

GOVERNMENT OF NORTHERN IRELAND

CENSUS OF POPULATION
OF NORTHERN IRELAND
1937

COUNTY AND COUNTY BOROUGH
OF LONDONDERRY

Printed and presented pursuant to the provisions of
26 Geo. 5 and 1 Edw. 8, Chap. 25

BELFAST

PUBLISHED BY HIS MAJESTY'S STATIONERY OFFICE
ON BEHALF OF THE GOVERNMENT OF NORTHERN IRELAND
To be purchased directly from H.M. Stationery Office at the following addresses
80 CHICHESTER STREET, BELFAST
York House, Kingsway, London, W.C.2; 120, George Street, Edinburgh 2
26 York Street, Manchester 1; 1, St. Andrew's Crescent, Cardiff
or through any Bookseller

1938

Price 2s. 6d. net.

P R E F A C E.

This volume has been prepared in accordance with the provisions of Section 6 (1) of the Census Act (Northern Ireland), 1936, from the census returns made as at midnight of the 28th February—1st March, 1937. The statistics contained herein supersede those contained in the Preliminary Report published in July, 1937, and may be regarded as final.

The census which was taken in 1937 was a special one in the sense that it was limited in scope and was taken during the interval between normal census years, thus bridging the gap between the 1926 census and the next full census. Certain questions usually found on census schedules, such as those regarding occupation and industry, were not asked, but a question as to usual residence was included for the first time.

The 1937 census publications will consist of :—

1. SEVEN COUNTY VOLUMES, each similar in design and scope. The smallest area for which statistics are given in the county volumes is the district electoral division, but statistics in respect of townlands, similar to those given in table 4, have been prepared in the Census Office and are available for reference upon application to the Registrar General.
2. GENERAL REPORT for the whole country, covering in more detail the statistics shown in the county volumes, and, in addition, containing tables on fertility.
3. SUPPLEMENT TO 1926 TOPOGRAPHICAL INDEX. This supplement will be designed for use in conjunction with the 1926 topographical index in order to facilitate reference to the statistics given in the 1937 census reports. It will cover the topographical changes during the intercensal period.

The net prices for the 1937 census publications will be 2s. 6d. for each county volume, 5s. 0d. for the general report, and 1s. 0d. for the topographical index supplement.

This volume completes the series of seven county volumes. The general report and the supplement to the 1926 topographical index will be published as soon as possible. These publications will be obtainable directly from the Superintendent, H.M. Stationery Office, 80 Chichester Street, Belfast, or through any bookseller.

The 1926 census publications are similar in arrangement to the 1937 series (see advertisement on back of cover), but they incorporate additional tables on occupations, industries, education, orphanhood, dependent children, infirmities, and nationality. In addition the 1926 county volumes contain population and housing figures for each townland.

The Registrar General is empowered by Section 6 (2) of the Census Act (Northern Ireland), 1936, to prepare and supply from the census returns statistics other than those published in the census reports at the request and cost of any local authority or person. Any special demands for statistics more detailed than those published (either as regards subject matter or area) can thus, as far as office records permit, be satisfied. Requests for special compilation of census statistics should be addressed to the Registrar General, who will be pleased to advise and furnish an estimate of cost.

MINISTRY OF FINANCE,
GENERAL REGISTER OFFICE,
FERMANAGH HOUSE,
ORMEAU AVENUE, BELFAST.

NOVEMBER, 1938.

CONTENTS.

EXPLANATORY NOTES AND DEFINITIONS :

	Page
Area	vi
Population	vi
Administrative Divisions	vi
Houses	vi
Rooms	vii
Families	vii
Rateable Valuation	vii
Usual Residence	viii
Birthplaces	viii
Religions	viii
Numbering of Tables	viii
Convention as to Dots (.) and Dashes (—)	viii
Correction of Census Data	viii

PART I.—STATISTICAL NOTES.

AREA	ix
POPULATION	ix
County and Municipal Boroughs, and Urban and Rural Districts	x
Towns and Villages other than Urban Districts	xi
Unions and Dispensary Districts	xi
County Electoral Divisions	xii
Parliamentary Constituencies	xii
Education Areas	xii
HOUSING—BUILDINGS, ROOMS, FAMILIES, Etc.	xiii
Houses	xiii
Persons per Inhabited House and Persons per Census Family	xiii
Housing in County and Municipal Boroughs and Urban and Rural Districts	xiv
Overcrowding	xvi
Housing in Dispensary Districts	xvii
INSTITUTIONS, Etc.	xvii
USUAL RESIDENCE	xvii
SEX, AGE, AND MARITAL CONDITION	xviii
BIRTHPLACES	xxii
RELIGIONS	xxiii

PART II.—TABLES.

ABBREVIATIONS :—Co.—County ; C.B.—County Borough ; W.—Ward of County Borough ; M.B.—Municipal Borough ; U.D.—Urban District ; R.D.—Rural District ; U.—Poor Law Union ; D.—Dispensary District ; C.E.D.—County Electoral Division ; D.E.D.—District Electoral Division ; Towns—Towns created under the Towns Improvement (I) Act, 1854, and clusters of 50 or more houses.

Table	Subject of Table	Area for which statistics are given	Page
1	Area, Houses, and Population, 1937	Co., C.B.	1
2	Population, 1821-1937	Co., C.B.	1
3	Population, 1926 and 1937, and Analysis of Intercensal Changes	Co., C.B., M.B., U.D's, R.D's	2
4	Area, Population, Houses, Accommodation, and Valuation	Co., C.B., M.B., U.D's, R.D's, D.E.D's	3
5	Population, Houses, and Accommodation	Towns	5
6	Area, Population, Houses, Accommodation, and Valuation	Co. and C.B., U's, D's ..	5
7	Area, Population, Houses, Accommodation, and Valuation	Co., C.E.D's ..	6
8	Private Houses and Population therein	Co., C.B., W's, M.B., U.D's, R.D's	7
9	Inhabited Private Houses, Rooms, and Families ..	Co., C.B., W's, M.B., U.D's, R.D's	8
10	Private Families : Size, Rooms Occupied, and Density of Room Occupation	Co., C.B., W's, M.B., U.D's, R.D's	11
11	Inhabited Buildings, etc., other than Private Houses : Class, Number, Total Population, and (for Institutions) Number of Inmates	Co., C.B., M.B., U.D's, R.D's	16
12	Population, Parliamentary Electors, and Members of Parliament	Parliamentary Constituencies	17
13	Adjustment of Enumerated Population to obtain Resident Population	Co., C.B., M.B., U.D's, R.D's	18
14	Ages (Individual Years), Sex, and Marital Condition ..	Co., C.B.	19
15	Ages (Quinquennial Groups), Sex, and Marital Condition ..	Aggregate of C.B., M.B., and U.D's, Aggregate of M.B. and U.D's, and Aggregate of R.D's	23
16	Ages (Quinquennial Groups), Sex, and Marital Condition ..	Co., C.B., W's, M.B., U.D's, R.D's	25
17	Population under 21 by Ages (Individual Years) and Religion (Roman Catholic and other Denominations)	Co., C.B., W's, M.B., U.D's, R.D's	29
18	Birthplaces	Co., C.B. ..	33
19	Persons born outside Northern Ireland by Religion, Sex, and Duration of Residence in Northern Ireland	Co., C.B., W's, M.B., U.D's, R.D's	34
20	Religions	Co., C.B., W's, M.B., U.D's, R.D's	37

EXPLANATORY NOTES AND DEFINITIONS OF TERMS USED IN THIS VOLUME.

AREA.

The acreages given are as measured by the Ordnance Survey of 1923-1928 (foreshore being excluded), and relate to the several administrative areas as constituted at the date of the 1937 census. The acreage covered by the larger rivers, lakes, and tideways is not included in the body of tables 4, 6, and 7, but is given in footnotes thereto.

POPULATION.

The population comprises all persons, including Forces of the Crown, enumerated as at midnight of Sunday, 28th February—1st March, 1937.

The population assigned to each area comprises all persons who were actually present within it, whether as residents or visitors, persons on board ship in port being included in the area adjacent to the port.

In general these definitions apply to the population figures for previous census enumerations which have been included in some of the tables.

ADMINISTRATIVE DIVISIONS.

The County is divided into seven county districts (one municipal borough, two urban districts and four rural districts), comprising 86 district electoral divisions, three of which are coterminous with the municipal borough and the two urban districts (see table 4).

The County Borough is divided into five wards, each of which is coterminous with a district electoral division (see table 4). The district electoral division forms the unit for the purpose of poor law elections.

Four poor law unions are contained within the County and County Borough. The medical dispensary districts situated in the County and County Borough number twenty-five (see table 6). Poor law unions and medical dispensary districts are, respectively, superintendent registrars' and registrars' districts for the registration of marriages, births and deaths.

There are five parliamentary constituencies in the County and County Borough for elections to the Northern Ireland Parliament, and one for elections to the United Kingdom Parliament, the latter including a portion of Portrush Urban District situated in Antrim Administrative County (see table 12).

The County is divided into nineteen county electoral divisions, which are the units for the purpose of county council elections (see table 7). The County Borough is not divided into county electoral divisions.

The County Council forms an education authority for the County, and its powers and duties are exercised through three regional education committees, whose areas each comprise one or more county districts. The Council of the County Borough forms an additional education authority.

The changes made in the constitution or boundaries of administrative divisions of the County and County Borough during the last intercensal period are as follows :

- (a) Londonderry Urban No. 3 Dispensary District was formed out of portion of Londonderry Urban No. 2 Dispensary District (1st January, 1929) ;
- (b) Coleraine Urban District was made a Municipal Borough (23rd January, 1929) ;
- (c) The creation by the House of Commons (Method of Voting and Redistribution of Seats) Act (Northern Ireland), 1929, of five parliamentary constituencies for the purpose of elections to the Parliament of Northern Ireland.

HOUSES.

1. The term " House " denotes
 - (a) each structure containing dwelling accommodation (except institutions) which stands alone or is separated from another by a vertical parting wall ;

(b) each institution (viz., hospital, sanatorium, nursing home, infirmary, workhouse, asylum, religious or charitable community, residential school, barracks, or other premises under Naval, Military, Air Force, or Police discipline, prison or other place of detention), regardless of the number of buildings within its precincts ;

(c) each vessel, caravan, tent, or other movable dwelling.

2. The term " Private House " denotes any " House " other than an institution, hotel, boarding house, premises occupied by a caretaker, vessel, movable dwelling, or barn, stable, or out-house occupied on census night. The term includes premises comprising a shop and dwelling, unless occupied by a caretaker.

3. The terms " Boarding House " and " Lodging House " cover any habitation described as such, and any private house containing three or more boarders or lodgers.

4. The term " Inhabited " denotes actual residence of a person or persons on census night. " Uninhabited " houses, therefore, include those temporarily vacant through the absence of the usual occupiers as well as those without tenants. Enumerators were instructed to omit from their enumeration empty houses in such an advanced state of decay that there was little likelihood that they would again be made fit for habitation.

ROOMS.

1. The rooms enumerated are the usual living rooms, including bedrooms and kitchens, but excluding sculleries (i.e., rooms used *only* for washing, cleaning, or cooking), pantries, cloakrooms, landings, closets or bathrooms, or any warehouse, office or shop rooms.

2. For the purpose of classifying families by rooms occupied (table 10), shared-room occupations—i.e., those in which two or more families have rooms in common—have been rounded up to the next integral number of rooms. Thus, three families occupying $1\frac{1}{3}$, $2\frac{1}{3}$, and $2\frac{1}{3}$ rooms in a 6-roomed house would be shown as occupying 2, 3, and 3 rooms respectively. The extent of the rounding-up process may be ascertained in a general way by reference to table 9, in which the actual number of rooms is given. In cases of 1 room occupations, all persons living therein, whether related or not, have been enumerated as one census family.

FAMILIES.

The term " Family " denotes

- (a) The inhabitants of each institution (see 1 (b) of " Houses " definition), hotel, boarding-house, lodging-house, or ship ;
- (b) Each person or group of persons occupying separately the whole, or part of, any dwelling other than as described at (a).

" Private Family " means a family enumerated in a " Private House " (see 2 of " Houses " definition).

It should be specially noted that a family or private family for census purposes includes any group of persons, whether related or not, who live together in separate house or room accommodation.

RATEABLE VALUATION.

The figures shown are those for service of the year ended 31st March, 1937, and have been supplied by the Commissioner of Valuation. Rateable hereditaments include lands, buildings, tolls, railways, tramways, canals, fisheries, turbaries, mines, quarries, waterworks, telegraphs, telephones, and electricity, gas, and water mains.

Subject to the provisions of the Local Government (Rating and Finance) Act (Northern Ireland), 1929, agricultural land and agricultural buildings are completely derated and industrial hereditaments and freight-transport hereditaments are partially derated, the consequent deficiency in the yield of rates being made good by contributions from the Government.

The figures in tables 4, 6, and 7 are the totals of the valuations of the rateable hereditaments in the various areas before reduction on account of derating, but exclude in certain cases the valuations of electricity, gas, and water mains, telegraphs, telephones, fisheries, waterworks, and tramways. The total of such excluded valuations is given in a footnote to the tables.

The totals for the County and County Borough of rateable valuations after reduction on account of derating are given on page xi.

USUAL RESIDENCE.

The persons who have been regarded as having their usual residence in the area of enumeration (i.e., county borough, municipal borough, urban district or rural district) include:—

- (1) Those enumerated in their own houses.
- (2) Persons having settled residence in private lodgings.
- (3) Resident domestic servants.
- (4) Scholars, students, etc., living during term time in residential schools, etc.
- (5) Inmates of institutions when the nature of the institution suggested permanent residence.
- (6) Crews of vessels if usually living on shipboard.
- (7) Persons whose usual residence, although not in the building in which enumerated, is still within the area of enumeration.

All other persons have been treated as usually resident in urban or rural areas other than the area of enumeration, or in countries outside Northern Ireland, as stated on the census schedule.

BIRTHPLACES.

The very small number of persons whose birthplaces were not stated on the census schedule were assumed to have been born in the county in which enumerated, except in cases of persons with foreign names, and persons stated to be visitors to the household. After further enquiry in these cases it was found possible to classify them under definite headings.

RELIGIONS.

The classification of religions includes a separate heading for each religion, the adherents of which number 10 or more (see table 20). The heading "Presbyterian" includes those who call themselves by this name without qualification, together with those who describe themselves as members of the Church of Scotland. Other Presbyterian denominations are shown at the foot of table 20. Members of the Church of England and the Episcopal Church of Scotland have been included under the heading "Church of Ireland." The latter group includes all persons returned as "Church" or "Episcopalian."

NUMBERING OF TABLES.

Roman numerals are used in this volume for the tables in Part I and Arabic numerals for the tables in Part II.

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

Throughout this volume dots (.) are used in tabular matter to indicate "none," and dashes (—) are used to indicate that information cannot or is not intended to be given.

CORRECTION OF CENSUS DATA.

Every effort has been made to eliminate, as far as practicable, errors and inaccuracies from the census data. The process of correction began with the enumerators, who received full instructions as to the action to be taken in cases of error or omission, and it was continued by a system of check and further enquiry where necessary applied at each stage of the office work. The process was completed by an intensive scrutiny and inter-comparison of the tabulation sheets. This scrutiny and comparison revealed a certain number of incongruities, which, when material, were investigated and corrected in the light of the facts disclosed. In a few cases trifling errors were adjusted arbitrarily.

PART I.

STATISTICAL NOTES.

NOTES.—(1) *The definitions, etc., contained in the preceding section apply equally to these notes and to the tables in Part II.*

(2) *The descriptions of areas used in this volume relate to the conditions which existed at the census date. In particular, the term Irish Free State has been employed in the tables, since the name Eire did not come into operation for that area until the 29th December, 1937.*

AREA.

The area of Londonderry County and County Borough, exclusive of the larger rivers, lakes, and tideways, is 804 square miles, or 15.3 per cent. of the area of Northern Ireland. In 1915 the County lost about one-third of a square mile to Antrim County (see note to table 2).

POPULATION.

The total population enumerated in the County and County Borough was 142,736, and has increased by 3,043, or 2.2 per cent., since 1926. This is the first increase recorded since 1841. (Figures for census years 1821 onwards are shown in table 2).

TABLE I.

*Intercensal Period	Population at beginning of Period	Births Registered	Deaths Registered	Excess of Births over Deaths	Intercensal Variation in Population	Net movement outwards from the County and County Borough Col. (5)— Col. (6)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1871—1881 (10 years)	173,906	42,427	30,306	12,121	— 8,915	21,036
1881—1891 (10 years)	164,991	36,114	27,788	8,326	—12,982	21,308
1891—1901 (10 years)	152,009	34,168	27,205	6,963	— 7,605	14,568
1901—1911 (10 years)	144,404	33,487	25,515	7,972	— 3,779	11,751
1911—1926 (15 years)	140,625	48,147	35,669	12,478	— 932	†13,410
1926—1937 (11 years)	139,693	33,763	22,405	11,358	+ 3,043	8,315

*The populations given relate to the County and County Borough as constituted at the beginning of the intercensal period, and the births and deaths to the County and County Borough as constituted at the time of their registration. A portion of the County of Londonderry was transferred to the County of Antrim in 1915, consequent on the extension of Portrush Urban District.

†Including the deaths of non-civilians of the County and County Borough of Londonderry which occurred outside Northern Ireland.

Comparable figures of natural increase due to the excess of births over deaths, in respect of the County and County Borough as now constituted, are not available for periods prior to 1871, but it is evident that in each of the intercensal periods from 1841 to 1871, as well as from 1871 to 1926, there was a net outward movement of such dimensions as not only to counterbalance the natural increase, but to cause an actual decrease in population. During the past eleven years, however, the net outward movement was of smaller dimensions, and only partially offset the increase which would otherwise have resulted from the excess of births over deaths.

TABLE II.

Municipal Borough, Urban Districts, Rural Districts, and Wards of County Borough	*POPULATION						Persons per acre in 1937
	1901	1911	1926	1937	Variation in 11 years, 1926-1937		
					Increase or Decrease	Increase or Decrease per cent.	
LONDONDERRY COUNTY AND COUNTY BOROUGH	144,240	140,356	139,693	142,736	+ 3,043	+ 2.2	0.3
LONDONDERRY COUNTY ..	104,348	99,576	94,534	94,923	+ 389	+ 0.4	0.2
Coleraine M.B.	6,958	7,785	8,078	9,180	+ 1,102	+13.6	9.1
Limavady U.D.	2,692	2,667	2,801	2,772	- 29	- 1.0	4.8
Portstewart ..	934	1,685	1,664	2,587	+ 923	+55.5	2.0
Coleraine. R.D.	21,861	20,485	19,332	18,822	- 510	- 2.6	0.2
Limavady ..	17,931	16,434	15,245	14,598	- 647	- 4.2	0.1
Londonderry ..	14,980	14,413	14,673	15,871	+ 1,198	+ 8.2	0.2
Magherafelt ..	38,992	36,107	32,741	31,093	- 1,648	- 5.0	0.2
LONDONDERRY CO. BOROUGH	39,892	40,780	45,159	47,813	+ 2,654	+ 5.9	21.8
East Ward	5,323	4,409	5,133	4,762	- 371	- 7.2	64.4
North ..	10,543	10,788	11,791	12,982	+ 1,191	+10.1	15.9
South ..	7,413	7,683	8,666	9,437	+ 771	+ 8.9	22.4
Waterside ..	8,099	9,170	10,222	11,313	+ 1,091	+10.7	14.2
West ..	8,514	8,730	9,347	9,319	- 28	- 0.3	105.9

*The figures given relate to each area as constituted at the date of the 1937 Census.

County and Municipal Boroughs, and Urban and Rural Districts.—

In regard to county districts, it will be seen from table II that urban areas as a whole have increased in population since 1926, whilst rural areas as a whole have decreased—thus following the trend of the preceding intercensal period. The only county districts showing increases in population during the past eleven years are Coleraine Municipal Borough, Portstewart Urban District, and Londonderry Rural District. The gain in the seaside resort of Portstewart—55.5 per cent.—is specially noteworthy, whilst it is also of interest to note that the greatest absolute increase occurred in Londonderry Rural District, which adjoins the County Borough. The greatest absolute and relative decrease occurred in the Rural District of Magherafelt.

The population of the County Borough has increased by 2,654, or 5.9 per cent. since 1926, the increase being shared by North, South, and Waterside Wards. Decreases have been recorded in the two most densely populated wards, i.e., East and West Wards.

Taking county districts and County Borough together, the 1937 urban population constitutes 43.7 per cent. of the whole as compared with 41.3 per cent. in 1926, 36.4 per cent. in 1911, and 34.3 per cent. in 1901—the percentages quoted relating to urban areas as constituted at the date of each census.

The persons per acre rates in the urban areas of the County vary between 9.1 in Coleraine and 2.0 in Portstewart; and in the County Borough between 105.9 in West Ward and 14.2 in Waterside Ward. These rates, however, should be used with reserve in measuring the density of population in urban areas, since the acreages of these areas may include widely differing proportions of waste land, land under pasture, etc. In rural districts the rates vary between 0.2 and 0.1 persons per acre.

Table 2 shows that the proportion of females in the population of the County and County Borough has declined steadily since the beginning of the century, and is now 1,031 females per 1,000 males.

Table 3 shows the extent to which the County Borough and each urban and rural area in the County has lost or gained by migration during the intercensal period. It will be noted that whereas migration has been responsible for a loss in the County Borough of over half the natural increase which would otherwise have resulted from the excess of births over deaths, it has accounted for half of the total gain in population in the Municipal Borough and urban districts. In the rural districts the loss by migration more than offset the excess in the number of births over deaths.

Table 4 provides more detailed information regarding county districts and the County Borough and their constituent district electoral divisions, including figures of rateable valuation. The rateable valuation of the County in 1937 was £448,211 before reduction on account of derating, and £208,693 after reduction on account of derating. The rateable valuation of the County Borough in the same year was £203,496 before reduction, and £188,444 after reduction. These figures compare with rateable valuations for the County and County Borough of £330,640 and £124,140, respectively, in 1926, but it is to be noted that during the intercensal period, not only was a derating scheme introduced, but a general revaluation took place.

Towns and Villages other than Urban Districts.—Table 5 deals with towns or villages which may be defined as clusters of 50 or more houses with no legally defined boundaries. There are 14 of these towns, and of these one has a population of over 1,000, and eight have a population of between 500 and 1,000 each. The total population of the 14 towns is 8,147. There are no towns created under the Towns Improvement (Ireland) Act, 1854, in County Londonderry.

TABLE III.
(Londonderry County Borough only)

Dispensary Districts	POPULATION					Persons per acre in 1937
	1911	1926	1937	Variation in 11 years, 1926-1937		
				Increase or Decrease	Increase or Decrease per cent.	
LONDONDERRY UNION, Part of ..	40,780	45,159	47,813	+2,654	+ 5.9	21.8
<i>Dispensary Districts</i>						
Londonderry Urban No. 1 ..	8,188	9,197	8,619	— 578	— 6.3	67.3
Londonderry Urban No. 2 ..	23,422	15,965	17,355	+1,390	+ 8.7	22.8
Londonderry Urban No. 3 (a)		9,775	10,526	+ 751	+ 7.7	20.4
Waterside Urban ..	9,170	10,222	11,313	+1,091	+10.7	14.2

(a) Londonderry Urban No. 3 District was formed out of a portion of Londonderry Urban No. 2 District in 1929.

Unions and Dispensary Districts.—Detailed figures for these areas are given in table 6, and table III gives for dispensary districts in the County Borough population figures in comparison with those recorded at the two previous censuses.

County Electoral Divisions.—Detailed figures for these, together with the reference numbers of the district electoral divisions comprised in each, are given in table 7.

Parliamentary Constituencies.—A complete record of the parliamentary constituencies of the County and County Borough for elections to both the United Kingdom and Northern Ireland Parliaments is set out in table 12. The number of electors as shown therein is in accordance with the register which came into force on the 15th December, 1937. This register was compiled on the basis of the qualifying period of six months ending on 15th July, 1937, and therefore approximates in point of time to the census date.

In general a person is entitled to be registered as a Northern Ireland parliamentary elector if he or she is twenty-one or more years of age, and

- (a) has the requisite residence qualification of six months and (unless a native of Northern Ireland) has been resident in the United Kingdom for seven years prior to the qualifying date; or
- (b) has occupied for six months prior to the qualifying date business premises of at least £10 valuation; or
- (c) is the wife or husband of a person entitled to be registered in respect of a business premises qualification.

