but on other special schedules ("I" Schedules). The size of these institutions varied too much for a sample of the institutions to give reliable figures and it was therefore decided that in non-private households the sample should be of individuals. This was achieved by asking the sample question only of the person appearing on a specified line on each of the special schedules. The sample lines were designated randomly and the person completing the schedule was told to maintain a strict routine when entering the names on the schedule and to avoid any pre-selection of the people for whom the additional sample details would be required.

The sample of people enumerated in defence establishments was selected at census headquarters. There was no sampling at the enumeration stage.

3.2.1 Sampling Error

Those census figures which have been derived from the 10% data are subject to sampling error which means that they will usually differ to some extent from the unknown true value that would have been obtained from a full count. This variability is inherent in sample-based figures and should be distinguished from the element of error due to bias which was discussed in the next section. The great majority of figures published from the census fall into two groups, totals and proportions, though small numbers of figures of other types such as ratios of rates and proportions also appear. For more detail on sampling errors for each of these data types, see the Sampling Errors section of the General Report Part II Chapter 2.

3.2.2 Bias

The method of sampling at the enumeration stage, which has been described above, had to be introduced into the 1961 Census without any pre-test. It was anticipated that there was a clear possibility that the scheme might not operate exactly as it had been designed and plans were therefore made to test the validity of the sample as finally selected.

The tests on the validity of the sample were of two kinds. The first of these aimed to check if there was any bias present in an individual enumeration district or local authority area, while the second aimed to check whether significant bias existed in figures produced at the national level. For more detail on the specific biases found in the 10% sample, see Chapter 2 of the General Report Part II.

3.2.3 Bias Factors

The discovery of bias in the 10% sample raised the difficult problem of deciding how, or if at all, the 10% sample tabulations should be amended or adjusted to attempt to correct the bias. The decision was taken not to alter the actual numbers obtained from the sample in the published tables. Even if the full information necessary to make such adjustments had been available it would have been a vast undertaking which, even with a large computer, would have produced an unacceptable delay in the production of the statistics. In fact, the information available on the true nature and size of the bias was very restricted and was quite insufficient to undertake a full correction programme. Instead of modifying the actual numbers produced it was decided to produce certain correcting factors which users could apply to the tables derived from the 10% sample. It was not a practical proposition to calculate such factors for every entry in the tables or even for all tables. Instead correction factors were obtained for certain of the more important marginal totals. To take one example; a bias factor was worked for each of the occupation orders and each of the

industry orders. The intention was that these bias factors should be used by multiplying the sample figure by the appropriate bias factor to give a new figure partially corrected for bias. Thus, a bias factor of 0.98000 denoted that the published census estimate was too high by 2%.

It is very important that the bias factors computed should be correctly interpreted. They can remove only that element of bias associated with the classification of households by numbers of persons, by numbers of rooms, by sharing status, by area and any effect due to the country of birth of the person concerned, though this last factor was only taken account of in a very summary fashion. They cannot remove other elements of bias which may exist and which may be fundamentally associated with other characteristics, such as occupation, socio-economic group, etc. It should also be remembered, as pointed out earlier, that these factors have been calculated in relation to the population enumerated in private households. No specific account was taken therefore in working these factors of biases found in that part of the population which was enumerated outside private households. A brief description of the method of calculating the bias factors appears in Appendix 2B of Chapter 2 of the General Report Part II.

4 1961 Census National Results

National level counts did not form part of the Small Area Statistics. As part of this digitisation project, where possible, data from small areas have been aggregated up to produce counts at higher level geographies where such counts were not able to be obtained directly. For example, county level counts (which were not part of the SAS) can be produced if all local authority districts within that county have data available. As data is not available for all lower level geographical areas, this aggregation has not always been possible. It has been possible to provide national level counts for two of the 100% sample tables, SH13 and SH14, as these tables had full coverage at local authority district level. Further national level counts will be made available from the subsequent statistical archaeology projects in the pipeline.

5 Questions Asked and Questionnaires

Below are some notes related to new questions added to the 1961 census.

The question on usual residence was first included in 1931 and repeated in 1951 and 1961, but the instructions in 1961 differed in that they required the home address for school children and students who lived away from home during term-time.

The questions about occupation, industry and economic status, were set out in 1961 to focus attention first on the person's state of employment in the week before census night, i.e. whether employed or self-employed, or if not employed, whether

looking for work, sick or retired, or outside the range of employment, as with students, persons engaged on home duties or of independent means. With the main category clear, more detailed questions on present or former occupation, employer and present place of work were asked. New questions were added allowing those unable to work through sickness to be distinguished from those without a job but seeking work. Persons working part-time (both men and women) were asked to state the number of hours worked, and men working part-time were asked to state their previous full-time occupation.

The question about the age at which full-time education ceased was extended to the population generally instead of being limited to those in employment.

A new question was included at the request of the Minister for Science on the advice of the Advisory Council on Scientific Policy which was designed to establish the location of the country's scientific manpower. The question asked for the professional qualifications held and the main branch of science or technology in which the qualifications were held.

To allow an estimation of internal migration within the country, a new question was included to obtain information about the amount, direction and characteristics of population movements within the country and the number of years a person had lived at their usual residence.

In 1951 questions on certain household arrangements had been included to throw light on housing conditions. These were largely repeated in 1961, with the questions about piped water supply, water closet and fixed bath, but a new question about piped hot water supply was added. The 1951 questions about cooking stove or range and kitchen sink were restricted in 1961 to households sharing structurally separate dwellings.

A question about housing tenure was included for the first time in 1961.

A new question was introduced asking for the particulars of persons usually living in a household who were absent on census night. The information collected with this question did not affect the main count of population numbers, instead it was used solely in the analysis of household composition.

6 Consistency with Later Censuses

Just as outlined above the 1961 Census included new questions and topics that were not asked about in the previous census, so to have additional questions been asked in the censuses that have been conducted since. The ONS website contains a document² outlining all census topics covered from the first census in 1801, through to the latest census in 2011. To give a few examples, 1961 did not ask questions related to the number of cars or vans within a household, ethnic group, or religion.

7 Geography

The data relates to Small Area Statistics for England and Wales. These statistics were produced for enumeration districts, wards, and civil parishes for only those local authority districts that requested them. As such, this lower level geography data is not available for all districts.

In addition, local authorities could order whichever selection of geographies they wanted. For example, whereas some districts contain only parishes in more rural areas and some only wards in more urban areas, there are some districts in which wards feed into parishes, but the local authority may not have ordered data for both levels of geography. Enumeration district (ED) data is only selectively available. For example, the 100% sample tables only have ED data for London, whereas the 10% sample tables do not have London EDs. From the source data available, we were unable to compile a complete list of EDs for all authorities in England and Wales. For this reason, coverage estimates for EDs have not been included within the Geographical Coverage tables provided for each of the SAS tables.

Where possible, data from small areas have been aggregated up to produce counts at higher level geographies where such counts were not able to be obtained directly. For example, county level counts (which were not part of the SAS) can be produced if all local authority districts within that county have data available. As data is not available for all lower level geographical areas, this aggregation has not always been possible. It has been possible to provide national level counts for two of the 100% sample tables, SH13 and SH14, as these tables had full coverage at local authority district level. Further national level counts will be made available from the subsequent statistical archaeology projects in the pipeline.

In the descriptions for each table below an estimation has been given for the level of coverage available at each level of geography.

For local authority district names, there are suffixed acronyms which give further detail about the nature of the district. These are detailed below:

Acronym	Label
UD	Urban district
RD	Rural district
MB	Municipal Borough (Outside London)

² <u>http://www.ons.gov.uk/ons/guide-method/census/1991-and-earlier-censuses/guide-to-earlier-census-data/comparing-census-topics-over-time.pdf</u>

	Metropolitan Borough (London only)
СВ	County Borough

When downloading data from Nomis, to aid users in being able to correctly identify the ward or parish selected, the name of the parent local authority district has been included in parentheses after the ward/parish name. The decision to include this information was taken as there are instances in which wards and parishes in different geographical locations have the same name.

8 Missing Values

Data could be missing for many reasons including, but not limited to, the data not being produced for/requested by a local authority, the data being unreadable/ineligible when digitised, the aggregation from lower level geography to higher not being possible due to missing lower level data, or the ONS not holding copies of the microfilm/images of the SAS outputs for a given local authority. As such, it is possible that there is some data available in the published County and Topic reports, that is not available in the small area statistics published here.

In the descriptions for each table below an estimation has been given for the level of coverage available at each level of geography. The coverage estimates produced reflect the proportion of data available from the digitised images, and as such are not indicative of national coverage (i.e. the proportion of data available for a given table across all civil parishes within the dataset rather than all civil parishes in England and Wales in 1961).

9 Beta Release

The 1961 digitised small area statistics (SAS) are being released on the Nomis website in the first instance. The release is being done in stages and as a Beta release. As a Beta dataset, it is our aim that we make improvements to how the data is presented based on user feedback. We are asking users to contact us at <u>census.historical.research@ons.gov.uk</u> with their thoughts and feedback on all aspects of working with the 1961 SAS data and supporting documentation.

The first set of data to be released on Nomis were a set of 100% sample tables that we designated the 'SH' tables. These tables focus on topics that were felt to be widely applicable to the whole nation and 100% of households were asked to answer these questions.

The second set of data to be made available were the 10% sample tables that we designated the 'ST' tables. The topics contained with these tables relate to questions only asked to 10% of households and largely focus on occupation and industry.

The final data to be released were the final set of 100% sample tables that we designated the 'SC' tables. These tables replicate the structure of three tables within the published County Reports (Tables 11, 13, and 22), with information given at lower levels of geography than were provided in those reports.

The first stage of the release occurred in late January 2021, the second in early April 2021, with the final stage released in May 2021.

In the process of digitising the SAS data and making it available in a format that allows users to choose the variables they wish to see, users should note that the layout of the table created and downloaded may not match that of the original printed tables produced at the time. This does not affect the data itself, just how it is presented.

Another aspect of the SAS data being a Beta release relates to our ongoing project work to digitise more historic census outputs. As part of the wider project, more of the 1961 Census outputs are being digitised, along with other years. It is our aim that when such data has been made digital it can be added to Nomis to sit alongside the SAS data. This will allow users to have access to digital data at all levels of geography from the small areas up to national level, which is not possible from the SAS data alone.

10Definitions

The following definitions have been taken from the 1961 Census "Summary Tables", "Topic Reports", and Census Schedules. They are for England and Wales.

10.1 Building

A building was "every structure comprising one or more rooms or other spaces within external or party walls is to be regarded as a building". Semi-detached houses, terraced houses and back-to-back houses were to be treated as separate buildings. Blocks of flats were to be treated as a single building. Caravans, houseboats, barges, boats and other mobile structures were treated as buildings, but only included in the census tables if they were a person's usual residence on census night.

Enumerators classified buildings into 4 building types:

- *Non-residential* buildings were those which were not normally occupied by any person and no one was present on census night.
- *Institutional* buildings were classed as a residential establishment providing communal feeding arrangements. These included hospitals, hotels, boarding houses, residential schools and colleges, prisons and remand homes, army camps and naval shore establishments.
- *Partly residential* buildings were those in which only part of the building was used for residential purposes (not including institutional establishments). This would include a caretaker's flat or a residential building containing shops or offices. Surgeries or businesses operated by members of the household would be classified as wholly residential.
- A *wholly residential* building was one which was wholly used for residential purposes.

10.2 Dwelling

A dwelling was defined as "a building or part of a building which provides structurally separate living quarters".

A dwelling was usually a private dwelling house, flat or maisonette, with its own front door. If houses or buildings have been converted into smaller units, they were considered as dwellings if they were structurally separate (they have a front door of their own and were self-contained). Dwellings would normally have more than one living room and a kitchen and bathroom. However, one-bedroom flats can be counted as dwellings if they meet the criteria (separate kitchenette or stove and a separate bathroom and WC. Bed-sitting rooms were not considered to be separate dwellings.

If it was not possible to divide the building into dwellings, the building was treated as a single dwelling. A private dwelling in an institutional establishment was only treated as such if it was occupied by a private household. If the dwelling was vacant or occupied by members of the institution not constituting a private household, it was not counted as a private dwelling. Married quarters in defence establishments were treated as dwellings, without exception.

Dwellings were separated into permanent and non-permanent. Non-permanent dwellings were those which were mobile or non-permanent structure and not counted as a building, unless they were a person's usual residence on census night. All other dwellings were considered to be permanent.

10.3 Tenure

The categories for household tenure were:

- owner occupiers (including purchase by mortgage and those with a lease of more than 21 years);
- by renting with a farm, shop or other business premises;
- by virtue of employment (the employment of a household member, and would cease when the employment came to an end);
- by renting from the Council or New Town Corporation;
- by renting from another landlord, furnished or unfurnished;
- in some other way.

Dwellings were classified by the tenure of the households who occupy them. If the dwelling was shared by more than one household, the tenure was taken by the household whose tenure which appeared first in the ranked list above.

A permanent dwelling was regarded as "occupied" if one or more households were enumerated in the dwelling or at the time of the census were usually resident in that dwelling, although not present on census night". A permanent was regarded as "vacant" if no household was enumerated there on census night and if it was not the usual residence of any household.

10.4 Private household

A private household was a "household comprising one person living alone or a group of persons living together, partaking of meals prepared together and benefiting from a common housekeeping".

A person/persons living, but not boarding with a household, in a house or flat should be treated as a separate household. A person living with a household, who usually shares at least one meal a day, was part of that household. A household must have exclusive use of at least one room. If two people share one room and do not have exclusive use of at least one other room, they should be treated as one household.

10.5 Non-private households

Non-private households comprised all persons who were enumerated in hotels, boarding houses, and institutions, or otherwise grouped in establishments with some functional purpose other than that of providing food or satisfying other domestic convenience.

As the 1961 Census was undertaken on the basis of where people were on census night (the enumerated population), it is possible for a household to be resident, but for none of the members to be present on census night. It is important to be sure what the definition of households is in a table. A household is present, if a member is in the household on census night.

The following note is provided on page xvi of the 1961 Census Summary Tables for Great Britain.

"Whereas most tables of households were limited to those households with a member present at census, Table 15 (1961 Census Summary Tables Great Britain) gives details for households with all members absent. These were households of which all members were temporarily absent at the time of the census. This represents a change from the practice of the 1951 Census when a household appeared in the tables only if at least one member was present at the time of the census. This difference has consequences in the treatment of dwellings, etc. In 1951, a dwelling was occupied if a household was present at census; in 1961 a dwelling was treated as occupied either if a member of a household was present, or if a household was present was classified as "vacant"; for a dwelling to be classified as vacant in 1961 it was necessary for no one to be present at the census and also for no household to be usually resident in the dwelling". [1961 Census Great Britain Summary Tables]

10.6 Household space

A household space was "the quarters occupied or normally occupied by a private household". In a dwelling normally occupied by households, any vacant accommodation was usually treated as a single vacant household space.

Households sharing a dwelling were divided into those which had exclusive use of both a kitchen stove/range and sink and those which did not have exclusive use of both.

10.7 Room

A room was "any covered space surrounded by walls, doors, or windows and used by the household for living, eating, or sleeping. Rooms available for these purposes but not actually in use, e.g. unfurnished spare bedrooms, should be included". Kitchens and kitchenettes were counted as rooms if meals were regularly eaten there. Bathrooms were not counted as rooms.

The number of rooms were also counted for institutions providing accommodation for guests. For institutions, "rooms mean not merely the number of rooms for letting to guests but includes all rooms used for living, eating or sleeping by either staff or guests. Public lounges, dining rooms, private sitting rooms, staff dining, and common rooms and bedrooms should be included; store rooms, offices, kitchens, bathrooms, closets, etc. should not. These rules should be applied, as far as applicable, to establishments such as holiday camps consisting of separated chalets. The rooms occupied by any separate household should not be included in this count".

10.8 Usual Residence

The census schedules asked for details regarding the persons "usual address". Instructions were given that for school children, students, etc. who lived away from home during term time, their home address should be given not their term-time address. Members of the H.M. Forces not enumerated on the NMA schedules were instructed to give their married quarters or other home address. Resident staff were instructed to regard the private house, boarding house, or other premises where they live as their usual address. Persons with no settled address were instructed to write "none". Boarders who had settled residence with the household in which they were being enumerated were instructed to call this address their usual residence.

10.9 Occupation

The occupation of a person is the kind of work which they perform, due regard being paid to the condition under which it is performed; and this alone determines the particular group in an occupation classification to which the person is assigned. The nature of the factory, business, or service in which the person is employed has no bearing upon the classification of their occupation, except to the extent that it enables the nature of their duties to be more clearly defined. For example, a crane driver may be employed in a shipyard, and engineering works, or in building and construction, but this has no bearing upon their occupation and all crane drivers are classified to the same occupational group. The "Classification of Occupations, 1960" (H.M.S.O, 1960) contains a list of short descriptions of the kind of occupations included under each of the 201 occupation codes.

10.10 Industry

Industries were classified according to the revised (1958) "Standard Industrial Classification" (H.M.S.O, 1958). An employed person was allocated to the particular branch of industry in which they worked, irrespective of their personal occupation. For example, the total employed persons listed under "311 Iron and Steel (general)" included many steelworkers, but also people such as managers, clerks, drivers, fitters, canteen assistants, etc.

10.11 Economically Active (A)

Individuals aged 15 and over who were in employment during the week before the census and those who, though intending to get work, were out of employment (including those who were out of employment because of sickness) at the time of the census.

The economically active population does not include people who were not in employment at the time of the census, nor intending to get work, even though they regularly worked at other times of the year, for example, in shops at Christmas or on farms at harvest time. People at school or university during term-time were excluded even if they did paid work during the holidays, weekends, or other free time.

10.12 Out of Employment

Economically active persons out of employment during the whole of the week before the census or ceasing to be employed during that week, i.e. those not self-employed, nor having an employer, but expecting to work again.

10.13 In Employment

Those "in employment" include members of the armed forces and also people who worked for only a few hours a week. People away from their employment in the week before census because of holidays, strikes, lock-outs, sickness, or because they were temporarily laid off by their employer, are included among those "in employment". It should be noted that a sick person was included among those in employment if their job was waiting for them when they recovered. Such cases were distinguished from those where the person was sick and out of employment.

10.14 Economically Inactive (B)

All persons who were not included among the economically active are described as the economically inactive population. A full definition is provided in the "Classification of Occupations, 1960" (H.M.S.O. 1960). This category is sub-divided into the following economic positions.

1. Institution inmates

Inmates of institutions returning a former occupation, but not stated to be retired, who are known or assumed to be withdrawn from employment for a period of six months or more. The kind of institutions where such people are mainly found are psychiatric hospitals, hospitals for the chronic sick, and places of detention.

2. Retired

Formally occupied persons who ceased to be employed before the census, not expecting to work again; women retired due to marriage are excluded.

3. Students

Persons above the compulsory education age 15 who were full-time students in educational establishments.

4. Other persons economically inactive

All other persons aged 15 and over without paid occupation or former occupation, including housewives.

Persons in economic groups B(3) and B(4) cannot be allocated to an employment status ("self-employed" or "employee") since they have no present or former occupation.

10.15 Socio-Economic Group

The 13 socio-economic groups introduced in 1951 were replaced by 17 groups based on the census recommendations of the Conference for European Statisticians sponsored jointly by the Statistical Commission and Economic Commission for Europe.

Each socio-economic group should contain people whose social, cultural, and recreational standards are similar. As it was not practicable to ask direct questions about these subjects in a population census, the allocation of occupied persons to socio-economic groups was determined by considering their employment status and occupation. Those out of employment, but intending to get work, at the end of the week before the census, were allocated to the socio-economic group corresponding to their occupation and employment status in their last full-time employment. Part-time workers were allocated to the socio-economic group corresponding to their former full-time occupation and status.

Full definitions of socio-economic groups are provided in the "Classification of Occupations, 1960" (H.M.S.O. 1960), brief definitions are provided below:

1. Employers and managers in central and local government, industry, commerce, etc. – large establishments

Persons who employ others or generally plan and supervise in nonagricultural enterprises employing 25 or more persons.

- 2. Employers and managers in industry, commerce, etc. small establishments
 - As in "1" but in establishments employing fewer than 25 persons.
- 3. Professional workers self-employed

Self-employed persons engaged in work normally requiring qualification 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 occupation 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 slight but 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

17. Indefinite

Persons with inadequately stated occupations.

10.16 Terminal Education Age

For persons aged 15 and over no longer receiving full-time education at school, college, or university, etc., the age at which such education ceased.

10.17 Inmates

Inmates comprise those persons in an establishment for treatment, care or detention, etc. as appropriate for the class of establishment.

11 Tables by topic

11.1 Dwellings

Table SH02 - Dwellings by building type

Table SC11 - Dwellings by building type, rooms and household spaces

Table SC22 - Dwellings by availability of certain household arrangements

11.2 Private households

Table SH01 - Distribution by Tenure

Table SH06 - Household

Table SH07 – Old persons living alone

Table SH07 – Old persons living alone

Table SH11 - Densities – persons per room

Table SH15 - Sharing households by number of persons

Table SC13 - Private households by size, rooms occupied and sharing of dwellings

11.3 Rooms

Table SH11 - Densities – persons per room Table SC13 - Private households by size, rooms occupied and sharing of dwellings

11.4 Non-private households

Table SH05a and SH05b - Non-private population - Not hotels

Table SH09 – Non-private population – Hotels Table SH10 - All non-private

11.5 People

- Table SH03 Residents born outside the UK
- Table SH04 Residents born outside the
- Table SH12 Persons Resident Outside Local Authority Area
- Table SH13 Age and marital condition
- Table SH14 Single years under 21

11.6 Industry, occupation, and economic activity (10% Sample)

Table ST01 - People and households (10% Sample

- Table ST02 Workers away and workers within area (10% Sample)
- Table ST03 Workers by age (10% Sample)
- Table ST04 Out of work (10% Sample)
- Table ST05 Industry (10% Sample)
- Table ST06 Terminal education age (10% Sample)
- Table ST07 Socio-economic group (10% Sample)
- Table ST08 Changing usual residence during the previous year (10% Sample)
- Table ST09 Families (10% Sample)

12 SH Tables: The 100% Tables

12.1 Table SH01 - Distribution by Tenure

12.1.1 Description of Table

Shows for each tenure category, the number of households and the number of persons enumerated in them and the number of rooms occupied.

12.1.2 Population

Private households in all dwellings, persons within those households, and rooms occupied by those households. Restricted to households of which at least one member was present on Census night.

U			
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J05000001 -	87%	68%
	J05000062		
Local authority district	J04000001 -	99%	95%
	J04001467		

12.1.3 Geographical Coverage

Ward	J0300001 -	64%	62%
	J03005212		
Civil Parish	J0200001 -	44%	43%
	J02005212		

12.1.4 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH01 - Distribution	n by tenure [1	961 Census]			
ONS Crown Copyright Reserved [from Nomis on 12 January 2021]					
population	Private househ	olds in all dwellin	gs, persons		
		useholds, and roo			
		eholds. Restricted			
		st one member wa	as present on		
	Census day.				
units		ersons / Rooms			
area type	1961				
	parishes				
area name	Ampthill (Ampt	hill UD)			
			·		
Tenure	Households	Persons	Rooms		
Owner-Occupiers	582	1,736	2,994		
Renting with	11	40	59		
Business					
Holding by	68	242	376		
Employment					
Renting from Council	247	896	1,192		
Renting Furnished	27	70	136		
Renting Unfurnished	305	709	1,342		
- These figures are mis	sing.				

12.1.5 Classifications

Household Tenure

Households which own their accommodation.

Households renting their accommodation together with a farm or business premises. Households holding their accommodation by virtue of employment.

Households renting their accommodation from a local authority or New Town Corporation.

Households renting their accommodation furnished from a private person or company.

Households renting their accommodation unfurnished from a private person or company.

