TABLE OF CONTENTS

Page	
2	Hispanic origin
3	Race
4	Asian origin
5	Education
6	Armed Foreces
7	Section 1B — General Housing Characteristics
8	Section 1C — Major Household Appliances
9—15	Section 3 — Types of Owned Real Estate
	Closing Costs
	Costs for Selling a Property
	Mortgage Definitions
	Mortgage Payment Items
	Fees for Cooperatives
	Homeowner's Associations or Condominiums Fees
16—18	Section 4 — Utilities and Fuels for Owned and Rented Properties
19—20	Section 5 — Construction, Repairs, Alterations, and
	Maintenance of Owned and Rented Property
21—27	Section 6 — Household Appliances and Other Selected Items
28	Section 7 — Household Equipment Repairs and Service Contracts
29—34	Section 8 — Home Furnishings and Related Household Items
35—40	Section 9 — Clothing and Sewing Materials
41	Sections 10 and 11 — Rented, Leased, and Owned Vehicles
42—45	Section 12 — Vehicle Operating Expenses
46 47	Section 13 — Insurance Other than Health
47 48—50	Section 14 — Hospitalization and Health Insurance
4 o— 50 51	Section 15 — Medical and Health Expenditures Section 16 — Educational Expenses
51 52—53	Section 17 — Educational Expenses Section 17 — Subscriptions, Memberships, Books, and
52—55	Entertainment Expenses
54—58	Section 18 — Trips and Vacations
59—62	Section 19 — Miscellaneous Expenses
63 64	Section 20 — Expense Patterns For Selected Services and Goods Section 21 — Credit Liability
65	Section 22 — Occupations
66—68	Section 22 — Work Experience and Income
	CARD A
	CARD B
	CARD C
69	Section 24 — Total CU Income
70	2005 Calendar
71	2006 Calendar
72	Fraction Conversion Chart
73	Privacy Act Statement and Introductions

HISPANIC ORIGIN

- Mexican
- Mexican-American
- Chicano
- Puerto Rican
- Cuban-American
- Central or South American
- Other

RACE

(PLEASE CHOOSE ONE OR MORE)

- 1 White
- 2 Black or African American
- 3 American Indian or Alaskan Native
- 4 Asian
- 5 Native Hawaiian or Other Pacific Islander

ASIAN ORIGIN

- 1 Chinese
- **2** Filipino
- **3** Japanese
- **4** Korean
- **5** Vietnamese
- 6 Asian Indian
- **7** Other group not listed

EDUCATION

- Never attended, preschool, kindergarten
- **11** 1st grade through 11th grade
 - 38 12th grade, no diploma
 - High school graduate high school diploma, or the equivalent (For example: GED)
 - Some college but no degree
 - Associate degree in college Occupational/Vocational program
 - Associate degree in college Academic program
 - Bachelor's degree (For example: BA, AB, BS)
 - Master's degree (For example: MA, MS, MEng, MEd, MSW, MBA)
 - Professional School Degree (For example: MD, DDS, DVM, LLB, JD)
 - Doctorate degree (For example: PhD, EdD)

ARMED FORCES

A person is considered to be in the armed forces if they serve 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 SURVEY INFORMATION

Part B — GENERAL HOUSING CHARACTERISTICS

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 one common wall between the units)
- 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 (underground pipes)
- 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

Section 1 — GENERAL SURVEY INFORMATION — Continued

Part C — MAJOR HOUSEHOLD APPLIANCES

- 1 Cooking stove, range, or oven
- 2 Microwave oven
- 3 Refrigerator
- 4 Home freezer
- **5** Built-in dishwasher
- **6** Portable dishwasher
- **7** Garbage disposal
- 8 Clothes washer
- 9 Clothes dryer
- 10 Television
- **11** Home computer
- 12 Sound components, component systems, or compact disc sound systems
- **13** VCRs, DVD players, or digital video recorders

TYPES OF OWNED REAL ESTATE

- 1 A home in which you used to live
- **2** Property for business or investment purposes only
- **3** A second home, vacation home, or recreational property
- **4** Unimproved land with no buildings on it
- **5** Other property

CLOSING COSTS

Property survey charges

Title search

Recording fees

Transfer taxes

Escrow payment

Points paid by buyer

Deed preparation

Lawyer's fees

Advertising costs

COSTS FOR SELLING A PROPERTY

Commission to Realtor

Closing costs

Points for financing

Mortgage penalties

Property inspection

Lawyer's fees

Advertising costs

Deferred mortgage interest payment

MORTGAGE DEFINITIONS

- 1 Fixed rate mortgage (Conventional Mortgage, Fully Amortized Payment Mortgage)
- 2 Rate of interest is not fixed and can go up or down over the life of the loan depending on the current interest rate (Variable Rate Mortgage, Adjustable Rate Mortgage, ARM)
- 3 Payments start out low but increase later (Graduated Payment Mortgage)
- **4** Interest and required payment are renegotiated on a regular basis through the life of the loan (Rollover or Renegotiable Mortgage)
- **5** Initial interest and required payments are lower than usual mortgage rates. The lender receives the deferred interest plus a fee when the property is sold (Deferred Interest Mortgage)
- 6 Other (Specify)

MORTGAGE PAYMENT ITEMS

- **1** Principal and interest
- 2 Property taxes
- 3 Property insurance
- 4 Life 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 and maintenance, including lawn care and snow removal
- 6 Improvements
- **7** Recreational, incuding swimming, golf, and tennis facilities
- 8 Security, including guards and alarm systems
- 9 Utilities: such as gas, electricity, water, heat
- 10 Trash collection
- 11 Other (Specify)

HOMEOWNER'S ASSOCIATIONS OR CONDOMINIUMS FEES

- 1 Management
- 2 Repairs and maintenance, including lawn care and snow removal
- 3 Improvements
- 4 Utilities: such as gas, electricity, water, heat
- **5** Parking
- 6 Recreational, including swimming, golf, and tennis facilities
- **7** Security, including guards and alarm systems
- 8 Maid service
- 9 Medical services
- 10 Trash collection
- 11 Other (Specify)

