

CCCooonnnsssuuummmeeerrr
EEExxxpppeeennndddiiitttuuurrreee
SSSuuurrrvvveeeyyysss

Quarterly Interview Survey

Information Booklet

CE-305
(4-1-2011)

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

Helping You Make Informed Decisions

CE-305 (4-1-2011) Page 1

TABLE OF CONTENTS

 Page

Hispanic Origin 2

Race 2

Asian Origin 2

Education 3

Armed Forces 3

Section 1 – General Survey Information 4-5

Section 2 – Rented Living Quarters 6

Section 3 – Owned Living Quarters and Other Owned Real Estate 7-8

Section 4 – Utilities and Fuels for Owned and Rented Properties 9-10

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

11-12

Section 6 – Appliances, Household Equipment and Other Selected Items 13-19

Section 7 – Household Item Repairs and Service Contracts 20

Section 8 – Home Furnishings and Related Household Items 21-24

Section 9 – Clothing and Clothing Services 25-27

Sections 10 and 11 – Rented, Leased, and Owned Vehicles 28

Section 12 – Vehicle Operating Expenses 29-31

Section 13 – Insurance Other than Health 32

Section 14 – Hospitalization and Health Insurance 33

Section 15 – Medical and Health Expenditures 34-36

Section 16 – Educational Expenses 37

Section 17 – Subscriptions, Memberships, Books, and Entertainment Expenses 38-39

Section 18 – Trips and Vacations 40-41

Section 19 – Miscellaneous Expenses 42-45

Section 20B – Expense Patterns for Selected Services and Goods 46

Section 21 – Credit Liability 47

Section 22 – Occupations 48

Section 22 – Work Experience and Income 49-51

2011 Calendar 52

2012 Calendar 53

Fraction Conversion Chart 54

Privacy Act Statement 55

CE-305 (4-1-2011) 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-305 (4-1-2011) 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

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.

CE-305 (4-1-2011) Page 4

Part B – General Housing Characteristics

SECTION 1 – GENERAL SURVEY INFORMATION

Type of Structure
1. Single family detached (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 – 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 (one common wall)

4. Duplex (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; 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

Fuels
1. Gas

2. Electricity

3. Fuel oil

4. Other

5. No fuel used

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

CE-305 (4-1-2011) Page 5

SECTION 1 – GENERAL SURVEY INFORMATION (continued)

Part C – Major Household Appliances

Cooking stove, range, or oven

Microwave oven

Refrigerator or home freezer

Built-in dishwasher

Portable dishwasher

Garbage disposal

Clothes washer

Clothes dryer

Television

Home computer

Stereo or sound systems

VCRs, DVD players, or digital video recorders

CE-305 (4-1-2011) Page 6

OTHER OWNED REAL ESTATE

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 2 – RENTED LIVING QUARTERS

CE-305 (4-1-2011) Page 7

SECTION 3 – OWNED LIVING QUARTERS AND

OTHER OWNED REAL ESTATE

Types of Owned Real Estate

1. A home in which you used to live

2. Commercial property for business or investment purposes only

3. Residential property for business or investment purposes only

4. A second home, vacation home, or recreational property, including timeshares

5. Unimproved land with no buildings on it

6. Other property

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

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

CE-305 (4-1-2011) Page 8

SECTION 3 – OWNED LIVING QUARTERS AND
OTHER OWNED REAL ESTATE (continued)

Mortgage Payment Items
1. Principal 4. Property insurance

2. Interest 5. Mortgage guarantee insurance

3. Property taxes 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)

Homeowners’ 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)

CE-305 (4-1-2011) Page 9

Part A – Telephone Expenses

Telephone services included in bill

1. Residential Service

2. Mobile/Cellular Service

3. Voice Over IP

Other telephone and non-telephone service items

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

2. Cable or satellite television services

3. Applications, games, or ringtones

4. Non-telephone related rentals or purchases such as a modem

SECTION 4 – UTILITIES AND FUELS FOR

OWNED AND RENTED PROPERTIES

Part B – Other Telephone Expenses

Pre-paid long distance telephone cards/minutes

Pre-paid cellular minutes

Public pay phone services

CE-305 (4-1-2011) Page 10

SECTION 4 – UTILITIES AND FUELS FOR
OWNED AND RENTED PROPERTIES (continued)

