Appendix F.
Ancestry Codes

Codes Ancestry

001-099 Western Europe (Except Spain)

001 Alsatian

002 Andorran

003 Austrian

004 Tirol

005 Basque

006 French Basque

007 Spanish Basque

008 Belgian

009 Flemish

010 Walloon

011 British

012 British Isles

013 Channel Islander

014 Gibraltar

015 Cornish

016 Corsican

017 Cypriot

018 Greek Cypriote

019 Turkish Cypriote

020 Danish

021 Dutch

022 English

023 Faeroe Islander

024 Finnish

025 Karelian

026 French

027 Lorraine

028 Breton

029 Frisian

030 Friulian

031 Ladin

032 German

033 Bavaria

034 Berlin

035 Hamburg

036 Hannover

037 Hessian

038 Lubecker

039 Pomeranian

040 Prussian

041 Saxon

042 Sudetenlander

043 Westphalian

044 East German

045 West German

046 Greek

047 Cretan

048 Cyclades

049 Icelander

050 Irish

051 Italian

052 Trieste

053 Abruzzi

054 Apulian

055 Basilicata

056 Calabrian

057 Amalfin

058 Emilia Romagna

059 Rome

060 Ligurian

061 Lombardian

062 Marche

063 Molise

064 Neapolitan

065 Piedmontese

066 Puglia

067 Sardinian

068 Sicilian

069 Tuscany

070 Trentino

071 Umbrian

072 Valle Daost

073 Venetian

074 San Marino

075 Lapp

076 Liechtensteiner

077 Luxemburger

078 Maltese

079 Manx

080 Monegasque

081 North Irish

082 Norwegian

083 Occitan

084 Portuguese

085 Azores Islander

086 Madeira Islander

087 Scotch Irish

088 Scottish

089 Swedish

090 Aland Islander

091 Swiss

092 Suisse

093 Switzer

094 Not Used

095 Romansch

096 Suisse Romane

097 Welsh

098 Scandinavian

099 Celtic

100-180 Eastern Europe And Soviet Union

100 Albanian

101 Azerbaijani

102 Belorussian

103 Bulgarian

104 Carpatho Rusyn

105 Carpathian

106 Rusyn

107 Ruthenian

108 Cossack

109 Croatian

110 Not Used

111 Czech

112 Bohemian

113 Moravian

114 Czechoslovakian

115 Estonian

116 Livonian

117 Finno Ugrian

118 Mordovian

119 Voytak

120 Gruziia

121 Not Used

122 German From Russia

123 Volga

124 Rom

125 Hungarian

126 Magyar

127 Kalmyk

128 Latvian

129 Lithuanian

130 Macedonian

131 Montenegrin

132 North Caucasian

133 North Caucasian Turkic

134-139 Not Used

140 Ossetian

141 Not Used

142 Polish

143 Kashubian

144 Romanian

145 Bessarabian

146 Moldavian

147 Wallachian

148 Russian

149 Not Used

150 Muscovite

151 Not Used

152 Serbian

153 Slovak

154 Slovene

155 Sorbian/Wend

156 Soviet Turkic

157 Bashkir

158 Chuvash

159 Gagauz

160 Mesknetian

161 Tuvinian

162 Not Used

163 Yakut

164 Soviet Union

165 Tatar

166 Not Used

167 Soviet Central Asia

168 Turkestani

169 Uzbeg

170 Georgia Cis

171 Ukrainian

172 Lemko

173 Bioko

174 Husel

175 Windish

176 Yugoslavian

177 Herzegovinian

178 Slavic

179 Slavonian

180 Tajik

181-199 Europe, N.E.C.

181 Central European

182 Not Used

183 Northern European

184 Not Used

185 Southern European

186 Not Used

187 Western European

188-189 Not Used

190 Eastern European

191 Bukovina

192 Not Used

193 Silesian

194 Not Used

195 European

196 Galician

197-199 Not Used

200-299 Hispanic Categories (Including Spain)

200 Spaniard

201 Andalusian

202 Asturian

203 Castillian

204 Catalonian

205 Balearic Islander

206 Gallego

207 Valencian

208 Canary Islander

209 Not Used

210 Mexican

211 Mexican American

212 Mexicano

213 Chicano

214 La Raza

215 Mexican American Indian

216-217 Not Used

218 Mexican State

219-220 Not Used

221 Costa Rican

222 Guatemalan

223 Honduran

224 Nicaraguan

225 Panamanian

226 Salvadoran

227 Central American

228 Not Used

229 Canal Zone

230 Not Used

231 Argentinean

232 Bolivian

233 Chilean

234 Colombian

235 Ecuadorian

236 Paraguayan

237 Peruvian

238 Uruguayan

239 Venezuelan

240-247 Not Used

248 Criollo

249 South American

250 Latin American

251 Latin

252 Latino

253-260 Not Used

261 Puerto Rican

262-270 Not Used

271 Cuban

272-274 Not Used

275 Dominican

276-289 Not Used

290 Hispanic

291 Spanish

292 Californio

293 Tejano

294 Nuevo Mexicano

295 Spanish American

296-299 Not Used

300-359 West Indies (Except Hispanic)

