
Issued February 2015
CE-305

U.S. Department of Commerce
Economics and Statistics Administration

U.S. CENSUS BUREAU

census.gov

Consumer Expenditure Survey
Quarterly Interview Survey

Information Booklet


 


TABLE OF CONTENTS 
 

CE-305 (2-1-2015) 1 
 

 

 Page

Privacy Act Statement 2

Demographics 3

Section 1 – General Housing Characteristics 5

Section 2 – Rented Living Quarters 6

Section 3 – Owned Living Quarters and Other Owned Real Estate 7

Section 4 – Utilities and Fuels  10

Section 5 – Construction, Repairs, Alterations, and Maintenance of Property 12

Section 6 – Appliances, Household Equipment and Other Selected Items 15

Section 7 – Household Item Repairs, Service Contracts, and Extended Warranties 22

Section 8 – Home Furnishings and Related Household Items 23

Section 9 – Clothing and Clothing Services 27

Sections 10 and 11 – Rented, Leased, and Owned Vehicles 30

Section 12 – Vehicle Operating Expenses 31

Section 13 – Insurance Other than Health 33

Section 14 – Health Insurance 34

Section 15 – Medical and Health Expenses 35

Section 16 – Educational Expenses 37

Section 17 – Subscriptions, Memberships, Books, and Entertainment Expenses 38

Section 18 – Trips and Vacations 40

Section 19 – Miscellaneous Expenses 42

Section 20 – Expense Patterns for Selected Services and Goods 45

Section 21 – Occupations 46

Section 21 – Work Experience and Income 47

Section 22 – Assets and Liabilities 50

2015 Calendar 52

2016 Calendar 53

Fraction Conversion Chart 54
 


 

2 CE-305 (2-1-2015) 
 

PRIVACY ACT STATEMENT 

The U.S. Census Bureau is conducting the Consumer Expenditure 

Surveys for the Bureau of Labor Statistics of the U.S. Department of Labor 

under Title 29, United States Code.  The survey’s purpose is to obtain 

information on what Americans are purchasing in order to update the 

Consumer Price Index.  All survey information will be used for statistical 

purposes only. 

Any information you provide for this survey is confidential, by law, under 

Title 13, United States Code.  Participation in this survey is voluntary and 

there are no penalties for refusing to answer any question(s).   However, 

your cooperation is extremely important to help ensure the completeness 

and accuracy of these data. 

 


DEMOGRAPHICS 
 

CE-305 (2-1-2015) 3 
 

Hispanic Origin 
 

1. Mexican  

2. Mexican-American 

3. Chicano 

4. Puerto Rican 

5. Cuban 

Race 
 

(Please choose one or more) 

1. White 

2. Black or African American 

3. American Indian or Alaska Native 

4. Asian 

5. Native Hawaiian  

6. Guamanian or Chamorro 

7. Samoan 

8. Other Pacific Islander 

Asian Origin 
 

1. Chinese 

2. Filipino  

3. Japanese 

4. Korean 

5. Vietnamese 

6. Asian Indian 
  


Demographics 
 

4 CE-305 (2-1-2015) 
 

 

Education 
 

 

1. No schooling completed, or less than 1 year 

2. Nursery, kindergarten, and elementary 
(grades 1-8) 

3. High school (grades 9-12, no degree) 

4. High school graduate – high school diploma 
or the equivalent (GED) 

5. Some college but no degree 

6. Associate’s degree in college 

7. Bachelor’s degree (BA, AB, BS, etc.) 

8. Master’s, professional, or doctoral degree 
(MA, MS, MBA, MD, JD, PhD, etc.) 

 

Armed Forces 
 

 

A person is considered to be in the Armed 

Forces if he or she serves in any branch of the 

U.S. military. This includes the Army, Navy, 

Marine Corps, Air Force, and Coast Guard; their 

Reserve components; and the Air and Army 

National Guard. 

 
 


SECTION 1 – GENERAL HOUSING CHARACTERISTICS 
 

CE-305 (2-1-2015) 5 
 

 

Type of Structure 

1. Single family detached  

A detached structure with only one primary residence; 
however, the structure could include a rental unit(s) in the 
basement, attic, etc. 

2. Row or townhouse  

An inner unit (2, 3, or 4 story structure) with 2 walls in common with other units and a 
private ground level entrance; it may have a rental unit as part of the structure. 

3. End row or end townhouse  

Shares only one common wall with other units. 

4. Duplex  

A detached two unit structure with all units occupying the same level or levels. 

5. 3-plex or 4-plex  

3 or 4 unit structure with all units occupying the same level or levels. 

6. Garden  

A multi-unit structure, usually wider than it is high, having 2, 3, or possibly 4 floors; 
characteristically the units not only have common walls but are also stacked on top of one 
another. 

7. High rise  

A multi-unit structure which has 4 or more floors. 

8. Apartment or flat  

A unit not described above; it could be located in the basement, attic, second floor, or over 
the garage of one of the units described above. 

9. Mobile home or trailer 

10. College dormitory 
 


SECTION 2 – RENTED LIVING QUARTERS 
 

6 CE-305 (2-1-2015) 
 

 

Included in the Housing Unit 
Cooking stove, range, or oven 

Refrigerator or home freezer 

Built-in dishwasher 

Portable dishwasher 

Clothes washer 

Clothes dryer 

 

 

Included with the Rental Payment 
Electricity 

Gas 

Piped-in water 

Heating 

Trash/garbage collection 

Garage and parking facilities 

Telephone services 

Television services 

Internet services 

Furniture 

 


SECTION 3 – OWNED LIVING QUARTERS AND OTHER 
OWNED REAL ESTATE 

 

CE-305 (2-1-2015) 7 
 

 

Included with this Housing Unit 
1. Swimming pool 

2. Off-street parking 

3. Porch, terrace, patio, or balcony 

4. Apartment or guest house 

5. Central air conditioning 

6. Window air conditioning 

 

 

Types of Owned Real Estate 
1. A home in which you used to live 

2. Other homes, vacation homes, and recreational 
properties including timeshares  

3. Commercial real estate or farmland  

4. Homes rented out or owned only for investment purposes 

5. Land with no buildings on it 

 
 

Closing Costs 
Property survey charges Points paid by buyer 

Title search Deed preparation 

Recording fees Lawyer’s fees 

Transfer taxes Advertising costs 

Escrow payment Real estate listing fees 

  


Section 3 – Owned Living Quarters and Other Owned Real Estate 
 

8 CE-305 (2-1-2015) 
 

 

Costs for Selling a Property 
Commission to Realtor Lawyer’s fees 

Closing costs Advertising costs 

Points for financing Deferred mortgage interest 
payment 

Mortgage penalties Real estate listing fees 

Property inspection  

 

Mortgage Payment Items 
1. Principal 

2. Interest 

3. Property taxes 

4. Property insurance 

5. Mortgage guarantee insurance 

6. Any other payments (specify) 

 

Fees for Cooperatives 
1. Repayment of loans owed by cooperative 

2. Property taxes 

3. Property insurance 

4. Management 

5. Repairs or maintenance, including lawn care or snow 
removal 

6. Improvements  

7. Recreational, including swimming, golf, or tennis, facilities 

8. Security, including guards or alarm systems 

9. Utilities, such as gas, electricity, water, heat 

10. Trash collection 

11. Other (Specify)  


Section 3 – Owned Living Quarters and Other Owned Real Estate 
 

CE-305 (2-1-2015) 9 
 

 