Graduates of full age form the electorate of the constituency of Queen's University, Belfast.

The qualifications for voters at elections for the return of members to serve in the parliament at Westminster are identical with those set out above, except that the overriding provision as to residence in the United Kingdom does not apply.

In considering the number of electors as shown on the register it should be noted that a person's name may appear on the register once only on a residence qualification, but any number of times on a business premises qualification, provided the residence and business premises are all situated in different constituencies. Thus a person having a business premises vote in each of two constituencies for Northern Ireland elections would only have one business premises vote for United Kingdom elections if both business premises were situated in the same United Kingdom constituency.

TABLE IV.

Parliamentary Constituencies for United Kingdom Elections	Population aged 21 and over (Persons)	Parliamentary Electors with Residence Qualifications only (1937 Register) (Persons)	Electors with Residence Qualifications per cent. of Population aged 21 and over (Persons)
*LONDONDERRY PARLIAMENTARY COUNTY ..	86,382	85,932	99.5

*Londonderry Parliamentary County Constituency for United Kingdom elections comprises Londonderry Administrative County and County Borough, together with a portion of Portrush Urban District (total population 673) situated in Antrim Administrative County.

Table IV shows the number of electors for the United Kingdom Parliament having residence qualifications only as a proportion of the total population aged twenty-one years and over as enumerated at the census.

Education Areas.—The Londonderry County Council and the Londonderry County Borough Council are the education authorities for the entire areas under

their control. The County is divided into three regional education areas constituted as follows:—

Regional Education Area.	Contents.
Coleraine	Coleraine Municipal Borough, Portstewart Urban District, and Coleraine Rural District.
Londonderry and Limavady	Limavady Urban District, and Limavady and Londonderry Rural Districts.
Magherafelt	Magherafelt Rural District.

The number of male and female children at each age in each education area can readily be obtained from table 17.

HOUSING—BUILDINGS, ROOMS, FAMILIES, Etc.

Houses.—The houses dealt with in tables V and VI comprise all buildings including institutions, etc., which are normally used for dwelling purposes, and, since over 98 per cent. of these are houses containing private dwellings, the comparisons afforded by the tables can be regarded as being broadly applicable to housing of private census families.

TABLE V.*

Year of Enumeration	Total Population less Inmates of Institutions	HOUSES				Average Number of Persons per Inhabited House	Number of Families in occupation of all Inhabited Houses	Average Number of Persons per Family
		Total	In-habited	Unin-habited	Building			
1851	189,707	35,353	33,333	1,955	65	5.69	35,740	5.31
1861	182,896	35,274	33,645	1,565	64	5.44	36,070	5.07
1871	172,372	33,606	32,590	940	76	5.29	34,624	4.98
1881	163,178	33,573	31,084	2,430	59	5.25	32,725	4.99
1891	150,434	32,912	30,002	2,777	133	5.01	31,412	4.79
1901	142,553	32,438	29,493	2,850	95	4.83	30,451	4.68
1911	138,292	31,985	28,897	3,022	66	4.79	29,860	4.63
1926	138,439	30,321	28,301	1,871	149	4.89	30,264	4.57
1937	141,373	32,345	30,233	2,000	112	4.68	32,028	4.41

*The figures given relate to the County and County Borough as constituted at the date of each Census. A portion of the County of Londonderry was transferred to the County of Antrim in 1915, consequent on the extension of Portrush Urban District.

The intercensal increase of 2,024 in the total number of houses in the County and County Borough is equivalent to an increase of almost 7 per cent. as compared with an increase in population during the eleven years of just over 2 per cent.

The increase in the number of uninhabited houses is approximately proportionate to the increase in the total number of houses.

Persons per Inhabited House and Persons per Census Family.—The average number of persons per house has decreased from 4.89 to 4.68 during the last eleven years. Except for a check in 1926, this ratio has declined steadily since 1851. The size of the census family, which has followed a similar trend since 1851, shows a corresponding decrease in the last intercensal period. As compared with an increase of just over 2 per cent. in the population since 1926, the number of census families has increased by nearly 6 per cent.

Ratios for persons per house, persons per family, and persons per room, in relation to inhabited private houses only, can readily be calculated for each county district and ward of the County Borough from tables 8 and 10. A comparison of these ratios for 1926 and 1937 in respect of the County and County Borough is as follows:—

	County and County Borough		County		County Borough	
	1926	1937	1926	1937	1926	1937
Persons per Inhabited Private House	4.79	4.58	4.44	4.28	5.85	5.37
Persons per Private Family ..	4.47	4.32	4.38	4.25	4.69	4.47
Persons per Room in Private Houses	1.11	1.04	1.09	1.01	1.15	1.09

Housing in County and Municipal Boroughs, and Urban and Rural Districts.—Tables, 4, 8, 9, and 10 contain detailed 1937 housing and accommodation figures for the wards of the County Borough, and for the Municipal Borough and each urban and rural district, and table VI shows the changes in the numbers of houses in each area during the past eleven years.

TABLE VI.

Municipal Borough, Urban Districts, Rural Districts, and Wards of County Borough	HOUSES								Variation in Total Number of Houses in 11 years 1926—1937	
	1926				1937					
	Total	In-habited	Unin-habited	Build-ing	Total	In-habited	Unin-habited	Build-ing	Increase or Decrease	Increase or Decrease per cent.
LONDONDERRY COUNTY and Co. BOROUGH	30,321	28,301	1,871	149	32,345	30,233	2,000	112	+ 2,024	+ 6.7
LONDONDERRY COUNTY ..	22,882	21,054	1,713	115	23,782	21,890	1,800	92	+ 900	+ 3.9
Coleraine M.B.	1,691	1,648	39	4	2,118	2,049	56	13	+ 427	+25.3
Limavady U.D.	607	594	12	1	677	647	26	4	+ 70	+11.5
Portstewart „	523	427	71	25	986	732	240	14	+ 463	+88.5
Coleraine R.D.	4,910	4,424	459	27	4,898	4,436	454	8	— 12	— 0.2
Limavady „	3,729	3,405	315	9	3,649	3,340	303	6	— 80	— 2.1
Londonderry „	3,155	2,982	163	10	3,442	3,263	144	35	+ 287	+ 9.1
Magherafelt „	8,267	7,574	654	39	8,012	7,423	577	12	— 255	— 3.1
LONDONDERRY Co. BOROUGH	7,439	7,247	158	34	8,563	8,343	200	20	+ 1,124	+15.1
East Ward	845	816	27	2	849	818	30	1	+ 4	+ 0.5
North „	2,103	2,040	44	19	2,539	2,458	79	2	+ 436	+20.7
South „	1,442	1,428	8	6	1,624	1,606	13	5	+ 182	+12.6
Waterside „	1,665	1,601	57	7	2,020	1,968	44	8	+ 355	+21.3
West „	1,384	1,362	22	.	1,531	1,493	34	4	+ 147	+10.6

There have been increases in the total number of houses in four county districts and in all wards of the County Borough. Of the approximately 2,000 additional houses, 1,100 are in the County Borough and 900 in the County. The increases

in Portstewart Urban District and Coleraine Municipal Borough (88.5 per cent. and 25.3 per cent., respectively), are worthy of special note. The only districts showing decreases are the Rural Districts of Coleraine (in which the loss is negligible), Limavady, and Magherafelt. In the County Borough, the greatest absolute and relative increases occurred in North Ward and Waterside Ward, respectively.

Table VII has been prepared from tables 9 and 10, and shows broadly the distribution by size of private houses and the degree of subletting in the County and County Borough as a whole. It also shows the distribution of private families according to the number of rooms occupied by them. Similar particulars in regard to each county district and county borough ward can readily be obtained from tables 9 and 10 in this volume and corresponding tables in the Londonderry County and County Borough Report for the 1926 census.

TABLE VII.

—	1926			1937		
	Number	Per cent. of Total	Percentage Sublet	Number	Per cent. of Total	Percentage Sublet
Inhabited Private Houses with 1—3 rooms ..	10,991	39.7	0.8	9,902	33.3	0.5
4 and 5 rooms ..	10,224	37.0	10.0	12,952	43.6	7.3
6 or more rooms ..	6,456	23.3	6.7	6,854	23.1	5.2
Total ..	27,671	100.0	5.6	29,708	100.0	4.6
Private Families with 1—3 rooms ..	13,921	47.0	—	12,638	40.1	—
4 and 5 rooms ..	9,606	32.4	—	12,308	39.1	—
6 or more rooms ..	6,107	20.6	—	6,557	20.8	—
Total ..	29,634	100.0	—	31,503	100.0	—

For the County and County Borough as a whole substantial increases are recorded in the proportion of 4 and 5 roomed houses, and in the proportion of families in dwelling accommodation containing the same number of rooms. These increases are shared by all the county districts, and by all county borough wards, except East Ward, where the proportions have undergone scarcely any change.

The number of inhabited 1 to 3 roomed houses in all districts, except the East Ward of the County Borough, shows a marked decrease as compared with the number in 1926.

The proportion of private houses sublet in the County and County Borough in 1937 was 4.6 per cent. as compared with 5.6 per cent. in 1926. Subletting is most prevalent in the West Ward of the County Borough.

TABLE VIII.

—	Density of Room Occupation					
	Over 2 persons per room				2 persons and less per room	
	Over 4 persons per room	4 and over 3 persons per room	3 and over 2 persons per room	Total		
1926 {	Private Family Population ..	4,149	7,541	22,917	34,607	97,997
	Ratio per 1,000 of Total Private Family Population ..	31	57	173	261	739
1937 {	Private Family Population ..	3,374	6,620	20,556	30,550	105,445
	Ratio per 1,000 of Total Private Family Population ..	25	49	151	225	775

Overcrowding.—In order to determine the measure of accommodation essential if overcrowding is to be avoided, a knowledge of many factors such as size of family, number, ages, and sex of children, and number and size of rooms is necessary. Moreover, it is a matter of individual judgment as to what weight should be given to each factor. In dealing with the accommodation particulars recorded at the census, the size of the census family has been expressed by the number of persons, without regard to sex or age, and the rooms comprising the accommodation have been limited to the usual living rooms. The resulting rates of persons per room have been regarded as an approximate measure of density of room accommodation, and a rate of over 2 persons per room has been assumed to indicate overcrowding.

TABLE IX.

Municipal Borough, Urban Districts, Rural Districts and Wards of County Borough	1937				1926
	Population in Private Families living at density of		Persons per 1,000 living at density of		Persons per 1,000 living at density of over 2 persons per room
	2 persons and less per room	Over 2 persons per room	2 persons and less per room	Over 2 persons per room	
LONDONDERRY COUNTY AND CO. BOROUGH ..	105,445	30,550	775	225	261
LONDONDERRY COUNTY	71,462	20,844	774	226	265
Coleraine M.B. ..	7,598	981	886	114	143
Limavady U.D. ..	2,130	494	812	188	240
Portstewart „ ..	1,896	113	944	56	102
Coleraine R.D. ..	14,632	3,907	789	211	228
Limavady „ ..	10,312	4,186	711	289	322
Londonderry „ ..	11,238	4,097	733	267	302
Magherafelt „ ..	23,656	7,066	770	230	281
LONDONDERRY CO. BOROUGH	33,983	9,706	778	222	252
East Ward ..	3,539	747	826	174	195
North „ ..	9,854	1,703	853	147	170
South „ ..	6,590	2,176	752	248	260
Waterside „ ..	8,144	1,848	815	185	216
West „ ..	5,856	3,232	644	356	403

Tables VIII and IX have been prepared from table 10. The first of these tables shows a marked general improvement in accommodation in the County and County Borough as a whole, and table IX shows that all county districts and county borough wards share in this improvement. The actual amount of overcrowding in the various areas is shown by the population numbers and the relative degree of overcrowding is indicated by the density rates in the category of “over 2 persons per room.”

TABLE X.
(Londonderry County Borough only)

Dispensary Districts	Number of Inhabited Private Houses	Rooms per Private House	Persons per Private House	Persons per Room
LONDONDERRY UNION, Part of ..	8,129	4.90	5.37	1.10
<i>Dispensary Districts</i>				
Londonderry Urban No. 1 ..	1,476	4.99	5.28	1.06
Londonderry Urban No. 2 ..	2,825	4.55	5.90	1.30
Londonderry Urban No. 3 ..	1,891	5.40	4.88	0.90
Waterside Urban ..	1,937	4.84	5.16	1.06

Housing in Dispensary Districts.—Table 6 contains detailed housing and accommodation figures for dispensary districts, which show increases in the number of houses in 15 out of the 25 districts. The greatest relative increases are among certain of the districts in Londonderry and Coleraine Unions. Housing and accommodation rates for dispensary districts in the County Borough are contained in table X.

INSTITUTIONS, Etc.

The population in each of the types of inhabited buildings, etc., other than private houses, is shown for each urban and rural area in table 11, together with the numbers of inmates of institutions. Table XI gives these particulars for the County and County Borough as a whole in comparison with the corresponding 1926 figures.

TABLE XI.

Class of Inhabited Building, etc.	1926			1937		
	Number of Inhabited Buildings, etc.	Total Population	Inmates only (Classes 2-9)	Number of Inhabited Buildings, etc.	Total Population	Inmates only (Classes 2-9)
1. Hotels and Boarding Houses	373	2,744	—	359	2,396	—
2. Poor Law Institutions	4	679	630	3	541	498
3. District Hospitals	1	77	57
4. Institutions for Lunatics	2	631	496	2	726	594
5. Institutions for Cripples
6. Institutions for Blind
7. Institutions for Deaf and Dumb
8. Hospitals and Nursing Homes	9	200	107	13	315	193
9. Prisons	1	34	21	1	34	21
10. Shipping (Sea-going)	16	156	—	13	187	—
11. Shipping (Inland)	1	3	—	1	1	—
12. Other Premises	224	2,640	—	132	2,462	—
13. Vagrants	—	2	—	—	2	—
All classes of Inhabited Buildings, etc., other than Private Houses	630	7,089	1,254	525	6,741	1,363

The number of hotels and boarding houses and their population in the County and County Borough as a whole both show small decreases, although the number of these premises in the seaside resort of Portstewart has increased from 70 to 117 in the last eleven years. In this connection it may be noted that in addition to the premises described in the census returns as hotels and boarding houses a considerable number of private houses in coastal districts are used for the accommodation of visitors during the summer season. The numbers of inmates of hospitals and nursing homes and institutions for lunatics show substantial increases.

USUAL RESIDENCE.

The new enquiry at this census as to the "usual residence" of each individual irrespective of the address at which he or she was enumerated has disclosed that only 1.2 per cent. of the enumerated population of Londonderry County and County Borough was normally resident elsewhere than in the urban or rural area of enumeration, and nearly 40 per cent. of these resided outside Northern Ireland. Detailed figures are contained in table 13. This table shows the effect of an adjustment of the enumerated population for usual residence as between the urban or rural area of enumeration and other such areas in Northern Ireland. While this adjustment is comparatively insignificant, it may be noted that it would probably have been larger if the census had been taken some months later. Moreover, the 1937 population figures adjusted for usual residence as at the end of February will

provide better comparisons with population figures similarly adjusted at a future census (which may be taken at some other time of the year) than simple comparisons of populations as enumerated. In the absence of particulars of persons not enumerated in Northern Ireland, but usually resident in the County or County Borough, it is not possible to make a similar adjustment for usual residence as between areas in the County and County Borough and places outside Northern Ireland. If, however, a census enumeration were carried out on the same date throughout the British Isles it could be made to provide most of the particulars required to give effect to such an adjustment.

SEX, AGE, AND MARITAL CONDITION.

Table 14 shows the population of the County and of the County Borough by single ages and quinquennial age groups for each sex and marital condition, and for convenience of reference corresponding 1926 figures, limited to certain age groups, are shown in table XII.

TABLE XII.

Age last Birthday	Population, 1926								
	Persons	Males				Females			
		Total	Single	Married	Widowed and *Divorced	Total	Single	Married	Widowed and *Divorced
0—4	15,023	7,691	7,691	.	.	7,332	7,332	.	.
5—9	13,506	6,829	6,829	.	.	6,677	6,677	.	.
10—14	13,551	6,817	6,817	.	.	6,734	6,734	.	.
15—19	13,467	6,622	6,611	10	1	6,845	6,725	119	1
20—24	11,791	5,601	5,174	420	7	6,190	4,989	1,194	7
25—34	18,998	8,892	5,056	3,746	90	10,106	4,870	5,075	161
35—44	15,276	7,053	2,521	4,323	209	8,223	2,753	5,043	427
45—54	14,592	7,189	1,978	4,824	387	7,403	2,180	4,388	835
55—64	10,829	5,426	1,456	3,415	555	5,403	1,681	2,545	1,177
65—74	8,536	4,026	1,034	2,181	811	4,510	1,399	1,478	1,633
75 & over	4,124	1,758	387	667	704	2,366	669	322	1,375
All Ages	139,693	67,904	45,554	19,586	2,764	71,789	46,009	20,164	5,616

*Including 1 female returned as divorced.

If tables XIII and XIV, which have been prepared from tables XII and 14, are examined together, it will be seen that the smallness of the increase in the number of single persons is due in part to the reduction in the number of children under five years of age, and in part to the relatively high rate of increase in the number of married persons. There is a small decrease in the number of widowed and divorced persons

TABLE XIII.

Marital Condition	Population, 1926		Population, 1937		Increase or Decrease per cent., 1926-1937	
	Males	Females	Males	Females	Males	Females
Single ..	45,554	46,009	46,341	45,319	+ 1.7	— 1.5
Married ..	19,586	20,164	21,181	21,621	+ 8.1	+ 7.2
Widowed and Divorced	2,764	5,616	2,751	5,523	— 0.5	— 1.7
Total ..	67,904	71,789	70,273	72,463	+ 3.5	+ 0.9

TABLE XIV.

Age last Birthday	Population, 1926		Population, 1937		Increase or Decrease per cent., 1926-1937	
	Males	Females	Males	Females	Males	Females
0—4 ..	7,691	7,332	7,023	6,845	— 8.7	— 6.6
5—14 ..	13,646	13,411	14,168	13,590	+ 3.8	+ 1.3
15—44 ..	28,168	31,364	30,345	31,881	+ 7.7	+ 1.6
45—64 ..	12,615	12,806	12,418	13,090	— 1.6	+ 2.2
65 and over	5,784	6,876	6,319	7,057	+ 9.2	+ 2.6
All Ages ..	67,904	71,789	70,273	72,463	+ 3.5	+ 0.9

The tendency for the proportion of the population at the older ages to increase and the proportion at the young ages to decrease, which was checked during the previous intercensal period, has been resumed, and the average age of the population, which fell from 30.7 years in 1911 to 30.1 years in 1926, has now risen to 32.2 years. The tendency just referred to is illustrated in the following graph, which shows the trend of the population of the County and County Borough as constituted at the date of each census since 1841, and the trend of the population in five age groups since 1871.

Table 16 shows the population of each county district and ward of the County Borough by sex, marital condition, and quinquennial groups of age. This table has been prepared on lines similar to those adopted in England and Wales, and will facilitate the study of questions of fertility. It will be seen that the number of

females exceeds the number of males in each urban area and that the males are in a majority in each rural area. The population of the aggregates of urban and rural areas, by sex, marital condition, and quinquennial groups of age is given in table 15.

Table 17 shows for the County and County Borough and also for each county district and ward of the County Borough, the population under age twenty-one by sex and individual ages. The numbers are also divided between Roman Catholic and other denominations. A similar division by religions takes place among children at the school ages, during which there is almost complete separation between the two groups. This separation is one of a number of social differences between Roman Catholics and others, and these differences have a considerable statistical significance. For this reason, therefore, in this and certain of the following tables separate figures for Roman Catholics and others have been shown.

TABLE XV.

Age last Birthday	Persons			Percentage Roman Catholic
	Roman Catholic	Other Denominations	Total	
0—4 ..	7,324	6,544	13,868	52.8
5—9 ..	7,160	6,456	13,616	52.6
10—14 ..	7,207	6,935	14,142	51.0
15—19 ..	6,592	6,338	12,930	51.0
Under 20 ..	28,283	26,273	54,556	51.8
20 and over ..	40,969	47,211	88,180	46.5
All Ages ..	69,252	73,484	142,736	48.5

Table XV has been prepared from table 17, and it will be seen that the percentage of Roman Catholics is greater in the younger age groups. This suggested the possibility of a higher fertility rate among Roman Catholics, and in order to pursue this question table XVI was prepared. The results disclosed by this table do not provide conclusive evidence on this question, but the table does show that, taken together, the areas with the highest proportion of Roman Catholic population have a higher ratio of young children to married women than the remaining areas.

TABLE XVI.

Municipal Borough, Urban Districts, Rural Districts, and Wards of County Borough (1)	Number of Married Females aged under 45 years (2)	Number of all children enumerated at ages under 3 yrs. (3)	Col (3) ÷ Col (2) (4)	Roman Catholic proportion of population (5)
LONDONDERRY COUNTY AND COUNTY BOROUGH ..	12,443	8,409	.676	.485
<i>County Districts and Wards of Co. Borough with proportion of Roman Catholic population above the average for the County and County Borough</i>				
Londonderry, West Ward ..	858	681	.794	.975
Londonderry, South Ward ..	831	627	.755	.749
Londonderry, North Ward ..	1,234	695	.563	.520
Magherafelt, R.D. ..	2,353	1,659	.705	.537
Limavady, R.D. ..	1,144	810	.708	.506
Londonderry, R.D. ..	1,353	1,004	.742	.487
Total ..	7,773	5,476	.704	.587
<i>County Districts and Wards of Co. Borough with proportion of Roman Catholic population below the average for the County and County Borough</i>				
Londonderry, Waterside Ward	1,169	746	.638	.408
Limavady, U.D. ..	246	142	.577	.392
Londonderry, East Ward ..	468	276	.590	.378
Coleraine, R.D. ..	1,612	1,073	.666	.242
Portstewart, U.D. ..	243	126	.519	.227
Coleraine, M.B. ..	932	570	.612	.206
Total ..	4,670	2,933	.628	.294

Table XVII has also been prepared from table 17, and shows for each county district and ward of the County Borough the numbers of children at ages 5 and under 15 years, i.e., approximate school ages, by Roman Catholic and other denominations. Of the county districts, Magherafelt Rural District has both the largest number and the highest percentage of Roman Catholic children, while, in the County Borough, West Ward has both the largest number and the highest percentage.

TABLE XVII.

Municipal Borough, Urban Districts, Rural Districts, and Wards of County Borough	Children aged 5 and under 15 years			
	Roman Catholic	Other Denominations	Total	Percentage Roman Catholic
LONDONDERRY COUNTY AND COUNTY BOROUGH	14,367	13,391	27,758	51.8
LONDONDERRY COUNTY	8,025	10,241	18,266	43.9
Coleraine M.B. . .	371	1,367	1,738	21.3
Limavady U.D. . .	239	316	555	43.1
Portstewart " . .	102	287	389	26.2
Coleraine R.D. . .	886	2,707	3,593	24.7
Limavady " . .	1,609	1,389	2,998	53.7
Londonderry " . .	1,723	1,530	3,253	53.0
Magherafelt " . .	3,095	2,645	5,740	53.9
LONDONDERRY COUNTY.. BOROUGH	6,342	3,150	9,492	66.8
East Ward . .	314	510	824	38.1
North " . .	1,258	938	2,196	57.3
South " . .	1,743	460	2,203	79.1
Waterside " . .	981	1,215	2,196	44.7
West " . .	2,046	27	2,073	98.7

BIRTHPLACES.

Table 18 shows, by sex, the numbers of persons born in each of the counties of Northern Ireland, other countries in the British Isles, overseas dominions, colonies, etc., foreign countries, and at sea. Of the total population of Londonderry County and County Borough, 81 per cent. were born in the County or County Borough, 5½ per cent. in the adjoining counties of Antrim and Tyrone, 2½ per cent. in the remaining parts of Northern Ireland, and 7 per cent. in the Irish Free State. Only 0.7 per cent. were born outside the British Isles, and over one-third of these were born in British Dominions and Colonies. Persons born in foreign countries numbered 622, and 8 persons were born at sea.

TABLE XVIII.

