
1

Technical information: (202) 691-6339
 http://www.bls.gov/tus/

Media contact: 691-5902

USDL 07-0930

For release: 10:00 A.M. EDT
Thursday, June 28, 2007

AMERICAN TIME USE SURVEY—2006 RESULTS

 The Bureau of Labor Statistics (BLS) of the U.S. Department of Labor reported today that in 2006:

 • Employed persons worked 7.6 hours on average on the days that they worked. They worked more
hours on weekdays than on weekend days—8.0 versus 5.4 hours.

 • On the days that they worked, employed men worked about an hour more than employed women—
8.0 versus 7.1 hours.

 • On the days that they worked, 21 percent of employed persons did some or all of their work at
home and 86 percent did some or all of their work at their workplace.

 • On an average day (which includes weekends), persons ages 15 to 19 spent 3.3 hours engaged in
educational activities, more than quadruple the amount of time spent by individuals in any other age
group.

BLS has long produced statistics about the labor market, such as employment, hours of work, and
earnings. To provide a more complete picture of the context of employment, BLS also conducts the
American Time Use Survey (ATUS). The ATUS collects data on what activities people do during the
day and how much time they spend doing them.

This fourth annual release of ATUS data focuses on the time that Americans worked, did household
activities, cared for household children, participated in educational activities, and engaged in leisure and
sports activities in 2006. This report includes new measures of time use for younger and older Americans.
It also includes measures of the average time per day spent providing childcare—both as a primary activity
and while doing other things—for the combined years 2003-06.

Data collection for the ATUS began in January 2003. The survey is sponsored by the Bureau of Labor
Statistics and conducted by the U.S. Census Bureau. ATUS estimates for 2006 are based on interviews of
about 13,000 individuals. Respondents were interviewed only once and reported their activities for the 24-
hour period from 4 a.m. on the day before the interview until 4 a.m. on the day of the interview. If respon-
dents reported doing more than one activity at a time, they were asked to identify which activity was primary.

(NOTE: This release was reissued on Thursday, July 19, 2007, to correct the
phrase in the first paragraph of “The Average Day” section that originally read
“remaining 5.1 hours” to read “remaining 4.7 hours.” This correction did not
affect any tables in the release.)

2

Except for secondary childcare, activities done simultaneously with primary activities were not collected.
Activities were then grouped into categories for analysis. For a further description of the survey, see the
Technical Note.

The “Average Day”

“Average day” measures for the entire population provide a mechanism for seeing the overall distribution
of time allocation for society as a whole. The ATUS collects data about daily activities from all segments of
the population age 15 and over, including persons who are employed, unemployed, or not in the labor force
(such as students or retirees). Data are collected for weekdays, Saturdays, and Sundays. Thus, “average
day” measures reflect the average distribution of time across all persons and days. Activity profiles differ
based upon age, employment status, gender, and other characteristics. On an “average day” in 2006, per-
sons in the U.S. age 15 and over slept about 8.6 hours, spent 5.1 hours doing leisure and sports activities,
worked for 3.8 hours, and spent 1.8 hours doing household activities. The remaining 4.7 hours were spent
doing a variety of other activities, including eating and drinking, attending school, and shopping. (See table
1.) By comparison, an average weekday for persons employed full time and who worked on that day
included 9.3 hours working, 7.6 hours sleeping, 3.0 hours doing leisure and sports activities, and 0.9 hour
doing household activities. The remaining 3.2 hours were spent in other activities, such as those described
above. (These estimates include related travel time.)

Many activities typically are not done on a daily basis, and some activities only are done by a subset of
the population. For example, only 45 percent of all persons age 15 years and over worked on an average
day in 2006 because most employed persons did not work every day and some were not employed. (See
table 1.) For this reason, much of the analysis that follows uses time-use estimates that are restricted to
specific population groups, such as employed persons, or adults in households with children.

Working (by Employed Persons) in 2006

 • Employed persons worked 7.6 hours on average on the days that they worked. They worked longer
on weekdays than on weekend days—8.0 versus 5.4 hours. (See table 4.)

 • On the days that they worked, employed men worked about an hour more than employed women.
This difference partly reflects women’s greater likelihood of working part time. However, even among
full-time workers (those usually working 35 hours or more per week), men worked slightly longer than
women—8.4 versus 7.7 hours. (See table 4.)

 • Many more people worked on weekdays than on weekend days: 84 percent of employed persons
worked on an average weekday compared with 35 percent on an average weekend day. (See
table 4.)

 • On the days that they worked, 21 percent of employed persons did some or all of their work at home
and 86 percent did some or all of their work at their workplace. Hours worked at home averaged
2.6 hours per day while hours worked at a workplace averaged 7.9 hours per day. Men and women
were about equally likely to do some or all of their work at home. (See table 6.)

 • Multiple jobholders were about twice as likely to work on an average weekend day as were single
jobholders—59 versus 32 percent. Multiple jobholders also were much more likely to work
at home than were single jobholders—39 versus 19 percent. (See tables 4 and 6.)

3

 • Self-employed workers were more likely to work on an average weekend day (49 percent) than were
wage and salary workers (31 percent). Self-employed workers also were more likely than wage and
salary workers to have done some work at home—56 versus 17 percent. (See tables 5 and 7.)

Household Activities in 2006

 • On an average day, 84 percent of women and 64 percent of men spent some time doing household
activities, such as housework, cooking, lawn care, or financial and other household management. (See
table 1.)

 • On the days that they did household activities, women spent an average of 2.7 hours on such activities
while men spent 2.1 hours. (See table 1.)

 • On an average day, 20 percent of men did housework—such as cleaning or doing laundry—compared
with 52 percent of women. Thirty-seven percent of men did food preparation or cleanup compared
with 65 percent of women. (See table 1.)

Educational Activities in 2006

 • About 9 percent of the population engaged in educational activities on an average day. Those who
attended class spent an average of 4.5 hours doing so, and those who did homework and research
spent 2.4 hours in such activities. (See table 1.)

 • More people did homework on weekdays than on weekend days—7 versus 4 percent. However,
persons who did homework spent about the same amount of time doing it on weekdays (2.4 hours)
and weekend days (2.5 hours). (See table 2.)

 • On an average day, persons ages 15 to 19 spent 3.3 hours engaged in educational activities, more
than four times as long as individuals in any other age group. (See table 3.)

Leisure Activities in 2006

 • On an average day, nearly everyone age 15 and over (96 percent) engaged in some sort of leisure
activity, such as watching TV, socializing, or exercising. Of those who engaged in leisure activities,
men spent more time in these activities (5.7 hours) than did women (4.9 hours). (See table 1.)

 • Watching TV was the leisure activity that occupied the most time, accounting for about half of leisure
time, on average, for both men and women. Socializing, such as visiting with friends or attending or
hosting social events, was the next most common leisure activity, accounting for about three-quarters
ofan hour per day for both sexes. (See table 1.)

 • Men were more likely than women to participate in sports, exercise, or recreation on any given day, 20
versus 15 percent. On the days that they participated, men also spent more time in these activities than
women, 2.0 versus 1.2 hours, respectively. (See table 1.)

 • Time spent reading for personal interest and playing games or using a computer for leisure varied greatly
by age. Individuals age 75 and over averaged 1.4 hours of reading per weekend day and 0.2 hour (12
minutes) playing games or using a computer for leisure. Conversely, individuals ages 15 to 19 read for
an average of 0.1 hour (7 minutes) per weekend day and spent 1.0 hour playing games or using a
computer for leisure. (See table 11.)