Section 4 — UTILITIES AND FUELS FOR OWNED AND RENTED PROPERTIES

Part A — TELEPHONE EXPENSES

TELEPHONE (OR PAGER) SERVICES INCLUDED IN BILL

- 1 Residential Service
- 2 Mobile/Cellular Service
- 3 Pager/Beeper Services

OTHER TELEPHONE AND NON-TELEPHONE SERVICE ITEMS

- 1 Basic (local) service charge
- 2 Domestic long distance charge
- **3** International long distance charges
- 4 Telephone related services such as caller ID, call waiting, call forwarding or voice mailboxes (Do not include data services)
- **5** Installation or repair of telephone line(s)
- 6 Telephone or pager purchases or rentals
- 7 Internet access or data services
- 8 Cable or satelite television services
- 9 DSL or ISDN charges
- **10** Non-telephone related rentals or purchases

Section 4 — UTILITIES AND FUELS FOR OWNED AND RENTED PROPERTIES — Continued

Part C — INTERNET SERVICE EXPENSES

1 — CABLE OR SATELLITE TV OR SATELLITE RADIO SERVICES

Cable TV DirecTV Dish TV TiVo Satellite XM Radio

2 — INTERNET CONNECTION OR INTERNET SERVICE PROVIDERS

AOL Earthlink ISPs

- 3 LISTENING TO OR DOWNLOADING MUSIC OR AUDIO FILES Napster Kazaa iTunes
- 4 VIEWING OR DOWNLOADING VIDEO FILES
- 5 ONLINE GAMES OR OTHER INTERNET ENTERTAINMENT SITES
- **6** INTERNET SERVICES AWAY FROM HOME SUCH AS WEB CAFES OR INTERENET KIOSKS

Section 4 — UTILITIES AND FUELS FOR OWNED AND RENTED PROPERTIES

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
- **9** Water softening service
- 10 Septic tank cleaning

Section 5 — CONSTRUCTION, REPAIRS, ALTERATIONS AND MAINTENANCE OF OWNED AND RENTED PROPERTY

JOB TYPES

- 1 Dwellings under construction, including a vacation 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 ground or planting new shrubs or trees
- **6** Building outdoor patios, walks, fences, or other enclosures, driveways, or permanent swimming pools
- 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 and repairs
- **12** Electrical work
- **13** Heating or air conditioning jobs
- 14 Flooring repair or replacement, including inlaid linoleum or vinyl tile
- 15 Insulation
- **16** Roofing, gutters, or downspouts
- **17** Siding
- 18 Installation, repair, or replacement of window panes, screens, storm doors, awnings, and the like
- 19 Masonry, brick, or stucco work
- **20** Other improvements or repairs (include security systems which are hard-wired into the home)

Section 5 — CONSTRUCTION, REPAIRS, ALTERATIONS AND MAINTENANCE OF OWNED AND RENTED PROPERTY — Continued

APPLIANCES

- **1** Electric cooking stove, range, or oven
- 2 Gas cooking stove, range, or oven
- 3 Microwave oven
- **4** Other cooking stove, range, or oven including wood, coal, or peat burning stoves
- 5 Refrigerator
- 6 Home freezer
- 7 Dishwasher built-in
- 8 Dishwasher portable
- 9 Garbage disposal
- 10 Clothes washer
- 11 Clothes dryer
- 12 Range hood
- **13** Smoke alarms and detectors
- **14** Trash compactor
- 15 Window air conditioner
- 16 Portable cooling and heating equipment, including portable dehumidifiers, humidifiers, fans, and space heaters; excluding window air conditioners
- 17 Other major home appliances and equipment

Section 6 — APPLIANCES, HOUSEHOLD EQUIPMENT AND OTHER SELECTED ITEMS

Part A — HOUSEHOLD APPLIANCES

- 1 MICROWAVE OVEN
- **2** ELECTRIC STOVE, RANGE, OR OVEN (including convection oven)
- 3 GAS STOVE, RANGE, OR OVEN
- **4** OTHER STOVE RANGE, OR OVEN (such as a wood burning stove)
- **5** RANGE HOOD
- **6** REFRIGERATOR (including refrigerator/freezer combinations)
- **7** HOME FREEZER
- 8 BUILT-IN DISHWASHER
- 9 PORTABLE DISHWASHER
- 10 GARBAGE DISPOSAL
- 11 CLOTHES WASHER (including washer/dryer combinations)
- **12** CLOTHES DRYER

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 —

electric fondue set blender iuicer electric fry pan breadmaker mixer coffee grinder electric iron sandwich grill coffee maker electric knife slow cooker corn popper electric timer toaster crockpot electric wok toaster oven electric barbecue food processor waffle iron

electric can opener hot plate

electric grill ice cream maker

2 — ELECTRICAL PERSONAL CARE APPLIANCES, including —

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

heating pad powered scale

3 — SMOKE DETECTORS, including -

ionization chamber type wired battery-operated photo-cell type

4 — ELECTRIC FLOOR CLEANING EQUIPMENT, including —

vacuum cleaner hand vacuum rug shampooer floor polisher

5 — OTHER HOUSEHOLD APPLIANCES, including —

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

carbon monoxide detector

6 — SEWING MACHINES (with or without cabinet)

7 — OTHER OFFICE MACHINES INCLUDING TYPEWRITERS AND CALCULATORS, including —

> adding machine typewriter copy machine calculator fax machine

8 — PERSONAL DIGITAL ASSISTANT OR PDAS

iPaq

Section 6 — APPLIANCES, HOUSEHOLD EQUIPMENT AND OTHER SELECTED ITEMS — Continued

Part B — HOUSEHOLD APPLIANCES AND OTHER SELECTED ITEMS — Continued

9 — COMPUTERS, COMPUTER SYSTEMS, AND RELATED HARDWARE FOR

NON-BUSINESS USE, including —

disk drives tape equipment for computer use computer printers CRT units for computer use only

remote terminals interface equipment

modems cables monitors fax modems zip drive joy sticks memory

home computers with or USB flash drives

without CTR's laptops

10 — COMPUTER SOFTWARE AND ACCESSORIES FOR NON-BUSINESS

USE, including —

software floppy disks printer cartridges

zip disk mouse pads

11 — TELEPHONES AND ACCESSORIES, including —

telephones headsets chargers car chargers beepers cordless telephones phone jacks and cords cell phones

cell phone covers pagers

12 — TELEPHONE ANSWERING DEVICES

combinations of telephone/answering machines

13 — PHOTOGRAPHIC EQUIPMENT, including —

camera filters projection screen battery pack for camera flash digital camera winder electro flash motor driven film advancer lens enlarger strobe light memory cards for digital

tripod projector (for photographs) cameras

Do not include film, film processing, or other photographic supplies.