Year of Enumeration	Birthplace						
	Northern Ireland	Irish Free State	England and Wales (a)	Scotland	Born at Sea	Born Abroad	Total Population (b)
1861	179,604	3,540	370	511	—	184	184,209
1871	162,989	8,322	990	1,175	15	415	173,906
1881	153,163	8,582	1,250	1,358	6	632	164,991
1891	139,439	8,943	1,194	1,768	5	660	152,009
1901	130,176	10,478	1,211	1,738	3	798	144,404
1911	125,194	10,266	1,669	2,613	5	878	140,625
1926	122,889	10,993	2,169	2,748	12	882	139,693
1937	126,775	10,274	2,216	2,459	8	1,004	142,736
	Proportion per cent.						
1861	97.50	1.92	0.20	0.28	—	0.10	100
1871	93.72	4.78	0.57	0.68	0.01	0.24	100
1881	92.83	5.20	0.76	0.82	0.01	0.38	100
1891	91.73	5.88	0.79	1.16	0.00	0.44	100
1901	90.15	7.26	0.84	1.20	0.00	0.55	100
1911	89.03	7.30	1.19	1.86	0.00	0.62	100
1926	87.97	7.87	1.55	1.97	0.01	0.63	100
1937	88.82	7.20	1.55	1.72	0.01	0.70	100

(a) Persons born in the Isle of Man and the Channel Islands have been included under this heading. In 1937 they numbered 10 persons born in the Isle of Man and 6 in the Channel Islands.

(b) The figures given relate to the County and County Borough as constituted at the date of each Census. A portion of the County of Londonderry was transferred to the County of Antrim in 1915, consequent on the extension of Portrush Urban District.

From table XVIII it will be seen that from 1861 until 1926 the tendency was for the proportion of population born in Northern Ireland to fall, and the proportions born in other parts of the British Isles and abroad to rise. This tendency was, however, checked in the last intercensal period when there was an increase in the proportion born in Northern Ireland, and a reduction in the proportions born in the remainder of the British Isles.

Table 19 deals with the numbers of persons in each county district and ward of the County Borough born outside Northern Ireland, and shows them under Roman Catholic and other denominations, by sex, and duration of residence in Northern Ireland. The irregularities in the run of the figures as between males and females in some cases are no doubt due to circumstances peculiar to particular districts. Districts with a high proportion of domestic servants, and those which include schools, institutions, military barracks, etc., for example, might be expected to show some exceptional features.

TABLE XIX.

Duration of Residence in Northern Ireland (years)	Number of persons born outside Northern Ireland		Roman Catholics born outside Northern Ireland as a percentage of the total Roman Catholic population	Persons of other denominations born outside Northern Ireland as a percentage of the total population of other denominations
	Roman Catholic	Other Denominations		
0 and under 5 ..	1,467	1,982	2.1	2.7
5 " " 10 ..	871	1,005	1.3	1.4
10 " " 20 ..	1,759	1,983	2.5	2.7
20 " " 30 ..	1,289	1,211	1.9	1.7
30 " " 40 ..	879	834	1.3	1.1
40 " " 50 ..	652	543	0.9	0.7
50 and over ..	531	443	0.8	0.6
Not Stated ..	1	1	0.0	0.0
Total Residents ..	7,449	8,002	10.8	10.9
Total Visitors ..	190	320	0.2	0.4
Total born outside Northern Ireland	7,639	8,322	11.0	11.3

Table XIX has been prepared from table 19 and shows under Roman Catholic and other denominations the numbers of persons who have come from other countries to reside in the County or County Borough, and were still there on census day. It will be seen that the ratio of such persons to the total population of the same denomination for all periods of residence compares closely as between Roman Catholics and persons of other denominations. The figures, therefore, do not suggest that in recent years there has been any disproportionate influx of persons, either of Roman Catholic or other denominations, from other countries into the County or County Borough, unless any such influx has been offset by a corresponding movement outwards.

RELIGIONS.

Table 20 shows the population by sex and religion in four main groups for each urban and rural area and ward of the County Borough, and by sex and under twenty-four different descriptions for the County and County Borough as a whole. The highest proportions of Roman Catholics are to be found in Magherafelt and Limavady Rural Districts, and in the West and South Wards of the County Borough.

TABLE XX.

Year of Enumeration	*Total Population	Roman Catholics		Presbyterians		†Church of Ireland		Methodists		Other and not stated Denominations	
		Number	Percentage of Total Population	Number	Percentage of Total Population	Number	Percentage of Total Population	Number	Percentage of Total Population	Number	Percentage of Total Population
1861	184,209	83,402	45.3	64,602	35.1	31,218	16.9	1,136	0.6	3,851	2.1
1871	173,906	77,358	44.5	58,779	33.8	32,079	18.4	957	0.6	4,733	2.7
1881	164,991	73,274	44.4	54,727	33.2	31,596	19.1	938	0.6	4,456	2.7
1891	152,009	67,748	44.6	48,936	32.2	29,730	19.6	990	0.6	4,605	3.0
1901	144,404	65,296	45.2	45,682	31.6	27,804	19.3	1,446	1.0	4,176	2.9
1911	140,625	64,401	45.8	42,936	30.5	27,176	19.3	1,939	1.4	4,173	3.0
1926	139,693	66,410	47.5	40,052	28.7	27,666	19.8	1,896	1.4	3,669	2.6
1937	142,736	69,252	48.5	38,764	27.2	28,841	20.2	1,900	1.3	3,979	2.8

* The figures given relate to the County and County Borough as constituted at the date of each Census. A portion of Londonderry was transferred to the County of Antrim in 1915, consequent on the extension of Portrush Urban District.

† Including Church of England, numbering 1,354 in 1937.

From table XX it will be seen that increased numbers and percentages have been recorded for Roman Catholics, Church of Ireland, and persons of other denominations, while Presbyterians show a decrease both in number and percentage. A negligible increase has been recorded in the number of Methodists, but their proportion shows a decrease. From 1861 onwards there has been a steady fall in the proportion of Presbyterians, whilst the proportion of Roman Catholics has been increasing since 1881. The proportions for Church of Ireland, Methodists, and persons of other denominations, have only fluctuated between narrow limits since 1861.

PART II.—TABLES.

TABLE 1.—Area, Houses, and Population, 1937.

County and County Borough.

DEFINITIONS.—The terms "Area," "Houses," "Inhabited," and "Population" are defined on pages vi and vii.

Total of County and County Borough	Area in Statute Acres							Houses			Population		
	Water		Land					In-habited	Unin-habited	Build-ing	Persons	Males	Females
	Larger Rivers, Lakes, and Tide-ways	Other Inland Water	Under Crops and Pasture	Wood and Plant-ations	Turf Bog and Marsh	Moun-tain	Occupied by Build-ings, Roads, etc.						
523,432	*8,655	1,719	356,985	6,434	13,686	113,843	22,110	30,233	2,000	112	142,736	70,273	72,463

* Including 4,940 acres of Lough Neagh, the total area of which is 94,576 acres

TABLE 2.—Population, 1821—1937.

County and County Borough.

- DEFINITIONS.—1. The term "Population" is defined on page vi. The figures for 1821 and 1831 exclude members of H.M. Forces.
2. The figures given are for the County and County Borough as constituted at the date of each Census. The boundaries of the County were altered by the transfer of a portion of Coleraine Rural District to County Antrim, under the Local Government Board (Ireland) Provisional Order Confirmation (No. 3) Act, 1914.
3. It will be noted that the last two intercensal periods cover fifteen years and eleven years respectively.

Date of Census	Population			Females per 1,000 Males	Intercensal Variation	
	Persons	Males	Females		Number	Per cent.
1821	193,869	92,979	100,890	1,085	—	—
1831	222,012	106,657	115,355	1,082	+28,143	+14.5
1841, June 6-7 ..	222,461	107,112	115,349	1,077	+ 449	+ 0.2
1851, March 30-31 ..	192,269	93,342	98,927	1,060	-30,192	-13.6
1861, April 7-8 ..	184,209	88,560	95,649	1,080	- 8,060	- 4.2
1871, April 2-3 ..	173,906	83,317	90,589	1,087	-10,303	- 5.6
1881, April 3-4 ..	164,991	79,294	85,697	1,081	- 8,915	- 5.1
1891, April 5-6 ..	152,009	73,260	78,749	1,075	-12,982	- 7.9
1901, March 31-April 1 ..	144,404	69,089	75,315	1,090	- 7,605	- 5.0
1911, April, 2-3 ..	140,625	67,663	72,962	1,078	- 3,779	- 2.6
1926, April 18-19 ..	139,693	67,904	71,789	1,057	- 932	- 0.7
1937, February 28-March 1	142,736	70,273	72,463	1,031	+ 3,043	+ 2.2

TABLE 3.—Population, 1926 and 1937, and Analysis of Intercensal Changes.

County, County Borough, Municipal Borough, Urban Districts, and Rural Districts.

County, County Borough, Municipal Borough, Urban Districts, and Rural Districts	Population		Intercensal Increase (+) or Decrease (—) in Population						
			Total		By Births and Deaths (Net)		By Net Migration		
	1926	1937	Population	Per cent.	Population	Per cent.	Population	Per cent.	
LONDONDERRY COUNTY and COUNTY BOROUGH	Persons	139,693	142,736	+3,043	+ 2.2	+11,358	+ 8.1	—8,315	— 5.9
	Males	67,904	70,273	+2,369	+ 3.5	+ 6,564	+ 9.7	—4,195	— 6.2
	Females	71,789	72,463	+ 674	+ 0.9	+ 4,794	+ 6.6	—4,120	— 5.7
County	Persons	94,534	94,923	+ 389	+ 0.4	+ 5,766	+ 6.1	—5,377	— 5.7
	Males	47,119	47,929	+ 810	+ 1.7	+ 3,417	+ 7.3	—2,607	— 5.5
	Females	47,415	46,994	— 421	— 0.9	+ 2,349	+ 5.0	—2,770	— 5.8
County Borough	Persons	45,159	47,813	+2,654	+ 5.9	+ 5,592	+12.4	—2,938	— 6.5
	Males	20,785	22,344	+1,559	+ 7.5	+ 3,147	+15.1	—1,588	— 7.6
	Females	24,374	25,469	+1,095	+ 4.5	+ 2,445	+10.0	—1,350	— 5.5
Municipal Borough and all Urban Districts	Persons	12,543	14,539	+1,996	+15.9	+ 921	+ 7.3	+1,075	+ 8.6
	Males	5,661	6,643	+ 982	+17.3	+ 606	+10.7	+ 376	+ 6.6
	Females	6,882	7,896	+1,014	+14.7	+ 315	+ 4.6	+ 699	+10.1
All Rural Districts	Persons	81,991	80,384	—1,607	— 2.0	+ 4,845	+ 5.9	—6,452	— 7.9
	Males	41,458	41,286	— 172	— 0.4	+ 2,811	+ 6.8	—2,983	— 7.2
	Females	40,533	39,098	—1,435	— 3.5	+ 2,034	+ 5.0	—3,469	— 8.5
Coleraine Municipal Borough ..	8,078	9,180	+1,102	+13.6	+ 803	+ 9.9	+ 299	+ 3.7	
Limavady Urban District ..	2,801	2,772	— 29	— 1.0	+ 56	+ 2.0	— 85	— 3.0	
Portstewart „ „ ..	1,664	2,587	+ 923	+55.5	+ 62	+ 3.7	+ 861	+51.8	
Coleraine Rural District ..	19,332	18,822	— 510	— 2.6	+ 1,054	+ 5.5	—1,564	— 8.1	
Limavady „ „ ..	15,245	14,598	— 647	— 4.2	+ 1,155	+ 7.6	—1,802	—11.8	
Londonderry „ „ ..	14,673	15,871	+1,198	+ 8.2	+ 1,416	+ 9.7	— 218	— 1.5	
Magherafelt „ „ ..	32,741	31,093	—1,648	— 5.0	+ 1,220	+ 3.7	—2,868	— 8.7	

TABLE 4.—Area, Population, Houses, Accommodation, and Valuation.

County, County Borough, Municipal Borough, Urban Districts, Rural Districts, and District Electoral Divisions.

DEFINITIONS—1. The terms "Area," "Population," "Houses," "Inhabited," "Private Families," "Rooms," and "Rateable Valuation" are defined on pages vi and vii.

2. Dots (.) indicate "none," and dashes (—) indicate that information cannot or is not intended to be given.

County, County Borough, Municipal Borough, Urban Districts, Rural Districts, and District Electoral Divisions	*Area	Population				Houses				Accommodation				†Rateable Valuation in 1937	
		1926	1937			1926	1937			No. of Private Families	Population in Private Families	Rooms Occupied	Rooms per Person		
			Persons	Males	Females		Total	In-habited	Uninhabited						Building
LONDONDERRY COUNTY AND COUNTY BOROUGH	Acres 514,778	139,693	142,736	70,273	72,463	30,321	32,345	30,233	2,000	112	31,503	135,995	130,757	0.96	£ 649,773
County ..	512,580	94,534	94,923	47,929	46,994	22,882	23,782	21,890	1,800	92	21,727	92,306	90,956	0.99	446,276
County Borough ..	2,198	45,159	47,813	22,344	25,469	7,439	8,563	8,343	200	20	9,776	43,689	39,801	0.91	203,497
Municipal Borough and all Urban Districts ..	2,863	12,543	14,539	6,643	7,896	2,821	3,781	3,428	322	31	3,287	13,212	16,793	1.27	85,520
All Rural Districts ..	509,717	81,991	80,384	41,286	39,098	20,061	20,001	18,462	1,478	61	18,440	79,094	74,163	0.94	360,756
<i>COUNTY BOROUGH</i>															
Londonderry County Borough ..	2,198	45,159	47,813	22,344	25,469	7,439	8,563	8,343	200	20	9,776	43,689	39,801	0.91	203,497
1. Londonderry No. 1 Urban D.E.D. or North Ward ..	819	11,791	12,982	5,894	7,088	2,103	2,539	2,458	79	2	2,646	11,557	12,849	1.11	82,839
2. Londonderry No. 2 Urban D.E.D. or South Ward ..	422	8,666	9,437	4,437	5,000	1,442	1,624	1,606	13	5	1,929	8,766	7,038	0.80	21,797
3. Londonderry No. 3 Urban D.E.D. or East Ward ..	74	5,133	4,762	2,208	2,554	845	849	818	30	1	1,003	4,286	4,097	0.96	40,920
4. Londonderry No. 4 Urban D.E.D. or West Ward ..	88	9,347	9,319	4,316	5,003	1,384	1,531	1,493	34	4	1,972	9,088	6,433	0.71	23,157
5. Londonderry No. 5 Urban D.E.D. or Waterside Ward ..	795	10,222	11,313	5,489	5,824	1,665	2,020	1,968	44	8	2,226	9,992	9,384	0.94	34,784
<i>MUNICIPAL BOROUGH AND URBAN DISTRICTS</i>															
Coleraine Municipal Borough (a) ..	1,008	8,078	9,180	4,293	4,887	1,691	2,118	2,049	56	13	2,043	8,579	10,227	1.19	49,484
6. Coleraine D.E.D. ..	1,008	8,078	9,180	4,293	4,887	1,691	2,118	2,049	56	13	2,043	8,579	10,227	1.19	49,484
Limavady Urban District ..	573	2,801	2,772	1,334	1,438	607	677	647	26	4	637	2,624	3,065	1.17	11,874
7. Limavady D.E.D. ..	573	2,801	2,772	1,334	1,438	607	677	647	26	4	637	2,624	3,065	1.17	11,874
Portstewart Urban District ..	1,282	1,664	2,587	1,016	1,571	523	986	732	240	14	607	2,009	3,501	1.74	24,162
8. Portstewart Urban D.E.D. ..	1,282	1,664	2,587	1,016	1,571	523	986	732	240	14	607	2,009	3,501	1.74	24,162
<i>RURAL DISTRICTS</i>															
Coleraine Rural District	116,624	X	X	9,567	9,255	4,910	4,898	4,436	454	8	4,406	18,539	19,176	1.03	94,391
9. Aghadowey D.E.D.	4,706	875	833	418	415	239	225	213	11	1	211	821	971	1.18	4,617
10. Agivey ..	4,677	943	835	410	425	268	244	217	27	.	216	824	994	1.21	4,540
11. Articlave ..	3,564	959	922	457	465	223	242	206	34	2	201	887	1,019	1.15	5,334
12. Ballylagan ..	4,533	1,004	1,009	523	486	226	232	225	7	.	224	1,006	1,026	1.02	5,654
13. Bannbrook ..	5,239	772	752	359	393	174	182	171	11	.	167	739	708	0.96	4,641
14. Bovagh ..	5,651	809	773	404	369	215	214	194	20	.	194	773	869	1.12	4,088
15. Bovedy ..	5,351	978	974	496	478	277	261	235	26	.	234	966	928	0.96	3,920
16. Downhill ..	6,370	820	838	423	415	220	254	208	46	.	206	827	796	0.96	4,521
17. Drumcroon ..	4,360	941	948	494	454	235	219	211	8	.	211	948	927	0.98	4,188
18. Garvagh ..	2,965	969	876	425	451	254	257	230	27	.	226	845	1,104	1.31	4,265
19. Glenkeen ..	7,699	802	699	353	346	208	181	169	11	1	168	690	527	0.76	3,107
20. Hervey Hill ..	3,812	872	890	453	437	238	232	216	15	1	216	890	808	0.91	2,894
21. Kilrea ..	1,255	1,048	1,092	521	571	268	285	277	8	.	277	1,071	1,402	1.31	5,064
22. Knockantern ..	6,649	1,146	1,192	628	564	274	260	248	12	.	246	1,155	1,183	1.02	6,903
23. Letterloan ..	9,788	723	700	336	364	194	178	167	11	.	168	700	695	0.99	3,344
24. Lislea ..	5,497	1,001	952	482	470	234	226	207	19	.	207	950	878	0.92	3,768
25. Portstewart ..	4,888	1,174	1,246	640	606	264	383	273	109	1	264	1,162	1,285	1.11	7,534
26. Ringsend ..	8,671	772	728	389	339	204	173	165	8	.	166	728	669	0.92	3,593
27. Slaght ..	8,787	1,016	932	494	438	245	236	224	12	.	224	932	758	0.81	3,842
28. Somersset ..	5,655	869	824	436	388	219	204	192	10	2	191	818	920	1.12	5,313
29. The Grove ..	6,507	839	807	426	381	231	210	188	22	.	189	807	709	0.88	3,261

* Exclusive of 8,655 acres under the larger rivers, lakes and tideways.
 † Exclusion of £1,934, the valuation of telegraphs, gas, and electricity mains, etc.
 (a) In 1929 Coleraine Urban District was made a Municipal Borough.

TABLE 4—Area, Population, Houses, Accommodation, and Valuation—continued.

County, County Borough, Municipal Borough, Urban Districts, Rural Districts, and District Electoral Divisions.

County, County Borough, Municipal Borough, Urban Districts, Rural Districts, and District Electoral Divisions	Area	Population				Houses					Accommodation				Rateable Valuation in 1937
		1926	1937			1926	1937				No. of Private Families	Population in Private Families	Rooms Occupied	Rooms per Person	
			Persons	Males	Females		Total	In-habited	Unin-habited	Building					
Limavady Rural District	Acres	X	X												£
30. Aghanloo D.E.D.	152,464	15,245	14,598	7,594	7,004	3,729	3,649	3,340	303	6	3,331	14,498	12,436	0.86	73,432
31. Ballyharigan "	8,473	673	684	358	326	173	176	166	10	.	164	677	621	0.92	4,828
32. Ballykelly "	3,539	619	554	302	252	143	125	119	6	.	119	554	393	0.71	1,744
33. Bellarena "	3,873	683	592	298	294	158	154	140	14	.	138	583	587	1.01	4,312
34. Benone "	5,670	668	598	303	295	157	153	140	12	1	138	592	533	0.90	3,576
35. Drum "	8,229	683	742	390	352	182	208	154	53	1	152	731	590	0.81	3,224
36. Drumraighland, "	7,035	675	613	322	291	156	140	139	1	.	143	613	374	0.61	1,565
37. Drumsurn "	6,969	859	870	442	428	196	213	198	15	.	198	869	710	0.82	2,586
38. Dungiven "	3,533	637	614	310	304	169	162	152	10	.	152	614	545	0.89	2,783
39. Faughanvale "	740	701	775	370	405	169	195	176	18	1	173	741	840	1.13	2,996
40. Feeny "	4,979	741	756	394	362	174	181	168	13	.	168	756	640	0.85	3,094
41. Fore Glen "	7,888	624	539	291	248	145	130	128	2	.	127	532	441	0.83	1,856
42. Fruithill "	7,726	755	719	376	343	161	163	156	5	2	156	719	650	0.90	3,190
43. Gelvin "	3,135	581	586	287	299	151	148	135	13	.	133	578	535	0.93	3,907
44. Glenshane "	8,030	639	567	287	280	160	139	124	15	.	123	559	493	0.88	3,337
45. Keady "	14,617	525	465	260	205	156	136	123	13	.	123	465	293	0.63	1,952
46. Killywool "	8,452	457	452	226	226	129	122	108	14	.	108	452	414	0.92	3,353
47. Lislane "	5,282	703	675	366	309	162	164	153	10	1	153	675	451	0.67	1,971
48. Myroe "	7,477	537	452	252	200	123	117	102	15	.	102	452	414	0.92	3,241
49. Owenreagh "	4,199	622	618	306	312	161	155	136	19	.	138	618	620	1.00	5,293
50. Scriggan "	14,032	738	721	398	323	181	158	152	6	.	151	713	524	0.73	5,133
51. Straw "	8,358	729	720	395	325	176	179	162	17	.	161	719	588	0.82	3,689
52. The Highlands "	5,443	595	566	286	280	159	150	138	12	.	138	566	503	0.89	2,414
	4,785	801	720	375	345	188	181	171	10	.	173	720	677	0.94	3,388
Londonderry Rural District		X	X												
53. Ardmore D.E.D.	83,419	14,673	15,871	8,097	7,774	3,155	3,442	3,263	144	35	3,308	15,335	13,645	0.89	70,614
54. Ballymullins "	5,378	992	1,149	578	571	227	236	228	6	2	236	1,149	917	0.80	4,795
55. Banagher "	6,974	927	861	456	405	241	216	208	8	.	209	861	598	0.69	2,315
56. Bondsglen "	9,352	910	896	460	436	214	215	203	11	1	206	895	653	0.73	2,867
57. Claudy "	8,178	961	904	473	431	202	199	189	9	1	192	895	768	0.86	4,041
58. Eglinton "	6,988	1,070	1,051	544	507	255	247	243	4	.	242	1,015	973	0.96	4,167
59. Glendermot "	8,839	1,324	1,357	667	690	321	324	308	16	.	313	1,347	1,353	1.00	7,511
60. Liberties Lower "	7,298	1,057	1,150	566	584	232	268	248	19	1	255	1,142	1,119	0.98	6,495
61. Liberties Middle "	3,685	987	1,187	588	599	214	269	255	10	4	258	1,178	1,217	1.03	5,785
62. Liberties Upper "	1,958	1,745	2,397	1,176	1,221	351	506	470	16	20	478	2,346	2,089	0.89	8,292
63. Lough Enagh "	5,830	1,084	1,148	607	541	207	213	205	8	.	205	1,024	975	0.95	7,017
64. Tamnaherin "	6,426	1,189	1,207	619	588	255	268	251	15	2	257	1,200	1,072	0.89	7,083
65. Waterside "	8,752	1,157	1,139	574	565	239	244	232	12	.	233	1,131	879	0.78	4,532
	3,761	1,270	1,425	789	636	197	237	223	10	4	224	1,152	1,032	0.90	5,714
Magherafelt Rural District		X	X												
66. Aghagaskin D.E.D.	157,210	32,741	31,093	16,028	15,065	8,267	8,012	7,423	577	12	7,395	30,722	28,906	0.94	122,319
67. Ballynease "	4,654	1,248	1,266	662	604	315	304	293	11	.	294	1,266	1,143	0.90	4,494
68. Ballyronan "	6,008	1,368	1,297	679	618	377	349	322	25	2	323	1,292	1,109	0.86	4,329
69. Bancran "	6,177	1,234	1,092	587	505	304	262	249	11	2	250	1,092	1,107	1.01	4,864
70. Bellaghy "	14,585	1,172	1,047	552	495	325	293	263	30	.	263	1,047	797	0.76	3,322
71. Brackagh Slieve-gallion D.E.D.	3,691	1,236	1,207	613	594	324	325	296	29	.	296	1,205	1,180	0.98	4,199
72. Carnamoney "	7,348	1,013	872	465	407	272	249	219	30	.	219	872	877	1.01	4,147
73. Castledawson "	11,789	1,201	1,020	529	491	324	293	257	36	.	257	1,020	720	0.71	3,746
74. Claudy "	2,435	1,261	1,280	637	643	284	316	294	22	.	292	1,274	1,259	0.99	4,477
75. Desertmartin "	5,157	1,265	1,177	612	565	335	315	298	15	2	297	1,172	1,017	0.87	4,057
76. Draperstown "	5,183	1,251	1,179	615	564	322	302	285	17	.	283	1,169	1,113	0.95	4,521
77. Gulladuff "	4,887	1,351	1,307	642	665	349	349	321	28	.	320	1,299	1,289	0.99	4,925
78. Iniscarn "	5,237	1,225	1,151	605	546	323	289	271	17	1	269	1,139	907	0.80	3,659
79. Lissan Upper "	9,846	1,337	1,213	625	588	326	306	277	28	1	277	1,213	931	0.77	4,227
80. Maghera "	8,339	1,059	880	475	405	285	255	230	25	.	230	880	902	1.02	3,534
81. Magherafelt "	2,929	1,306	1,343	696	647	304	334	316	17	1	307	1,292	1,299	1.01	5,937
82. Moneymore "	1,226	1,665	1,956	937	1,019	339	464	432	30	2	424	1,735	2,198	1.27	9,218
83. Newbridge "	4,079	1,141	1,154	567	587	275	293	269	24	.	266	1,133	1,365	1.20	6,146
84. Ringsend "	4,835	1,335	1,349	717	632	331	321	301	20	.	301	1,349	1,075	0.80	5,067
85. Rocktown "	6,261	1,138	1,016	505	511	296	268	245	23	.	244	1,009	1,063	1.05	5,540
86. Salterstown "	4,488	1,215	1,114	598	516	305	281	258	23	.	259	1,114	832	0.75	3,473
87. Swatragh "	5,357	1,222	1,071	557	514	311	285	272	13	.	270	1,068	1,136	1.06	5,147
88. The Loop "	9,271	1,337	1,232	623	609	335	329	305	24	.	304	1,219	1,044	0.86	3,880
89. Tobermore "	6,023	1,058	932	481	451	282	249	234	15	.	233	926	950	1.03	4,799
90. Tullykeeran "	5,767	1,308	1,151	610	541	321	293	271	22	.	271	1,151	1,098	0.95	4,476
91. Upperland "	7,805	1,330	1,193	634	559	364	334	301	33	.	300	1,192	1,056	0.89	4,327
	3,833	1,465	1,594	805	789	339	354	344	9	1	346	1,594	1,439	0.90	5,808

TABLE 5.—Population, Houses, and Accommodation.