4

Care of Household Children (by Adults in Households with Children) for the combined years 2003-06

 • Adults living in households with children under 6 spent 2.0 hours providing primary childcare (such as
providing physical care or reading to children) to household children. Adults living in households where
the youngest child was between the ages of 6 and 17 spent less than half as much time providing
primary childcare to household children—0.8 hour (47 minutes). (See table 9.)

 • On weekdays, among adults living in households with children under 6, women spent 1.2 hours
providing physical childcare (such as bathing or feeding a child) to household children; by contrast,
men spent 0.4 hours (25 minutes). On weekends, women provided about an hour per day of
physical childcare while men provided about 30 minutes. (See table 9.)

 • Adults living in households with children under 6 spent an average of 5.6 hours per day providing
secondary childcare—that is, they had at least 1 child under age 13 in their care while doing other
things. Secondary childcare was most commonly performed while doing leisure activities (2.2 hours)
or household activities (1.4 hours). (See table 10.)

 • Adults living in households with children under 6 spent more time providing primary childcare on
weekdays (2.1 hours) than on weekend days (1.7 hours). However, they spent less time providing
secondary childcare on weekdays than weekend days—4.8 versus 7.5 hours. (See tables 9
and 10.)

Microdata Release

Today, BLS also released ten 2006 ATUS microdata files for users who wish to do their own tabula-
tions and analyses: the Respondent file, the Roster file, the Activity file, the Who file, the ATUS-CPS file,
the Activity summary file, the Case history file, the Call history file, the Trips file, and the Replicate weights
file. In accordance with BLS and Census Bureau policies that protect respondents’ privacy, identifying
information was removed from the microdata files and some responses have been edited. The 2006 micro-
data files are available on the BLS Web site at http://www.bls.gov/tus/datafiles_2006.htm. A brief descrip-
tion of the files follows:

 • The Respondent file contains information about ATUS respondents, including their labor force status
and earnings.

 • The Roster file contains information about household members and nonhousehold children (under age
18) of ATUS respondents. It includes information such as age and sex.

 • The Activity file contains information about how ATUS respondents spent 1 day. It includes infor-
mation such as activity codes, activity start and stop times, and locations.

 • The Who file contains codes that indicate who was present during each activity.

 • The ATUS-CPS file contains information collected in the CPS about all individuals selected to parti-
cipate in ATUS and those living with them. The information on the ATUS-CPS file was collected
2 to 5 months before the ATUS interview.

 • The Activity summary file contains information about the total time each ATUS respondent spent
doing each activity on the diary day (calculated from the Activity file) and selected variables from the
Respondent and the ATUS-CPS files.

5

 • The Case history file contains information about the interview process, such as interviewer identifiers
and interview outcome codes.

 • The Call history file contains information about each interview attempt, including the call date and
outcome.

 • The Trips file contains information about times the respondent was away from home for 2 nights or
more in a specific reference month.

 • The Replicate weights file contains ATUS replicate weights and replicate base weights.

For More Information

For additional information, please see the Technical Note or the ATUS Web site at http://www.bls.gov/
tus/home.htm. Additional information about the ATUS also may be obtained by e-mailing
ATUSinfo@bls.gov or by calling (202) 691-6339. Information in this release will be made available to
sensory impaired individuals upon request. Voice phone: (202) 691-5200; TDD message referral phone:
1-800-877-8339.

Technical Note

Survey methodology
Data collection for the American Time Use Survey (ATUS)

began in January 2003. Sample cases for the survey are
selected monthly and interviews are conducted continuously
throughout the year. In 2006, approximately 13,000 individuals
were interviewed. Estimates are released annually.

ATUS sample households are chosen from the households
that completed their eighth (final) interview for the Current
Population Survey (CPS), the nation’s monthly household
labor force survey. ATUS sample households are selected to
ensure that estimates will be nationally representative.

One individual age 15 or over is randomly chosen from each
sampled household. This “designated person” is interviewed
by telephone once about his or her activities on the day before
the interview—the “diary day.”

All ATUS interviews are conducted using Computer
Assisted Telephone Interviewing. Procedures are in place to
collect information from the small number of households that
did not provide a telephone number during the CPS interview.

ATUS designated persons are preassigned a day of the
week about which to report. Preassignment is designed to
reduce variability in response rates across the week and to
allow oversampling of weekend days, so that accurate weekend
day measures can be developed. Interviews occur on the day
following the assigned day. For example, a person assigned to
report about a Monday would be contacted on the following
Tuesday. Ten percent of designated persons are assigned to
report about each of the five weekdays. Twenty-five percent
are assigned to report about each weekend day. Households
are called for up to 8 consecutive weeks (for example, 8
Tuesdays) in order to secure an interview.

About the questionnaire
In the time diary portion of the ATUS interview, respondents

sequentially report activities they did between 4 a.m. on the
day before the interview (“yesterday”) until 4 a.m. on the day
of the interview. For each activity, respondents are asked how
long the activity lasted. For activities other than personal care
activities (such as sleeping and grooming), interviewers also
ask respondents where they were. And for activities other than
personal care and work, they are asked who was in the room
with them (if at home) or who accompanied them (if away from
home). If respondents report doing more than one activity at
a time, they are asked to identify which one was the “main”
(primary) activity. If none can be identified, then the
interviewer records the first activity mentioned. After
completing the time diary, interviewers ask respondents
additional questions to clearly identify work, volunteering, and
secondary childcare activities. Secondary childcare is defined
as having a child under age 13 in one’s care while doing other
activities.

In addition, the ATUS includes an update of the household
composition information from the last CPS interview (2 to 5
months prior to the ATUS interview) and the employment
status information of the designated person and his or her

spouse or unmarried partner. For designated persons who
became employed or changed jobs between the last CPS
interview and the ATUS interview, information also is collected
on industry, occupation, class of worker, and earnings. For
those who are unemployed and/or on layoff, CPS questions on
job search activities are asked. Those who report being on
layoff are asked if or when they expect to be recalled to work.
Finally, a question about current school enrollment status is
asked of all respondents ages 15 to 49.

After completing the interview, primary activity
descriptions are assigned a single 6-digit code using the ATUS
Coding Lexicon. The 3-tier coding system consists of 17 major
activity categories, each with multiple second- and third-tier
subcategories. These coding lexicon categories are then
combined into composite categories for publication, such as in
this news release. Descriptions of categories shown in this
release can be found in the Major activity category definitions
section of this Technical Note. The 2006 ATUS Coding Lexicon
can be accessed at www.bls.gov/tus/lexicons.htm.

Concepts and definitions
 Average hours per day. The average number of hours

spent in a 24-hour day (between 4 a.m. on the diary day and
4 a.m. on the interview day) doing a specified activity.

Average hours per day, population. The average number
of hours per day is computed using all responses from a
given population, including respondents who did not do
a particular activity on their diary day. These estimates
reflect how many population members engaged in an ac-
tivity and the amount of time they spent doing it.
Average hours per day, persons who did the activity. The
average number of hours per day is computed using only
responses from those who engaged in a particular acti-
vity on their diary day.

Diary day. The diary day is the day about which the de-
signated person reports. For example, the diary day of a de-
signated person interviewed on Tuesday is Monday.