12.2 Table SH02 - Dwellings by building type

								L U.D.					1	0 .	10.00
DISTRIBUTION BY	Y TENURE	PSNS RO	RI	BIRTHPLACE	RN OUTSI	DE U.K.	NOA	-PRIVATE	POPULATI	ON + N	OT HOTE	LS M		ζ.	1.16
DWNER-OCCUPIERS	582	1:736 2:	994 19	BIRTHPLACE	2	21		-PRIVATE	MA	LE FML	LE MAL	E FMLE	ESTS		138
RENTING W. 2051 HOLDING BY EMPL RENTING FRP COU	LMENT 68	40	59 11 376	CEYLON	TAN.	3 8	NHS	CHRONIC	HOSP	11	1				103
RENTING FRM COU RENTING FUF 151	UNCIL 247	242 896 1.		CEYLON RIT.W.AFRIC				PSYCHIA"		-	-1-12				
RENTING UNFURNI		709 1.	342 B1	R.CARIB.TE	RS.	4 1 2 -		ISOLATIO OTHER HO ER MATERN		2	1128	÷ :	-		
			M	R.CARIB.TE ALTA YPRUS		1 1	OTE	ER MATERN			3649		1.00	0	1
	ELLS H5D5	PSN5 RO	OMS P	THER COMM. OREIGN ARE NATIONALI •K.CITIZEN THER BRITI UROPEAN NA	REAS	4 5	OTH	ER CONVAL	ESCEN	1-1-1	-	-	-		1.1
DO TYPE I I	.210 1.197		U29	NATIONALI	TIES	10 34	HON	ER HOSPIT	ED	54	34 5	2 32	1	1942	
BOG TYPE 11 BOG TYPE 111	41 41 21 20		214 U. 65 O	K.CITIZEN	2	2 31	HOM	ES FOR AG	SABLD	30		4 -			
	£4		E	UROPEAN NA	s. 1	6 10	CHI	LDRENS HO	MES	7 :	21	7 13	1		Sec.
			0	THER ALIEN		d 4		S OF DETE	ESTBS	2	Ξ	2 2	1. 2	1. 24	
OUSEHOLD ARRAI	ACCHENTS -						DEF	ENCE ESTA	BS SEES	- 14			15-1	and a	100
INCOLUTION ANNA	ALL SHG	SHG					ă î	ILIAN VES	UNAL		5			. 0	63.3
COLD WATE SHED	HSDS HSDS	KICH -		ONS ALONE				CELLANEOU	5	-	-		-		33
A DNE HOT WATER SHED				ONS IN HSD										1	
FIXD BATH SHRD		in and	-	COUPLE MALE OLDER FEMALE OLDI	- 01	D OLD	нот	ELS OF UN	DER_10 R	OOMS	ALL	NON-PRI	VATE		637
NONE	295 1		OTHERS- 1	MALE OLDER		5 5		TOTAL	ROOMS	-	0-	MALE	12 FMLE	S. 9	
WATE CLAT SHAD	17 13	2		FEMALE OLD BOTH MALE BOTH FEMAL	ER 1	7 1	H01	PERSON	OR MORE	RMS	5=	1	1		
ALL EXCLUSIVE	841 1	-		BOTH FEMAL	bearing	5 9	Tallart	1	U-14 RMS	-	15-	3	5		
								12	5-24 RMS 5-49 RMS	1	20+	3	3	993 B	
														S. 100 S. 1	0.00
				procow					0-99 RMS		30-	2	1	0	
				PERSON	DF L.A.	REA		1	00-199		35- 40-	3 4	1 2 2		
OVR1.5	1-1-5 1	0.755		OUTS	DF L.A.	REA		1 2 TOT PERSON	00-199 00 OR MC AL RMS	RE - 23	35- 40- 45-	3 4 5	1 2 2 4		
OVR1.5	1-1-5 1	0.755	- UND+5	REST O ENG/	IDE L.A./ MAL VAL I	AREA LE FMLE 15 18	,	1 TOT PERSON IANAGER AN	AL RMS S ENUMER S STAFF	RE - 23	35- 40- 45- 50-	3 4 5 4 10	1 2 2 4 3 3		
OVR1-5 ALL 4505 H ATH KTCH - SHG KTCH -	1-1.5 1 64 127 - 12	0.755 230 4 1	25 386 3 2	OUTS REST O ENG/ OUTSID ENG/	IDE L.A.A MAI VAL 1 VAL 1	REA		1 TOT PERSON IANAGER AN IELATIVES	00-199 00 OR MC AL RMS IS ENUMER D STAFF OF STEF	RE = 23 ATED 2	35- 40- 45- 50-	3 4 5 40 6		0	
OVR1-5 ALL 4505 H ATH KTCH - SHG KTCH -	1-1.5 1 64 127 12 375 519	0.755 230 1 875 1,1	25 386 3 2 89 678	OUTS REST O ENG/ OUTSID ENG/	IDE L.A.A MAI VAL 1 VAL	AREA LE FMLE 15 18 4 4		1 2 TOT PERSON IANAGER AN IELATIVES RESIDENT GU	OU-199 OU OR MC AL RMS IS ENUMER D STAFF OF STFF UESTS DESTS	RE = 23 ATED 2	35- 40- 50- 555- 60- 65-	3 4 5 40 45 45		0	
OVR1-5 ALL 4505 H ATH KTCH - SHG KTCH -	1-1.5 1 64 127 12 375 519	0.755 230 1 875 1,1	25 386 3 2 89 678	OUTS REST O ENG/ OUTSID ENG/	IDE L.A.A MAI VAL 1 VAL	AREA LE FMLE 15 18 4 4		1 2 TOT PERSON IANAGER AN IELATIVES RESIDENT GU	OU-199 OU OR MC AL RMS IS ENUMER D STAFF OF STFF UESTS DESTS	RE = 23 ATED 2	35- 40- 50- 555- 60- 65-	3 4 5 40 45 45		0	
OVRI-5 ALA ASDS 8 ATA KICH - PERSONS 57	1-1.5 64 127 375 519 AG	0.755 230 4 - R75 1,1 E AND MARI BY FIV	125 386 3 2 89 678 TAL CONDI E YEAR AG	OUTS REST O ENG/ OUTSID ENG/ TION E GROUPS	IDE L.A./ MAL	AREA LE FMLE 15 18 4 4		1 TOT PERSON MANAGER AN RELATIVES RESIDENT GUISITOR GUISTOR GUIS	00-199 00 OR MC AL RMS AS ENUMER D STAFF OF STFF UESTS VESTS	RE - 23 ATED - - -	35- 40- 50- 55- 60- 65- ER 21	3 4 5 40 45 45		0	
OVR1-5 ALL 4505 8 ATH KICH - SHG KICH - PERSONS 57 PERSONS 57 TOTAL 3-852	1-1.5 1 64 127 - 12 375 519 AG	0.755 230 4 1 875 1,1 E AND MARI BY FIV MALES E MARRID # 0 1,016	125 386 3 2 89 678 TAL CONDI E YEAR AG	OUTS REST O ENG/ OUTSID ENG/ TION E GROUPS TOTAL S 1+955	IDE L.A./ MAL MAL MAL FEMU INGLE MAF 727 1	AREA LE FMLE 15 18 4 4		1 TOT PERSON MANAGER AN IELATIVES VISITOR GU VISITOR GU AGES U-20	00-199 00 OR MC AL RMS IS ENUMER D STAFF OF STFF OF STFF UESTS NGLE YEA PERSONS 1+203	RE - 23 ATED - - - - - - - - - - - - - - - - - - -	35- 40- 45- 50- 60- 65- ER 21 FMLES 578	3 4 5 40 45 45		0	
OVP1+5 ALL 4505 ALL 4505 H KTCH - HS KTCH - PERSONS 57 PERSONS 57 TOTAL 3+852 U-4 253 5-2 244	1-1.5 1 64 127 122 375 519 AG 10TAL SINGL 1.897 79 162 18	0.755 230 4 1 875 1,1 E AND MAR1 BY FIV MALES E MARRID 8 0 1,016 2 2	125 386 3 2 89 678 TAL CONDI E YEAR AG	OUTS REST O ENG/ OUTSIDI ENG/ TION E GROUPS TOTAL S 1+955 171	IDE L.A./ MAL WAL 1 WAL 1 WAL INGLE MAP 727 1 171 132	AREA LE FMLE 15 18 4 4		1 TOT PERSON MANAGER AN RELATIVES RESIDENT GUISITOR GUISTOR GUIS	00-199 00 OR MC AL RMS 15 ENUMER D STAFF OF STEF UESTS VESTS VGLE YEA PERSONS 1+203 73 76	RE - 23 (ATED 2 	35- 40- 50- 50- 65- 65- ER 21 FMLES 578 38 43	3 5 4 10 6 45 8 5 8 45	27 NG	0	
OVR1-5 114 2704 8 340 2704 - 340 2704 - PERSONS 57 PERSONS 57 PERSONS 57 PERSONS 57 TOTAL 3+852 U-4 353 5-7 294 10-14 281	1-1.5 1 64 127 375 519 AG 107AL 5INGL 1.997 79 182 18 162 16 147 14	0.755 230 4 475 1.3 E AND MARI BY FIV MALES E MARRID * 0 1.016 2 2 7	125 386 3 2 89 678 TAL CONDI E YEAR AG	TION E GROUPS TOTAL S 10955 171 132	IDE L.A.4 MAL MAL INGLE MAP 727 1 171 132 134	REA LE FMLE (5 18 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 5 18 10 10 10 10 10 10 10 10 10 10 10 10 10 1		1 TOT PERSON MANAGER AN IELATIVES VISITOR GU VISITOR GU AGES U-20	DU-199 DO OR MC AL RMS IS ENUMER DO STAFF OF STFF DESTS NGLE YEA PERSONS 1+203 73 76 64	RE - 23 (ATED - - - - - - - - - - - - - - - - - - -	35- 40- 55- 60- 65- ER 21 FMLES 578 38 43 26	3 5 4 10 6 45 SHARI HOUSEH	27 NG OLDS	0	
OVR1-5 344 2764 8 345 2764 9 345 2764 9 945 2764 9 945 2764 9 PERSONS 57 PERSONS 57 PERSONS 57 PERSONS 57 0 0 0 0 0 0 0 0 0 0 0 0 0	1-1.5 1 64 127 	0.755 230 4 475 1.1 E AND MAR1 BY FIV MALES E MARRID 8 0 1.016 2 7 9 1 6 38	125 386 3 2 89 678 TAL CONDI E YEAR AG	OUTS REST 0 ENG/ OUTSID ENG/ TION E GROUPS TOTAL 5 1074L 5 1074 1	E E E E E E E E E E E E E E E E E E E	REA LE FMLE 15 18 4 4 4 4 4 4 4 4 4 4 4 7 78		1 TOT PERSON MANAGER AN IELATIVES VISITOR GU VISITOR GU AGES U-20	00-199 00 0R MC AL RMS IS ENUMER D STAFF UESTS NGLE YEA PERSONS 1,203 76 64 72 68	RE - 23 ATED 2 - RS UND MALES 35 33 38 40 36	35- 40- 55- 60- 65- ER 21 FMLES 578 38 43 26 32	3 5 4 10 6 45 8 8 HARII HOUSEH BY NO.	27 NG OLD 5 OF N5	0	
0VR15 ALL 4005 B ALL KICH PERSONS FOTAL 3+852 U-4 353 5-2 2/2 10-14 281 10-14 2	1-1.5 1 64 127 375 519 46 127 375 519 46 46 1.807 78 1.807 79 162 16 167 16 16 16 16 16 16 16 17 16 16 17 16 17 16 16 17 16 16 17 16 16 17 16 16 17 16 16 17 16 16 16 16 16 16 16 16 16 16 16 16 16 1	0.755 230 4 - 875 1,3 E AND MAR1 BY FIV MALES E MARRID & 0 1,016 2 2 7 7 2 1 6 38 0 105	125 386 3 2 89 678 TAL CONDI E YEAR AG	OUTS REST 0 ENG/ OUTSID ENG/ TION E GROUPS TOTAL 5 1+955 171 132 134 123 114 137	FEM/ WAL 1 FAL 1 FAL 1 FAL 1 FAL 1 FEM/ INGLE MAF 727 1 171 132 134 116 34 12	REA .E FMLE (5 18 4 4 4 4 		1 TOT PERSON MANAGER AN IELATIVES VISITOR GU VISITOR GU AGES U-20	00-199 000 OR MC AL RMS IS ENUMEED D STAFF D STAFF UESTS ISSTS NGLE YEA PERSONS 1,203 73 76 64 72 68 64 62	RE - 23 ATED 2 	35- 40- 55- 60- 65- ER 21 FMLES 578 38 43 26 32 22 24	3 4 10 6 45 SHARI HOUSEH 8Y NO-	27 NG OLDS OF NS 15	0	
UVP1-5 41 + 200 41 + 200	1-1.5 1 66 12 72 75 519 70 7AL 51NGL 1.807 79 162 18 1407 79 162 18 147 14 94 5 162 28 162 28 162 28 162 28 162 28 162 28 162 28 162 28 165 28 16 165 28 165 28 165 28 165 28 165 28 165 28 165	0.755 230 4 - 475 1.3 E AND MAR. BY FIV MALES E MARRID * 0 1.016 2 2 7 9 1 6 38 0 105 0 128 4 112	125 386 3 2 89 678 TAL CONDI E YEAR AG	OUTS REST 0 ENG/ OUTSID ENG/ TION E GROUPS TOTAL 5 1+955 171 132 134 123 114 147 188 120	IDE L.A./ MAL FAL 1 5 WAL FEMM INGLE MAP 727 1: 171 132 134 116 134 12 8 8 13	REA LE FMLE (5 18 4 4 		1 2 2 PERSON MANAGER ANNA MANAGER ANNA MAGES 0-20 1 2 3 4 4 5 6 7	00-199 00 OR MC AL RMS IS ENUMPE OF STEF VESTS NGLE YEF PERSONS 1,203 73 76 64 72 65 62 57 67	RE - 23 ATED 2 - - - - - - - - - - - - - - - - - -	35- 40- 50- 55- 65- 65- 65- 82 578 38 43 26 32 24 25	3 5 4 10 6 45 8 8 HARII HOUSEH BY NO.	27 NG OLD 5 OF N5	0	
OVP1-2 HL 4205 B 47H KTCH - PERSONS 57 PERSONS 57 OTAL 3+852 0-4 533 3-19 23 2-50 23 2-50 23 3-19 26 3-19 26 3-29 24 2-20 26 3-29 24 20-20 26 3-29 27 27	1-1.5 1 64 127 12 375 519 375 519 46 107AL SINCL 1.807 79 162 18 162 18 162 18 162 14 162 12 140 11 94 52 126 2	0.755 230 4 m-5 m-7 m-5 m-7 mALES E AARD MAR1 BY FIV MALES E MARRID 0 1.016 2 7 7 1 6 36 0 105 0 128 0 128 0 128 0 137	125 386 3 2 89 678 TAL CONDI E YEAR AG	00058 REST 0 ENG/ 0005100 ENG/ 0005100 ENG/ 101510 101510 ENG/ 101510 101500 101500 101500 101500 101500 10000 100000	IDE L.A./ MAL F MAL 1 E FEM/ INGLE MAF 727 1 171 132 134 12 136 116 34 12 8	REA LE FMLE 15 18 4 4 4 4 4 4 4 4 4 4 4 5 10 10 10 10 10 10 10 10 10 10 10 10 10		1 TOT PERSON MANAGER AN IELATIVES VISITOR GU VISITOR GU AGES U-20	00-199 000 00 Mc AL RNS IS ENUMER OF STFF OF STFF UESTS NGLE YEA PERSONS 1,203 76 64 72 68 62 57	RE - 23 ATED 2 - - - - - - - - - - - - - - - - - -	35- 40- 50- 55- 65- 65- 65- 65- 82 578 38 43 26 32 32 24 29	3 5 4 10 6 45 8 8 HARII HOUSEH BY NO.	27 NG OLDS OF NS 15	0	
UVP1-2 HH 4700 - 5 HH 4700 - 5 HH 4700 - 5 HH 4700 - 5 PERSONS 57 PERSONS 57 PERSONS 57 15-10 - 4 15-10 - 4 20-26 - 205 30-34 - 276 30-34 - 276 30-3	1-1.5 1 6- 127 	0.755 230 4 1 7 75 1,3 8 X FIN MAR1 8 X FIN MAR2 8 X FIN MAR2 8 X FIN MAR2 9 X FIN MAR2 7 7 9 1 6 38 0 105 0 105 0 105 7 7 7 7 128 4 4 112 2 9 6 0 105 7 7 7 7 137 0 10 137	125 386 3 2 89 678 TAL CONDI E YEAR AG	OUTS REST 0 ENG/ OUTSID ENG/ TION E GROUPS TOTAL 5 1+955 1095 1074 132 134 123 114 137 134 129 134 129 130	IDE L.A./ MAL F MAL KAL INGLE MAF 727 1: 171 132 134 136 34 12 8 8 13 12 13 13 12 13 14	REA E FMLE 5 18 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	D DVD 9 10 2 - 1 1 1 - 2 - 3	1 2 TOT PERSON IANAGER AN IELATIVES IELATIVES IESIDENT GU IISITOR GU IISITOR GU J AGES U-20 U U 3 4 5 5 6 7 8	00-199 00 0R MC AL RMS IS ENUMPE OF STEF UESTS NGLE YE/ PERSONS 1,203 76 64 64 72 68 62 57 57 57	RE - 23 ATED - - - - - - - - - - - - - - - - - - -	35- 40- 50- 65- ER 21 FMLES 578 38 43 26 32 24 29 26 26 28 29	3 4 5 4 6 45 45 8 45 8 45 8 4 8 7 8 7 8 9 8 7 8 9 8 4	27 NG OLDS OF NS 15	0	
OVP1-5 ALL 4205 ALL 4205 ALL 4205 ALL 4205 ALL 4205 PERSONS 57 PERSONS 57 PERSONS 57 10-14 34-52 10-4 34-52 10-4 34-52 10-4 34-52 10-4 34-52 10-4 34-52 10-4 34-52 10-4 34-52 10-4 34-52 10-4 34-52 10-4	1-1.5 1 6- 127 	0.755 230 4 - 475 1,1 BARD WARES F MARED & 7 9 1 6 38 0 105 0 125 7 7 137 0 107 9 2 96 8 64	125 386 2 2 2 2 2 3 8 678 2 49 678 2 2 5 78 678 2 5 78 678 2 2 4 2 2 4 2	OUTS REST 0 ENG/ OUTSIDI ENG/ TION EGROUPS TOTAL 5 1.955 1.711 1.32 1.23 1.23 1.23 1.23 1.23 1.23 1.23 1.23 1.20 9.77 1.20	IDE L.A./ MAL F MAL FEM/ INGLE MAF 727 1) 171 171 132 134 16 34 12 13 10 14 14 14	REA E FMLE 5 18 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 118 107 4 118 107 4 114 115 107 4 114 115 107 6 8 3 2 0 04 11 107	D D V D 9 10 - 2 1 1 - 1 - 2 - 3	1 TOT TOT PERSON LANAGES AN LELATIVES LELATIVES J AGES J AGES J AGES J A C AGES J A C A C A C A C A C A C A C A C A C A	00-199 00 0R MC AL RMS IS ENUMEE OF STFF UESTS NGLE YEA PERSONS 1.203 76 64 72 68 64 72 65 55 53 59 56 64	RE - 23 ATED - - - - - - - - - - - - - - - - - - -	35- 40- 50- 65- ER 21 FMLE5 38 43 22 24 29 22 24 29 22 24 29 22 20 22 20 22 20 20 20 20 20 20 20 20	3 4 5 40 6 45 45 8 8 45 8 9 8 9 8 9 8 9 8 9 8 9 8 9 9 6	27 NG OLDS OF NS 15	0	
UVP1-5 ALL 4203 ALL 4203 ALL 4204 	1-1.5 1 6.6 127 1.75 120 375 129 	0.755 230 4 - 475 1,1 E AND WAR BY FIV WALES F MARRID & 1,016 2 7 9 1 6 38 0 105 0 125 7 137 0 107 9 106 8 64 3 43 9 37	125 386 2 89 678 7 89 678 7 TAL CONDI E YEAR AG 1100 81 10 110 10 10 11 1 1 11 1 1 11 1 1 11 2 2 2 2 4 - 2 2 4 - 2 2	OUTS REST 0 ENO/ UISID ENO/ TION E GROUPS 1.955 1.	IDE L.A./ MAL F MAL FEM/ INGLE MAF 727 1) 171 132 134 14 14 14 14 14	REA E FMLE 5 18 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 7 7 7 7	D DVD 9 10 2 1 1 - 2 - 3 	1 TOT TOT PERSON INANGER AN IELATIVES ISTORE	00-199 00 OR MC AL RMS IS ENUMEE OF STFF UESTS NGLE YEF PERSONS 1,203 76 64 72 68 62 57 75 55 53 59 56	RE - 23 ATED 2 RS UND MALES 35 35 35 35 35 38 40 36 28 29 25 30 34 181 31	35- 45- 55- 60- 65- ER 21 FMLE5 578 38 43 43 43 43 22 24 22 25 22 24 22 25 22 22 22 22 22 22 22 22 22 22 22	3 4 5 40 6 45 45 8 8 45 8 9 8 9 8 9 8 9 8 9 8 9 8 9 9 6	27 NG OLDS OF NS 15	0	
Att 2000 # Hit 27CH # PETRONA 57 PETRONA 57 PETRONA 57 PETRONA 57 PETRONA 57 PETRONA 57 PETRONA 57 PETRONA 57 0-2 0-2 0-2 0-2 0-2 0-2 0-2 0-2	1-1.5 1 6.6 127 1.2 3.75 519 	0.755 230 4 475 1.1 E AND MARL BY FIV MARES E MARKID * 0 105 2 7 7 1 6 38 0 105 2 7 7 137 6 1.8 1016 2 2 7 7 117 6 1.9 1016 0 1016 2 7 7 1.7 9 1 6 38 0 1.2 8 6 4 12,9 7 0 1.7 9 1.7 1 7 5 9 1.7 1 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5	125 386 127 128 129 129 129 129 129 129 129 129 129 129	OUTS REST 0 ENG/ OUISIDI ENG/ TION E GROUPS 11955 11955 114 124 124 124 124 124 124 124	The L.A., MAL F MAL FEMAL FEMAL FEMAL FEMAL FEMAL FEMAL FEMAL 12 134 134 134 134 134 134 134 134	REA E FMLE 5 18 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 5 18 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	D D D V D D D V D D P 10	1 2 107 107 107 108 108 108 108 109 109 109 109 109 109 109 109	00-199 00 0R MC AL RMS IS ENUMEE OF STFF UESTS NGLE YEA PERSONS 1.203 76 64 72 68 64 72 65 55 53 59 56 64	RE - 23 ATE2 - - - - - - - - - - - - - - - - - - -	35- 45- 59- 59- 65- ER 21 FMLES 578 38 43 26 22 24 24 22 24 22 24 22 25 26 26 26 26 26 26 26 26 26 26 26 26 26	3 4 5 40 6 45 45 8 8 45 8 9 8 9 8 9 8 9 8 9 8 9 8 9 9 6	27 NG OLDS OF NS 15	0	
OVF1-5 ATH 4702 - ATH 4702 - ATH 4702 - - ATH 4702 - - PERSONS 57 PERSONS 57 PERSONS 57 PERSONS 57 PERSONS 57 20-24 20-24 20-24 20-25 20-25 20-25	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0.755 230 4 - 475 1,1 E AND WAR BY FIV WALES F MARRID & 1,016 2 7 9 1 6 38 0 105 0 125 7 137 0 107 9 106 8 64 3 43 9 37	125 386 2 389 078 89 078 14L CONDI 15 YEAR AG 110 ND DVO 81 10 110 11 111 111 112 112 112 112 112	OUTS REST 0 ENO/ UISID ENO/ TION E GROUPS 1.955 1.	IDE L.A./ MAL F MAL FEM/ INGLE MAF 727 1) 171 132 134 14 14 14 14 14	REA E FMLE 5 18 5 18 4<	D D D D D D D D D D D D D D D D D D D	1 2 1 7 1 1 1 1 1 1 1 1 1 1 1 1 1	00-199 00 0R MC AL RMS 15 ENUMED D STAFF 00 STAFF VUESTS NGLE YEA PERSONS 1,203 73 76 64 62 62 62 67 67 67 67 67 67 67 67 67 67 67 67 67	RE - 23 ATE2 - - - - - - - - - - - - - - - - - - -	35- 40- 59- 65- ER 21 FMLES 578 38 43 20 224 23 224 23 22 24 22 22 22 22 22 22 22 22 22 22 22	3 4 5 40 6 45 45 8 8 45 8 9 8 9 8 9 8 9 8 9 8 9 8 9 9 6	27 NG OLDS OF NS 15	0	
OVE1-2 MI 4282 - 5 MI 4282 -	1-1-5 1 6 1/2 - 1/2	0.75- 2004 230 4 1 75 1,3 E AND WARL MALES E MARRID 2 2 2 2 1 0 1,015 2 2 2 1 0 1,015 2 2 2 1 2 1 2 1 2 1 2 1 2 1 2 1	125 386 2 1 2 2 1 2 2 1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 9 - - 1 2 4 2 2 9 - 12 - 12 - - 2 4 2 2 - 9 - 12 - 12 - - - 2 2 2 - 9 - - - 12 - - - 12 - - - 12 - - - 12 - - - 12 - - - <tr tbody=""></tr>	OUTS REST 0 ENO/ OUTSID ENO/ TION E GROUPS 1.955 1	IDE L.A./ MAL F MAL FEM/ INGLE MAF 727 1) 171 132 134 14 14 14 14 14	REA E FMLE 5 18 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 7 4 7 7 7 7	D D D D D D D D D D D D D D D D D D D	1 107 107 107 108 109 109 109 109 109 109 109 109	00-199 00 0R ML RNS 15 ENUMER 10 STAFF 00 F STFF 192515 NGLE YEF PERSONS 1,203 73 76 64 64 72 68 62 57 55 53 59 56 43 59 56	RE - 23 ATED 2 ATED 2	35- 45- 50- 50- 65- ER 21 FMLES 578 38 43 40 578 32 32 40 25 24 26 26 22 22 22 22 22 22 22 22 22 22 22	3 4 5 40 6 45 45 8 8 45 8 9 8 9 8 9 8 9 8 9 8 9 8 9 9 6	27 NG OLDS OF NS 15	0	

12.2.1 Description of Table

Gives the sub-division of permanent dwellings according to the type of building of which they form part, with the total of occupied household spaces, the persons enumerated within those spaces, and the number of rooms they contain.

12.2.2 Population

Permanent dwellings, occupied household spaces, persons enumerated therein, and rooms contained.

12.2.3 Additional Information

A dwelling or household space is treated as occupied when recorded as the usual residence of a private household. The counts for dwellings in this table refer to both occupied and vacant dwellings within permanent buildings. The counts for household spaces are only for those classed as 'occupied'.

Note: This table refers to household spaces, which are not the same as households. For definitions, see sections 10.4 and 10.6.

Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J0500001 -	79%	36%
	J05000062		
Local authority district	J04000001 -	98%	91%
	J04001467		
Ward	J0300001 -	62%	52%
	J03005212		
Civil Parish	J02000001 -	43%	35%
	J02005212		

12.2.4 Geographical Coverage

12.2.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH02 - Dwellings by b	uilding type [19	61 Census]				
ONS Crown Copyright Reserved [from Nomis on 12 January 2021]						
population	Permanent dwellir					
	persons enumerat					
units	Dwellings / House	holds / Persons /	Rooms			
area type	1961 parishes	~				
area name	Ampthill (Ampthill	UD)				
Variable	Building type I: Wholly residential permanent building containing one dwelling	Building type II: Not wholly residential permanent building containing one dwelling	Building type III: Permanent building containing more than open dwelling			
Permanent dwellings within permanent buildings	1,210	41	21			
Occupied household spaces within dwellings	1,197	41	20			
Persons within occupied private household spaces	3,531	119	43			
Rooms within occupied household spaces	6,029	214	65			
- These figures are missing						

12.2.6 Classifications

Building Type

I – wholly residential permanent buildings containing one dwelling.

II – not wholly residential permanent buildings containing one dwelling.

III – permanent buildings containing more than one dwelling.

12.3 Table SH03 - Residents born outside the UK by Country of birth

AMPTITE		AMPTHILL U.D.	-
DISTRIBUTION BY TENURE	RESIDENTS BORN OUTSIDE U.K.	NON-PRIVATE POPULATION - NOT HOTELS 2	
OWNER-OUCUFIERS 582 1+736 2+994	BIRTHPLACES MALE FMLE IRELAND 20 21	ALL PERSONS INMATES NO.0F	Sale State
RENTING W. DUSINESS 11 40 59	INDIA: PAKISTAN.		
HOLDING BY EMPLMENT 68 242 376 RENTING FRM COUNCIL 247 895 1.192	CEYLON 3 8 BRIT-W-AFRICA	NHS CHRONIC HOSP	
RENTING FURNISHED 27 70 136	BR.E.SC.AFRICA 4 1	NHS ISOLATION HOS	
RENTING UNFURNISHED 305 709 1.342	BR.CARIB.TERRS. 2 MALTA 1	NHS OTHER MOSPS	0.4
		OTHER PSYCHIATRIC	
DWELLS HODS PSNS ROOMS	OTHER COMM.AREAS 4 5 FOREIGN AREAS 30 39	OTHER CONVALESCEN	A. 14
BOG TYPE 1 1.210 1.197 3.531 6.029	NATIONALITIES	HOMES FOR AGED 54 34 52 32 1 HOMES FOR DISABLD 30 11 24 - 1	
BDG TYPE 11 21 20 43 65	NATIONALITIES U.K.CITIZENS 22 31 OTHER BRITISH 4 2 EUROPEAN NATS. 16 10		
	OTHER ALIENS & 4	EDUCATIONAL ESTRS	
		PCES OF DETENTION	and the second
HOUSEHOLD ARRANGEMENTS ALL SHG SHG			Sec. 1
HSDS HSDS KTCH OLD	PERSONS ALONE 20 M. 94 F.	MISCELLANEOUS	1.1
KONE 18 OLD	PERSONS IN HSDS OF 2PERSONS-		1
107 WATER SHED 1	ONE TWO	HOTELS OF UNDER 19 ROOMS ALL NON-PRIVATE	1.1
FIXD BATH SARD 18 15 - MARR	LED COUPLE OLD OLD OLD OLD 76	HOTELS OF UNDER 10 ROOMS ALL NON-PRIVATE NO-OF HOTELS TOTAL ROOMS - 0- 6 12	2
FIXD BATH SURD 316 19 - MARR NONE 292 1 - OTHE WATE CLET SULD 17 13 - NOME 103 2 -	TED COUPLE 44 76 75- MALE OLDER 5 5 FEMALE OLDER 17 1 BOTH MALE 2 1	PERSONS ENUM 5- 1 1	
NUME 103 2 -	BOTH FEMALE 25 9	10-14 RMS - 15- 3 5	
		15-24 RMS 1 20 3 25-49 RMS - 25- 3 2	0
		50-99 RMS - 30- 2 1	
DENSITIES - PERSONS PER ROOM	PERSONS RESIDENT OUTSIDE L.A.AREA	100-199 - 35- 3 2 200 OR MORE - 40- 4 2	0
0VR1.5 1-1.5 1 0.755- UN	D-5 MALE FMLE 386 REST OF 2 ENG/WAL 15 18	TOTAL RMS 23 45- 5 4 PERSONS ENUMERATED 50- 4 3	
ALL HSDS 8 64 127 230 425 ATH KTCH - 12 1 3 SHS KTCH	2 ENG/WAL 15 18 - OUTSIDE	MANAGER AND STAFF 2 55- 10 3 RELATIVES OF STFF - 60- 6 1	C
PERSONS 57 375 519 875 1,189	TP ENCIVAL 4 4	RESIDENT CUESTS - 65- 45 27	
AGE AND MARITAL C			0
BY FIVE YEA	R AGE GROUPS	SINGLE YEARS UNDER 21	2
PERSONS MALES TOTAL SINGLE MARRID WIDWD TOTAL 3,852 1,897 790 1,016 81	FEMALES DVD TOTAL SINGLE MARRID WIDE	0 DVD AGES PERSONS MALES FMLES 99 10 9-20 1,203 625 578	
TOTAL 3+852 1+897 790 1+016 81 U- 4 353 182 182	10 1,955 727 1,019 19 171 171	79 10 0-20 1+203 625 578 73 35 38)
5-9 194 162 162 10-14 251 147 147	132 132	1 76 33 63 SHARING	
15-19 243 120 119 1 -	- 123 116 7	3 72 40 32 5Y NO. OF	3
20-24 208 94 56 38 - 25-27 263 126 20 105 -	- 114 34 78 1 1,37 12 124	- 2 4 68 36 32 PERSONS - 1 5 62 38 24 1 15	
	- 128 8 118	1 1 6 57 28 29 2 1	1
10-34 276 146 20 128 - 15-39 247 127 14 112 - +0-44 248 114 12 96 2	1 120 13 107 4 134 13 115	7 67 42 25 3 - 4 2 8 55 29 26 4 2	10
5 45 272 1/4 7 127	- 129 10 114 2 130 14 107	5 - 9 53 25 28 5 -	1
5-59 239 119 9 106 4	- 120 14 83	23 - 11 56 34 22 7	O
0-64 175 78 8 64 4 5-69 142 58 3 43 12	- 84 14 +0	19 - 12 64 34 30 29 1 13 43 18 25	1 1
0-74 128 55 9 37 9 5-70 199 46 5 28 12	- 73 12 21	50 - 14 59 31 28 33 - 15 41 19 22	5
80-84 72 31 4 10 17	- 41 5 8	28 - 16 55 29 26	1
90-94 10 5 1 - 4		5 - 18 46 24 22	
95- 1 1 1		19 46 25 21 20 32 14 18	
arange and the state of the sta	and the second state of th	The second s	
and the second se	and the second se	The second se	1 States

12.3.1 Description of Table

Shows sex and country of birth of residents of England and Wales born outside the UK except that the figure for Ireland includes persons born in both Northern Ireland and the Republic of Ireland.

12.3.2 Population

Residents of England and Wales born outside the UK.

12.3.3 Additional Information

Country names provided in this table are as they were when it was produced for the 1961 Census. For example, Ceylon refers to modern day Sri Lanka.

The original SAS table only contained figures for males and females. As part of the digitisation process we have now included an additional count for the total number of

persons. It should be noted that this count could only be provided if the count for both males and females was able to be retrieved from the digitised data.

Coography lovel	Codes	Total Coverage:	Coverage within
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J05000001 -	92%	77%
	J05000062		
Local authority district	J04000001 -	99%	98%
	J04001467		
Ward	J03000001 -	63%	60%
	J03005212		
Civil Parish	J02000001 -	44%	42%
	J02005212		

12.3.4 Geographical Coverage

12.3.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH03 - Residents born outside UK country of birth [1961 Census]					
ONS Crown Copyright Rese	rved [from Nomis	<u>s on 12 January</u>	2021]		
population	Residents of Er outside the UK	ngland and Wale	es born		
units	Persons				
area type	1961 parishes				
area name	Ampthill (Ampth	nill UD)			
Country of Birth	All persons	Males	Females		
Ireland	41	20	21		
India, Pakistan, Ceylon	11	3	8		
British West Africa	0	0	0		
British East and Central	5	4	1		
Africa					
British Caribbean Territories	2	2	0		
Malta	0	0	0		
Cyprus	1	1	0		
Other Commonwealth	9	4	5		
Areas					
Foreign Areas	77	38	39		
- These figures are missing					

12.3.6 Classifications

None.

12.4 Table SH04 - Residents born outside the UK by Nationality

AMPT TELESOFL.	AMPTHILL U.D.	
DIGTRIBUTION BY TENURE	RESIDENTS BORN OUTSIDE U.K. NON-PRIVATE POPULATION - NOT HOTE PSNS ROOMS BIRTHPEACES MALE FMLE ALL PERSONS TAM 1+736 2+994 RELAND 20 21 MALE FMLE MAL	TES NO OF
OWNER-OCCUFIERS 582		FMLE ESTS
RENTING W. DUSINESS 11 HOLDING BY EMPLMENT 68 RENTING FRM COUNCIL 247		
		-
RENTING FUF WISHED 27 RENTING UNFURNISHED 305	70 136 BR.E.SC.AFRICA 4 1 NHS ISOLATION HOS 709 1.342 BR.CARIB.TERRS. 2 - NHS OTHER HOSPS MALTA 1 OTHER MATERNITY	
and the particular of the second states		0.1
	OTHER COMMAREAS 4 5 OTHER CONVALENCEN -	
DWELLS H5D5 HDG TYPE 1 1+210 1+197		2 32 1
BDG TYPE 11 41 41	110 214 U.K.CITIZENS 22 31 HOMES FOR DISABLD 30 11 2	
BOG TYPE III 21 20	EUROPEAN NATS. 16 10 CHILDRENS HOMES 7 21	7 13 1
	OTHER ALIENS & 4 EDUCATIONAL ESTBS PCES OF DETENTION	
	DEFENCE ESTABS	and the second sec
HOUSEHOLD ARRANGEMENTS ALL SHO HODS HODS	SHG CIVILIAN VESSELS	100 T 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
COLD WATE SHED	KTCH OLD PERSONS ALONE 20 M. 94 F. MISCELLANEOUS	
NONE 18 -	- OLD PERSONS IN HSDS OF 2PERSUNS-	
HOT WATER SHED 1	- ONE TWO	NON-PRIVATE
FIXD BATH SHRD 18 15 NONE 292 1	- MARRIED COUPLE 44 76 NO.DF HOTELS	MALE FMLE
	OLD PERSONS IN HSSS OF 2PERSONS- ONE TAO ONE TAO MARTIC COUPLE OLD VERSONS NALE NALE VERSONS ALL OTHERS-MALE OLDER 5 TOTAL ROOMS - - PERSONS ENUL 5 TOTAL ROOMS - - BOTH MALE 1 HOTELS OF LO GR NORE RMS 10 - BOTH MALE 2 HOTELS OF LO GR NORE RMS 13-	
NONE 103 2 ALL EXCLUSIVE 841 1	- FEMALE OLDER 17 1 PERSONS ENUM 5- - BOTH MALE 2 1 HOTELS OF 10 OR MORE RMS 10- - BOTH FEMALE 15 9 10-14 RMS - 15-	- 1 0
are exclosive out i	15-24 RMS 1 20- 25-49 RMS - 25-	
	50-99 RMS - 30-	3 2 0
DENSITIES - PERSONS PER RO	OM DUTSIDE L.A.AREA 200 OR MORE - 40-	3 3
OVR1.5 1-1.5 1	0.755- UND.5 MALE ENTE TOTAL RMS 23 45-	4 2 O
ALL 1505 8 64 121 ATH KICH - 12	230 425 385 REST OF PERSONS ENVIRENTED 50- 1 3 2 ENG/WAL 15 18 MANAGER AND STAFF 2 55- OUTSIDE RELATIVES OF STFF - 60-	10 3
SHG KTCH	OUTSIDE RELATIVES OF STEF - 60-	6 1
PERSONS 57 375 515	VISITOR GUESTS -	45 27
ALL ALL ALL	T AND MADITAL CONDITION	
PERS ONS	BY FIVE YEAR AGE GROUPS MALES FEMALES	0
InTAL SINGL	E MARRID WIDWD DVD TOTAL SINGLE MARRID WIDWD DVD AGES PERSONS MALES FMLES	
0- 4 353 182 18	0 1.016 81 10 1.955 727 1.019 199 10 0-20 1.203 625 578 2 171 171 - 73 35 38	
5- 9 294 162 16 10-14 281 147 14	2 7 132 134 134 134 134 134 1 2 64 38 26	SHARING HOUSEHOLDS
15-19 243 120 11	9 1 123 116 7 3 72 40 32	BY NO. OF
20-24 208 94 5 25-29 263 126 2		PERSONS
30-34 276 146 2	0 128 128 8 118 1 1 6 57 28 29	2 1
40-44 248 114 1	4 112 - 1 120 13 107 - 7 67 42 25 2 96 2 4 134 13 115 4 2 8 55 29 26	³ / ₄ ²))
+5-+9 273 144 50-54 251 121 1	7 137 129 10 114 5 - 9 53 25 28 0 107 2 2 130 14 107 6 3 10 59 30 29	5 - T
55-59 239 119	9 106 4 - 120 14 83 23 - 11 56 34 22	° ⊂ ∖)
65-69 142 58	8 64 4 2 97 14 64 19 - 12 64 34 30 3 43 12 - 84 14 +0 29 1 13 43 18 25	
70-74 128 55 75-79 109 46	9 37 9 - 73 12 51 30 - 14 59 31 28 5 28 12 - 63 8 22 33 - 15 41 19 22	p
80-84 72 31	4 10 17 - 41 5 8 28 - 16 55 29 26	
90-94 10 5	1 - 4 - 5 - 18 46 24 22	and a second sec
95- 1 1	- 1 $ 19$ 46 25 21 20 32 14 18	A A A A A A A A A A A A A A A A A A A
acatom and	a complete the second s	

12.4.1 Description of Table

Shows Nationality or Citizenship of residents of England and Wales by sex born outside the British Isles. Persons with nationality not stated are included with "other aliens".

12.4.2 Population

Residents of England and Wales born outside the British Isles.

12.4.3 Additional Information

The British Isles consists of the United Kingdom of Great Britain and Northern Ireland, the Republic of Ireland, the Channel Islands, and the Isle of Man.

The original SAS table only contained figures for males and females. As part of the digitisation process we have now included an additional count for the total number of persons. It should be noted that this count could only be provided if the count for both males and females was able to be retrieved from the digitised data.

Geography level	Codes	Total Coverage: Proportion of data available from all possible data cells	Coverage within areas: Proportion of areas with complete data
County	J05000001 - J05000062	90%	77%
Local authority district	J04000001 - J04001467	99%	98%
Ward	J03000001 - J03005212	63%	61%
Civil Parish	J02000001 - J02005212	44%	43%

12.4.4 Geographical Coverage

12.4.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH04 - Residents born outside UK nationality [1961						
Census]						
ONS Crown Cop	ONS Crown Copyright Reserved [from Nomis on 12 January 2021]					
population		gland and Wales	born outside the			
	British Isles					
units	Persons					
area type	1961 parishes					
area name	Ampthill (Ampth	ill UD)				
Nationality	All persons	Males	Females			
UK Citizens	53	22	31			
Other British	6	4	2			
European	26	16	10			
Nationals						
Other Aliens	12	8	4			
- These figures a	are missing					

12.4.6 Classifications

None.

12.5 Table SH05a and SH05b - Non-private population - Not hotels

12.5.1 Description of Table

Gives the population enumerated in various types of institutional households (not hotels) by sex, giving counts of all person, and (where appropriate) the number of inmates.

12.5.2 Population

SH05a: Persons in institutional households, excluding those in hotels. SH05b: Institutional establishments, excluding hotels

12.5.3 Additional Information

For this table to made be available on Nomis, it was necessary to separate it into two parts. Part a contains the counts of persons, while part b contains the counts of establishments.

The original SAS table only contained figures for males and females separately within the 'Persons' and 'Inmates' counts. As part of the digitisation process we have now included an additional count for the total number of persons within each of these categories. It should be noted that this count could only be provided if the count for both males and females was able to be retrieved from the digitised data.
The description for this table in the SAS Explanatory notes states the person level counts separated "(where appropriate) inmates and the remainder". This description implied that the counts for 'All persons' did not include those who are 'Inmates', instead representing 'the remainder'. However, when comparing example figures from the SAS reports with comparable County Reports as part of the quality assurance process, the counts provided for 'All persons' are in fact for all persons, including inmates. For this reason, the description for this table was updated to the above.

	O a al a a	Tatal Osuana na	
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J05000001 -	92%	73%
	J05000062		
Local authority district	J04000001 -	99%	98%
	J04001467		
Ward	J03000001 -	64%	63%
	J03005212		
Civil Parish	J02000001 -	44%	44%
	J02005212		Ψ.

12.5.4 Geographical Coverage

12.5.5 Example Tables

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

The below example shows 'Inmates' in SH05a only.

SH05a - Non-private popula Census]	tion - Not hote	els - Persons	[1961
ONS Crown Copyright Reserved [from Nomis on 20	May 2021]	
population	Persons in institu	itional househol	ds, excluding
	those in hotels	1	
units	Persons		
area type	1961 parishes		
area name	Ampthill (Ampthil	ll UD)	
person/inmate	Inmates		
Institution	All persons	Males	Females
NHS Acute Hospitals	0	0	0
NHS Chronic Hospitals	0	0	0
NHS Psychiatric Hospitals	0	0	0
NHS Isolation Hospitals	0	0	0
NHS Other Hospitals	0	0	0

Other Maternity Hospitals	0	0	0
Other Psychiatric Hospitals	0	0	0
Other Convalescence	0	0	0
Other Hospitals	0	0	0
Homes for Aged	84	52	32
Homes for Disabled	24	24	0
Aged and Disabled	0	0	0
Children's Homes	20	7	13
Educational Establishments	-	-	-
Places of Detention	0	0	0
Defence Establishments	-	-	-
Civilian Vessels	-	-	-
Miscellaneous Communal	-	-	-
Establishments			
Miscellaneous	-	-	-
- These figures are missing.			
- These figures are missing or wer	e not applicable in	the original tab	le.

Missing values and impossible values are currently indistinguishable in the digitised data and are both represented by a dash. To highlight this difference, in the above example table, cells containing impossible values (those not printed in the original tables as they are not appropriate/possible values) have been shaded grey. As such, any dash in a downloaded table that does not correspond to a shaded cell above, is a missing value for which no digitised data exists where data could be expected. Please note these impossible values are only applicable for 'Inmates' in SH05a, and do not apply to 'All Persons' in SH05a, nor to data in SH05b.