Part C – Cable, Satellite, and Internet Services

1. Cable or satellite TV, not already reported

Cable TV Direct TV Dish TV TiVo

2. Satellite radio services

Sirius Radio XM Radio

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

AOL Road Runner ISPs Comcast Verizon

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

Part D – Utilities, Fuels, and Services
1. Electricity

2. Natural or utility gas

3. Fuel oil

4. Bottled or tank gas

5. Other fuels including wood

6. Piped-in water

7. Sewerage maintenance

8. Trash/garbage collection including:

hazardous waste collection

waste disposal

recyclable material collection

9. Water softening service

10. Septic tank cleaning

CE-305 (4-1-2011) Page 11

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

Job Types

1. Dwellings 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 wing

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

4. Remodeling one or more rooms in the house

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

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

8. Inside painting or papering, spackling, sanding

9. Outside painting, caulking, sanding, or surface repairs

10. Plastering or paneling

11. Plumbing or water heating installations or repairs

12. Electrical work

13. Heating or air conditioning jobs

14. Flooring repair or replacement, including wood, vinyl, and tile

15. Wall-to-wall carpet – original installation

16. Wall-to-wall carpet – replacement

17. Insulation

18. Roofing, gutters, or downspouts

19. Siding

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

21. Masonry, brick, or stucco work

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

CE-305 (4-1-2011) Page 12

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

(continued)

Appliances

1. Cooking stove, range, or oven

2. Microwave oven

3. Refrigerator or home freezer

4. Built-in dishwasher

5. Portable dishwasher

6. Garbage disposal

7. Clothes washer

8. Clothes dryer

9. Range hood

10. Smoke alarms and detectors

11. Trash compactor

12. Window air conditioner

13. Portable cooling and heating equipment, including portable dehumidifiers, humidifiers, fans, and
space heaters; excluding window air conditioners

14. Other major home appliances and equipment

CE-305 (4-1-2011) Page 13

Part A – Major Household Appliances

1. Microwave oven

2. Cooking stove, range, or oven (including convection oven)

3. Range hood

4. Refrigerator or home freezer

5. Built-in dishwasher

6. Portable dishwasher

7. Garbage disposal

8. Clothes washer (including washer/dryer combinations)

9. Clothes dryer

SECTION 6 – APPLIANCES, HOUSEHOLD EQUIPMENT

AND OTHER SELECTED ITEMS

CE-305 (4-1-2011) Page 14

SECTION 6 – APPLIANCES, HOUSEHOLD EQUIPMENT
AND OTHER SELECTED ITEMS (continued)

Part B – Household Appliances and Other Selected Items

SMALL HOUSEHOLD APPLIANCES

1. Small electrical kitchen appliances, including –

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

2. Electrical personal care appliances, including –

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

3. Smoke detectors, including –

wired battery operated ionization chamber type photo-cell type

4. Electrical floor cleaning equipment, including –

vacuum cleaner hand vacuum rug shampooer floor polisher

5. 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
carbon monoxide detector

6. Sewing machines (with or without cabinet)

CE-305 (4-1-2011) Page 15

SECTION 6 – APPLIANCES, HOUSEHOLD EQUIPMENT
AND OTHER SELECTED ITEMS (continued)

Part B – Household Appliances and Other Selected Items
(continued)

7. Office machines including fax machines and calculators, also including –

typewriters copy machines

8. Personal Digital Assistant or PDAs and pocket PCs, including –

Palm iPaq

9. Digital book readers, including –

Kindle Nook Sony eReader

10. Computers, computer systems, or related hardware for non-business use, including –

CD/DVD drive monitors home computers with or without monitors
computer printers fax modems modems
netbooks scanner external hard drive
iPads memory mouse
laptops keyboards cables

11. Computer software, including computer games, for non-business use,

12. Computer accessories, for non-business use, including –

printer cartridges mouse pads

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

thumb drives blank DVDs blank CDs USB flash drive
memory stick

14. Video game hardware or accessories, including –

Nintendo Wii Gamecube Nintendo DS PSP
Gameboy Playstation Xbox

15. Video games, including –

Nintendo Wii Gamecube Nintendo DS PSP

16. Telephones or accessories, including –

cell phones headsets cordless telephones car chargers
beepers chargers cell phone covers
phone jacks and cords pagers Bluetooth accessories