Homeowner’s Associations or 
Condominium Fees  
1. Management 

2. Repairs or maintenance, including lawn care or snow 
removal  

3. Improvements  

4. Utilities, such as gas, electricity, water, heat 

5. Parking 

6. Recreational, including swimming, golf, or tennis facilities 

7. Security, including guards or alarm systems 

8. Maid service 

9. Medical services 

10. Trash collection 

11. Other (specify) 


SECTION 4 – UTILITIES AND FUELS  
 

10 CE-305 (2-1-2015) 
 

 

Part A – Telephone Expenses 
Telephone services included in bill 

1. Residential service including Voice over IP (VoIP) 

2. Mobile/cellular service including prepaid 

Includes “pay-as-you-go” cell service 

Other telephone and non-telephone service items 
included in the phone bill 

1. Internet service (including broadband, DSL, or dial-up) 

2. Cable or satellite television services 

Includes DVR service and on-demand/pay-per-view 

3. Applications, games, or ringtones  

 
 

Part B – Other Telephone Expenses 
Pre-paid long distance telephone cards/minutes 

 
 

Part C – Cable, Satellite, and Internet 
Services  

1. Cable or satellite TV, not already reported 

Cable TV Direct TV Dish TV TiVo 

Includes DVR service and on-demand/pay-per-view 

2. Satellite radio services 

Sirius Radio XM Radio 

3. Internet connection or internet service providers, not already reported 

AOL ISPs Comcast Verizon 3G/4G internet for tablets 

4. Internet services away from home such as web cafes or internet kiosks 

Includes wi-fi access in hotels, airports, and airplanes 
  


Section 4 – Utilities and Fuels 
 

CE-305 (2-1-2015) 11 
 

 

Part D – Utilities, Fuels, and Services 

1. Electricity 

2. Natural or utility gas 

3. Fuel oil 

4. Bottled or tank gas 

propane 

kerosene 

5. Other fuels including wood 

6. Piped-in water and sewerage maintenance 

7. Garbage and recycling collection, including –    

hazardous waste collection  

waste disposal 

recyclable material collection 

8. Water softening service 

9. Septic tank cleaning 


SECTION 5 – CONSTRUCTION, REPAIRS, ALTERATIONS, 
AND MAINTENANCE OF PROPERTY 

 

12 CE-305 (2-1-2015) 
 

 

Job Types 

1. Homes under construction, including a vacation 
home or second home 

2. Building an addition to the house or a new structure, 
such as a porch, garage, or new rooms 

kitchen, bedrooms, family rooms, general purpose 
rooms, basement, etc. 

decks, porches, patio, and terraces added or improved 

attached garages, carports, breezeways, greenhouses, and sheds 

detached garages or carports added or improved 

other detached outside buildings added or improved (sheds, greenhouses, storm cellars) 

other outside additions or alterations (boat docks, terracing, grading and filling, retaining 
walls) 

3. Finishing a basement or an attic or enclosing a porch 

4. Remodeling one or more rooms in the house 

interior restructuring or other areas (removing or adding walls and/or the creation 
of new rooms within the structure or the demolition of part of the structure) 

bathroom remodeling  

kitchen remodeling  

5. Landscaping the grounds or planting new shrubs or trees 

6. Building outdoor patios, walks, fences, or other enclosures, driveways, permanent 
swimming pools, or hot tubs 

recreational facilities  

patios and terraces  

fences added or improved 

detached building 

driveways and walkways added or improved 
  


Section 5 – Construction, Repairs, Alterations, and Maintenance of Property 
 

CE-305 (2-1-2015) 13 
 

 

7. Repairing outdoor patios, walks, fences, driveways, or permanent swimming pools 
(including permanent above-ground swimming pools) 

fences patios and terraces recreational facilities 

8. Painting, either interior or exterior, or wallpapering 

combination of painting and wallpapering wallpaper 
varnish, sealant, lacquer, and waterproofing  

9. Plastering or paneling 

also includes drywall patching 

10. Plumbing or water heating installations or repairs 

plumbing fixtures water heater  
septic tank built-in dishwasher or laundry tubs 
all interior water pipes external sprinkler systems, septic tanks, and wells  
garbage disposal  

11. Electrical work 

includes garage door opener 

12. Heating or air conditioning jobs 

13. Flooring installation, repair, or replacement, including carpeting, wood, vinyl, and tile 

carpet other flooring including wood, slate, marble, or 
concrete tile, linoleum, or vinyl 

14. Insulation 

15. Roofing, gutters, or downspouts 

complete re-roofing repair of shingles, gutters, downspouts, etc. 
combined replacements  

including re-roofing 
combined maintenance and repairs including 

roofing 

16. Siding 

17. Installation, repair, or replacement of window panes, screens, storm doors, awnings, 
and the like 

windows (interior or exterior) doors (interior or exterior) 

18. Masonry, brick, or stucco work 

19. Other improvements or repairs (include security systems that are hard-wired into  
the home) 

  


Section 5 – Construction, Repairs, Alterations, and Maintenance of Property 
 

14 CE-305 (2-1-2015) 
 

 

Appliances 

1. Cooking stove, range, or oven 

2. Microwave oven 

3. Refrigerator or home freezer 

mini refrigerator wine refrigerator   

4. Built-in dishwasher  

5. Portable dishwasher  

6. Garbage disposal 

7. Clothes washer or dryer 

8. Range hood 

9. Smoke alarms and detectors 

10. Window air conditioner 

11. Portable cooling and heating equipment 

portable dehumidifiers humidifiers fans space heaters 

  Do not include window air conditioners. 

12. Lamps, lighting fixtures, or ceiling fans 

13. Other major home appliances and equipment 

trash compactor water softener central air conditioner 
furnace heat pump  

 


SECTION 6 – APPLIANCES, HOUSEHOLD EQUIPMENT, 
AND OTHER SELECTED ITEMS 

 

CE-305 (2-1-2015) 15 
 

 

Part A – Major Household Appliances 

1. Microwave oven 

2. Cooking stove, range, or oven  

3. Range hood  

4. Refrigerator or home freezer 

mini refrigerator wine refrigerator   

5. Built-in dishwasher  

6. Portable dishwasher  

7. Garbage disposal 

8. Clothes washer or dryer 

  


Section 6 – Appliances, Household Equipment, and Other Selected Items 
 

16 CE-305 (2-1-2015) 
 

Part B – Household Appliances and Other Selected Items 

SMALL HOUSEHOLD APPLIANCES 

1. Small electrical kitchen appliances, including –  

blender electric grill food processor rice cooker 
breadmaker electric fondue set hot plate sandwich grill 
coffee grinder electric frying pan ice cream maker slow cooker 
coffee maker electric iron juicer smoothie maker 
crockpot electric knife mixer toaster 
deep fryer electric timer pizza oven toaster oven 
electric barbecue electric wine chiller popcorn maker waffle iron 
electric can opener electric wok   

2. Electrical personal care appliances, including – 

curling iron digital scale hair dryer water-pik 
denture cleaner electric toothbrush heating pad  
electric hair trimmer facial sauna make-up mirror  
electric razor foot bath massager  

3. Electrical floor cleaning equipment, including – 

vacuum cleaner hand vacuum rug shampooer floor polisher/buffer 

4. Other household appliances, including – 

trash compactor home security device (burglar alarm) including console, 
control modules, burglar alarm console, door and window 
transmitters 

air purifier 
water filters 
smoke detector  carbon monoxide detector 
water leak alarm  

5. Sewing machines (with or without cabinet), including –  

knitting machines quilting machines sergers 

6. GPS devices, calculators, and fax machines, including –  

typewriters copy machines   

7. Digital book readers or tablets, including –  

iPad Kindle Nook Galaxy tablet 

  


Section 6 – Appliances, Household Equipment, and Other Selected Items 
 

CE-305 (2-1-2015) 17 
 

8. Computers, computer systems, or related hardware, including  

CD/DVD drive monitors memory home computers with or 
without monitors computer printers fax modems modems 

netbooks scanner cables external hard drive 
laptops keyboards mouse  

9. Computer software, including computer games 

10. Computer accessories, including – 

printer cartridges mouse pads   

11. Portable memory, such as flash drives, memory cards, and recordable discs and 
tapes, including – 

thumb drives blank CDs/DVDs memory stick USB flash drive 
SD card    

12. Video game hardware or accessories, including – 

Nintendo Wii    Gamecube Nintendo DS PSP  
Gameboy Playstation Xbox  
  Do not include video games. 