MUSICAL INSTRUMENTS, SUPPLIES, AND ACCESSORIES

14 — PIANOS, ORGANS, OR KEYBOARDS

15 — OTHER MUSICAL INSTRUMENTS, SUPPLIES, AND ACCESSORIES, including –

guitar sheet music music stand trumpet

valve oilstrings for musicalclarinetany other musicalwoodwindsinstrumentspicksaccessoriesbrass instrumentsstringedrosincarrying case

trombone instruments drums reeds saxophone music books

Section 6 — APPLIANCES, HOUSEHOLD EQUIPMENT AND **OTHER SELECTED ITEMS — Continued**

Part B — HOUSEHOLD APPLIANCES AND OTHER SELECTED ITEMS — Continued

16 — LAWNMOWING MACHINERY AND OTHER YARD EQUIPMENT, including —

shovel lawn mowers motor tiller snow blower spreader tractor (farm, wheelbarrow electric lawn garden, etc.) rake trimmer

TOOLS FOR HOME USE

17 — POWER TOOLS, including —

electric drill sander electric polisher electric saw lathe electric swimming pool electric plane cleaning equipment router

cordless circular saw cordless drill

18 — NONPOWER TOOLS, including —

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

HEATING AND COOLING EQUIPMENT

19 — WINDOW AIR CONDITIONERS

20 — PORTABLE COOLING AND HEATING EQUIPMENT, including fan dehumidifier humidifier space heater

Page 24 CF-305 (4-1-2005)

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 in vehicles)

21 — TELEVISIONS, ALL TYPES INCLUDING COMBINATIONS OF TVs WITH DVD/VIDEO PLAYERS

> color televisions high definition TV

black and white televisions

22 — VCR, VIDEO CAMERA, VIDEO DISC PLAYER, CAMCORDER, including —

video cassette plaver video tape recorder/player video disc player video laser disc player DVD player

video cassette recorder/player combination VCR/DVD player

23 — SATELLITE DISHES

24 — HANDHELD PERSONAL MUSIC PLAYERS

Sonic Blue RIO boal personal mp3 players

jukebox music player **IRiver**

25 — RADIO, ALL TYPES, including —

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

automobile)

26 — TAPE RECORDERS AND 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)

27 — SOUND COMPONENTS, COMPONENT SYSTEMS, AND COMPACT DISC SOUND **SYSTEMS**

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

tuner equalizer

28 — OTHER SOUND AND VIDEO EQUIPMENT, including —

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

Section 6 — APPLIANCES, HOUSEHOLD EQUIPMENT AND OTHER SELECTED ITEMS — Continued

Part B — HOUSEHOLD APPLIANCES AND OTHER SELECTED ITEMS — Continued

SPORTS, RECREATION, AND EXERCISE EQUIPMENT

29 — GENERAL SPORTS EQUIPMENT, including —

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

Include specialized athletic shoes such as for football, baseball, soccer, biking, and bowling, except if included in the rental or activity fee for the sport.

30 — HEALTH AND EXERCISE EQUIPMENT, including —

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

31 — CAMPING EQUIPMENT, including —

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

32 — HUNTING AND FISHING EQUIPMENT, including —

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

33 — WINTER SPORTS EQUIPMENT, including —

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

snowboard equipment sledding equipment

34 — WATER SPORTS EQUIPMENT, including —

water skis snorkel surf board life jacket water ski vest raft

wake board diving equipment wind surf board

35 — OUTBOARD MOTORS

Section 6 — APPLIANCES, HOUSEHOLD EQUIPMENT AND OTHER SELECTED ITEMS — Continued

Part B — HOUSEHOLD APPLIANCES AND OTHER SELECTED ITEMS — Continued

- **36** BICYCLES, including
 - bicycle helmets stand tires tubes bicycle parts locks rack supplies
- **37** TRICYCLES AND BATTERY POWERED RIDERS, including big wheels
- **38** PLAYGROUND EQUIPMENT, including portable swimming pool swing set sand box
- 39 OTHER SPORTS AND RECREATION EQUIPMENT

telescope golf cart (non-riding) paintball equipment metal detector

Section 7 — HOUSEHOLD EQUIPMENT REPAIRS AND SERVICE CONTRACTS

Part B — HOUSEHOLD EQUIPMENT REPAIRS AND SERVICE CONTRACTS

- 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
typewriters
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
- **10** Termite or pest control treatment
- 11 Heating or air conditioning equipment, such as —

central air conditioners central coolers furnaces

Include any services provided under service contracts. Do not include repairs.

Part A — Purchases

LIVING, FAMILY, OR RECREATION ROOM FURNITURE

1 — SOFAS, including —

sofabed loveseat

modular

2 — LIVING ROOM CHAIRS, including —

recliner convertible chair

bean bag chair swivel

rocker

3 — LIVING ROOM TABLES, including —

coffee table end tables TV table lamp table

4 — MODULAR WALL UNITS, SHELVES, OR CABINETS including —

shelves curio cabinet

bookcase entertainment center

5 — PING-PONG TABLES, POOL TABLES, AND OTHER SIMILAR RECREATION ROOM ITEMS

6 — OTHER LIVING ROOM, FAMILY, OR RECREATION ROOM FURNITURE, including —

room divider bar stools desk/chair coat rack foot stool (ottoman) desk/chair gun cabinet

card table/chairs bar or porta bar

7 — LIVING ROOM FURNITURE COMBINATIONS, including —

sofa, chair, and table combinations or suites

DINING ROOM AND KITCHEN FURNITURE

8 — ALL DINING ROOM AND KITCHEN FURNITURE, including —

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

BEDROOM FURNITURE

9 — MATTRESSES AND SPRINGS INCLUDING ROLLAWAYS

10 — BEDROOM FURNITURE OTHER THAN MATTRESSES AND SPRINGS

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

chest

Part A — Purchases — Continued

INFANTS FURNITURE AND EQUIPMENT

11 — INFANTS FURNITURE, including —

crib mattress toy chest playpen dresser bassinet

highchair changing table

portable crib chest

12 — INFANTS EQUIPMENT, including —

carriage guard rail baby monitor

stroller baby bottle sterilizer baby travel systems

car seat swing baby jogger

baby backpack baby carriers

OUTDOOR FURNITURE AND EQUIPMENT

13 — PATIO, PORCH, OR OUTDOOR FURNITURE

14 — OUTDOOR EQUIPMENT, including —

barbecue grill patio lanterns patio umbrella

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.