300 Bahamian

301 Barbadian

302 Belizean

303 Bermudan

304 Cayman Islander

305-307 Not Used

308 Jamaican

309 Not Used

310 Dutch West Indies

311 Aruba Islander

312 St Maarten Islander

313 Not Used

314 Trinidadian Tobagonian

315 Trinidadian

316 Tobagonian

317 U S Virgin Islander

318 St Croix Islander

319 St John Islander

320 St Thomas Islander

321 British Virgin Islander

322 British West Indies

323 Turks And Caicos Islander

324 Anguilla Islander

325 Antigua And Barbuda

326 Montserrat Islander

327 Kitts/Nevis Islander

328 Dominica Islander

329 Grenadian

330 Vincent-Grenadine Islander

331 St Lucia Islander

332 French West Indies

333 Guadeloupe Islander

334 Cayenne

335 West Indian

336 Haitian

337-359 Not Used

360-399 Central & South America (Except Hispanic)

360 Brazilian

361-364 Not Used

365 San Andres

366-369 Not Used

370 Guyanese

371-374 Not Used

375 Providencia

376-379 Not Used

380 Surinam

381-399 Not Used

400-499 North Africa And Southwest Asia

400 Algerian

401 Not Used

402 Egyptian

403 Not Used

404 Libyan

405 Not Used

406 Moroccan

407 Ifni

408 Tunisian

409-410 Not Used

411 North African

412 Alhucemas

413 Berber

414 Rio De Oro

415 Bahraini

416 Iranian

417 Iraqi

418 Not Used

419 Israeli

420 Not Used

421 Jordanian

422 Transjordan

423 Kuwaiti

424 Not Used

425 Lebanese

426 Not Used

427 Saudi Arabian

428 Not Used

429 Syrian

430 Not Used

431 Armenian

432-433 Not Used

434 Turkish

435 Yemeni

436 Omani

437 Muscat

438 Trucial States

439 Qatar

440 Not Used

441 Bedouin

442 Kurdish

443 Not Used

444 Kuria Muria Islander

445-464 Not Used

465 Palestinian

466 Gaza Strip

467 West Bank

468-469 Not Used

470 South Yemen

471 Aden

472-479 Not Used

480 United Arab Emirates

481 Not Used

482 Assyrian/Chaldean/Syriac

483 Assyrian

484 Chaldean

485 Syriac

486-489 Not Used

490 Mideast

491-494 Not Used

495 Arab

496 Arabic

497-499 Not Used

500-599 Subsaharan Africa

500 Angolan

501 Not Used

502 Benin

503 Not Used

504 Botswana

505 Not Used

506 Burundian

507 Not Used

508 Cameroon

509 Not Used

510 Cape Verdean

511 Not Used

512 Central African Republic

513 Chadian

514 Not Used

515 Congolese

516 Congo Brazzaville

517-518 Not Used

519 Djibouti

520 Equatorial Guinea

521 Corsico Islander

522 Ethiopian

523 Eritrean

524 Not Used

525 Gabonese

526 Not Used

527 Gambian

528 Not Used

529 Ghanian

530 Guinean

531 Guinea Bissau

532 Ivory Coast

533 Not Used

534 Kenyan

535-537 Not Used

538 Lesotho

539-540 Not Used

541 Liberian

542 Not Used

543 Madagascan

544 Not Used

545 Malawian

546 Malian

547 Mauritanian

548 Not Used

549 Mozambican

550 Namibian

551 Niger

552 Not Used

553 Nigerian

554 Fulani

555 Hausa

556 Ibo

557 Tiv

558 Yoruba

559-560 Not Used

561 Rwandan

562-563 Not Used

564 Senegalese

565 Not Used

566 Sierra Leonean

567 Not Used

568 Somalian

569 Swaziland

570 South African

571 Union Of South Africa

572 Afrikaner

573 Natalian

574 Zulu

575 Not Used

576 Sudanese

577 Dinka

578 Nuer

579 Fur

580 Baggara

581 Not Used

582 Tanzanian

583 Tanganyikan

584 Zanzibar Islander

585 Not Used

586 Togo

587 Not Used

588 Ugandan

589 Upper Voltan

590 Volta

591 Zairian

592 Zambian

593 Zimbabwean

594 African Islands (Except Madagascar)

595 Mauritian

596 Central African

597 Eastern African

598 Western African

599 African

600-699 South Asia

600 Afghan

601 Baluchistan

602 Pathan

603 Bangladeshi

604-606 Not Used

607 Bhutanese

608 Not Used

609 Nepali

610-614 Not Used

615 Asian Indian

616 Kashmir

617 Not Used

618 Bengali

619 Not Used

620 East Indian

621 Not Used

622 Andaman Islander

623 Not Used

624 Andhra Pradesh

625 Not Used

626 Assamese

627 Not Used

628 Goanese

629 Not Used