12.5.6 Classifications

12.6 Table SH06 - Household arrangements

	Store 1				See				THILL U		Since)				1	0
01.013	IBUTION BY	TENURE	PSNS	ROOMS	RESIDENTS	BORN OU	MALE F	N'E	NON-PR	NIVATE PO	PULATI	DEPSO	HOTE	TES M		C.
	-OCCUPIERS	582	1.736	2,994	IRELAND		20	21			MAL	E FML	E MAL	FMLE	ESTS	
RENTIN	NG W. BUSII	NESS 11	40	59	INDIA: PA	KISTAN,	-		NHS AC	UTE HOSP	LS	1	-			
RENTI	NG BY LMPL	NCIL 241	896	1+192	BRIT.#.AF		143	-		RONIC HO		81.	Section	- I.	1	
	NG FUFUISH		70	136	BR.E.SC./ BR.CARIB.	FRICA	4	81		OLATION		-	-			
NEIVIE	NG UNPURNA	SHED 30:	70.9.	19342						MATERNIT		2	2100	- A -		6.
					CYPRUS OTHER CON FOREIGN D NATION	incie	1	-		PSYCHIAT		1	- Hanne	The star		
	DWE	LLS HSD	PSNS	ROOMS	FOREIGN	READ	38	39	OTHER	CONVALES	.5	=	21213	1.1.7	-	S. 6 .
BDG T	YPE 1 1.	210 1,19	3+531	6,029	NATION U.K.CITII OTHER BR	LITIES				FOR AGED			14 5 11 2		1	
BOG T	YPE 11 YPE 111	21 2	43	65	OTHER BR	TISH	4	2	AGED #	AND DISAE	BLED	-	-	-	÷	
					EUROPEAN OTHER AL	NATS.	16	10		RENS HOME		7 .		7 13	1	
2626										DE DETENT		- 192	-		11 - 11	1.15
HOUSE	HOLD ARRAN	GENENTS	1.10	and the						CE ESTABS		2 14	-		Street !!	
1.		ALL SI						Sectore .	MISCEL	L. CORMUN	RAL	-	-			
COLD	WATE SHED	HSDS HSC	S KTCH		PERSONS ALO				MISCEL	LLANEOUS		-	-		-	
unt -	ATER SHRD	18		OLD	PERSONS IN 1	ISDS OF 2		Two								1
- Dine	NONE	316	1	and the second			0.10	Of D Street	HOTELS	OF UNDE	R 10 R	ODMS	ALL	NON-PRI	VATE	
FIXD	BATH SHRD NONE	16 1	5 -		RED COUPLE		44	76		NO. OF UNDE	TELS			MALE	FMLE	0
WATE	CEST SHAD	17	3 -	94116	FEMALE	DLDER	17	1		TOTAL ROPERSONS	ENUM.	-	5-	1	1	
au e	NONE		2 -	0	BOTH MAI	ALE	2				-14 RMS		10-		1 5	
act a	INCLOSI IC	041	* *	.	0011116	- ALL	**			15-	24 RMS 49 RMS	1	20-	-	3	
														1	2	О
					PER	ONS RESI	DENT			50-	-99 RMS	-	30- 35-	23	1	0
	ITIES - PER OVR1.5			.5~ 01		ITSIDE L.	A AREA	FMLE		50- 100 200	99 RMS -199 0 OR MO	- RE -	30- 35- 40-	2345	2 1 2 2 4	о С
	OVR1.5	1-1.5 1	0.75-		0	ITSIDE L.	MALE F	FMLE		50- 100 200 TOTAL PERSONS	99 RMS 0-199 0 OR MO RMS FNUMER	- RE - 23	30- 35- 40- 45- 50-	3 4 5 4	4	
ALL R	OVR1.5 HSD5 8 CTCH - CTCH -	1-1.5 1	0.75- 27 230 12 1	425 3	01 10.5 386 RES 2 EI - OUT:	JTSIDE L. I OF IG/WAL SIDE	A.AREA MALE F	FMLE 18	RELA	50- 100 200 TOTAL PERSONS AGER AND ATIVES OF	99 RMS 0-199 0 OR MO RMS ENUMER STAFF STAFF	- 23 ATED 2	30- 35- 40- 45- 55- 60-	3 4 5 4 10 6	4 9 9 1	0 - 0 - 0
àth d	OVR1.5 HSD5 8 CTCH - CTCH -	1-1.5 1 64 1	0.75- 27 230 12 1	425 3	01 10.5 385 RES 2 OUT: 678 EI	JTSIDE L. I OF NG/WAL SIDE NG/WAL	A.AREA MALE F 15 4	FMLE	RELA	50- 100 200 TOTAL PERSONS AGER AND ATIVES OF	99 RMS 0-199 0 OR MO RMS ENUMER STAFF STAFF	- 23 ATED 2	30- 35- 40- 45- 50- 55-	3 4 5 40	4 0 3	o
ALL R	OVR1.5 HSD5 8 CTCH - CTCH -	1-1.5 1 64 1 375 5	0.75- 27 230 12 1 19 875	425 3 - 1,189	0 386 RES 2 OUT: 678 EI	JTSIDE L. I OF NG/WAL SIDE NG/WAL	A.AREA MALE F 15 4	FMLE 18 4	RELA RESI VISI	50- 200 TOTAL PERSONS AGER AND ATIVES OF IDENT GUE	99 RMS 199 0 OR MO 2 RMS ENUMER STAFF STAFF STFF STS 5 TS	RE - 23 ATED 2	30- 35- 40- 555- 555- 65- 65-	3 4 5 40 45	4 9 9 1	
ALL R	OVR1-5 HSDS 8 CTCH - CTCH - CTCH - ONS 57	1-1.5 1 64 1 375 5	0.75- 27 230 12 1 19 875	425 3 - 1,189	0 386 RES 2 OUT: 678 EI	JTSIDE L. I OF NG/WAL SIDE NG/WAL	A.AREA MALE F 15 4	FMLE 18 4	RELA RESI VISI	50- 200 TOTAL PERSONS AGER AND ATIVES OF IDENT GUE	99 RMS 199 0 OR MO 2 RMS ENUMER STAFF STAFF STFF STS 5 TS	RE - 23 ATED 2	30- 35- 40- 555- 555- 65- 65-	3 4 5 40 45	4 9 9 1	o
ALL R	OVR1-5 HSDS 8 LTCH - CTCH - ONS 57 PERSONS	1-1.5 1 64 1 375 5	0.75- 27 230 12 1 19 875 19 875 19 875 MALES	425 3 1,189 MARITAL FIVE YE	OND .5 385 RES 2 OUT 678 EI CONDITION R AGE GROUP	JTSIDE L. I OF IG/WAL SIDE VG/WAL	A.AREA MALE F 15 4 *EMALE5	FMLE 18 4	MANJ RELA RESI VISI	50- 100 200 TOTAL PERSONS AGER AND ATIVES OF IDENT GUE ITOR GUE SING	99 RMS D-199 D OR MO L RMS ENUMER STAFF STAFF STAFF STAFF STAFF	RE - 23 ATED 2 - - - RS UND	30- 35- 40- 45- 55- 65- ER 21	3 4 5 40 45	4 9 9 1	o
ALL A SHS & PERSO TOTAL	OVR1-5 4505 8 CTCH - ONS 57 PERSONS L 3+852	1-1.5 1 64 1 375 5 10TAL 5IN	0.75- 27 230 12 1 	425 3 1,189 MARITAL FIVE YE	0 385 RES 2 OUT: 678 EI CONDITION R AGE GROUP DVD TOTAI 10 1,95	JTSIDE L. IGF IGF IGF IDE IDE IGF IDE IGF IDE IDE IDE IDE IGF IDE IDE IDE IDE IDE IDE IDE IDE IDE IDE	A.AREA MALE F 15 4 EMALES MARRID	FMLE 18 4	MANJ RELA RESI VISI	SU- 100 200 TOTAL PERSONS AGER AND ATIVES OF ITOR GUE SINC AGES PE 9-20	-99 RMS -199 D OR MO L RMS ENUMER STAFF STFF STFF STS SLE YEA ERSONS 1,203	RE - 23 ATED 2 RS UND 625	30- 35- 40- 50- 65- ER 21 FMLES 578	3 4 5 40 45	4 9 9 1	o
ATH & SHG & PEOSO TOTAL	OVR1+5 4505 8 6TCH - CTCH - CTCH - DNS 57 PER\$ DNS L 3+852 4 253	1-1.5 1 64 1 375 5 107AL 5JN 1897 182	0.75- 27 230 12 1 19 875 MGE AND BY MALES 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0	425 3 1,189 MARITAL FIVE YE	0 10.5 385 RES 2 EI 578 EI CONDITION R AGE GROUP 10 1.955 17	JTSIDE L. FOF MG/WAL SIDE VG/WAL SINGLE SINGLE 5 727 1 171	A.AREA MALE F 15 4 EMALES MARRID	FMLE 18 4	MANJ RELA RESI VISI	SU- 200 TOTAL PERSONS AGER AND ATIVES OF IDENT GUE SINC AGES PE	99 RMS 199 0 OR MO ENUMER STAFF STFF STS 3LE YEA 2RSONS 1,2U3 73	RE - 23 ATED 2 - - - - - - - - - - - - - - - - - -	30- 35- 40- 45- 50- 65- 65- ER 21 FMLE5 578 38	3 4 5 40 45	4 3 3 4 27	o
311 R SHG K PERSO TOTAL C- 4 3- 3 10-1-	OVR1-5 4505 8 17CH - CTCH - CTCH - CTCH - PERS ONS 57 PERS ONS L 3+852 4 353 2 24 2 251	1-1.5 1 64 1 - 375 5 107AL 5IN 1.897 162 162 147	0.75- 27 230 12 1 19 875 MGE AND BY MALES 162 162 162 147	425 3 1,189 MARITAL FIVE YE	0 10.5 385 RES 2 OUT: 678 EI CONDITION 10 AGE GROUP: 10 1.95 17 13 13	JTSIDE L. I OF IG/WAL SIDE VG/WAL SINGLE SINGLE SINGLE SINGLE 1 171 2 132 134	A.AREA MALE F 15 4 EMALE5 MARRID 1,019	FMLE 18 4	MANJ RELA RESI VISI	SU- 100 200 TOTAL PERSONS AGER AND ATIVES OF ITOR GUE SINC AGES PE 9-20	99 RMS -199 0 OR MO 0 OR MO ENUMER STAFF -STF STS -STF -STF -STF -STS -STF -STS 	- 23 ATED - - - - RS UND 625 35 33 38	30- 35- 40- 55- 60- 55- 65- ER 21 FMLE5 578 38 43 26	3 4 5 4 10 6 45 8HARI HOUSEH	4 3 3 1 27	o
ALL H SHG K PECSO TOTAL 0-4 5-9 5-19	OVR1+5 HSDS 8 HSDS 8 HCH - CTCH - CTCH - ONS 57 PERS ONS L 3+852 L 3+852 L 353 2 24 2 81 2 24 2 81 2 24 2 81 2 24	1-1.5 1 64 1 375 5 107AL 5IN 182 162 147 120	0.75- 27 230 12 1 19 875 AGE AND 87 MALES 14 790 1.0 182 162 147 119	425 3 1,189 MARITAL (FIVE YE) 10 WIDWD 16 81	0 10.5 385 RES 2 OUT: 678 EI CONDITION 10 1.95: 17 13 13 13 - 12	JTSIDE L. I OF IG/WAL SIDE VG/WAL SINGLE 5 SINGLE 5 727 1 711 2 132 4 134 8 116	A.AREA MALE F 15 4 EMALES MARRID 1,019 7	FMLE 18 4 wiDwD 199	MANJ RELA RESI VISI	SU- 100 200 TOTAL PERSONS AGER AND ATIVES OF ITOR GUE SINC AGES PE U-20 U 3 3	99 RMS -199 0 OR MO . RMS ENUMER STAFF STFF STS 3LE YEA CRSONS 1,2U3 73 76 64 72	- RE - 23 ATED 2 - - - - - - - - - - - - - - - - - -	30- 35- 40- 58- 60- 65- ER 21 FMLE5 578 38 43 26 32	3 4 10 6 45 SHARI HOUSEH BY NG.	A 3 4 27 NG IOLDS OF	o
3LL + R SH5 K PE0SO TOTAL U- 4 5- 9 10-1- 15-19 20-29	OVR1+5 HSDS 8 HSDS 8 CTCH - CTCH - CTCH - PERS 2NS L 3+852 4 353 2 243 4 281 8 243 5 263	1-1.5 1 64 1 - 375 5 10TAL 5IN 182 162 147 120 94 126	0.75- 27 230 12 1- 19 875 16E AND BY MALES 162 162 162 162 162 162 162 162	425 3 1,189 MARITAL (FIVE YE) 10 WIDWD 16 81 1 - 38 - 05 -	0 0 0 0 0 0 0 0 0 0 0 0 0 0	JTSIDE L. F OF NG/WAL SIDE SINGLE SINGLE SINGLE SINGLE 171 2 132 134 3 116 3 12	A.AREA MALE F 15 4 * ********************************	FMLE 18 4 wiDw0 199	MANJ RELA RESI VISI	SU- 100 200 TOTAL PERSONS AGER AND ATIVES OF ITOR GUE SINC AGES PE 9-20	99 RNS 199 5 OR MO L RMS ENUMER STAFF - STFF - STFFF - STFFF - STFFF - STFFF - STFFF - STFFF - STFFF - STFFFF - STFFFF - STFFFF - STFFFFF - STFFFFFFF - STFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF	- 23 ATED 2 - - - - - - - - - - - - -	30- 35- 45- 50- 55- 60- 65- ER 21 FMLE5 578 38 43 26 32 24	3 5 4 10 6 45 8 45 8 45 8 45 9 ERSO 1	A 3 2 27 NG NG DDS WIS 15	o
344 f 945 k PERSO TOTAL 0-4 5-9 10-1- 12-24 20-24 20-25 20-24 20-24	OVR1-5 4505 8 4505 8 4505 8 4506 8 4508 57 PERS 2N5 L 3-852 4 353 2 24 4 253 2 24 4 253 4 276	1-1.5 1 64 1 375 5 7 107AL 51N 1.897 162 147 120 94 126 146	0.75- 27 230 12 - 19 875 MGE AND BY MALES 51LE MARR 94 142 142 147 147 147 147 147 147 147 147	425 3 	0 10-5 385 RES - OUT: 678 EI CONDITION R AGE GROUP DVD TOTAI 10 1-95 10 1-95 - 12 - 11 1 13 - 12 -	TSIDE L. T OF KG/WAL SIDE SINGLE SINGLE SINGLE T T T T T T T T T T T T T	A.AREA MALE F 15 4 EMALES 1,019 7 78 124 118	FMLE 18 4 wiDw0 199	MANJ RELA RESI VISI	SU- 100 200 TOTAL PERSONS AGER AND ATIVES OF ITOR GUE SINC AGES PE U-20 U 3 3	99 RNS 199 199 	- RE - 23 ATED 2	30- 35- 40- 50- 55- 65- ER 21 FMLES 578 38 43 26 32 32 24 29	3 5 4 10 6 45 SHARI HOUSEH BY NQ. PERSO	A 3 2 1 27 NG DDDS OF WS	o
ALL K SHC K PECSO TOTAL U- 2 10-1- 15-19 20-24 25-27 30-34 35-39 40-44	OVR1-5 4005 8 4005 8 4005 57 9 8 8 9 9 2 4 3 9 2 4 3 9 2 4 3 9 2 4 3 9 2 4 3 9 2 4 2 8 1 9 4 2 6 1 9 2 4 3 9 2 4 3 9 4 2 4 8 1 2 6 1 8 57 1 8 5 1 8 1 8	1-1.5 1 64 1 375 5 107AL 5IN 1.897 162 147 120 94 126 126 124 124	0.75- 27 230 27 230 19 875- 19 875- 10 9 10- 10 10	425 1,189 MARITAL (FIVE YE) 1D WIDWD 16 B1 1 - 3 36 - 0 5 - 0 28 - 12 28 - 12 28 - 2 28 - 2 28 - 2 26 - 2 27 - 2 28 -	0 0 0 0 0 0 0 0 0 0 0 0 0 0	JTSIDE L. F OF KG/WAL SIDE VG/WAL SSINGLE SSINGLE SSINGLE SINGLE SIL SIL SSINGLE	A.AREA MALE F 15 4 4 5 5 6 6 7 7 8 124 115 7 7 8 124 116 115 115	FMLE 18 4 wiDw0 199	MANJ RELA RESI VISI	SU- SU- SU- SU- SU- SU- SU- SU-	99 RNS 199 5 OR MO L RMS ENUMER STAFF - STFF - STFFF - STFFF - STFFF - STFFF - STFFF - STFFF - STFFF - STFFFF - STFFFF - STFFFF - STFFFFF - STFFFFFFF - STFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF	- 23 ATED 2 - - - - - - - - - - - - -	30- 35- 45- 50- 55- 60- 65- ER 21 FMLE5 578 38 43 26 32 24	3 5 4 10 6 45 8 45 8 45 8 45 9 ERSO 1	A 3 2 27 NG NG DDS WIS 15	o
ALL A MTH.A. PERSO TOTAL 13-12 20-24 3-12 20-24 3-12 20-24 3-12 20-24 25-29 3-39 3-39 40-44	OVR1-5 500 CTCH - CTCH - CTCH - PERSONS L 3-852 2 294 2 281 2 243 4 275 4 247 4 247 4 247 5 273	1-1.5 1 64 1; 	0.75- 27 230 19 875 NGE AND BY MALES SILE MARK 990 1.0 162 162 162 162 10 20 1 20 1 20 1 20 1 7 1	425 3 	00000000000000000000000000000000000000	JTSIDE L. T OF NG/WAL SIDE VG/WAL SSINGLE	A.AREA MALE F 15 4 4 5 5 6 6 7 7 8 124 107 1019 7 7 8 124 107 114	FMLE 18 4 wiDw0 199	MANJ RELA RESI VISI	AGES PI C C C C C C C C C C C C C	99 RNS 199 	- RE - 23 ATED - - - - - - - - - - - - -	30- 35- 45- 50- 50- 65- 65- 65- 578 38 43 26 32 32 22 29 25 26 28	3 4 5 4 10 6 45 45 8 45 9 8 7 8 7 8 7 8 7 8 9	A 3 2 NG DCD5 OF NS 15 1 -	o
4LL 4 3HG 3 9HC350 TOTALL 5+9 25-9 30-39 30-39 30-39 40-44 40-44 55-55 50-55 50-56	OVP1-5 4005 B CTCH B CTCH - ONS 57 PERSONS 57 PERSONS 54 2052 4 3535 2 294 2 243 6 208 2 294 4 275 4 247 4 247 4 251 7 243 8 239	1-1.5 1 64 1 375 5 107AL SIN 1+097 1 122 147 126 126 126 126 127 114 124 127	0.75- 27 230 21 19 875 19 875 19 90 19 10 19 10 10 10	425 3 - 1,189 MARITAL (FIVE YE) ID WIDWD IG 81 05 - 05 - 05 - 12 - 96 - 237 - 07 - 206 4	0 0 0 0 0 0 0 0 0 0 0 0 0 0	TSIDE L. 1 OF 16/WAL 10DE VG/WAL VG/WAL 5 5 5 10DE 10DE 5 5 10DE	A.AREA MALE F 15 4 4 5 5 6 6 7 7 8 124 115 124 115 124 115 114 157 8 3	FMLE 18 4 **IDWD 1 199 199 199	MANJ RELA RESI VISI	SU- SU- SU- PERSONS AGER AND ATIVES OF IDENT GUE SINC AGES PI 9-20 U 1 2 3 4 5 5 6 7 7 8 9 11 1	99 PNS -199 DOR MOS -199 DOR MOS -199 DOR -199 DOR ERUMERS 	- 23 ATED 2 - - - - - - - - - - - - -	30- 35- 50- 50- 65- ER 21 FMLE5 578 38 43 43 43 22 24 29 22 28 29 22 28 29 22	3 5 4 10 6 45 8 45 8 9 8 7 8 9 8 9 8 9 8 9 1 2 3 4	A 3 2 NG DCD5 OF NS 15 1 -	o
ALL + R SHG. K. PESSO TOTAL 0 - 0 10-12 20-24 30-34 35-57 30-34 50-57 50-57	OVP1-8 4005 8 4005 8 4005 9 4005 9 9 9 9 10 10 10 10 10 10 10 10 10 10 10 10 10	1-1.5 1 64 1 - - - 375 5 - - - 375 5 - - - 375 5 - - - - - - - - - - - - - - - - - -	0.75- 27 230 2.7 230 1.7 1.9 875 1.9 875 1.9 875 1.9 875 1.9 875 1.9 875 1.9 1.9 1.0 1.1 1.0 1.1 9 1.8 8	425 3 1,189 MARITAL (FIVE YE) 10 ×10×0 16 ×10 38 ÷ 12 ÷ 76 2 37 ÷ 28 ÷ 12 ÷ 29 6 4	0 10.5 385 RES - OUT: 678 EI CONDITION IR AGE GROUP DV0 TOTAI 10 1.95 17 13 - 12 - 11 1 12 4 12 2 12 2 2 12 0	TSIDE L. T OF MG/WAL SIDE SINGLE	A.AREA MALE F 15 4 4 5 4 7 8 7 8 124 115 124 115 115 115 115 115 115 115 115 107 83 83	FMLE 18 4 wiDwD 1 199 - - - - - - - - - - - - -	MANJ RESS VISI 10 10 10 10 10 10 10 10 10 10 10 10 10	AGES PL C-20 TOTAL PERSONS NGER AND ATIVES OF SINC AGES PL C-20 C C C C C C C C C C C C C	99 RNS 199 NO 2008 NO 2008 RNS 2008 RNS 2	- 23 ATED - - - - - - - - - - - - - - - - - - -	30- 35- 50- 50- 65- ER 21 FMLES 578 38 43 26 32 24 29 24 225 24 225 24 225 24 225 24 225 24 225 24 225 24 225 24 225 24 225 24 225 24 225 24 25 25 25 25 25 25 25 25 25 25 25 25 25	3 4 5 4 10 6 45 45 8 45 9 8 7 8 7 8 7 8 7 8 9	A 3 2 NG DCD5 OF NS 15 1 -	o
4LL 4 3HL 4 5HC 5 PERSO TOTAL 0 - 4 5 - 27 35 - 37 40 - 44 5 - 37 5 - 47 5 - 47 5 - 47 5 - 47 5 - 47 5 - 57 5	0 VR1-5 4005 4 4005 4 4005 4 PERSONS PERSONS 1 3-602 4 205 9 200	1-1.5 1 64 1 	0.75- 27 230 2.7 230 1.7 25 366 AND Hy MALES 467 162 162 162 162 162 162 162 162	425 3 	00000000000000000000000000000000000000	TSIDE L. T OF MG/WAL SIDE SINGLE SIN SIN SINGLE SIN SIN SIN SIN SIN SIN SIN SIN SIN SIN	A.AREA MALE F 15 4 4 5 6 6 7 9 124 10 19 124 10 19 124 10 19 124 10 19 124 10 19 124 10 19 124 10 19 124 10 19 10 10 10 10 10 10 10 10 10 10 10 10 10	FMLE 18 4 wiDwD 1 199 - - - - - - - - - - - - -	MANJ RELA RESI VISI	AGES PF 3 4 5 5 5 6 7 8 9 9 10 11 12 13 14 5 5 6 7 8 9 9 10 11 12 13 14 10 12 12 10 10 10 10 10 10 10 10 10 10	99 RNS 199 NO 2008 NO 2008 RNS 2008 RNS 2	- 23 ATED - - - - - - - - - - - - - - - - - - -	30- 35- 45- 55- 65- 65- 578 38 43 29 324 29 225 24 29 225 24 29 225 24 29 225 25 28	3 4 5 4 10 6 45 45 8 45 9 8 7 8 7 8 7 8 7 8 9	A 3 2 NG DCD5 OF NS 15 1 -	o
4LL + K + HC + K + PERSO TOL+4 + 1 - 2 -	0 VP1.5 4005 # FCCM = FCCM = FCCM = PERSINS 57 PERSINS 57 PERSINS 57 2015	1-1.5 1 64 1 375 5 10542 51N 10597 102 145 145 145 145 145 145 145 146 146 146 146 146 146 147 114 147 147 147 15 5 5	0.75- 12 230 12 230 12 230 12 230 12 230 12 230 Males 14 25 14 25 15 15 15 15 15 15 15 15 15 1	425 3 1,189 MARITAL (FIVE YE) ID WIDWD IG 81 05 - 05 - 05 - 05 - 05 - 05 - 07 - 28 - 07 - 28 - 07 - 20 - 2	0 0 0 0 0 0 0 0 0 0 0 0 0 0	JTSIDE L. T OF AL SO / WAL SO / W	A.AREA MALE F 15 4 4 5 5 6 6 7 7 8 124 1,019 7 7 8 124 118 107 118 107 114 107 114 107 104 04 04	FMLE 18 4 **********************************	MANJ RESS VISI 10 10 10 10 10 10 10 10 10 10 10 10 10	30- 100 200 101AL PERSOND ACES PI 40-20 51NC 45 5 6 7 8 9 11 12 13	99 RNS -199 NO 50 OR MOS E RNUME STAFF - STFF - STFFF - STFFFF - STFFFFF - STFFFFFF - STFFFFFF - STFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF	- 23 ATED 2 - - - - - - - - - - - - -	30- 35- 45- 505- 65- 65- ER 21 FNLE5 578 38 43 43 43 22 22 22 22 22 22 22 22 22 22 22 22 22	3 4 5 4 10 6 45 45 8 45 9 8 7 8 7 8 7 8 7 8 9	A 3 2 NG DCD5 OF NS 15 1 -	o
4LL + 4 HTL + 2 HTL	0 VP1.5 405 8 CTCH - CTCH - 0 CTCH - 0 CT	1-1-5 1 64 1 375 5 107AL 51N 1,907 5 162 147 126 147 126 144 124 124 124 124 124 124 124 124 124	0.75- 12 230 12 230 12 230 12 230 12 230 12 230 Males 14 25 14 25 15 15 15 15 15 15 15 15 15 1	425 3 1,189 MARITAL (FIVE YE) 10 WIDWD 16 B1 1 38 05 28 - 28 - 28 - 29 - 20 - 21 - 28 - 20 - 29 - 20	0 0 0 0 0 0 0 0 0 0 0 0 0 0	JTSIDE L. T OF KO/WAL SIDE SINGLE	A.AREA MALE F 15 4 4 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	FMLE 18 4 wiDwD 1 199 - - - - - - - - - - - - -	MANJ RESS VISI 10 10 10 10 10 10 10 10 10 10 10 10 10	AGES PE 3 4 5 5 5 5 5 5 5 5 5 5 5 5 5	-99 RMS 1-199 0 OR MO L RMS ENUME STAFF -STFF -STFS -STF -	- 23 23 ATED 2 	30- 35- 45- 55- 65- 65- ER 21 FNLE5 578 3224 255 224 225 224 225 224 225 224 225 224 225 224 225 224 225 224 225 222 225 222 222	3 4 5 4 10 6 45 45 8 45 9 8 7 8 7 8 7 8 7 8 9	A 3 2 27 NG DD DS DS DS NS 15 1 -	o
4LL + K + HC + K + PERSO TOL+4 + 1 - 2 -	0 VP1.5 4005 H FCCM - FCCM - PERS 2N5 - 2 4052 - 2 4052 - 2 405 - 2 405 - - - - - - - - - - - - -	1-1.5 1 64 1 375 5 10074 51N 1007 100 1007 1007 100 100 100 100 100 100 10	0.75- 12 230 12 230 12 230 12 230 12 230 12 230 Males 14 25 14 25 15 15 15 15 15 15 15 15 15 1	425 3 	0 0 0 0 0 0 0 0 0 0 0 0 0 0	JTSIDE L. T OF KO/WAL SIDE SINGLE	A.AREA MALE F 15 4 4 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	FMLE 18 4 19 199 - - - 1 - - - 1 - - - - - - - - - - - - -	MANJ RESS VISI 10 10 10 10 10 10 10 10 10 10 10 10 10	50- 200 201 202 202 203 203 204 204 205 205 205 205 205 205 205 205	-99 RNS -199 0 OR MO L RMS STAFF STAFF STS SLE YEA CRSONS 1,203 1,203 1,203 1,203 64 64 73 76 64 73 76 64 55 53 53 53 54 64 43 55	RE - 23 ATED - - - - - - - - - - - - - - - - - - -	30- 35- 45- 58- 65- 65- 65- 578 38 43 26 32 24 29 24 29 24 29 24 29 24 29 24 20 25 24 29 24 20 25 22 22 22 22 22 22 22 22 22 22 22 22	3 4 5 4 10 6 45 45 8 45 9 8 7 8 7 8 7 8 7 8 9	A 3 2 27 NG DD DS DS DS NS 15 1 -	o

12.6.1 Description of Table

Shows tabulation of households according to their possession of household arrangements, the number of households with exclusive use of all four arrangements, the number sharing and without each of the arrangements; households sharing a dwelling 'sharing households' are shown and within these, those without exclusive use of a stove and a sink 'sharing kitchen' are shown separately.

12.6.2 Population

Private households. Restricted to households of which at least one member was present on Census night.

12.6.3 Additional Information

'Household arrangements' refers to household amenities such as hot and cold running water, toilet, and a fixed bath.

'Sharing Households' refer to those households who share a dwelling with other households.

'Sharing Kitchen' refers to those household who share a dwelling with other households and share kitchen facilities with those households.

12.6.4	Geographica	al Coverage	
Coogra	abyloyal	Codoo	т

Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J05000001 -	86%	48%
	J05000062		
Local authority district	J04000001 -	99%	88%
	J04001467		
Ward	J03000001 -	62%	51%
	J03005212		
Civil Parish	J02000001 -	42%	30%
	J02005212		

12.6.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH06 - Household	arrangements	[1961 Census]	
ONS Crown Copyright			2021]
population		lds. Restricted to ho nber was present or	
units	Households		
area type	1961 parishes	~	
area name	Ampthill (Ampthi	ill UD)	
Amenities	All Households	Sharing households	Sharing kitchen
Cold water shared	0	0	0
Cold water none	18	0	0
Hot water shared	1	0	0
Hot water none	316	1	0
Fixed bath shared	18	15	0
Fixed bath none	292	1	0
Water closet shared	17	13	0
Water closet none	103	2	0
All exclusive	841	1	0
- These figures are mis	ssing.		
Households can be in have exclusive access		•	usive in which they

12.6.6 Classifications

12.7 Table SH07 – Old persons living alone

00/14 populate D.		PTHILL U.D.
	TS BORN OUTSIDE U.K.	NON-PRIVATE POPULATION - NOT HOTELS
WHER-OCCUFIERS 582 1.736 2.994 IRELAND	PLACES MALE FMLE	ALL PERSONS INVATES NO.OF MALE FMLE MALE FMLE ESTS
RENTING W. BUSINESS 11 40 59 INDIA. 1	PAKISTAN,	
ACLDING BY EMPLMENT 58 242 376 CEYLDI RENTING FRM COUNCIL 247 895 1.192 BRIT.M.	N 3 8 AFRICA	NHS CHRONIC HOSP
ENTING FUF USHED 27 70 136 BR.E.SC.	AFRICA 4 1	NHS ISOLATION HOS
RENTING UNFURNISHED 305 709 1.342 BR.CARI MALTA		NHS OTHER MOSPS = = = = = =
cyopiis		OTHER PSYCHIATRIC
DWELLS HSDS PSNS ROOMS FOREIGN	AREAS 4 5 AREAS 38 39	OTHER CONVALESCEN
HDG TYPE 1 1.210 1.197 3.531 6.029 NATIO	NALITIES	HOMES FOR AGED 54 34 52 32 1
BOG TYPE 11 41 41 119 214 U.K.CIT BOG TYPE 111 21 20 43 65 OTHER B	NALITIE5 1ZEN5 22 31 RITISH 4 2	HOMES FOR DISABLD 30 11 24 - 1
EUROPEA	N NATS. 16 10	CHILDRENS HOMES 7 21 7 13 1
OTHER A	LIENS 0 4	EDUCATIONAL ESTBS
		DEFENCE ESTABS
HOUSEHOLD ARRANGEMENTS ALL SHG SHG	O THE SEAL STRATES	CIVILIAN VESSELS
HSDS HSDS KTCH OLD PERSONS AL	ONE 20 M. 94 F.	MISCELL COMMUNAL
COLD WATR SHRD ULD PERSONS IN	HSDS OF 2PERSUNS-	
HOT WATER SHED 1	ONE THO	
FIXD BATH SHRD 18 15 - MARRIED COUPLE	0LD 0LD 44 76	HOTELS OF UNDER 10 ROOMS ALL NON-PRIVATE NO. OF HOTELS
NONE 292 1 - OTHERS- MALE O		TOTAL ROOMS - 0- 6 .12
WATE CLAT SHED 17 13 - FEMALE NONE 103 2 - BOTH M	OLDER 17 1 ALE 2 1	PERSONS ENUM 5- 1 1 HOTELS OF 10 OR MORE RMS 10 1
ALL EXCLUSIVE 841 1 - BOTH F	EMALE 15 9	10-14 RMS - 15- 3 5
		15-24 RMS 1 20 3
		25-49 RMS - 25- 3 2) 50-99 RMS - 30- 2 1
DENSITIES - PERSONS PER ROOM	RSONS RESIDENT	100-199 - 35- 3 2
	OUTSIDE L.A.AREA MALE FMLE	200 OR MORE - 40- 4 2) TOTAL RMS 23 45- 5 4
111 JSDS 8 44 127 220 625 284 DE	ST OF ENG/WAL 15 18	PERSONS ENUMERATED 50- 4 3.
иТН КТСН 12 1 3 2 SHS КТСН OU	ENG/WAL 15 18 TSIDE	MANAGER AND STAFF 2 55- 10 3) RELATIVES OF STFF - 60- 6 1
PERSONS 57 375 519 875 1,189 678	ENG/WAL 4 4	RESIDENT GUESTS - 65- 45 27
AGE AND MARITAL CONDITION BY FIVE YEAR AGE GROU	and the set first was	SINGLE YEARS UNDER 21
PERSONS MALES	FEMALES	
TOTAL 3,852 1,897 790 1,016 81 10 1,9		DVD AGES PERSONS MALES FALES
	71 171	73 35 38
	32 132 34 134	1 76 33 43 SHARING
	23 116 7 =	2 64 38 26 HOUSEHOLDS)
20-24 208 94 56 38 1	14 34 78 -	2 4 68 36 32 PERSONS
	37 12 124 - 28 8 118 1	1 5 62 38 24 1 15) 1 6 57 28 29 2 1
	20 13 107 -	- 7 67 42 25 3 - 1
35-39 247 127 14 112 - 1 1	34 13 115 4	2 8 55 29 26 4 2)
35-39 247 127 14 112 - 1 1 40-44 248 114 12 96 2 4 1		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	29 10 114 5 30 14 107 6	- 9 53 25 28 5 - + 3 19 59 30 29 6 -
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	29 10 114 5 30 14 107 6 20 14 83 23	3 10 59 30 29 6 - - 11 56 34 22 7 0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	29 10 114 5 30 14 107 6 20 14 83 23 97 14 64 19	3 10 59 30 29 6 - - 11 56 34 22 7 - - 12 64 34 30
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	29 10 114 5 30 14 107 6 20 14 83 23 97 14 64 19 84 14 40 29 73 12 >1 30	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3 1/1 99 30 69 6 - -) - 1 56 36 52 7 -)) - 1 46 36 36 28 -)) - 1 46 36 36 28 -)) - 1 46 36 38 28 -)) - 1 56 29 26 - -)))
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

12.7.1 Description of Table

Gives persons of each sex of pensionable age (males aged 65 and over and females aged 60 and over) enumerated alone.