17. Telephone answering machines, including –

combinations of telephone/answering machines

CE-305 (4-1-2011) Page 16

SECTION 6 – APPLIANCES, HOUSEHOLD EQUIPMENT
AND OTHER SELECTED ITEMS (continued)

Part B – Household Appliances and Other Selected Items
(continued)

18. Photographic equipment, including –

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

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

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

20. Lawnmowing machinery or other yard equipment, including –

lawn mowers motorized tiller snow blower shovel
tractor (farm,
 garden, etc.)

wheelbarrow electric lawn spreader
rake trimmer

TOOLS FOR HOME USE

21. Power tools, including –

electric drill sander cordless circular saw
electric saw lathe electric swimming pool
router electric plane cleaning equipment
cordless drill electric polisher air compressor

22. Nonpower tools including –

wrench axe saw drill
socket screwdriver level trouble light
hammer pliers plane caulking gun

HEATING AND COOLING EQUIPMENT

23. Window air conditioners

24. Portable cooling or heating equipment, including –

space heater dehumidifier humidifier fan

CE-305 (4-1-2011) Page 17

SECTION 6 – APPLIANCES, HOUSEHOLD EQUIPMENT
AND OTHER SELECTED ITEMS (continued)

Part B – Household Appliances and Other Selected Items
(continued)

TELEVISIONS, RADIOS, VIDEO AND SOUND EQUIPMENT (not installed on vehicles)

25. Televisions, all types including combinations of TVs with DVD/video players, including –

flat screen TV plasma TV high definition TV

26. 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

27. Satellite dishes, receivers, or accessories

28. Handheld personal music players, including –

iPod personal mp3 players

29. Radios, all types, including –

CB (not permanently clock radio short-wave transistor/portable
 mounted in an console walky-talky Walkman (radio only)
 automobile)

30. Tape recorders or players (not permanently mounted in an automobile), including –

audio tape decks audio cassette players/recorders
reel-to-reel tape decks Walkman (cassette/radio combination or cassette only)

31. Sound components, component systems, or compact disc sound systems, including –

speakers amplifier tape deck (not specified)
mixer turntable compact disc players
stereo receiver stereo rack system
tuner equalizer

32. Other sound or video equipment including accessories –

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

CE-305 (4-1-2011) Page 18

SECTION 6 – APPLIANCES, HOUSEHOLD EQUIPMENT
AND OTHER SELECTED ITEMS (continued)

Part B – Household Appliances and Other Selected Items
(continued)

SPORTS, RECREATION, AND EXERCISE EQUIPMENT

33. General sports equipment, including –

roller blades baseball bat table tennis badminton set
sports uniform football equipment soccer ball
 basketball lawn games sports protective
tennis racket racquetball frisbee equipment/gear
bowling ball racquetball racket boxing equipment golf clubs
baseball glove volleyball karate equipment basketball hoop
skateboard golf cart (non-riding)

Exclude specialized athletic shoes such as for football, baseball, soccer, biking, and
bowling.

34. Health and exercise equipment, including –

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

35. Camping equipment, including –

tent sleeping bag camping stove
kerosene lamp sleeping pad camping cookware
frame packs and air mattress portable heater
 other camping packs canteen

36. Hunting and fishing equipment, including –

fishing rod and tackle knife BB/pellet gun
bow and arrow rifle ammunition
crossbow shotgun scopes (not specified)

CE-305 (4-1-2011) Page 19

SECTION 6 – APPLIANCES, HOUSEHOLD EQUIPMENT
AND OTHER SELECTED ITEMS (continued)

Part B – Household Appliances and Other Selected Items
(continued)

37. Winter sports equipment, including –

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

38. Water sports equipment, including –

water skis snorkel surf board
life jacket water ski vest raft
wake board diving equipment wind surf board