 Earnings

 Usual weekly earnings. Data represent the earnings of
full-time wage and salary workers before taxes and other
deductions and include any overtime pay, commissions,
or tips usually received (at the main job in the case of
multiple jobholders). Usual weekly earnings are only up-
dated in ATUS for about a third of employed
respondents—if the respondent changed jobs or
employment status or if the CPS weekly earnings value
was imputed. This means that the earnings information
could be out of date because the CPS interview was done
2 to 5 months prior to the ATUS interview. Respondents
are asked to identify the easiest way for them to report
earnings (hourly, weekly, biweekly, twice monthly,
monthly, annually, other) and how much they usually earn
in the reported time period. Earnings reported on a basis

•

•

•

other than weekly are converted to a weekly equivalent.
The term “usual” is as perceived by the respondent. If
the respondent asks for a definition of usual, interviewers
are instructed to define the term as more than half the
weeks worked during the past 4 or 5 months.
Weekly earnings ranges. The ranges used represent ap-
proximately 25 percent of full-time wage and salary work-
ers. For example, 25 percent of full-time wage and sa-
 lary workers had weekly earnings of $460 or less. These
dollar values vary from year to year.

 Employment status

 Employed. All persons who, at any time during the 7
 days prior to the interview:

1) Did any work at all as paid employees; worked in their
own business, profession, or on their own farm; or usu-
ally worked 15 hours or more as unpaid workers in a fam-
ily-operated enterprise; and
2) All persons who were not working but had jobs or
businesses from which they were temporarily absent due
to illness, bad weather, vacation, childcare problems,
labor-management disputes, maternity or paternity
leave, job training, or other family or personal reasons,
whether or not they were paid for the time off or were
seeking other jobs.

Employed full time . Full-time workers are those who
usually worked 35 hours or more per week at all jobs
combined.
Employed part time. Part-time workers are those who
usually worked fewer than 35 hours per week at all jobs
combined.
Not employed. Persons are not employed if they do not
meet the conditions for employment. The not employed
include those classified as unemployed as well as those
classified as not in the labor force (using CPS definitions).

The numbers of employed and not employed persons in this
report do not correspond to published totals from the CPS for
several reasons. First, the reference population for the ATUS
is age 15 years and over, whereas it is age 16 years and over
for the CPS. Second, ATUS data are collected continuously,
the employment reference period being the 7 days prior to the
interview. By contrast, CPS data are usually collected during
the week including the 19th of the month and refer to
employment during the week containing the 12th of the month.
Finally, the CPS accepts answers from household members
about other household members whereas such proxy
responses are not allowed in the ATUS. One consequence of
the difference in proxy reporting is that a significantly higher
proportion of teenagers report employment in the ATUS than
in the CPS. While the information on employment from the
ATUS is useful for assessing work in the context of other daily

activities, the employment data are not intended for analysis of
current employment trends. Compared with the CPS and other
estimates of employment, the ATUS estimates are based on a
much smaller sample and are only available with a substantial
lag since ATUS publication occurs during the year following
data collection.

Household children. Household children are children under
age 18 residing in the household of the ATUS respondent. The
children may be related to the respondent (such as their own
children, grandchildren, nieces or nephews, or brothers or
sisters) or not related (such as foster children or children of
roommates). For secondary childcare calculations,
respondents are asked separately about care for own and non-
own household children under age 13.

Primary activity. A primary activity is the main activity a
respondent was doing at a specified time. With the exception
of secondary childcare in table 10, the estimates presented in
this release reflect time spent in primary activities only.

Secondary/simultaneous activities. A secondary activity
is an activity done at the same time as a primary activity. With
the exception of the care of children under age 13, information on
secondary activities is not systematically collected in the ATUS.

Secondary childcare. Secondary childcare is care for
children under age 13 that is done while doing something else,
such as cooking dinner. Secondary childcare estimates are
derived by summing the durations of activities during which
respondents had a household child or their own non-
household child under age 13 in their care while doing other
activities. It is restricted to times the respondent was awake.
Secondary childcare time for household children is further
restricted to the time between when the first household child
under age 13 woke up and the last household child under age
13 went to bed. If respondents report providing both primary
and secondary care at the same time, the time is attributed to
primary care only.

Weekday, weekend, and holiday estimates. Estimates for
weekdays are an average of reports about Monday through
Friday. Estimates for weekend days and holidays are an
average of reports about Saturdays, Sundays, and the
following holidays: New Year’s Day, Easter, Memorial Day, the
Fourth of July, Labor Day, Thanksgiving Day, and Christmas Day.

Major activity category definitions
The following definitions describe the activity categories

shown in this report. All major time-use categories in the tables
include related travel time and waiting time. For example, time
spent “driving to the stadium” and time spent “waiting to get
into the stadium to play ball” are included in Leisure and
sports.

Personal care activities. Personal care activities include
sleeping, bathing, dressing, health-related self-care, and
personal or private activities. Receiving unpaid personal care
from others (for example, “my sister put polish on my nails”)
also is captured in this category. Respondents are not asked

•

•

•

•

•

who they were with or where they were for personal care
activities, as such information can be sensitive.

Eating and drinking. All time spent eating or drinking
(except when identified by the respondent as part of a work or
volunteer activity), whether alone, with others, at home, at a
place of purchase, or somewhere else, is classified here. Time
spent purchasing or talking related to purchasing meals,
snacks, or beverages is not counted as part of this category;
time spent doing these activities is counted in Purchasing
goods and services.

Household activities. Household activities are those done
by respondents to maintain their households. These include
housework; cooking; yard care; pet care; vehicle maintenance
and repair; and home maintenance, repair, decoration, and
renovation. Food preparation, whether or not reported as done
specifically for another household member, is always classified
as a household activity, unless the respondent identified it as
a volunteer, work, or income-generating activity. For example,
“making breakfast for my son” is coded as a household activity,
not as childcare. Household management and organizational
activities—such as filling out paperwork, balancing a checkbook,
or planning a party—also are included in this category.

Purchasing goods and services. This category includes the
purchase of consumer goods as well as the purchase or use of
professional and personal care services, household services,
and government services. Most purchases and rentals of
consumer goods, regardless of the mode or place of purchase
or rental (in person, via telephone, over the Internet, at home,
or in a store) are classified in this category. Gasoline, grocery,
other food purchases, and all other shopping are further broken
out in subcategories.

Time spent obtaining, receiving, and purchasing
professional and personal care services provided by someone
else also is classified in this category. Professional services
include childcare, financial services and banking, legal services,
medical and adult care services, real estate services, and
veterinary services. Personal care services include day spas,
hair salons and barbershops, nail salons, and tanning salons.
Activities classified here include time respondents spent paying,
meeting with, or talking to service providers, as well as time spent
receiving the service or waiting to receive the service.

Time spent arranging for and purchasing household
services provided by someone else also is classified here.
Household services include housecleaning; cooking; lawn care
and landscaping; pet care; tailoring, laundering, and dry
cleaning; vehicle maintenance and repairs; and home repairs,
maintenance, and construction.

This category also captures the time spent obtaining
government services—such as applying for food stamps—and
purchasing government-required licenses or paying fines or fees.

Caring for and helping household members. Time spent
doing activities to care for or help any child or adult in the
respondent’s household, regardless of relationship to the
respondent or the physical or mental health status of the person
being helped, is classified here. Caring for and helping

activities for household children and adults are coded
separately in subcategories. Household members under age 18
are classified as children.

Primary childcare activities include physical care; playing
with children; reading to children; assistance with homework;
attending children’s events; taking care of children’s health
care needs; and dropping off, picking up, and waiting for
children. Passive childcare done as a primary activity (such as
“keeping an eye on my son while he swam in the pool”) also
is included. A child’s presence during the respondent’s
activity is not enough in itself to classify the activity as
childcare. For example, “watching television with my child” is
coded as a leisure activity, not as childcare.