13. Telephones or accessories, including – 

cell phones  headsets cordless telephones smartphones 
answering machines  chargers cell phone covers  
phone jacks and cords  Bluetooth accessories 

14. Photographic equipment, including – 

camera filter projection screen battery pack for camera flash 
digital camera winder electro flash motor driven film advancer 
lens enlarger projector strobe light (for photographs) 
tripod    
  Do not include film, film processing, or other photographic supplies. 

 

  


Section 6 – Appliances, Household Equipment, and Other Selected Items 
 

18 CE-305 (2-1-2015) 
 

15. Musical instruments, supplies, or accessories, including – 

keyboards  music books clarinet  brass instruments 
guitar saxophone drums carrying case  
piano  sheet music music stand stringed instruments 
reeds trumpet picks strings for musical instruments 
trombone valve oil rosin any other musical accessories 
woodwinds     
  Do not include repairs, music lessons, or band uniforms. 

16. Lawn mowing machinery or other yard equipment, including – 

rake lawn mower snow blower electric lawn  trimmer 
shovel tiller wheelbarrow tractor (farm, garden, etc.) 
spreader garden hose weed digger edger 

TOOLS FOR HOME USE 

17. Power tools, including – 

lathe electric drill  cordless drill  cordless circular saw 
router electric saw electric polisher air compressor 
sander electric plane trouble light electric swimming pool 

cleaning equipment 

18. Non-power tools including – 

axe  hammer pliers screwdriver 
caulking gun level saw wrench 
plane sockets   

HEATING AND COOLING EQUIPMENT 

19. Window air conditioners 

20. Portable cooling or heating equipment, including – 

space heater dehumidifier humidifier fan 
 

  


Section 6 – Appliances, Household Equipment, and Other Selected Items 
 

CE-305 (2-1-2015) 19 
 

TVS, RADIOS, VIDEO, AND SOUND EQUIPMENT INCLUDING IN VEHICLES 

21. Televisions, all types including those installed in vehicles, including – 

combo TV/DVD players HD TV 3-D TV TVs in cars 

22. DVD players, VCRs, DVRs, or video cameras, including – 

TiVo unit digital TV converter box 
Blu-ray disc player video tape recorder/player 
high definition disc player  video laser disc player 
combination of VCR/DVD player video cassette recorder/player 

23. Satellite dishes, receivers, or accessories 

24. Handheld personal music players, including – 

iPod personal mp3 players   

25. Stereos, radios, speakers, and sound components, including those installed in 
vehicles, including – 

car stereo  amplifier  equalizer satellite radio 
CB radio clock radio compact disc players audio cassette 

players/recorders mixer  receiver short-wave radio 
speakers turntable tuner  
stereo walkie talkie stereo system  

26. Other sound or video equipment including accessories, including – 

earphones/headphones battery packs adapter for sound equipment 
power converter power booster base station CB antenna 
antenna (TV, radio, etc.) headset microphone 

  


Section 6 – Appliances, Household Equipment, and Other Selected Items 
 

20 CE-305 (2-1-2015) 
 

SPORTS, RECREATION, AND EXERCISE EQUIPMENT 

27. General sports equipment, including – 

roller blades baseball bat baseball glove badminton set 
sports uniform football boxing equipment soccer ball 
tennis racket basketball lawn games golf bag 
bowling ball racquetball Frisbee golf clubs 
basketball hoop skateboard volleyball karate equipment 
racquetball racket helmets pads table tennis equipment 
other sports 

protective 
equipment 

   

Do not include specialized athletic shoes such as for football, baseball, soccer, biking, 
and bowling. 

28. Health and exercise equipment, including – 

trampoline exercise mat weight bench pedometer 
weights home gym treadmill exercycle 
rowing machine    

29. Camping equipment, including – 

tent sleeping bag camping stove canteen 
kerosene lantern sleeping pad camping cookware air mattress 
frame packs and 

other camping 
packs 

 portable heater screenhouse 

30. Hunting and fishing equipment, including all guns, including – 

bow and arrow knife BB/pellet gun handgun 
fishing rod and 

tackle 
rifle ammunition scopes  
shotgun crossbow fishing lures 

 

  


Section 6 – Appliances, Household Equipment, and Other Selected Items 
 

CE-305 (2-1-2015) 21 
 

31. Winter sports equipment, including – 

snow skis ski poles toboggan sled 
ski boots ice skates snowboard equipment 
snowboard ice boat sledding equipment  

32. Water sports equipment, including – 

water skis snorkel diving equipment swim cap 
life jacket water ski vest raft surf board  
skim board wake board wind/paddle board boogie board 

33. Outboard motors 

34. Bicycles or bicycle equipment, including – 

bicycle helmets stand tires tubes 
bicycle parts locks rack supplies 
bike pump    

35. Tricycles or battery powered riders, including – 

Big Wheels    

36. Playground equipment, including – 

portable swimming pool swing set sand box gym set 

37. Other sports or recreation equipment, including – 

telescope metal detector paintball equipment 
 


SECTION 7 – HOUSEHOLD ITEM REPAIRS, SERVICE 
CONTRACTS, AND EXTENDED WARRANTIES 

 

22 CE-305 (2-1-2015) 
 

 

1. Garbage disposal, range hood, or built-in dishwasher 

2. Other household appliances, such as – 

washer     refrigerator 

range/oven     portable heating equipment 

portable air conditioning equipment  window air conditioner 

portable fans     dehumidifiers  

sewing machines    vacuum cleaners 

3. Televisions, radios, video and sound equipment, including those installed in 
automobiles or other vehicles 

4. Computers, computer systems, or related equipment for non-business use 

technical support    accidental damage 

AppleCare     Geek Squad 

5. Lawn and garden equipment  

lawn mower repair    snow blower repair 

6. Musical instruments or accessories  

professional tuning  

7. Hand or power tools 

8. Photographic equipment 

9. Sport or recreational equipment  

bicycle repair     outdoor sports equipment repairs 

golf club repair    exercise equipment repairs 

tennis racket repair    gun repair  

10. Termite or pest control  

11. Heating or air conditioning service contracts, covering –  

central air conditioners   central coolers 

furnaces     heat pumps 


SECTION 8 – HOME FURNISHINGS AND RELATED 
HOUSEHOLD ITEMS 

 

CE-305 (2-1-2015) 23 
 

Part A – Purchases 

LIVING, FAMILY, OR RECREATION ROOM FURNITURE 

1. Sofas, including – 

sofabed loveseat sectionals futon 

2. Living room chairs, including – 

recliner convertible chair rocker swivel chair 
bean bag chair    

3. Living room tables, including – 

coffee table end tables TV table lamp table 

4. Ping-pong tables, pool tables, or other similar recreation room items 

5. Other living, family, or recreation room furniture including desks, wall units, and 
shelving, including – 

bookcase curio cabinet entertainment center 
room divider bar stools desk/chair card table/chairs 
coat rack gun cabinet portable bar or cart foot stool (ottoman) 

6. Living room furniture combinations, including – 

sofa, chair, and table combinations or suites  

DINING ROOM AND KITCHEN FURNITURE 

7. Dining room or kitchen furniture, including – 

dinette set buffet serving table or cart 
kitchen chairs china cabinet dining table and chairs 