39. Outboard motors

40. Bicycles, including –

bicycle helmets stand tires tubes
bicycle parts locks rack supplies

41. Tricycles or battery powered riders, including –

big wheels

42. Playground equipment, including –

portable swimming pool swing set sand box gym set

43. Other sports or recreation equipment, including –

telescope metal detector
paintball equipment

CE-305 (4-1-2011) Page 20

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

2. Other household appliances and equipment, 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, except those installed in automobiles or other
vehicles

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

5. Lawn and garden equipment (including lawn mower repair, snowblower repair)

6. Musical instruments and accessories (including professional tuning)

7. Hand or power tools

8. Photographic equipment

9. Sport and recreational equipment (including bicycles)

10. Termite or pest control treatment

11. Heating or air conditioning equipment (service contracts only), such as –

central air conditioners
central coolers
furnaces

Exclude repairs.

SECTION 7 – HOUSEHOLD ITEM REPAIRS

AND SERVICE CONTRACTS

CE-305 (4-1-2011) Page 21

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
bean bag chair swivel

3. Living room tables, including –

coffee table end tables TV table lamp table

4. Wall units, shelves, or cabinets, including –

bookcase curio cabinet entertainment center

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

6. Other living room, family room, or recreation room furniture, including –

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

7. Living room furniture combinations, including –

sofa, chair, and table combinations or suites

DINING ROOM AND KITCHEN FURNITURE

8. All dining room or kitchen furniture, including –

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

BEDROOM FURNITURE

9. Mattresses or box springs, including rollaways

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

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

SECTION 8 – HOME FURNISHINGS AND

RELATED HOUSEHOLD ITEMS

CE-305 (4-1-2011) Page 22

SECTION 8 – HOME FURNISHINGS AND
RELATED HOUSEHOLD ITEMS (continued)

Part A – Purchases (continued)

INFANTS FURNITURE AND EQUIPMENT

11. Infants furniture, including –

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

12. Infants equipment, including –

carriage guard rail baby monitor baby bottle sterilizer
stroller swing baby jogger baby travel systems
car seat baby carriers baby backpack

OUTDOOR FURNITURE AND EQUIPMENT

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

patio umbrella

14. Barbecue grills or outdoor decorative items, including –

patio lanterns patio statues bird houses

OFFICE FURNITURE FOR HOME USE

15. All office furniture for home use, including –

file cabinet office chairs computer furniture
safe drawing table

Do not include any furniture used exclusively for business.

CE-305 (4-1-2011) Page 23

SECTION 8 – HOME FURNISHINGS AND
RELATED HOUSEHOLD ITEMS (continued)

Part A – Purchases (continued)

HOUSEHOLD DECORATIVE ITEMS

16. Lamps or other lighting fixtures, including chandeliers

17. 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

CLOSET STORAGE AND TRAVEL ITEMS
18. Closet storage items, including –

garment bag shoe bag shoe rack

19. Travel items including luggage, also including –

travel garment bags trunk attaché cases

DISHES, DINNERWARE, FLATWARE, GLASSWARE, AND COOKWARE

20. Plastic dinnerware, including Tupperware

21. China or other dinnerware

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

23. Glassware, including crystal

24. Serving pieces other than silver

25. Nonelectric cookware, including –

skillet roaster pots pressure cooker
saucepan pans teakettle casserole dishes

26. Silver serving pieces, including –

tray pitcher bowl

CE-305 (4-1-2011) Page 24

SECTION 8 – HOME FURNISHINGS AND
RELATED HOUSEHOLD ITEMS (continued)

Part A – Purchases (continued)

HOUSEHOLD LINENS

27. Bedroom linens, including –

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

28. Bathroom linens, including –

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

29. Kitchen or dining room linens, including –

tablecloths cloth napkins placemats small appliance covers
dish towels dish cloths

30. Other linens, including –

doilies chair pads furniture protectors covers for living room tables

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

FLOOR AND WINDOW COVERINGS

32. Room-size rugs or other non-permanent floor coverings, including carpet squares

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

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

CE-305 (4-1-2011) Page 25

Part A – Clothing

1. Coats, jackets, and furs, including –

shawl raincoat fur coat winter coat
windbreaker down vest outerwear jacket

2. Sport coats or tailored jackets, including blazers

3. Suits, including –

woman’s suit (of two or more pieces) formal suit
man’s suit (of two or more pieces)

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

5. Sweaters or sweater sets, including –

cardigan pullover V-neck sweater
sweater vest ski sweater

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. Shirts, blouses, or tops, including –

sport shirts knit blouses maternity tops T-shirts
dress shirts

Do not include any sweat shirts or athletic shirts.