Part A — Purchases — Continued

HOUSEHOLD DECORATIVE ITEMS

- 16 CLOCKS
- 17 LAMPS AND OTHER LIGHTING FIXTURES, including chandeliers
- 18 OTHER HOUSEHOLD DECORATIVE ITEMS, including —

painting baskets fireplace equipment and vase silk flowers accessories wall hangings mirror seasonal decorations plant stand book ends wreaths

CLOSET STORAGE AND TRAVEL ITEMS

19 — STORAGE ITEMS, including —
garment bag shoe bag shoe rack

20 — TRAVEL ITEMS, including — suitcases luggage

suitcases luggage portable luggage carriers travel garment bags trunk attaché cases

Part A — Purchases — Continued

DISHES, DINNERWARE, FLATWARE, GLASSWARE, AND COOKWARE

- 21 PLASTIC DINNERWARE, including Tupperware
- 22 CHINA AND OTHER DINNERWARE
- 23 STAINLESS, SILVER, AND OTHER FLATWARE, EXCEPT PLASTIC
- 24 GLASSWARE, including crystal
- 25 SERVING PIECES OTHER THAN SILVER
- 26 NONELECTRIC COOKWARE, including —

skillet roaster saucepan pans

pots pressure cooker teakettle casserole dishes

27 — SILVER SERVING PIECES, including —

tray pitcher bowl

Part A — Purchases — Continued

HOUSEHOLD LINENS

28 — BEDROOM LINENS, including —

sheets comforter baby blanket pillowcases mattress pad electric blanket

pillows quilt

blanket/cover bedspread

29 — BATHROOM LINENS, including —

towels shower curtain bath mat face cloths bath rug tub mat

toilet cover

30 — KITCHEN AND DINING ROOM LINENS, including —

tablecloths cloth napkins dish towels dish cloths small appliance cover placemats

31 — OTHER LINENS, including —

doilies chair pads

covers for living room tables furniture protectors

32 — SLIPCOVERS, DECORATIVE PILLOWS AND CUSHIONS, CUSTOM OR READY-MADE

Part A — Purchases — Continued

FLOOR AND WINDOW COVERINGS

WALL-TO-WALL CARPETING FOR ONE OR MORE ROOMS

- 33 ORIGINAL WALL-TO-WALL CARPET (original)
- **34** WALL-TO-WALL CARPET (replacement)
- **35** ROOM-SIZE RUGS AND OTHER NON-PERMANENT FLOOR COVERINGS, including carpet squares
- **36** CURTAINS AND DRAPES (either custom or ready-made)
- **37** VENETIAN BLINDS, WINDOW SHADES, AND OTHER WINDOW COVERINGS (either custom or ready-made)

Section 9 — CLOTHING AND SEWING MATERIALS

Part A — Clothing (Do not include here — clothing for children under 2 years of age.)

1 — COATS, JACKETS, AND FURS, including —

shawl raincoat windbreaker down vest fur coat winter coat

outerwear jacket

- 2 SPORT COATS AND TAILORED JACKETS, including blazers
- 3 SUITS, including —

formal suit woman's suit (of two or more pieces)

two or more pieces)

- VESTS (purchased separately, not with a suit), excluding sweater vests and down vests
- 5 SWEATERS AND SWEATER SETS, including —

cardigan pullover V-neck sweater

sweater vest ski sweater

6 — PANTS, SLACKS, AND JEANS, including —

jump suit blue jeans maternity pants

dress pants overalls dress slacks casual pants

7 — SHORTS AND SHORT SETS, including men's and boys' dress and casual shorts and women's and girls' shorts and short sets.
Do not include any athletic shorts.

Do not include any atmetic shorts

8 — DRESSES, including —

jumpers two-piece sundress formals or dresses wedding gown

semi-formals

9 — SKIRTS, including short and skirt combination Do not include any tennis skirts, golf skirts, or other athletic skirts.

Section 9 — CLOTHING AND SEWING MATERIALS — Continued

Part A — Clothing (Do not include here — clothing for children under 2 years of age.) — Continued

10 — SHIRTS, BLOUSES, AND TOPS, including —

sport shirt iean shirt tops maternity top

dress shirt knit blouse T-shirt

Do not include any sweat shirts or athletic shirts.

11 — UNDERGARMENTS, including —

undershirts slips bras thermal underwear underwear girdles

12 — HOSIERY, including —

socks knee-highs tights pantyhose

13 — NIGHTWEAR AND LOUNGEWEAR, including —

thermal sleeping pajamas night shirt night gown robe house coat garments

14 — ACCESSORIES, including —

umbrella gloves fold-up rain accessories apron belt mittens ear muffs bandannas ties purse handkerchief prescription sunglasses wallet scarves bridal headpiece hair accessories

15 — ACTIVE SPORTSWEAR, including—

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

- **16** UNIFORMS, other than sport, for which the cost is not reimbursed, including shirts, pants, suits, service apparel, such as: medical, barber, boy or girl scout, mechanic, waiter/waitress, plumber and lab smocks, and military apparel
- **17** COSTUMES, including costumes for dance, ballet, Halloween, etc.
- **18** FOOTWEAR, including —

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

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

Part B — Infants Clothing

Clothing for infants under 2 years of age

- 1 COATS, JACKETS, OR SNOWSUITS
- 2 DRESSES AND OTHER OUTERWEAR, including —

pants bathing suits sweater T-shirts sunsuit romper pants set jeans jumpsuit overalls short set vest shirt crawler playsuit jogging suit tops

- **3** UNDERWEAR AND DIAPERS, including disposable *Do not include diaper service.*
- 4 SLEEPING GARMENTS
- **5** LAYETTES
- **6** ACCESSORIES, including —

boots socks booties caps/hats mittens/gloves shoes bibs bonnets slippers

Part B — Watches, Jewelry, and Hairpieces

- **7** WATCHES
- 8 JEWELRY, including costume jewelry, rings, and infants jewelry
- 9 HAIRPIECES, WIGS, OR TOUPEES

Part C — Clothing Services

- 1 REPAIR, ALTERATION, AND TAILORING FOR CLOTHING AND ACCESSORIES
- 2 SHOE REPAIR AND OTHER SHOE SERVICES
- 3 WATCH OR JEWELRY REPAIR, including cleaning
- 4 CLOTHING RENTAL, including formal wear
- **5** CLOTHING STORAGE