BEDROOM FURNITURE 

8. Mattresses or box springs, including roll-aways  

9. Bedroom furniture other than mattresses or box springs, including – 

headboard dresser mirrors bunk bed 
bed frames vanity chairs night tables 
chest armoire mattress topper water bed 
   

  


Section 8 – Home Furnishings and Related Household Items 
 

24 CE-305 (2-1-2015) 
 

INFANTS FURNITURE AND EQUIPMENT 

10. Infants’ furniture, including – 

crib mattress toy chest changing table 
playpen dresser bassinet portable crib 
high chair chest   

11. Infants’ equipment, including – 

carriage baby gate baby bottle sterilizer baby monitor 
stroller swing baby travel systems jogging stroller 
car seat guard rail baby carrier/backpack   

OUTDOOR FURNITURE AND EQUIPMENT 

12. Patio, porch, or outdoor furniture, including – 

patio umbrella chaise lounge picnic table beach chair  
porch swing hammock canopy patio set  

13. Barbecue grills or outdoor decorative items, including – 

patio lanterns patio statues bird houses bird bath 
fountain statue outdoor flag wind chimes 
planters tiki torches inflatable lawn 

decorations 
 

OFFICE FURNITURE FOR HOME USE 

14. Office furniture for home use, including – 

file cabinet office chairs computer furniture drafting table 
safe    
  Do not include any furniture used exclusively for business. 

  


Section 8 – Home Furnishings and Related Household Items 
 

CE-305 (2-1-2015) 25 
 

HOUSEHOLD DECORATIVE ITEMS 

15. Lamps, lighting fixtures, or ceiling fans, including –  

chandeliers sconces table lamps 
floor lamps track lights ceiling fans with/without lights 
recessed lighting   

16. Other household decorative items, including – 

painting baskets fireplace equipment and accessories 
vase silk flowers seasonal decorations (Christmas) 
wall hangings mirror wreaths 
plant stand book ends clocks 
Christmas lights   

CLOSET STORAGE AND TRAVEL ITEMS 

17. Closet and storage items, including – 

garment bag hangers shoe rack drawers 
garment racks hanging bags shoe bag shelf organizers 
drawer organizers hampers underbed storage storage bins 

18. Travel items including luggage, also including – 

travel garment bags trunk briefcase backpack 
messenger bag tote bag toiletry bag travel pillow 
passport holder    

DISHES, DINNERWARE, FLATWARE, GLASSWARE, AND COOKWARE 

19. Stainless, silver, or other flatware, except plastic 

20. Non-electric cookware, including – 

skillet roaster pots pressure cooker 
saucepan pans teakettle casserole dishes 

21. Dishes, glasses, or serving pieces, including –  

trays pitchers bowls cups 
mugs  plates platters crystal 
stemware china Tupperware  

 

  


Section 8 – Home Furnishings and Related Household Items 
 

26 CE-305 (2-1-2015) 
 

HOUSEHOLD LINENS 

22. Bedroom linens, including – 

sheets comforter baby blanket blanket 
pillowcases mattress pad electric blanket bedspread 
pillows quilt duvet  

23. Bathroom linens, including – 

towels shower curtain bath mat toilet cover 
face cloths  tub mat wash cloths  

24. Kitchen, dining room, or other linens, including –  

tablecloths cloth napkins placemats small appliance covers 
dish towels dish cloths furniture protectors covers for living room tables 
doilies chair pads   

25. Slipcovers, decorative pillows, or cushions, custom or ready-made 

FLOOR AND WINDOW COVERINGS 

26. Rugs or other non-permanent floor coverings, including carpet squares 

27. Curtains or drapes (either custom or ready-made) 

28. Blinds, shades, or other window coverings (either custom or ready-made)  
 

Part B – Rental, Leasing, or Repair of Furniture 

Rental or leasing of furniture 

Repairing, refinishing, or reupholstering furniture, including the cost for fabric 

 


SECTION 9 – CLOTHING AND CLOTHING SERVICES 
 

CE-305 (2-1-2015) 27 
 

Part A – Clothing, Footwear, and Accessories  

1. Coats, jackets, or furs, including – 

shawl/stole  raincoat down vest  

2. Sport coats, tailored jackets, or blazers 

3. Suits, including –  

woman’s suit (of two or more pieces) formal suit 
man’s suit (of two or more pieces)  tuxedo 
  Do not include tuxedo rentals. 

4. Vests (purchased separately, not with a suit), excluding sweater vests and down 
vests 

5. Shirts, sweaters, blouses, or tops, including –  

cardigan pullover v-neck sweater knit blouses 
sweater vest ski sweater sport shirts maternity tops 
dress shirts   T-shirts 
  Do not include any sweat shirts or athletic shirts. 

6.  Pants, jeans, or shorts, including –  

jump suit overalls  maternity pants dress slacks 
short sets     
  Do not include any athletic shorts. 

7. Dresses, including –  

two-piece dresses wedding gown maternity dresses formals or semi-formals 

8. Skirts, including skorts  

Do not include any tennis skirts, golf skirts, or other athletic skirts. 

9. Undergarments, including –  

bras undershirts slips  
shapewear underwear thermal underwear  

10. Hosiery, including –  

socks knee-highs tights pantyhose 

11. Nightwear or loungewear, including –  

pajamas night shirt night gown  
robe house coat thermal sleeping garments 

 

  


Section 9 – Clothing and Clothing Services 
 

28 CE-305 (2-1-2015) 
 

12. Accessories, including – 

umbrellas gloves apron fold-up rain accessories 
belts mittens ear muffs bandannas 
ties purse handkerchiefs hand bag 
scarves wallet bridal headpiece non-prescription 

sunglasses    

13. Swimsuits or warm-up or ski suits, including – 

athletic shorts tennis outfit sweatshirt swimwear accessories 
athletic shirt jogging suit swimwear snow and ski suit 
hunting wear leotards   
  Do not include any sports uniforms. 

14. Uniforms, other than sport, for which the cost is not reimbursed, including  

school uniforms scout uniforms work uniforms medical scrubs 
barber smocks lab smocks military uniforms  

15. Costumes, including –  

dance and ballet performances 
stage performances 
Halloween 

16. Footwear, including athletic footwear – 

dress shoes sandals bedroom slippers  
casual shoes boots sneakers, jogging, aerobic, basketball, tennis 

shoes 
  Include specialized athletic shoes such as for football, soccer, bowling, biking, or 

 baseball, except if included in the rental or activity fee for the sport. 

17. Diapers, including disposable 

  Do not include diaper service.  

18. Layettes 

19. Watches 

pocket watches wristwatches  
  Do not include GPS or heartrate watches or “smartwatches.” 

20. Jewelry, including – 

rings infants jewelry necklaces earrings 
bracelets costume jewelry   

 

  


Section 9 – Clothing and  Clothing Services 
 

CE-305 (2-1-2015) 29 
 

Part B – Clothing Services    

1. Repair, alteration, and tailoring for clothing and accessories 

hemming sew buttons zipper replacement dress alterations 
wallet repair handbag repair   

2. Shoe repair or other shoe services 

new soles stretching replace heel re-stitching 
waterproofing dyeing inserting lifts orthopedic modification 

3. Watch or jewelry repair, including cleaning 

ring sizing replace setting replace/add stones cleaning 
replace battery    

4. Clothing or accessory rental, including formal wear 

tuxedo or suit rental handbag rental   

5. Clothing storage outside the home 

cold storage for furs    


SECTION 10 – RENTED, LEASED, AND OWNED VEHICLES 
 

30 CE-305 (2-1-2015) 
 

1. Automobile, truck, minivan, van, and SUV 

Include fees for car sharing services such as Zipcar in rented vehicles. 