10. Undergarments, including –

bras undershirts slips
shapewear underwear thermal underwear

11. Hosiery, including –

socks knee-highs tights pantyhose

12. Nightwear or loungewear, including –

pajamas night shirt night gown
robe house coat thermal sleeping garments

SECTION 9 – CLOTHING AND CLOTHING SERVICES

CE-305 (4-1-2011) Page 26

SECTION 9 – CLOTHING AND CLOTHING SERVICES (continued)

Part A – Clothing (continued)

13. Accessories, including –

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

14. 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.

15. Uniforms, other than sport, for which the cost is not reimbursed, including shirts, pants,
suits, and service apparel such as medical, barber, boy or girl scout, mechanic,
waiter/waitress, plumber and lab smocks, and military apparel

16. Costumes, including costumes for dance, ballet, Halloween, etc.

17. 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.

18. Diapers, including disposable

 Do not include diaper service.

19. Layettes

20. Watches

21. Jewelry, including –

costume jewelry rings infants jewelry

CE-305 (4-1-2011) Page 27

SECTION 9 – CLOTHING AND CLOTHING SERVICES (continued)

Part B – Clothing Services

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

2. Shoe repair or other shoe services

3. Watch or jewelry repair, including cleaning

4. Clothing or accessory rental, including formal wear

5. Clothing storage outside the home

CE-305 (4-1-2011) Page 28

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

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. Include jet skis.

7. Boat, without a motor such as canoes, kayaks, and rowboats

8. Trailer other than camper

such as for a boat or cycle – includes trailer for snowmobile or for moving, hauling, etc.

9. Private airplane

10. Any other vehicle

such as a snowmobile, dunebuggy, go-cart or riding golf cart (except charges for rental of golf carts
included in golfing fees)

SECTIONS 10 and 11 – RENTED, LEASED,

AND OWNED VEHICLES

CE-305 (4-1-2011) Page 29

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

1. Oil change, lubrication, or oil filter

(Include oil only if purchased for an oil change)

2. Motor tune-up, including –

air/fuel filters computer sensor ignition wires ignition timing or mixture
distributor cap, rotor PCV valve valve adjustment adjustment
emission controls spark plugs breather/vapor/air filter element

3. Brake work, including –

anti-lock brakes hydraulic system shoes or pads bleed brake system
master cylinder wheel calipers wheel cylinder machine drums/rotors
brake adjustment parking brake

4. Battery purchase or installation

5. Tire purchase or mounting

6. Tire repairs

7. Front end alignment, wheel balancing, wheel rotation

8. Steering or front-end work, including –

axle bearing/seals bushings studs/lug nuts power steering fluid/filter
axle shafts CV joints/boots tie rods idler arms
rack and pinion wheel hubs ball joints steering box/linkage

9. Electrical system work, including –

alternator belt car computer ignition system voltage regulator
alternator/generator coil starter motor gauges/instruments
battery charge switches wiring

10. Engine repair or replacement, including –

carburetor fuel injector motor mounts timing chain/gears or belt
fuel pump/lines/filter turbo charge pistons/rods oil pump/cooler/hoses
crankshaft bearings gaskets choke

11. Air conditioning work, including –

compressor condenser motor/switch recharging

12. Engine cooling system work, including –

coolant or filter heater core radiator fan or water pump belt
hoses thermostat water pump cooling fan/controls
pressure cap cooling fan relay fan switch or belt

SECTION 12 – VEHICLE OPERATING EXPENSES

CE-305 (4-1-2011) Page 30

SECTION 12 – VEHICLE OPERATING EXPENSES (continued)

Part A – Vehicle Maintenance and Repair, Parts, and
Equipment (continued)

