Using the 1930 United States Census

KIPCUG Genealogy SIG

April 15, 2002

The 1930 Federal Population Census was released by the National Archives and Records Administration on April 1, 2002 following the 72-year period of confidentiality. The census day was April 1, 1930. This is the last census to be even partially indexed by the government.

Indexes are available for the following states: Alabama, Arkansas, Florida, Georgia, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee and Virginia.

In addition, indexes are available for the following counties:

Kentucky - Bell, Floyd, Harlan, Kenton, Muhlenberg, Perry and Pike; and

West Virginia - Fayette, Harrison, Kanawha, Logan, McDowell, Mercer and Raleigh.

Other methods available to locate your relatives include:

Descriptions of Census Enumeration Districts on microfilm

Enumeration District Maps for the Fifteenth Census of the United States, 1930 on color microfilm

Street Indexes like ITWIT available (for some areas) on the Internet and

Looking page-by-page through the census.

Enumeration Districts were individually assigned to an enumerator who was expected to complete the taking of the census within 2-4 weeks. The geographic area within the enumeration districts varied widely based on the expected population within the district.

The type of map and scale vary widely because maps were obtained from many sources. In all, 8345 maps were filmed. More than one map may exist for an enumeration district and more than one image of a map may be included to maximize legibility.

To locate you relatives:

Identify the relatives that you want to search for in the census (CENSUS1930 flag = Y)

Locate the address where your relatives were living (1920 Census, City Directories, etc.)

Identify the enumeration district from the Descriptions, Maps or ITWIT.

If using the Maps, a detailed map of the area at the time may help locate your street.

Knowing the street numbering pattern will also help.

Look at the Census to locate your street and then the house number.

The street may be listed more than one time depending on the order of enumeration.

If you find your street but not the house number be sure to check the supplementals at the end of the enumeration district (if any).

If you do not find your street, recheck the Descriptions or Maps.

Record all of the information on the Census once you have located it so you can refer back to it.

The Enumeration District numbers for 1930 included a number for the county. The prefix represents the county and the suffix represents the enumeration district. Example: 3-21.

Details for a report that can be useful for locating enumeration districts if you have entered the data.

List of Events - 1920 Census Addresses

Focus: Filtered Group

(
Field

Operator

Value

)
Connect

Tag Type Label

Equals

CENSUS1920

End

Output Columns

Prin1 ID#

P1_ID

 5

4
Prin1 Last, Given

Prin1

20

3
Detail

Detail

33

2
City

City

20

1
State

ST

 2

Options: Title - 1920 Census Addresses for Locating the 1930 Census Enumeration Districts

The questions asked on the 1930 Census are:

Place of Abode

1.
Street, avenue, road, etc.

2.
House number

3.
Number of dwelling house in order of visitation

4.
Number of family in order of visitation

Name

5.
Name of each person whose place of abode on April 1, 1930 was in this family

Relation

6.
Relationship of this person to the head of the family

Home Data

7.
Home owned or rented

8.
Value of home, if owned, or monthly rental, if rented

9.
Radio set

10.
Does this family live on a farm?

Personal Description

11.
Sex

12.
Color or race [White (W), Negro (Neg), Mexican (Mex), Indian (In), Chinese (Ch), Japanese (Jp), Filipino (Fil), Hindu (Hin), Korean (Kor), other races spelled out in full]

13.
Age at last birthday

14.
Marital condition [Single (S), married (M), widowed (Wd), divorced (D)

15.
Age at first marriage

Education

16.
Attended school or college any time since Sept. 1, 1929.

17.
Whether able to read and write

Place of Birth

18.
Place of birth--PERSON

19.
Place of birth--FATHER

20.
Place of birth--MOTHER

Mother Tongue (or Native Language) of Foreign Born

21.
Language spoken in home before coming to the United States

Three columns of code are included for statistical purposes that do not provide any additional information to the researcher.

Citizenship, etc.

22.
Year of immigration to the United States

23.
Naturalization

24.
Whether able to speak English

Occupation & Industry

25.
Trade, profession, or particular kind of work done

26.
Industry or business

27.
Class of worker

Employment

28.
Whether actually at work yesterday (or the last regular work day)--Yes or No

29.
If not, line number on Unemployment Schedule

Veterans

30.
Whether a veteran of U.S. military or naval force--Yes or No

31.
What war or expedition?

Farm Schedule

32.
Number of farm schedule

Some information from www.nara.gov/genealogy/1930census.html now 1930census.archives.gov/
