

CCCooonnnsssuuummmeeerrr
EEExxxpppeeennndddiiitttuuurrreee
SSSuuurrrvvveeeyyysss

Diary Survey

Information Booklet

CE-805
(1-1-2011)

U S C E N S U S B U R E A U

Helping You Make Informed Decisions

CE-805 (1-1-2011) Page 1

TABLE OF CONTENTS

 Page

Hispanic Origin 2

Race 2

Asian Origin 2

Education 3

Occupations 4

Income 5-7

 CARD A 5

 CARD B 6

 CARD C 7

Diary Survey Checks 8-9

2011 Calendar 10

2012 Calendar 11

2013 Calendar 12

Privacy Act Statement 13

CE-805 (1-1-2011) Page 2

 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

CE-805 (1-1-2011) Page 3

0. Never attended, preschool, kindergarten

1 – 11. 1st grade through 11th grade

38. 12th grade, no diploma

39. High school graduate – high school diploma, or
the equivalent (For example: GED)

40. Some college but no degree

41. Associate degree in college – Occupational/
Vocational

42. Associate degree in college – Academic program

43. Bachelor’s degree (For example: BA, AB, BS)

44. Master’s degree (For example: MA, MS, MEng,
MEd, MSW, MBA)

45. Professional School Degree (For example: MD,
DDS, DVM, LLB, JD)

46. Doctorate degree (For example: PhD, EdD)

Education

CE-805 (1-1-2011) Page 4

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 computer programmer analyst

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

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 wholesale sales representative
manufacturing 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 cook waiter/waitress food preparer food counter/fountain
child care worker hairstylist maid/houseman orderly worker

11. Machine Operator, Assembler, Inspector
machine operator assembler inspector

12. Transportation Operator
truck driver bus driver tractor operator taxi driver

13. Handler, Helper, Laborer
stock handler freight handler material handler packager construction laborer

14. Mechanic or Repairer, Precision Production
automobile
mechanic

machine repairer machinist meat cutter sheet metal worker

15. Construction, Mining
carpenter electrician painter plumber mining worker

16. Farming
farmer farm worker

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

18. Armed Forces

OCCUPATIONS

CE-805 (1-1-2011) Page 5

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

INCOME - CARD A

CE-805 (1-1-2011) Page 6

0. Less than $300

1. $ 300 – $ 399

2. $ 400 – $ 499

3. $ 500 – $ 599

4. $ 600 – $ 699

5. $ 700 – $ 799

6. $ 800 – $ 899

7. $ 900 – $ 999

8. $ 1,000 – $ 1,499

9. $ 1,500 and over

INCOME - CARD B

CE-805 (1-1-2011) Page 7

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

INCOME - CARD C

CE-805 (1-1-2011) Page 8

When reviewing the Diary, check each page in the form. Be sure that ALL entries have
as much detail as possible. The following are EXAMPLES of information that is often
omitted.

I. CONTENT CHECKS

1. All entries should be clearly readable. If there is an entry which is not, rewrite
it. Entries that contain brand names, local names or acronyms should be
clarified and rewritten.

2. If the respondent reports no expenditures for a day, mark the NONE box at
the bottom of the page.

3. Be sure there is an amount entered in the total cost column for every item
entry in the diary and that the amount entered is reasonable. If an amount is
unusually high or low, confirm it with the respondent. Whenever possible, a
single cost for each item is required. Investigate any combined expense to
determine if individual costs can be identified.

4. In Part 1, Food and Drinks Away from Home, be sure that all the checkboxes
are appropriately marked. If an alcohol check box is marked, indicating that
alcoholic beverages were purchased, there should also be an amount entered
in the last column. There should always be an amount entered in the total
cost column.

5. In Part 2, Food and Drinks for Home Consumption, be sure a checkbox
indicating whether the food is fresh, frozen, etc. is marked.