Secondary childcare is care for children that is done while
doing something else. For a complete definition, see the
Concepts and definitions section of this Technical Note.

Caring for and helping household members also includes a
range of activities done to benefit adult members of
households, such as providing physical and medical care or
obtaining medical services. Doing something as a favor for or
helping another household adult does not automatically result
in classification as a helping activity. For example, a report of
“helping my wife cook dinner” is considered a household
activity (food preparation), not a helping activity, because
cooking dinner benefits the household as a whole. By contrast,
doing paperwork for another person usually benefits the
individual, so a report of “filling out an insurance application
for my husband” is considered a helping activity.

Caring for and helping non-household members .
Activities done to care for and help any child or adult who is
not part of the respondent’s household, regardless of the
relationship to the respondent or the physical or mental health
status of the person being helped, are classified here. Caring
for and helping activities for non-household children and
adults are coded separately in subcategories. Non-household
members under age 18 are classified as children. When done
for or through an organization, time spent helping non-
household individuals is classified as volunteering, rather than
as helping non-household members. Non-household
childcare, even when done as a favor or helping activity for
another adult, is always classified as non-household childcare,
not as helping another adult.

Working and work-related activities. This category
includes time spent working, doing activities as part of one’s
job, engaging in income-generating activities (not as part of
one’s job), and job search activities. “Working” includes
hours spent doing the specific tasks required of one’s main or
other job, regardless of location or time of day. Activities done
outside of regular work hours are classified as work if identified
by respondents as part of their jobs. “Work-related activities”
include activities that are not obviously work but are identified
by the respondent as being done as part of one’s job, such as
having a business lunch or playing golf with clients. “Other
income-generating activities” are those done “on the side” or
under informal arrangement and are not part of the

respondent’s regular job. Such activities might include selling
homemade crafts, babysitting, maintaining a rental property, or
having a yard sale. Respondents identify these activities as
ones they “are paid for or will be paid for.”

Travel time related to working and work-related activities
includes time spent commuting to and from one’s job, as well
as time spent traveling for work-related, income-generating,
and job search activities.

Educational activities. Educational activities include
taking classes (including Internet and other distance-learning
courses); doing research and homework; and taking care of
administrative tasks, such as registering for classes or
obtaining a school ID. For high school students, before- and
after-school extracurricular activities (except sports) also are
classified as educational activities. Activities are classified
separately by whether the educational activity was for a degree
or for personal interest. Educational activities do not include
time spent for classes or training that respondents identified as
part of their jobs. Time spent helping others with their
education-related activities is classified in the Caring for and
helping categories.

Organizational, civic, and religious activities. This
category captures time spent volunteering for or through an
organization, performing civic obligations, and participating in
religious and spiritual activities. Civic obligations include
government-required duties, such as serving jury duty or
appearing in court, and activities that assist or influence
government processes, such as voting or attending town hall
meetings. Religious activities include those normally
associated with membership in or identification with specific
religions or denominations, such as attending religious
services; participating in choirs, youth groups, orchestras, or
unpaid teaching (unless identified as volunteer activities); and
engaging in personal religious practices, such as praying.

Leisure and sports . The leisure and sports category
includes sports, exercise, and recreation; socializing and
communicating; and other leisure activities. Socializing and
communicating includes face-to-face social communication
and hosting or attending social functions. Leisure activities
include watching television; reading; relaxing or thinking;
playing computer, board, or card games; using a computer or
the Internet for personal interest; playing or listening to music;
and other activities, such as attending arts, cultural, and
entertainment events.

Telephone calls, mail, and e-mail. This category captures
telephone communication and handling household or personal
mail or e-mail. Telephone and Internet purchases are classified
in Purchasing goods and services. Telephone calls, mail, or e-
mail identified as related to work or volunteering are classified
as work or volunteering.

Other activities, not elsewhere classified. This residual
category includes security procedures related to traveling,
traveling not associated with a specific activity category,
ambiguous activities that could not be coded, and missing
activities. Missing activities result when respondents did not

remember what they did for a period of time, or when they
considered an activity too private or personal to report.

Processing and estimation
After ATUS data are collected, they go through an editing

and imputation procedure. Responses to CPS questions that
are re-asked in the ATUS go through the regular CPS edit and
imputation procedures. Some item nonresponses for questions
unique to the ATUS (such as where an activity took place or
how much time was spent doing secondary childcare) also are
imputed. Missing activities and missing values for who was
present during an activity are never imputed.

ATUS records are weighted to reduce bias in estimates due
to differences in sampling and response rates across
subpopulations and days of the week. Different methods were
used to produce weights for the originally published 2003, 2004
and 2005 data. For this release, data for those years were
reweighted in order to make them comparable to 2006 data.
Specifically, the data are weighted to ensure the following:

Weekdays represent about 5/7 of the weighted data, and
weekend days each represent about 1/7 for the population
as a whole. The actual proportions depend on the number
of weekdays and weekend days in a given quarter.
The sum of the weights is equal to the number of person-
days in the quarter for the population as a whole and for
selected subpopulations.

Suppression of estimates
Two modifications were made to the estimate suppression

method in this release. First, a review of the suppression
method used for previous news releases revealed an error that
caused more estimates to be suppressed then necessary. The
error was corrected for this release. Tables containing
estimates for 2003-05 incorporating this correction are available
upon request.

Second, for this release estimates below a weighted
population base of 1.2 million for single-year estimates or
300,000 for 4-year estimates were suppressed. In the past, a
weighted population base of 800,000 was required for single-
year estimates. The current standard is more restrictive than
in past years.

Taken together, implementation of these two changes
resulted in fewer estimates being suppressed than in previous
news releases.

Reliability of the estimates
Statistics based on the ATUS are subject to both sampling

and nonsampling error. When a sample, rather than the entire
population, is surveyed, there is a chance that the sample
estimates may differ from the “true” population values they
represent. The exact difference, or sampling error, varies
depending on the particular sample selected, and this
variability is measured by the standard error of the estimate.
There is about a 90-percent chance, or level of confidence, that

•

•

an estimate based on a sample will differ by no more than 1.6
standard errors from the “true” population value because of
sampling error. BLS analyses are generally conducted at the
90-percent level of confidence.

The ATUS data also are affected by nonsampling error.
Nonsampling error can occur for many reasons, including the

failure to sample a segment of the population, inability to obtain
information for all respondents in the sample, inability or
unwillingness of respondents to provide correct information, and
errors made in the collection or processing of the data.
Errors also could occur if nonresponse is correlated with
time use.