12.7.2 Population

Persons of pensionable age - males aged 65 and over, females aged 60 and over – living in 1 person households.

12.7.3 Additional Information

The original SAS table only contained figures for males and females. As part of the digitisation process we have now included an additional count for the total number of persons. It should be noted that this count could only be provided if the count for both males and females was able to be retrieved from the digitised data.

	Covolugo		
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data

12.7.4 Geographical Coverage

County	J05000001 -	94%	92%
	J05000062		
Local authority district	J04000001 -	99%	99%
	J04001467		
Ward	J03000001 -	63%	62%
	J03005212		
Civil Parish	J02000001 -	44%	44%
	J02005212		

12.7.5 Example Table Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

Census]	sons alone [1961 ight Reserved [from
Nomis on 12 Janua	ary 2021]
population	Persons of pensionable age - males aged 65 and over, females aged 60 and over.
units	Persons
Sex	Ampthill (Ampthill UD)
All persons	114
Males	20
Females	94
- These figures are	missing.

Classifications 12.7.6

12.8 Table SH08 – Old persons in households of 2 persons

AMPTHEDRAWSD.	and the second	AM	THILL U.D.
DISTRIBUTION BY TENURE	PSNS ROOMS BIRTHPLACES M	SIDE U.K.	NON-PRIVATE POPULATION - NOT HOTELS
OWNER-OUCUFIERS 582	1+736 2+994 IRELAND	20 21	NON-PRIVATE POPULATION - NOT HOTELS ALL PERSONS INMATES NO.OF MALE FILE MALE FILE ESTS
REATING W. BUSINESS 11 HOLDING BY EMPLMENT 68	40 59 INDIA, PAKISTAN, 242 376 CEYLON DET DATE: CA		NHS ACUTE HOSPLS
RENTING FRM COUNCIL 247		10.7000000780.00	NHS PSTCHIA RIC
RENTING FURVISHED 27 RENTING UNFURNISHED 305	70 136 BR.E.SC.AFRICA 709 1.342 BR.CARIB.TERRS.	4 1	NHS ISOLATION HOS
			NHS OTHER MOSPS I I I I I
		4 5	OTHER PSYCHIATRIC
DWELLS H5D5		38 39	OTHER HOSPITALS
BDG TYPE 1 1+210 1+197 BDG TYPE 11 41 41	119 214 U.K.CITIZENS	22 31	HOMES FOR DISABLD 30 11 24 - 1
BOG TYPE III 21 20	43 65 OTHER BRITISH EUROPEAN NATS.	4 2 16 10	AGED AND DISABLED
		0 4	EDUCATIONAL ESTBS
			DEFENCE ESTABS
HOUSEHOLD ARRANSEMENTS	SHG		CIVILIAN VESSELS
COLD WATE SHED	KTCH OLD PERSONS ALONE 20 M	. 94 F.	MISCELLANEOUS
NONE 18 -	- OLD PERSONS IN HSDS OF 2P		
HOT WATER SHRD 1 - NONE 316 1	and the second sec	ONE TWO	HOTELS OF UNDER 14 ROOMS AND MON-DRIVATE
FIXD BATH SHRD 18 15	- MARRIED COUPLE	44 76	HOTELS OF UNDER 10 ROOMS ALL NON-PRIVATE
WATE CLAT SHED 17 13	- FEMALE OLDER	17 1	TOTAL ROOMS - U- 6 12 PERSONS ENUM 5- 1 1
NONE 103 2 ALL EXCLUSIVE 841 1	- BOTH MALE	4 1	HOTELS OF 10 OR MORE RMS 10 1) 10-14 RMS - 15- 3 5
HEL CHELODITE ONL 1	BOTH TENEL	45 S	15-24 RMS 1 20- 3 3
			50-99 RMS - 30- 2 1
DENSITIES - PERSONS PER ROC	M PERSONS RESID	IENT	100-199 - 35- 3 2 200 OR MORE - 40- 4 2)
OVR1.5 1-1.5 1	0.755- UND.5	ALE FMLE	TOTAL DWS 32 APR I A
ALL 1905 8 64 127 WTH KTCH 12	230 425 386 REST OF 1 3 2 ENG/WAL OUTSIDE	15 18	PERSONS ENUMERATED 50- 4 3 MANAGER AND STAFF 2 55- 10 3
SHG KTCH	OUTSIDE	4 4	RELATIVES OF STFF = 60= 6 1
PERSONS 57 375 517			VISITOR GUESTS -
AGE	AND MARITAL CONDITION		SINGLE YEARS UNDER 21
PERS ONS	MALES	EMALE5	
TOTAL 3.852 1.897 790	MARRID WIDWD DVD TOTAL SINGLE M 1.916 81 10 1.955 727	ARRID WIDWD	0VD AGES PERSONS MALES FMLES 10 0-20 1,203 625 578
0-4 353 182 182	171 171		v 73 35 38
5-9 234 162 162 10-14 281 147 145	132 132 134 134		1 76 33 43 SHARING 2 64 38 26 HOUSEHOLDS
15-19 243 120 119 20-24 208 94 56		7 -	- 3 72 40 32 5Y NO. OF
25-27 263 126 20	105 - 1 1,37 12	124 -	2 4 68 36 32 PERSONS 1 5 62 38 24 1 15)
30-34 276 146 20 35-39 247 127 14		118 1 107 -	1 6 57 28 29 2 1 - 7 67 42 25 3 -
40-44 248 114 12	96 2 4 134 13	115	2 8 55 29 26 4 2)
45-49 273 144 7 50-54 251 121 10	107 2 2 130 14	114 5 107 6	- 9 53 25 28 5
55-59 239 119 9 60-64 175 78 8	105 4 - 120 14 64 4 2 97 14	83 23 64 19	- 11 56 34 22 7 () - 12 64 34 30
65-69 142 58 3 70-74 128 55 9	43 12 - 84 14	+0 29 1 30	1 13 43 18 25 1 14 59 31 28
75-79 1.9 46 6	28 12 - 63 8	22 33	- 15 41 19 22
80-84 72 31 4 85-89 39 19 1	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	8 28 1 16	- 16 55 29 26 - 17 55 23 32
90-94 10 5 1 95- 1 1	1 1 1 1	- 5	- 18 46 24 22 - 19 46 25 21
		1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	20 32 14 18

12.8.1 Description of Table

Shows households of two persons with one or both of pensionable age, divided into: married couples, two males, two females, other sub-divided according to the sex of the elder. The total "Male Older" includes cases where both are the same age.

12.8.2 Population

Persons of pensionable age - males aged 65 and over, females aged 60 and over – living in 2 person households.

12.8.3 Additional Information

The category 'one old' counts refers to households in which only one of the two occupants is of pensionable age.

The category of 'two old' refers to household in which both occupants are of pensionable age.

12.0.4 Geographical Coverage	12.8.4	Geographical Coverage	
------------------------------	--------	-----------------------	--

Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data

County	J0500001 -	92%	79%
	J05000062		
Local authority district	J0400001 -	99%	98%
	J04001467		
Ward	J03000001 -	64%	62%
	J03005212		
Civil Parish	J02000001 -	44%	43%
	J02005212		

12.8.5 Example Table Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH08 - Old perse [1961 Census]	ons in household	s of 2 persons			
ONS Crown Copyrig	ght Reserved [from No	omis on 12 January			
2021]		·			
population Persons of pensionable age - males age 65 and over, females aged 60 and over living in 2 person households.					
units	Persons				
area type	1961 parishes				
area name	Ampthill (Ampthill UI	D)			
Household Composition	One old	Two old			
Married couple	44	76			
Other : Male Older	5	5			
Other : Female Older	17	1			
Other : Both Male	2	1			
Other : Both Female	15	9			
- These figures are	missing.				

Classifications 12.8.6

12.9 Table SH09 – Non-private population – Hotels

	CDD-Webe			-	- THE MARK		AM	PTHILL U.D.					BLOW OF
DISTR	IBUTION BY				RESIDENTS			NON-PRIVAT	E POPULATIO	N + NOT	HOTELS		2
OWNER	-OCCUFIERS	H50 58	5 PSNS 2 1+736	ROOMS 2:924	BIRTHPLA	CES MAL	E FMLE	NON-PRIVAT	ALL	PERSONS	INMATE MALE F	S NO.OF	
RENTI	NG W. BUSI	NESS 1	1 40	59	INDIA. PAK	ISTAN.		NHS ACUTE	HOSPLS				1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1
HOLDIS	NG BY EMPL	MENT 6 INCIL 24	8 242	376	BRIT.#.AFR	ICA .	3 8	NHS CHRONI NHS PSYCHI	C HOSP	20 C		1 1	1000
RENTI	NG FUF WISH	ED 2		136	BR.E.SC.AF	AJCA	4 1	NHS ISOLAT			124-		100
RENTI	NG UNFURNI	SHED 30	5 709	1,342	BR.CARIB.T	ERRS.	2 1	NHS OTHER OTHER MATE	POSPS	5 5			6.10
					CTPRUS		1 -	OTHER PSYC	HIATRIC	4 52	-		
	DWE	LLS HSD	5 PSN5	ROOMS	OTHER COMM FOREIGN AR	AREAS	4 5	OTHER CONV	ALESCEN	1 1		2 1	
HDG T	YPE 1 1.	210 1.19	7. 3.531	6,029	NATIONAL	ITIE5		HOMES FOR	AGED 5	54 34		32 1	1. State 2. State
BDG T	YPE 11 YPE 111	41 4 21 2	1 119	214 65	NATIONAL U.K.CITIZE OTHER BRIT	NS 2 15H	2 31 4 2	AGED AND D	DISABLD 3	30 11	24	<u> </u>	
					EUROPEAN N	ATS. 1	6 10	CHILDRENS EDUCATIONA		7 21		13 1	
					OTHER ALIE	NS.	0 4	PCES OF DE	TENTION	1 1	-	112	and the second
HALLER	HOLD ARRAM	GENERITS						DEFENCE ES CIVILIAN V		- 1		107.7-	1. marine a
noese	ATOLD ANNA	ALL S	HG SHG					MISCEL. CO	MMUNAL	2 2		el	0
COLD	WATE SHED	HODS HO	DS KTCH	OLD	PERSONS ALONE	20 M.	94 F.	MISCELLANE	CUS				
	ATER SHED	18		OLD	PERSONS IN HS								1
	BATH SHRD	316	-1			ON OL	D OLD	HOTELS OF	UNDER 10 RC	DOMS	ALL NON	-PRIVATE	
	BATH SHRD NONE				R5- MALE OLDE	4	4 76 5 5	NO-0	E HOTELS	-	94 9-	LE FMLE)
	CLAT SHLD	17	13 -	othe	FEMALE OL	DER 1	7 1	PERS	ONS ENUM.	-	5=	6 12 1 1	
Sec. 1	NONE		2 -		BOTH MALE		2 1	HOTELS OF	10 OR MORE 10-14 RMS		10-	- 1	
	ACLOUTTE	0.41			DOTH TENA	L.C	Contraction of the		15-24 RMS 25-49 RMS	1	204	- 3	
									50-99 RMS	-	30-	2 1	0
					PERSO	NS RESIDEN	T.		100-199 200 OR MOS	-	35-	3 2	
10000000													
DENSI	OVR1.5			.5- UN	(D.5	MAL	E FMLE				40-	4 2 5 4	0
	OVR1.5	1-1.5 1	0.75-	•5- UN 425	D .5	MAL	E FMLE	PERS	TOTAL RMS	23	45= 50=	4 3.	
ALL R	OVR1.5 1505 8 17CH - CTCH -	1-1.5 1	0.75- 127 230 12 1	425	0.5 386 REST 2 ENG - OUTSI	MAL /WAL 1 DE	E FMLE (5 18	T PERS MANAGER RELATIVE	OTAL RMS SONS ENUMERS AND STAFF S OF STEF	23	45- 50- 55-	4 3 10 3 6 1	
ALL R	OVR1.5 HSD5 8 LTCH -	1-1.5 1	0.75- 127 230 12 1	425	0.5 386 REST 2 ENG - OUTSI	OF /WAL 1	E FMLE	T PERS MANAGER	OTAL RMS SONS ENUMERS AND STAFF S OF STEF	23	45- 50- 55- 60-	10 3 10 3	
AFA R	OVR1.5 1505 8 17CH - CTCH -	1-1.5 64 375	1 0.75- 127 230 12 1 519 875	425 3 1,189	10.5 386 REST 2 ENG - OUTSI 678 ENG	MAL /WAL 1 DE	E FMLE (5 18	T PERS MANAGER RELATIVE RESIDENT VISITOR	OTAL RMS CONS ENUMER: AND STAFF S OF STEF GUESTS GUESTS	23 ATED 2	45- 50- 55- 60- 65-	4 3 10 3 6 1	
ALL A	0VR1.5 HSD5 8 CTCH - CTCH - DN5 57	1-1.5 1 64 375 5	AGE AND BY	425 3 1,189 MARITAL C FIVE YEA	0.5 386 REST 2 ENG - OUTSI	MAL OF ZWAL 1 DE ZWAL	E FMLE (5 18 4 4	T PERS MANAGER RELATIVE RESIDENT VISITOR	OTAL RMS SONS ENUMERS AND STAFF S OF STEF	23 ATED 2	45- 50- 55- 60- 65-	4 3 10 3 6 1	
ATH K SHERSO	OVR1-5 HSD5 8 LTCH - CTCH - DNS 57	1-1.5 1 64 375 5	AGE AND WALES	425 3 1,189 MARITAL C FIVE YEA	ID-5 386 REST 2 ENG - OUTSI 678 ENG CONDITION IR AGE GROUPS	MAL OF /WAL 1 /WAL /WAL	E FMLE 15 18 4 4	T PERS MANAGER RELATIVE RELATIVE VISITOR	TOTAL RMS SONS ENUMERI AND STAFF S OF STFF GUESTS GUESTS SINGLE YEAR	ATED 2 	45- 50- 55- 60- 65- 21	4 3 10 3 6 1	
ATA K SHG. K PERSO	OVR1-5 1505 8 17CH - 0NS 57 PERSONS - 3+852	1-1.5 1 64 1 375 5 10TAL 510	AGE AND Y MALES NOLE MARR 790 1.01	425 3 1,189 MARITAL C FIVE YEA	D-5 386 REST 2 ENG - OUTSI 678 ENG CONDITION R AGE GROUPS DVD TOTAL 10 1-955	MAL OF /WAL 1 DE /WAL FEMA SINGLE MAR 727 1	E FMLE 15 18 4 4	DVD AGES 10 9-20	TAL RMS SONS ENUMER; AND STAFF GUESTS GUESTS SINGLE YEAR PERSONS I 1,203	23 ATED 2 	45- 50- 55- 60- 65- 21 LE5 578	4 3 10 3 6 1	
ToTAL	OVR1-5 4505 8 (TCH - TCH - 0N5 57 PER\$ 2N5 3.452 353	1-1.5 1 64 1 375 5 10TAL 51N 1.897 162	1 0.75- 127 230 12 1 19 875 19 875 19 875 19 875 10 10 10 10 10 10 10 10 10 10 10 10 10 10 1	425 3 1,189 MARITAL C FIVE YEA	ID-5 386 REST 2 ENG - OUISI 678 ENG CONDITION IR AGE GROUPS DVD IOTAL 10 1,955 171	MAL DE /WAL DE /WAL SINGLE MAR 727 1: 171 132	E FMLE 15 18 4 4	T PERS MANAGER RELATIVE RELATIVE VISITOR	OTAL RMS ONS ENUMER, AND STAFF S OF STFF GUESTS SINGLE YEAR PERSONS / 1,203 73	23 ATED 2 	45- 50- 55- 60- 65- 21 LES 578 38	4 3, 10 3 6 1 45 27	
Total 5-9 10-1-	OVR1.5 1805 8 17CH - CTCH - ONS 57 PERSON5 - 3.852 253 253 253 251	1-1.5 1 64 1 	1 0.75- 127 230 12 1 019 875 AGE AND 1 BY MALES IGLE MARR 790 1.01 162 162 147	425 3 1,189 MARITAL C FIVE YEA	ID-5 386 REST 2 ENG - OUISI 678 ENG CONDITION R AGE GROUPS DV0 TOTAL 10 1.955 171 132 134	MAL OF VWAL 1 DE /WAL SINGLE MAR 727 1 171 132 134	LE FMLE 15 18 4 4 24 24 24 24 24 24 24 24 24 24 24 24 24	DVD AGES 10 9-20	TOTAL RMS SONS ENUMERS AND STAFF S OF STFF GUESTS SINGLE YEAD PERSONS / 1,203 73 76 64	23 ATED 2 	45- 50- 55- 60- 65- 21 LE5 578 38 43 56 HO	4 3, 10 3 6 1 45 27 HARING USEHOLDS	
TOTAL 5-19 10-14 10-14 10-14	OVR1-5 HSD5 B ITCH - CTCH - CTCH - ONS 57 PERS 2N5 - 3+852 - 353 294 - 281 - 208	1-1.5 1 64 1 	1 0.75- 12 130 12 1 12 1 1	425 3 1,189 MARITAL C FIVE YEA ID WIDWD 16 81	ID-5 386 REST 2 ENG - OUISI 678 ENG CONDITION IR AGE GROUPS DVD IOTAL 10 1,955 171	MAL DE /WAL DE /WAL SINGLE MAR 727 1: 171 132	E FMLE 15 18 4 4	DVD AGES 10 9-20	TOTAL RMS SONS ENUMER, AND STAFF SOF STFF GUESTS SINGLE YEAN PERSONS 1 1:203 73 76 64 72	23 ATED 2 	45- 50- 55- 60- 65- 21 LES 578 38 578 38 578 38 578 38 578 38 578 38 52 87	4 3, 10 3 6 1 45 27 HARING USEHOLDS NO. OF	
HA & SHG & PERSO TOTAL U- 4 5-9 10-1- 15-19 20-24 25-29	OVR1+5 (505 H (704 - 708 57 708 57 9ER\$ 2N5 - 3+852 - 353 2 243 2 243 2 263	1-1.5 1 64 1 	1 0.75- 12 130 12 1 12 1 1	425 3 1,189 MARITAL C FIVE YEA ID WIDWD 16 81 1 - 38 - 05 -	00-5 386 REST 2 OUTS 678 ENG CONDITION 10 AGE GROUPS DV0 TOTAL 10 1.955 171 132 144 - 123 - 114 1 147	MAL 0F 7WAL 1 DE 5INGLE MAR 727 1. 171 132 134 116 34 12	LE FMLE 15 18 4 4 15 18 4 4 10 10 19 199 7 - 78 - 124 -	DVD AGES 10 9-20	TOTAL RMS SONS ENUMER, AND STAFF SOF STFF GUESTS SINGLE YEAN PERSONS 1 1,203 76 64 72 64 62	23 ATED - - - - - - - - - - - - - - - - - - -	45- 50- 55- 65- 21 LE5 578 38 43 426 HO 32 8Y 32 92 41	4 3, 10 2 6 1 45 27 HARING USEHOLDS NO. OF ERSONS 15	
Total 5+0 10-14 5+19 10-14	OVR1-5 (505 B) (1CH - TCH - TC	1-1.5 1 64 1 	1 0.75- 12 12 130 12 11 - 19 875 AGE AND * 8790 1.01 182 162 147 119 56 20 14 20 14	425 3 1,189 MARITAL C FIVE YEA ID WIDWD 16 81	00-5 382 REST - OUTSI 678 ENG CONDITION R AGE GROUPS 10 10-955 10 10-955 10 1234 - 123 - 114 1 137 - 128	0F /WAL 1 DE /WAL 1 SINGLE MAR 51NGLE MAR 727 1: 171 132 134 134 136 34 12 8	LE FMLE 15 18 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	DVD AGES 10 9-20	TOTAL RMS SONS ENUMER, AND STAFF S OF STEF GUESTS SINGLE YEAN PERSONS / 1.203 73 76 66 64 62 57	23 ATED 2 	45- 50- 55- 60- 65- 21 LES 578 38 43 S 26 HO 32 BY 32 P 24 1 29 22 29 24	4 3, 10 2 6 1 45 27 HARING USEHOLDS NO. OF ERSONS 15	
ALL A SHG K PECSO TOTAL UT 4 20-29 30-99 30-99 30-99 30-94	OVR1.5 (505 B (1504 - TICH - TICH - TICH - ONS 57 PERSON5 3.852 2.254 2.253 2.254 2.253 2.254 2.253 2.253 2.253 2.276 9.247 2.248	1-1.5 1 64 1 		425 1,189 MARITAL C FIVE YEA ID WIDWD 15 81 1 - 38 - 28 -	ID-5 386 REST 2 ENG - OUE 678 ENG CONDITION IR AGE GROUPS 10 1.955 11 1.955 - 114 - 123 - 114 1 127 - 128 - 114 1 120 - 128 - 114 - 128 -	PAL PAL PAL PE PEM PEM PEM PEM PEM PEM PEM	LE FMLE 15 18 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	DVD AGES 10 0-20 10 000 10 0-20 10 00 10 0000000000000	TAL RMS SONS ENUMER. AND STAFF GUESTS SINGLE YEAN PERSONS 1 1,223 76 64 72 64 72 65 67 57 57 55	23 ATED 2 - - - - - - - - - - - - - - - - - -	45- 50- 55- 60- 65- 21 21 21 21 25 38 38 38 32 32 9 24 1 29 22 5 3 22 5 3 26 43 32 25 32	4 3 10 2 6 1 45 27 HARING USEHOLDS NO. OF ERSONS 15 1 2	
ALL 4 ALL 4 SH5 K5 PERSO TOTAL 5-9 10-14 20-20 30-394 40-47 40-47 120-20 30-394 40-47 120-20 100-20 10	VR1-5 VR1-5 TCH - NS 57 PERS 2NS - 3-852 - 3-852 - 353 2 253 2 255 2 257 2	1-1.5 1 64 1 	L 0.75- 127 230 17 109 875 AGE AND 1 MALES MALES NGLE MARR, 790 1.0 182 182 182 182 182 182 182 182 182 182	425 1,189 MARITAL C FIVE YEA ID WIDWD 16 81 1 - 38 - 55 - 12 - 76 2 37 -	ID-5 382 PEST 2015 2015 678 ENG 678 ENG 10 1-955 10 1-955 10 1-955 171 132 - 114 1 137 - 128 1 14 1 14 1 28 - 128 - 1	PEMAL 2WAL 1 DE 7WAL SINGLE MAR 727 1 132 134 116 34 12 8 13 10	LE FMLE 15 18 4 4 4 4 1040 199 7 - 78 - 124 - 116 1 107 - 115 4 114 5	DVD AGES 10 0-20 10 -20 10	TAL RMS SONS ENUMER, AD STAFF GUESTS GUESTS SINGLE YEAN PERSONS 1 1 + 203 76 64 72 68 62 57 55 53	23 ATED 2 	45- 50- 55- 60- 65- 21 21 21 21 25 578 38 43 5 26 HO 32 BY 32 P 24 1 29 22 25 3 26 4 27 26 4 28 5 26 4	4 3 10 3 6 1 45 27 HAR ING USEHOLDS HAR ING USEHOLDS ERSONS 15 1 - 2 2	
ALL A SHG & C PERSO TOTAL 0-4 5-9 10-12 20-24 20-25 20-24 20-24 20-25 20-25 20-24 20-25 20-24 20-25 20 20-25 20-25 20 20	OVR1-5 4005 H FTCH - ONS 57 PERS 2N5 - 3+852 - 3+852 - 243 - 243 - 243 - 248 -	1-1.5 1 64 1 375 5 107AL 51N 1.497 1 122 162 147 126 146 126 146 127 114 144 121	1 0.75- 127 230 12 230 1.7 35 4 GE AND 7 MALES GLE MARE 8 NALES GLE MARE 7 10 1.0 10	425 1,189 MARITAL C FIVE YES ID WIDWD 16 81 1 - 38 - 28 - 29 - 20 -	ID-5 386 REST EVISION - OUTSION CONDITION IN AGE GROUPS DVO TOTAL 10 TOTAL 10 1.9555 171 132 - 123 - 125 - 1	р Мац //4АL 1 DE //4АL SINGLE МаБ 777 1- 171 134 116 34 12 8 8 13 13 10 14	LE FMLE 15 18 4 4 ALE5 18 10 19 109 7 - 78 - 124 - 124 - 124 - 124 - 124 - 137 - 137 - 124 - 137 - 137 - 124 - 137 -	DVD AGES 10 0-20 10 -20 10	TAL RMS SONS ENUMER. AND STAFF GUESTS SINGLE YEAN PERSONS / 1 - 203 73 76 64 62 57 55 53 59 56	23 ATED 2 	45- 50- 50- 60- 65- 21 LES 578 38 43 S 26 HO 32 BY 32 BY 32 BY 32 BY 32 S 26 4 29 22 255 3 226 4 29 22 26 4 29 22 29 6 22 7	4 3 10 3 6 1 45 27 HAR ING USEHOLDS HAR ING USEHOLDS ERSONS 15 1 - 2 2	
ALL 52 3145 45 PERSO TOTAL 4 5-13 10-14 20-25 20-25 20-55	OVR1.5 (TCH	1-1.5 1 6- 375 5 10TAL 511 1.897 1 120 120 94 126 120 94 126 121 120 124 120 124 120 124 120 124 120 124 121 127 127 127 127 127 127 127 127 127	0.75- 127 230 127 230 130 - 19 875 MALES 80 MOLE 140 182 162 199 756 200 11 182 162 199 56 200 11 120 11 120 11 120 11 120 11 120 11 100 1.1 100 1.1 100 1.1 100 1.1	425 1,189 MARITAL C FIVE YEA 10 MIDwD 16 81 1 - 38 - 12 - 28 - 23 - 28 - 23 - 26 - 2 - 37 - 20 - 37 - 20 - 4 - 4 - 4 - 4 - 4 - 4 - 5 - 26 - 5 - 27 - 5 - 27 - 5 - 27 - 5 - 27 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5	ID-5 386 REST - OUTS - OUTS CONDITION R AGE GROUPS DVO TOTAL 1 1955 1 1957 1 1975 1 1975 1 1975 1 1975 1 1975 2 134 - 123 - 1128 1 1975 - 123 - 124 - 123 - 124 - 123 - 124 - 125 -	MAL OF //WAL 1 DE //WAL SINCLE MAR SINCLE MAR 1727 12 134 14 13 10 14 14 14	E FPLE 5 18 4 4 10 10 10 10 10 10 10 10 10 10	DVD AGES - 3 2 - 4 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5	TAL RMS DNS ENUMER. AND STAFF GUESTS SINGLE YEAJ PERSONS 1 1:203 73 76 64 72 63 64 75 55 53 59 56 64	23 ATED 2 	45- 55- 55- 65- 65- 578 88 43 43 578 843 43 43 52 843 43 22 9 24 1 29 24 25 32 25 42 8 22 42 8 52 57 8 8 8 8 8 8 8 8 9 22 7 30 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	4 3 10 3 6 1 45 27 HAR ING USEHOLDS HAR ING USEHOLDS ERSONS 15 1 - 2 2	
41H 5.45 PE150 TOLAL 9219242 300-450550-455550-455555-455555-4555555-455555555	0 VPL - 5 400 5 17CH - 0 VKS 57 PER4 0VS 57 PER4 0VS 57 2 3+852 2 394 2 293 2 203 2 205 2	1-1.5 1 6- 375 5 107AL 51/ 1.697 182 162 162 162 162 162 162 162 162 162 16	L 0.75- 122 230 124 230 125 230 127 30 127 30 127 30 127 30 142 14 140 14 150 14 15	425 	D-5 386 REST - OUTSI 678 ENG CONDITION R AGE GROUPS 10 1-955 10 1-955	MAL 7/#AL 1 DE 7/#AL 2 DE 7/#AL 51NGLE MA 116 146 14 13 13 10 14 14 14 14 14	E FMLE (5 18 4 4 16 18 10 18 10 18 10 18 10 19 10 10 10 10 10 10 10 10 10 10	DVD AGES - 3 2 10 - 7 2 3 11 - 7 2 3 11 - 7 2 3 11 - 7 2 3 11 - 7 2 3 11 - 7 2 - 7 2 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7	TOTAL RNS SONS ENUMPERATIONS AND STAFF AUD STAFF AUD STAFF AUD STAFF AUD STAFF SINGLE YEAL PERSONS 12203 73 74 75 72 64 72 75 75 75 75 75 75 75 75 75 75	23 ATED 2 	45- 55- 55- 65- 65- 578 38 43 43 43 578 38 43 43 578 43 43 578 43 43 22 9 24 1 29 24 25 32 25 4 22 57 30 22 57 30 57 57 57 57 57 57 57 57 57 57 57 57 57	4 3 10 3 6 1 45 27 HAR ING USEHOLDS HAR ING USEHOLDS ERSONS 15 1 - 2 2	
411 4 4 9HG 5 9HG 5 10-14 10-1	OVE1-5 4005 # FICH = CICH = CICH = CICH = 2005 \$7 9 - 2035 2 - 2035	1-1.5 1 6- 375 5 10741 511 1.627 511 1.627 120 120 120 120 120 120 120 120 120 120	L 0.75- 122 230 127 301 127 310 127 310 127 310 127 310 127 310 142 14 140 14 150 15	425 	ND-5 386 REST 27 ENG 678 ENG construction co	ре ///АЦ 1 DE ///АЦ 1 DE ///АЦ 1 ///АЦ 1 ///АЦ 14 16 16 16 16 16 16 16 16 16 16	E FMLE (5 18 4 4 4 4 18 10 + 1040 18 10 + 1040 19 19 7 - 7 - 124 - 115 1 115 4 107 6 23 23 8 28 8 28 18 20 19 9 10 22 23 8 8 28 18 20 18 20 19 9 10 20 10 20 10 10 20 10 10 10 10 10 10 10 10 10 1	P PARAGER PARAGER RELATIVE RESTER VIDITOR DVD AGES 10 - 2 4 5 1 - 3 - - 3 - - - 3 -	107AL RNS SONS ENLIPER AND STAFF S OF SITEF OUESTS SINGLE YEAN PERSONS / 1.203 1.203 55 55 59 56 64 45 55 55 57 56 64 45 55 55 55 56 56 57 56 57 56 57 56 57 56 57 56 57 56 57 56 57 56 57 56 57 56 57 56 57 56 57 56 57 56 57 56 57 57 56 57 57 56 57 57 56 57 57 57 57 57 57 57 57 57 57	23 ATED 2 	45- 50- 50- 60- 65- 21 21 21 25 36 578 578 50 403 26 403 32 87 32 25 32 25 32 26 40 40 40 40 40 40 40 40 40 40	4 3 10 3 6 1 45 27 HAR ING USEHOLDS HAR ING USEHOLDS ERSONS 15 1 - 2 2	
4 H H S S H H S S H H S S H H S S H S	0 VPL - 5 405 # 17CH = 0 VS 57 PERLONS - 3 452 - 3 452 - 2 45 - 2 45	1-1.5 1 64 1 	L 0.75- 122 230 127 301 127 310 127 310 127 310 127 310 127 310 142 14 140 14 150 15	425 	00-9 27 286 REST 27 20131 27 20131 478 REST 478	MAL 7/#AL 1 DE 7/#AL 2 DE 7/#AL 51NGLE MA 116 146 14 13 13 10 14 14 14 14	E FMLE (3 18 4 4 4 4 10 10 10 10 10 10 10 10 10 10	1 PARAGER RELATIVE RELA	107AL RNS SONS ENLIPER AND STAFF S. OF STFE OUESTS SI NGLE YEAL PERSOLS 1.203 72 74 74 75 55 55 55 55	23 ATED 2 	45- 50- 55- 60- 65- 21 LES 578 43 S 26 HO 32 BY 24 1 29 2 25 2 29 6 22 2 20 7 20 7 2	4 3 10 3 6 1 45 27 HAR ING USEHOLDS HAR ING USEHOLDS ERSONS 15 1 - 2 2	
1775 1775 1705 1512	OVPL-5 4005 # FICM - FICM - PERSIDNS - 3+852 - 3+85	1-1.5 1 6- 375 5 10741 511 1.627 511 1.627 120 120 120 120 120 120 120 120 120 120	L 0.75- 122 230 127 301 127 310 127 310 127 310 127 310 127 310 142 14 140 14 150 15	425 	02-5 382 REST 284 DEST 284 DEST	MAL 7/#AL 1 DE 7/#AL 2 DE 7/#AL 51NGLE MA 116 146 14 13 13 10 14 14 14 14	E FMLE (3 18 4 4 4 4 18 18 18 18 19 7 7 7 7 7 7 7 7 7 7 7 7 7	1 MARAGER MARAGER AGLATIVE VD VESTITER VISITER	107AL RNS SONS ENLIPER AND STAFF S. OF STFF OUESTS SI NOLE YEAL PERSONS F 1-2033 73 75 53 93 94 64 43 55 54 64 43 55 54 64 43 55 54 64 43 55 54 64 64 64 64 64 64 64 64 64 6	23 ATED 2 	45- 55- 60- 65- 21 LES 578 38 36 43 526 HO 32 8 24 1 27 27 22 24 22 22 22 22 22 22 22 22	4 3 10 3 6 1 45 27 HAR ING USEHOLDS HAR ING USEHOLDS ERSONS 15 1 - 2 2	
ATH A KIS	OVPL-5 4005 # FICM - FICM - PERSIDNS - 3+852 - 3+85	1-1.5 1 64 1 	I 0-75- IZ 230 - 127 230 - 119 875 AGE AND 1 87 AGE AND 1 97 AGE AND 1 97 - 119 875 - 119 875 - 119 1 10 - 119 - 10 - 10	425 	02-5 382 REST 284 DEST 284 DEST	MAL 7/#AL 1 DE 7/#AL 2 DE 7/#AL 51NGLE MA 116 146 14 13 13 10 14 14 14 14	E FMLE (3 18 4 4 4 4 18 18 18 18 19 7 7 7 7 7 7 7 7 7 7 7 7 7	1 PARES	107AL RNS SONS ENLIPER AND STAFF SUP STAFF CUESTS SINGLE YEAL PERSONS 1 172 75 57 57 55 59 56 64 43 59 56 64 43 57 55 55 55 55 55 55 55 55 55	23 ATED 2 	45- 50- 50- 60- 65- 21 21 21 25 578 578 578 50 40 40 40 40 40 40 40 40 40 4	4 3 10 3 6 1 45 27 HAR ING USEHOLDS HAR ING USEHOLDS ERSONS 15 1 - 2 2	

12.9.1 Description of Table

Gives population enumerated in hotels split into staff, relatives of staff, resident guests and visitor guests; number of hotels in different size categories.

12.9.2 Population

Hotels and persons enumerated therein.

12.9.3 Additional Information

From Table 26 within the County Reports for the following definitions can be given: "Resident guests" are those who stated the establishment to be their usual residence.