2. Motor home 

3. Trailer-type camper 

4. Other attachable-type camper 

5. Motorcycle, motor scooter, or moped (motorized bicycle) 

6. Boat with a motor 

jet skis yacht cabin cruiser boat with outboard 
motor power boat launch pontoon boat 

7. Boat without a motor  

canoes kayaks rowboats sailboats 
rowing shells    

8. Trailer other than camper 

boat trailer cargo trailer utility trailer horse trailer 
motorcycle trailer ATV trailer   

9. Private aircraft 

planes gliders helicopters  

10. Any other vehicle 

snowmobile dune buggy ATV riding golf cart (except if 
rental included in 
golfing fees) 

Segway    

 

 

 

 

 

 


SECTION 12 – VEHICLE OPERATING EXPENSES 
 

CE-305 (2-1-2015) 31 
 

Part A – Vehicle Maintenance and Repair, Parts, and 
Equipment 

1. Oil change, lubrication, or oil filter 

2. Motor tune-up, including – 

air/fuel filters computer sensor ignition wires ignition timing or mixture 
adjustment distributor cap, rotor PCV valve valve adjustment 

emission controls spark plugs air filter element  

3. Battery purchases or installation 

4. Tire purchases or mounting 

5. Tire repairs 

6. Front end alignment, wheel balancing, or wheel rotation 

7. Shock absorber replacement, including MacPherson struts  

8. Body work or painting, including –  

convertible top doors T-roof crash repairs sanding 
glass replacement vinyl top rust proofing window repair  

9. Any other vehicle or engine repairs, including – 

air conditioning  brake pads alternator brake work 
clutch or transmission  carburetor fan switch or belt bushings 
electrical system work car computer axle work battery charge 
engine repair/replacement compressor recharge A/C bearings 
exhaust system work condenser ignition system differential 
transmission fuel injector muffler fuel pump 
steering gaskets timing belt hydraulic system 
suspension radiator power steering  

10. Vehicle accessories or customizing, including –  

alarm system carpeting running boards steering wheel covers 
bike/ski racks fender skirts seat covers spoilers 
bumper guards luggage rack   

11. Other vehicle services, parts, or equipment, including –  

battery cables vent filters jack charcoal canister filters 
gas cable/cap/can brake lights gasket sets windshield wipers 
light bulbs wheel lugs headlights speedometer cable 
wheels/rims hub caps upholstery work tire/wheel combination 

12. Vehicle cleaning services including car washes, including –  

boat cleaning services vacuuming vehicle detailing services 


Section 12 – Vehicle Operating Expenses 
 

32 CE-305 (2-1-2015) 
 

Part B – Licensing, Registration, and Inspection of Vehicles 

1. Driver’s licenses 

2. Vehicle inspection 

emissions inspection safety inspection 
 

3. State vehicle registration 

4. Local vehicle registration  

5. Personal property taxes for vehicles 

 

Part C – Other Vehicle Operating Expenses 

Average monthly expense for gasoline 

Purchased any antifreeze, brake fluid, transmission fluid, windshield wiper fluid, or 
additives 

Parking  

parking garages parking lot fees parking meters 

Do not include expenses that are part of your property ownership or rental 
costs, a business expense, or expenses that will be totally reimbursed. 

Local tolls or electronic toll passes 

Docking and landing fees for boats and planes 

Auto repair service policies such as extended warranties 

Do not include service policies for vehicles used entirely for business. 

Automobile service clubs such as AAA or services such as OnStar or LoJack 

Towing charges, not already reported 

Bottled or tank gas for recreational vehicles, including vans, campers, and boats 

 


SECTION 13 – INSURANCE OTHER THAN HEALTH 
 

CE-305 (2-1-2015) 33 
 

1. Long term care insurance 

2. Life insurance or other policies which provide benefits in case of death or disability, 
including –  

term insurance income or disability insurance 
whole-life insurance group-life insurance 
cash benefits straight-life insurance 
flight insurance life endowments 
veterans insurance burial insurance 
annuities  

3. Homeowners' insurance, which protects your home, furniture, personal effects, or 
other property against fire, flood, theft, loss, or damage, including –  

flood insurance fire and extended coverage 

4. Renters' insurance, which protects your furniture, personal effects, or other property 
against fire, flood, theft, loss, or damage  

5. Automobile or other vehicle insurance, including – 

liability insurance bodily injury insurance 
collision insurance property damage insurance 
comprehensive insurance no-fault insurance 

6. Other types of non-health insurance, including – 

credit card insurance 
personal liability insurance 
pet insurance 
mortgage guarantee insurance 
ambulance 

Do not include malpractice insurance. 


SECTION 14 – HEALTH INSURANCE 
 

34 CE-305 (2-1-2015) 
 

Parts A and B – Privately Obtained Health Insurance  

Do not include Medicare Parts A, B, or D. 

1. Health Maintenance Organization (HMO) 

Expenses usually covered in full, or there may be a modest co-payment at the time of your 
visit.   

 Group/staff type: You go to a central facility (group health center) to receive care. 

 Independent practice association (IPA): Providers work from their individual offices (and 
are referred to as primary care physicians). 

2. Fee for Service Plan (FFS or PPO) 

You or your insurance company are generally billed after each visit.  In a traditional fee for 
service plan, you may go to any doctor or hospital you choose. In a preferred provider 
organization (PPO), you are given a list of doctors from which to choose. If you go to a 
doctor on the PPO list, more expenses are covered than if you go to a doctor not on the list. 

3. Commercial Medicare Supplement (Medicare Advantage, Medicare Part C, Medigap) 

Voluntary contributory private insurance plan available to Medicare recipients. Covers the 
costs of deductibles, co-insurance, physician services, and other medical and health 
services. 

4. Other Special Purpose Plan 

Covers only specific health needs, generally one type of service.   Examples include: 

dental insurance mental health insurance prescription drug insurance 
vision insurance dread disease policy cancer insurance 

Do not include Medicare Prescription Drug (Medicare Part D) plans. 
 

Part C – Medicare, Medicaid, and Health Insurance Not Paid 
for by the Household 

Medicare (Parts A & B) 

Medicare Prescription Drug Plan (Part D) 

Medicaid 

VA Medical, CHAMPVA, Children’s Health Insurance Program (CHIP), Indian Health 
Service (HIS) 


SECTION 15 – MEDICAL AND HEALTH EXPENSES 
 

CE-305 (2-1-2015) 35 
 

EYE CARE 

1. Eye examinations, treatment, or surgery, such as – 

eye examinations laser surgery eye treatments 

2. Purchase of eye glasses or contact lenses, such as –  

eye glasses contact lenses contact lens insurance 
warranty expenses fittings kits and equipment 
prescription sunglasses   

DENTAL CARE 

3. Dental care, such as – 

cleanings braces/Invisalign implants X-rays 
dentures caps or crowns root canals cosmetic dentistry 
bridges extractions fillings teeth whitening in a  

dental office    

INPATIENT CARE 

4. Hospital room or hospital services, including – 

anesthetics injections operating room examinations 
blood transfusions oxygen intensive care unit nursing services 
drugs and medicine laboratory tests recovery room X-rays 
treatment rooms therapy any other services  

From facilities, such as – 

general care hospitals substance abuse hospitals 
psychiatric hospitals birthing centers 

SERVICES BY MEDICAL PROFESSIONALS OTHER THAN PHYSICIANS 

5. All services provided by medical professionals other than physicians, such as – 

chiropractor podiatrist psychologist substance abuse 
professionals acupuncturist midwife homeopath 

marriage counselor physical therapist nurse practitioners medical massage 
therapist  

Include services provided both inside and outside the home. 