Part D — Sewing Materials

- 1 SEWING AND KNITTING MATERIALS FOR THE HOME, including fabric for making slipcovers, blankets, quilts, afghans, tablecloths, flowers, curtains, etc., and for handwork including yarn
- 2 SEWING MATERIALS FOR MAKING CLOTHES, including any fabric used for making clothing
- 3 SEWING NOTIONS, including —

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

4 — OTHER SEWING MATERIALS, including —

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

Sections 10 and 11 — RENTED, LEASED, AND OWNED VEHICLES

- 1 AUTOMOBILE
- 2 TRUCK, MINIVAN, VAN, AND SUV
- 3 MOTORIZED CAMPER-COACH
- 4 TRAILER-TYPE CAMPER
- 5 OTHER ATTACHABLE-TYPE CAMPER
- 6 MOTORCYCLE, MOTOR SCOOTER AND MOPED (MOTORIZED BICYCLE)
- 7 BOAT, **WITH** A MOTOR. INCLUDE JET SKIS
- 8 BOAT, WITHOUT A MOTOR SUCH AS CANOES, KAYAKS, AND ROWBOATS
- 9 TRAILER OTHER THAN CAMPER such as for a boat, or cycle — includes trailer for snowmobile or for moving, hauling, etc.
- **10** PRIVATE PLANE
- **11** 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)

Section 12 — VEHICLE OPERATING EXPENSES

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

1 — OIL CHANGE, LUBRICATION, and OIL FILTER (Include oil only if purchased for an oil change)

2 — MOTOR TUNE-UP, including —

adjust ignition timing or mixture adjust valve air/fuel filters breather/vapor/air filter element

computer sensor distributor cap, rotor emission controls ignition wires pcv valve spark plugs

3 — BRAKE WORK, including —

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

- 4 BATTERY PURCHASES AND INSTALLATION
- 5 TIRE PURCHASES AND MOUNTING
- 6 TIRE REPAIRS
- 7 FRONT END ALIGNMENT, WHEEL BALANCING, WHEEL ROTATION
- 8 STEERING OR FRONT-END WORK, including —

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

9 — ELECTRICAL SYSTEM WORK, including —

alternator belt alternator/ generator battery charging car computer coil gauges/ instruments ignition system starter motor switches

voltage-regulator wiring

Section 12 — VEHICLE OPERATING EXPENSES — Continued

10 — ENGINE REPAIR OR REPLACEMENT, including —

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

11 — AIR CONDITIONING WORK, including —

compressor condenser motor/switch recharging

12 — ENGINE COOLING SYSTEM WORK, including —

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

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 transaxle transmission filter flywheel pilot bearing safety switch shaft seal

15 — BODY WORK AND PAINTING, including —

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

16 — SHOCK ABSORBER REPLACEMENT, including MacPherson struts

Section 12 — VEHICLE OPERATING EXPENSES — Continued

17 — DRIVE SHAFT OR REAR-END WORK, including —

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

coil or leaf springs

18 — VIDEO EQUIPMENT AND INSTALLATION, including —

televisions and combinations of TVs with VCRs and/or DVD players satellite receiver, In-Motion Satellite receiver G.P.S. navigational system w/screen Video game consoles

19 — AUDIO EQUIPMENT AND INSTALLATION, including —

antenna CB radio speakers tape player CB antenna radio stereo equipment

20 — VEHICLE ACCESSORIES AND CUSTOMIZING, including —

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

21 — VEHICLE CLEANING SERVICES AND CLEANING SUPPLIES, including —

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

22 — OTHER VEHICLE SERVICES, PARTS, AND EQUIPMENT, including —

jack vent filters battery cables gas cable/cap/can brake lights gasket sets light bulbs wheel lugs charcoal canisterheadlights speedometer cable wheels filters heater repair tire pressure gauge windshieldhub caps tire/wheel wipers combination

Section 12 — VEHICLE OPERATING EXPENSES — Continued

Part B — Licensing, Registration, and Inspection of Vehicles

- 1 Driver's licenses
- **2** Vehicle inspection emissions inspection safety inspections
- 3 State vehicle registration
- 4 Local vehicle registration

Section 13 — INSURANCE OTHER THE HEALTH

1 — LONG TERM CARE INSURANCE

2 — LIFE INSURANCE OR OTHER POLICES WHICH PROVIDE BENEFITS IN CASE OF DEATH OR DISABILITY, including —

Term Insurance Income or Disability Insurance

Whole-Life Insurance
Cash Benefits
Mortgage Insurance
Veterans Insurance
Annuities
Group-Life Insuance
Straight-Life Insurance
Flight Insurance
Life Endowments
Burial Insurance

3 — AUTOMOBILE OR OTHER VEHICLE INSURANCE, including —

Liability Insurance Bodily Injury Insurance Collision Insurance Property Damage Insurance

Comprehensive Insurance No-Fault Insurance

HOME INSURANCE

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

4 — HOMEOWNERS'S INSURANCE, including any insurance covered in mortgage payments or flood insurance

FLOOD INSURANCE FIRE AND EXTENDED COVERAGE

- 5 TENANT'S INSURANCE
- **6** OTHER TYPES OF NONHEALTH INSURANCE, including —

Credit Card Insurance
Personal Liability Insurance
Mortgage Guarantee Insurance
Ambulance
Umbrell policies

Do not include malpractice insurance.

Section 14 — HOSPITALIZATION AND HEALTH INSURANCE

1 — HEALTH MAINTENANCE ORGANIZATION

Expenses in this type of plan are usually covered in full or there is a modest co-payment at the time of your visit. There are two basic types of HMO's. The first is the group/staff type in which you go to a central facility (group health center) to receive care. The second type is an independent practice association (IPA) in which providers work from their individual offices and are referred to as primary care physicians.

2 — FEE FOR SERVICE PLAN

In a fee for service type of plan you or your insurance company is 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 provided with a list of doctors from which you may choose. If you choose to go to one of the doctors on the PPO list, the amount of expenses covered is higher than if you go to a doctor not on the list.

3 — COMMERCIAL MEDICARE SUPPLEMENT

A Commercial Medicare Supplement is a voluntary contributory private insurance plan available to Medicare recipients, to cover the costs of deductibles, coinsurance, physician services and other medical and health services.