"Visitor guests" are the remainder who stated a usual residence elsewhere or did not state any usual residence.

For hotels of under 10 rooms, only a total number of persons enumerated is given with no breakdown for type of person, e.g. staff, relative of staff, etc.

12.9.4 Geographical Coverage

Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion

		available from all possible data cells	of areas with complete data
County	J05000001 - J05000062	93%	76%
Local authority district	J04000001 - J04001467	99%	98%
Ward	J03000001 - J03005212	64%	64%
Civil Parish	J02000001 - J02005212	44%	44%

12.9.5 Example Table Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH09 - Non-private population - h	otels [1961 Census]
ONS Crown Copyright Reserved [from No	
population	Hotels and persons enumerated therein.
units	Establishments, Rooms and Persons
variable	Ampthill (Ampthill UD)
Number of hotels	0
Total rooms	0
Persons enumerated	0
Number of hotels - 10 to 14 rooms	0
Number of hotels - 15 to 24 rooms	1
Number of hotels - 24 to 49 rooms	0
Number of hotels - 50 to 99 rooms	0
Number of hotels - 100 to 199 rooms	0
Number of hotels - 200 or more rooms	0
Persons enumerated - managers and staff	2
Persons enumerated - relatives of staff	0
Persons enumerated - resident guests	0
Persons enumerated - visitor guests	0
- These figures are missing.	

Classifications 12.9.6

12.10 Table SH10 - All non-private

	AMPT Trouver.	ANPTHILE U.D.
	DISTRIBUTION BY TENURE	RESIDENTS BORN OUTSIDE U.K. NON-PRIVATE POPULATION - NOT HOTELS 2
	OWNER-OCCUFIERS 582 1+736 2+994	RESIDENTS NORM OUTSIDE U.K. NON-PRIVATE POPULATION - NOT HOTELS HRTHPHARES MALE FRUE IRELAND 20 21 HEITA DARSTIN. DARSTIN
	HOLDING BY EMPLMENT 68 242 376 RENTING FRM COUNCIL 247 896 1:192	CEYLON 3 8 NHS CHRONIC HOSP
	RENTING FURVISHED 27 70 136	AD E EF AEDITA A ANNE TEOLATION HOS
	RENTING UNFURNISHED 305 709 1+342	B.CARINETERS. 2 NAS OTHER DASPS
		CYPRUS 1 - OTHER PSYCHIATRIC
	DWELLS HODS PSNS ROOMS	CYPRUS 1 - 01HER PSYCHIATRIC -
	BDG TYPE 1 1.210 1.197 3.631 6.029	NATIONALITIES HOMES FOR AGED 54 34 52 32 1
	BDG TYPE 11 41 41 119 214 BDG TYPE 111 21 20 43 65	U.K.CITIZENS 22 31 HOMES FOR DISABLD 30 11 24 - 1 OTHER BRITISH 4 2 AGED AND DISABLED
(PCES OF DETENTION
	HOUSEHOLD ARRANGEMENTS	DEFENCE ESTABS
	ALL SHO SHO	CIVILIAN VESSELS
	COLD WATE SHED	PERSONS ALONE 20 M. 94 F. MISCELLANEOUS
		PERSONS IN HSDS OF 2PERSUNS-
	FIXD BATH SHRD 16 15 - MARR	OLD CLD HOTELS OF UNDER 14 ROOMS ALL NON-PRIVATE
	FIXD 0ATH SHRD 18 15 - MARR NONE 272 1 - OTHER WATE CLST SHRD 17 13 - NONE 103 2 -	IED COUPLE 44 76 NO.OF HOTELS - MALE FMLE) RS- MALE OLDER 5 5 TOTAL ROOMS - 0- 6 12
	WATE CLST SHAD 17 13 -	R5- MALE OLDER 5 5 TOTAL ROOMS - 0- 6 12 FERALE OLDER 17 1 PERSONS ENUM 5- 1 1 ROTH MALE 2 1 HOTELS OF 10 OR NORE RNS 10 1
	ALL EXCLUSIVE 841 1 -	HOTH FEMALE 15 9 10-14 RMS - 15- 3 5
		18:140 RMS 1 25: 3 2 D
		50-99 RMS - 30- 2 1
	DENSITIES - PERSONS PER ROOM	PERSONS RESIDENT 100-199 - 35- 3 2 OUTSIDE L.A.AREA 200 OR MORE - 40- 4 2 0
	OVR1.5 1-1.5 1 0.755- UN	D-5 MALE FMLE TOTAL RMS 23 45- 5 4
	ALL 1505 8 64 127 230 425 MTH KTCH - 12 1 3 SHS KTCH	385 REST OF PERSONS ENUMERATED 50- 4 3. 2 ENG/WAL 15 18 MANAGER AND STAFF 2 55- 10 3 0
	SHG KICH	- OUTSIDE RELATIVES OF STEF - 60- 6 1
	PERSONS 57 375 519 875 1,189	678 ENG/WAL 4 4 RESIDENT CUESTS - 65- 45 27)
	AGE AND MARITAL C	ONDITION SINGLE YEARS UNDER 21
	PERSONS MALES	ONDITION SINGLE YEARS UNDER 21
	TOTAL SINGLE MARRID WIDWD	DVD TOTAL SINGLE MARRID WIDWD DVD AGES PERSONS MALES FMLES
	TOTAL 3+852 1+897 790 1+916 81 U- 4 353 182 182	10 1,955 727 1,019 199 10 0-20 1,203 625 578) 171 171 0 73 35 38
		132 132 1 76 33 43 SHARING
	5-9 234 162 162 10-14 281 147 147	
	5-9 234 162 162 10-14 281 147 147 15-19 243 120 119 1 - 20-24 208 94 56 38 -	- 123 116 7 3 72 40 92 87 NO. OF - 114 34 78 - 2 4 68 36 32 PERSONS
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	- 123 116 7 3 72 40 32 87 NO. 0F - 114 34 78 - 2 4 68 36 32 PFRSONS 1 137 12 124 - 1 5 62 38 24 1 15)
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

12.10.1 Description of Table

Shows population enumerated outside private households by sex in quinquennial age groups up to 65 and over.

12.10.2 Population

Persons enumerated outside private households.

12.10.3 Additional Information

The original SAS table only contained figures for males and females. As part of the digitisation process we have now included an additional count for the total number of persons. It should be noted that this count could only be provided if the count for both males and females was able to be retrieved from the digitised data.

	an e e r e r age		
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J0500001 -	85%	84%
	J05000062		

12.10.4 Geographical Coverage

Local authority district	J04000001 -	99%	99%
	J04001467		
Ward	J0300001 -	64%	64%
	J03005212		
Civil Parish	J0200001 -	44%	44%
	J02005212		

12.10.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH10 - All non-pr	ivate [1961	Census]]
ONS Crown Copyrigh	nt Reserved [fro	om Nomis on 1	2 January	
2021]				
population	Persons enur households	merated outsid	e private	
units	Persons			
area type	1961 parishe	S		
area name	Ampthill (Amp	othill UD)		
Age	All persons	Males	Females	
Aged : 0 to 4	18	6	12	
Aged : 5 to 9	2	1	1	
Aged : 10 to 14	1	0	1	
Aged : 15 to 19	8	3	5	
Aged : 20 to 24	3	0	3	
Aged : 25 to 29	5	3	2	
Aged : 30 to 34	3	2	1	
Aged : 35 to 39	5	3	2	
Aged : 40 to 44	6	4	2	
Aged : 45 to 49	9	5	4	
Aged : 50 to 54	7	4	3	
Aged : 55 to 59	13	10	3	
Aged : 60 to 64	7	6	1	
Aged : 65 or more	72	45	27	
- These figures are m	issing.]

12.10.6 Classifications

12.11 Table SH11 - Densities – persons per room

	•) - 5					AM	PTHILL U	•D•				· ·
DISTRIBUTION	HS	DS PSNS	ROOMS	RESIDENTS H	ORN OUTSID	E U.K.	NON-PR	IVATE POPULA	TION - N	OT HOTE	ATES NO OF	4.
OWNER-OCCUPI	ERS 5	82 1:736	2.994	IRELAND	20	21		IVATE POPULA	MALE FM	LE MAL	E FMLE ESTS	•
REATING W. D	MPLMENT :	11 40 68 742	59 376	INDIA: PAK	STAN,	8		UTE HOSPLS RONIC HOSP YCHIA RIC	111	-	1 1 1	Sec. 2
HOLDING BY L	COUNCIL 2	58 242 47 896		SRIT AFR	ICA =	S. 24.			1	-1-12		
RENTING FUEN	ISHED 3		136	BR.E.SC.AFT BR.CARIB.T	RRS. 2	1		HER HOSPS	35	2136		
				BRIT.#.AFR BR.E.&C.AFR BR.CARIB.TI MALTA CYPRUS	-	1		MATERNITY PSYCHIATRIC	-	3129	10.1	0 -
				OTHER COMM.	AREAS 4	5	OTHER	CONVALESCEN	12	1000		
BOG TYPE 1	DWELLS HS			FOREIGN AR	EAS 38	39	OTHER	HOSPITALS	54	34 5	2 32 1	The As Int
BOG TYPE 11 BOG TYPE 111	41	41 119	214	U.K.CITIZE	22	31	HOMES	FOR DISABLD	30	11 2		
BOG TYPE III	21	20 43	65	OTHER COMM FOREIGN AR NATIONAL U.K.CITIZE OTHER BRIT EUROPEAN N	15H 4	10		ND DISABLED			7 13 1	
				OTHER ALIE	ys a	4		IONAL ESTBS	- 18	-		5 5
							DEFENC	E ESTABS	-	-	a l'angle-	a flore -
HOUSEHOLD AT	RRANGEMENTS	SHG SHG					MISCEL	AN VESSELS	2 1	2	det -	1.10
COLD WATE SH	HSDS H	SDS KTCH		PERSONS ALONE	20 M.	94 F.	MISCEL	LANEOUS	-	-	in the second	and the second second
K	DNE 18	12132	OLD	PERSONS IN HS								1
HOT WATER SH	ONE 316				ONE	OLD MUST	HOTELS	OF UNDER 10	ROOMS	AND	NON-PRIVATE	
FIXD BATH SP	HRD 18	15 -	MARR	IED COUPLE R5- MALE OLDE	44	76		OF UNDER 10 NO. OF HOTELS	10010	ALL	MALE FMLE	0
WATE CLAT SE	DNE 292 110 17	13 -	UTHE	FEMALE OL	DER 17			PERSONS ENUM		0- 5+	6 12	
ALL EXCLUSIN		2 -		BOTH MALE BOTH FEMA	e station	1	HOTELS	0F 10 OR MC 10-14 F		10-	- 1	
HEL SHELDOIT	- 011			BOTH FERM		See.		15-24 F	IMS 1	204	- 3	
								20-49 R		30-	2 1	С
OCUSITIES -	PERSONS PER	800%	-	PERSO	SIDE L.A.AR	EA.		100-199 200 OR	MORE -	35-	3 2 2	0
OVR	1.5 1-1.5	1 0.75-	+5- UN	0.5	MALE			TOTAL RMS	> 23	45-	5 4	
WTH KICH	8 64	127 230 12 1	425		/WAL 15	18		PERSONS ENUM		50- 55-	4 9 10 3	0
SHG KTCH	57 375	E10 075	1.180		VWAL 4	4		TIVES OF STR		60-	6 1 45 27	
FEROUND	21 212	227 812	19105					TOR GUESTS				0
		AGE AND	MARITAL C	ONDITION R AGE GROUPS				SINGLE	TEARS UND	ER 21		
PERS	0N5	MALES			FEMAL	ES						이번 우리는 것
TOTAL 3.83	TOTAL 51	NGLE MARR 790 1.0	ID WIDWD 16 81	10 1,955	SINGLE MARR 727 1.0	10 wiDwD 19 199	DVD 10	AGES PERSON 0-20 1,24	5 MALES 3 625	FMLES 978)
	53 182	182		171	171				73 35	38		
	94 162 81 147	162 147		132 134	132 134				76 33 54 38	43	SHARING HOUSEHOLDS	
5- 9 2 10-14 2		119 56	1 ~	- 123	116	7 -			12 40	32	BY NO. OF PERSONS	
10-14 15-19 15-19			05 -	1 1,37	12 1	24 -	i		58 36 52 38	32 24	PERSONS 1 15))
5-9 10-14 15-19 20-24 20-24	08 94	20 1					1	and the second se	57 28	29	2 1	
5- 2 2 10-14 2 15-19 2 20-24 20 25-27 2 30-34 2	08 94 63 126 76 146	20 1	28 -	- 128		18 1	1.13 1011					
5-9 2 10-14 20 15-19 2 20-24 20 25-27 20 30-34 2 35-39 2 40-44 2	08 94 63 126 76 146 47 127 48 114	20 1 20 1 14 1 12	28 - 12 - 96 2	- 128 1 120 4 134	13 1 13 1	07 - 15 4	ī	7 6	57 42 55 29	25 26	3 4 2	10
5-9 2 13-14 2 13-19 2 20-24 2 25-27 2 30-34 2 35-39 2 40-44 2 40-44 2 5-45 2	08 94 63 126 76 146 47 127 48 114 73 144	20 1 20 1 14 1 12 7 1	28 - 12 - 96 2 37 -	- 128 1 120 4 134 - 129	13 1 13 1 10 1		2	7 6	57 42 55 29 53 25	25 26 28	3 4 2	$\int 2$ +
5-9 10-14 21 15-19 20-24 20-24 25-27 20 30-34 23 30-39 23 30-39 23 30-39 23 30-39 23 35-39 23 35-39 23 35-39 24 25-27 25-27 25-2	08 94 63 126 76 146 47 127 48 114 73 144 51 121 39 119	20 1 20 1 14 1 12 7 1 10 1 9 1	28 - 12 - 96 2 37 - 07 2 06 4	- 128 1 120 4 134 - 129 2 130 - 120	13 1 13 1 10 1 14 1 14	07 - 15 4 14 5 07 6 83 23	2 - 3 -	7 8 9 10 11	67 42 55 29 53 25 59 30 56 34	25 26 28 29 22	3 4 2	
5-9 10-14 15-19 20-24 20-24 20-24 20-24 20-24 20-39 20-34 20-44 20-44 20-44 20-44 20-54 20-55-53 20 55-53 20 55-69 10 10 10 10 10 10 10 10 10 10	08 94 63 126 76 146 47 127 48 114 73 144 51 121 39 119 75 78 42 56	20 1 20 1 14 1 12 7 1 10 1 9 1 8 3	28 - 12 - 96 2 37 - 07 2 06 4 64 4 43 12	- 128 1 120 4 134 - 129 2 130 - 120 2 97 - 84	13 1 13 1 10 1 14 1 14 14 14	07 - 15 4 14 5 07 6 83 23 64 19 ~0 29		7 6 9 5 10 1 11 1 12 1 13 1	57 42 55 29 53 25 59 30 56 34 54 34 43 18	25 26 28 29 22 30 25	3 - 4 2 5 -	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	08 94 63 126 76 146 47 127 48 114 73 144 73 144 73 144 75 1121 75 78 42 56 28 55 29 44	20 1 20 1 14 1 12 7 1 10 1 9 1 8 3 9	28 - 12 - 96 2 37 - 07 2 06 4 64 4 43 12 37 9	- 128 1 120 4 134 - 129 2 130 - 120 2 97 - 84 - 73	13 1 13 1 10 1 14 1 14 14 14 14 12	07 - 15 4 14 5 07 6 83 23 64 19 40 29 51 30		7 8 9 10 11 11 12 13 14	57 42 55 29 53 25 59 30 56 34 54 34 43 18 59 31	25 26 28 29 22 30 25 28	3 - 4 2 5 -	
5-9 2 10-12 2 20-24 2 20-24 2 20-34 2 30-39 2 30-34 2 30-39 2 40-44 2 50-57 4 60-64 2 50-57 4 60-64 1 70-74 1 70-79 1 80-84 1	08 94 63 126 76 146 47 127 48 114 73 144 51 121 39 119 75 78 44 58 28 55 59 46 72 31	20 1 20 1 14 1 12 7 1 10 1 9 1 8 3 9 5	28 - 12 - 96 2 37 - 07 2 06 4 43 12 37 9 28 12 37 9 28 12 10 17	- 128 1 120 4 134 - 129 2 130 - 120 2 97 - 84 - 73 - 41	13 1 13 1 10 1 14 1 14 14 14 14 12	07 - 15 4 14 5 07 6 83 23 64 19 51 30 22 33 8 28		7 6 9 5 10 11 12 0 13 14 15 16	57 42 55 29 53 25 59 30 56 34 59 31 59 31 59 31 59 31 55 29	25 26 28 29 22 30 25 26 22 26	3 - 4 2 5 -	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	08 94 63 126 76 146 47 127 48 114 73 144 51 121 39 119 75 78 44 58 28 55 59 46 72 31	20 1 20 1 14 1 12 7 1 10 1 9 1 8 3 9 5	28 - 12 - 96 2 37 - 07 2 06 4 43 12 37 9 28 12	- 128 1 120 - 129 2 130 - 129 2 97 - 84 - 63	13 1 13 1 10 1 14 1 14 14 14 14 12	07 - 15 4 14 5 07 6 83 23 64 19 91 30 22 33		7 8 9 10 11 12 13 14 15 15 16 17 18	57 42 55 29 53 25 59 30 56 34 59 31 55 29 31 41 19 55 29 31 41 19 55 23 46 24	25 26 28 29 22 30 25 28 22 22 22 32 22 22	3 - 4 2 5 -	
5-9 10-1- 21-1- 21-24 20-24 25-27 25-27 25-27 20-34 25-27 25-57 25-5	08 94 63 126 76 148 47 148 47 114 51 144 51 121 39 119 75 78 42 58 28 55 9 46 72 31 39 19	20 1 20 1 14 1 12 7 1 10 1 9 1 8 3 9 5	28 - 12 - 96 2 37 - 07 2 06 4 43 12 37 9 28 12 37 9 28 12 10 17	- 128 1 120 4 134 - 129 2 130 - 120 2 97 - 84 - 73 - 63 - 20	13 1 13 1 10 1 14 1 14 14 14 14 12	07 - 15 4 14 5 07 6 83 23 83 23 84 19 -0 29 -1 30 22 33 8 28 1 16		7 8 9 10 11 12 13 14 15 16 15 17 18 19	57 42 55 29 53 25 59 30 56 34 59 31 59 31 55 29 55 29 55 23	25 26 28 29 22 30 25 28 22 22 22 22 32	3 - 4 2 5 -	2 0 2 3

12.11.1 Description of Table

Shows distribution of households and of the persons in them according to the number of persons per room with separate rows for households sharing a dwelling with exclusive of stove and sink "with kitchen" and those sharing a dwelling without exclusive use of stove and sink "sharing kitchen".

12.11.2 Population

Private households and persons enumerated therein.

12.11.3 Additional Information

'With Kitchen' refers to shared households in dwellings that have exclusive use of both stove and sink.

'Sharing kitchen' refers to shared households in dwellings that do not have exclusive use of both stove and sink.

An explanation of the data included within each of the density bands is outlined below:

Label	Explanation
Over 1.5	Above 1.5
1 - 1.5	Over 1 up to and including 1.5

1	1.0
0.75 – 1	0.75 up to but not including
	1.0
0.5 - 0.75	0.5 up to but not including
	0.75
Under 0.5	Up to but not including 0.5

12.11.4 Geographical Coverage

Geography level	Codes	Total Coverage:	Coverage within areas: Proportion	
		Proportion of data		
		available from all	of areas with	
		possible data cells	complete data	
County	J05000001 -	85%	68%	
	J05000062			
Local authority district	J04000001 -	99%	97%	
	J04001467			
Ward	J0300001 -	64%	63%	
	J03005212		~	
Civil Parish	J02000001 -	44%	44%	
	J02005212			

12.11.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH11 - Densities - persons per room [1961 census]							
ONS Crown Copyright Reserved [from Nomis on 12 January 2021]							
population	Private house	holds and person	is enumerated				
	therein						
units	Households /	Persons					
area type	1961 parishes	6					
area name	Ampthill (Amp	othill UD)					
Persons Per Room	All households	Sharing households :	Sharing households : shared				
	nousenoius	own kitchen	kitchen				
Persons per room : Over 1.5	8	own kitchen					
Persons per room : Over 1.5 Persons per room : 1 to 1.5			kitchen				
	8	0	kitchen 0				
Persons per room : 1 to 1.5	8 64	0	kitchen 0 0				
Persons per room : 1 to 1.5 Persons per room : 1	8 64 127	0	kitchen 0 0 0 0				

12.11.6 Classifications

None.

12.12 Table SH12 - Persons Resident Outside Local Authority Area

	AMPTHILE U.D. AMPTHILE U.D. OIGTRIBUTION BY TENURE RESIDENTS BORN OUTSIDE U.K. NON-PRIVATE POPULATION - NOT HOTELS 2
	HSDS PSNS ROOMS HIRTHPLACES MALE EN'E ALL PERSONS TAMATES NO OF
	OWNER-OCCUFIERS 582 1+736 2+974 IRELAND 20 21 MALE FMLE MALE FMLE ESTS RENTING 4. JUSINESS 11 40 50 INDIA: PARISTAN, NHS ACUTE HOSPLS
H	HOLDING NY LIPLMENT 58 2A2 376 CEYLON 3 8 NH3 CHRONIC HOSP
	REWINNE FOR GUILE 241 BYD 11122 BRILLWARRICH - AND STORMARKE
	RENTING UNFURNISHED 305 708 1-342 BR.CARIB.TERRS. 2 - NHS OTHER HOSPS
	DWELLS HSDS PSNS ROOMS FOREIGN AREAS 34 5 OTHER CONVALESCEN
	CTORUS 1 - DTHER POTWARTEC
Ba	BD3 TVPC I 1+21V 1+197 3+531 6+V29 NATIONALITIES HOMES FOR AGED 54 34 52 32 1 BD3 TVPC II 41 41 119 214 U.K.CITIZENO. 22 31 HOMES FOR OISABUL 30 11 24 - BOG TVPC III 21 20 43 65 OHER WAITISH 4 AGED NAD DISABLED
	EUROPEAN NATS. 16 10 CHILDERNS HOMES 7 21 7 13 1 OTHER ALTERS 8 4 EDUCATIONAL ESTIS
	PCES OF DETENTION
1	HOUSEHOLD ARRANSEMENTS DEFENCE ESTABS
	ALL SHG SHG AND PERSONS ALONE 20 M. 94 F. MISCILLAREOUS
C	COLD WATE SHED
F	HOT WATER SHED 1 ONE TWO FIXD JATES SHED 1 ONE TWO FIXD JATES SHED 1 MARRIED COUPLE 44 76. MOLTOF DOLLS OF UNDER 10 ROOMS ALL NON-PRIVATE NONE 277 1 - OTHERS MALE OLDER 5 5 TOTAL ROOMS - 0 - 6 12
	NUME 297 1 - OTHERS- MALE OLDER 5 5 TOTAL ROOMS - 0- 6 12 WATE CLST SULD 17 13 - FEMALE OLDER 17 1 PERSONS ENUM 5- 1 1
3	ALL EXCLUSIVE 841 1 - HOTH FEMALE 15 9 10-14 RMs - 15- 3 5 15-24 RMs 1 20 3
	15-22 RM5 1 220 5 2 D
	PERSONS RESIDENT 100-199 - 35- 3 2
3	DETAITIES - PERSONS PER ROOM OUTSIDE LAZAREA 200 OR MORE - 40- 4 2 0 OVPL5 1-1.5 1 0.75 - 5- UND-5 MALE FMLE TOTAL RMS 23 45- 5 4
13	ALL 1905 # 66 127 230 429 386 REST OF PROMS ENUMERATED 50- 4 5. H KICH # - 12 13 3 ENGMAL 15 18 MAANERATE AD STAFF 2 55- 10 3.
- 3	SHS_KTCH OUTSIDE RELATIVES OF STFF - 60- 6 1
	PERSONS 57 375 519 475 1.189 678 ENG/MAL 4 4 RESIDENT QUESTS - 65- 45 27
	AGE AND WARTING CONDITION SINGLE YEARS UNDER 21
	AGE NED WARTAL CONDITION BY FIVE YEAR AGE GROUPS PENSINS MALES PENALES
1	TOTAL 31452 14677 700 1.016 81 10 1.955 727 1.019 199 10 -20 1229 629 578
	U- 4 353 182 182 171 171 U 73 35 38
	5-2 5/4 162 162 132 132 1 76 33 43 SHARING 1-1- 251 147 197 134 134 2 64 33 20 HOLEHOLDS
	15-19 243 120 119 1 123 116 7 3 72 40 32 SY NO. OF
	24-27 108 94 56 38 114 34 78 - 2 4 68 36 32 PERSONS 25-27 263 126 20 105 - 1 107 12 124 - 1 5 62 38 24 1 15 3
	30-39 276 146 20 128 - 128 8 118 1 6 57 28 29 2 1 35-39 247 127 14 112 - 1 120 13 107 - 7 57 42 25 3 -
1	40-44 248 114 12 96 2 4 134 13 115 4 2 8 55 29 26 4 2 0
	43-45 273 144 7 137 - 128 10 114 5 - 9 53 25 28 5 - 5 50-56 251 121 10 107 2 2 130 14 107 6 3 10 59 30 29 6 -
13	55-53 239 115 9 146 4 $ 120$ 14 83 23 $ 11$ 56 54 22 $7)$
1.2	25-00 142 55 3 43 12 - 26 14 40 29 1 13 43 18 25 7 70-76 128 55 3 97 9 - 73 12 1 30 - 14 59 31 228 7
	75-79 1.9 46 6 28 12 - 63 8 22 33 - 15 41 19 22
	85-69 39 19 1 4 14 - 20 3 1 16 - 17 55 23 32
	90-94 10 5 1 - 4 - 5 - 5 - 18 46 24 22

12.12.1 Description of Table

Gives figures by sex of persons with a usual residence outside the Local Authority area of enumeration distinguishing visitors from elsewhere in England and Wales and from outside England and Wales. For Local Authority areas split by New Town or Conurbation Centre boundaries the parts of the local authority area within and outside the New Town or Conurbation Centre are treated as separate Local Authority areas.

12.12.2 Population

Persons with a usual residence outside the local authority area of enumeration.

12.12.3 Additional Information

The original SAS table only contained figures for males and females. As part of the digitisation process we have now included an additional count for the total number of persons. It should be noted that this count could only be provided if the count for both males and females was able to be retrieved from the digitised data.

Geography level	Codes	Total Coverage: Proportion of data available from all possible data cells	Coverage within areas: Proportion of areas with complete data
County	J05000001 - J05000062	93%	87%
Local authority district	J04000001 - J04001467	99%	99%
Ward	J03000001 - J03005212	64%	63%
Civil Parish	J02000001 - J02005212	44%	43%

12.12.4 Geographical Coverage

12.12.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH12 - Persons resident outside local								
authority area [1961 census]								
ONS Crown Copyright Reserved [from Nomis on 12								
January 2021]								
population	Persons with a usua	l residence outside						
	the local authority ar	ea of enumeration						
units	Persons							
area type	1961 parishes							
area name	Ampthill (Ampthill UD))						
Sex	Rest of England and Wales	Outside England and Wales						
All persons	33	8						
Males	15	4						
Females	18	4						
- These figure	es are missing.							

12.12.6 Classifications

12.13 Table SH13 - Age and marital condition by five year age groups

	ANPINEL U.D. ANPINEL U.D. ANPINEL U.D. STATISTICS AND ANTICOME AND
	HSDS PSNS ROOMS BIRTHPLACES MALE FMLE ALL PERSONS INMATES NO. OF
	RENTING W. JUSINESS 11 40 50 INDIA, PARISTAN, NHS ACUTE HOSPLS
	HOLDING BY EUPLINENT 58 2A2 375 CEYLON 3 8 NHS CHRONIC HOSP
	RENTING FUF VISHED 27 70 136 BR.E.GC.AFRICA 4 1 NHS ISOLATION HOS
	REWTING DIFURNISHED BUS 708 1-342 BR.CARIH.TERRS. 2 - NHS OTHER HOSPS
	CYPRUS 1 - OTHER PSYCHIATRIC
	DWELLS HODS PSNS ROOKS FOREIGN AREAS 38 39 OTHER HOSPITALS
	BUG TYPE I 1+210 1+197 3+531 6+029 NATIONALITIES HOMES FOR AGED 56 34 52 32 1 BUG TYPE IL 61 41 41 19 214 U.K.CITIZENO 22 31 HOMES FOR OLARAD 30 11 24 - 1 BUG TYPE III 21 20 65 OTHEE MENTION 4 2 AGED AND DISAELD 30 11 24 - 1
	BDG TYPE II 41 110 214 U.K.CITIZEND 22 31 MOMES FOR DISAELD 30 11 24 - 1 BDG TYPE III 21 20 43 65 OTHER WRITESH 4 2 AGED AND DISAELD -
	OTHER ALIENS 8 4 EDUCATIONAL ESTRS
	DEFENCE ESTABS
	MOUSEHOLD ARRANGEMENTS NOVSEHOLD ARRANGEMENTS NICEL SCHWINK
	HODS HODS KICH OLD PERSONS ALONE 20 H. 94 F. MISCELLANEOUS
	ASNE 18 OLD PERSONS IN HSOS OF 2008 TWO
	FIXD AATH SHRD 18 13 - MARRIED COUPLE 44 00 HOTELS OF WIDER 10 ROOMS ALL NON-PRIVATE
	NONE 292 1 - 01HERS- MALE OLDER 5 5 101AL ROOMS - 0- 6 12
	HATT CLST SHED 17 13 - FEWALE OLDER 17 PERSONS ENUM 5- NONE 103 2 - BOTH MALE 2 1 HOTELS OF LOCK NORE NS 10- 1 () ALL EXCLUSIVE BA1 1 - BOTH FEWALE 15 9 10-14 RPS - 15- 3 5
	ALL EXCLUSIVE 841 1 - BOTH FEMALE 15 9 10-14 RMS - 15- 3 5
	15-25 RMS 1 29- 3 2 D
	50-99 RHS - 30- 2 1 PERSONS RESIDENT 100-199 - 35- 3 2 OUTSIDE LALAREA 200 RM MORE - 40- 4 2 0
	OVD1-5 1-1 5 1 0-75+ -5- UND-5 MALE FMPE TOTAL BMS 23 45+ 5 4
	ALL 1905 8 64 127 230 425 386 REST OF WH KTCH - 12 1 3 2 ENG/WAL 15 18 MANAGER AND STAFF 2 55- 10 1 0
	SH5 KTCH OUTSIDE RELATIVES OF STFF - 60- 6 1
	PERSONS 57 375 519 475 1,189 678 ENG/WAL 4 4 VISION OUESTS - 65- 45 27
	AGE AND MARITAL CONDITION SINGLE YEARS UNDER 21
	BY FIVE YEAR AGE GROUPS PERLONS MALES FEMALES D
	TOTAL 3.452 1.497 790 1.016 01 10 1.495 727 1.019 199 10 4-20 1.203 625 578
	U-4 253 182 182 171 171 U 73 35 38
	5-7 2 2/4 162 162 132 132 1 76 33 43 SHARING 10-10 051 147 1497 134 2 64 39 26 HOLD 1
12	13-19 243 120 119 1 123 110 7 - 3 72 40 22 BY NO. OF 20-28 205 94 56 38 - 11 34 78 - 2 4 09 30 32 PRROMS
	25-27 263 126 20 105 - 1 137 12 124 - 1 5 62 38 24 1 15)
	30-39 276 146 20 128 128 8 118 1 1 6 57 28 29 2 1 39-39 247 127 14 112 - 1 120 13 197 7 6 7 42 25 3 -
	40-44 248 114 12 76 2 4 134 13 115 4 2 8 55 28 2 4 2 () 45-45 273 144 7 137 - 129 10 114 5 - 9 53 25 28 5 - + +
11	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	60-64 175 78 8 64 4 2 97 14 64 19 - 12 64 34 30
	65-63 442 556 3 43 12 - 86 14 40 27 1 13 43 18 25 70-74 128 55 9 37 9 - 73 12 13 30 - 14 59 31 28 3
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
60	83-69 39 19 1 4 14 - 20 3 1 16 - 17 55 23 32 9 90-94 10 15 1 - 4 - 5 - 18 66 24 22 9
	95-11119 46 25 21
	20 32 14 16

12.13.1 Description of Table

Gives population by sex and marital condition in quinquennial age-groups.

12.13.2 Population

All persons enumerated on Census night.

12.13.3 Additional Information

The original SAS table did not include totals for all persons by each marital status, only counts for males and females separately. As part of the digitisation process we have now included additional counts for the total number of persons by marital status. It should be noted that these counts could only be provided if the count for both males and females was able to be retrieved from the digitised data.

<u> </u>			
Geography level	Codes	Total Coverage: Proportion of data	Coverage within areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J0500001 -	100%	100%
-	J05000062		

12.13.4 Geographical Coverage

Local authority district	J0400001 -	100%	100%
	J04001467		
Ward	J0300001 -	64%	64%
	J03005212		
Civil Parish	J0200001 -	44%	44%
	J02005212		

12.13.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire. The example data shown below is for 'all persons' only, data is also available for Males and Females.

SH13 - Age a Census]				age groups	i [1961
ONS Crown Co	pyright Reserve	ed [from Nomi	s on 12		
January 2021]	1				
population	All persons er	numerated on	census night		
units	Persons				
area type	1961 parishes				
area name	Ampthill (Amp	othill UD)			
sex	All persons			~	
Age	Total	Single	Married	Widowed	Divorced
Age: total	3,852	1,517	2,035	280	20
Age: 0 to 4	353	353	-	-	-
Age: 5 to 9	294	294	-	-	-
Age: 10 to 14	281	281	-	-	-
Age: 15 to 19	243	235	8	0	0
Age: 20 to 24	208	90	116	0	2
Age: 25 to 29	263	32	229	0	2
Age: 30 to 34	276	28	246	1	1
Age: 35 to 39	247	27	219	0	1
Age: 40 to 44	248	25	211	6	6
Age: 45 to 49	273	17	251	5	0
Age: 50 to 54	251	24	214	8	5
Age: 55 to 59	239	23	189	27	0
Age: 60 to 64	175	22	128	23	2
Age: 65 to 69	142	17	83	41	1
Age: 70 to 74	128	21	68	39	0
Age: 75 to 79	109	14	50	45	0
Age: 80 to 84	72	9	18	45	0
Age: 85 to 89	39	4	5	30	0
Age: 90 to 94	10	1	0	9	0
Age: 95 and	1	0	0	1	0
over					

- These figures a	are missing.			
- These figures a				

Missing values and impossible values are currently indistinguishable in the digitised data and are both represented by a dash. To highlight this difference, in the above example table, cells containing impossible values (those not printed in the original tables as they are not appropriate/possible values) have been shaded grey. As such, any dash in a downloaded table that does not correspond to a shaded cell above, is a missing value for which no digitised data exists where data could be expected.