6. In Part 3, Clothing, Shoes, Jewelry, and Accessories, be sure the checkboxes
for gender and age are marked.

In Part 4, All Other Products, Services, and Expenses, be sure there is an entry in the
last column to indicate if the item was purchased for someone not on your list.

DIARY SURVEY CHECKS

CE-805 (1-1-2011) Page 9

II. EXPENDITURE DETAIL CHECKS

FOOD AND DRINKS AWAY FROM HOME
MEALS - Check the type of meal (lunch, breakfast, dinner, snack/other) and the type of vendor. If alcohol

is included, make sure the type is specified in the checkboxes and the cost is recorded.
ALCOHOLIC BEVERAGES - If the purchase is exclusively alcohol, make sure the type is specified and

that the total cost and the alcohol cost are the same. Both cost entries must be recorded.

FOOD AND DRINKS FOR HOME CONSUMPTION
BREAD - Specify if white, whole wheat, rye, pumpernickel, etc.
BAKERY PRODUCTS - Specify type such as cupcakes, apple pie, etc.
BEEF - Specify the cut of beef and describe, such as ground beef, prime rib, etc.
PORK - Specify the cut and describe, such as pork loin roast, whole ham, etc.
POULTRY - Specify whether it is chicken, turkey, or other
CHICKEN - Specify if whole or parts, such as chicken legs, chicken wings, etc.
JUICE, BEVERAGE - Specify type such as orange juice, fruit punch, etc.
SOFT DRINKS - Specify if cola or other type; if not cola, specify if carbonated or noncarbonated
COFFEE - Specify if instant or ground
OTHER FOOD - Give a complete description, such as boxed scalloped potatoes

CLOTHING, SHOES, JEWELRY, AND ACCESSORIES
CLOTHING - Specify the type of clothing and give a description of the item
SHOES - If sport shoes, specify sport such as football cleats, ice skates, etc.
JEWELRY - Specify the type of jewelry, such as watches, etc.

ALL OTHER PRODUCTS, SERVICES, AND EXPENSES
MEDICINE - Specify if prescription or nonprescription
DOCTOR BILLS - Specify type of doctor, such as dentist, internist, etc.
SOAP - Specify hand soap or laundry soap
LAUNDRY/DRY CLEANING - Specify if coin operated or not coin operated; specify whether household

item (such as drapes) or apparel
TABLEWARE - Specify type, such as china, flatware, silver service pieces, etc.
DISHWASHER - Specify whether it is portable or built-in
FURNITURE - Specify type such as kitchen chair, living room chair, etc.
TOOLS - Specify if power or hand tool, such as power saw, etc.
ALBUM - Specify if photo album or record album
GAS - Specify if gasoline or household fuel. If household fuel, indicate whether piped or bottled
VEHICLE - Specify new or used and type of vehicle purchased
VEHICLE REGISTRATION - Specify state or local
VEHICLE REPAIR - Specify type of repair done such as brake work other than brake adjustment, exhaust

system repair
VEHICLE SERVICE - Specify the type of service such as an oil change, brake adjustment, etc.
BUS, TRAIN - Specify intercity or intracity fare
TUITION - Specify high school, college, etc.
BOOKS - Specify whether it was a part of a book club, a school book, or a non-school book. If the

purchase was for school, then specify whether it was college, high school, or other.

DIARY SURVEY CHECKS (continued)

CE-805 (1-1-2011) Page 10

CALENDAR

2011

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

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

CE-805 (1-1-2011) Page 11

CALENDAR

2012

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

CE-805 (1-1-2011) Page 12

CALENDAR

2013

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 18 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

CE-805 (1-1-2011) Page 13

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 (CPI). 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.

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

	User-Friendly Diary Info Book 2011 (Cover)
	User-Friendly Diary Info Book 2011 (Cover back)
	User-Friendly Diary Info Book 2011 (Back front)
	User-Friendly Diary Info Book 2011 (Back)