13. Exhaust system work, including –

catalytic converter hanger/clamps muffler resonator
exhaust pipe manifold gasket

14. Clutch or transmission work, including –

clutch cable hydraulic system rebuilt transmission transaxle
clutch fork master cylinder safety switch transmission filter
flywheel pilot bearing shaft seal

15. Body work or painting, including –

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

16. Shock absorber replacement, including MacPherson struts

17. Drive shaft or rear-end work, including –

axle fluid CV joints rear axle suspension
differential tie rods grommet rear wheel axle seal
rear wheel bearings universal joint coil or leaf springs axle mounts/bushings

18. Video equipment or installation, including –

televisions and combinations of TVs with
 VCRs and/or DVD players

GPS navigational system with screen
satellite receiver, In-Motion Satellite receiver

video game consoles

19. Audio equipment or installation, including –

antenna CB radio speakers tape player
CB antenna radio stereo equipment satellite radio equipment

20. 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

21. Vehicle cleaning services or cleaning supplies, including –

car washes vacuuming cleaning mitts vehicle detailing services
waxes upholstery sprays protective coating wheel cleaning supplies
boat cleaning services

22. 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 heater repair tire/wheel combination
upholstery work

CE-305 (4-1-2011) Page 31

SECTION 12 – VEHICLE OPERATING EXPENSES (continued)

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

CE-305 (4-1-2011) Page 32

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
mortgage insurance flight insurance
veterans insurance life endowments
annuities burial insurance

HOME INSURANCE

Insurance protecting your home, furniture, personal effects, or other property against fire, theft, loss,
natural disasters, or damage from other means.

3. Homeowners' insurance, including any insurance covered in mortgage payments or flood
insurance

flood insurance fire and extended coverage

4. Renters' insurance

OTHER INSURANCE

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
mortgage guarantee insurance
ambulance

Do not include malpractice insurance.

SECTION 13 – INSURANCE OTHER THAN HEALTH

CE-305 (4-1-2011) Page 33

1. Health Maintenance Organization

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

You or your insurance company are generally billed after each visit.

 Traditional fee for service plan: You may go to any doctor or hospital you choose.

 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

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. Special Purpose Plan

Covers only specific health needs. Examples of special purpose health insurance plans are:

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

Do not include Medicare Prescription Drug plans.

SECTION 14 – HOSPITALIZATION AND HEALTH INSURANCE

CE-305 (4-1-2011) Page 34

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 –

examinations bridges root canals teeth whitening in a
cleanings orthodontic work X-rays dental office
dentures caps or crowns fillings any other dental services

INPATIENT CARE

4. Hospital rooms or 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

SECTION 15 – MEDICAL AND HEALTH EXPENDITURES

CE-305 (4-1-2011) Page 35

SECTION 15 – MEDICAL AND HEALTH EXPENDITURES
(continued)

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 naturopath
marriage counselor physical therapist nurse practitioners medical massage therapist

 (certified)
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

OTHER MEDICAL CARE SERVICES

7. Lab tests or x-rays

X-rays blood tests 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 home

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 outpatient services, such as –

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

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

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

CE-305 (4-1-2011) Page 36

SECTION 15 – MEDICAL AND HEALTH EXPENDITURES
(continued)

MEDICINE OR MEDICAL SUPPLIES

12. Purchase of hearing aids

13. Prescription drugs

14. Rental of supportive or convalescent medical equipment, such as –

braces splints whirlpools crutches
cervical collars slings canes wheelchairs
ace bandages walkers

15. Purchase of supportive or convalescent medical equipment, such as –

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

16. Rental of medical or surgical equipment for general use, such as –

ice bags sinus masks sun lamps hot water bottles
blood pressure kits heating pads vaporizers therapeutic heat lamps

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

thermometers sinus masks sun lamps therapeutic heat lamps
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 purchases of items such as band-aids, gauze, cotton roll, and cotton
balls.

CE-305 (4-1-2011) Page 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. Nursery school or child day care centers, including non-instructional day camps

3. Tuition, including –

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

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

4. Housing while attending school, including –

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

5. Food or board while attending school

Include only those expenses paid directly to the school or to 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

laboratory fees matriculation fees transportation fees conferences and seminars
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

Do not report student loans.