12.13.6 Classifications

Single – individuals who have never been married or are under the age of 15 Married – includes individuals who are legally separated but not divorced Widowed

Divorced

12.14 Table SH14 - Single years under 21

								AM	PTHILL U.D.				
DISTRIE	BUTION BY		1.3	Selen III		ENTS BORN OU			NON-PRIVATE				
OWNER	COUFIERS	HS	05 PSN 82 1+73	S ROOMS	BIR	THPLACES	MALE F	MLE 21		ALL	PERSONS	INMATE MALE F	MLE ESTS
RENTING	W. BUSI	NESS	11 4			. PAKISTAN,			NHA ACUTE H	OSPLS	-	THER I	
HOLDING	S BY EMPL	MENT	58 24 47 89	2 376	CEY	LON AFRICA	3	8	NHS CHRONIC	HOSP		- 10	
	G FUF 15		27 7			SC.AFRICA	34	1	NHS ISOLATI		Section (B)	100	
	G UNFURNA		05 70		HO.CA	DIA TERRS.	2	이 승규는 지수	NHS OTHER H	OSPS	<u> </u>	13.2.	12 21
					MALTA			1	OTHER MATER		-		
					CYPRU	COMM.AREAS	1	5	OTHER PSYCH		21. M-3	State State	717 5. 7
		LLS HS			FOREL	GN AREAS	38	39	OTHER CONVA	TALS	E 12	1	1225 21
BDG TY	PE 1 1	210 1.1		1 6,029	NAT	IONALITIES			HOMES FOR A		4 34	52	32 1
BOG TY	PE 11 PE 111	41 21	41 11 20 4	9 214 3 65	U.K.C OTHER	BRITISH	22	31	AGED AND DI	SABLED 3	0 11	24	- 1
		- Lange				EAN NATS.		10	CHILDRENS H		7 21	7	13 1
					OTHER	ALIENS	8	4	EDUCATIONAL PCES OF DET	ESTBS			
									DEFENCE EST				it bolt-
HOUSEH	OLD ARRAI	ALL	SHG SH	and a second					CIVILIAN VE MISCEL. COM	ESSELS			
			SDS KTC		PERSONS	ALONE 20	H. 94	F.	MISCELLANEO				-
COLD W	ATR SHRD	18	-	-		IN HSDS OF 2							
HOT WA	TER SHRD	18		ULD	PERSONS	IN Hops OF 2	ONE	TWO					
	NONE	316	1	terror and		and the second s	OLD	01.D	HOTELS OF L	NDER 10 RC	OMS	ALL NOP	-PRIVATE
FIXD B	ATH SHRD NONE	18	15		RIED COUP		44	5	NO.DE	ROOMS	-	HA HA	ALE PMLE
WATE C	LST SHLD	17	13	- 9111	FEMA	LE OLDER	17			MS ENUM.	-	5=	6 12
	NOME	103	2	-		MALE	2	i			RMS	10-	- 1
ALL EX	CLUSIVE	841	1	-	BOTH	FEMALE Sta	15	9		10-14 RMS	-	15-20-	3 5
										15-24 RMS 25-49 RMS	-	25-	3 2
										50-99 RMS	-	30-	2 1
DENSIT	IES - PE	SONS PER	ROOM			OUTSIDE L.	A.AREA			100-199 200 OR MOR	E -	35-40-	4 2
	OVR1.5	1-1.5	1 0.75	5- UI	ND .5		MALE F	MLE	T	TAL RMS	23	45-	5 4
ALL 45													
TH HTW	05 8 CH -	64	127 23	0 425	386	REST OF	15	18	MANAGER	ONS ENUMER		50- 55-	4 3
SHG KT	сн – сн –	64	12	-	2	ENG/WAL OUTSIDE	1.1		MANAGER / RELATIVE:	AND STAFF		50-	10 3 6 1
	Сн - Сн -	64	- install		2	ENG/WAL	15 4	18	MANAGER / RELATIVE:	AND STAFF		50- 55-	4 3 10 3
SHG KT	сн – сн –	64	519 87	5 1,189	2 678	ENG/WAL OUTSIDE ENG/WAL	1.1		MANAGER RELATIVE RESIDENT VISITOR	AND STAFF OF STEF GUESTS SUESTS	TED 2	50- 55- 60- 65-	10 3 6 1
SHG KT	сн – сн –	64	519 87 AGE AND	5 1,189 MARITAL	2 678 CONDITION	ENG/WAL OUTSIDE ENG/WAL	1.1		MANAGER RELATIVE RESIDENT VISITOR	AND STAFF	TED 2	50- 55- 60- 65-	10 3 6 1
SHG KT	сн – сн –	64 375	519 R7 AGE AND B MALE	5 1,189 MARITAL (Y FIVE YE)	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS	4 TEMALES	4 2	MANAGER RELATIVE RESIDENT VISITOR	AND STAFF S OF STEF GUESTS SUESTS	LTED 2 2 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3	50- 55- 60- 65- 21	10 3 6 1
SHG_KT PERSON	CH - CH - IS 57 PERS DNS	64 375	519 A7 AGE AND MALE NGLE MAR	5 1,189 MARITAL (Y FIVE YE) S RID WIDWD	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS	4 EMALES MARRID	4	MANAGER RELATIVE RESIDENT VISITOR	AND STAFF S OF STFF GUESTS SUESTS DINGLE YEAN PERSONS N	ATED 2	50- 55- 60- 65- 21	10 3 6 1
SHG KT	Сн – сн – із 57	64 375	519 A7 AGE AND MALE NGLE MAR	5 1,189 MARITAL (Y FIVE YE)	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS	4 TEMALES	4	MANAGER RELATIVE RESIDENT VISITOR	AND STAFF S OF STEF GUESTS SUESTS	ATED 2 	50- 55- 60- 65- 21 LES 578	10 3 6 1
TOTAL	CH - CH - S 57 PERS 2N5 3+852 253	64 375 10TAL 51 1+897 182 162	519 87 AGE AND MALE NGLE MAR 790 1, 182	5 1,189 MARITAL (Y FIVE YE) S RID WIDWD	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS 0TAL SINGLE 955 727 171 171 132 132	4 EMALES MARRID	4	MANAGER RELATIVE RESIDENT VISITOR	AND STAFF S OF STFF GUESTS SUESTS SINGLE YEAN PERSONS / 1,203 73 75	ATED 2 CS UNDER 1ALES FM 625 35 23	50- 55- 60- 65- 21 LE5 578 38 43	4 3 10 3 45 27
TOTAL 5- 9 10-14	CH - CH - IS 57 PERS 2N5 3+852 253 234 281	64 	519 87 AGE AND B MALE NGLE MAR 790 1, 182 162 147	5 1,189 MARITAL (Y FIVE YE) S RID WIDWD	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS * 0TAL SINGLE *955 727 171 171 132 132 134 134	4 MARES 1.019	4	MANAGER RELATIVE: RESIDENT VISITOR 10 AGES 10 J 10 J 10 J	AND STAFF S OF STFF GUESTS SUESTS PERSONS 1 1,203 73 64	ALES FM 625 35 33 38	50- 55- 60- 65- 21 LE5 578 38 43 26 HG	4 3 10 3 6 1 45 27 Sharing
TOTAL	CH - CH - S 57 PERS 2N5 3+852 253	64 375 10TAL 51 1+897 182 162	519 87 AGE AND MALE NGLE MAR 790 1, 182	5 1,189 MARITAL (Y FIVE YE) S RID WIDWD	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS 0TAL SINGLE *955 727 171 171 132 132 134 134 123 116	4 EMALES MARRID	4	MANAGER RELATIVE RESIDENT VISITOR	AND STAFF S OF STAFF SUESTS SUESTS DINGLE YEAN PERSONS I 1:203 73 76 64 72	ALES FM 625 35 38 40	50- 55- 60- 65- 21 LE5 578 38 43 46 HC 32 5	4 9 10 2 6 1 45 27 SHARING DUSEHOLDS Y NO. OF
5H5.KT PERSON TOTAL U- 4 15-19	CH - CH - S 97 PERS 2N5 3+852 353 294 281 243 203 263	64 375 375 1+897 182 162 162 162 162	519 87 AGE AND MALE NGLE MAR 790 1, 182 162 147 119 56	5 1,189 MARITAL (Y FIVE YE) S RID WIDWD 016 81	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS 0TAL SINGLE 955 727 171 171 134 134 134 134 134 134 134 134	4 MARRID 1,019 7 124	4	MANAGER RELATIVE: RESIDENT VISITOR 10 J-20 U 10 J 2 - 3	AND STAFF S OF STFF GUESTS SUESTS PERSONS 1 1,203 73 64	ALES FM 625 35 33 38	50- 55- 60- 65- 21 LE5 578 38 43 46 HC 32 5	4 3 10 3 6 1 45 27 Sharing
5H5 KT PERSON TOTAL U- 4 5-9 10-1- 15-19 20-24 25-20 30-34	CH - CH - (5 57 3.852 233 234 243 263 276	64 375 1.697 182 162 147 120 94 126 146	519 87 AGE AND B MALE NGLE MAR 790 1 182 162 147 119 56 20 20	5 1,189 MARITAL (Y FIVE YE) S RID WIDWD OI6 81 1 105 - 128 -	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS 0TAL SINGLE *955 727 171 171 132 132 134 134 123 116 114 34 137 12 128 8	4 EMALE5 MARRID 1,019 7 78 124 118	4	DVD AGES 10 - 3 2 AGES 4 AGES 4 AGES 4 AGES 4 AGES 3 4 AGES AGES 4 AGES 4 AGES 4 AGES 4 AGES	NND STAFF S OF STFF SUESTS SUESTS DINGLE YEAN PERSONS I 1.203 76 64 72 68 62 57	ITED 2 	50- 55- 60- 65- 21 21 21 25 578 38 43 43 43 43 43 26 HC 32 57 24 29	4 3 6 1 45 27 SHARING DUSEHOLDS 7 NO. OF 2RSONS
5H5 KT PERSON TOTAL U- 4 35- 2 10-14 15-19 20-24 25-27	CH - CH - S 97 PERS 2N5 3+852 353 294 281 243 203 263	64 375 10TAL 51 1+897 162 162 147 120 94 126	519 87 AGE AND B MALE NGLE MAR 790 1 182 162 147 119 56 20 20	5 1,189 MARITAL (Y FIVE YE) S RID WIDWD OIS 81 1 - 38 1 105 -	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS 0TAL SINGLE 955 727 171 171 134 134 134 134 134 134 134 134	4 MARRID 1,019 7 124	4	ANAGER J RELATIVE RESIDENT VISITOR DVD AGES 10 0-20 10 2 - 3 2 4 1 5	ND STAFF OUESTS SUESTS DINGLE YEAN PERSONS / 1,203 73 76 64 72 68 62	ATED 2 	50- 55- 60- 65- 21 21 25 38 43 26 43 22 578 32 578 32 524 24 25	4 3 6 1 45 27 SHARING UUSEHOLDS Y NO. OF PERSONS 1 15
5HG KT PERSON TOTAL U-4 5-9 10-14 20-24 25-20 30-34 35-39 40-44	CH - CH - S 57 PERS ON5 3+852 253 294 281 248 263 276 248 248 248 248 248	64 375 1,407 162 162 147 120 94 126 145 127 114 144	519 H7 AGE AND MALE MAR 790 1 162 162 162 162 19 56 20 20 14 12 7	5 1,189 MARITAL (Y FIVE YE) S RID WIDWD 016 81 105 - 128 - 1128 - 1128 - 1128 - 1128 - 1128 - 1128 - 1128 - 1128 - 1128 - 1137 -	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS 07AL SINGLE *955 727 171 171 134 134 123 116 114 34 123 128 128 8 120 13 134 13 129 10	4 MARRID 1.019 7 78 124 118 107 115	4	MANAGER TIVE RELATIVE RESIDENT VISITOR 10 -20 -2 -3 2 4 1 5 - 7 2 8 - 9	NND STAFF GUESTS GUESTS SUBSTS SUBSTS SUBSTS SUBSTS PERSONS / 1:203 76 64 72 68 64 72 68 62 57 55 53	ITED - - - - - - - - - - - - -	50- 55- 60- 65- 21 21 21 21 25 38 38 32 32 32 24 25 24 25 26 26 28	4 3 6 1 45 27 SHARING SUSEHOLDS 7 NO. OF PRSONS 1 15 3 - 4 2 5 -
SHG. KT PERSON TOTAL U- 4 5- 9 20-24 30-39 30-39 40-44 *5-40 50-54	CH - CH - S 57 9ER\$ 2N5 3+852 253 254 263 265 265 265 265 266 248 248 248 273 251	64 375 1,807 122 162 162 162 162 162 162 162 162 162	519 A7 AGE AND MALE NGLE MAR 790 1, 182 197 119 56 20 20 20 14 12 7 7 10		2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS 07AL SINGLE *555 727 171 171 132 134 123 116 114 34 137 12 128 8 120 13 134 13 129 10 130 14	4 MARRID 1,019 7 78 124 118 107 115 115 114	4 wiDwD 199	MANAGER T RELATIVE RESIDENT VISITOR 10 0-20 10 0-20 100 1000000000000000000000000000000	ND STAFF GUESTS GUESTS SINGLE YEAJ PERSONS / 1.203 73 76 64 72 68 62 57 55 53 59	ITED - - - - - - - - - - - - -	50- 55- 60- 65- 21 LES 578 38 43 43 43 43 44 43 44 43 44 43 44 43 44 44	4 3 10 3 4 5 27 SHARING DUSEHOLDS DUSEHOLDS 1 15 2 1 3 - 4 2 5 - 5 -
SHG_KT PERSON TOTAL U= 4 35- 9 10-14 25-19 20-24 25-27 30-39 30-39 40-44 55-537	CH - CH - CH - S 57 PERS 3N5 3+852 353 253 253 253 268 263 268 264 264 264 264 264 264 264 264 264 264	64 375 107AL 91 1497 182 167 126 147 126 145 127 114 144 124 129		ARITAL (Y FIVE YE) S RID WIDWD Ol6 81 1 - 38 - 105 - 128 - 1128 - 1128 - 1128 - 1128 - 1128 - 1127 - 107 - 107 - 107 - 106 -	2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUTSI SINGLE 955 727 171 171 171 132 132 134 134 123 116 114 34 137 123 128 8 120 13 134 13 129 10 120 14	4 MARRID 1.019 78 124 118 107 115 114 107	4 *iDw0 199	MANAGER I RELATIVE RELATIVE VISITOR VISITOR 0 -20 -2 -3 -3 -3 -5 -5 -5 -5 -5 -5 -5 -5 -5 -5	NND STAFF GUESTS GUESTS SUBSTS SUBSTS PERSONS / 1+203 76 64 72 97 64 72 97 64 72 97 55 53 59 56	ITED - - - - - - - - - - - - -	50- 55- 660- 65- 21 21 21 23 38 38 43 40 40 43 24 24 22 24 26 42 26 42 22 22	4 3 6 1 45 27 SHARING SUSEHOLDS 7 NO. OF PRSONS 1 15 3 - 4 2 5 -
512.47 FDTAL U= 4 5-2 20-26 20-27 30-39 40-44 55-53 60-69 55-53	CH - CH - S 57 PER\$ 2N5 3+852 253 254 254 254 254 255 265 247 247 247 247 247 247 247 247 247 247	64 375 1,497 162 167 162 167 126 164 127 126 126 127 126 126 127 126 127 126 127 56			2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUTSI SINGLE +955 727 171 171 171 132 132 134 134 123 116 114 34 137 12 128 8 120 13 134 13 134 13 134 13 134 13 130 14 120 14 120 14 120 14 120 14	4 EMALE5 MARRID 1,019 7 78 124 118 124 118 124 115 115 114 14 15 14 4 06 *0	4 *iDw0 199 	MANAGER 1 RELATIVE: RESIDENT VIJIO 0000 AGES 10 0-20 - 2 - 3 2 - 4 1 5 - 7 8 - 9 - 10 - - 3 2 - 10 - - - - - - - - - - - - -	ND STAFF SUPSTS SUPSTS SUPSTS PERSONS / 1203 73 75 64 64 62 55 53 99 56 64 43	ITED - - - - - - - - - - - - -	50- 55- 660- 65- 21 21 25 38 38 43 44 45 45 24 26 42 26 42 26 42 26 42 26 22 25	4 3 10 3 4 5 27 SHARING DUSEHOLDS DUSEHOLDS 1 15 2 1 3 - 4 2 5 - 5 -
545.47 PERSON TOTAL U+4 5-5 2-10-14 10-19 2-24 20-20-24 20-2	CH - CH - S 97 PERLONS 3+852 253 204 213 205 205 205 205 205 205 205 205	64 375 375 1+87 162 147 162 147 120 94 120 94 120 94 120 94 120 94 125 55			2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUPS 07AL SINCLE *955 727 171 171 171 171 171 174 171 174 174 134 136 134 136 134 136 134 136 1354 13 1354 1354 13 1354 1354 13 1354 1354 1354 13 1354 1354 1354 1354 1354 1354 1354 1354	4 MARRID 1+019 7 72 124 107 115 115 115 107 115 115 107 107 115 115 115 115 115 115 115 11	4 ************************************	MANAGER I RELATIVE RELATIVE RESIDENT VIJITOR - - - - - - - - - - - - -	ND STAFF SOF STAFF QUESTS SUESTS SUESTS INGLE YEAL PERSONS 1 1.203 73 74 74 74 75 64 75 55 53 59 56 64 43 59 56	ITED 	50- 50- 60- 65- 21 21 25 978 32 32 43 32 578 32 26 24 27 26 26 22 26 22 26 22 22 26 22 22 22 22	4 3 10 3 4 5 27 SHARING DUSEHOLDS DUSEHOLDS 1 15 2 1 3 - 4 2 5 - 5 -
HC. 47 PECSON TOTAL U-4 5-2 10-14 15-19 20-24 25-20 30-39 40-44 40-44 40-55 55-53 55-53 55-53 55-53 55-53 55-53 55-53 60-60 60-60 70-77 70-774	CH - CH - IS 97 PERS 2N5 3+852 251 251 251 253 255 248 273 259 175 175 175 175 175 175 175 175	64 375 375 1+87 162 162 147 94 120 94 120 94 120 94 120 94 120 94 125 147 114 149 129 35 55 46 31			2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUTSIDE ENG/WAL 00PS 07AL SINGLE 00PS 171 171 171 171 132 136 123 116 123 116 123 116 123 116 124 13 134 13 134 13 129 14 120 14 14 120 14 14 14 120 14 14 14 14 14 14 14 14 14 14 14 14 14 1	4 MARRID 1,019 77 78 124 118 124 118 115 115 115 115 115 115 115 122 22	4 ************************************	MARAGER 1 RELATIVE: RELATIVE: RESIDENT VIIIO DVD AGES U-2 - - - - - - - - - - - - -	ND STAFF OPETS SOFSTS SINGLE YEAR PERSONS 12001 10000 10000 100000000	ITED 	50- 50- 65- 21 LE5 578 326 43 326 24 25 24 25 24 25 26 228 228 228 228 228 228 228 228 228	4 3 10 3 4 5 27 SHARING DUSEHOLDS DUSEHOLDS 1 15 2 1 3 - 4 2 5 - 5 -
545. 47 PECSON TOTAL U-14 15-19 20-26 22-26 22-26 22-26 22-26 22-26 22-26 22-26 22-26 30-39 30-39 30-39 30-39 30-39 30-54 50-59 50-55 80-54 65-69 70-70	CH - CH - IS 97 3+852 233 244 251 251 251 251 251 251 251 251	64 375 1.407 120 120 126 126 126 126 126 126 126 127 114 121 127 124 121 127 127 124 127 127 127 127 127 127 127 127 127 127			2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUTSIDE 0075 135 135 135 132 134 132 134 132 134 135 123 123 123 123 123 123 123 123 123 123	4 ************************************	4 ************************************	MARAGER 1 RELATIVE: SESTENT VIJION 10 0-20 - 3 2 4 1 5 2 4 1 5 2 4 1 5 2 4 5 1 5 5 5 5 5 5 5 5 5 5 5 5 5	ND STAFF S OF STFAFF OUESTS SINGLE YEA PERSONS J 1.203 72 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 7 5 5 5 5	ITED ALES FM 625 FM 625 FM 625 FM 33 34 40 36 38 40 36 38 42 29 29 29 29 34 34 34 31 39 29 29 29 23	50- 50- 60- 65- 21 21 21 25 26 43 32 8 32 26 43 32 26 29 26 22 26 22 25 26 22 25 26 22 25 22 22 22 22 22 22 22 22	4 3 10 3 4 5 27 SHARING DUSEHOLDS DUSEHOLDS 1 15 2 1 3 - 4 2 5 - 5 -
SH2. &T PECSON TOTAL U-4 4 5-9 10-114 15-19 20-26 25-27 30-38 30-38 30-38 30-38 30-38 30-54 50-59 70-74 70-74 65-69 70-74 80-68 80-68	CH - CH - IS 97 PERS 2N5 3+852 251 251 251 253 255 248 273 259 175 175 175 175 175 175 175 175	64 375 375 1+87 162 162 147 94 120 94 120 94 120 94 120 94 120 94 125 147 114 149 129 35 55 46 31			2 678 CONDITION AR AGE GR	ENG/WAL OUTSIDE ENG/WAL OUTSIDE ENG/WAL 00PS 07AL SINGLE 00PS 171 171 171 171 132 136 123 116 123 116 123 116 123 116 124 13 134 13 134 13 129 14 120 14 14 120 14 14 14 120 14 14 14 14 14 14 14 14 14 14 14 14 14 1	4 MARRID 1,019 77 78 124 118 124 118 115 115 115 115 115 115 115 122 22	4 ************************************	MARAGER 1 RELATIVE: RELATIVE: RESIDENT VIIIO DVD AGES U-2 - - - - - - - - - - - - -	ND STAFF OPETS SOFSTS SINGLE YEAR PERSONS 12001 10000 10000 100000000	ITED 	50- 50- 65- 21 LE5 578 326 43 326 24 25 24 25 24 25 26 228 228 228 228 228 228 228 228 228	4 3 10 3 4 5 27 SHARING DUSEHOLDS DUSEHOLDS 1 15 2 1 3 - 4 2 5 - 5 -

12.14.1 Description of Table

Shows population under 21 by single years of age.

12.14.2 Population

All persons under 21 years of age, enumerated on Census night.

12.14.3 Additional Information

None

12.14.4 Geographical C	•	Tatal Oscara					
Geography level	Codes	Total Coverage:	Coverage within				
		Proportion of data	areas: Proportion				
		available from all	of areas with				
		possible data cells	complete data				
County	J0500001 -	100%	100%				
	J05000062						
Local authority district	J04000001 -	100%	100%				
	J04001467						
Ward	J0300001 -	64%	64%				
	J03005212						
Civil Parish	J0200001 -	44%	44%				
	J02005212						

12.14.4 Geographical Coverage

12.14.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH14 - Single years under 21 [1961 census]										
ONS Crown Copyright Reserved [from Nomis on 12 January										
2021]										
population	All persons unde Census night	r 21 years of age,	enumerated on							
units	Persons									
area type	1961 parishes									
area name	Ampthill (Ampthill UD)									
Age	All persons	Males	Females							
Age: 0 to 20	1,203	625	578							
Age: 0	73	35	38							
Age: 1	76	33	43							
Age: 2	64	38	26							
Age: 3	72	40	32							
Age: 4	68	36	32							

- These figure	es are missing.		
Age: 20	32	14	18
Age: 19	46	25	21
Age: 18	46	24	22
Age: 17	55	23	32
Age: 16	55	29	26
Age: 15	41	19	22
Age: 14	59	31	28
Age: 13	43	18	25
Age: 12	64	34	30
Age: 11	56	34	22
Age: 10	59	30	29
Age: 9	53	25	28
Age: 8	55	29	26
Age: 7	67	42	25
Age: 6	57	28	29
Age: 5	62	38	24

12.14.6 Classifications

None.