PHYSICIAN SERVICES 

6. All services provided and billed by physicians, such as – 

general practitioner internist pediatrician gynecologist 
dermatologist urologist psychiatrist any other type of 

physicians  surgeon plastic surgeon osteopath 


Section 15 – Medical and Health Expenses 
 

36 CE-305 (2-1-2015) 
 

OTHER MEDICAL CARE SERVICES 

7. Lab tests or x-rays 

X-rays blood tests MRI CAT scan 
other types of lab tests   

Do not include services received in a hospital as an inpatient or services for 
eye and dental care. 

8. Care in convalescent or nursing homes 

Include all services provided and billed by a convalescent or nursing home. 

9. Care for invalids, convalescents, handicapped, or elderly persons in the home 

Do not include institutional or medical care. 

10. Adult day care centers 

11. Other medical care and services, such as – 

blood donation  oxygen services rescue services outpatient hospital care 
ambulance services dialysis services emergency room 

services 
 

If medical care is given in outpatient department or emergency room, include –  

injections baby shots  electro cardiogram physicians check up 
allergy shots skin treatment cardiology test broken bones/sprains 
hearing test cancer treatment immunizations blood pressure check 

MEDICINE OR MEDICAL SUPPLIES 

12. Hearing aids 

13. Prescription drugs, including –  

medical marijuana insulin asthma inhalers birth control 

14. Purchase or rental of supportive or rehabilitative medical equipment, such as – 

braces splints whirlpools crutches 
cervical collars slings canes wheelchairs 
ace bandages walkers orthotics power chair/scooter 

15. Purchase or rental of medical or surgical equipment for general use, such as – 

ice bags insulin needles hot water bottles syringes 
ostomy supplies heating pads blood pressure kits oxygen 
pollen masks vaporizers home defibrillator orthopedic appliances 

(supports) 

Do not include items such as band-aids, gauze, cotton roll, and cotton balls. 


SECTION 16 – EDUCATIONAL EXPENSES 
 

 

CE-305 (2-1-2015) 37 
 

1. Recreational lessons or other instructions, including – 

golf dancing driving tennis 
music photography skiing painting 
sailing swimming sewing instructional day camps 
skydiving needlepoint cooking self defense 
driving lessons horseback riding  

2. Preschool or child day care centers, including non-instructional day camps 

3. Tuition, including pre-paid tuition, for –  

college or university business school elementary school high school 
secretarial school parochial school vocational school technical school 
adult education seminary  preparatory school  middle/junior high  

Include only expenses paid directly to the school or other educational facility.  
Do not report student loan payments. 

4. Housing while attending school, including –  

student dormitory sorority fraternity housing for married students 
Include only expenses paid directly to the school or other educational facility. 

5. Food or board while attending school 

Include only expenses paid directly to the school or other educational facility. 

6. Private school bus service 

7. Test preparation or tutoring services 

8. Purchase of any school books, supplies, or equipment, which has not already been 
reported, including –   

text books ruler drafting equipment laboratory equipment 
microscopes art supplies technical books cap and gown 

9. Other school related expenses not already reported, including the rental of any 
school books or expenses, including –   

laboratory fees matriculation fees transportation fees  
registration fees health fees student union fees  
laundry fees athletic fees rental of school books 
cap and gown rentals administration fees rental of school equipment 
SAT/GRE test fees  conferences and seminars 

Do not report student loan payments. 


SECTION 17 – SUBSCRIPTIONS, MEMBERSHIPS, BOOKS, 
AND ENTERTAINMENT EXPENSES 

 

38 CE-305 (2-1-2015) 
 

1. Golf courses or country clubs 

2. Health clubs, fitness centers, swimming pools, weight loss centers, or other sports 
or recreational organizations 

3. Fees for participating in sports such as golf, bowling, biking, hockey, football, or 
swimming, including –   

tennis billiards triathlons hunting and fishing licenses 
running races martial arts club sports basketball 
baseball bikesharing   

4. Vacation clubs, including –   

Disney Vacation Club RCI Hilton Grand Vacations  

5. Civic, service, fraternal, or other social organizations 

6. Credit card membership fees  

credit card annual fees   

7. Shopping club memberships including warehouse clubs like Sam’s Club and 
discount memberships like Amazon Prime  

8. Direct or online dating services, including –   

Match.com  eHarmony   

9. Single or season tickets to spectator sporting events, including –   

football baseball hockey soccer 
auto racing basketball track events  

10. Single or season tickets to plays, operas, or concerts 

11. Tickets to movies, parks, or museums, including –    

historic sites zoos national/state parks amusement parks 
Disney World water parks IMAX  

12. Single copies of newspapers, magazines, or periodicals including digital 

13. Subscriptions to newspapers, magazines, or periodicals including digital 

14. Books purchased through a book club, including –    

Doubleday Book Club  Children’s Book-of-the-Month Audible.com Listener  

15. Books or digital books not purchased through a book club, including –    

digital books  audio books paperbacks  hardcover  
Do not include reference books or school books.   

  


Section 17 – Subscriptions, Memberships, Books, and Entertainment 
Expenses 

 

CE-305 (2-1-2015) 39 
 

16. Photographic film or disposable cameras, including –    

35 mm film single-use film cameras 8 mm film  

17. Photo printing or processing, including –    

digital photo processing video film processing photo books  

18. Purchased music files, CDs, or records, including –   

iTunes Amazon  
Do not include blank/recordable discs or tapes. 

19. Subscription music services such as Rhapsody or Pandora, including –   

Spotify Last.fm  

20. Purchased video files, Blu-Ray discs, or DVDs, including –   

iTunes Amazon Instant Video UltraViolet 
Do not include blank/recordable discs or tapes. 

21. Rented video files or DVDs, including –   

Netflix iTunes RedBox 
Amazon Instant Video   
Do not include on-demand movies or pay-per-view paid through your TV service. 

22. Streaming video subscriptions, including –   

Netflix Hulu Plus MLB.TV  
Do not include on-demand movies or pay-per-view paid through your TV service. 

23. Purchased video games, not including computer games, including –   

Nintendo games Wii games Xbox games PlayStation games 

24. Rented video games, including –   

GameFly Gamerang  

25. Applications, games, or ringtones for a cellphone or mobile device, not already 
reported, , including –   

App Store Google Play Amazon App Store 

26. Online games or other internet entertainment sites 

Xbox Live   

 


SECTION 18 TRIPS AND VACATIONS 
 

40 CE-305 (2-1-2015) 
 

Types of Trips 
1. Visiting relatives or friends 

2. Business trips 

3. Recreational trips, such as – 

sightseeing club or organizational meetings 
sports events outdoor recreation 

4. Any other trips that occur overnight or longer 

5. Any day trips to a place at least 75 miles away 

 

Types of Transportation 
COMMERCIAL 

1. Local  

taxi SuperShuttle  public transportation (bus, subway, local rail and ferries) 

2. Airplane 

3. Train 

4. Bus 

Greyhound Trailways Megabus Hampton Jitney 

5. Ship 

cruise ships long-distance ferries river cruises 

RENTED 

6. Automobile, truck, van 

7. Motorcycle, moped 

8. Private plane 

9. Boat, trailer 

10. Camper 

11. Other vehicles 

PRIVATE 

12. Automobiles or other vehicles privately owned or leased by household 

13. Vehicle owned by someone else 

14. Other transport 


Section 18 – Trips and Vacations 
 

CE-305 (2-1-2015) 41 
 

Fees to Play Sports, Exercise, or Rent Sports Equipment 
Boating 

Golf 

Fishing 

Swimming 

Tennis 

Skiing/snowboarding 

Bowling  

Exercise classes 

Scuba/snorkeling 

Bikesharing 

Other sports  

 

Entertainment or Admissions 
Movies 

Theater 

Concerts 

Museums 

Tours 

Sports events 

Other entertainment events 


SECTION 19 – MISCELLANEOUS EXPENSES 
 

42 CE-305 (2-1-2015) 
 

Part A – Miscellaneous Expenses 

1. Fresh flowers or potted plants 

2. Professional photography 

3. Services of lawyers or other legal professionals, including – 

will arbitration services civil litigation, including lawsuits, bankruptcies, etc. 
divorce  estate settlement criminal litigation 
contracts  mediation bail bonds 

  Do not include fees for business purposes or for real estate closing costs. 