4 — SPECIAL PURPOSE PLAN

A special purpose plan is one which covers only specific health needs. Examples of special purpose health insurance plans are —

Dental Insurance

Vision Insurance

Dread Disease Policy

Prescription Drug Insurance

Section 15 — MEDICAL AND HEALTH EXPENDITURES

EYE CARE

1 — EYE EXAMINATIONS, TREATMENT, OR SURGERY, such as — eye examinations surgery eye treatments

2 — PURCHASE OF EYE GLASSES OR CONTACT LENSES, such as —

eye glasses kits and equipment fittings contact lenses warranty expenses

insurance

DENTAL CARE

3 — DENTAL CARE, such as —

examinations cleanings

X-rays dentures

bridges orthodontic work fillings

caps or crowns

root canals

any other dental services

INPATIENT HOSPITAL CARE

4 — HOSPITAL ROOMS OR SERVICES including —

anesthetics blood tranfusions drugs and medicine examinations any other services injections
intensive care unit
laboratory tests
nursing services
treatment rooms

operating room oxygen recovery room therapy X-rays

FROM FACILITIES SUCH AS —

general care hospitals psychiatric hospitals

substance abuse hospitals birthing centers

Section 15 — MEDICAL AND HEALTH EXPENDITURES — Continued

SERVICES BY MEDICAL PROFESSIONALS OTHER THAN PHYSICIANS

5 — ALL SERVICES BY MEDICAL PROFESSIONALS OTHER THAN PHYSICIANS, such as —

chiropractor podiatrist psychologist

acupuncturist midwife substance abuse professionals

homeopath naturopath marriage counselor

physical therapist nurse practitioners

PHYSICIAN SERVICES

6 — ALL SERVICES PROVIDED AND BILLED BY PHYSICIANS, such as —

psychiatrist

general practitioner internist pediatrician

surgeon

gynecologist urologist osteopath

plastic surgeon

internist pediatrician dermatologist any other type

any other type of physicians

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, such as —

substance abuse centers nursing home

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

9 — OTHER MEDICAL CARE, such as —

ambulance services outpatient hospital care

rescue services emergency room services

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

injections cardiogram

allergy shots skin treatment cardiology test hearing test

cancer treatment

baby shots

physicians check up broken/sprained bones blood pressure check

blood donation

Section 15 — MEDICAL AND HEALTH EXPENDITURES — Continued

MEDICINE AND MEDICAL SUPPLIES

- 10 PURCHASE OF HEARING AIDS
- 11 PRESCRIBED MEDICINES OR PRESCRIBED DRUGS
- **12** RENTAL OF SUPPORTIVE OR CONVALESCENT MEDICAL EQUIPMENT, such as —

braces splints whirlpools crutches cervical collars slings canes wheelchairs ace bandages

walkers

13 — PURCHASE OF SUPPORTIVE OR CONVALESCENT MEDICAL EQUIPMENT, such as —

braces splints whirlpools crutches cervical collars slings canes wheelchairs ace bandages

canes walkers

14 — RENTAL OF MEDICAL OR SURGICAL EQUIPMENT FOR GENERAL USE, such as —

ice bags sinus masks sun lamps

hot water bottles blood pressure kits therapeutic heat lamps

heating pads vaporizers

15 — PURCHASE OF MEDICAL OR SURGICAL EQUIPMENT FOR GENERAL USE, such as —

thermometers sinus masks sun lamps

ice bags insulin needles therapeutic heat lamps

hot water bottles syringes ostomy supplies

heating pads blood pressure kits oxygen

pollen masks vaporizers orthopedic appliances

home defibrillator (supports)

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

Section 16 — EDUCATIONAL EXPENSES

1 — RECREATIONAL LESSONS OR OTHER INSTRUCTIONS, including —

golf dancing driving tennis music photography skiing painting sailing

swimming sewing instructional day camps skydiving needlepoint any other recreational lessons

cooking horse riding

2 — NURSERY SCHOOL OR CHILD DAY CARE CENTERS, including noninstructional day camps

3 — TUITION, including —

college or university business school elementary school parochial school seminary technical school vocational school

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

4 — HOUSING WHILE ATTENDING SCHOOL, including —

student dormitory sorority housing for married students fraternity

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

7 — PURCHASE OF ANY SCHOOL BOOKS, SUPPLIES, OR EQUIPMENT, WHICH HAS NOT ALREADY BEEN REPORTED, including —

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

8 — OTHER SCHOOL RELATED EXPENSES NOT ALREADY REPORTED, including the rental of any school books or expenses

laboratory fees matriculation fees athletic fees

registration fees health fees transportation fees laundry fees student union fees conferences and seminars rental of school equipment

rental of school books administration fees

Section 17 — SUBSCRIPTIONS, MEMBERSHIPS, BOOKS, AND ENTERTAINMENT EXPENSES

Part A — SUBSCRIPTIONS AND MEMBERSHIPS

- Subscriptions to newspapers, magazines, or periodicals. Include online subscriptions
- 2 Books purchased from 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 sets of 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** Civic, service, or fraternal organization
- 9 Credit card membership fees
- 10 Shopping club memberships such as COSTCO and SAM'S
- 11 Global positioning services, or GPS, such as OnStar
- **12** Direct or online dating services

Section 17 — SUBSCRIPTIONS, MEMBERSHIPS, BOOKS, AND ENTERTAINMENT EXPENSES — Continued

Part B — BOOKS AND ENTERTAINMENT EXPENSES

1 —	- Fees for partic	cipation in spo	rts, including —	
	tennis	golf	bowling	swimming
2 —	- Single admiss football	sions to specta baseball	tor sporting eve hockey	ents, including — soccer
3 —	- Single admiss movies	sions to perfor operas	mances, includii plays	ng — concerts
4 —	- Single admiss museums	sions to other o		ctivities, including — state parks
5 —	paperbacks	rchased throug hardcove ence books or		ncluding —
6 —	- Single copies	of newspaper	s, magazines, pe	eriodicals (non-subscription)
7 —	- Compact disc	s, audio tapes,	or records	
8 —	- Photographic disposable ca		j —	
9 —	- Photo process digital photo _l	•	video film p	rocessing
10 –	- Video tapes, o	or DVD's other	than through a	mail-order club
11 –	- Rental of vide	o tapes or DV	Ds	

Section 18 — TRIPS AND VACATIONS

Part A - TYPES OF TRIPS

- 1 Visit friends or or relatives
- 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 at least 75 miles away

TYPES OF TRANSPORTATION

(COMMERCIAL)