Table 1. Time spent in primary activities 1 and percent of the civilian population engaging in each activity, averages per day
by sex, 2006 annual averages

Activity

Average hours per day, civilian
population

Average percent engaged in the
activity per day

Average hours per day for persons
who engaged in the activity

Total Men Women Total Men Women Total Men Women

Total, all activities 2 ... 24.00 24.00 24.00 – – – – – –

 Personal care activities ... 9.41 9.21 9.59 100.0 100.0 100.0 9.41 9.22 9.59
 Sleeping ... 8.63 8.56 8.69 99.9 99.9 100.0 8.63 8.57 8.69
 Eating and drinking ... 1.23 1.25 1.22 96.0 96.0 96.1 1.29 1.31 1.27
 Household activities .. 1.79 1.33 2.23 74.0 63.7 83.6 2.42 2.09 2.66
 Housework61 .25 .95 36.1 19.5 51.8 1.69 1.27 1.83
 Food preparation and cleanup53 .29 .75 51.6 37.1 65.2 1.02 .79 1.15
 Lawn and garden care20 .26 .14 10.3 11.8 8.9 1.92 2.22 1.55
 Household management13 .11 .14 18.5 15.4 21.4 .68 .70 .67
 Purchasing goods and services81 .64 .96 45.5 40.3 50.3 1.78 1.60 1.91
 Consumer goods purchases40 .29 .51 41.1 36.3 45.6 .98 .80 1.12
 Professional and personal care services09 .06 .11 8.8 6.4 11.0 .98 .98 .99
 Caring for and helping household members53 .33 .71 25.2 19.9 30.2 2.09 1.64 2.37
 Caring for and helping household children41 .24 .57 21.6 16.5 26.4 1.90 1.48 2.15
 Caring for and helping nonhousehold members21 .18 .24 13.1 11.3 14.8 1.63 1.63 1.62
 Caring for and helping nonhousehold adults07 .07 .08 8.1 7.5 8.7 .92 .93 .91
 Working and work-related activities 3.75 4.53 3.02 46.5 52.6 40.8 8.06 8.60 7.40
 Working ... 3.40 4.10 2.74 44.8 51.0 39.0 7.59 8.04 7.04
 Educational activities .. .49 .45 .53 9.4 8.6 10.1 5.20 5.19 5.21
 Attending class .. .30 .29 .32 6.8 6.4 7.1 4.51 4.55 4.47
 Homework and research15 .12 .17 6.0 5.2 6.8 2.42 2.35 2.46
 Organizational, civic, and religious activities30 .29 .31 13.3 12.0 14.5 2.26 2.39 2.16
 Religious and spiritual activities12 .11 .13 7.7 6.5 8.8 1.57 1.62 1.54
 Volunteering (organizational and civic activities)13 .13 .13 6.7 6.2 7.1 2.00 2.14 1.88
 Leisure and sports .. 5.09 5.47 4.72 96.4 96.4 96.4 5.28 5.68 4.90
 Socializing and communicating76 .71 .80 40.4 37.4 43.2 1.87 1.90 1.84
 Watching television .. 2.58 2.80 2.36 79.5 80.8 78.2 3.24 3.46 3.02
 Participating in sports, exercise, and recreation28 .38 .18 17.1 19.5 14.8 1.64 1.96 1.24
 Telephone calls, mail, and e-mail19 .12 .26 25.9 19.2 32.3 .73 .63 .79
 Other activities, not elsewhere classified21 .20 .22 13.9 12.2 15.5 1.50 1.64 1.39

 1 A primary activity refers to an individual’s main activity. Other activities done simultaneously are not included.
 2 All major activity categories include related travel time. See Technical Note for activity category definitions.
– Not applicable.
NOTE: Data refer to persons 15 years and over.

Table 2. Time spent in primary activities 1 and percent of the civilian population engaging in each
activity, averages per day on weekdays and weekends, 2006 annual averages

Activity

Average hours per day,
civilian population

Average percent
engaged in the activity

per day

Average hours per day
for persons who

engaged in the activity

Weekdays
Weekends

and
holidays 2

Weekdays
Weekends

and
holidays 2

Weekdays
Weekends

and
holidays 2

Total, all activities 3 ... 24.00 24.00 – – – –

 Personal care activities ... 9.12 10.08 100.0 100.0 9.12 10.08
 Sleeping ... 8.33 9.32 100.0 99.9 8.33 9.33
 Eating and drinking ... 1.18 1.37 96.1 95.7 1.22 1.43
 Household activities .. 1.66 2.11 73.3 75.5 2.26 2.79
 Housework57 .70 35.1 38.5 1.62 1.82
 Food preparation and cleanup51 .57 52.1 50.5 .98 1.13
 Lawn and garden care16 .27 9.6 11.9 1.72 2.30
 Household management12 .15 18.7 18.0 .62 .83
 Purchasing goods and services76 .93 44.8 46.9 1.69 1.98
 Consumer goods purchases34 .55 39.3 45.2 .87 1.22
 Professional and personal care services10 .04 10.7 4.2 .98 1.02
 Caring for and helping household members56 .45 26.6 21.8 2.10 2.04
 Caring for and helping household children43 .37 22.8 18.8 1.87 1.99
 Caring for and helping nonhousehold members19 .26 12.5 14.5 1.53 1.81
 Caring for and helping nonhousehold adults06 .11 7.6 9.5 .80 1.14
 Working and work-related activities 4.77 1.36 56.2 23.9 8.48 5.70
 Working ... 4.33 1.23 54.2 22.8 7.98 5.42
 Educational activities .. .63 .16 10.7 6.4 5.90 2.49
 Attending class .. .42 .04 8.5 2.7 4.90 1.63
 Homework and research16 .10 6.9 4.0 2.38 2.54
 Organizational, civic, and religious activities20 .53 10.4 20.0 1.95 2.63
 Religious and spiritual activities04 .30 4.1 16.0 1.06 1.88
 Volunteering (organizational and civic activities)13 .15 6.7 6.7 1.89 2.25
 Leisure and sports .. 4.54 6.37 95.9 97.6 4.73 6.52
 Socializing and communicating60 1.11 37.9 46.1 1.59 2.41
 Watching television .. 2.35 3.10 78.6 81.6 2.99 3.80
 Participating in sports, exercise, and recreation26 .33 17.5 16.3 1.48 2.03
 Telephone calls, mail, and e-mail20 .17 27.9 21.3 .71 .81
 Other activities, not elsewhere classified20 .22 13.9 13.8 1.45 1.62

 1 A primary activity refers to an individual’s main activity. Other activities done simultaneously are not included.
 2 Holidays are New Year’s Day, Easter, Memorial Day, the Fourth of July, Labor Day, Thanksgiving Day, and Christmas Day.
 3 All major activity categories include related travel time. See Technical Note for activity category definitions.
– Not applicable.
NOTE: Data refer to persons 15 years and over.

Table 3. Time spent in primary activities 1 for the civilian population by age, sex, race, Hispanic or Latino ethnicity, marital status, and
educational attainment, 2006 annual averages

Characteristic

Average hours per day spent in primary activities 2

Personal
care

activities

Eating and
drinking

Household
activities

Purchasing
goods and
services

Caring for
and

helping
household
members

Caring for
and

helping
non-

household
members

Working
and work-

related
activities

Education-
al activities

Organiza-
tional,

civic, and
religious
activities

Leisure
and sports

Telephone
calls, mail,
and e-mail

Other
activities,

not
elsewhere
classified

Total, 15 years and over 9.41 1.23 1.79 0.81 0.53 0.21 3.75 0.49 0.30 5.09 0.19 0.21
 15 to 19 years 10.30 1.07 .76 .56 .15 .21 1.39 3.29 .34 5.40 .33 .22
 20 to 24 years 9.64 1.21 1.05 .67 .51 .20 4.23 .80 .21 5.03 .19 .24
 25 to 34 years 9.31 1.19 1.55 .81 1.07 .12 4.77 .39 .16 4.30 .14 .17
 35 to 44 years 9.12 1.18 1.87 .87 .98 .19 4.96 .15 .30 4.09 .13 .16
 45 to 54 years 9.10 1.17 1.97 .82 .36 .24 5.06 .09 .29 4.52 .17 .20
 55 to 64 years 9.19 1.31 2.11 .91 .16 .28 3.80 .04 .39 5.41 .18 .20
 65 to 74 years 9.68 1.44 2.64 .93 .13 .30 .94 .05 .38 6.97 .24 .29
 75 years and over 9.83 1.50 2.32 .80 .12 .21 .34 .06 .43 7.82 .30 .27