Towns created under the Towns Improvement (Ireland) Act, 1854, marked "(T)," and towns comprising groups of 50 or more houses, but having no legally defined boundaries.

DEFINITIONS.—1. The terms "Population," "Houses," "Inhabited," "Private Families," and "Rooms," are defined on pages vi and vii.
2. Dots (.) indicate "none," and dashes (—) indicate that information cannot or is not intended to be given.

*TOWNS	Population				Houses				Accommodation				
	1926	1937			1926	1937			No. of Private Families	Population in Private Families	Rooms Occupied	Rooms per Person	
		Persons	Males	Females		Total	In-habited	Unin-habited					Building
Bellaghy ..	415	522	236	286	105	143	135	8	.	134	520	584	1.12
Castledawson ..	469	441	217	224	102	111	99	12	.	97	435	466	1.07
Castlerock ..	260	196	88	108	89	96	57	37	2	54	168	432	2.57
Claudy ..	228	246	124	122	52	53	53	.	.	52	215	227	1.06
Draperstown ..	474	466	216	250	123	130	115	15	.	113	458	603	1.32
Dungiven ..	638	654	303	351	155	166	149	17	.	146	620	716	1.15
Garvagh ..	555	517	248	269	144	154	132	22	.	129	491	678	1.38
Kilrea ..	809	814	386	428	203	208	202	6	.	203	799	1,073	1.34
Maghera ..	962	978	502	476	235	246	233	13	.	227	945	977	1.03
Magherafelt ..	1,312	1,346	629	717	299	355	326	28	1	319	1,280	1,687	1.32
Messines Park ..	—	539	261	278	—	104	101	3	.	102	539	422	0.78
Moneymore ..	504	561	256	305	132	150	142	8	.	138	540	701	1.30
Portglenone (a) ..	452	514	245	269	108	114	111	3	.	109	498	590	1.18
Tobermore ..	274	353	177	176	79	91	90	1	.	90	353	358	1.01

* There are no towns created under the Towns Improvement (Ireland) Act, 1854, in County Londonderry.
(a) A portion of this town, containing 415 persons, is in County Antrim: Portglenone (76) D.E.D. The figures in this table are in respect of the entire town.

TABLE 6.—Area, Population, Houses, Accommodation, and Valuation.

County and County Borough, and Poor Law Unions (or Superintendent Registrars' Districts) and Dispensary (or Registrars') Districts.

DEFINITIONS.—1. The terms "Area," "Population," "Houses," "Inhabited," "Private Families," "Rooms," and "Rateable Valuation" are defined on pages vi and vii.
2. Dots (.) indicate "none," and dashes (—) indicate that information cannot or is not intended to be given.

Poor Law Unions and Dispensary Districts	*Area	Population				Houses				Accommodation				†Rateable Valuation in 1937	
		1926	1937			1926	1937			No. of Private Families	Population in Private Families	Rooms Occupied	Rooms per Person		
			Persons	Males	Females		Total	In-habited	Unin-habited						Building
LONDONDERRY COUNTY AND COUNTY BOROUGH	Acres 514,778	139,693	142,736	70,273	72,463	30,321	32,345	30,233	2,000	112	31,503	135,995	130,757	0.96	£ 649,773
1. Coleraine Union	118,914	29,074	30,589	14,876	15,713	7,124	8,002	7,217	750	35	7,056	29,127	32,904	1.13	168,037
Aghadowey District	28,069	4,400	4,168	2,147	2,021	1,165	1,065	998	64	3	995	4,139	4,481	1.08	22,251
Articlave ..	24,961	3,274	3,212	1,575	1,637	811	856	102	2	742	3,153	3,218	1.02	17,840	
Coleraine ..	9,279	9,594	10,762	5,112	5,650	2,056	2,470	2,386	71	13	2,378	10,122	11,826	1.17	58,789
Garvagh ..	25,102	3,596	3,280	1,676	1,604	922	888	817	70	1	812	3,240	3,258	1.01	15,302
Kilrea ..	22,422	4,738	4,715	2,378	2,337	1,248	1,214	1,123	90	1	1,123	4,684	4,725	1.01	18,907
Portstewart ..	9,081	3,472	4,452	1,988	2,464	922	1,509	1,141	353	15	1,006	3,789	5,396	1.42	34,948
2. Limavady Union	153,037	18,046	17,370	8,928	8,442	4,336	4,326	3,987	329	10	3,968	17,122	15,501	0.91	85,306
Ballykelly District	30,448	4,163	4,021	2,079	1,942	996	1,004	933	70	1	933	4,018	3,420	0.85	16,690
Bellarena ..	26,267	2,602	2,595	1,332	1,263	658	681	585	94	2	580	2,571	2,320	0.90	16,537
Dungiven ..	42,319	3,888	3,694	1,936	1,758	960	914	843	70	1	842	3,651	2,981	0.82	15,283
Feeny ..	29,646	2,117	1,979	1,065	914	487	451	436	13	2	434	1,964	1,615	0.82	10,179
Limavady ..	24,357	5,276	5,081	2,516	2,565	1,235	1,276	1,190	82	4	1,179	4,918	5,165	1.05	26,617
3. Londonderry Union	85,617	59,832	63,684	30,441	33,243	10,594	12,005	11,606	344	55	13,084	59,024	53,446	0.91	274,111
Claudy District	30,302	3,747	3,590	1,868	1,722	886	848	817	29	2	824	3,553	2,908	0.82	12,968
Eglinton ..	25,557	4,048	4,103	2,154	1,949	844	868	820	46	2	830	3,809	3,395	0.89	19,728
Londonderry Urban No. 1 District	128	9,197	8,619	3,849	4,770	1,534	1,569	1,531	37	1	1,836	7,787	7,361	0.95	—
Londonderry Urban No. 2 District (a)	760	15,965	17,355	8,225	9,130	2,511	2,942	2,883	50	9	3,603	16,680	12,845	0.77	—
Londonderry Urban No. 3 District (a)	515	9,775	10,526	4,781	5,745	1,729	2,032	1,961	69	2	2,111	9,230	10,211	1.11	—
Lower Liberties District	7,546	2,956	3,817	1,881	1,936	613	824	769	31	24	781	3,757	3,499	0.93	15,456
Upper Liberties ..	3,927	860	915	490	425	159	164	161	3	.	160	791	782	0.99	5,638
Waterside Rural ..	16,087	3,062	3,446	1,704	1,742	653	738	696	35	7	713	3,425	3,061	0.89	16,824
Waterside Urban ..	795	10,222	11,313	5,489	5,824	1,665	2,020	1,968	44	8	2,226	9,992	9,384	0.94	34,784
4. Magherafelt Union	157,210	32,741	31,093	16,028	15,065	8,267	8,012	7,423	577	12	7,395	30,722	28,906	0.94	122,319
Bellaghy District	26,614	7,680	7,424	3,856	3,568	1,956	1,907	1,769	134	4	1,768	7,406	6,472	0.87	25,602
Draperstown ..	41,107	5,061	4,587	2,348	2,239	1,324	1,241	1,118	122	1	1,117	4,579	3,737	0.82	16,220
Maghera ..	34,842	7,971	7,664	3,973	3,691	1,986	1,933	1,808	122	3	1,797	7,587	6,843	0.90	28,087
Magherafelt ..	22,597	6,620	6,564	3,358	3,206	1,591	1,617	1,531	82	4	1,521	6,330	6,697	1.06	28,244
Moneymore ..	32,050	5,409	4,854	2,493	2,361	1,410	1,314	1,197	117	.	1,192	4,820	5,157	1.07	24,166

* Exclusive of 8,655 acres under the larger rivers, lakes and tideways.
† Exclusive of £1,934, the valuation of telegraphs, gas, and electricity mains, etc.
(a) Londonderry Urban No. 3 Dispensary District was formed out of a portion of Londonderry Urban No. 2 Dispensary District in 1929.

**TABLE 7.—Area, Population, Houses,
Accommodation, and Valuation.**

County and County Electoral Divisions.

DEFINITIONS—1. The terms "Area," "Population," "Houses," "Inhabited," "Private Families," "Rooms," and "Rateable Valuation" are defined on pages vi and vii.

2. Dots (.) indicate "none," and dashes (—) indicate that information cannot or is not intended to be given.

3. The table 4 reference numbers to the District Electoral Divisions comprised in each County Electoral Division are shown in parenthesis after the name of the latter.

County Electoral Divisions and District Electoral Division Reference Numbers	*Area	Population				Houses					Accommodation				† Rateable Valuation in 1937
		1926	1937			1926	1937				No. of Private Families	Population in Private Families	Rooms Occupied	Rooms per Person	
			Persons	Males	Females		Total	In-habited	Unin-habited	Building					
LONDONDERRY COUNTY	Acres 512,580	94,534	94,923	47,929	46,994	22,882	23,782	21,890	1,800	92	21,727	92,306	90,956	0.99	£ 446,276
CO. ELECTORAL DIVISIONS															
1. Bellarena (30, 32-34, 45, 47, 48)	46,373	4,323	4,138	2,133	2,005	1,083	1,085	946	137	2	940	4,105	3,779	0.92	27,827
2. Castledawson (66, 70, 73, 83)	15,615	5,080	5,102	2,629	2,473	1,254	1,266	1,184	82	.	1,183	5,094	4,657	0.91	18,237
3. Claudy (67, 74, 77, 85)	20,890	5,073	4,739	2,494	2,245	1,340	1,234	1,149	80	5	1,148	4,717	3,865	0.82	15,518
4. Claudy (53—57)	36,870	4,860	4,861	2,511	2,350	1,139	1,113	1,071	38	4	1,085	4,815	3,909	0.81	18,185
5. Coleraine (6)	1,008	8,078	9,180	4,293	4,887	1,691	2,118	2,049	56	13	2,043	8,579	10,227	1.19	49,484
6. Draperstown (69, 72, 76)	31,261	3,724	3,374	1,723	1,651	998	935	841	94	.	840	3,366	2,806	0.83	11,993
7. Dungiven (31, 38, 40, 43, 44, 49, 50)	57,204	4,575	4,341	2,303	2,038	1,130	1,062	984	77	1	977	4,283	3,572	0.83	20,707
8. Faughanvale (35, 36, 39, 41, 46, 54)	37,434	4,328	4,199	2,186	2,013	1,008	1,011	952	56	3	956	4,198	3,328	0.79	14,820
9. Garvagh (9, 10, 14, 18, 19, 27)	34,485	5,414	4,948	2,504	2,444	1,429	1,357	1,247	108	2	1,239	4,885	5,223	1.07	24,459
10. Kilrea (15, 20, 21, 24, 29)	22,422	4,738	4,715	2,378	2,337	1,248	1,214	1,123	90	1	1,123	4,684	4,725	1.01	18,907
11. Letterloan (11, 16, 17, 23, 26, 28)	38,408	5,084	4,960	2,535	2,425	1,295	1,270	1,149	117	4	1,143	4,908	5,026	1.02	26,293
12. Liberties (59—62)	18,771	4,873	5,882	2,937	2,945	1,004	1,256	1,178	53	25	1,196	5,690	5,400	0.95	27,589
13. Limavady (7, 37, 42, 52)	12,026	4,820	4,692	2,306	2,386	1,115	1,168	1,105	59	4	1,095	4,536	4,822	1.06	21,952
14. Maghera (80, 87, 90, 91)	23,838	5,438	5,362	2,758	2,604	1,342	1,351	1,266	83	2	1,257	5,297	4,838	0.91	19,952
15. Magherafelt (75, 81, 89)	12,176	4,224	4,286	2,162	2,124	982	1,059	988	69	2	978	4,055	4,409	1.09	18,215
16. Moneymore (71, 78, 79, 82)	29,612	4,550	4,119	2,132	1,987	1,158	1,103	995	107	1	992	4,098	4,075	0.99	18,054
17. Portstewart (8, 12, 13, 22, 25)	22,591	5,760	6,786	3,166	3,620	1,461	2,043	1,649	379	15	1,508	6,071	7,703	1.27	48,894
18. Salterstown (68, 84, 86, 88)	23,818	4,652	4,111	2,130	1,981	1,193	1,064	1,000	62	2	997	4,095	4,256	1.04	20,350
19. Waterside (58, 63—65).	27,778	4,940	5,128	2,649	2,479	1,012	1,073	1,014	53	6	1,027	4,830	4,336	0.90	24,840

* Exclusive of 8,655 acres under the larger rivers, lakes and tideways.

† Exclusive of £1,934, the valuation of telegraphs, gas and electricity mains, etc.

TABLE 8.—Private Houses and Population therein.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

DEFINITION.—The terms " Private Houses " and " Inhabited " are defined on page vii.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts	Number of Private Houses			Population in Private Houses		
	Completed		Building	Persons	Males	Females
	Inhabited	Uninhabited				
LONDONDERRY COUNTY AND CO. BOROUGH ..	29,708	1,941	111	135,995	66,694	69,301
Londonderry County ..	21,579	1,742	92	92,306	46,621	45,685
Coleraine M.B. ..	2,004	56	13	8,579	4,032	4,547
Limavady U.D. ..	636	26	4	2,624	1,275	1,349
Portstewart ,, ..	607	223	14	2,009	816	1,193
Coleraine R.D. ..	4,392	421	8	18,539	9,429	9,110
Limavady ,, ..	3,320	297	6	14,498	7,537	6,961
Londonderry ,, ..	3,240	142	35	15,335	7,702	7,633
Magherafelt ,, ..	7,380	577	12	30,722	15,830	14,892
Londonderry County Borough	8,129	199	19	43,689	20,073	23,616
East Ward ..	768	30	1	4,286	1,946	2,340
North ,, ..	2,373	79	2	11,557	5,188	6,369
South ,, ..	1,587	13	5	8,766	4,129	4,637
Waterside ,, ..	1,937	43	8	9,992	4,633	5,359
West ,, ..	1,464	34	3	9,088	4,177	4,911

**TABLE 9.—Inhabited Private Houses,
Rooms, and Families.**

**County, County Borough and Wards, Municipal
Borough, Urban Districts, and Rural Districts.**

DEFINITIONS—1. The terms "Private Houses," "Rooms," and "Private Families" are defined on page vii.
2. Dots (.) indicate "none," and dashes (—) indicate that information cannot or is not intended to be given.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts	Private Houses containing				Total No. of Private Houses	Rooms
	1—3 Rooms	4—5 Rooms	6—8 Rooms	9 or more Rooms		
LONDONDERRY COUNTY AND COUNTY BOROUGH						
Private Houses—						
1 Private Family per House ..	9,849	12,003	5,295	1,203	28,350	123,908
2 Private Families per House ..	49	803	179	32	1,063	5,052
3 or more Private Families per House	4	146	107	38	295	1,797
Total	9,902	12,952	5,581	1,273	29,708	130,757
Percentage	33.3	43.6	18.8	4.3	100.0	—
Private Families therein	9,959	14,057	6,041	1,446	31,503	—
LONDONDERRY COUNTY						
Private Houses—						
1 Private Family per House ..	9,208	7,511	3,804	931	21,454	90,218
2 Private Families per House ..	18	44	32	16	110	634
3 or more Private Families per House	.	6	6	3	15	104
Total	9,226	7,561	3,842	950	21,579	90,956
Percentage	42.8	35.0	17.8	4.4	100.0	—
Private Families therein	9,244	7,618	3,888	977	21,727	—
Coleraine Municipal Borough						
Private Houses—						
1 Private Family per House ..	273	1,036	572	97	1,978	10,064
2 Private Families per House ..	1	8	8	3	20	127
3 or more Private Families per House	.	3	2	1	6	36
Total	274	1,047	582	101	2,004	10,227
Percentage	13.7	52.3	29.0	5.0	100.0	—
Private Families therein	275	1,061	596	111	2,043	—
Limavady Urban District						
Private Houses—						
1 Private Family per House ..	192	249	153	41	635	3,056
2 Private Families per House	1	1	9
3 or more Private Families per House
Total	192	249	153	42	636	3,065
Percentage	30.2	39.1	24.1	6.6	100.0	—
Private Families therein	192	249	153	43	637	—
Portstewart Urban District						
Private Houses—						
1 Private Family per House ..	48	293	211	55	607	3,501
2 Private Families per House
3 or more Private Families per House
Total	48	293	211	55	607	3,501
Percentage	7.9	48.3	34.7	9.1	100.0	—
Private Families therein	48	293	211	55	607	—

TABLE 9.—Inhabited Private Houses, Rooms, and Families—*continued.* County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts	Private Houses containing				Total No. of Private Houses	Rooms
	1—3 Rooms	4—5 Rooms	6—8 Rooms	9 or more Rooms		
Coleraine Rural District						
Private Houses—						
1 Private Family per House ..	1,833	1,420	882	243	4,378	19,094
2 Private Families per House ..	1	5	7	1	14	82
3 or more Private Families per House
Total	1,834	1,425	889	244	4,392	19,176
<i>Percentage</i>	41.8	32.4	20.2	5.6	100.0	—
Private Families therein	1,835	1,430	896	245	4,406	—
Limavady Rural District						
Private Houses—						
1 Private Family per House ..	1,801	959	434	117	3,311	12,392
2 Private Families per House ..	2	3	1	1	7	33
3 or more Private Families per House	.	1	1	.	2	11
Total	1,803	963	436	118	3,320	12,436
<i>Percentage</i>	54.3	29.0	13.1	3.6	100.0	—
Private Families therein	1,805	968	439	119	3,331	—
Londonderry Rural District						
Private Houses—						
1 Private Family per House ..	1,387	1,161	459	173	3,180	13,287
2 Private Families per House ..	12	20	13	8	53	301
3 or more Private Families per House	.	2	3	2	7	57
Total	1,399	1,183	475	183	3,240	13,645
<i>Percentage</i>	43.2	36.5	14.7	5.6	100.0	—
Private Families therein	1,411	1,208	494	195	3,308	—
Magherafelt Rural District						
Private Houses—						
1 Private Family per House ..	3,674	2,393	1,093	205	7,365	28,824
2 Private Families per House ..	2	8	3	2	15	82
3 or more Private Families per House
Total	3,676	2,401	1,096	207	7,380	28,906
<i>Percentage</i>	49.8	32.5	14.9	2.8	100.0	—
Private Families therein	3,678	2,409	1,099	209	7,395	—
LONDONDERRY COUNTY BOROUGH						
Private Houses—						
1 Private Family per House ..	641	4,492	1,491	272	6,896	33,690
2 Private Families per House ..	31	759	147	16	953	4,418
3 or more Private Families per House	4	140	101	35	280	1,693
Total	676	5,391	1,739	323	8,129	39,801
<i>Percentage</i>	8.3	66.3	21.4	4.0	100.0	—
Private Families therein	715	6,439	2,153	469	9,776	—

**TABLE 9.—Inhabited Private Houses,
Rooms, and Families—continued.**

**County, County Borough and Wards, Municipal
Borough, Urban Districts, and Rural Districts.**

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts	Private Houses containing				Total No. of Private Houses	Rooms
	1—3 Rooms	4—5 Rooms	6—8 Rooms	9 or more Rooms		
County Borough of Londonderry						
East Ward						
Private Houses—						
1 Private Family per House ..	71	319	227	28	645	3,304
2 Private Families per House ..	1	38	21	4	64	346
3 or more Private Families per House	.	11	31	17	59	447
Total	72	368	279	49	768	4,097
<i>Percentage</i>	9.4	47.9	36.3	6.4	100.0	—
Private Families therein	73	429	380	121	1,003	—
North Ward						
Private Houses—						
1 Private Family per House ..	97	1,243	652	170	2,162	11,748
2 Private Families per House ..	5	128	37	6	176	865
3 or more Private Families per House	.	11	18	6	35	236
Total	102	1,382	707	182	2,373	12,849
<i>Percentage</i>	4.3	58.2	29.8	7.7	100.0	—
Private Families therein	107	1,532	793	214	2,646	—
South Ward						
Private Houses—						
1 Private Family per House ..	162	939	185	11	1,297	5,724
2 Private Families per House ..	9	206	28	1	244	1,067
3 or more Private Families per House	1	31	11	3	46	247
Total	172	1,176	224	15	1,587	7,038
<i>Percentage</i>	10.8	74.1	14.1	1.0	100.0	—
Private Families therein	183	1,445	278	23	1,929	—
Waterside Ward						
Private Houses—						
1 Private Family per House ..	126	1,219	301	54	1,700	8,213
2 Private Families per House ..	4	161	27	4	196	938
3 or more Private Families per House	1	24	12	4	41	233
Total	131	1,404	340	62	1,937	9,384
<i>Percentage</i>	6.8	72.5	17.5	3.2	100.0	—
Private Families therein	137	1,613	398	78	2,226	—
West Ward						
Private Houses—						
1 Private Family per House ..	185	772	126	9	1,092	4,701
2 Private Families per House ..	12	226	34	1	273	1,202
3 or more Private Families per House	2	63	29	5	99	530
Total	199	1,061	189	15	1,464	6,433
<i>Percentage</i>	13.6	72.5	12.9	1.0	100.0	—
Private Families therein	215	1,420	304	33	1,972	—

TABLE 10.—Private Families : Size, Rooms Occupied, and Density of Room Occupation.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

DEFINITIONS—1. The terms "Private Families" and "Rooms" are defined on page vii.
2. Dots (.) indicate "none," and dashes (—) indicate that information cannot or is not intended to be given.