4. Accounting fees, including – 

estate management trust management income tax preparation 

  Do not include fees for business purposes. 

5. Occupational expenses, such as union dues or professional licenses 

6. Gardening or lawn care services, including – 

fertilizing lawn cutting plowing tree pruning 
hedge trimming planting tilling tree removal 

  Include any services provided under service contracts. 
  Do not include services covered by management or maintenance fees. 

7. Housekeeping services, including – 

cleaning laundering cooking window washing 
carpet cleaning   

8. Home security system service fees 

9. Other home services or small repair jobs around the house, not previously reported 

snow removal diaper service pool maintenance  

10. Moving, storage, or freight, including – 

moving companies mini-warehouses self-storage units cargo shipping 

Do not include expenses reimbursed by an employer or other persons outside of the 
household. 

11. Stamp or coin collecting, including – 

stamp albums coin albums first day covers  

Do not include postage. 

12. Lotteries or games of chance 

  


Section 19 – Miscellaneous Expenses 
 

CE-305 (2-1-2015) 43 
 

13. Babysitting, nanny services, or other child care inside or outside your home 

Do not include nursery school care or care in a day care center. 

14. Toys or games, including – 

trains dart board action figures games 
infant toys stuffed animals dolls trucks  

15. Arts or crafts kits, including – 

model kits rug kits needlepoint kits scrapbook supplies 

16. Sewing, knitting, or quilting materials and items, including –   

beads  felt needles sewing kit 
buttons fiberfill patterns sequins 
crochet hooks Interfacing quilt pad stuffing 
embroidery hoops knitting equipment rug material thread/yarn 
fabric measuring tapes seam binding zipper 

17. Purchase of pets, pet supplies, or medicine for pets, including – 

aquarium tropical fish dog house collars 
hamster cage pet toys bird cage dog 
guinea pig cat bird hamster 
gerbil    

  Do not include pet food. 

18. Pet services, including –  

grooming kennels license pet daycare 
pet resorts dog walking training  

19. Veterinarian expenses for pets, including – 

vet visits surgery vaccinations veterinary treatment 

20. Catering, for –  

bridal showers parties Bar/Bat Mitzvahs quinceañeras 
weddings graduations anniversaries confirmations 

21. Arrangement of live entertainment for special occasions 

22. Rental of party supplies  

23. Purchase or upkeep of cemetery lots or vaults 

24. Funerals, burials, or cremation, including – 

burial fees flowers for funeral funeral transcript  limousines (used during 
funeral) burial plans headstones  musician honoraria

clergy footstones  
 


Section19 – Miscellaneous Expenses 
 

44 CE-305 (2-1-2015) 
 

Part B – Contributions  

GIVEN ANY MONEY BY CASH, CHECKS, OR GIVEN ANY GIFT CARDS TO – 

1. College students living away from home 

Money to pay for tuition, room, board, books, fees, transportation, clothing, and 
entertainment expenses 

2. Any other people not in your household, such as – 

friends co-workers homeless persons  
street musicians birthday money wedding money  
cash gifts at the office money to assist others   

PAID ANY OF THE FOLLOWING – 

3. Child support 

4. Alimony 

GIVEN ANY MONEY BY CASH, CHECKS, MONEY ORDERS, OR CREDIT CARDS TO BENEFIT – 

5. Educational institutions, including – 

alumni funds educational endowments parochial schools 
scholarship funds school fund raisers  

6. Political organizations, including – 

political parties political candidates Political Action Committees (PACs) 

7. Religious organizations, including churches, temples, and mosques, including – 

tithes and offerings religious fund raisers  
building funds religious television/radio ministries  

8. Charities or other organizations, including –  

Red Cross civic organizations American Cancer Society 
fine arts and literary  United Way American Heart Association 
Humane Society   

GIVEN ANY STOCKS, BONDS, OR MUTUAL FUNDS  

9. Stocks, bonds, mutual funds 

Include only funds given to persons or organizations outside of your household 
 


SECTION 20 – EXPENSE PATTERNS FOR SELECTED 
SERVICES AND GOODS 

 

CE-305 (2-1-2015) 45 
 

Grocery shopping  

Restaurants, fast food places, cafeterias, carryouts, or other such places 

Cigarettes 

Other tobacco products 

cigars pipe tobacco chewing tobacco  

Alcohol, including beer and wine 

Meals at school for preschool through high school 

Self-service laundry machines 

clothing quilts linens  
coats rugs drapes  

Dry cleaning or laundry service 

clothing quilts linens  
coats rugs drapes  

Haircutting, styling, attached hair pieces, manicures, massages and other salon 
services 

hair coloring pedicures facials  
waxing tanning salons hair weaves  

Removable hairpieces, wigs, or toupees 

temporary hair extensions   

Safe deposit box rental in a bank or similar financial institution 

Charges or fees for bank services such as ATM or overdraft fees or account service 
charges from a bank or similar financial institution – 

ATM fees check order fee overdraft fee 
certified check fee money order fee online banking and bill payment fee 
check cashing fee regular service 

charges 
below minimum balance fee 

fees for personal loans, except those for real estate  
management fees for trust, custodial or escrow accounts 

Taxi or limousine service   

Including Super Shuttle   

Mass transportation services such as a bus, subway, mini-bus, or train 

Include commuter services not covered by an employer 

 


SECTION 21 – OCCUPATIONS  
 

46 CE-305 (2-1-2015) 
 

1. Administrator, Manager 
administrator manager funeral director

2. Teacher 
teacher guidance counselor

3. Professional 
registered nurse accountant physician social worker computer systems
lawyer engineer clergy photographer  analyst

4. Administrative Support, including Clerical 
secretary bookkeeper clerk receptionist computer assistant

5. Sales, Retail 
cashier commodity salesperson door-to-door salesperson 
 apparel salesperson motor vehicle salesperson     

6. Sales, Business Goods and Services 
mining sales representative real estate salesperson financial services
manufacturing sales representative wholesale sales representative insurance 

salesperson

7. Technician 
health technician practical nurse drafting clinical laboratory technician
electronic technician  

8. Protective Service 
private guard police officer firefighter  

9. Private Household Service 
nanny household worker  

10. Other Service (except private household) 
janitor child care worker waiter/waitress food preparer food counter/

fountain workercook  hairstylist maid/houseman orderly 

11. Machine or Transportation Operator, Laborer 
truck driver assembler tractor operator taxi driver construction laborer
bus driver packager machine operator inspector material handler
freight handler stock handler  

12. Construction Workers, Mechanics 
automobile mechanic machine repairer machinist meat cutter 
carpenter electrician painter plumber 
sheet metal worker mining worker

13. Farming 
farmer farm worker  

14. Forestry, Fishing, Groundskeeping 
forestry worker fisher groundskeeper animal caretaker  

15. Armed Forces


SECTION 21 – WORK EXPERIENCE AND INCOME 
 

CE-305 (2-1-2015) 47 
 

 
CARD A 

 