SECTION 16 – EDUCATIONAL EXPENSES

CE-305 (4-1-2011) Page 38

Part A – Subscriptions and Memberships

1. Subscriptions to newspapers, magazines, or periodicals. Include online subscriptions

2. Books purchased from a book club

3. Season tickets to theater, concert series, opera, other musical series, or amusement parks

4. Season tickets to sporting events

5. Encyclopedias or other reference books

6. Golf courses, country clubs and other social organizations

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

8. Vacation clubs

9. Civic, service, or fraternal organization

10. Credit card membership fees

11. Shopping club memberships including warehouse clubs like SAM’S club and discount memberships
like Amazon Prime

12. Services that use Global Positioning Systems (GPS) such as OnStar, not already reported

13. Direct or online dating services

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

CE-305 (4-1-2011) Page 39

SECTION 17 – SUBSCRIPTIONS, MEMBERSHIPS, BOOKS,

AND ENTERTAINMENT EXPENSES (continued)
Part B – Books and Entertainment Expenses

Fees for participation in sports, including –

tennis golf bowling hunting and fishing licenses
billiards swimming biking hockey

Single admissions to spectator sporting events, including –

football baseball hockey soccer
auto racing basketball track events

Single admissions to performances, including –

movies operas plays concerts

Single admissions to other entertainment activities, including –

museums zoos state parks amusement parks
historic sites

Books not purchased through book clubs, including –

digital books audio books paperbacks hardcover
Exclude reference books or school books.

Single copies of newspapers, magazines, periodicals (non-subscription)

Photographic film, including disposable cameras

Photo processing, including –

digital photo processing video film processing

Compact discs, audio tapes, or records

Do not include blank or recordable CDs or blank or recordable audio tapes.

Listening to or downloading music files

Napster iTunes Rhapsody

Purchase of Blu-ray discs, DVDs or VHS tapes

Do not include blank or recordable DVDs or blank or recordable video tapes.

Rental of Blu-ray discs, DVDs, or VHS tapes, including –

mail delivery DVD rentals

Viewing or downloading video files, including –

CinemaNow Blockbuster.com iTunes

Applications, games, or ringtones for a cellphone or other handheld device, not already
reported

Online games or other internet entertainment sites

CE-305 (4-1-2011) Page 40

Part A – Types of Trips

1. Visiting relatives or friends

2. Business trips

3. Recreational trips, such as –

Sightseeing
Sports events
Club or organizational meetings
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, etc.)

2. airplane

3. train

4. bus

5. ship

RENTED

6. automobile

7. truck, van

8. motorcycle, moped

9. private plane

10. boat, trailer

11. camper

12. other vehicles

PRIVATE

13. automobiles or other vehicles privately owned or leased by household

14. vehicle owned by someone else

15. other transport

SECTION 18 – TRIPS AND VACATIONS

CE-305 (4-1-2011) Page 41

SECTION 18 – TRIPS AND VACATIONS (continued)

Rental of Sports Equipment

Golf clubs

Skis/snowboards

Fishing equipment

Boat

Scuba/snorkeling equipment

Other sports equipment

Fees for Exercising or Playing Sports

Golf

Fishing

Swimming

Tennis

Skiing/snowboarding

Bowling

Exercise classes

Scuba/snorkeling

Other sports

Entertainment or Admissions

Movies

Theater

Concerts

Museums

Tours

Sports events

Other entertainment events

CE-305 (4-1-2011) Page 42

Part A – Miscellaneous Expenses

1. Fresh flowers or potted plants

2. Professional photography

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

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

Do not include fees for business purposes or those related to closing costs for the
purchase of real estate.

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 hedge trimming
tree removal tilling tree pruning
planting plowing

Include any services provided under service contracts.
Do not include services that are 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

Include diaper service.