630 Gujarati

631 Not Used

632 Karnatakan

633 Not Used

634 Keralan

635 Not Used

636 Madhya Pradesh

637 Not Used

638 Maharashtran

639 Not Used

640 Madras

641 Not Used

642 Mysore

643 Not Used

644 Nagaland

645 Not Used

646 Orissa

647 Not Used

648 Pondicherry

649 Not Used

650 Punjab

651 Not Used

652 Rajasthan

653 Not Used

654 Sikkim

655 Not Used

656 Tamil Nadu

657 Not Used

658 Uttar Pradesh

659-674 Not Used

675 East Indies

676-679 Not Used

680 Pakistani

681-689 Not Used

690 Sri Lankan

691 Singhalese

692 Veddah

693-694 Not Used

695 Maldivian

696-699 Not Used

700-799 Other Asia

700 Burmese

701 Not Used

702 Shan

703 Cambodian

704 Khmer

705 Not Used

706 Chinese

707 Cantonese

708 Manchurian

709 Mandarin

710-711 Not Used

712 Mongolian

713 Not Used

714 Tibetan

715 Not Used

716 Hong Kong

717 Not Used

718 Macao

719 Not Used

720 Filipino

721-729 Not Used

730 Indonesian

731 Not Used

732 Borneo

733 Not Used

734 Java

735 Not Used

736 Sumatra

737-739 Not Used

740 Japanese

741 Issei

742 Nisei

743 Sansei

744 Yonsei

745 Gonsei

746 Ryukyu Islander

747 Not Used

748 Okinawan

749 Not Used

750 Korean

751-764 Not Used

765 Laotian

766 Meo

767 Not Used

768 Hmong

769 Not Used

770 Malaysian

771 North Borneo

772-773 Not Used

774 Singaporean

775 Not Used

776 Thai

777 Black Thai

778 Western Lao

779-781 Not Used

782 Taiwanese

783 Formosan

784 Not Used

785 Vietnamese

786 Katu

787 Ma

788 Mnong

789 Not Used

790 Montagnard

791 Not Used

792 Indo Chinese

793 Eurasian

794 Amerasian

795 Asian

796-799 Not Used

800-899 Pacific

800 Australian

801 Tasmanian

802 Australian Aborigine

803 New Zealander

804-807 Not Used

808 Polynesian

809 Kapingamarangan

810 Maori

811 Hawaiian

812 Not Used

813 Part Hawaiian

814 Samoan

815 Tongan

816 Tokelauan

817 Cook Islander

818 Tahitian

819 Niuean

820 Micronesian

821 Guamanian

822 Chamorro Islander

823 Saipanese

824 Palauan

825 Marshallese

826 Kosraean

827 Ponapean

828 Trukese (Chuukese)

829 Yapese

830 Carolinian

831 Kiribatese

832 Nauruan

833 Tarawa Islander

834 Tinian Islander

835-839 Not Used

840 Melanesian

841 Fijian

842 Not Used

843 New Guinean

844 Papuan

845 Solomon Islander

846 New Caledonian

847 Vanuatuan

848-849 Not Used

850 Pacific Islander

851-859 Not Used

860 Pacific

861 Not Used

862 Chamolinian

863-899 Not Used

900-994 North America (Except Hispanic)

900 African American

901 Afro

902 African American

903 Black

904 Negro

905 Nonwhite

906 Colored

907 Creole

908 Mulatto

909-912 Not Used

913 Central American Indian

914 South American Indian

915-916 Not Used

917 Native American

918 Indian

919 Cherokee

920 American Indian

921 Aleut

922 Eskimo

923 Inuit

924 White

925 Anglo

926 Not Used

927 Appalachian

928 Aryan

929 Pennsylvania German

930 Greenlander

931 Canadian

932 Not Used

933 Newfoundland

934 Nova Scotia

935 French Canadian

936 Acadian

937 Cajun

938 Not Used

939 American

940 United States

941 Alabama

942 Alaska

943 Arizona

944 Arkansas

945 California

946 Colorado

947 Connecticut

948 District Of Columbia

949 Delaware

950 Florida

951 Idaho

952 Illinois

953 Indiana

954 Iowa

955 Kansas

956 Kentucky

957 Louisiana

958 Maine

959 Maryland

960 Massachusetts

961 Michigan

962 Minnesota

963 Mississippi

964 Missouri

965 Montana

966 Nebraska

967 Nevada

968 New Hampshire

969 New Jersey

970 New Mexico

971 New York

972 North Carolina

973 North Dakota

974 Ohio

975 Not Used

976 Oklahoma

977 Oregon

978 Pennsylvania

979 Rhode Island

980 South Carolina

981 South Dakota

982 Tennessee

983 Texas

984 Utah

985 Vermont

986 Virginia

987 Washington

988 West Virginia

989 Wisconsin

990 Wyoming

991 Georgia

992 Not Used

993
1