Number of Persons in Family, etc.	Number of Private Families occupying the following Number of Rooms									Private Families			Rooms Occupied		Population at following Densities			
	1	2	3	4	5	6—7	8—9	10 and over	No.	%	Population	No.	Per person	Over 4 persons per room	4 and over 3 persons per room	3 and over 2 persons per room	2 persons and less per room	
LONDONDERRY COUNTY AND COUNTY BOROUGH																		
1 ..	552	905	504	441	199	169	51	15	2,836	9.0	2,836	8,320	2.93	.	.	.	2,836	
2 ..	355	1,245	945	1,240	719	697	233	65	5,499	17.4	10,998	21,369	1.94	.	.	.	10,998	
3 ..	235	1,001	958	1,362	702	795	320	115	5,488	17.4	16,464	23,091	1.40	.	.	705	15,759	
4 ..	134	827	831	1,295	663	734	284	118	4,886	15.5	19,544	21,217	1.09	.	536	.	19,008	
5 ..	79	598	619	1,125	519	592	233	102	3,867	12.3	19,335	17,157	0.89	395	.	2,990	15,950	
6 ..	49	463	539	956	427	463	204	99	3,200	10.2	19,200	14,339	0.75	294	.	2,778	16,128	
7 ..	28	287	407	694	286	330	114	50	2,196	7.0	15,372	9,682	0.63	196	2,009	2,849	10,318	
8 ..	10	208	278	499	182	199	88	40	1,504	4.8	12,032	6,637	0.55	80	1,664	2,224	8,064	
9 ..	3	111	158	347	127	131	40	16	933	2.9	8,397	4,117	0.49	1,026	.	4,545	2,826	
10 ..	1	63	107	209	82	74	35	17	588	1.9	5,880	2,653	0.45	640	1,070	2,090	2,080	
11 ..	1	27	54	96	28	53	13	5	277	0.9	3,047	1,245	0.41	308	594	1,364	781	
12 ..	.	17	22	44	17	21	8	3	132	0.4	1,584	606	0.38	204	264	732	384	
13 ..	.	6	6	25	9	13	5	2	66	0.2	858	325	0.38	156	325	208	169	
14 ..	.	3	.	7	3	5	1	2	21	0.1	294	116	0.39	42	98	56	98	
15 and over	.	.	2	4	1	.	2	1	10	0.0	154	60	0.39	33	60	15	46	
Total Private Families } No.	1,447	5,761	5,430	8,344	3,964	4,276	1,631	650	31,503	—	—	—	—	—	—	—	—	
} %	4.6	18.3	17.2	26.5	12.6	13.6	5.2	2.0	—	100.0	—	—	—	—	—	—	—	
Population in Private Families	3,516	21,397	23,455	39,678	17,659	19,517	7,562	3,211	—	—	135,995	—	—	3,374	6,620	20,556	105,445	
Rooms occupied	1,447	11,522	16,290	33,376	19,820	27,341	13,612	7,526	—	—	—	130,934	0.96	—	—	—	—	
LONDONDERRY COUNTY																		
1 ..	259	723	419	330	150	137	41	13	2,072	9.5	2,072	6,404	3.09	.	.	.	2,072	
2 ..	106	973	776	805	505	523	186	56	3,930	18.1	7,860	15,681	2.00	.	.	.	7,860	
3 ..	68	786	785	832	450	560	230	88	3,799	17.5	11,397	16,084	1.41	.	.	204	11,193	
4 ..	36	654	654	770	431	499	205	88	3,337	15.4	13,348	14,495	1.09	.	144	.	13,204	
5 ..	25	458	479	695	312	414	192	70	2,645	12.2	13,225	11,818	0.89	125	.	2,290	10,810	
6 ..	14	353	415	550	264	305	153	79	2,133	9.8	12,798	9,618	0.75	84	.	2,118	10,596	
7 ..	9	239	320	386	167	236	86	39	1,482	6.8	10,374	6,522	0.63	63	1,673	2,240	6,398	
8 ..	5	170	215	280	104	136	69	30	1,009	4.6	8,072	4,430	0.55	40	1,360	1,720	4,952	
9 ..	3	95	117	182	70	87	34	15	603	2.8	5,427	2,675	0.49	882	.	2,691	1,854	
10 ..	.	54	78	115	59	49	28	15	398	1.8	3,980	1,818	0.46	540	780	1,150	1,510	
11 ..	1	25	44	46	14	36	9	2	177	0.8	1,947	768	0.39	286	484	660	517	
12 ..	.	16	17	13	11	12	7	2	78	0.4	936	359	0.38	192	204	283	252	
13 ..	.	4	6	11	4	8	4	1	38	0.2	494	188	0.38	130	143	91	130	
14 ..	.	3	.	4	3	5	1	2	18	0.1	252	104	0.41	42	56	56	98	
15 and over	.	.	2	4	1	.	.	1	8	0.0	124	43	0.35	33	60	15	16	
Total Private Families } No.	526	4,553	4,327	5,023	2,545	3,007	1,245	501	21,727	—	—	—	—	—	—	—	—	
} %	2.4	21.0	19.9	23.1	11.7	13.9	5.7	2.3	—	100.0	—	—	—	—	—	—	—	
Population in Private Families	1,169	17,040	18,419	22,942	10,994	13,486	5,790	2,466	—	—	92,306	—	—	2,417	4,904	13,523	71,462	
Rooms occupied	526	9,106	12,981	20,092	12,725	19,313	10,395	5,869	—	—	—	91,007	0.99	—	—	—	—	
Coleraine Municipal Borough																		
1 ..	7	18	20	38	23	13	7	.	126	6.2	126	517	4.10	.	.	.	126	
2 ..	3	19	28	103	85	94	34	4	370	18.1	740	1,897	2.56	.	.	.	740	
3 ..	2	22	44	120	84	93	43	10	418	20.5	1,254	2,143	1.71	.	.	6	1,248	
4 ..	4	9	27	109	76	81	39	3	348	17.0	1,392	1,789	1.29	.	16	.	1,376	
5 ..	1	11	26	101	50	74	22	8	293	14.3	1,465	1,513	1.03	5	.	55	1,405	
6 ..	.	3	29	63	45	42	13	4	199	9.7	1,194	991	0.83	.	.	18	1,176	
7 ..	.	1	18	31	17	26	6	2	101	4.9	707	502	0.71	.	7	126	574	
8 ..	.	5	9	36	13	18	5	.	86	4.2	688	403	0.59	.	40	72	576	
9 ..	.	1	7	16	8	13	1	.	46	2.3	414	219	0.53	9	.	207	198	
10 ..	.	1	1	18	3	6	2	.	31	1.5	310	146	0.47	10	10	180	110	
11	4	7	3	4	1	.	19	0.9	209	89	0.43	.	44	110	55	
12	1	1	0.1	12	4	0.33	.	.	12	.	
13	2	.	.	2	0.1	26	12	0.46	.	.	26	.	
14	1	2	.	.	3	0.2	42	18	0.43	.	.	28	14	
15 and over	
Total Private Families } No.	17	90	213	643	408	468	173	31	2,043	—	—	—	—	—	—	—	—	
} %	0.8	4.4	10.4	31.5	20.0	22.9	8.5	1.5	—	100.0	—	—	—	—	—	—	—	
Population in Private Families	40	297	935	2,841	1,641	2,027	670	128	—	—	8,579	—	—	24	117	840	7,598	
Rooms occupied	17	180	639	2,572	2,040	2,988	1,451	356	—	—	—	10,243	1.19	—	—	—	—	

TABLE 10.—Private Families : Size, Rooms Occupied, and Density of Room Occupation—continued.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Number of Persons in Family, etc.	Number of Private Families occupying the following Number of Rooms								Private Families			Rooms Occupied		Population at following Densities			
	1	2	3	4	5	6—7	8—9	10 and over	No.	%	Population	No.	Per person	Over 4 persons per room	4 and over 3 persons per room	3 and over 2 persons per room	2 persons and less per room
Limavady Urban District																	
1 ..	4	8	16	19	4	6	.	1	58	9.1	58	212	3.66	.	.	.	58
2 ..	1	9	29	33	12	31	12	8	135	21.2	270	686	2.54	.	.	.	270
3 ..	.	5	30	33	11	23	11	5	118	18.5	354	587	1.66	.	.	.	354
4 ..	.	2	18	33	11	16	9	4	93	14.6	372	474	1.27	.	.	.	372
5 ..	1	9	22	17	8	13	8	3	81	12.7	405	372	0.92	5	.	45	355
6 ..	.	3	7	21	3	9	4	6	53	8.3	318	280	0.88	.	.	18	300
7 ..	.	4	7	10	4	8	3	.	36	5.6	252	164	0.65	.	28	49	175
8 ..	.	1	3	4	4	6	1	.	19	3.0	152	95	0.63	.	8	24	120
9	5	11	5	1	1	.	23	3.6	207	98	0.47	.	.	144	63
10 ..	.	1	4	2	1	3	.	1	12	1.9	120	60	0.50	10	40	20	50
11	1	.	.	.	1	0.2	11	5	0.46	.	.	11	.
12 ..	.	1	1	1	1	.	.	.	4	0.6	48	14	0.29	12	12	24	.
13	1	1	.	.	1	.	3	0.5	39	15	0.38	13	13	.	13
14
15 and over	.	.	1	1	0.2	18	3	0.17	18	.	.	.
Total Private Families } No.	6	43	144	185	65	116	50	28	637	—	—	—	—	—	—	—	—
} %	0.9	6.8	22.6	29.0	10.2	18.2	7.9	4.4	—	100.0	—	—	—	—	—	—	—
Population in Private Families	11	170	589	773	301	463	208	109	—	—	2,624	—	—	58	101	335	2,130
Rooms occupied	6	86	432	740	325	743	413	320	—	—	—	3,065	1.17	—	—	—	—
Portstewart Urban District																	
1 ..	.	7	5	10	32	18	8	1	81	13.4	81	419	5.17	.	.	.	81
2 ..	.	4	8	17	81	57	20	6	193	31.8	386	1,104	2.86	.	.	.	386
3 ..	.	4	5	14	29	34	18	6	110	18.1	330	659	2.00	.	.	.	330
4 ..	.	1	2	13	39	19	8	8	90	14.8	360	533	1.48	.	.	.	360
5 ..	.	1	2	5	19	16	7	3	53	8.7	265	322	1.22	.	.	5	260
6 ..	.	1	4	2	13	8	7	1	36	5.9	216	203	0.94	.	.	6	210
7	1	6	2	3	2	14	2.3	98	96	0.98	.	.	.	98
8	3	3	1	5	.	2	14	2.3	112	78	0.70	.	.	24	88
9	1	4	.	2	.	.	7	1.2	63	33	0.52	.	.	45	18
10	1	1	3	.	.	5	0.8	50	28	0.56	.	.	10	40
11	1	.	1	.	2	0.3	22	14	0.64	.	.	11	11
12	1	1	0.2	12	4	0.33	.	.	12	.
13
14
15 and over	1	0.2	14	8	0.57	.	.	.	14
Total Private Families } No.	.	18	30	71	222	164	73	29	607	—	—	—	—	—	—	—	—
} %	.	3.0	4.9	11.7	36.6	27.0	12.0	4.8	—	100.0	—	—	—	—	—	—	—
Population in Private Families	.	42	111	264	681	540	257	114	—	—	2,009	—	—	.	.	113	1,896
Rooms occupied	.	36	90	284	1,110	1,055	610	316	—	—	—	3,501	1.74	—	—	—	—
Coleraine Rural District																	
1 ..	55	145	79	63	25	34	15	5	421	9.6	421	1,369	3.25	.	.	.	421
2 ..	18	190	150	170	97	116	46	17	804	18.2	1,608	3,343	2.08	.	.	.	1,608
3 ..	20	155	155	166	83	113	56	26	774	17.6	2,322	3,372	1.45	.	.	60	2,262
4 ..	8	125	125	133	78	118	45	27	659	15.0	2,636	3,003	1.14	.	.	.	2,604
5 ..	9	92	104	140	55	99	50	16	565	12.8	2,825	2,576	0.91	45	.	460	2,320
6 ..	2	74	88	108	46	74	44	22	458	10.4	2,748	2,189	0.80	12	.	444	2,292
7 ..	1	48	47	71	26	56	21	6	276	6.2	1,932	1,250	0.65	7	336	329	1,260
8 ..	.	32	53	52	20	29	23	7	216	4.9	1,728	1,001	0.58	.	256	424	1,048
9 ..	.	17	23	33	10	17	6	4	110	2.5	990	494	0.50	153	.	504	333
10 ..	.	11	8	21	11	7	5	2	65	1.5	650	293	0.45	110	80	210	250
11 ..	.	6	5	6	5	8	3	1	34	0.8	374	165	0.44	66	55	121	132
12 ..	.	1	2	2	2	3	.	.	10	0.2	120	44	0.37	12	24	48	36
13 ..	.	1	2	2	2	2	1	1	11	0.2	143	61	0.43	39	26	26	52
14	1	3	0.1	42	24	0.57	.	28	.	14
15 and over
Total Private Families } No.	113	897	841	969	460	676	315	135	4,406	—	—	—	—	—	—	—	—
} %	2.6	20.4	19.1	22.0	10.4	15.3	7.1	3.1	—	100.0	—	—	—	—	—	—	—
Population in Private Families	247	3,340	3,537	4,345	1,978	3,013	1,450	629	—	—	18,539	—	—	444	837	2,626	14,632
Rooms occupied	113	1,794	2,523	3,876	2,300	4,370	2,628	1,580	—	—	—	19,184	1.03	—	—	—	—

TABLE 10.—Private Families : Size, Rooms Occupied, and Density of Room Occupation—*continued.*

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Number of Persons in Family, etc.	Number of Private Families occupying the following Number of Rooms									Private Families			Rooms Occupied		Population at following Densities			
	1	2	3	4	5	6—7	8—9	10 and over	No.	%	Population	No.	Per person	Over 4 persons per room	4 and over 3 persons per room	3 and over 2 persons per room	2 persons and less per room	
Limavady Rural District																		
1	47	137	44	47	16	13	1	2	307	9.2	307	832	2.71	.	.	.	307	
2	20	216	110	97	49	54	13	6	565	17.0	1,130	1,946	1.72	.	.	.	1,130	
3	23	194	110	95	56	60	18	12	568	17.0	1,704	2,065	1.21	.	.	69	1,635	
4	9	159	110	105	50	58	19	16	526	15.8	2,104	2,032	0.97	.	36	.	2,068	
5	6	105	78	106	37	45	21	9	407	12.2	2,035	1,632	0.80	30	.	525	1,480	
6	4	96	54	78	26	35	18	8	319	9.6	1,914	1,263	0.66	24	.	576	1,314	
7	5	62	53	53	19	27	17	1	237	7.1	1,659	917	0.55	35	434	371	819	
8	.	51	32	41	13	19	12	3	171	5.1	1,368	682	0.50	408	.	256	704	
9	2	29	23	22	10	15	9	5	115	3.5	1,035	503	0.49	279	.	405	351	
10	.	9	14	14	11	9	10	4	71	2.1	710	354	0.50	90	140	140	340	
11	1	4	3	5	2	6	.	1	22	0.7	242	98	0.40	55	33	77	77	
12	.	3	4	1	1	2	2	1	14	0.4	168	70	0.42	36	48	24	60	
13	.	1	.	4	.	1	.	.	6	0.2	78	25	0.32	13	52	.	13	
14	1	1	0.0	14	11	0.79	.	.	.	14	
15 and over	.	.	1	1	2	0.1	30	7	0.23	15	15	.	.	
Total Private Families	No. 117	1,066	636	669	290	344	140	69	3,331	—	—	—	—	—	—	—	—	
	% 3.5	32.0	19.1	20.1	8.7	10.3	4.2	2.1	—	100.0	—	—	—	—	—	—	—	
Population in Private Families	310	4,174	2,818	3,115	1,294	1,637	790	360	—	—	14,498	—	—	577	1,166	2,443	10,312	
Rooms occupied	117	2,132	1,908	2,676	1,450	2,202	1,168	784	—	—	—	12,437	0.86	—	—	—	—	
Londonderry Rural District																		
1	43	90	43	30	12	14	5	2	239	7.2	239	687	2.87	.	.	.	239	
2	13	135	92	108	64	46	15	7	480	14.5	960	1,806	1.88	.	.	.	960	
3	7	137	95	122	43	69	34	14	521	15.7	1,563	2,165	1.39	.	.	21	1,542	
4	6	128	91	128	58	68	32	12	523	15.8	2,092	2,211	1.06	.	24	.	2,068	
5	3	95	63	125	51	40	30	19	426	12.9	2,130	1,874	0.88	15	.	475	1,640	
6	6	74	82	108	37	40	26	18	391	11.8	2,346	1,696	0.72	36	.	444	1,866	
7	.	56	62	89	31	37	11	14	300	9.1	2,100	1,327	0.63	.	392	434	1,274	
8	1	31	40	61	14	20	12	12	191	5.8	1,528	857	0.56	8	248	320	952	
9	.	20	17	33	13	5	6	4	98	3.0	882	423	0.48	180	.	450	252	
10	.	13	12	26	11	4	2	6	74	2.2	740	339	0.46	130	120	260	230	
11	.	6	11	14	.	7	1	.	39	1.2	429	155	0.36	66	121	154	88	
12	.	3	2	4	2	3	2	.	16	0.5	192	74	0.39	36	24	72	60	
13	.	.	1	1	1	1	2	.	6	0.2	78	35	0.45	13	13	13	39	
14	.	1	.	.	1	2	.	.	4	0.1	56	19	0.34	14	.	14	28	
15 and over	
Total Private Families	No. 79	789	611	849	338	356	178	108	3,308	—	—	—	—	—	—	—	—	
	% 2.4	23.8	18.5	25.6	10.2	10.8	5.4	3.3	—	100.0	—	—	—	—	—	—	—	
Population in Private Families	173	3,268	2,868	4,280	1,585	1,683	879	599	—	—	15,335	—	—	498	942	2,657	11,238	
Rooms occupied	79	1,578	1,833	3,396	1,690	2,306	1,493	1,293	—	—	—	13,668	0.89	—	—	—	—	
Magherafelt Rural District																		
1	103	318	212	123	38	39	5	2	840	11.4	840	2,368	2.82	.	.	.	840	
2	51	400	359	277	117	125	46	8	1,383	18.7	2,766	4,899	1.77	.	.	.	2,766	
3	16	269	346	282	144	168	50	15	1,290	17.4	3,870	5,093	1.32	.	.	48	3,822	
4	9	230	281	249	119	139	53	18	1,098	14.8	4,392	4,453	1.01	.	36	.	4,356	
5	5	145	184	201	92	127	54	12	820	11.1	4,100	3,529	0.86	25	.	725	3,350	
6	2	102	151	170	94	97	41	20	677	9.2	4,062	2,996	0.74	12	.	612	3,438	
7	3	68	133	131	64	80	25	14	518	7.0	3,626	2,266	0.62	21	476	931	2,198	
8	4	50	75	83	39	39	16	6	312	4.2	2,496	1,314	0.53	32	400	600	1,464	
9	1	28	41	63	24	34	11	2	204	2.8	1,836	905	0.49	261	.	936	639	
10	.	19	39	33	21	17	9	2	140	1.9	1,400	598	0.43	190	390	330	490	
11	.	9	21	14	2	11	3	.	60	0.8	660	242	0.37	99	231	176	154	
12	.	8	8	3	5	4	3	1	32	0.4	334	149	0.39	96	96	96	96	
13	.	2	2	3	1	2	.	.	10	0.1	130	40	0.31	52	39	26	13	
14	.	2	.	2	1	1	.	.	6	0.1	84	24	0.29	28	28	14	14	
15 and over	.	.	.	3	1	.	.	1	5	0.1	76	33	0.43	.	45	15	16	
Total Private Families	No. 194	1,650	1,852	1,637	762	883	316	101	7,395	—	—	—	—	—	—	—	—	
	% 2.6	22.3	25.1	22.1	10.3	11.9	4.3	1.4	—	100.0	—	—	—	—	—	—	—	
Population in Private Families	388	5,749	7,561	7,324	3,514	4,123	1,536	527	—	—	30,722	—	—	816	1,741	4,509	23,656	
Rooms occupied	194	3,300	5,556	6,548	3,810	5,649	2,632	1,220	—	—	—	28,909	0.94	—	—	—	—	

TABLE 10.—Private Families : Size, Rooms Occupied, and Density of Room Occupation—*continued.*

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Number of Persons in Family, etc.	Number of Private Families occupying the following Number of Rooms								Private Families			Rooms Occupied		Population at following Densities			
	1	2	3	4	5	6—7	8—9	10 and over	No.	%	Population	No.	Per person	Over 4 persons per room	4 and over 3 persons per room	3 and over 2 persons per room	2 persons and less per room
LONDONDERRY COUNTY BOROUGH																	
1 ..	293	182	85	111	49	32	10	2	764	7.8	764	1,916	2.51	.	.	.	764
2 ..	249	272	169	435	214	174	47	9	1,569	16.0	3,138	5,688	1.81	.	.	.	3,138
3 ..	167	215	173	530	252	235	90	27	1,689	17.3	5,067	7,007	1.38	.	.	501	4,566
4 ..	98	173	177	525	232	235	79	30	1,549	15.8	6,196	6,722	1.08	.	392	.	5,804
5 ..	54	140	140	430	207	178	41	32	1,222	12.5	6,110	5,339	0.87	270	.	700	5,140
6 ..	35	110	124	406	163	158	51	20	1,067	10.9	6,402	4,721	0.74	210	.	660	5,532
7 ..	19	48	87	308	119	94	28	11	714	7.3	4,998	3,160	0.63	133	336	609	3,920
8 ..	5	38	63	219	78	63	19	10	495	5.1	3,960	2,207	0.56	40	304	504	3,112
9 ..	.	16	41	165	57	44	6	1	330	3.4	2,970	1,442	0.49	144	.	1,854	972
10 ..	1	9	29	94	23	25	7	2	190	2.0	1,900	835	0.44	100	290	940	570
11 ..	.	2	10	50	14	17	4	3	100	1.0	1,100	477	0.43	22	110	704	264
12 ..	.	1	5	31	6	9	1	1	54	0.6	648	247	0.38	12	60	444	132
13 ..	.	2	.	14	5	5	1	1	28	0.3	364	137	0.38	26	182	117	39
14	3	3	0.0	42	12	0.29	.	42	.	.
15 and over	2	.	2	0.0	30	17	0.57	.	.	.	30
Total Private Families } No.	921	1,208	1,103	3,321	1,419	1,269	386	149	9,776	—	—	—	—	—	—	—	—
Private Families } %	9.4	12.4	11.3	33.9	14.5	13.0	4.0	1.5	—	100.0	—	—	—	—	—	—	—
Population in Private Families	2,347	4,357	5,036	16,736	6,665	6,031	1,772	745	—	—	43,689	—	—	957	1,716	7,033	33,983
Rooms occupied	921	2,416	3,309	13,284	7,095	8,028	3,217	1,657	—	—	—	39,927	0.91	—	—	—	—
East Ward																	
1 ..	44	19	7	15	5	5	3	.	98	9.8	98	246	2.51	.	.	.	98
2 ..	37	33	17	31	13	23	2	2	158	15.8	316	523	1.66	.	.	.	316
3 ..	13	28	24	44	11	34	15	1	170	16.9	510	715	1.40	.	.	39	471
4 ..	10	19	26	50	17	35	8	3	168	16.7	672	727	1.08	.	40	.	632
5 ..	9	19	16	33	20	25	3	3	128	12.7	640	541	0.85	45	.	95	500
6 ..	3	15	5	31	17	36	5	3	115	11.5	690	552	0.80	18	.	90	582
7 ..	2	8	7	23	7	21	4	.	72	7.2	504	331	0.66	14	56	49	385
8 ..	.	5	4	14	5	11	2	2	43	4.3	344	213	0.62	.	40	32	272
9 ..	.	2	5	4	5	6	1	.	23	2.3	207	106	0.51	18	.	81	108
10 ..	.	2	.	3	2	3	2	.	12	1.2	120	61	0.51	20	.	30	70
11	2	1	2	5	.	1	11	1.1	121	63	0.52	.	22	33	66
12	1	.	.	2	.	.	3	0.3	36	15	0.42	.	12	.	24
13	1	1	0.1	13	4	0.31	.	13	.	.
14
15 and over	1	.	1	0.1	15	8	0.53	.	.	.	15
Total Private Families } No.	118	150	114	250	104	206	46	15	1,003	—	—	—	—	—	—	—	—
Private Families } %	11.7	15.0	11.4	24.9	10.4	20.5	4.6	1.5	—	100.0	—	—	—	—	—	—	—
Population in Private Families	274	564	487	1,123	510	1,032	217	79	—	—	4,236	—	—	115	183	449	3,539
Rooms occupied	118	300	342	1,000	520	1,280	381	164	—	—	—	4,105	0.96	—	—	—	—
North Ward																	
1 ..	33	34	21	30	15	14	2	1	150	5.7	150	481	3.21	.	.	.	150
2 ..	29	46	25	135	80	96	26	7	444	16.8	888	2,035	2.29	.	.	.	888
3 ..	28	45	28	146	96	102	52	21	518	19.6	1,554	2,573	1.66	.	.	84	1,470
4 ..	17	34	29	125	80	106	39	20	450	17.0	1,800	2,308	1.28	.	68	.	1,732
5 ..	8	30	21	116	69	77	23	17	361	13.6	1,805	1,812	1.00	40	.	150	1,615
6 ..	3	20	17	90	51	60	22	11	274	10.4	1,644	1,402	0.85	18	.	120	1,506
7 ..	2	4	15	73	27	32	13	7	173	6.5	1,211	881	0.73	14	28	105	1,064
8 ..	1	2	10	50	24	22	11	6	126	4.8	1,008	655	0.65	8	16	80	904
9 ..	.	1	9	41	8	13	.	1	73	2.8	657	329	0.50	9	.	450	198
10	4	18	4	9	2	1	38	1.4	380	189	0.50	.	40	180	160
11	7	4	3	2	1	17	0.6	187	93	0.50	.	.	121	66
12	10	.	4	.	1	15	0.6	180	76	0.42	.	.	120	60
13	2	2	1	1	6	0.2	78	43	0.55	.	.	52	26
14
15 and over	1	.	1	0.0	15	9	0.60	.	.	.	15
Total Private Families } No.	121	216	179	841	460	540	194	95	2,646	—	—	—	—	—	—	—	—
Private Families } %	4.6	8.1	6.8	31.8	17.4	20.4	7.3	3.6	—	100.0	—	—	—	—	—	—	—
Population in Private Families	323	720	784	4,015	1,997	2,395	862	461	—	—	11,557	—	—	89	152	1,462	9,854
Rooms occupied	121	432	537	3,364	2,300	3,463	1,629	1,040	—	—	—	12,886	1.11	—	—	—	—