 Men, 15 years and over 9.21 1.25 1.33 .64 .33 .18 4.53 .45 .29 5.47 .12 .20
 15 to 19 years 10.26 1.02 .61 .38 .10 .20 1.53 3.08 .34 6.02 .24 .23
 20 to 24 years 9.36 1.23 .84 .46 .12 .22 4.62 .65 .23 5.80 .17 .27
 25 to 34 years 9.10 1.20 1.03 .62 .50 .11 6.00 .38 .15 4.66 .10 .16
 35 to 44 years 8.93 1.22 1.28 .66 .66 .14 6.13 .06 .28 4.42 .07 .15
 45 to 54 years 8.85 1.21 1.50 .64 .32 .21 5.85 .06 .29 4.81 .09 .18
 55 to 64 years 8.97 1.34 1.70 .79 .13 .21 4.26 .03 .37 5.90 .11 .20
 65 to 74 years 9.74 1.51 2.20 .87 .12 .30 1.07 .02 .34 7.36 .13 .33
 75 years and over 9.60 1.52 1.77 .75 .17 .19 .61 .04 .44 8.49 .18 .23

 Women, 15 years and over 9.59 1.22 2.23 .96 .71 .24 3.02 .53 .31 4.72 .26 .22
 15 to 19 years 10.34 1.11 .92 .74 .19 .23 1.24 3.51 .33 4.75 .42 .21
 20 to 24 years 9.93 1.20 1.26 .87 .91 .17 3.83 .96 .19 4.24 .21 .22
 25 to 34 years 9.53 1.18 2.08 .99 1.64 .14 3.54 .40 .18 3.95 .19 .18
 35 to 44 years 9.31 1.15 2.45 1.07 1.30 .24 3.81 .23 .32 3.77 .18 .18
 45 to 54 years 9.35 1.12 2.42 1.00 .40 .27 4.31 .12 .29 4.25 .24 .23
 55 to 64 years 9.40 1.28 2.49 1.01 .19 .35 3.37 .05 .42 4.96 .25 .21
 65 to 74 years 9.63 1.39 3.01 .97 .14 .30 .83 .07 .41 6.65 .34 .26
 75 years and over 9.98 1.48 2.68 .83 .09 .22 .17 .07 .43 7.38 .37 .30

 White, 15 years and over 9.30 1.28 1.85 .81 .53 .21 3.76 .47 .29 5.09 .18 .21
 Men ... 9.11 1.31 1.37 .64 .33 .19 4.61 .42 .28 5.42 .11 .21
 Women ... 9.49 1.25 2.31 .98 .71 .24 2.96 .52 .30 4.76 .25 .22

See footnotes at end of table.

Table 3. Time spent in primary activities 1 for the civilian population by age, sex, race, Hispanic or Latino ethnicity, marital status, and
educational attainment, 2006 annual averages — Continued

Characteristic

Average hours per day spent in primary activities 2

Personal
care

activities

Eating and
drinking

Household
activities

Purchasing
goods and
services

Caring for
and

helping
household
members

Caring for
and

helping
non-

household
members

Working
and work-

related
activities

Education-
al activities

Organiza-
tional,

civic, and
religious
activities

Leisure
and sports

Telephone
calls, mail,
and e-mail

Other
activities,

not
elsewhere
classified

 Black or African American, 15 years
and over .. 10.08 0.87 1.38 0.75 0.46 0.20 3.54 0.43 0.37 5.49 0.25 0.18

 Men ... 9.93 .81 .98 .64 .22 .18 3.97 .50 .36 6.10 .17 .14
 Women ... 10.19 .92 1.72 .83 .67 .21 3.19 .38 .38 4.99 .32 .20

 Hispanic or Latino ethnicity, 15 years
and over .. 9.67 1.18 1.85 .77 .60 .15 3.92 .69 .23 4.63 .13 .18

 Men ... 9.60 1.20 1.17 .56 .31 .14 4.95 .71 .19 4.92 .11 .15
 Women ... 9.75 1.16 2.58 .99 .92 .16 2.81 .67 .28 4.31 .15 .21

Marital status and sex:
Married, spouse present 9.12 1.28 2.09 .88 .75 .21 4.08 .11 .33 4.79 .14 .21
Men ... 8.90 1.31 1.49 .73 .51 .18 5.04 .07 .33 5.16 .08 .21
Women ... 9.35 1.25 2.69 1.04 1.00 .24 3.12 .15 .32 4.41 .20 .22

Other marital statuses 9.75 1.18 1.43 .72 .25 .22 3.34 .94 .27 5.45 .25 .20
Men ... 9.63 1.18 1.13 .53 .09 .19 3.86 .93 .23 5.87 .17 .19
Women ... 9.86 1.17 1.70 .88 .39 .24 2.89 .95 .30 5.08 .32 .21

 Educational attainment, 25 years and
over:

Less than a high school diploma 9.86 1.10 2.38 .80 .50 .20 2.57 .04 .25 6.01 .10 .17
High school graduates, no college 3 ... 9.42 1.19 2.05 .76 .46 .25 3.58 .07 .28 5.57 .15 .21
Some college or associate degree 9.21 1.24 1.94 .92 .58 .23 4.25 .22 .29 4.76 .19 .18
Bachelor’s degree and higher 4 8.94 1.41 1.77 .91 .71 .18 4.72 .22 .37 4.33 .22 .23

 1 A primary activity refers to an individual’s main activity. Other activities done simultaneously are not included.
 2 All major activity categories include related travel time. See Technical Note for activity category definitions.
 3 Includes persons with a high school diploma or equivalent.
 4 Includes persons with bachelor’s, master’s, professional, and doctoral degrees.
NOTE: Unless otherwise specified, data refer to persons 15 years and over. Persons of Hispanic or Latino ethnicity may be of any race.

Table 4. Employed persons working and time spent working on days worked by full- and part-time status and sex, jobholding
status, educational attainment, and day of week, 2006 annual averages

(Numbers in thousands)

Characteristic Total
employed

Employed persons who worked on
an average day

Employed persons who worked on
an average weekday

Employed persons who worked on
an average Saturday, Sunday, and

holiday 1

Number Percent of
employed

Average
hours of
work 2

Number 3 Percent of
employed

Average
hours of
work 2

Number 4 Percent of
employed

Average
hours of
work 2

Full- and part-time status and sex
Total, 15 years and over 5 .. 151,175 104,048 68.8 7.60 126,176 83.5 7.99 52,673 34.8 5.43
 Full-time workers ... 117,880 85,035 72.1 8.12 104,111 88.3 8.54 40,760 34.6 5.59
 Part-time workers .. 33,295 19,012 57.1 5.30 22,067 66.3 5.40 11,914 35.8 4.87
 Men 5 ... 80,637 57,426 71.2 8.04 69,041 85.6 8.47 30,198 37.4 5.75
 Full-time workers ... 68,954 50,722 73.6 8.44 61,214 88.8 8.89 25,697 37.3 5.82
 Part-time workers .. 11,684 6,704 57.4 5.08 7,747 66.3 5.01 4,491 38.4 5.34
 Women 5 .. 70,538 46,622 66.1 7.06 57,124 81.0 7.41 22,506 31.9 5.00
 Full-time workers ... 48,926 34,314 70.1 7.65 42,891 87.7 8.03 15,146 31.0 5.21
 Part-time workers .. 21,611 12,308 57.0 5.42 14,320 66.3 5.60 7,390 34.2 4.55