- 1 local (taxi, etc.)
- 2 airplane
- 3 train
- **4** bus
- **5** ship

(RENTED)

- **6** car, jeep
- 7 truck, van
- 8 motorcycle, moped
- 9 private plane
- 10 boat, trailer
- **11** camper
- 12 other vehicles

(PRIVATE)

- 13 car owned by CU
- 14 vehicle leased by CU
- 15 other vehicle owned by CU
- 16 vehicle owned by someone else
- **17** other transport

RENTAL OF SPORTS EQUIPMENT

Golf clubs

Skis/snowboards

Fishing equipment

Boat

Scuba/snorkeling equipment

Other sports equipment

FEES FOR 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

Section 19 — MISCELLANEOUS EXPENSES

Part A — Miscellaneous Expenses

- 1 PURCHASE OR UPKEEP OF CEMETERY LOTS OR VAULTS
- 2 FUNERALS, BURIALS, OR CREMATION

burial fees limousines (used flowers for funeral burial plans during funeral)

3 — CATERED AFFAIRS, including —

Bar Mitzvah bridal showers parties graduations Bat Mitzvah weddings

anniversaries confirmations

- 4 FRESH FLOWERS OR POTTED PLANTS
- 5 PROFESSIONAL PHOTOGRAPHY FEES
- 6 SERVICES OF LAWYERS AND OTHER LEGAL PROFESSIONALS, including —

Will Criminal litigation, Civil litigation, including lawsuits, Divorce including traffic bankruptcies, etc.

Bails bonds citations Contracts

Estate settlement

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

7 — ACCOUNTING FEES, including —

income tax trust management estate management

preparation

Do not include fees for business purposes.

8 — OCCUPATIONAL EXPENSES, such as union dues or professional licenses.

HOME SERVICES PROVIDED BY NON-CU MEMBER

9 — GARDENING OR LAWN CARE SERVICES, including —

fertilize lawn, etc. lawn cutting hedge trimming tree removal tilling tree pruning

plowing planting

Include any services provided under service contracts.

Do not include services which are covered by management or

maintenance fees.

Page 59 CF-305 (4-1-2005)

Section 19 — MISCELLANEOUS EXPENSES — Continued

Part A — Miscellaneous Expenses — Continued

10 — HOUSEKEEPING SERVICES, including —

cleaning laundering cooking

window washing carpet cleaning

- 11 HOME SECURITY SYSTEM SERVICE FEES
- **12** OTHER HOME SERVICES AND SMALL REPAIR JOBS AROUND THE HOUSE, NOT PREVIOUSLY REPORTED

Include diaper service.

13 — MOVING, STORAGE, AND FREIGHT

moving companies mini-warehouses self storage units cargo shipping

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

- **14** BABYSITTING, NANNY SERVICES, OR OTHER CHILD CARE IN YOUR HOME Do not include nursery school care or care in a day care center.
- **15** 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.

16 — CARE FOR INVALIDS, CONVALESCENTS, HANDICAPPED, OR ELDERLY PERSONS IN THE HOME

Do not include institutional or medical care.

- 17 ADULT DAY CARE CENTERS
- **18** VIDEO AND COMPUTER HARDWARE, SOFTWARE, GAMEBOYS AND ACCESSORIES

TV computer game video game hardware Playstation video games X box

Game cube

19 — TOYS AND GAMES

games trains dart board action figures

infant toys stuffed animals dolls trucks

Section 19 — MISCELLANEOUS EXPENSES — Continued

Part A — Miscellaneous Expenses - Continued

20 — ARTS AND CRAFTS KITS

model kits needlepoint kits rug kits arts and craft supplies

21 — STAMP AND COIN COLLECTING

stamp albums coin albums first day covers

22 — LOTTERIES AND GAMES OF CHANCE

23 — PURCHASE OF PETS, PET SUPPLIES, AND MEDICINE FOR PETS,

including —

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

24 — PET SERVICES, including —

grooming kennels license

25 — VETERINARIAN EXPENSES FOR PETS

vet insurance

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 CU, such as —

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

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

alumni funds educational endowments scholarship funds school fund-raisers

6 — POLITICAL ORGANIZATIONS

political parties political candidates Political Action Committees (PACs)

7 — RELIGIOUS ORGANIZATIONS, INCLUDING CHURCHES, TEMPLES AND MOSQUES, BUT NOT INCLUDING PAROCHIAL SCHOOLS

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

8 — CHARITIES AND ALL OTHER ORGANIZATIONS

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

public television/radio organizations

9 — STOCKS, BONDS, MUTUAL FUNDS

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

Section 20B — EXPENSE PATTERNS FOR SELECTED SERVICES AND GOODS

1 — COIN OPERATED LAUNDRY OR DRY CLEANING MACHINES

clothing quilts linens coats rugs drapes

2 — LAUNDRY OR DRY CLEANING SERVICES

clothing quilts linens coats rugs drapes

- 3 CIGARETTES
- 4 OTHER TOBACCO PRODUCTS

cigars pipe tobacco chewing tobacco

5 — HAIRCUTTING, STYLING, MANICURES, MASSAGES AND OTHER SALON SERVICES

hair coloring pedicures facials

waxing

- **6** SAFE DEPOSIT BOX LOCATED IN A BANK OR SIMILAR FINANCIAL INSTITUTION
- 7 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 regular service charges check order fee online banking and check cashing fee below minimum balance fee bill payment fee

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

- 8 TAXI OR LIMOUSINE SERVICE
- 9 MASS TRANSPORTATION SERVICES SUCH AS A BUS, SUBWAY, MINI-BUS OR TRAIN

Section 21 — CREDIT LIABILITY

Credit Balances

- 1 Gasoline credit cards Shell, Exxon, Citgo, etc.
- 2 Store credit cards Department, Speciality, 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 School loans, personal loans, or loans from retirement plans