TABLE 10.—Private Families : Size, Rooms Occupied, and Density of Room Occupation—*continued.*

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Number of Persons in Family, etc.	Number of Private Families occupying the following Number of Rooms								Private Families			Rooms Occupied		Population at following Densities			
	1	2	3	4	5	6—7	8—9	10 and over	No.	%	Population	No.	Per person	Over 4 persons per room	4 and over 3 persons per room	3 and over 2 persons per room	2 persons and less per room
South Ward																	
1 ..	68	49	18	15	13	6	1	.	170	8.8	170	390	2.29	.	.	.	170
2 ..	58	61	51	100	35	17	1	.	323	16.7	646	1,024	1.59	.	.	.	646
3 ..	37	33	41	116	35	25	6	2	295	15.3	885	1,089	1.23	.	.	111	774
4 ..	18	39	33	112	34	38	5	.	279	14.5	1,116	1,088	0.97	.	72	.	1,044
5 ..	9	32	40	90	30	19	2	.	222	11.5	1,110	837	0.75	45	.	160	905
6 ..	7	23	43	89	25	24	6	2	219	11.4	1,314	888	0.68	42	.	138	1,134
7 ..	3	14	21	76	24	12	2	1	153	7.9	1,071	619	0.58	21	98	147	805
8 ..	1	7	12	63	16	10	1	.	110	5.8	880	454	0.52	8	56	96	720
9 ..	.	5	8	37	12	9	1	.	72	3.7	648	307	0.47	45	.	405	198
10 ..	.	1	9	24	9	6	.	.	49	2.5	490	208	0.42	10	90	240	150
11	1	13	2	3	.	1	20	1.0	220	95	0.43	.	11	165	44
12	2	3	1	.	.	.	6	0.3	72	23	0.32	.	24	48	.
13 ..	.	1	.	7	1	1	.	.	10	0.5	130	41	0.32	13	91	26	.
14	1	1	0.1	14	4	0.29	.	14	.	.
15 and over
Total Private Families } No.	201	265	279	746	237	170	25	6	1,929	—	—	—	—	—	—	—	—
} %	10.4	13.7	14.5	38.7	12.3	8.8	1.3	0.3	—	100.0	—	—	—	—	—	—	—
Population in Private Families	483	946	1,273	3,888	1,165	857	118	36	—	—	8,766	—	—	184	456	1,536	6,590
Rooms occupied	201	530	837	2,984	1,185	1,055	206	69	—	—	—	7,067	0.81	—	—	—	—
Waterside Ward																	
1 ..	54	25	17	31	14	5	3	1	150	6.7	150	417	2.78	.	.	.	150
2 ..	37	67	34	99	61	21	17	.	336	15.1	672	1,245	1.85	.	.	.	672
3 ..	30	50	34	141	85	59	14	3	416	18.7	1,248	1,741	1.40	.	.	90	1,158
4 ..	13	32	40	145	73	45	22	6	376	16.9	1,504	1,680	1.12	.	52	.	1,452
5 ..	8	20	22	114	58	37	10	11	280	12.6	1,400	1,301	0.93	40	.	100	1,260
6 ..	6	17	20	108	43	24	13	4	235	10.6	1,410	1,057	0.75	36	.	102	1,272
7 ..	2	8	12	73	40	20	7	2	164	7.4	1,148	756	0.66	14	56	84	994
8 ..	.	4	14	45	27	13	2	2	107	4.8	856	486	0.57	.	32	112	712
9 ..	.	4	6	34	23	10	1	.	78	3.5	702	347	0.49	36	.	360	306
10 ..	.	2	9	23	4	4	2	1	45	2.0	450	197	0.44	20	90	230	110
11 ..	.	1	3	12	4	2	1	.	23	1.0	253	100	0.40	11	33	176	33
12 ..	.	1	.	4	3	.	1	.	9	0.4	108	42	0.39	12	.	84	12
13	3	2	2	.	.	7	0.3	91	35	0.38	.	39	39	13
14
15 and over
Total Private Families } No.	150	231	211	832	437	242	93	30	2,226	—	—	—	—	—	—	—	—
} %	6.7	10.4	9.5	37.4	19.6	10.9	4.2	1.3	—	100.0	—	—	—	—	—	—	—
Population in Private Families	360	806	950	4,076	2,080	1,155	412	153	—	—	9,992	—	—	169	302	1,377	8,144
Rooms occupied	150	462	633	3,328	2,185	1,536	771	339	—	—	—	9,404	0.94	—	—	—	—
West Ward																	
1 ..	94	55	22	20	2	2	1	.	196	9.9	196	382	1.95	.	.	.	196
2 ..	88	65	42	70	25	17	1	.	308	15.6	616	861	1.40	.	.	.	616
3 ..	59	59	46	83	25	15	3	.	290	14.7	870	889	1.02	.	.	177	693
4 ..	40	49	49	93	28	11	5	1	276	14.0	1,104	919	0.83	.	160	.	944
5 ..	20	39	41	77	30	20	3	1	231	11.7	1,155	848	0.73	100	.	195	860
6 ..	16	35	39	88	27	14	5	.	224	11.3	1,344	822	0.61	96	.	210	1,038
7 ..	10	14	32	63	21	9	2	1	152	7.7	1,064	573	0.54	70	98	224	672
8 ..	3	20	23	47	6	7	3	.	109	5.5	872	399	0.46	24	160	184	504
9 ..	.	4	13	49	9	6	3	.	84	4.2	756	353	0.47	36	.	558	162
10 ..	1	4	7	26	4	3	1	.	46	2.3	460	180	0.39	50	70	260	80
11 ..	.	1	4	17	2	4	1	.	29	1.5	319	126	0.39	11	44	209	55
12	2	14	2	3	.	.	21	1.3	252	91	0.36	.	24	192	36
13 ..	.	1	.	3	4	0.2	52	14	0.27	13	39	.	.
14	2	2	0.1	28	8	0.29	.	28	.	.
15 and over
Total Private Families } No.	331	346	320	652	181	111	28	3	1,972	—	—	—	—	—	—	—	—
} %	16.8	17.5	16.2	33.1	9.2	5.6	1.4	0.2	—	100.0	—	—	—	—	—	—	—
Population in Private Families	907	1,321	1,542	3,634	913	592	163	16	—	—	9,088	—	—	400	623	2,209	5,856
Rooms occupied	331	692	960	2,608	905	694	230	45	—	—	—	6,465	0.71	—	—	—	—

TABLE 11.—Inhabited Buildings, etc., other than Private Houses : Class, Number, Total Population, and (for Institutions) Number of Inmates.

County, County Borough, Municipal Borough, Urban Districts, and Rural Districts.

DEFINITIONS—Dots (.) indicate "none," and dashes (—) indicate that information cannot or is not intended to be given.

Class of Inhabited Building, etc., and area in which situated	Number of Inhabited Buildings, etc.	Total Population			Inmates only (Classes 2—9)		
		Persons	Males	Females	Persons	Males	Females
1. Hotels and Boarding Houses							
Londonderry County Borough	158	1,307	683	624	—	—	—
Coleraine Municipal Borough	26	200	106	94	—	—	—
Limavady Urban District	6	42	22	20	—	—	—
Portstewart " "	117	493	190	303	—	—	—
Coleraine Rural District	15	106	56	50	—	—	—
Limavady " "	6	53	27	26	—	—	—
Londonderry " "	9	53	28	25	—	—	—
Magherafelt " "	22	142	75	67	—	—	—
Londonderry County and Co. Borough	359	2,396	1,187	1,209	—	—	—
2. Poor Law Institutions							
Londonderry County Borough	1	230	96	134	206	91	115
Coleraine Municipal Borough	1	156	63	93	147	62	85
Magherafelt Rural District	1	155	79	76	145	75	70
Londonderry County and Co. Borough	3	541	238	303	498	228	270
3. District Hospitals							
Limavady Urban District	1	77	32	45	57	26	31
Londonderry County and Co. Borough	1	77	32	45	57	26	31
4. Institutions for Lunatics							
Londonderry County Borough	1	466	189	277	418	177	241
Londonderry Rural District	1	260	220	40	176	176	.
Londonderry County and Co. Borough	2	726	409	317	594	353	241
5. Institutions for Cripples							
.							
6. Institutions for Blind							
.							
7. Institutions for Deaf and Dumb							
.							
8. Hospitals and Nursing Homes							
Londonderry County Borough	7	199	84	115	121	75	46
Coleraine Municipal Borough	2	23	4	19	15	4	11
Portstewart Urban District	2	7	3	4	2	1	1
Coleraine Rural District	2	86	31	55	55	28	27
Londonderry County and Co. Borough	13	315	122	193	193	108	85
9. Prisons							
Londonderry County Borough	1	34	30	4	21	21	.
Londonderry County and Co. Borough	1	34	30	4	21	21	.
10. Shipping (Sea-going)							
Londonderry County Borough	12	180	174	6	—	—	—
Coleraine Municipal Borough	1	7	7	.	—	—	—
Londonderry County and Co. Borough	13	187	181	6	—	—	—
11. Shipping (Inland)							
Coleraine Municipal Borough	1	1	1	.	—	—	—
Londonderry County and Co. Borough	1	1	1	.	—	—	—

TABLE 11.—Inhabited Buildings, etc., other than Private Houses : Class, Number, Total Population, and (for Institutions) Number of Inmates—continued. County, County Borough, Municipal Borough, Urban Districts, and Rural Districts.

Class of Inhabited Building, etc., and area in which situated	Number of Inhabited Buildings, etc.	Total Population			Inmates only (Classes 2—9)		
		Persons	Males	Females	Persons	Males	Females
12. Other Premises							
Londonderry County Borough	34	1,708	1,015	693	—	—	—
Coleraine Municipal Borough	14	214	80	134	—	—	—
Limavady Urban District	4	29	5	24	—	—	—
Portstewart „ „	6	78	7	71	—	—	—
Coleraine Rural District	27	90	50	40	—	—	—
Limavady „ „	14	47	30	17	—	—	—
Londonderry „ „	13	222	146	76	—	—	—
Magherafelt „ „	20	74	44	30	—	—	—
Londonderry County and Co. Borough	132	2,462	1,377	1,085	—	—	—
13. Vagrants							
Coleraine Rural District	—	1	1	.	—	—	—
Londonderry „ „	—	1	1	.	—	—	—
Londonderry County and Co. Borough	—	2	2	.	—	—	—
Total for Londonderry County and Co. Borough of all Inhabited Buildings, etc., other than Private Houses.	525	6,741	3,579	3,162	1,363	736	627

TABLE 12.—Population, Parliamentary Electors, and Members of Parliament. Parliamentary Constituencies.

NOTE.—The 1937 register is the register of electors prepared in respect of the qualifying period of six months ending on 15th July, 1937.

Parliamentary Constituency	Population, 1937			Parliamentary Electors (1937 Register)				Electors (persons) per 1,000 Population		Number of Members of Parliament
				All Qualifications			Residence Qualifications only	Residence Qualifications	Other Qualifications	
	Persons	Males	Females	Persons	Males	Females	Persons			
FOR NORTHERN IRELAND ELECTIONS										
Londonderry Parliamentary County	142,736	70,273	72,463	85,385	41,666	43,719	84,647	593	5	5
Mid Londonderry ..	25,742	13,392	12,350	16,354	8,669	7,685	16,302	633	2	1
North Londonderry	31,424	15,261	16,163	19,196	9,191	10,005	19,097	608	3	1
South Londonderry	27,886	14,264	13,622	18,027	9,269	8,758	17,950	644	3	1
City of Londonderry	30,096	14,329	15,767	16,892	7,745	9,147	16,541	550	12	1
Foyle ..	27,588	13,027	14,561	14,916	6,792	8,124	14,757	535	6	1
FOR UNITED KINGDOM ELECTIONS										
*Londonderry Parliamentary County	143,409	70,548	72,861	86,670	42,084	44,586	85,932	599	5	1

* This Constituency comprises Londonderry Administrative County and County Borough, together with a portion of Portrush Urban District (total population 673) situated in Antrim Administrative County.

TABLE 13.—Adjustment of Enumerated Population to obtain Resident Population.

County, County Borough, Municipal Borough, Urban Districts, and Rural Districts.

DEFINITION.—The term "Usual Residence" is defined on page viii.

County, County Borough, Municipal Borough, Urban Districts, and Rural Districts (1)	Enumerated Population (2)	Enumerated in the urban or rural area, but usually resident in another such area in Northern Ireland (3)	Usually resident in the urban or rural area, but enumerated in another such area in Northern Ireland (4)	Adjustment for Usual Residence (between Northern Ireland urban and rural areas only) Col. (4)—Col. (3)		Enumerated in the area, but usually resident outside Northern Ireland (7)
				Numbers (5)	Per 1,000 enumerated (6)	
LONDONDERRY COUNTY AND COUNTY BOROUGH						
Persons	142,736	1,079	1,165	+ 86	+ 0.6	677
Males	70,273	466	477	+ 11	+ 0.2	405
Females	72,463	613	688	+ 75	+ 1.0	272
County						
Persons	94,923	797	893	+ 96	+ 1.0	269
Males	47,929	319	343	+ 24	+ 0.5	118
Females	46,994	478	550	+ 72	+ 1.5	151
County Borough						
Persons	47,813	282	272	— 10	— 0.2	408
Males	22,344	147	134	— 13	— 0.6	287
Females	25,469	135	138	+ 3	+ 0.1	121
Municipal Borough and all Urban Districts						
Persons	14,539	273	290	+ 17	+ 1.2	59
Males	6,643	107	109	+ 2	+ 0.3	26
Females	7,896	166	181	+ 15	+ 1.9	33
All Rural Districts						
Persons	80,384	524	603	+ 79	+ 1.0	210
Males	41,286	212	234	+ 22	+ 0.5	92
Females	39,098	312	369	+ 57	+ 1.5	118
<i>MUNICIPAL BOROUGH AND URBAN DISTRICTS</i>						
Coleraine M.B.						
Persons	9,180	125	169	+ 44	+ 4.8	30
Males	4,293	48	75	+ 27	+ 6.3	15
Females	4,887	77	94	+ 17	+ 3.5	15
Limavady U.D.						
Persons	2,772	62	45	— 17	— 6.1	9
Males	1,334	25	17	— 8	— 6.0	4
Females	1,438	37	28	— 9	— 6.3	5
Portstewart U.D.						
Persons	2,587	86	76	— 10	— 3.9	20
Males	1,016	34	17	— 17	— 16.7	7
Females	1,571	52	59	+ 7	+ 4.5	13
<i>RURAL DISTRICTS</i>						
Coleraine R.D.						
Persons	18,822	202	170	— 32	— 1.7	49
Males	9,567	93	65	— 28	— 2.9	26
Females	9,255	109	105	— 4	— 0.4	23
Limavady R.D.						
Persons	14,598	72	102	+ 30	+ 2.1	47
Males	7,594	24	37	+ 13	+ 1.7	22
Females	7,004	48	65	+ 17	+ 2.4	25
Londonderry R.D.						
Persons	15,871	96	121	+ 25	+ 1.6	47
Males	8,097	38	52	+ 14	+ 1.7	15
Females	7,774	58	69	+ 11	+ 1.4	32
Magherafelt R.D.						
Persons	31,093	154	210	+ 56	+ 1.8	67
Males	16,028	57	80	+ 23	+ 1.4	29
Females	15,065	97	130	+ 33	+ 2.2	38

TABLE 14.—Ages (Individual Years), Sex, and Marital Condition.

County and County Borough.

Age last Birthday	Persons	Males				Females			
		Total	Single*	Married	Widowed and Divorced†	Total	Single*	Married	Widowed and Divorced†
LONDONDERRY COUNTY									
All Ages	94,923	47,929	31,963	14,059	1,907	46,994	29,085	14,299	3,610
0	1,838	925	925	.	.	913	913	.	.
1	1,776	926	926	.	.	850	850	.	.
2	1,770	879	879	.	.	891	891	.	.
3	1,827	963	963	.	.	864	864	.	.
4	1,777	890	890	.	.	887	887	.	.
0—4	8,988	4,583	4,583	.	.	4,405	4,405	.	.
5	1,846	983	983	.	.	863	863	.	.
6	1,863	964	964	.	.	899	899	.	.
7	1,678	864	864	.	.	814	814	.	.
8	1,739	903	903	.	.	836	836	.	.
9	1,795	910	910	.	.	885	885	.	.
5—9	8,921	4,624	4,624	.	.	4,297	4,297	.	.
10	1,806	957	957	.	.	849	849	.	.
11	1,831	966	966	.	.	865	865	.	.
12	1,827	947	947	.	.	880	880	.	.
13	1,965	990	990	.	.	975	975	.	.
14	1,916	963	963	.	.	953	953	.	.
10—14	9,345	4,823	4,823	.	.	4,522	4,522	.	.
15	1,884	952	952	.	.	932	932	.	.
16	1,874	934	934	.	.	940	936	4	.
17	1,698	882	882	.	.	816	806	10	.
18	1,575	805	803	2	.	770	746	24	.
19	1,423	752	746	6	.	671	624	47	.
15—19	8,454	4,325	4,317	8	.	4,129	4,044	85	.
20	1,472	762	747	15	.	710	619	91	.
21	1,436	715	685	30	.	721	600	121	.
22	1,509	808	736	72	.	701	539	161	1
23	1,517	757	663	93	1	760	540	218	2
24	1,449	716	601	114	1	733	502	230	1
20—24	7,383	3,758	3,432	324	2	3,625	2,800	821	4
25	1,505	806	657	147	2	699	443	256	.
26	1,500	761	574	186	1	739	408	330	1
27	1,341	699	486	209	4	642	342	296	4
28	1,377	700	471	224	5	677	361	313	3
29	1,259	620	386	229	5	639	308	328	3
25—29	6,982	3,586	2,574	995	17	3,396	1,862	1,523	11
30	1,449	730	438	284	8	719	316	396	7
31	1,047	537	320	214	3	510	191	311	8
32	1,221	581	296	281	4	640	256	371	13
33	1,118	560	252	304	4	558	193	358	7
34	1,152	553	261	290	2	599	225	367	7
30—34	5,987	2,961	1,567	1,373	21	3,026	1,181	1,803	42
35	1,185	573	278	288	7	612	227	374	11
36	1,341	677	266	400	11	634	224	419	21
37	1,112	521	212	302	7	591	187	387	17
38	1,229	598	256	334	8	631	219	391	21
39	1,128	549	183	358	8	579	180	379	20
35—39	5,995	2,918	1,195	1,682	41	3,077	1,037	1,950	90
40	1,375	665	256	394	15	710	242	449	19
41	853	427	140	271	16	426	125	281	20
42	1,098	524	166	345	13	574	178	373	23
43	934	467	137	318	12	467	140	303	24
44	947	491	146	330	15	456	131	295	30
40—44	5,207	2,574	845	1,658	71	2,633	816	1,701	116
45	1,043	515	204	295	16	528	154	343	31
46	1,001	501	169	313	19	500	145	308	47
47	862	421	124	276	21	441	126	284	31
48	997	464	140	302	22	533	151	335	47
49	866	413	96	300	17	453	125	291	37
45—49	4,769	2,314	733	1,486	95	2,455	701	1,561	193

*†—See footnotes at end of table.

TABLE 14.—Ages (Individual Years), Sex, and Marital Condition—continued. County and County Borough.

Age last Birthday	Persons	Males				Females			
		Total	Single*	Married	Widowed and Divorced†	Total	Single*	Married	Widowed and Divorced†
50	1,164	594	211	359	24	570	179	337	54
51	658	338	86	232	20	320	97	190	33
52	892	435	116	291	28	457	130	273	54
53	714	356	104	235	17	358	112	207	39
54	895	462	130	303	29	433	119	251	63
50—54	4,323	2,185	647	1,420	118	2,138	637	1,258	243
55	853	433	127	281	25	420	103	241	76
56	945	480	157	285	38	465	138	255	72
57	778	415	111	262	42	363	89	218	56
58	889	457	137	279	41	432	123	238	71
59	847	423	116	274	33	424	114	217	93
55—59	4,312	2,208	648	1,381	179	2,104	567	1,169	368
60	1,095	558	167	332	59	537	159	280	98
61	661	341	77	233	31	320	92	156	72
62	760	393	114	234	45	367	101	175	91
63	787	409	112	252	45	378	123	158	97
64	851	424	106	267	51	427	133	193	101
60—64	4,154	2,125	576	1,318	231	2,029	608	962	459
65	940	478	144	273	61	462	159	184	119
66	748	399	118	232	49	349	100	147	102
67	712	383	94	208	81	329	105	132	92
68	738	363	98	222	43	375	102	166	107
69	743	383	122	197	64	360	115	128	117
65—69	3,881	2,006	576	1,132	298	1,875	581	757	537
70	770	380	114	201	65	390	134	113	143
71	583	282	87	138	57	301	98	91	112
72	630	293	99	119	75	337	113	90	134
73	523	258	77	123	58	265	81	75	109
74	475	228	73	113	42	247	83	48	116
70—74	2,981	1,441	450	694	297	1,540	509	417	614
75	489	211	61	88	62	278	94	63	121
76	474	218	62	90	66	256	70	53	133
77	379	190	48	90	52	189	58	45	86
78	332	159	37	65	57	173	60	30	83
79	206	107	23	50	34	99	38	17	44
75—79	1,880	885	231	383	271	995	320	208	467
80	315	145	37	45	63	170	50	28	92
81	143	63	19	24	20	80	18	11	51
82	175	76	16	34	26	99	30	8	61
83	127	62	9	23	30	65	13	9	43
84	151	74	13	22	39	77	17	6	54
80—84	911	420	94	148	178	491	128	62	301
85	90	47	9	21	17	43	9	4	30
86	113	50	13	12	25	63	14	9	40
87	78	30	10	10	10	48	15	6	27
88	50	19	4	6	9	31	7	2	22
89	23	10	4	3	3	13	5	.	8
85—89	354	156	40	52	64	198	50	21	127
90	30	14	3	4	7	16	6	.	10
91	10	3	1	.	2	7	3	.	4
92	11	4	.	1	3	7	2	.	5
93	12	3	.	.	3	9	3	.	6
94	7	2	.	.	2	5	2	.	3
90—94	70	26	4	5	17	44	16	.	28
95	5	1	.	.	1	4	1	.	3
96	6	3	.	.	3	3	1	.	2
97	5	3	1	.	2	2	.	.	2
98	5	2	2	.	.	3	.	1	2
99	2	2	1	.	1
95—99	23	9	3	.	6	14	3	1	10
‡100 and over	3	2	1	.	1	1	1	.	.

*†—See footnotes at end of tables.

TABLE 14.—Ages (Individual Years), Sex, and Marital Condition—continued. County and County Borough.