10. Moving, storage, or freight, including –

moving companies mini-warehouses self-storage units cargo shipping

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

SECTION 19 – MISCELLANEOUS EXPENSES

CE-305 (4-1-2011) Page 43

SECTION 19 – MISCELLANEOUS EXPENSES (continued)

Part A – Miscellaneous Expenses (continued)

11. Stamp or coin collecting, including –

stamp albums coin albums first day covers

12. Lotteries or games of chance

13. Babysitting, nanny services, or other child care in YOUR home

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

14. Babysitting, nanny services, or other child care in someone ELSE’s home

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

15. Toys or games, including –

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

16. Arts or crafts kits, including –

model kits rug kits needlepoint kits arts and craft supplies

17. Sewing and knitting materials for the home, including fabric for making slipcovers, blankets,
quilts, afghans, tablecloths, flowers, curtains, etc., and for handwork including yarn

18. Sewing materials for making clothes, including any fabric used for making clothes

19. Sewing notions, including –

sewing basket patterns buttons thread
sewing kit crochet hooks measuring tapes knitting needles, equipment
crochet thread scissors zipper embroidery hoops
seam binding snaps needles/pins embroidery thread

20. Other sewing materials, including –

interfacing fiberfill stuffing beads, glitter, sequins
quilt pad foam rug material felt or felt squares

21. 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

Exclude pet food.

22. Pet services, including –

grooming kennels license pet daycare
pet resorts

23. Veterinarian expenses for pets, including –

vet insurance veterinary treatment

CE-305 (4-1-2011) Page 44

SECTION 19 – MISCELLANEOUS EXPENSES (continued)

Part A – Miscellaneous Expenses (continued)

24. Food and beverages for catered affairs

bridal showers parties Bar/Bat Mitzvahs quinceaneras
weddings graduations anniversaries confirmations

25. Live entertainment for catered affairs

26. Rental of party supplies for catered affairs

27. Purchase or upkeep of cemetery lots or vaults

28. Funerals, burials, or cremation, including –

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

CE-305 (4-1-2011) Page 45

SECTION 19 – MISCELLANEOUS EXPENSES (continued)

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 all 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

CE-305 (4-1-2011) Page 46

Self-service laundry machines

clothing quilts linens
coats rugs drapes

Laundry or dry cleaning services

clothing quilts linens
coats rugs drapes

Cigarettes

Other tobacco products

cigars pipe tobacco chewing tobacco

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

hair coloring pedicures facials
waxing tanning salons hair weaves

Hairpieces, wigs, or toupees

temporary hair extensions

Rental of safe deposit box located in a bank or similar financial institution

Charges or fees for personal financial services such as ATM fees or account service charges
from financial institutions such as banks, credit unions, and finance companies –

ATM fees check order fee online banking and bill payment fee
certified check fee money order fee below minimum balance fee
check cashing fee regular service charges

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

Taxi or limousine service

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

SECTION 20B – EXPENSE PATTERNS FOR

SELECTED SERVICES AND GOODS

CE-305 (4-1-2011) Page 47

CREDIT BALANCES, FINANCE CHARGES, INTEREST CHARGES, LATE FEES

Do not include mortgages, home equity loans, automobile loans, or business-related loans.

1. Gasoline credit cards – Shell, Exxon, Citgo, etc.

2. Store credit cards – department, specialty, electronic, or sporting goods

3. Major credit cards – Visa, MasterCard, American Express, Discover, or other revolving credit
accounts

4. Store installment credit accounts

5. Financial institutions – banks, brokerages, savings and loans, credit unions, or insurance
companies

Do not include insurance premium payments.

6. Doctors, dentists, hospitals, or other medical practitioners for expenses not covered by
insurance

7. Other credit – education loans, personal loans, or loans from retirement plans

SECTION 21 – CREDIT LIABILITY

CE-305 (4-1-2011) Page 48

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 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

SECTION 22 – OCCUPATIONS

CE-305 (4-1-2011) Page 49

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 22 – WORK EXPERIENCE AND INCOME

CE-305 (4-1-2011) Page 50

SECTION 22 – WORK EXPERIENCE AND INCOME (continued)

CARD B

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

CE-305 (4-1-2011) Page 51

SECTION 22 – WORK EXPERIENCE AND INCOME (continued)

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

CE-305 (4-1-2011) Page 52

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-305 (4-1-2011) Page 53

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-305 (4-1-2011) Page 54

FRACTION CONVERSION CHART
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

CE-305 (4-1-2011) Page 55

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.

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

	User-Friendly Interview Info Book draft 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)