12.15 Table SH15 - Sharing households by number of persons

at STRIA	STIDE BY																	
	INTERIO DI	TENURE					ESIDENTS BO				NON-	PRIVATE	POPULAT	ION +	NOT	HOTEL	5	
oshien -o	COUFTERS				ROOMS 2.924	1	BIRTHPLACE	S I	ALE P				AL	L PER	SONS	INMA	TES NO	.OF
	W. BUSI		11	•736 40	2:994		IDIA. PAKIS	T	20	21	anne	ACUTE H		ALC P	MLE	MALE	FMLE E	515
HOLDING	BY EMPL	MENT				1.	CEYLON	and a second	3	8					-	121		-
RENTING	BY EMPL	NCIL 2	68 47	896	376	85	CEYLON RIT.W.AFRIC	A	1.933	÷.	NHS	CHRONIC	"RIC	신물의 문	-	sting-	-	-
	FUF VISH		27	70	136		R.E.SC.AFRI		4	1		ISOLATI			-	1515-	-	-
RENTING	UNFURNI	SHED 3	505	709	1.342	BI	R.CARIB.TER	RS.	2	1921	NHS	OTHER P	OSPS		-	11-22	S. 1 -	-
							PRUS		1.1	-		R PSYCH		121	23	120		1
							THER COMM.A	REAS	4	5		R CONVA		121	100	177 6	340 1-25	
	DWE	LLS HS	05 1		ROOMS	F	DREIGN AREA	15	38	39	OTHE	R HOSPI	TALS		-	hi	-	-
BOG TYP		210 1.1			6,029		NATIONALIT					S FOR A		54	34	52		1
BOG TYP	E II	41 21	41 20	119	214	U.C.	.K.CITIZENS	H	22	31	AGEO	S FOR D	SABLED SABLED	30	11	24		1
200 11		£4		- 74 -			UROPEAN NAT		16	10		DRENS H		7	21		13	1
							THER ALIENS		a	4	FDUC	ATLONAL	ESTRS	- 1	-			-
												OF DET			-			-
HOUSEH	DLD ARRAN	GENENTS										NCE EST						1.105
- deline	- Automation	ALL	SHG	SMG							MISC	LIAN VE	MUNAL	-	102			-
Telesce and	Providence -	HSDS H	1505 1	KTCH	OLD	PERS	DNS ALONE	20 1	н. 94	F.	MISC	ELLANEO	US	-	-			-
COLD WA	TR SHRD	18	-		QLD	PERS	DNS IN HSDS	0F 28	PERSONS	-								
HOT WAT	FER SHRD	1	-		3 N - 10			-1	ONE	TWO								
	NONE	316	1		or card	1	and the party			010	HOTE	LS OF U	NDER 10 HOTELS	ROOMS		ALL	ON-PRIN	ATE
FIXD BA	TH SHRD	18	15				COUPLE		44	76				-				MLE
WATE CL	ST SHLD	292	13	-	DIH	ERS- I	MALE OLDER	0	17			DEPSO	ROOMS NS ENUM.	-		0- 5-	- 6	- 12
and a	NOME	103	2	-			BOTH MALE		2	i	HOTE	LS OF 1	O OR MOR	E RMS		10-	1	î
	LUSIVE	841	1	-		1.0	BOTH FEMALE	E BEAR	15	9			10-14 R!	15		15-	3	5
ALL EXC													15-24 R	15 1		20-	-	1.2
ALL EXC																		1000
ALL EXC																25-	3	2
							PERSONS	RESI	DENT				50-99 RM	(5 -		30- 35-	3 2 3	2 1 2
	IES - PER						PERSONS	IDE L.	A.AREA	1			50-99 RM 100-199 200 OR /	(S - 40RE -		30- 35- 40-	3 2 3 4	1 2 2
DENSIT	IES - PER OVR1•5	1-1.5	1 0		•5- U		OUTSI	IDE L.	A.AREA	-MLE		TC	50-99 RM 100-199 200 OR M	(5 - 40RE - 23		30- 35- 40- 45-	3 2 3 4 5 .	NN H NN 4 0
	IES - PER OVR1•5			•75- 230 1	•5- U 425 3	ND •5 386 2	PERSONS OUTSI REST OF	LDE L.	A.AREA	FMLE 18	ма	TC	50-99 RM 100-199 200 OR M TAL RMS	40RE - 23		30- 35- 40-	3 2 3 4 5 40	
DENSIT ALL de MTA de SHC ATO	IES - PER OVR1-5 DS B CH - CH -	1-1.5	1 ° 127 12	230	425	386	REST OF ENG/V OUTSIDE	IDE L.	A.AREA MALE P	18	RE	TC PERSO NAGER A	50-99 RM 100-199 200 OR M TAL RMS NS ENUM ND STAFF	IS - IORE - 23 FRATED 2		30- 35- 40- 55- 55- 60-	10 6	4 9 31 -
DENSIT:	IES - PER OVR1-5 DS B CH - CH -	1-1.5	1 0		425		REST OF	IDE L.	A.AREA MALE P		RE	TC PERSO NAGER A	50-99 RM 100-199 200 OR M TAL RMS NS ENUM ND STAFF	IS - IORE - 23 FRATED 2		30- 35- 40- 45- 50- 55-	104	4 0101
DENSIT ALL de MTA de SHC ATO	IES - PER OVR1-5 DS B CH - CH -	1-1.5	1 ° 127 12 519	230 1 875 1	425 3 1,189	386 2 678	REST OF ENG/V OUTSIDE ENG/V	IDE L.	A.AREA MALE P	18	RE	TC PERSC NAGER A LATIVES SIDENT SITOR C	SU-99 RH 100-199 200 OR H TAL RMS NS ENUM ND STAFF GUESTS SUESTS	15 - 10RE - 23 ERATED 2 -		30- 35- 40- 45- 55- 65- 65-	10 6	4 9 31 -
DENSIT ALL de MTA de SHC ATO	IES - PER OVR1-5 DS B CH - CH -	1-1.5	1 ° 127 12 519	230 1 875 1 AND MA	425 3 1,189 ARITAL	386 2 678 COND1	OUTSI REST OF ENG/V OUTSIDE ENG/V TION	IDE L.	A.AREA MALE P	18	RE	TC PERSC NAGER A LATIVES SIDENT SITOR C	50-99 RM 100-199 200 OR M TAL RMS NS ENUM ND STAFF	15 - 10RE - 23 ERATED 2 -	NDER	30- 35- 40- 45- 55- 65- 65-	10 6	4 9 31 -
DENSIT ALL de MTA de SHC ATO	IES - PER OVR1-5 OS 8 CH - CH - S 57	1-1.5	1 0 127 519 AGE	230 1 875 1 AND MA BY F	425 3 1,189 ARITAL	386 2 678 COND1	REST OF ENG/V OUTSIDE ENG/V	IDE L.	A.AREA MALE F 15 4	18	RE	TC PERSC NAGER A LATIVES SIDENT SITOR C	SU-99 RH 100-199 200 OR H TAL RMS NS ENUM ND STAFF GUESTS SUESTS	15 - 10RE - 23 ERATED 2 -	NDER	30- 35- 40- 45- 55- 65- 65-	10 6	4 9 31 -
DENSIT	1E5 - PER OVR1-5 05 H - CH - 5 57 PERt 2N5	1-1.5 64 375	1 0 127 12 519 AGE MINGLE	230 A75 1 AND MA BY F ALES MARRIE	425 3 L,189 MRITAL TIVE YE	386 2 678 CONDI AR AG	OUTSI REST OF ENG// OUTSIDE ENG// TION E GROUPS TOTAL SI	IDE L.	A.AREA MALE F 15 4 EMALE5 MARRID	18 4	RE	TC PERSC NAGER A LATIVES SIDENT SITOR C	SU-99 RH 100-199 200 OR H TAL RMS NS ENUM ND STAFF GUESTS SUESTS	IS - AORE - 23 ERATED 2 EARS U		30- 35- 40- 555- 60- 65- 21	10 6	4 9 31 -
DENSIT	1ES - PER OVR1-5 OS 8 CH - S 57 PER\$ 2N5 3+852	1-1.5 64 	1 0 127 12 519 AGE INGLE	230 875 1 AND MA BY F	425 3 L,189 MRITAL TIVE YE	386 2 678 CONDI AR AG	OUTSI REST OF ENG/V OUTSIDE ENG/V TION E GROUPS TOTAL SI 1+955	IDE L.	A.AREA MALE F 15 4 EMALE5	18 4 wiDwD	RE	TC PERSC NAGER A LATIVES SIDENT ISITOR C AGES 0-20	SU-99 RH 100-199 200 OR J TTAL RMS DNS ENUM ND STAFF OF STFF GUESTS SUESTS INGLE YI PERSON 1.20	15 - 10RE - 23 ERATED 2 2 2 - - - - - - - - - - - - -	S FM	30- 35- 40- 55- 60- 65- 21 LE5 578	10 6	4 9 31 -
DENSIT	1E5 - PER OVR1-5 05 8 CH - CH - 5 57 PERS 2N5 3-852 253	1-1.5 64 - 375 107AL 51 1.897 182	1 0 127 12 519 AGE MINGLE 790 182	230 A75 1 AND MA BY F ALES MARRIE	425 3 L,189 MRITAL TIVE YE	386 2 678 CONDI AR AG	OUTSI REST OF ENG/ OUTSIDE ENG/S TION E GROUPS TOTAL SI 1+955 171	IDE L. F IAL KAL F INGLE 727 171	A.AREA MALE F 15 4 EMALE5 MARRID	18 4	RE RE VI	TC PERSC NAGER A LATIVES SIDENT SIDENT SIDENT SIDENT SIDENT SIDENT	50-99 RH 100-199 200 OR J TAL RMS NAS ENUM ND STAFF OF STFF OF STFF OF STF OF STF SDESTS INGLE YI PERSON: 1.20 7	15 - 40RE - 23 ERATED ERATED ERATED EARS U 5 MALE 3 62 3 3	S FMI 5	30- 35- 40- 45- 55- 60- 65- 21 21 LE5 578 38	10 6 45	4 3 3 1 27
DEASIT	1E5 - PER OVR1-5 05 8 CH - CH - 5 57 PERS 2N5 3-852 253	1-1.5 64 - 375 107AL 51 1.897 182	1 0 127 12 519 AGE INGLE	230 A75 1 AND MA BY F ALES MARRIE	425 3 L,189 MRITAL TIVE YE	386 2 678 CONDI AR AG	OUTSI REST OF ENG/ OUTSIDE ENG/ TION E GROUPS TOTAL SI 1+955 171 132	IDE L.	A.AREA MALE F 15 4 EMALE5 MARRID	18 4	RE RE VI	TC PERSC NAGER A LATIVES SIDENT ISITOR C AGES 0-20	SU-99 RH 100-199 200 OR / TTAL RMS DNS ENUMN STAFF GUESTS UESTS UNGLE YI PERSON: 1,20 7, 7	15 - 40RE - 23 ERATED 2 2 2 2 2 2 2 2 2 2 2 2 2	S FMI 5 5	30- 35- 40- 45- 505- 65- 21 21 21 25 578 38 43	4 10 45 5 5 5 6 45	4 3 1 27
DENSIT	IES - PER OVR1-5 25 8 24 - 25 57 PERSONS 3.452 253 234 251	1-1.5 64 	1 0 127 519 AGE INGLE 182 162	230 A75 1 AND MA BY F ALES MARRIE	425 3 L,189 MRITAL TIVE YE	386 2 678 CONDI AR AG	OUTSI REST OF ENG/ OUTSIDE ENG/ TION E GROUPS TOTAL SI 1+955 171 132 134	IDE L. F WAL E WAL INGLE 727 171 132 134	A.AREA MALE F 15 4 EMALE5 MARRID 1.019	18 4	RE RE VI	TC PERSC NAGER A LATIVES SIDENT ISITOR C AGES 0-20	50-99 RH 100-199 200 OR 1 INTAL RMS INS ENUMIND STAFF OUESTS UESTS INGLE YI PERSON 1,200 7, 7, 6	15 - 10RE - 23 ERATED EARS U S MALE 3 62 3 3 4 3 3 3	5 FMI 5 3 8	30- 35- 40- 45- 50- 65- 21 21 25 578 38 43 26	4 10 6 45 SHARII HOUSEH	4 3 1 27 27
DENSIT 1 SHI 420 SHI 420 PERSONI TOTAL U-4 10-14 10-14 20-24	1ES - PER OVR1-5 DS 8 H - S 57 PERSONS 3+852 253 253 253 253 253 253 253 253 253 2	1-1.5 64 - 375 107AL 51 1.897 182	1 0 127 12 519 AGE MNGLE 182 162 162 167 119 56	230 1 	425 3 1,189 ARJTAL FIVE YE 0 WIDWD 5 81	386 2 678 CONDI AR AG	OUTSI REST OF ENG/ OUTSIDE ENG/ TION E GROUPS TOTAL SI 1+955 171 132	IDE L.	A.AREA MALE F 15 4 EMALE5 MARRID	18 4	RE RE VI	TC PERSC NAGES A LATIVES SIDENT SIDEN	SU-99 RH 100-199 200 OR 1 TTAL RMS DNS ENUMN ND STAFF GUESTS UESTS UNGLE YI PERSON: 1,20 7, 7	15 - 10RE - 23 ERATED EARS U 5 MALE 3 62 3 3 5 3 2 4	5 FM 5 3 8 0	30- 35- 40- 50- 55- 60- 65- 21 21 21 21 25 578 38 43 32 26 32	4 10 45 5 5 5 6 45	4 3 1 27 27
DE/hoIT: ALL 490 SHS KTC SHS KTC PERSON: TOTAL U- 4 10-14	IES - PER OVR1-5 DH - EH - S 97 PERSONS 3:852 353 234 243 208 208	1-1.5 64 	1 0 127 12 519 AGE INGLE M 182 162 147 119 56 20	230 1 	425 3 1,189 ARITAL FIVE YE 81 0 #IDWD 5 81	386 2 678 CONDI AR AG	00151 REST 07 ENG73 0015106 ENG73 TION E GROUPS TOTAL 51 1.955 1074L 51 1.955 1.955 1.23 1.23 1.24	IDE L. F VAL E MAL INGLE 1727 171 132 134 116 34 12	A.AREA MALE F 15 4 EMALES MARRID 1.019 7 7 8 124	18 4	RE RE VI	TC PERSC NAGES A LATIVES SIDENT SIDEN	SU-99 RI 100-199 200-199 ITAL RMS INS ENUMINO STAFF OF STEF OUESTS INGLE YI PERSON 1,200 7,7 66 61 61 61 61 61 61 61 61 61 61 61 61	IS	S FMI 5 3 8 0 6 8	30- 35- 40- 55- 60- 65- 21 21 25 578 38 43 26 32 32 24	4 10 6 45 SHARII HOUSEH	4 3 1 27 27
DEADIT	IES - PER OVR1-5 DH - H - S 57 PERSONS 3-652 253 253 253 268 268 268 268 268 268 276	1-1.5 64 	1 0 127 519 AGE INGLE 162 147 119 56 20 20	230 1 AT5 1 BY F ALES MARRIE 1,016 1 38 109 128	425 3 1,189 ARITAL TIVE YE 0 WIDWD 5 81	386 2 678 CONDI AR AG	OUTSI REST 01 ENG/ OUTSIDE ENG/ UTSIDE ENG/ TION E GROUPS TOTAL 51 1+955 171 132 134 123 114 1,37 128	IDE L. F VAL E WAL F INGLE 1727 171 132 134 116 34 126 34 126 34 16 34 16 34 16 34 16 34 16 34 16 8	A.AREA MALE F 15 4 4 EMALE5 MARRIO 1.019 7 78 124 118	18 4	RE RE VI	AGES J-20 AGES AGES J-20 J AGES J-20 J AGES J-20 J AGES J-20 J AGES J-20 J AGES J-20 J AGES J-20 J AGES J-20 J AGES AGES AGES AGES AGES AGES AGES AGES	50-99 RJ 100-199 200-1	IS	S FM 5 5 3 8 0 6 8 8	30- 35- 40- 55- 60- 65- 21 21 25 578 38 43 26 32 32 24 29	4 10 6 45 SHARII HOUSEH	4 3 3 1 2 7 2 7 2 7 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0 5 0
DEfault1 AL 450 AL 450 AL 450 SH5 ATC SH5 A	IES - PER OVR1-5 DH - EN - S 57 PERSONS 3:852 353 294 283 294 283 294 283 294 283 294 283 294 283 294 283 294 283 294 283 294 283 294 283 294 283 294 295 297 297 297 297 297 297 297 297 297 297	1-1.5 64 	1 0 127 12 519 AGE MAGE 1NGLE 182 162 162 162 147 119 56 20 14	230 1 875 1 875 1 875 1 875 1 875 1 875 1 875 1 1,016 1,016 1,016 105 105 112	425 3 1,189 ARJTAL FIVE YE 0 WIDWD 5 B1 1	386 2 678 CONDI AR AG	00151 REST 0/ ENG/J 0015106 ENG/J 1074L 51 1955 1074L 51 1955 1074L 51 1955 132 134 134 134 123 114 120	IDE L. F VAL E VAL E INGLE INGLE I 127 132 134 116 34 12 8 13	A.AREA MALE F 15 4 4 EMALE5 MARRID 1,019 7 7 8 124 118 109	18 4	RE RE VI	AGES AGES AGES SIDENT AGES 9-20 U 1 2 3 4 5 5 6 7	50-99 RI 100-199 200 OR 1 ITAL RMS INNS ENUMIN SENUMINO STAFF OF STEF JUESTS INGLE YI PERSON 1,200 7, 7, 6 6 6 6 6 6 6 6 6 6	IS	S FM 5 5 3 8 0 8 8 8 2	30- 35- 40- 50- 55- 60- 65- 21 21 578 38 43 26 32 32 24 22 22 22	4 10 6 45 SHARII HOUSEH	4 3 2 1 27 15 15 1 -
DEADIT	IES - PER OVR1-5 DH - H - S 57 PERSONS 3-652 253 253 253 268 268 268 268 268 268 276	1-1.5 64 	1 0 127 519 AGE INGLE 162 147 119 56 20 20	230 1 AT5 1 BY F ALES MARRIE 1,016 1 38 109 128	425 3 1,189 RITAL IVE YE 0 WIDWD 5 81 1 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 -	386 2 678 CONDI AR AG	OUTSI REST 01 ENG/ OUTSIDE ENG/ OUTSIDE ENG/ TION E GROUPS 11+955 171 132 134 123 114 123 114 127 128 120 134	IDE L. F VAL E VAL E INGLE IN	A.AREA MALE F 15 4 4 EMALE5 MARRIO 1.019 7 78 124 118	18 4	RE RE VI	AGES AGES AGES SIDENT SITOR O-20 U 1 2 3 4 5	SU-99 R 100-199 200 GR 1 ITAL RMS NNS ENUMIN OF STEF GUESTS INGLE YI PERSON 1,200 7, 7, 6 6 6 6 5 5 5	15	S FMI 5 3 8 0 6 8 8 2 9	30- 35- 40- 50- 65- 21 LES 578 343 26 322 29 226	4 10 6 45 SHARII HOUSEH	4 3 3 1 2 7 2 7 4 5 1 5
DENSIT: ALL 490 ALL 490 ALL 490 PERSON: FOTAL U= 4 3-34 3-34 3-34 3-34 3-34 3-34	IES - PER OVR1-5 DS H - S 57 PERSONS 3+852 353 253 253 253 253 253 253 253 255 247 247 247 247 247 247 247 251	1-1.5 64 	1 0 127 127 519 AGE INGLE M INGLE 162 162 162 162 162 162 162 162	230 1 H75 1 AND MA BY F ALES 1,016 1,016 105 128 128 128 127 137 137	425 3 1,189 ARJTAL FIVE YE 0 WIDWD 5 81 5	385 2 678 CONDI AR AG 10 10 10	OUTSI REST of ENG/ OUTSIDE ENG/ TION E GROUPS TOTAL SJ 1+955 132 134 123 114 1,97 105 134 120 134 120 134 120 134 120 135	IDE L. F VAL E VAL VAL E V VAL E VAL E VAL E VAL E VAL E VAL E VAL	A.AREA MALE F 15 4 4 EMALE5 MARRIO 1.019 7 7 8 124 119 124 115 115 114 107	18 4 **i0w00 199 	RE RE VI	AGES AGES AGES AGES AGES AGES AGES AGES	50-99 R 100-199 200 OR 1 ITAL RMS NNS ENUMIN ND STAFF QUESTS UESTS INGLE YI PERSON 1,200 7, 66 5, 5 5 5 5 5 5	(S - 23 40RE - 23 ERATED ERATED ERATED S MALE 3 62 3 3 5 3 5 3 62 3 3 5 3 62 3 3 5 3 62 3 3 5 3 62 3 3 5 3 62 3 3 5 3 6 2 3 3 5 3 6 2 3 3 5 3 6 2 3 3 5 4 6 2 3 3 5 4 7 4 6 2 3 3 5 4 6 2 3 3 5 4 7 4 6 2 3 3 5 4 7 4 7 4 7 4 7 4 7 4 7 4 7 4 7	S FM 55380 6882950	30- 35- 40- 50- 55- 21 E5 578 43 26 232 24 225 28 29	4 10 45 45 84AR11 HOUSEK 87 NO. PERSOJ 1 2 3 4 5	4 3 3 1 27 VG 27 V V V 27 VG V V V V V V V V V V V V V V V V V V
DEfwolf1 ALL 490 ALL 490 ALL 490 ALL 490 PERSONS FOTAL U-4 39 104 109	IES - PER OVR1-5 24 - 25 - 57 25 - 57 26 - 27 253 253 263 263 263 263 263 263 263 263 263 26	1-1.5 64 	1 0 127 12 517 AGE M INGLE 162 162 162 162 162 162 162 162	230 1 AND MA BY 5 ALES MARRIE 1,016 109 128 109 128 137 106	425 3 1,189 SRITAL 1 VE YE 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8	385 2 678 CONDI AR AG 10 10	00151 REST 01 ENG// 0UTSIDE ENG// 10N EGROUPS TOTAL 51 1.955 111 132 123 114 123 114 123 114 127 120 120	IDE L. F VAL E WAL F INGLE 1727 171 132 134 116 34 12 8 13 13 10 14 14	A.AREA MALE F 15 4 4 EMALES 10 10 10 7 7 8 124 118 124 118 107 115 114 107 83	18 4 **iDw0 199 	RE RE VI	AGES AGES AGES AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT CONT CONT CONT CONT CONT CONT CONT	50-99 R 100-199 200 R 17AL RMS ND STAFF OF STAFF OUESTS USESTS PERSON 1,200 7,7 6,6 5,5 5,5 5,5 5,5 5,5 5,5 5,5	15	S FMI 5538068829504	30- 35- 40- 50- 50- 65- 21 2578 38 326 322 256 222 256 222 226 222 226 222 226 222 226 222	4 10 6 45 845 84 85 10 97 87 87 87 10 12 2 3 4	4 3 3 1 27 27 NG DD D5 15 1 5 1 5 2 -
DENSIT: ALL ASI ALL ASI PERSON: FOTAL U= 4 10-1- 20-24 30-34 30-34 30-34 30-34 50-55 50-54 50-54 50-54	1ES - PER OVR1-5 25 H - 26 - 27 - 27 - 27 - 27 - 27 - 27 - 27 - 27	1-1.5 64 375 375 1.407 122 147 120 94 147 126 146 147 114 141 141 127 78	1 0 127 12 519 AGE M INGLE 162 162 162 162 162 162 162 162	230 1 AND MA ALYS MARRIE 1,016 109 128 109 128 112 107 107 107 106	425 3 1,189 ARITAL FIVE YE 0 WIDWD 5 81 2	385 2 678 CONDI AR AG DVD 10 	000751 REST 01 ENG/V OUTSIDE ENG/V TION E GROUPS TOTAL 51 1:955 1:955 1:171 1:32 1:34 1:29 1:24 1:24 1:24 1:29 1:30 1:3	IDE L. F VAL E VAL VAL E VAL VAL E VAL VAL VAL E VAL VAL VAL VAL VAL VAL VAL VAL	A.AREA MALE F 15 4 4 8 8 8 8 8 1,019 7 7 8 124 115 124 107 115 115 117 8 3 64	18 4 wiDwD 199 	RE RE VI	AGES AGES AGES AGES AGES AGES AGES AGES	5U-99 R 100-199 200 OR 1 ITAL RMS NNS ENUMINE OF STEFS UPESTS INGLE YI PERSON 1.200 7. 6 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	15	S FMI 55380 688829 5044	30- 35- 45- 500- 65- 21 578 343 262 324 922 30	4 10 45 45 84AR11 HOUSEK 87 NO. PERSOJ 1 2 3 4 5	4 3 3 1 27 27 NG DD D5 15 1 5 1 5 2 -
DEfwolf1 ALL 490 ALL 490 ALL 490 ALL 490 PERSONS FOTAL U-4 39 104 109	IES - PER OVR1-5 24 - 25 - 57 25 - 57 26 - 27 253 253 263 263 263 263 263 263 263 263 263 26	1-1.5 64 	1 0 127 12 517 AGE M INGLE 162 162 162 162 162 162 162 162	230 1 AND MA BY 5 ALES MARRIE 1,016 109 128 109 128 137 106	425 3 1,189 0.RITAL 1.VE YE 0.WIDWD 5 81 1. 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 -	385 2 678 CONDI AR AG 10 10	00151 REST 01 ENG// 0UTSIDE ENG// 10N EGROUPS TOTAL 51 1.955 111 132 123 114 123 114 123 114 127 120 120	IDE L. F VAL E WAL F INGLE 1727 171 132 134 116 34 12 8 13 13 10 14 14	A.AREA MALE F 15 4 4 EMALES 10 10 10 7 7 8 124 118 124 118 107 115 114 107 83	18 4 **iDw0 199 	RE RE VI	AGES AGES AGES AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT AGES AGES CONT AGES CONT AGES CONT AGES CONT AGES CONT CONT CONT CONT CONT CONT CONT CONT	50-99 R 100-199 200 R 17AL RMS ND STAFF OF STAFF OUESTS USESTS PERSON 1,200 7,7 6,6 5,5 5,5 5,5 5,5 5,5 5,5 5,5	15	S553806882950448	30- 35- 40- 50- 50- 65- 21 2578 38 326 322 256 222 256 222 226 222 226 222 226 222 226 222	4 10 45 45 84AR11 HOUSEK 87 NO. PERSOJ 1 2 3 4 5	4 3 3 1 27 27 NG DD D5 15 1 5 1 5 2 -
DEfailt Alt di SHS KTC PERSON TOTAL U-4 3-12 15-12 20-24 3-39 3-49 3-39	IES - PER OVE1.5 DB H 	1-1.5 64 375 375 1.497 122 147 126 147 126 147 126 147 126 147 126 147 126 147 126 147 126 146 147 127 126 147 158 58 58 54 6	1 0 127 127 517 AGE 1NGLE 10 102 102 102 102 102 102 102	230 	425 1,189 ARITAL FIVE YE 0 WIDWD 5 81 1	385 2 678 CONDI AR AG DVD 10	00153 REST 01 ENG/7 015105 ENG/7 10754 132 132 132 132 134 134 134 134 134 134 134 139 130 130 130 134 135 134 135 134 135 135 135 135 135 135 135 135	IDE L. FAL FAL FAL FI INGLE INO	A.AREA MALE F 15 4 4 4 4 4 4 4 7 7 8 10 1,019 7 7 8 10 10 10 10 10 10 10 10 10 10 10 10 10	18 4 **iDw0 199 	RE RE VI	AGES AGES CALLATIVES SIDENT AGES C-20 1 2 3 4 5 6 9 10 11 12 13 14 14 14 15 15 15 15 15 15 15 15 15 15	SU-99 RR 1000-199 200 OR J TTAL RMS NNS ENDMINN OF STAFF GUESTS UNGLE YJ PERSON 1.200 1.200 7.7 66 55 55 55 55 55 55 55 55 55 55 55 55	115	S FMI 55380 68829 504481 9	30- 35- 55- 55- 60- 65- 21 LE5 578 32 32 24 29 225 226 229 225 228 229 225 228 229 225 228 229	4 10 45 45 84AR11 HOUSEK 87 NO. PERSOJ 1 2 3 4 5	4 3 3 1 27 27 NG DD D5 15 1 5 1 5 2 -
DEfault 450 and 200 SH3 200 PERSON: TOTAL U= 4 3-19 10-14 13-19 20-24 20	IES - PER OVRI-5. 25 H - H - 5 57 PERLONS 3+852 353 254 254 254 254 254 254 254 254 254 254	1-1.5 64 375 375 1.807 1.507 1.807 1	1 0 127 12 519 AGE INGLE 107 102 162 147 109 200 14 129 109 8 39	230 1 475 1 BY F 1 BY F 1 BY F 1 BY F 1 1 016 1 00	425 1,189 ARITAL FIVE YE 0 WIDWD 5 81 1	385 2 678 CONDIG AR AR 10 10 10	00151 REST 01 ENG/7 015105 ENG/7 1078L 52 1078L 52 1078L 52 1078L 52 114 114 114 114 114 114 127 128 120 120 120 120 120 120 120 120	IDE L. F VAL E WAL INGLE INGLE 171 132 134 134 134 134 134 134 134 134	A.AREA MALE F 15 4 4 4 4 4 4 4 4 4 4 15 124 124 124 124 124 125 125 125 125 125 125 125 125 125 125	18 4 wiDwD 199 	RE RE VI	AGES AGES 	50-99 R 100-199 200 OR / ITAL RMS NNS ENUMMIND STAFF OF STFF OF STFFF OF STFF OF STFFF OF STF	IS - 23 23 23 25 24 25 25 27 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3	S553806882950448199	30- 35- 50- 60- 65- 21 21 22 23 22 24 29 25 22 22 22 22 22 22 22 22 22 22 22 22	4 10 45 45 84AR11 HOUSEK 87 NO. PERSOJ 1 2 3 4 5	4 3 3 1 27 27 NG DD D5 15 1 5 1 5 2 -
DEfailt Alt di SHS KTC PERSON TOTAL U-4 3-12 15-12 20-24 3-39 3-49 3-39	IES - PER OVR1-5 35 P H - 5 5 57 3+52 353 243 243 247 248 273 275 247 248 273 275 247 248 273 275 247 248 273 275 247 248 273 275 247 248 273 273 273 273 273 273 273 273 273 273	1-1.5 64 375 375 1.497 122 147 120 94 126 147 124 124 124 124 124 124 124 124 124 124	1 0 127 12 519 AGE INGLE 107 102 162 147 109 200 14 129 109 8 39	230 	425 1,189 ARITAL FIVE YE 0 WIDWD 5 81 1	3865 2 678 CONDI 10 10	OUTS: REST OF ENG/7 OUTSIDE ENG/7 TION E GROUPS 1711 171 171 171 171 171 171 1	IDE L. F VAL E WAL INGLE INGLE 171 132 134 134 134 134 134 134 134 134	A.AREA MALE F 15 4 4 4 4 4 4 4 7 7 8 10 1,019 7 7 8 10 10 10 10 10 10 10 10 10 10 10 10 10	18 4 *:D*D 199 	RE RE VI	AGES AGES AGES AGES AGES AGES AGES AGES	SU-99 RR 1000-199 200 OR J TTAL RMS SINAS ENDER NNS ENDER OF STAFF GUESTS INGLE YJ PERSON 1.200 1.200 1.200 55 55 55 55 55 55 55 55 55 55 55 55 5	HIS	S FMI 5538 068829504 481 993	30- 35- 50- 50- 50- 60- 65- 21 21 25578 38 32 24 29 25 26 28 229 225 228 229 222 228 229 222 228 229 222 228 229 228	4 10 45 45 84AR11 HOUSEK 87 NO. PERSOJ 1 2 3 4 5	4 3 3 1 27 27 NG DD D5 15 1 5 1 5 2 -
DEfasiT: ALL 450 SHG KTG SHG KTG PERSON TOTAL 15-124 15-124 15-124 24-124 25	IES - PER OVRI-5. 25 H - H - 5 57 PERLONS 3+852 353 254 254 254 254 254 254 254 254 254 254	1-1.5 64 375 375 1.807 1.507 1.807 1	1 0 127 12 519 AGE INGLE 107 102 162 147 109 200 14 129 109 8 39	230 1 475 1 BY F 1 BY F 1 BY F 1 BY F 1 1 016 1 00	425 	3865 2 678 CONDI 10 10	00151 REST 01 ENG/7 015105 ENG/7 1078L 52 1078L 52 1078L 52 1078L 52 114 114 114 114 114 114 127 128 120 120 120 120 120 120 120 120	IDE L. F VAL E WAL INGLE INGLE 171 132 134 134 134 134 134 134 134 134	A.AREA MALE F 15 4 4 EMALES 4 4 8 15 15 15 12 4 124 124 124 124 124 124 124 124 12	18 4 wiDwD 199 	RE RE VI	AGES AGES 	50-99 R 100-199 200 OR / ITAL RMS NNS ENUMMIND STAFF OF STFF OF STFFF OF STFF OF STFFF OF STF	HIS	S 5 5 3 8 0 6 8 8 2 9 5 0 4 4 8 1 9 9 3 4 5	30- 35- 50- 60- 65- 21 21 22 23 22 24 29 25 22 22 22 22 22 22 22 22 22 22 22 22	4 10 45 45 84AR11 HOUSEK 87 NO. PERSOJ 1 2 3 4 5	4 3 3 1 27 27 NG DD D5 15 1 5 1 5 2 -

12.15.1 Description of Table

Gives number of households sharing a dwelling by number of persons (1 to 7 and over) in each sharing household.

12.15.2 Population

Private households sharing a dwelling. Restricted to households of which at least one member was present on Census night.

12.15.3 Additional Information

None

	ooronago		
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J05000001 -	80%	73%
	J05000062		
Local authority district	J04000001 -	99%	98%
	J04001467		
Ward	J0300001 -	64%	63%
	J03005212		
Civil Parish	J02000001 -	44%	43%
	J02005212		

12.15.4 Geographical Coverage

12.15.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SH15 - Sharing households by number of persons [1961 census]									
ONS Crown Copyright Reserved [from Nomis on 12 January 2021]									
population	Private households sharing a dwelling. Restricted to households of which at least one member was present on Census day								
units	Households								
Number of Persons	Ampthill (Ampthill UD)								
Persons : 1	15								
Persons : 2	1								

Persons : 3	0						
Persons : 4	2						
Persons : 5	0						
Persons : 6	0						
Persons : 7 or more	0						
- These figures are missing.							

12.15.6 Classifications

13 SC Tables: 100% Tables that match layout of the County Reports

13.1 Table SC11 - Dwellings by building type, rooms and household spaces

UILCING TYPE				21	RUCTURALI	Y STPARAT	DELL IN	65							toes of Rock	d			
4	e	sector	8115#5 0	BOLMS E	n îns F	HOLMS	RCONS H	RCOPS	8-9 R0045 K	10 DR PORL POORS L	1014L #	PAXILY VACANT N	VACANI C	TCTAL P	CCCUPELD Q	VACENT			
		AMPIHIEL C	.c.						50 C 3 C										
ALL BUTIDINGS	CREUEINES CONTAINENC THE FOLLOWING HOUSENERD SPACE/S	1	37	5% 	333 2	340 2	215 	¥1 1	2	13 2	1.200	:	29 -	4,273 28 28	6,144 7 20	127			
	TOTAL CWOLLINGS TODEFTRE DA VACANT DECUPICE WHCLLY DE PARTLY PARTLY VACANT WHCLLY VACANT	1	11	54 51 3	127	546 530 10	210 205 5	54	76 1 26	15 15	1,272 1,243 29	:	24	4,108 6,101 127	6:101 0:101	127			
	HEUSEHELE SPACES TOTAL VACANT	1	57	54	325	540 10	210	5 <u>5</u>	26	1 29	1.207	-							
	NEN-PERSONAL TO THE LINES	•	•			-	-	-		•					•	-			
									, , ,	8 6 0									
										c c	here	<u>eva</u> -		40	lax				
										с в					1				

13.1.1 Description of Table

Provides a tabulation of dwelling according to the number of household spaces and the number of rooms within them.

13.1.2 Population

Dwellings and household spaces. Non-permanent dwellings only counted if occupied.

13.1.3 Additional Information

The SC tables are 100% sample tables that closely match the layout and content of 1961 County Report tables. The County Report tables are not yet available digitally, but their digitisation is in the pipeline of work the ONS and its partners are currently undertaking.

SC11 follows the layout of Table 11 in the County Reports.

U	•		
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J0500001 -	32%	0%
	J05000062		

13.1.4 Geographical Coverage

Local authority district	J0400001 -	50%	23%
	J04001467		
Ward	J03000001 -	63%	48%
	J03005212		
Civil Parish	J02000001 -	46%	37%
	J02005212		

13.1.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SC11 - dwellings	by building t	ype, rooms a	and househo	Id spaces [1961 censu	s]				
ONS Crown Copyright	· · ·			••••		-				
••										
population	Dwellings and	household spac	es. Non-perman	ent dwellings of	only counted if	occupied				
units	Dwellings									
date	1961									
area type	1961 parishes									
area name	Ampthill (Ampt									
Rooms	Dwellings containing 1 household space	Dwellings containing 2 household spaces	Dwellings containing 3 or more household spaces	Total Dwellings - Occupied or Vacant	Total Dwellings - Occupied Wholly or Partly	Total Dwellings - Partly Vacant	Total Dwellings - Wholly Vacant	Households Spaces - Total	Households Spaces - Vacant	Non- permanent dwellings - Total Dwellings
Structurally separate dwellings : 1 room	1	-	-	1	1	-	0	1	0	0
Structurally separate dwellings : 2 rooms	37	0	-	37	34	0	3	37	-	0
Structurally separate dwellings : 3 rooms	54	0	0	54	51	0	3	54	-	0
Structurally separate dwellings : 4 rooms	335	0	0	335	327	0	8	335	-	0
Structurally separate dwellings : 5 rooms	540	0	0	540	530	0	10	540	-	0
Structurally separate dwellings : 6 rooms	210	0	0	210	205	0	5	210	-	0
Structurally separate dwellings : 7 rooms	53	1	0	54	54	0	0	55	-	0
Structurally separate dwellings : 8 or 9 rooms	26	0	0	26	26	0	0	26	-	0
Structurally separate dwellings : 10 or more rooms	13	0	2	15	15	0	0	29	-	0

Structurally separate dwellings : Total	1,269	1	2	1,272	1,243	0	29	1,287	-	0
Structurally separate dwellings : Partly vacant	-	0	0	0	0	0	-	0	-	0
Structurally separate dwellings : Vacant	29	0	0	29	-	-	29	-	-	-
Rooms : Total	6,273	7	28	6,308	6,181	0	127	-	-	0
Rooms : Occupied	6,146	7	28	6,181	6,181	0	-	-	-	0
Rooms : Vacant	127	0	0	127	0	0	127	-	-	0
- These figures are mis	ssing.									
- These figures are mis	ssing or were not	applicable in th	e original table.							

Missing values and impossible values are currently indistinguishable in the digitised data and are both represented by a dash. To highlight this difference, in the above example table, cells containing impossible values (those not printed in the original tables as they are not appropriate/possible values) have been shaded grey. As such, any dash in a downloaded table that does not correspond to a shaded cell above, is a missing value for which no digitised data exists where data could be expected.

13.1.6 Classifications None.

13.2 Table SC13 - Private households by size, rooms occupied and sharing of dwellings

	NUMBER CF PERSONS PRESENT	1	WUMBER CF	HOUSEFOL 3	DS OCCUPY	ING THE F	OLLOWING 1	NUMBER OF	ROOMS	10 GR	TOTAL HOUSEHOLDS	TOTAL PERSONS IN HOUSEHOLDS	TCTAL RCOMS OCCUPIED	OF	3
2	AT CENSUS A	в	с	C	E	F	G	н	J	PCRE	1.	N	N	ROOM	•
•		MPTHILL											"	U	
	A- HOUSEHOLD														
-	1 2	12	22 10	17 19	53 127	39 162	12 54	4	1	2	162	162		0.25	•
	3	-	2	8	85	131	45	5	8	22	389 290	778 870	1,859		
	5	-	-	5 2	26 14	113	49 25	10	5	2	220 105	880	1,153	0.76	
	6 7 CR MORE	-	-	1	4	25	12	6	1	4	53	318	311	0.91	
		-	-	-	1	11	6	2	1	-	21	160	117	1.37	
	ALL ABSENT	1	1	1	8	2	3	1	1	-	18		82		0
	TOT HELES	13	35	53	328	531	206	53	26	13	1,258	3,693	6,181		-
	TOT PERS	12 12	34 48	52 115	320	529	203 694	52 196	25 91	13 49	1,240 3,693	3,693	6,099	0.61	0
	TOT ROOMS	13	70	159	1,312	2,655	1,236	371	214	151	6,181				0
	B- HOUSEHOLD	S IN SHA	REC DWELL	INGS											
	TOT HELES	12	1	2	1	1	01				18	25			3
	HSLES.PRES TOT PERS	12 12	1	2	1	1	î	-	-		18	25	35 35	0.71	2
	TOT ROOMS	12	2	6	4	4 5	4 6	-	-		25 35				
															0
	C- HOUSEHOLD	S PRESEN	T AT CENS	US IN SH	ARED DWEL	LINGS WIT	HOUT EXCLU	JSINE USE	OF BOTH	STOKE AN	D SINK				
	TOT HELCS.	-	-	- (D)	- 1	-	-	-	-	-		-	-	-	0
	TOT ROOMS	-	-	-	-	1	-	:	2	1	-				
															0
															2
		* Ash	1 dal	4 3	100										3
						tes									
															31-
				(a)	molaco	e con									3
1															2

13.2.1 Description of Table

Provides a tabulation of households according to the number of rooms they occupy and the number of persons there on Census night.

13.2.2 Population

Private households in all dwellings, persons within those households, and rooms occupied by those households.

13.2.3 Additional Information

The SC tables are 100% sample tables that closely match the layout and content of 1961 County Report tables. The County Report tables are not yet available digitally, but their digitisation is in the pipeline of work the ONS and its partners are currently undertaking.

SC13 follows the layout of Table 13 in the County Reports.

13.2.4 Geographical Coverage

. .			
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion

		available from all possible data cells	of areas with complete data
County	J05000001 - J05000062	33%	3%
Local authority district	J04000001 - J04001467	48%	25%
Ward	J03000001 - J03005212	61%	45%
Civil Parish	J02000001 - J02005212	41%	37%

13.2.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SC13 - Private	household	s by size, ro	ooms occu	pied and sh	aring of dv	vellings [19	61 census]					
ONS Crown Copyr	ight Reserved [from Nomis or	20 May 2021										
date	1961												
area type	1961 parishe	S											
area name	Ampthill (Am	othill UD)											
Variable	Number of house- holds occupying 1 room	Number of house- holds occupying 2 rooms	Number of house- holds occupying 3 rooms	Number of house- holds occupying 4 rooms	Number of house- holds occupying 5 rooms	Number of house- holds occupying 6 rooms	Number of house- holds occupying 7 rooms	Number of house- holds occupying 8-9 rooms	Number of house- holds occupying 10 or more rooms	Total house- holds	Total persons in house- holds	Total rooms occupied	Average number of persons per room
Households in all Dwellings - 1 person present	12	22	17	53	39	12	4	1	2	162	162	643	0.25
Households in all Dwellings - 2 persons present	0	10	19	127	162	54	11	4	2	389	778	1,859	0.42
Households in all Dwellings - 3 persons present	0	2	8	85	131	45	9	8	2	290	870	1,442	0.60
Households in all Dwellings - 4 persons present	0	0	5	36	113	49	10	5	2	220	880	1,153	0.76
Households in all Dwellings - 5 persons present	0	0	2	14	48	25	10	5	1	105	525	574	0.91
Households in all Dwellings - 6 persons present	0	0	1	4	25	12	6	1	4	53	318	311	1.02
Households in all Dwellings - 7 or more persons present	0	0	0	1	11	6	2	1	0	21	160	117	1.37
Households in all Dwellings - All absent	1	1	1	8	2	3	1	1	0	18	-	82	-

Households in all Dwellings - Total households	13	35	53	328	531	206	53	26	13	1,258	3,693	6,181	0.60
Households in all Dwellings - Households present	12	34	52	320	529	203	52	25	13	1,240	3,693	6,099	0.61
Households in all Dwellings - Total persons	-	-	-	-	-	-		•	-	3,693	-	-	-
Households in all Dwellings - Total rooms	13	70	159	1,312	2,655	1,236	371	214	151	6,181	-	-	-
Households in shared dwellings - Total households	12	1	2	1	1	1	0	0	0	18	25	35	0.71
Households in shared dwellings - Households present	12	1	2	1	1	1	0	0	0	18	25	35	0.71
Households in shared dwellings - Total persons	12	1	3	1	4	4	0	0	0	25	-	-	-
Households in shared dwellings - Total rooms	12	2	6	4	5	6	0	0	0	35	-	-	-
Households present at census in shared dwellings without exclusive use of both stove and sink - Total households	0	0	0	0	0	0	0	0	0	0	0	0	-
Households present at census in shared dwellings without exclusive use of both stove and sink - Total persons	-	-			_	-	-	-	-	0	-	-	-
Households present at census in shared	0	0	0	0	0	0	0	0	0	0	-	-	-

dwellings without exclusive use of both stove and sink - Total rooms								
- These figures are mi	issing.							
- These figures are mi	issing or were no	al table.						

Missing values and impossible values are currently indistinguishable in the digitised data and are both represented by a dash. To highlight this difference, in the above example table, cells containing impossible values (those not printed in the original tables as they are not appropriate/possible values) have been shaded grey. As such, any dash in a downloaded table that does not correspond to a shaded cell above, is a missing value for which no digitised data exists where data could be expected.

Warning: Due to how Nomis handles the data, values have been provided by the system that were not part of the original table and should be considered impossible values. These cells are highlighted in grey above and relate to the "Average number of persons per room" for "Households in all Dwellings - Total households" and "Households in shared dwellings - Total households". Please disregard any values produced in these cells. The reason these values are impossible is because the calculation is based on "Occupied rooms", but the number of "Persons per household" includes people for both absent and present households. As such, it cannot be ascertained how many of the estimated rooms within absent households are in fact "occupied".