Section 22 — OCCUPATIONS

01 — ADMINISTRATOR, MANAGER

administrator manager funeral director

02 — TEACHER

teacher guidance counselor

03 — PROFESSIONAL

registered nurse accountant computer programmer computer systems analyst social worker lawyer

engineer physician clergy

04 — ADMINISTRATIVE SUPPORT, INCLUDING CLERICAL

secretary bookkeeper clerk computer assistant receptionist typist

05 — SALES, RETAIL

cashier commodity salesperson apparel salesperson

motor vehicle salesperson door to door salesperson

06 — SALES, BUSINESS GOODS AND SERVICES

mining sales representative real estate sales person wholesale sales representative

manufacturing sales representative insurance salesperson

07 — TECHNICIAN

health technician practical nurse clinical laboratory technician

drafting electronic technician

08 — PROTECTIVE SERVICE

private guard police officer firefighter

09 — PRIVATE HOUSEHOLD SERVICE

nanny household worker

10 — OTHER SERVICE

janitor cook waiter/waitress

food preparer food counter/fountain worker orderly

child care worker hairstylist maid/houseman

11 — MACHINE OPERATOR, ASSEMBLER, INSPECTOR

machine operator assembler inspector

12 — TRANSPORTATION OPERATOR

truck driver bus driver tractor operator

13 — HANDLER, HELPER, LABORER

stock handler freight handler material handler

construction laborer packager

14 — MECHANIC, REPAIRER, PRECISION PRODUCTION

automobile mechanic machine repairer machinist sheet metal worker meat cutter tailor

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

armed forces

Section 22 — WORK EXPERIENCE AND INCOME

CARD A

- O. 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 - Continued

CARD B

- 1. Less than \$300
- **2.** \$ 300 \$ 399
- **3.** \$ 400 \$ 499
- **4.** \$ 500 \$ 599
- **5.** \$ 600 \$ 699
- **6.** \$ 700 \$ 799
- **7.** \$ 800 \$ 899
- **8.** \$ 900 \$ 999
- **9.** \$ 1,000 \$ 1,499
- **10.** \$ 1,500 and over

Section 22 — WORK EXPERIENCE AND INCOME

CARD C

- O. 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 24 — TOTAL CU INCOME

- 1. Loss
- 2. Under \$3,000
- **3.** \$ 3,000 \$ 5,999
- **4.** \$ 6,000 \$ 7,499
- **5.** \$ 7,500 \$ 9,999
- **6.** \$10,000 \$12,999
- **7.** \$13,000 \$14,999
- **8.** \$15,000 \$19,999
- **9.** \$20,000 \$24,999
- **10.** \$25,000 \$29,999
- **11.** \$30,000 \$34,999
- **12.** \$35,000 \$49,999
- **13.** \$50,000 \$74,999
- **14.** \$75,000+

CALENDAR

2005

	JANUARY								
S	M	Τ	W	Τ	F	S			
						1			
2	3	4	5	6	7	8			
	10								
16	(17)	18	19	20	21	22			
23	24	25	26	27	28	29			
30	31								

FEBRUARY									
S	M	Т	W	Т	F	S			
		1	2	3	4	5			
6	7	8	9	10	11	12			
	14								
20	(21)	22	23	24	25	26			
27	28								

MARCH									
S	M	Т	W	Т	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					

APRIL								
S	M	Т	W	Т	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	Τ	W	Τ	F	S		
1	2	3	4	5	6	7		
8	9	10	11	12	13	14		
15	16	17	18	19	20	21		
	23		25	26	27	28		
29	30	31						

	JUNE									
S	M	Т	W	Т	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						

	JULY								
S	M	Τ	W	Τ	F	S			
	_					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									

	AUGUST									
S	M	Τ	W	Τ	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	Т	W	Т	F	S				
	_				2	_				
4	(5)	6 (7	8 15	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	Т	W	Т	F	S				
						1				
2	3	4	5	6	7	8				
9	10	11	12	13	14	15				
	17									
23	24	25	26	27	28	29				
30	31									

	NOVEMBER									
S	M	Τ	W	Т	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	Τ	W	Т	F	S		
				1	2	3		
4	5	6	7	8	9	10		
11	12	13	14	15	16	17		
	19							
25	(26)	27	28	29	30	31		

CALENDAR

2006

	JANUARY								
S	M	Т	W	Т	F	S			
1	2	3	4	5	6	7			
8	9	10	11	12	13	14			
	16								
22	(23)	24	25	26	27	28			
29	30	31							

S	,	M	Т	W	Т	F	S
		_					1
2	2	(3)) 4	5	6	7	8
9	9	10	11	12	13	14	15
16	3	17	18	19	20	21	22
23	3	24	25	26	27	28	29
30)	31					

	FEBRUARY							
S	M	Т	W	Т	F	S		
			1	2	3	4		
5	6	7	8	9	10	11		
	13							
19	(20)	21	22	23	24	25		
26	27	28						

AUGUST							
S	M	Т	W	Т	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							
5	3	M	Т	W	Т	F	S	
				1	2	3	4	
	5	6	7	8	9	10	11	
1	2	13	14	15	16	17	18	
1	9	20	21	22	23	24	25	
2	6	27	28	29	30	31		

	S	EP	TEN	ЛВЕ	R	
S	M	Т	W	Т	F	S
						2
3	(4)	5 (6	7	8 15	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	Т	W	Т	F	S		
							1		
	2	3	4	5	6	7	8		
	9	10	11	12	13	14	15		
1	6	17	18	19	20	21	22		
2	3	24	25	26	27	28	29		
3	0								

	OCTOBER											
S	M	Τ	W	Т	F	S						
			4									
8	9	10	11	12	13	14						
15	(16)	17	11 18	19	20	21						
			25									
29	30	31										

MAY							
S	M	Τ	W	Τ	F	S	
	1	2	3	4	5	6	
7	8	9	10	11	12	13	
14	15	16	17	18	19	20	
	22			25	26	27	
28	(29)	30	31				

NOVEMBER								
S	M	Т	W	Т	F	S		
				2				
5	6	7	8	9 16	(10)	11		
12	13	14	15	16	17	18		
19	20	21	22	23)	24	25		
26	27	28	29	30				

JUNE										
S	M	Т	W	Т	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	Т	W	Т	F	S				
					1	2				
3	4	5	6	7	8	9				
10	11	12	13	14	15	16				
			20							
24	(25)	26	27	28	29	30				
31	_									

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

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 surveys' 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 insure the completeness and accuracy of these data.

INTRODUCTIONS

(1st visit)

"Good morning. I am (your name) from the U.S. Census Bureau. Here is my identification card. We are conducting a Consumer Expenditure Survey for the Bureau of Labor Statistics. I have some questions I would like to ask you. Did you receive a letter saying someone would call on you?"

(2nd through 5th visits)

"Good morning. I am (your name) from the U.S. Census Bureau. Here is my identification card. I was here in (month) to obtain information for the Consumer Expenditure Survey. This is my (number) quarterly visit. I have some questions to ask. Did you receive our letter?"