Jobholding status
Single jobholders .. 135,379 91,292 67.4 7.53 112,022 82.7 7.90 43,576 32.2 5.40
Multiple jobholders .. 15,795 12,756 80.8 8.08 14,130 89.5 8.75 9,317 59.0 5.55

Educational attainment, 25 years and over
Less than a high school diploma 11,035 7,301 66.2 7.87 9,279 84.1 7.96 2,713 24.6 7.12
High school graduates, no college 6 36,699 24,815 67.6 8.05 30,589 83.4 8.28 11,539 31.4 6.67
Some college or associate degree 34,941 24,388 69.8 7.74 29,668 84.9 8.13 11,780 33.7 5.38
Bachelor’s degree and higher 7 44,584 32,735 73.4 7.38 39,511 88.6 8.06 17,335 38.9 3.87

 1 Holidays are New Year’s Day, Easter, Memorial Day, the Fourth of July, Labor Day, Thanksgiving Day, and Christmas Day.
 2 Includes work at main and other job(s), and excludes travel related to work.
 3 Number was derived by multiplying the "Total employed" by the percent of employed persons who worked on an average weekday.
 4 Number was derived by multiplying the "Total employed" by the percent of employed persons who worked on an average Saturday, Sunday, and holiday.
 5 Includes workers whose hours vary.
 6 Includes persons with a high school diploma or equivalent.
 7 Includes persons with bachelor’s, master’s, professional, and doctoral degrees.
NOTE: Unless otherwise specified, data refer to persons 15 years and over.

Table 5. Employed persons working on main job and time spent working on days worked by class of worker, occupation, earnings,
and day of week, 2006 annual averages

(Numbers in thousands)

Characteristic Total
employed

Employed persons who worked on
an average day

Employed persons who worked on
an average weekday

Employed persons who worked on
an average Saturday, Sunday, and

holiday 1

Number Percent of
employed

Average
hours of
work 2

Number 3 Percent of
employed

Average
hours of
work 2

Number 4 Percent of
employed

Average
hours of
work 2

Class of worker (main job only)
Wage and salary workers ... 139,901 94,208 67.3 7.61 115,885 82.8 7.95 43,855 31.3 5.51
Self-employed workers ... 11,115 7,964 71.6 6.40 9,031 81.3 6.92 5,458 49.1 4.40

Occupation (main job only)
Management, business, and financial operations 21,568 16,135 74.8 7.69 19,626 91.0 8.33 8,103 37.6 4.17
Professional and related ... 32,540 22,872 70.3 7.21 28,124 86.4 7.79 10,336 31.8 3.48
Services .. 25,897 15,804 61.0 7.07 18,051 69.7 7.19 10,355 40.0 6.56
Sales and related .. 17,208 11,879 69.0 7.28 13,530 78.6 7.60 8,234 47.9 6.11
Office and administrative support 20,337 12,669 62.3 7.32 16,287 80.1 7.54 4,075 20.0 5.21
Farming, fishing, and forestry 6() 6() 6() 6() 6() 6() 6() 6() 6() 6()
Construction and extraction 8,202 5,338 65.1 8.08 7,274 88.7 8.34 1,331 16.2 6()
Installation, maintenance, and repair 5,510 3,880 70.4 8.16 4,871 88.4 8.37 1,441 26.1 6()
Production .. 9,745 6,627 68.0 8.13 8,560 87.8 8.39 2,590 26.6 6()
Transportation and material moving 9,055 6,300 69.6 8.32 7,824 86.4 8.32 2,705 29.9 6()

Earnings of full-time wage and salary workers
(main job only) 5

0 - $460 .. 26,950 18,575 68.9 7.73 22,950 85.2 7.86 8,662 32.1 6.92
$461 - $710 .. 26,514 17,650 66.6 8.05 22,026 83.1 8.34 6,772 25.5 5.76
$711 - $1,100 ... 27,002 19,427 71.9 8.24 24,633 91.2 8.58 7,462 27.6 5.66
$1,101 and higher ... 26,546 19,256 72.5 8.08 23,784 89.6 8.72 9,022 34.0 4.26

 1 Holidays are New Year’s Day, Easter, Memorial Day, the Fourth of July, Labor Day, Thanksgiving Day, and Christmas Day.
 2 Includes work at main job only and excludes travel related to work.
 3 Number was derived by multiplying the "Total employed" by the percent of employed persons who worked on an average weekday.
 4 Number was derived by multiplying the "Total employed" by the percent of employed persons who worked on an average Saturday, Sunday, and holiday.
 5 These values are based on usual weekly earnings. Each earnings range represents approximately 25 percent of full-time wage and salary workers.
6 Data not shown where base is less than 1.2 million.
NOTE: Data refer to persons 15 years and over.

Table 6. Employed persons working 1 at home and at their workplace and time spent working at each location by full- and part-time
status and sex, jobholding status, and educational attainment, 2006 annual averages

(Numbers in thousands)

Characteristic Total
employed

Employed persons who worked on
an average day

Employed persons who worked at
their workplace on an average day 2

Employed persons who worked at
home on an average day 2, 3

Number Percent of
employed

Average
hours of

work
Number

Percent of
those who

worked

Average
hours of
work at

workplace

Number
Percent of
those who

worked

Average
hours of
work at
home

Full- and part-time status and sex
Total, 15 years and over 4 .. 151,175 104,048 68.8 7.60 89,664 86.2 7.87 21,980 21.1 2.64
 Full-time workers ... 117,880 85,035 72.1 8.12 74,487 87.6 8.31 17,729 20.8 2.76
 Part-time workers .. 33,295 19,012 57.1 5.30 15,177 79.8 5.74 4,251 22.4 2.17
 Men 4 ... 80,637 57,426 71.2 8.04 49,741 86.6 8.28 12,386 21.6 2.60
 Full-time workers ... 68,954 50,722 73.6 8.44 44,428 87.6 8.61 10,828 21.3 2.69
 Part-time workers .. 11,684 6,704 57.4 5.08 5,313 79.2 5.59 1,558 23.2 2.01
 Women 4 .. 70,538 46,622 66.1 7.06 39,923 85.6 7.36 9,594 20.6 2.70
 Full-time workers ... 48,926 34,314 70.1 7.65 30,059 87.6 7.87 6,901 20.1 2.87
 Part-time workers .. 21,611 12,308 57.0 5.42 9,865 80.1 5.82 2,693 21.9 2.27

Jobholding status
Single jobholders .. 135,379 91,292 67.4 7.53 79,351 86.9 7.85 17,054 18.7 2.47
Multiple jobholders .. 15,795 12,756 80.8 8.08 10,313 80.8 8.05 4,926 38.6 3.24

Educational attainment, 25 years and over
Less than a high school diploma 11,035 7,301 66.2 7.87 6,869 94.1 7.92 402 5.5 7()
High school graduates, no college 5 36,699 24,815 67.6 8.05 22,402 90.3 8.15 3,227 13.0 2.94
Some college or associate degree 34,941 24,388 69.8 7.74 21,212 87.0 8.04 4,983 20.4 2.39
Bachelor’s degree and higher 6 44,584 32,735 73.4 7.38 25,496 77.9 7.88 12,104 37.0 2.71

 1 Includes work at main and other job(s) and at locations other than home or workplace. Excludes travel related to work.
 2 Individuals may have worked at more than one location.
 3 "Working at home" includes any time persons did work at home and it is not restricted to persons whose usual workplace is their home.
 4 Includes workers whose hours vary.
 5 Includes persons with a high school diploma or equivalent.
 6 Includes persons with bachelor’s, master’s, professional, and doctoral degrees.
7 Data not shown where base is less than 1.2 million.
NOTE: Data refer to persons 15 years and over.