13.2.6 Classifications

13.3 Table SC22 - Dwellings by availability of certain household arrangements

•	TABLE 22 DWELLINGS BY AVAIL NOTES -	1. THIS TABL CLASSIFIE 2. BUILDING	E 15 RESTRI	RANGEME	DWELLINGS NTS AVAILAR SIDENTIAL R	PERMANEN	OUSEHOLDS I	CONTAIN	ING ONE DWE	LLING,		୭.	•	
•	AREA AND TYPE OF DWELLING	TOTAL NUMBER OF CWELLINGS WITH AN OCCUPIER	PIPED COLD				OLDS ALL LA		HARING- WATER CL	OSET	THOSE CCCC HOUSEHOLD LEAST ONE O HAS EXCLU USE OF ALL	DS AT DF WHICH USIVE FOUR	0	
	the of encering	PRESENT	NUMBER	PER	NUMBER	PER		PER		PER	ARRANGEN	PER		
1	Α	в	C	D	E	E	NUMBER	CENT	NUMBER	CENT	NUMBER	CENT	•	
Þ	AMPTHILL U.C.									~	L	*		
	1 ALL DWELLINGS					ALL L	ACKING						10 13	
	TCTAL	1,225	18	1.47	315	25.71	291	23.76	101	8.24	841	68.65		
•	UNSHARED PERM. OWELLINGS	1,222	18	1.47	315	25.78	291	23.81	101	8.27	840	68.74		
	SHARED - TYPE 1 PERMANENT 2	3	-		-	-	-	-	-	-	1	33.33		
	DRELLINGS 3	-	-	-	-	-	-	-	-	-	-	-	3	
2	NEN-PERMANENT DWELLINGS	-	-	-	-	-	-	-	-		-	-	2	
	2 UNSHARED PERM. DWELLING	60	_			SHA 1.67	RING	5.00						
					1	1.07	,	5.00	4	6.67			D	
													0	
											E.		0	
													0	
)														
													0	
													0	
													0	
													9	
													1	
													2	

13.3.1 Description of Table

Gives a tabulation of dwellings according to their possession of household arrangements. Dwellings are restricted to building types 2 and 3.

13.3.2 Population

Dwellings. Restricted to dwellings of which at least one occupier was present on Census night.

13.3.3 Additional Information

The SC tables are 100% sample tables that closely match the layout and content of 1961 County Report tables. The County Report tables are not yet available digitally, but their digitisation is in the pipeline of work the ONS and its partners are currently undertaking.

SC22 follows the layout of Table 22 in the County Reports. The original printed tables contained percentages. For these digitised tables, percentages are computed by the system and are available as an option rather than being available by default.

13.3.4 Geographical Coverage

<u> </u>	U		
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion

		available from all possible data cells	of areas with complete data
County	J05000001 - J05000062	84%	74%
Local authority district	J04000001 - J04001467	97%	94%
Ward	J03000001 - J03005212	52%	47%
Civil Parish	J02000001 - J02005212	31%	29%

13.3.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

SC22 - Dwellings by av arrangements [1961 ce	ensus]											
ONS Crown Copyright Rese	erved [from	Nomis o	n 21 May 2	021]								
date	1961											
area type	1961 par	ishes										
area name	Ampthill (Ampthill	UD)									
Area/type of dwelling	Total nur dwelling an occ pres	gs with upier	Thos occupie househo lacking/s - piped wate	ed by Ids all haring cold	Thos occupie househo lacking/s - pipeo wate	ed by olds all haring I hot	Tho occupi househo lacking/s - fixed	ed by olds all sharing	Tho: occupie househo lacking/s - water o	ed by olds all haring	Those or by hous at least which exclusiv of all arrange	eholds one of has ve use four
	number	%	number	%	number	%	number	%	number	%	number	%
All dwellings - total - all lacking	1,225	100.00	18	1.47	315	25.71	291	23.76	101	8.24	841	68.65
All dwellings - unshared perm. dwellings - all lacking	1,222	100.00	18	1.47	315	25.78	291	23.81	101	8.27	840	68.74
All dwellings - shared - building type 1 - all lacking	3	100.00	0	0.00	0	0.00	0	0.00	0	0.00	1	33.33
All dwellings - shared - building type 2 - all lacking	0	-	0	-	0	-	0	-	0	-	0	-
All dwellings - shared - building type 3 - all lacking	0	-	0	-	0	-	0	-	0	-	0	-

All dwellings - non- permanent dwellings - all lacking	0	-	0	-	0	-	0	-	0	-	0	-
Unshared perm. dwellings - sharing	60	100.00	0	0.00	1	1.67	-	-	4	6.67	-	-
- These figures are missing.												
- These figures are missing or were not applicable in the original table.												

Missing values and impossible values are currently indistinguishable in the digitised data and are both represented by a dash. To highlight this difference, in the above example table, cells containing impossible values (those not printed in the original tables as they are not appropriate/possible values) have been shaded grey. As such, any dash in a downloaded table that does not correspond to a shaded cell above, is a missing value for which no digitised data exists where data could be expected.

13.3.6 Classifications

Building Type

Building Type I – wholly residential building containing 1 dwelling Building Type II – not wholly residential permanent building containing 1 dwelling Building Type III – permanent building containing more than 1 dwelling
14 ST Tables: The 10% Sample

The ST tables contain the counts provided by the 10% sample of the population. To produce an estimated figure for the whole population, it is necessary to multiply the counts by 10. The descriptions of the tables have been taken from the Small Area Statistics Scale 'D' (10% sample) Explanatory Notes which were written to accompany the tables.

The counts in the ST tables are based on an individual's 'area of enumeration' as opposed to 'area of usual residence' used for all other published tables from the 1961 Census. For this reason, the counts presented in the ST tables do not match those found in the 10% sample tables of the County Reports, Topic Reports, or Economic Activity Leaflets.

Data for some enumeration districts are available for the ST tables and have been digitised. This data is sparse and has no coverage for London. For technical reasons, these have not yet been made available on Nomis. This is being actively investigated and the data will be made available as soon as possible.

14.1 Table ST01 - People and households (10% Sample)

	AMPTHILL U.D.	AMPTHELE L.D.	
	4+13 PERSONS 2+02 MALES 2+11 FEMALES 1+22 HOUSEHOLDS	1.00 WORKERS AWAY 60 WORK	ERD HITHIN ALA
1	HORRENS 15-24 25-44 45-45 25- 5-6-45 INDETV ADDIC FINE FORMULE 24 55 40 2 50 2 MALE 7 - 74 5143-6442 7 10 271-012 7 100-000000000000000000000000000000000		3 - 7 - 12 4
1:	5.5.5. 3 5. 1 5 13. 5 0 12 34. 5 6. 7 19 15. 11 15 17. MOUTES 0- 5750 5 17 40 27 27 11 SANE APEA 5750 1 0 2 1 0 0 0 00000000000000000000000		NO FAMILY 0 DNC FAMILY 1+11 T/O CM HORE 2
-	SIGE OFFICINE 2102 HALES 2186 FEMALES 1100 HOUSEHOLDS	R2 WORKERS AWAY 1.98 WORK	
•	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	ERVICE DEFNCE T.E.A15 16-1	20- N.S.STUD
1.	S.C.G. 3 4. 1 2 13. 8 0 12 14. 6 4. 7 10 15. 11 16 17. MOVES CONCERNMENTER AND A 10 0188 AND	19 6 23 10 28	MO FAMILY 70 ONE FAMILY 1.25 TWO OR MORE 6

14.1.1 Description of Table

Gives the totals of males, females, and households in the sample.

14.1.2 Population

People and households in the 10% Sample.

14.1.3 Additional Information

To obtain an estimated count for the 100% sample from this 10% sample table, the counts must be multiplied by 10.

14.1.4 Geographical Coverage

Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J05000001 -	84%	74%
	J05000062		
Local authority district	J04000001 -	97%	94%
	J04001467		
Ward	J03000001 -	52%	47%
	J03005212		
Civil Parish	J0200001 -	31%	29%
	J02005212		

14.1.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

ST01 - People and households (10% Sample) [1961 census]								
	Copyright Reserved [from Nomis on 2							
March 2021]								
population	People and households in the 10%							
	Sample							
units	units Households / Persons							
Sex /	Ampthill (Ampthill LID)							
Households	Households Ampthill (Ampthill UD)							
Persons	413							
Males	202							
Females	211							
Households	122							
- These figure	s are missing.							

14.1.6 Classifications

14.2 Table ST02 - Workers away and workers within area (10% Sample)

	AMPTHILL U.D.	ASP for full will a second sec
	4.13 PERSONS 2.02 MALES 2.11 FEMALES 1.22 HOUSEHOLDS	1.00 NORVERS ALLAY 62 NORKERS WITHIN ALLA
1	$\begin{array}{rrrrr} \text{MOREOS 13-24 23-446 sime size 25-} & \text{0.6.un indefy some size size size size 3-} \\ \text{MALE 24 36 AU 2 P 2 MALE 2-} & \text{74} \\ \text{SMLFMLE 24 36 AU 2 P 2 PLALE 1-} \\ \text{SMLFMLE 3-} & \text{10} & \text{11} & \text{2} \\ \text{SMLFMLE 3-} & \text{10} & \text{11} & \text{2} \\ \end{array}$	
1:	Sitis 3 4 1 2 11 8 7 12 14 5 5 7 10 15 11 16 17 Movers on a 2000 1 17 40 27 27 11 SAME solv 6 2000 1 1 SAME solv 6 1 SAM	5.0%. 0.4. 5.F. 0.F. HENDS - 10 FAMILY 0
	HEUFORD ".3.	NO. 1 CASTLE
	SIGH PERSONS 2102 HALES 2186 FEMALES 1.00 HOUSEHOLDS	R2 HORKERS AWAY 1.98 HORKERS LITHIN AREA
•		ICE DEFNCE T.F.A16 16-16 20- N.D.BTUD 66 7 MALE 1.76 12 8 10 6 74 - FEMALE 1.67 17 7 16 20
1.	S.T. 7. 7 4. 1 2 19. 4 0 12 14. 5 4. 7 10 15. 11 14 17. MOVES 4-14 2000 5 14 60 25 26 69 SAULANES 10 RETO - 2 3 2 1 0 DIFFERENT 0	514, 044, 515, 015, HEMEDU - DE FAMILY 70 4 21 10 24 DIE FAMILY 1125 6 20 7 16 TWO DE HORE 5
March Street		CARGENER D' THE REAL PROPERTY OF THE REAL PROPERTY

14.2.1 Description of Table

Shows the number of persons in the sample enumerated at their usual residence by (a) those working outside the local authority area of residence and (b) those working within the local authority area of usual residence. Workers away include those resident workers who work within the Conurbation Centre or New Town, as well as those outside the local authority area.

14.2.2 Population

Persons aged 15 and over in employment in the 10% sample.

14.2.3 Additional Information

To obtain an estimated count for the 100% sample from this 10% sample table, the counts must be multiplied by 10.

Geography level	Codes	Total Coverage:	Coverage within							
		Proportion of data	areas: Proportion							
		available from all	of areas with							
		possible data cells	complete data							
County	J05000001 -	86%	82%							
	J05000062									
Local authority district	J04000001 -	99%	98%							
	J04001467									
Ward	J03000001 -	54%	54%							
	J03005212									
Civil Parish	J0200001 -	32%	32%							
	J02005212									

14.2.4 Geographical Coverage

14.2.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

ST02 - Workers away and workers within area (10% Sample) [1961 census]							
ONS Crown Co March 2021]	oyright Reserved [from Nomis on	2					
population Persons aged 15 and over in employment in the 10% sample							
units	Persons						
Away / Inside Area	Ampthill (Ampthill UD)						
Workers away		100					
Workers inside area		62					
- These figures	are missing.						

14.2.6 Classifications

None.

14.3 Table ST03 – Workers by age (10% Sample)

A Management			
AMPTHILL 0.0.		AMPTITIC	~ (_)
4×13 PERSONS	2+02 MALES 2+11 PEMALES	1.22 HOUSEHOLDS 1.60 WORKERS A.	AY 62 HORKERS HITHIN AL A
MALE 29	So AU 2 MALE	Addie wine namen benvice bernee 1 7 - $7a$ $3a$ - $7a1$ - $1a$ $3a$ - $7a$	
• 5.5.6.3 4.1 0/CD 1 RCD 1 HEDFORD 9.2.	2 11. # 0 12 14. 5 4. 7 10 15. 11 17	15 17. MOVERS 0-16 S.M. S.4. S.F. C 11 SAME AREA 5 2 6 1 DIFFRONT 6 7 1 NO. 1 CASTLE	A CHE PANELY 9 A CHE PANELY 1,51 11 T.O. OF HORE 2
	2+92 MALES 2+86 FEMALES	1.99 HOUSEHOLDS BZ HORKERS AN	AY 1.08 UNBERGS
SNA, FALL 22		AGRIC MINE PROUN SERVICE DEFNCE T 1 - 1.04 66 7 MA	
S.E.G. 3 4. 1 Octo 5 RETO -	2 19. # 9 12 14. 5 6. 7 10 15. 11 18 60 25 26 2 1	16 17. MOVERS 0-14 5.0. 0.0. 5.F. 0 69 SAME AREA 19 6 23 10 9 DIFFEDENT 9 6 20 7	28 ONE FAMILY 1123
1		$\langle \cdot \rangle$:

14.3.1 Description of Table

Shows for males, single females, and other females the numbers in four age groups who are economically active, i.e. in employment or out of employment but intending to get work.

14.3.2 Population

Persons aged 15 and over who are economically active in the 10% sample.

14.3.3 Additional Information

To obtain an estimated count for the 100% sample from this 10% sample table, the counts must be multiplied by 10.

The original SAS table only contained figures for males, 'single females' and 'other females'. As part of the digitisation process we have now included additional counts for the total number of females and the total number of persons. It should be noted that totals could only be provided if all the required counts were able to be retrieved from the digitised data.

14.5.4 Ocographical Coverage									
Geography level	Codes	Total Coverage: Proportion of data available from all possible data cells	Coverage within areas: Proportion of areas with complete data						
County	J0500001 - J05000062	79%	63%						
Local authority district	J04000001 - J04001467	98%	93%						
Ward	J03000001 - J03005212	52%	46%						
Civil Parish	J02000001 - J02005212	31%	25%						

14.3.4 Geographical Coverage

14.3.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

ST03 - Workers by age (10% Sample) [1961 census]								
ONS Crown Copyright Reserved [from Nomis on 2 March 2021]								
population	0	Persons aged 15 and over who are economically active in the 10% sample						
units	Persons							
area type	1961 parishes							
area name	Ampthill (Ampt	hill UD)						
Sex	Aged 15 to 24	Aged 25 to 44	Aged 45 to 64	Aged 65 and over				
Persons	40	72	53	4				
Males	24	56	40	2				
Females	16	16	13	2				

Single females	9	6	2	0
Other females	7	10	11	2

14.3.6 Classifications

None.

14.4 Table ST04 - Out of work (10% Sample)

L	AMPTHILL U.D.	-						AMPI			~ (123.		5	1
	4+13 PERSONS	2+02	MALES	2+11 PE:	ALES	3+22	HOUSEHOLDS	1.0	NORKERN	AWAY	62 HOR	ERS ALTHIN	A.A.		1 and
	WORKERS 15-24 MALE 24 SNG-FMLE 9 OTH-FMLE 7	25-44 A 56 10		10			- 10 - 74 - 10			T.C.A. MALC FEMALE		9 20- 4. 2 7 5	s.stup 13 4 11 4		
	5.E.G. 3 4. 1 0000 7 RGTD -	2 13. " 1" 1	1 9 12 14. 49 A	5 64 7 1 20 2	° 10• 11 ??	16 17.	MOVERS SAME AREA DIFFERENT	0-14 5. ¹⁴ . 5 2 6 3	0.4. 5.F 9	0.7.		NO FAMILY	Y 2.21		-
	BEUFORD M.S.							KO.	CASTLE					2	100
7		2.02	MALES	2.86 FE-	ALES	1.90	HOUSEHOLDS	R	WORKERS	Aday.	1.98 UOP	ERS LITHIN	AREA		1
•		25-44 1,07 10 30	17 2	M 2	K INDSTY 6 MALE 4 FEMALE	AGRIC	MINE PRODA - 1.04 - 36	- 66	7	MALE	-15 16-1 1.74 1.67	2 8	5.5TUU 10 6 16 10	3	
•	S.2.9. 7 4. 1 OUCD 5 RETO -	2 13. A 18 2	0 12 14. 60 7	5 66 7 1 25 2	0 15. 11 26 1	16 17. 69 9	MOVERS SAME APEA DIFFEDENT	19 6 9 6		0.1". 2H 14		NO FAMILY ONE FAMILY TWO OR NO	1.23	•	-
,														:	
															1000

14.4.1 Description of Table

Shows the numbers of males and females out of employment but intending to get work.

14.4.2 Population

Persons aged 15 and over who are economically active but out of employment in the 10% sample.

14.4.3 Additional Information

To obtain an estimated count for the 100% sample from this 10% sample table, the counts must be multiplied by 10.

The original SAS table only contained figures for males and females. As part of the digitisation process we have now included an additional count for the total number of persons. It should be noted that this count could only be provided if the count for both males and females was able to be retrieved from the digitised data.

14.4.4 Geographical Coverage

·			
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion

		available from all possible data cells	of areas with complete data
County	J05000001 - J05000062	92%	89%
Local authority district	J04000001 - J04001467	99%	99%
Ward	J03000001 - J03005212	55%	54%
Civil Parish	J02000001 - J02005212	33%	32%

14.4.5Example TableParish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

ST04 - Ou census]	ut of work (10% Sample) [1961	
ONS Crowr March 2021	n Copyright Reserved [from Nomis on 2	
population	Persons aged 15 and over who are economically active but out of employment in the 10% sample	
units	Persons	
Sex	Ampthill (Ampthill UD)	
All	5)
persons		
Males	3	5
Females	2	
- These figu	ures are missing.	

Classifications 14.4.6

14.5 Table ST05 - Industry (10% Sample)

	AMPTHILL U.D.				AMPINEL L.D.		
	4+13 PERSONS	2.02 MALES	2+11 PEMALES	1.22 HOUSEHOLDS	1.00 NORKERS	MAN 62 HORKERS	ALTHIN A.A
1	MALE 24 SNG.FMLE 9	52 110	5 51 5 51A1 F	AGRIC MINE PROCH 7 - 74 1 - 10	38 -	MALC 08 23 MALC 1.08 27 MALC 1.08 27	7-12 4
	5.E.G. 3 4. 1 0000 T RUTD	2 11. 8 9 12 14. 19 49 1 6	• 5 6• 7 10 15• 11 29 22	16 17. MOVERS 11 SAME ADEA 5 DIFFEDENT	0-14 5.4. 0.4. 5.F. 5 2 6 1 6 3 7 1	6 01	FAMILY 9
-	HEUFORD M.S.				NO. 1 CASTLE		
7		2182 MALES	2.86 FEMALES	1.90 HOUSEHOLDS	R2 WORKERS	WAY 1.08 UDPEPS	STHIR AREA
•	SNA. PHLE 22	1,07 60	D.D.WK INDATY	AGRIC MINE PROUN	SERVICE DEFNCE		20- N.S. STUD
	S.E.G. 3 4. 1 OCCD 5 RETO -		5 6. 7 10 15. 11 25 26 2 1	16 17. MOVERS 69 SAME AREA 9 DIFFEDENT	-14 5.M. 0.M. 5.F. 10 6 23 10 9 6 20 7	28 07	E FAMILY TO TE FAMILY 1:25 O OR NORE 6
1.							

14.5.1 Description of Table

Shows persons in employment of each sex by orders of the Standard Industrial Classification (SIC) 1958.

14.5.2 Population

Persons aged 15 and over in employment in the 10% sample.

14.5.3 Additional Information

To obtain an estimated count for the 100% sample from this 10% sample table, the counts must be multiplied by 10.

The original SAS table only contained figures for males and females. As part of the digitisation process we have now included an additional count for the total number of persons. It should be noted that this count could only be provided if the count for both males and females was able to be retrieved from the digitised data.

Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J05000001 -	90%	74%
	J05000062		
Local authority district	J04000001 -	99%	97%
	J04001467		
Ward	J0300001 -	54%	51%
	J03005212		
Civil Parish	J02000001 -	32%	28%
	J02005212		

14.5.4 Geographical Coverage

14.5.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

ST05 - Inc	dustry (10% Sa	ample) [1961 d	census]	
ONS Crown	Copyright Reser	ved [from Nomis	on 2 March	
2021]		-		
population	Persons aged 15 and over in employment in the 10% sample			
units	Persons			
area type	1961 parishes			
area name	Ampthill (Ampth	Ampthill (Ampthill UD)		
Industry	All persons	Males	Females	
Agriculture	8	7	1	
Mining	0	0	0	
Production	84	74	10	
Service	72	38	34	
Defence	0	0	0	
Those figu	ires are missing.			

14.5.6 Classifications

Agriculture Order I

Mining Order II	Mining	Order II
-----------------	--------	----------

Production	Order III – XVIII	
Troduction		

Services Order XIX – XXIII and MLHs. 901/6 and 906.

Defence Order XXIV MLH. 901/1-5 only.

The full 1958 Standard Industrial Classification (SIC) can be found on the ONS website³.

³

https://www.ons.gov.uk/methodology/classificationsandstandards/ukstandardindustrialclassificationofeconomicactivities/uksicarchive

14.6 Table ST06 - Terminal education age (10% Sample)

AMPTHILL U.D.	And the second s
4+13 PERSONS	2.02 MILES 2.11 FEMALES 1.22 HOUSEHOLDS 2.00 HOMERS ALAY 62 HORAGRS HITHIN A.A.
MALE 24 SNG.FMLE 9	22-as 40-as 21- 24 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -
S.E.G. 3 4. 1 0000 1 8870 1	2 31. 8 7 12 31. 5 4. 7 10 11. 11 15 17. MOVERS S-15 8.4. 5.4. 5.4. 5.7. Semins - 10 Favily 9 17 40 27 73 11 SAMEARS & 2 4 1 4 18 51 51 51 51 51 51 51 51 51 51 51 51 51
HEUFORD M.3.	KO. 1 CASTLE
-	2182 MALES 2.86 FEMALES 1.00 HOUSEHOLDS 82 JORKERS AWAY 1.08 JORKERS LITHIN AREA
0001ERS 18-24 MALT 31 SNR. THE 22	25.46 65-46 45- 1107 6 6 4 26 41 5 10 10 10 10 10 10 10 10 10 10 10 10 10
S42.9. 3 4. 1 OUCD 5 R270 -	2 13. 5 0 13 14. 5 4. 7 10 14. 13 14 17. Movers s-ta net orm, set ort, set ort, movers - no parties - no 15 60 75 76 60 4400 1000 30 6 24 10 50 500 500 500 500 100 100 500 1 0 00000000 0 0 000000 0 0 0000000 0 0 0
•	

14.6.1 Description of Table

Shows persons with Terminal Education Age under 16, 16-19, and 20 and over; those persons with Terminal Education Age not stated, and students still in education aged 15 and over; all by Sex.

14.6.2 Population

Persons aged 15 and over in the 10% sample.

14.6.3 Additional Information

To obtain an estimated count for the 100% sample from this 10% sample table, the counts must be multiplied by 10.

A definition of Terminal Education Age is provided in section 10.16.

The original SAS table only contained figures for males and females. As part of the digitisation process we have now included an additional count for the total number of persons. It should be noted that this count could only be provided if the count for both males and females was able to be retrieved from the digitised data.

		T (L O	0
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J05000001 -	58%	52%
	J05000062		
Local authority district	J04000001 -	88%	72%
	J04001467		
Ward	J0300001 -	40%	19%
	J03005212		

14.6.4 Geographical Coverage

Civil Parish	J0200001 -	22%	11%
	J02005212		

14.6.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

ST06 - Termina [1961 census]	al education	age (10% S	Sample)	
ONS Crown Copy 2021]	right Reserved	[from Nomis c	on 2 March	
-				
population	Persons ageo	Persons aged 15 and over in the 10% sample		
units	Persons			
area type	1961 parishe	1961 parishes		
area name	Ampthill (Amp	Ampthill (Ampthill UD)		
Terminal	All	Males	Females	
Education Age	persons	Males	remaies	
Education Age Aged 15 and	persons 206	98	108	
Aged 15 and				
Aged 15 and under	206	98	108	
Aged 15 and under Aged 16 to 19	206 50	98 23	108 27	
Aged 15 and under Aged 16 to 19 Aged 20 and	206 50	98 23	108 27	
Aged 15 and under Aged 16 to 19 Aged 20 and over	206 50 13	98 23 7	108 27 6	
Aged 15 and under Aged 16 to 19 Aged 20 and over Students	206 50 13 8	98 23 7 4	108 27 6 4	

14.6.6 Classifications

14.7 Table ST07 - Socio-economic group (10% Sample)

and the	AAPTHILL U.D.	
		ANDIALL LIL. 1.60 KONKENS ANAY 62 KONKENS WITHIN AN A
	MORNERS 15-24 25-44 45-64 65- 0.6.00 HNDSTV ACR1 MALE 24 56 40 2 1 2 4ALE 7 SMS.MLE 0 2 2 2 2 FEMALE 1 SMS.MLE 0 2 2 2 2 FEMALE 1	<pre>C #100 = #**********************************</pre>
1:	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	MOVERS 0-16 N.W. G.M. S.F. O.F. MEMOR WIDD FAMILY 9 SAME ASEA 5 6 6 6 CHE FAMILY 2.11 Different A 7 11 T.J. Common 2
	HEUFORD M.3.	NO. 1 CASTLE
- 1	SICH DERSONS 2142 HALES 2186 FEMALES 1.00	HOUSEHOLDS BE WORKERS AWAY 1.08 WORKERS ATTHIN AREA
•		C MINE PROUN SERVICE DEFICE: T.F.A15 18-19 30- R.F.STUD 1100 0 0 0 00000 000 00 0 0 0 0 0 0 0 0
	S.C.S. 3 4. 1 2 13. 8 9 12 14. 5 6. 7 10 15. 11 16 17 DCCD 5 18 60 25 26 69 RCTD - 2 3 2 1 9	- MOVERS 0-14 Sen. 0.4. S.F. 0.F. HONDS - YO FANLER 70 SAME AREA 19 6 23 10 24 ORE FANLEY 125 DIFFERENT 9 6 20 7 16 FRO DATAS

14.7.1 Description of Table

Shows economically active ('occupied') and retired males - separately in Socio-Economic Groups, see Classification of Occupations 1960.

14.7.2 Population

Males aged 15 and over who are economically active or retired in the 10% sample.

14.7.3 Additional Information

To obtain an estimated count for the 100% sample from this 10% sample table, the counts must be multiplied by 10.

The original SAS table only contained figures for 'occupied' and 'retired' males separately. As part of the digitisation process we have now included an additional count for the total number of males. It should be noted that this count could only be provided if the count for both occupied and retired males were able to be retrieved from the digitised data.

Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J0500001 -	70%	53%
	J05000062		
Local authority district	J04000001 -	95%	80%
	J04001467		
Ward	J0300001 -	48%	29%
	J03005212		
Civil Parish	J02000001 -	28%	16%
	J02005212		

14.7.4 Geographical Coverage

14.7.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

ST07 - Socio-economic group (10% Sample) [1961 census]					
ONS Crown Copyright Reserved [from Nomis on 2 March 2021]					
population	0	over who are economic	cally active or retired		
	in the 10% sample				
units	Persons				
area type	1961 parishes				
area name	Ampthill (Ampthill UD))			
Socio-					
Economic	Males	Males occupied	Males retired		
Group					
Groups 3,4	5	5	0		
Groups 1,2,13	14	13	1		
Groups	53	49	4		
8,9,12,14					
8,9,12,14 Groups 5,6	24	22	2		
	24 23	22 22	2		
Groups 5,6			2 1 5		
Groups 5,6 Groups 7,10,15	23 16	22	1		

14.7.6 Classifications

Socio-economic groups:

Groups 3,4	Professional workers.
Groups 1,2,13	Employers & Managers.
Groups 8,9,12,14	Foremen, Skilled Manual Workers, Own Account Workers (other
	than professional).
Groups 5,6	Non-Manual workers.
Groups 7,10,15	Personnel Service workers, Semi-skilled Manual workers and Agriculture workers.
Groups 11,16,17	Unskilled Manual workers, Armed Forces and persons with inadequately described occupations.

At this time there is no digital version of the 1960 SOC available (this is expected to be available late 2021). A compilation of scanned images of the classification is available in PDF format from the Nomis website.

14.8 Table ST08 - Changing usual residence during the previous year (10% Sample)

Arti	PTHILL 0.0.		~~~~~		ASPTICUL LID.	~ 7	,
4	13 PERSONS	2.02 MALES	2+11 FEMALES	1+22 HOUSEHOLDS	1.00 WORKERS AWAY	62 WORKERS WITHIN ALA	
IN SN	G.FMLC D			AGRIC MINE SAULA 7 - 74 1 - 10		A15 10-19 20+ A.S.STUD 98 13 7 13 4 5 1.S.S 27 5 11 4	
0.0	60	17 60	5.6.7 10 15. 11 1 20 27	11 CANE ABEA		HEHLDS - DO FAMILY 9 ONE FAMILY 1+11 T/O OF HORE 2	
	prono r.s.				KO. 1 CASTLE		-
		2192 HALES	2.86 FEMALES		R2 WORKERS AWAY	1.08 HOPKERS LITHIN AREA	
SNI SNI	A. BULE 22	1,07 60 6	M 26 MALE	AGRIC MINE BROOM 1 - 1.04 - 36	66 7 MALF	A16 16-16 20- N.S.STUU I 174 32 a 10 6 E 1.67 37 7 16 10	•
00	E.G. 3 4. 1 CD 5 TO -	2 19. 8 9 12 14. 18 60 2 3	5 6. 7 10 15. 11 1 25 26 2 1	69 SAME ANEA	-14 5.M. 0.M. 5.F. 0.P. 19 6 23 10 28 9 6 20 7 14	HEHLDS - 70 FAMILY 70 OHE FAMILY 1.25 Two of Hore 6	4
•							9
							•

14.8.1 Description of Table

Shows for persons enumerated at their usual residence the numbers who had changed their usual residence during the year previous to the Census, distinguishing those moving within and those moving between local authority areas by persons 14 years and under, and persons 15 and over by Sex, and whether single or ever married (i.e. 'other males', 'other females' represents other than single male or female).

14.8.2 Population

Persons who changed their usual address within the year before Census in the 10% sample.

14.8.3 Additional Information

To obtain an estimated count for the 100% sample from this 10% sample table, the counts must be multiplied by 10.

The original SAS table only contained figures for males and females for persons aged 15 and over. As part of the digitisation process we have now included an additional count for the total number of persons. It should be noted that this count could only be provided if the all counts for both males and females was able to be retrieved from the digitised data.

·			
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J0500001 -	61%	53%
	J05000062		

14.8.4 Geographical Coverage

Local authority district	J0400001 -	91%	75%
	J04001467		
Ward	J0300001 -	44%	25%
	J03005212		
Civil Parish	J0200001 -	23%	10%
	J02005212		

14.8.5 Example Table

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

ST08 - Changing usual re year (10% Sample) [1961		he previous	
ONS Crown Copyright Reserve	ed [from Nomis on 2 N	larch 2021]	
population	Persons who changed their usual address within the year before Census in the 10% sample		
units	Persons		
area type	1961 parishes		
area name	Ampthill (Ampthill UI	D)	
Age / Sex / Marital Status	Same Area	Different Area	
Persons	20	28	
Aged 0 to 14	5	6	
Single males - aged 15 and over	2	3	
Other males - aged 15 and over	6	7	
Single females - aged 15 and over	1	1	
Other females - aged 15 and over	6	11	
- These figures are missing.			

14.8.6 Classifications

14.9 Table ST09 - Families (10% Sample)

	AMPTHILL U.D.		~	-	AMPTHICS	All and a second	
	4+13 PERSONS	2.02 MALES	2+11 FEMALES	1.22 HOUSEHOLDS		62 HORKERS HITHIN A. A	
1	WORKERS 15-24 MALE 24 SNG.FMLE 9 OTH.FMLE 7	25-44 45-64 65- 56 AU 2 6 2 10 11	0.0.WR INDSTY MALE P 2 FEMALE	AGRIC MIME PROCES	SERVICE DEFNCE T.C.A. 34 - MALC 34 - FEMALE	-11 10-19 20- 4.5.0100 08 22 7 13 4 1.08 27 5 11 4	
1.	5.E.G. 3 4. 1 0000 7 RUTD -	$\begin{array}{cccccccccccccccccccccccccccccccccccc$		16 17. MOVERS	-14 5.4. 0.4. 5.F. 0.F. 5 2 6 1 6 6 3 7 1 11	MEMLOS - TO PAMILY 9 ONE PAMILY 1+11 The on Hone 2	1 .
1-	850F0R0 M.3.				NO. 1 CASTLE		
- 7		2+ 42 MALES	2.86 FEMALES	1.90 HOUSEHOLDS	R2 WORKERS AWAY	1.94 HORKERS LITHIN AREA	
and the state of the	408).525 15-24 MALT 31 SNO,FALS 22	25-44 45-44 48-	M 26 MALE	AGRIC MINE PROUN	SERVICE DEFNCE T.E.A	-10 16-10 20- N.S.STUD 1.74 32 8 10 6 1.67 37 7 10 10	,
	S.5.0. 3 4. 1 OCCD 5 RETO -		5 6. 7 10 15. 11 1 25 26 2 1	69 SAME ANEA	-14 5.M. 0.M. 5.F. 0.F. 10 6 23 10 28 9 6 20 7 16	HEHLES - FO FAMILY 70 OHE FAMILY 1.25 TWO OR HORE 6	4
							•
The growthe			and a second and the	18.1	and the second se		-

14.9.1 Description of Table

Shows households divided into those containing no family, one family, two or more families.

14.9.2 Population

Households in the 10% Sample.

14.9.3 Additional Information

To obtain an estimated count for the 100% sample from this 10% sample table, the counts must be multiplied by 10.

14.9.4 Geographical Coverage

giolpinoui e			_
Geography level	Codes	Total Coverage:	Coverage within
		Proportion of data	areas: Proportion
		available from all	of areas with
		possible data cells	complete data
County	J05000001 -	81%	71%
	J05000062		
Local authority district	J04000001 -	98%	95%
	J04001467		
Ward	J0300001 -	54%	49%
	J03005212		
Civil Parish	J0200001 -	32%	30%
	J02005212		

Example Table 14.9.5

Parish of Ampthill (J02000258) within the local authority district of Ampthill UD in Bedfordshire.

ST09 - Families (10% Sample) [1961 census]		
ONS Crown Copyr	ight Reserved [from Nomis	
on 2 March 2021]		
population	Households in the 10%	
	sample	
units	Households	
Families	Ampthill (Ampthill UD)	
No family	9	
One family	111	
Two or more	2	
families		
- These figures are missing.		

Classifications 14.9.6 None.