Age last Birthday	Persons	Males				Females			
		Total	Single*	Married	Widowed and Divorced†	Total	Single*	Married	Widowed and Divorced †
LONDONDERRY COUNTY BOROUGH									
All Ages	47,813	22,344	14,378	7,122	844	25,469	16,234	7,322	1,913
0	1,090	554	554	.	.	536	536	.	.
1	953	478	478	.	.	475	475	.	.
2	982	520	520	.	.	462	462	.	.
3	901	445	445	.	.	456	456	.	.
4	954	443	443	.	.	511	511	.	.
0—4	4,880	2,440	2,440	.	.	2,440	2,440	.	.
5	930	449	449	.	.	481	481	.	.
6	967	499	499	.	.	468	468	.	.
7	897	468	468	.	.	429	429	.	.
8	963	465	465	.	.	498	498	.	.
9	938	484	484	.	.	454	454	.	.
5—9	4,695	2,365	2,365	.	.	2,330	2,330	.	.
10	924	443	443	.	.	481	481	.	.
11	956	468	468	.	.	488	488	.	.
12	999	499	499	.	.	500	500	.	.
13	931	458	458	.	.	473	473	.	.
14	987	488	488	.	.	499	499	.	.
10—14	4,797	2,356	2,356	.	.	2,441	2,441	.	.
15	987	490	490	.	.	497	497	.	.
16	1,064	506	506	.	.	558	558	.	.
17	906	423	423	.	.	483	479	4	.
18	793	380	379	1	.	413	403	10	.
19	726	321	319	2	.	405	383	22	.
15—19	4,476	2,120	2,117	3	.	2,356	2,320	36	.
20	830	423	413	10	.	407	362	45	.
21	873	432	413	19	.	441	386	55	.
22	931	417	380	37	.	514	407	106	1
23	878	381	323	58	.	497	366	129	2
24	885	424	341	83	.	461	320	141	.
20—24	4,397	2,077	1,870	207	.	2,320	1,841	476	3
25	815	339	263	75	1	476	327	147	2
26	867	412	278	132	2	455	274	178	3
27	773	319	210	107	2	454	267	185	2
28	811	380	209	171	.	431	216	209	6
29	778	345	171	171	3	433	199	229	5
25—29	4,044	1,795	1,131	656	8	2,249	1,283	948	18
30	792	360	169	188	3	432	198	226	8
31	627	286	112	170	4	341	136	203	2
32	709	289	94	191	4	420	149	267	4
33	648	305	110	192	3	343	130	202	11
34	681	315	87	223	5	366	142	220	4
30—34	3,457	1,555	572	964	19	1,902	755	1,118	29
35	601	276	83	185	8	325	120	199	6
36	767	359	112	243	4	408	131	266	11
37	592	264	60	192	12	328	114	206	8
38	642	285	82	190	13	357	126	211	20
39	605	268	58	203	7	337	101	217	19
35—39	3,207	1,452	395	1,013	44	1,755	592	1,099	64
40	626	274	60	208	6	352	117	211	24
41	467	223	47	174	2	244	67	162	15
42	569	271	43	221	7	298	93	177	28
43	489	232	50	175	7	257	78	158	21
44	486	224	50	169	5	262	69	175	18
40—44	2,637	1,224	250	947	27	1,413	424	883	106
45	431	192	43	139	10	239	55	159	25
46	456	222	41	171	10	234	70	142	22
47	421	185	38	138	9	236	59	152	25
48	456	199	26	159	14	257	72	151	34
49	462	217	41	166	10	245	74	149	22
45—49	2,226	1,015	189	773	53	1,211	330	753	128

*† See footnotes at end of table.

TABLE 14.—Ages (Individual Years), Sex, and Marital Condition—continued. County and County Borough.

Age last Birthday	Persons	Males				Females			
		Total	Single*	Married	Widowed and Divorced†	Total	Single*	Married	Widowed and Divorced †
50	535	220	41	165	14	315	98	179	38
51	331	158	29	122	7	173	64	90	19
52	420	197	40	148	9	223	73	116	34
53	379	174	42	122	10	205	59	115	31
54	419	179	26	141	12	240	62	134	44
50—54	2,084	928	178	698	52	1,156	356	634	166
55	364	169	30	120	19	195	55	106	34
56	393	184	29	136	19	209	61	109	39
57	354	155	21	117	17	199	63	91	45
58	388	165	24	122	19	223	55	106	62
59	409	205	29	145	31	204	57	97	50
55—59	1,908	878	133	640	105	1,030	291	509	230
60	451	191	28	135	28	260	64	115	81
61	279	131	24	84	23	148	39	67	42
62	376	166	30	106	30	210	63	98	49
63	285	130	26	84	20	155	42	56	57
64	341	147	22	107	18	194	55	75	64
60—64	1,732	765	130	516	119	967	263	411	293
65	324	123	21	84	18	201	70	70	61
66	285	138	29	78	31	147	47	45	55
67	290	142	24	88	30	148	44	51	53
68	237	97	19	55	23	140	36	49	55
69	237	122	21	71	30	115	30	34	51
65—69	1,373	622	114	376	132	751	227	249	275
70	274	107	21	56	30	167	56	38	73
71	188	73	14	36	23	115	28	31	56
72	203	83	13	48	22	120	39	27	54
73	184	84	17	40	27	100	30	22	48
74	160	67	15	26	26	93	24	20	49
70—74	1,009	414	80	206	128	595	177	138	280
75	151	58	10	23	25	93	29	16	48
76	139	63	13	28	22	76	27	13	36
77	94	36	6	14	16	58	12	11	35
78	104	37	4	18	15	67	23	8	36
79	70	22	3	8	11	48	11	8	29
75—79	558	216	36	91	89	342	102	56	184
80	66	28	5	10	13	38	8	6	24
81	41	19	6	4	9	22	9	.	13
82	58	20	4	7	9	38	14	4	20
83	32	15	3	5	7	17	2	.	15
84	28	13	1	2	10	15	3	2	10
80—84	225	95	19	28	48	130	36	12	82
85	16	8	1	1	6	8	3	.	5
86	32	9	.	2	7	23	6	.	17
87	12	12	3	.	9
88	12	2	1	.	1	10	4	.	6
89	12	4	1	1	2	8	3	.	5
85—89	84	23	3	4	16	61	19	.	42
90	8	8	4	.	4
91	4	4	2	.	2
92	5	2	.	.	2	3	1	.	2
93	2	1	.	.	1	1	.	.	1
94
90—94	19	3	.	.	3	16	7	.	9
95	1	1	.	.	1
96	2	1	.	.	1	1	.	.	1
97	1	1	.	.	1
98
99
95—99	4	1	.	.	1	3	.	.	3
‡100 and over	1	1	.	.	1

* Including all persons under 14 years of age and persons aged 14 and over in respect of whom information as to marital condition was not given.

Persons of the latter description in the County and County Borough numbered: 20 Males, 17 Females.

† The persons returned as divorced numbered: In County, 5 Males, 4 Females; in County Borough, 1 Male, 4 Females.

‡ Comprising: In County, 1 single male (aged 102), 1 widower (aged 103), and 1 single female (aged 100); in County Borough, 1 widow (aged 102).

TABLE 15.—Ages (Quinquennial Groups), Sex, and Marital Condition.

Aggregate of County Borough, Municipal Borough, and Urban Districts, Aggregate of Municipal Borough and Urban Districts, and Aggregate of Rural Districts.

Age last Birthday	Persons	Males				Females			
		Total	Single*	Married	Widowed and Divorced†	Total	Single*	Married	Widowed and Divorced†
Aggregate of County Borough, Municipal Borough, and Urban Districts									
All Ages	62,352	28,987	18,395	9,508	1,084	33,365	21,063	9,749	2,553
0—4	6,253	3,135	3,135	.	.	3,118	3,118	.	.
5—9	5,953	3,042	3,042	.	.	2,911	2,911	.	.
10—14	6,221	3,052	3,052	.	.	3,169	3,169	.	.
15—19	5,804	2,726	2,720	6	.	3,078	3,024	54	.
20—24	5,546	2,562	2,284	277	1	2,984	2,342	639	3
25—29	5,254	2,337	1,453	872	12	2,917	1,644	1,251	22
30—34	4,509	2,042	749	1,273	20	2,467	975	1,452	40
35—39	4,147	1,891	519	1,323	49	2,256	760	1,415	81
40—44	3,446	1,586	322	1,229	35	1,860	560	1,170	130
45—49	2,952	1,320	198	1,058	64	1,632	448	1,029	155
50—54	2,734	1,202	215	921	66	1,532	487	825	220
55—59	2,572	1,164	192	842	130	1,408	409	696	303
60—64	2,352	1,020	171	700	149	1,332	389	564	379
65—69	1,889	843	145	523	175	1,046	319	358	369
70—74	1,402	572	114	291	167	830	249	191	390
75—79	810	314	52	142	120	496	163	81	252
80—84	343	134	24	43	67	209	56	22	131
85—89	132	39	7	8	24	93	29	2	62
90—94	25	5	1	.	4	20	9	.	11
†95 & over	8	1	.	.	1	7	2	.	5
Aggregate of Municipal Borough and Urban Districts									
All Ages	14,539	6,643	4,017	2,386	240	7,896	4,829	2,427	640
0—4	1,373	695	695	.	.	678	678	.	.
5—9	1,258	677	677	.	.	581	581	.	.
10—14	1,424	696	696	.	.	728	728	.	.
15—19	1,328	606	603	3	.	722	704	18	.
20—24	1,149	485	414	70	1	664	501	163	.
25—29	1,210	542	322	216	4	668	361	303	4
30—34	1,052	487	177	309	1	565	220	334	11
35—39	940	439	124	310	5	501	168	316	17
40—44	809	362	72	282	8	447	136	287	24
45—49	726	305	9	285	11	421	118	276	27
50—54	650	274	37	223	14	376	131	191	54
55—59	664	286	59	202	25	378	118	187	73
60—64	620	255	41	184	30	365	126	153	86
65—69	516	221	31	147	43	295	92	109	94
70—74	393	158	34	85	39	235	72	53	110
75—79	252	98	16	51	31	154	61	25	68
80—84	118	39	5	15	19	79	20	10	49
85—89	48	16	4	4	8	32	10	2	20
90—94	6	2	1	.	1	4	2	.	2
†95 & over	3	3	2	.	1

*† See footnotes at end of table.

TABLE 15.—Ages (Quinquennial Groups), Sex, and Marital Condition—continued.

Aggregate of County Borough, Municipal Borough, and Urban Districts, Aggregate of Municipal Borough and Urban Districts, and Aggregate of Rural Districts.

Age last Birthday	Persons	Males				Females			
		Total	Single*	Married	Widowed and Divorced†	Total	Single*	Married	Widowed and Divorced†
Aggregate of Rural Districts									
All Ages	80,384	41,286	27,908	11,711	1,667	39,098	24,256	11,872	2,970
0—4	7,615	3,888	3,888	.	.	3,727	3,727	.	.
5—9	7,663	3,947	3,947	.	.	3,716	3,716	.	.
10—14	7,921	4,127	4,127	.	.	3,794	3,794	.	.
15—19	7,126	3,719	3,714	5	.	3,407	3,340	67	.
20—24	6,234	3,273	3,018	254	1	2,961	2,299	658	4
25—29	5,772	3,044	2,253	778	13	2,728	1,501	1,220	7
30—34	4,935	2,474	1,390	1,064	20	2,461	961	1,469	31
35—39	5,055	2,479	1,071	1,372	36	2,576	869	1,634	73
40—44	4,398	2,212	773	1,376	63	2,186	680	1,414	92
45—49	4,043	2,009	685	1,240	84	2,034	583	1,285	166
50—54	3,673	1,911	610	1,197	104	1,762	506	1,067	189
55—59	3,648	1,922	589	1,179	154	1,726	449	982	295
60—64	3,534	1,870	535	1,134	201	1,664	482	809	373
65—69	3,365	1,785	545	985	255	1,580	489	648	443
70—74	2,588	1,283	416	609	258	1,305	437	364	504
75—79	1,628	787	215	332	240	841	259	183	399
80—84	793	381	89	133	159	412	108	52	252
85—89	306	140	36	48	56	166	40	19	107
90—94	64	24	3	5	16	40	14	.	26
†95 & over	23	11	4	.	7	12	2	1	9

* Including all persons under 14 years of age and persons aged 14 and over in respect of whom information as to marital condition was not given.

Persons of the latter description in the County and County Borough numbered 20 males, 17 females.

† The persons returned as divorced numbered: in County Borough 1 male, 4 females; in Municipal Borough and Urban Districts 1 male, 1 female; in Rural Districts 4 males, 3 females.

‡ Comprising: in County Borough 1 widow (aged 102); in Municipal Borough and Urban Districts 1 single female (aged 100); in Rural Districts 1 single male (aged 102), and 1 widower (aged 103).

TABLE 16.—Ages (Quinquennial Groups), Sex, and Marital Condition.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Marital Condition	LONDONDERRY COUNTY AND COUNTY BOROUGH				LONDONDERRY COUNTY			
	Males		Females		Males		Females	
Total ..	70,273		72,463		47,929		46,994	
*Single ..	46,341		45,319		31,963		29,085	
Married ..	21,181		21,621		14,059		14,299	
Widowed ..	2,745		5,515		1,902		3,606	
Divorced ..	6		8		5		4	
Age last Birthday	Total Population		Married only		Total Population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0—4 ..	7,023	6,845	.	.	4,583	4,405	.	.
5—9 ..	6,989	6,627	.	.	4,624	4,297	.	.
10—14 ..	7,179	6,963	.	.	4,823	4,522	.	.
15—19 ..	6,445	6,485	11	121	4,325	4,129	8	85
20—24 ..	5,835	5,945	531	1,297	3,758	3,625	324	821
25—29 ..	5,381	5,645	1,651	2,471	3,586	3,396	995	1,523
30—34 ..	4,516	4,928	2,337	2,921	2,961	3,026	1,373	1,803
35—39 ..	4,370	4,832	2,695	3,049	2,918	3,077	1,682	1,950
40—44 ..	3,798	4,046	2,605	2,584	2,574	2,633	1,658	1,701
45—49 ..	3,329	3,666	2,259	2,314	2,314	2,455	1,486	1,561
50—54 ..	3,113	3,294	2,118	1,892	2,185	2,138	1,420	1,258
55—59 ..	3,086	3,134	2,021	1,678	2,208	2,104	1,381	1,169
60—64 ..	2,890	2,996	1,834	1,373	2,125	2,029	1,318	962
65—69 ..	2,628	2,626	1,508	1,006	2,006	1,875	1,132	757
70—74 ..	1,855	2,135	900	555	1,441	1,540	694	417
75—79 ..	1,101	1,337	474	264	885	995	383	208
80—84 ..	515	621	176	74	420	491	148	62
85—89 ..	179	259	56	21	156	198	52	21
90—94 ..	29	60	5	.	26	44	5	.
†95 and over ..	12	19	.	1	11	15	.	1

Marital Condition	Coleraine Municipal Borough				Limavady Urban District			
	Males		Females		Males		Females	
Total ..	4,293		4,887		1,334		1,438	
Single ..	2,654		2,988		859		879	
Married ..	1,487		1,538		420		440	
Widowed ..	151		360		55		119	
Divorced ..	1		1		.		.	
Age last Birthday	Total Population		Married only		Total Population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0—4 ..	477	468	.	.	122	113	.	.
5—9 ..	449	380	.	.	132	108	.	.
10—14 ..	467	442	.	.	154	161	.	.
15—19 ..	383	448	3	10	142	155	.	7
20—24 ..	323	458	54	120	95	96	10	23
25—29 ..	364	411	148	201	99	124	32	49
30—34 ..	328	347	210	214	82	88	41	59
35—39 ..	283	325	210	208	89	79	52	49
40—44 ..	221	279	175	179	80	85	54	59
45—49 ..	189	236	150	167	65	88	51	56
50—54 ..	169	204	135	110	60	84	48	40
55—59 ..	182	248	128	129	65	55	46	26
60—64 ..	165	201	118	93	46	64	31	33
65—69 ..	125	179	84	68	42	41	27	14
70—74 ..	83	109	42	25	35	49	12	11
75—79 ..	56	87	22	9	11	30	8	12
80—84 ..	21	43	7	4	10	13	6	2
85—89 ..	8	17	1	1	5	4	2	.
90—94 ..	.	2	.	.	.	1	.	.
95 and over ..	.	3

* Including all persons under 14 years of age, and persons aged 14 and over in respect of whom information as to marital condition was not given. Persons of the latter description numbered: 20 Males, 17 Females.

† Including 1 single male (aged 102), 1 widower (aged 103), 1 single female (aged 100) and 1 widow (aged 102).

TABLE 16.—Ages (Quinquennial Groups), County, County Borough and Wards, Municipal Sex, and Marital Condition—continued. Borough, Urban Districts, and Rural Districts.

Marital Condition	Portstewart Urban District				Coleraine Rural District			
	Males		Females		Males		Females	
Total ..	1,016		1,571		9,567		9,255	
Single ..	543		962		6,332		5,597	
Married ..	440		449		2,866		2,895	
Widowed ..	33		160		368		762	
Divorced		1		1	
Age last Birthday	Total Population		Married only		Total Population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0—4 ..	96	97	.	.	922	879	.	.
5—9 ..	96	93	.	.	891	854	.	.
10—14 ..	75	125	.	.	983	865	.	.
15—19 ..	81	119	.	1	851	821	3	22
20—24 ..	67	110	6	20	726	686	69	173
25—29 ..	79	133	36	53	693	614	198	289
30—34 ..	77	130	58	61	612	623	284	400
35—39 ..	67	97	48	59	592	613	341	380
40—44 ..	61	83	53	49	517	544	327	348
45—49 ..	51	97	45	53	479	500	297	314
50—54 ..	45	88	40	41	440	411	289	243
55—59 ..	39	75	28	32	438	396	275	220
60—64 ..	44	100	35	27	447	404	281	207
65—69 ..	54	75	36	27	391	377	226	154
70—74 ..	40	77	31	17	307	295	162	94
75—79 ..	31	37	21	4	174	225	74	40
80—84 ..	8	23	2	4	72	97	29	8
85—89 ..	3	11	1	1	21	39	8	3
90—94 ..	2	1	.	.	9	9	3	.
95 and over	2	3	.	.

Marital Condition	Limavady Rural District				Londonderry Rural District			
	Males		Females		Males		Females	
Total ..	7,594		7,004		8,097		7,774	
Single ..	5,182		4,363		5,445		4,953	
Married ..	2,106		2,135		2,331		2,349	
Widowed ..	305		505		320		471	
Divorced ..	1		1		1		1	
Age last Birthday	Total Population		Married only		Total Population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0—4 ..	675	688	.	.	853	800	.	.
5—9 ..	774	715	.	.	811	804	.	.
10—14 ..	774	735	.	.	837	801	.	.
15—19 ..	667	583	1	11	734	716	.	8
20—24 ..	656	492	59	109	604	636	52	153
25—29 ..	545	463	133	230	610	620	180	277
30—34 ..	446	435	183	262	503	491	239	296
35—39 ..	445	448	236	293	501	495	299	330
40—44 ..	378	378	236	239	454	405	302	289
45—49 ..	383	381	233	251	382	371	251	244
50—54 ..	330	309	195	193	375	318	241	212
55—59 ..	370	334	220	191	348	325	216	189
60—64 ..	353	308	220	142	337	274	201	135
65—69 ..	309	257	190	112	323	288	175	118
70—74 ..	215	229	100	52	203	203	91	59
75—79 ..	153	142	62	38	128	112	53	25
80—84 ..	80	69	26	8	59	75	25	11
85—89 ..	34	27	12	3	29	32	6	3
90—94 ..	4	7	.	.	3	6	.	.
95 and over ..	3	4	.	1	3	2	.	.

TABLE 16.—Ages (Quinquennial Groups), County, County Borough and Wards, Municipal Sex, and Marital Condition—continued. Borough, Urban Districts, and Rural Districts.

Marital Condition	Magherafelt Rural District				LONDONDERRY COUNTY BOROUGH			
	Males		Females		Males		Females	
Total ..	16,028		15,065		22,344		25,469	
Single ..	10,948		9,343		14,378		16,234	
Married ..	4,409		4,493		7,122		7,322	
Widowed ..	670		1,229		843		1,909	
Divorced ..	1		.		1		4	
Age last Birthday	Total Population		Married only		Total Population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0—4 ..	1,438	1,360	.	.	2,440	2,440	.	.
5—9 ..	1,471	1,343	.	.	2,365	2,330	.	.
10—14 ..	1,533	1,393	.	.	2,356	2,441	.	.
15—19 ..	1,467	1,287	1	26	2,120	2,356	3	36
20—24 ..	1,287	1,147	74	223	2,077	2,320	207	476
25—29 ..	1,196	1,031	268	424	1,795	2,249	656	948
30—34 ..	913	912	358	511	1,555	1,902	964	1,118
35—39 ..	941	1,020	496	631	1,452	1,755	1,013	1,099
40—44 ..	863	859	511	538	1,224	1,413	947	883
45—49 ..	765	782	459	476	1,015	1,211	773	753
50—54 ..	766	724	472	419	928	1,156	698	634
55—59 ..	766	671	468	382	878	1,030	640	509
60—64 ..	733	678	432	325	765	967	516	411
65—69 ..	762	658	394	264	622	751	376	249
70—74 ..	558	578	256	159	414	595	206	138
75—79 ..	332	362	143	80	216	342	91	56
80—84 ..	170	171	53	25	95	130	28	12
85—89 ..	56	68	22	10	23	61	4	.
90—94 ..	8	18	2	.	3	16	.	.
95 and over ..	3	3	.	.	1	4	.	.

Marital Condition	East Ward				North Ward			
	Males		Females		Males		Females	
Total ..	2,208		2,554		5,894		7,088	
Single ..	1,352		1,594		3,630		4,523	
Married ..	775		763		2,030		2,019	
Widowed ..	81		194		234		545	
Divorced ..	.		3		.		1	
Age last Birthday	Total Population		Married only		Total Population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0—4 ..	218	220	.	.	582	562	.	.
5—9 ..	197	193	.	.	557	530	.	.
10—14 ..	206	228	.	.	530	579	.	.
15—19 ..	184	229	.	3	487	666	1	5
20—24 ..	195	259	30	55	501	654	39	104
25—29 ..	220	245	73	94	497	678	171	246
30—34 ..	161	197	99	118	443	567	247	313
35—39 ..	162	187	106	107	421	508	279	295
40—44 ..	130	152	101	91	358	437	273	271
45—49 ..	128	115	91	80	304	367	231	199
50—54 ..	89	105	67	55	284	342	211	181
55—59 ..	105	124	74	67	237	322	175	141
60—64 ..	68	101	46	43	250	293	170	118
65—69 ..	73	88	47	29	191	239	117	81
70—74 ..	39	51	25	11	125	171	61	43
75—79 ..	24	38	12	8	77	108	41	17
80—84 ..	9	14	4	2	35	39	11	5
85—89 ..	.	6	.	.	13	21	3	.
90—94 ..	.	1	.	.	2	4	.	.
95 and over ..	.	1	.	.	.	1	.	.

TABLE 16.—Ages (Quinquennial Groups), County, County Borough and Wards Municipal Sex, and Marital Condition—continued, Borough, Urban Districts, and Rural Districts.

Marital Condition	South Ward				Waterside Ward			
	Males		Females		Males		Females	
Total ..	4,437		5,000		5,489		5,824	
Single ..	2,965		3,298		3,537		3,564	
Married ..	1,291		1,356		1,764		1,826	
Widowed ..	181		346		187		434	
Divorced		1		.	
Age last Birthday	Total Population		Married only		Total Population		Married only	
	Males	Females	Males	Females	Males	Females	Males	Females
0—4 ..	509	524	.	.	586	600	.	.
5—9 ..	521	577	.	.	570	525	.	.
10—14 ..	564	541	.	.	544	557	.	.
15—19 ..	520	457	.	6	525	529	1	14
20—24 ..	325	416	39	83	683	514	58	133
25—29 ..	311	372	124	186	446	541	169	253
30—34 ..	290	344	185	197	404	451	277	290
35—39 ..	280	321	197	196	343	413	254	288
40—44 ..	201	262	154	163	300	292	248	191
45—49 ..	170	233	130	149	208	259	172	171
50—54 ..	174	234	136	140	211	252	156	148
55—59 ..	163	173	118	85	209	246	160	131
60—64 ..	134	166	82	66	170	231	123	109
65—69 ..	119	144	72	46	134	163	82	54
70—74 ..	88	132	38	30	82	120	40	25
75—79 ..	50	62	14	9	41	80	15	15
80—84 ..	17	23	2	.	23	33	9	4
85—89 ..	1	15	.	.	8	12	.	.
90—94 ..	.	4	.	.	1	4	.	.
95 and over	1	2	.	.