0.  Loss 

1. $ 0 – $ 4,999 

2. $ 5,000 – $ 9,999 

3. $ 10,000 – $ 14,999 

4. $ 15,000 – $ 19,999 

5. $ 20,000 – $ 29,999 

6. $ 30,000 – $ 39,999 

7. $ 40,000 – $ 49,999 

8. $ 50,000 – $ 69,999 

9. $ 70,000 – $ 89,999 

10. $ 90,000 – $ 119,999 

11. $ 120,000 and over 
 

  


Section 21 – Work Experience and Income 
 

48 CE-305 (2-1-2015) 
 

 
CARD B 

 

1.  Less than $500 

2. $ 500 – $ 699 

3. $ 700 – $ 999 

4. $ 1,000 – $ 1,299 

5. $ 1,300 – $ 1,699 

6. $ 1,700 and over 
 

  


Section 21 – Work Experience and Income 
 

CE-305 (2-1-2015) 49 
 

 
CARD C 

 

0.  Loss 

1. $ 0 – $ 999 

2. $ 1,000 – $ 1,999 

3. $ 2,000 – $ 2,999 

4. $ 3,000 – $ 3,999 

5. $ 4,000 – $ 4,999 

6. $ 5,000 – $ 9,999 

7. $ 10,000 – $ 14,999 

8. $ 15,000 – $ 19,999 

9. $ 20,000 – $ 29,999 

10. $ 30,000 – $ 39,999 

11. $ 40,000 – $ 49,999 

12. $ 50,000 and over 


SECTION 22 – ASSETS AND LIABILITIES 
 

50 CE-305 (2-1-2015) 
 

 
CARD D 

 

1. $ 0 – $ 1,999 

2. $ 2,000 – $ 9,999 

3. $ 10,000 – $ 49,999 

4. $ 50,000 – $ 199,999 

5. $ 200,000 – $ 449,999 

6. $ 450,000 and over 
 

  


Section 22 – Assets and Liabilities 
 

CE-305 (2-1-2015) 51 
 

 
CARD E 

 

1. $ 0 – $ 499 

2. $ 500 – $ 999 

3. $ 1,000 – $ 2,499 

4. $ 2,500 – $ 9,999 

5. $ 10,000 – $ 34,999 

6. $ 35,000 and over 
 
 


2015 CALENDAR 
 

52 CE-305 (2-1-2015) 
 

 
 

JANUARY 
S M T W T F S 
    1 2 3 

4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30 31

 

JULY 
S M T W T F S 
   1 2 3 4 

5 6 7 8 9 10 11 
12 13 14 15 16 17 18 
19 20 21 22 23 24 25 
26 27 28 29 30 31  

 
FEBRUARY 

S M T W T F S 
1 2 3 4 5 6 7 
8 9 10 11 12 13 14

15 16 17 18 19 20 21
22 23 24 25 26 27 28

       
 

 
AUGUST 

S M T W T F S 
      1 

2 3 4 5 6 7 8 
9 10 11 12 13 14 15 

16 17 18 19 20 21 22 
23 24 25 26 27 28 29 
30 31      

 
MARCH 

S M T W T F S 
1 2 3 4 5 6 7 
8 9 10 11 12 13 14

15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31     

 

 
SEPTEMBER 

S M T W T F S 
  1 2 3 4 5 

6 7 8 9 10 11 12 
13 14 15 16 17 18 19 
20 21 22 23 24 25 26 
27 28 29 30    

  
APRIL 

S M T W T F S 
   1 2 3 4 

5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30   

 

 
OCTOBER 

S M T W T F S 
    1 2 3 

4 5 6 7 8 9 10 
11 12 13 14 15 16 17 
18 19 20 21 22 23 24 
25 26 27 28 29 30 31 

 
MAY 

S M T W T F S 
     1 2 

3 4 5 6 7 8 9 
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30
31       

 

 
NOVEMBER 

S M T W T F S 
1 2 3 4 5 6 7 
8 9 10 11 12 13 14 

15 16 17 18 19 20 21 
22 23 24 25 26 27 28 
29 30      

 

 
JUNE 

S M T W T F S 
 1 2 3 4 5 6 

7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30     

 

 
DECEMBER 

S M T W T F S 
  1 2 3 4 5 

6 7 8 9 10 11 12 
13 14 15 16 17 18 19 
20 21 22 23 24 25 26 
27 28 29 30 31   


2016 CALENDAR 
 

CE-305 (2-1-2015) 53 
 

 
 

JANUARY 
S M T W T F S 
     1 2 

3 4 5 6 7 8 9 
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30
31       

 

 
JULY 

S M T W T F S 
     1 2 

3 4 5 6 7 8 9 
10 11 12 13 14 15 16 
17 18 19 20 21 22 23 
24 25 26 27 28 29 30 
31       

 
FEBRUARY 

S M T W T F S 
 1 2 3 4 5 6 

7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29      

 

 
AUGUST 

S M T W T F S 
 1 2 3 4 5 6 

7 8 9 10 11 12 13 
14 15 16 17 18 19 20 
21 22 23 24 25 26 27 
28 29 30 31    

 
MARCH 

S M T W T F S 
  1 2 3 4 5 

6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31   

 

 
SEPTEMBER 

S M T W T F S 
    1 2 3 

4 5 6 7 8 9 10 
11 12 13 14 15 16 17 
18 19 20 21 22 23 24 
25 26 27 28 29 30  

  
APRIL 

S M T W T F S 
     1 2 

3 4 5 6 7 8 9 
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30

 

OCTOBER 
S M T W T F S 
      1 

2 3 4 5 6 7 8 
9 10 11 12 13 14 15 

16 17 18 19 20 21 22 
23 24 25 26 27 28 29 
30 31      

 
MAY 

S M T W T F S 
1 2 3 4 5 6 7 
8 9 10 11 12 13 14

15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31     

 

 
NOVEMBER 

S M T W T F S 
  1 2 3 4 5 

6 7 8 9 10 11 12 
13 14 15 16 17 18 19 
20 21 22 23 24 25 26 
27 28 29 30    

 
JUNE 

S M T W T F S 
   1 2 3 4 

5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30   

 

 
DECEMBER 

S M T W T F S 
    1 2 3 

4 5 6 7 8 9 10 
11 12 13 14 15 16 17 
18 19 20 21 22 23 24 
25 26 27 28 29 30 31 


 

54 CE-305 (2-1-2015) 
 

Fractions to Percentages 
 
 

Fraction  %  Fraction %  Fraction % 

1/2 50.00  1/7 14.29  3/9 33.33 

1/3 33.33  2/7 28.57  4/9 44.44 

2/3 66.67  3/7 42.86  5/9 55.55 

1/4 25.00  4/7 57.14  6/9 66.67 

2/4 50.00  5/7 71.42  7/9 77.78 

3/4 75.00  6/7 85.71  8/9 88.89 

1/5 20.00  1/8 12.50  1/10 10.00 

2/5 40.00  2/8 25.00  2/10 20.00 

3/5 60.00  3/8 37.50  3/10 30.00 

4/5 80.00  4/8 50.00  4/10 40.00 

1/6 16.67  5/8 62.50  5/10 50.00 

2/6 33.33  6/8 75.00  6/10 60.00 

3/6 50.00  7/8 87.50  7/10 70.00 

4/6 66.67  1/9 11.11  8/10 80.00 

5/6 83.33  2/9 22.22  9/10 90.00 
 

 

 


 


 
 
 
 

U.S. Department of Commerce 
Economics and Statistics Administration 
U.S. Census Bureau 


	2015_CE305 Cover_print reduced file size
	2 -  CEQ Info Book 2015 (Cover back)
	3 - 2015 INFOBOOK BODY
	4 - CEQ Info Book 2015 (Back front)
	5 - CEQ Info Book 2015 (Back)