Marital Condition	West Ward			
	Males		Females	
Total ..	4,316		5,003	
Single ..	2,894		3,255	
Married ..	1,262		1,358	
Widowed ..	160		390	
Divorced	
Age last Birthday	Total Population		Married only	
	Males	Females	Males	Females
0—4 ..	545	534	.	.
5—9 ..	520	505	.	.
10—14 ..	512	536	.	.
15—19 ..	404	475	1	8
20—24 ..	373	477	41	101
25—29 ..	321	413	119	169
30—34 ..	257	343	156	200
35—39 ..	246	326	177	213
40—44 ..	235	270	171	167
45—49 ..	205	237	149	154
50—54 ..	170	223	128	110
55—59 ..	164	165	113	85
60—64 ..	143	176	95	75
65—69 ..	105	117	58	39
70—74 ..	80	121	42	29
75—79 ..	24	54	9	7
80—84 ..	11	21	2	1
85—89 ..	1	7	1	.
90—94 ..	.	3	.	.
95 and over

TABLE 17.—Population under 21 by Ages (Individual Years) and Religion (Roman Catholic and other Denominations).

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Age last Birthday	LONDONDERRY COUNTY AND COUNTY BOROUGH				LONDONDERRY COUNTY			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0—20 ..	14,681	14,688	14,140	13,349	8,377	8,009	10,740	10,054
0 ..	783	793	696	656	394	421	531	492
1 ..	723	696	681	629	400	370	526	480
2 ..	744	711	655	642	413	398	466	493
3 ..	734	703	674	617	438	385	525	479
4 ..	698	739	635	659	394	398	496	489
5 ..	756	704	676	640	428	379	555	484
6 ..	756	745	707	622	430	417	534	482
7 ..	672	681	660	562	366	382	498	432
8 ..	691	743	677	591	391	383	512	453
9 ..	705	707	689	632	399	394	511	491
10 ..	726	682	674	648	419	372	538	477
11 ..	754	687	680	666	441	364	525	501
12 ..	740	694	706	686	423	366	524	514
13 ..	723	727	725	721	446	424	544	551
14 ..	733	741	718	711	385	416	578	537
15 ..	722	729	720	700	402	423	550	509
16 ..	745	779	695	719	400	406	534	534
17 ..	660	659	645	640	383	345	499	471
18 ..	599	616	586	567	364	357	441	413
19 ..	514	569	559	507	346	302	406	369
20 ..	503	583	682	534	315	307	447	403

Age last Birthday	Coleraine Municipal Borough				Limavady Urban District			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0—20 ..	356	462	1,476	1,362	234	252	334	305
0 ..	23	16	80	77	8	12	22	14
1 ..	19	17	79	74	11	9	15	12
2 ..	21	20	64	80	9	10	9	11
3 ..	18	26	75	54	8	15	15	11
4 ..	27	26	71	78	11	5	14	14
5 ..	23	17	73	72	14	7	13	14
6 ..	20	18	67	68	6	9	13	10
7 ..	8	8	75	48	12	14	13	13
8 ..	17	24	70	41	11	9	19	13
9 ..	13	21	83	63	13	11	18	8
10 ..	14	20	74	48	14	13	15	13
11 ..	19	18	77	56	16	14	20	13
12 ..	17	21	80	65	11	14	11	21
13 ..	12	33	65	67	20	8	21	23
14 ..	16	32	93	82	10	13	16	29
15 ..	19	29	68	74	15	23	22	18
16 ..	16	28	75	79	10	17	22	15
17 ..	20	27	65	67	12	15	17	11
18 ..	12	24	49	60	6	11	16	16
19 ..	16	15	43	45	12	14	10	15
20 ..	6	22	50	64	5	9	13	11

TABLE 17.—Population under 21 by Ages (Individual Years) and Religion (Roman Catholic and other Denominations)—*continued*.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Age last Birthday	Portstewart Urban District				Coleraine Rural District			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0—20 ..	87	144	274	310	935	927	2,859	2,629
0 ..	5	3	16	21	38	64	144	124
1 ..	4	2	16	18	44	48	141	130
2 ..	3	7	15	16	52	44	120	124
3 ..	6	4	16	12	56	42	150	123
4 ..	4	5	11	9	42	43	135	137
5 ..	5	5	16	12	50	47	145	127
6 ..	6	2	13	15	42	57	150	115
7 ..	4	4	16	22	38	43	132	121
8 ..	1	4	15	10	43	41	131	126
9 ..	6	2	14	17	35	47	125	130
10 ..	3	6	19	11	51	43	155	122
11 ..	6	8	13	17	48	37	147	127
12 ..	3	5	7	20	55	35	151	149
13 ..	5	13	9	14	48	41	148	143
14 ..	2	12	8	19	37	48	143	120
15 ..	6	14	16	14	41	59	144	132
16 ..	2	13	11	15	52	36	121	154
17 ..	6	13	16	14	45	35	123	125
18 ..	6	8	6	9	35	46	132	102
19 ..	1	7	11	12	43	37	115	95
20 ..	3	7	10	13	40	34	107	103

Age last Birthday	Limavady Rural District				Londonderry Rural District			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0—20 ..	1,629	1,516	1,408	1,299	1,809	1,661	1,551	1,586
0 ..	82	81	63	65	82	89	76	84
1 ..	64	76	65	51	97	74	84	86
2 ..	68	70	62	63	98	87	71	76
3 ..	82	67	57	74	99	73	80	74
4 ..	74	78	58	63	83	92	83	65
5 ..	80	77	87	60	105	78	74	81
6 ..	86	88	76	60	97	88	80	82
7 ..	85	88	63	55	62	82	61	58
8 ..	75	80	68	62	87	79	78	80
9 ..	82	76	72	69	95	86	72	90
10 ..	83	61	63	65	98	70	74	73
11 ..	85	78	70	79	90	77	64	78
12 ..	84	84	73	66	85	78	68	72
13 ..	77	80	65	76	107	79	86	93
14 ..	82	78	92	68	79	101	86	80
15 ..	73	67	72	59	94	95	77	83
16 ..	77	71	64	69	87	76	82	77
17 ..	85	60	66	45	73	66	64	69
18 ..	63	60	57	54	83	62	57	65
19 ..	65	52	45	46	55	62	62	61
20 ..	77	44	70	50	53	67	72	59

TABLE 17.—Population under 21 by Ages (Individual Years) and Religion (Roman Catholic and other Denominations)—continued.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Age last Birthday	Magherafelt Rural District				LONDONDERRY COUNTY BOROUGH			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0—20 ..	3,327	3,047	2,838	2,563	6,304	6,679	3,400	3,295
0 ..	156	156	130	107	389	372	165	164
1 ..	161	144	126	109	323	326	155	149
2 ..	162	160	125	123	331	313	189	149
3 ..	169	158	132	131	296	318	149	138
4 ..	153	149	124	123	304	341	139	170
5 ..	151	148	147	118	328	325	121	156
6 ..	173	155	135	132	326	328	173	140
7 ..	157	143	138	115	306	299	162	130
8 ..	157	146	131	121	300	360	165	138
9 ..	156	151	127	114	306	313	178	141
10 ..	155	159	138	145	307	310	136	171
11 ..	177	132	134	131	313	323	155	165
12 ..	168	129	134	121	317	328	182	172
13 ..	177	170	150	135	277	303	181	170
14 ..	159	132	140	139	348	325	140	174
15 ..	154	136	151	129	320	306	170	191
16 ..	156	165	159	125	345	373	161	185
17 ..	142	129	148	140	277	314	146	169
18 ..	159	146	124	107	235	259	145	154
19 ..	154	115	120	95	168	267	153	138
20 ..	131	124	125	103	188	276	235	131

Age last Birthday	East Ward				North Ward			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0—20 ..	325	377	510	539	1,276	1,428	970	1,028
0 ..	20	25	27	24	84	81	52	40
1 ..	18	19	24	30	75	77	44	40
2 ..	21	21	33	14	60	54	48	40
3 ..	21	20	24	22	68	78	38	40
4 ..	12	21	18	24	74	60	39	52
5 ..	20	14	17	24	67	74	33	40
6 ..	13	14	22	27	62	75	48	44
7 ..	19	12	20	24	61	50	48	42
8 ..	18	19	22	27	69	69	50	38
9 ..	22	13	24	19	60	59	59	39
10 ..	11	12	24	28	61	59	31	50
11 ..	20	21	28	32	59	59	39	45
12 ..	15	12	27	33	55	71	63	54
13 ..	10	14	35	31	61	55	62	53
14 ..	16	19	20	26	60	72	39	61
15 ..	8	22	34	30	70	72	49	70
16 ..	15	17	34	28	59	89	44	72
17 ..	14	21	21	31	56	62	48	53
18 ..	17	15	21	27	48	64	44	60
19 ..	7	20	13	18	30	71	39	53
20 ..	8	26	22	20	37	77	53	42

TABLE 17.—Population under 21 by Ages (Individual Years) and Religion (Roman Catholic and other Denominations)—continued.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Age last Birthday	South Ward				West Ward			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0—20 ..	1,702	1,737	480	447	2,022	2,093	30	36
0 ..	98	89	24	23	125	115	1	4
1 ..	78	76	22	15	102	104	2	3
2 ..	76	77	27	22	115	107	1	2
3 ..	71	86	24	22	90	84	3	1
4 ..	69	92	20	22	104	112	2	2
5 ..	87	91	17	24	104	93	2	.
6 ..	84	99	35	16	103	90	2	2
7 ..	75	80	27	15	104	108	1	.
8 ..	72	107	26	23	93	103	.	2
9 ..	78	97	20	25	110	106	1	1
10 ..	97	85	23	23	91	101	1	2
11 ..	77	88	31	27	112	101	2	2
12 ..	82	89	22	14	109	111	1	4
13 ..	73	90	27	20	85	103	1	3
14 ..	112	80	20	25	110	109	.	.
15 ..	98	90	17	26	88	81	1	1
16 ..	130	84	21	18	97	117	3	1
17 ..	86	70	26	25	87	110	1	1
18 ..	70	51	12	18	68	83	1	3
19 ..	47	55	13	20	56	78	2	.
20 ..	42	61	26	24	69	77	2	2

Age last Birthday	Waterside Ward			
	Roman Catholic		Other Denominations	
	Males	Females	Males	Females
0—20 ..	979	1,044	1,410	1,245
0 ..	62	62	61	73
1 ..	50	50	63	61
2 ..	59	54	80	71
3 ..	46	50	60	53
4 ..	45	56	60	70
5 ..	50	53	52	68
6 ..	64	50	66	51
7 ..	47	49	66	49
8 ..	48	62	67	48
9 ..	36	38	74	57
10 ..	47	53	57	68
11 ..	45	54	55	59
12 ..	56	45	69	67
13 ..	48	41	56	63
14 ..	50	45	61	62
15 ..	56	41	69	64
16 ..	44	66	59	66
17 ..	34	51	50	59
18 ..	32	46	67	46
19 ..	28	43	86	47
20 ..	32	35	132	43

TABLE 18.—Birthplaces.

County and County Borough.

DEFINITION.—For explanations of the classification see page viii.

Where Born	County and County Borough			County			County Borough		
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
TOTALS	142,736	70,273	72,463	94,923	47,929	46,994	47,813	22,344	25,469
NORTHERN IRELAND ..	126,775	63,258	63,517	87,802	44,821	42,981	38,973	18,437	20,536
Antrim County	3,821	1,775	2,046	3,383	1,556	1,827	438	219	219
Armagh County	490	213	277	320	131	189	170	82	88
Belfast County Borough ..	1,820	926	894	1,179	567	612	641	359	282
Down County	700	326	374	464	202	262	236	124	112
Fermanagh County	493	205	288	217	89	128	276	116	160
Londonderry County (including County Borough)	115,271	58,030	57,241	79,642	41,152	38,490	35,629	16,878	18,751
Tyrone County	4,180	1,783	2,397	2,597	1,124	1,473	1,583	659	924
IRISH FREE STATE	10,274	3,960	6,314	4,139	1,716	2,423	6,135	2,244	3,891
ENGLAND	1,761	997	764	753	358	395	1,008	639	369
WALES	439	403	36	21	11	10	418	392	26
SCOTLAND	2,459	1,126	1,333	1,509	688	821	950	438	512
ISLE OF MAN	10	5	5	6	4	2	4	1	3
CHANNEL ISLANDS	6	3	3	4	1	3	2	2	.
OTHER BRITISH DOMINIONS, COLONIES ETC.	382	183	199	266	113	153	116	70	46
EUROPE :									
Gibraltar
Malta	11	4	7	3	1	2	8	3	5
Cyprus	1	1	1	1	.
ASIA :									
India	100	61	39	48	23	25	52	38	14
Ceylon
Other Colonies, etc., in Asia ..	10	6	4	2	1	1	8	5	3
AFRICA :									
South Africa	28	13	15	20	8	12	8	5	3
Other Colonies, etc., in Africa ..	3	1	2	2	1	1	1	.	1
AMERICA :									
Canada	155	73	82	127	61	66	28	12	16
Newfoundland
West Indies	1	.	1	1	.	1	.	.	.
Other Colonies, etc., in America ..	2	.	2	2	.	2	.	.	.
AUSTRALASIA :									
Australia	43	11	32	38	8	30	5	3	2
New Zealand	28	13	15	23	10	13	5	3	2
Other Australasian Colonies, etc.
Dominion, Colony, etc., not stated
FOREIGN COUNTRIES	622	334	288	420	215	205	202	119	83
AT SEA	8	4	4	3	2	1	5	2	3

TABLE 19.—Persons born outside Northern Ireland by Religion, Sex, and Duration of Residence in Northern Ireland.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Duration of Residence in Northern Ireland (years)	Enumerated in							
	LONDONDERRY COUNTY AND COUNTY BOROUGH				LONDONDERRY COUNTY			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0 and under 5 ..	540	927	1,167	815	228	358	378	471
5 " " 10 ..	337	534	445	560	169	218	296	354
10 " " 20 ..	671	1,088	881	1,102	325	444	515	617
20 " " 30 ..	551	738	520	691	199	258	286	360
30 " " 40 ..	339	540	337	497	131	168	171	253
40 " " 50 ..	250	402	237	306	70	98	94	112
50 and over ..	222	309	197	246	74	95	98	102
Not stated ..	.	1	.	1	.	1	.	1
Total Number of Residents ..	2,910	4,539	3,784	4,218	1,196	1,640	1,838	2,270
Total Number of Visitors ..	95	95	226	94	22	38	52	65
Total Number born outside Northern Ireland ..	3,005	4,634	4,010	4,312	1,218	1,678	1,890	2,335

Duration of Residence in Northern Ireland (years)	Enumerated in							
	Coleraine Municipal Borough				Limavady Urban District			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0 and under 5 ..	10	33	52	81	6	24	11	11
5 " " 10 ..	6	14	53	59	10	5	9	6
10 " " 20 ..	19	36	75	78	5	9	18	9
20 " " 30 ..	13	16	35	52	6	14	12	9
30 " " 40 ..	10	9	32	41	5	3	6	11
40 " " 50 ..	7	5	13	18	2	3	4	6
50 and over ..	4	6	9	13	5	6	1	6
Not stated
Total Number of Residents ..	69	119	269	342	39	64	61	58
Total Number of Visitors ..	1	.	12	9	.	1	3	1
Total Number born outside Northern Ireland ..	70	119	281	351	39	65	64	59

Duration of Residence in Northern Ireland (years)	Enumerated in							
	Portstewart Urban District				Coleraine Rural District			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0 and under 5 ..	8	21	21	39	26	35	39	52
5 " " 10 ..	9	9	14	30	14	17	36	48
10 " " 20 ..	14	26	24	55	26	47	74	82
20 " " 30 ..	5	7	13	27	22	26	40	63
30 " " 40 ..	1	5	4	14	15	17	31	39
40 " " 50 ..	.	1	4	10	10	11	10	18
50 and over ..	.	4	6	8	5	7	24	17
Not stated
Total Number of Residents ..	37	73	86	183	118	160	254	319
Total Number of Visitors ..	.	1	4	7	2	6	15	9
Total Number born outside Northern Ireland ..	37	74	90	190	120	166	269	328

TABLE 19.—Persons born outside Northern Ireland by Religion, Sex, and Duration of Residence in Northern Ireland—continued.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Duration of Residence in Northern Ireland (years)	Enumerated in							
	Limavady Rural District				Londonderry Rural District			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0 and under 5 ..	28	31	25	34	107	159	196	202
5 " " 10 ..	14	32	18	25	72	87	124	137
10 " " 20 ..	44	70	41	57	120	161	188	222
20 " " 30 ..	27	36	24	36	59	89	103	106
30 " " 40 ..	20	29	16	26	51	62	58	76
40 " " 50 ..	7	14	12	14	22	45	35	28
50 and over ..	11	17	8	9	30	34	32	33
Not stated	1	.	1
Total Number of Residents ..	151	229	144	201	461	638	736	805
Total Number of Visitors ..	12	12	1	8	1	5	7	17
Total Number born outside Northern Ireland ..	163	241	145	209	462	643	743	822

Duration of Residence in Northern Ireland (years)	Enumerated in							
	Magherafelt Rural District				LONDONDERRY COUNTY BOROUGH			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0 and under 5 ..	43	55	34	52	312	569	789	344
5 " " 10 ..	44	54	42	49	168	316	149	206
10 " " 20 ..	97	95	95	114	346	644	366	485
20 " " 30 ..	67	70	59	67	352	480	234	331
30 " " 40 ..	29	43	24	46	208	372	166	244
40 " " 50 ..	22	19	16	18	180	304	143	194
50 and over ..	19	21	18	16	148	214	99	144
Not stated
Total Number of Residents ..	321	357	288	362	1,714	2,899	1,946	1,948
Total Number of Visitors ..	6	13	10	14	73	57	174	29
Total Number born outside Northern Ireland ..	327	370	298	376	1,787	2,956	2,120	1,977

Duration of Residence in Northern Ireland (years)	Enumerated in							
	East Ward				North Ward			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0 and under 5 ..	17	57	33	33	75	217	103	134
5 " " 10 ..	9	38	16	26	48	106	86	129
10 " " 20 ..	35	66	51	70	129	193	146	218
20 " " 30 ..	18	38	41	49	112	157	95	151
30 " " 40 ..	9	16	27	35	70	123	77	125
40 " " 50 ..	8	17	22	25	59	87	65	99
50 and over ..	9	13	13	30	35	55	46	67
Not stated
Total Number of Residents ..	105	245	203	268	528	938	618	923
Total Number of Visitors ..	25	7	66	4	29	24	101	22
Total Number born outside Northern Ireland ..	130	252	269	272	557	962	719	945

TABLE 19.—Persons born outside Northern Ireland by Religion, Sex, and Duration of Residence in Northern Ireland—continued. County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

Duration of Residence in Northern Ireland (years)	Enumerated in							
	South Ward				Waterside Ward			
	Roman Catholic		Other Denominations		Roman Catholic		Other Denominations	
	Males	Females	Males	Females	Males	Females	Males	Females
0 and under 5 ..	71	96	17	8	104	129	625	164
5 " " 10 ..	50	63	13	7	24	46	29	41
10 " " 20 ..	68	122	49	49	50	104	111	136
20 " " 30 ..	79	84	32	34	44	72	63	91
30 " " 40 ..	40	85	28	38	27	42	31	42
40 " " 50 ..	45	81	25	26	17	36	25	40
50 and over ..	38	54	14	15	23	25	26	32
Not stated
Total Number of Residents ..	391	585	178	177	289	454	910	546
Total Number of Visitors ..	9	4	1	1	4	10	5	2
Total Number born outside Northern Ireland ..	400	589	179	178	293	464	915	548

Duration of Residence in Northern Ireland (years)	Enumerated in			
	West Ward			
	Roman Catholic		Other Denominations	
	Males	Females	Males	Females
0 and under 5 ..	45	70	11	5
5 " " 10 ..	37	63	5	3
10 " " 20 ..	64	159	9	12
20 " " 30 ..	99	129	3	6
30 " " 40 ..	62	106	3	4
40 " " 50 ..	51	83	6	4
50 and over ..	43	67	.	.
Not stated
Total Number of Residents ..	401	677	37	34
Total Number of Visitors ..	6	12	1	.
Total Number born outside Northern Ireland ..	407	689	38	34

TABLE 20.—Religions.

County, County Borough and Wards, Municipal Borough, Urban Districts, and Rural Districts.

DEFINITION.—For explanations of the classification see page viii.

Municipal Borough, Urban Districts, Rural Districts, and Wards of County Borough	Population			Religions											
	Persons	Males	Females	Roman Catholic			Presbyterian			*Church of Ireland			Other and Not Stated Denominations		
				Per-sons	Males	Fem.	Per-sons	Males	Fem.	Per-sons	Males	Fem.	Per-sons	Males	Fem.
Londonderry Co. and Co. Borough	142,736	70,273	72,463	69,252	33,640	35,612	38,764	19,253	19,511	28,841	14,443	14,398	5,879	2,937	2,942
Londonderry Co.	94,923	47,929	46,994	39,931	20,306	19,625	30,194	15,207	14,987	20,882	10,500	10,382	3,916	1,916	2,000
<i>Municipal Borough</i> Coleraine	9,180	4,293	4,887	1,887	832	1,055	2,941	1,395	1,546	3,710	1,772	1,938	642	294	348
<i>Urban Districts</i> Limavady	2,772	1,334	1,438	1,087	510	577	676	320	356	912	457	455	97	47	50
Portstewart	2,587	1,016	1,571	587	209	378	1,062	421	641	778	318	460	160	68	92
<i>Rural Districts</i> Coleraine	18,822	9,567	9,255	4,557	2,324	2,233	9,182	4,687	4,495	4,120	2,081	2,039	963	475	488
Limavady	14,598	7,594	7,004	7,392	3,870	3,522	4,546	2,334	2,212	2,416	1,268	1,148	244	122	122
Londonderry	15,871	8,097	7,774	7,733	3,978	3,755	4,660	2,356	2,304	3,078	1,584	1,494	400	179	221
Magherafelt	31,093	16,028	15,065	16,688	8,583	8,105	7,127	3,694	3,433	5,868	3,020	2,848	1,410	731	679
Londonderry Co. Borough	47,813	22,344	25,469	29,321	13,334	15,987	8,570	4,046	4,524	7,959	3,943	4,016	1,963	1,021	942
<i>Wards</i> East	4,762	2,203	2,554	1,798	779	1,019	1,069	509	560	1,490	711	779	405	209	196
North	12,982	5,894	7,088	6,752	2,985	3,767	3,481	1,618	1,863	2,271	1,046	1,225	478	245	233
South	9,437	4,437	5,000	7,072	3,296	3,776	943	442	501	1,143	566	577	279	133	146
Waterside	11,313	5,489	5,824	4,612	2,073	2,539	2,966	1,424	1,542	2,960	1,573	1,387	775	419	356
West	9,319	4,316	5,003	9,087	4,201	4,886	111	53	58	95	47	48	26	15	11

ANALYSIS OF COLUMN IN ABOVE TABLE HEADED "OTHER AND NOT STATED DENOMINATIONS."

	Persons	Males	Females		Persons	Males	Females
Methodist	1,900	923	977	Protestant	21	15	6
Brethren	1,304	621	683	Hindu	19	19	.
Baptist	1,111	597	514	Church of God	18	9	9
Reformed Presbyterian	769	372	397	Lutheran	17	14	3
Congregationalist or Independent Presbyterian	184	87	97	Seventh Day Adventist	15	6	9
Salvation Army	110	53	57	Church of Christ	12	7	5
Jew	79	38	41	Cooneyites or Dippers	12	3	9
Seceding Presbyterian	61	27	34	Non-subscribing Presbyterian or Unitarian	10	8	2
Greek Orthodox Church	31	29	2	† Other Denominations	66	33	33
Moravian	26	15	11	Denomination not stated	91	46	45
United Free Church of Scotland	23	15	8				
				Total—Other and not stated Denominations	5,879	2,937	2,942

* Including Church of England (males, 859, females, 495). No adherents of the Episcopal Church of Scotland were enumerated.

† This heading comprises denominations each of which had less than 10 adherents enumerated in the County and County Borough. 24 different terms were used in describing these denominations on the Census Schedules.