Table 7. Employed persons working on main job 1 at home and at their workplace and time spent working at each location by class
of worker, occupation, and earnings, 2006 annual averages

(Numbers in thousands)

Characteristic Total
employed

Employed persons who worked on
an average day

Employed persons who worked at
their workplace on an average day 2

Employed persons who worked at
home on an average day 2, 3

Number Percent of
employed

Average
hours of

work
Number

Percent of
those who

worked

Average
hours of
work at

workplace

Number
Percent of
those who

worked

Average
hours of
work at
home

Class of worker (main job only)
Wage and salary workers ... 139,901 94,208 67.3 7.61 84,013 89.2 7.85 15,557 16.5 2.27
Self-employed workers ... 11,115 7,964 71.6 6.40 4,565 57.3 7.10 4,447 55.8 3.51

Occupation (main job only)
Management, business, and financial operations 21,568 16,135 74.8 7.69 12,757 79.1 8.13 5,206 32.3 2.91
Professional and related ... 32,540 22,872 70.3 7.21 18,739 81.9 7.69 7,592 33.2 2.03
Services .. 25,897 15,804 61.0 7.07 13,981 88.5 7.21 1,918 12.1 4.28
Sales and related .. 17,208 11,879 69.0 7.28 10,164 85.6 7.68 2,415 20.3 2.44
Office and administrative support 20,337 12,669 62.3 7.32 11,725 92.5 7.65 1,039 8.2 5()
Farming, fishing, and forestry 5() 5() 5() 5() 5() 5() 5() 5() 5() 5()
Construction and extraction 8,202 5,338 65.1 8.08 4,861 91.1 8.13 776 14.5 5()
Installation, maintenance, and repair 5,510 3,880 70.4 8.16 3,618 93.2 8.19 423 10.9 5()
Production .. 9,745 6,627 68.0 8.13 6,395 96.5 8.23 249 3.8 5()
Transportation and material moving 9,055 6,300 69.6 8.32 5,670 90.0 8.35 384 6.1 5()

Earnings of full-time wage and salary workers
(main job only) 4

0 - $460 .. 26,950 18,575 68.9 7.73 17,561 94.5 7.81 1,431 7.7 5()
$461 - $710 .. 26,514 17,650 66.6 8.05 16,328 92.5 8.23 1,954 11.1 1.70
$711 - $1,100 ... 27,002 19,427 71.9 8.24 17,613 90.7 8.46 3,155 16.2 1.77
$1,101 and higher ... 26,546 19,256 72.5 8.08 16,212 84.2 8.49 5,576 29.0 2.25

 1 Includes work at main job only and at locations other than home or workplace. Excludes travel related to work.
 2 Individuals may have worked at more than one location.
 3 "Working at home" includes any time persons did work at home and it is not restricted to persons whose usual workplace is their home.
 4 These values are based on usual weekly earnings. Each earnings range represents approximately 25 percent of full-time wage and salary workers.
5 Data not shown where base is less than 1.2 million.
NOTE: Data refer to persons 15 years and over.

Table 8. Time spent in primary activities 1 for the civilian population 18 years and over by employment status, presence and
age of youngest household child, and sex, 2006 annual averages

Total

Activity

Average hours per day spent in primary activities

Youngest household child under 6 Youngest household child 6-17 No household children under 18

Total Men Women Total Men Women Total Men Women

Total, all activities 2 ... 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00

 Personal care activities ... 9.22 8.90 9.48 9.29 9.08 9.48 9.42 9.22 9.61
 Sleeping ... 8.60 8.35 8.80 8.51 8.42 8.60 8.59 8.55 8.64
 Eating and drinking ... 1.16 1.23 1.10 1.14 1.15 1.13 1.31 1.32 1.30
 Household activities .. 1.94 1.25 2.49 1.93 1.36 2.43 1.82 1.43 2.21
 Housework73 .26 1.12 .70 .26 1.09 .58 .25 .90
 Food preparation and cleanup69 .33 .99 .61 .33 .87 .50 .30 .70
 Lawn and garden care15 .23 .09 .17 .25 .11 .23 .29 .18
 Household management11 .09 .13 .12 .09 .14 .14 .12 .16
 Purchasing goods and services83 .63 .99 .90 .71 1.06 .81 .67 .94
 Consumer goods purchases45 .33 .55 .46 .30 .60 .39 .29 .48
 Professional and personal care services07 .04 .09 .07 .04 .10 .10 .08 .12
 Caring for and helping household members 1.98 1.24 2.57 .81 .55 1.03 .07 .05 .08
 Caring for and helping household children 1.76 1.09 2.30 .61 .40 .80 – – –
 Caring for and helping nonhousehold members12 .10 .14 .16 .16 .16 .26 .22 .31
 Caring for and helping nonhousehold adults06 .04 .08 .06 .07 .04 .09 .08 .10
 Working and work-related activities 4.21 6.06 2.71 4.44 5.44 3.57 3.68 4.24 3.13
 Working ... 3.82 5.46 2.49 4.03 4.90 3.26 3.35 3.87 2.84
 Educational activities .. .16 .13 .18 .27 .20 .32 .29 .23 .34
 Attending class .. .07 .05 .09 .12 .11 .12 .14 .11 .17
 Homework and research08 .07 .08 .12 .08 .16 .12 .11 .14
 Organizational, civic, and religious activities24 .22 .25 .32 .29 .34 .30 .29 .31
 Religious and spiritual activities10 .09 .11 .12 .10 .14 .12 .10 .14
 Volunteering (organizational and civic activities)10 .10 .10 .15 .14 .15 .13 .13 .13
 Leisure and sports .. 3.86 4.04 3.71 4.38 4.71 4.08 5.63 5.99 5.26
 Socializing and communicating75 .72 .78 .75 .72 .77 .74 .70 .79
 Watching television .. 1.97 2.02 1.92 2.20 2.39 2.03 2.92 3.18 2.66
 Participating in sports, exercise, and recreation21 .29 .15 .27 .39 .17 .26 .33 .18
 Telephone calls, mail, and e-mail12 .05 .18 .14 .10 .18 .21 .13 .29
 Other activities, not elsewhere classified17 .14 .19 .23 .24 .23 .21 .20 .22

See footnotes at end of table.

Table 8. Time spent in primary activities 1 for the civilian population 18 years and over by employment status, presence and
age of youngest household child, and sex, 2006 annual averages — Continued

Employed

Activity

Average hours per day spent in primary activities

Youngest household child under 6 Youngest household child 6-17 No household children under 18

Total Men Women Total Men Women Total Men Women

Total, all activities 2 ... 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00

 Personal care activities ... 8.98 8.73 9.31 9.08 8.79 9.37 9.12 8.89 9.38
 Sleeping ... 8.34 8.19 8.54 8.31 8.17 8.46 8.31 8.19 8.44
 Eating and drinking ... 1.18 1.24 1.10 1.14 1.16 1.13 1.28 1.31 1.24
 Household activities .. 1.49 1.16 1.92 1.68 1.30 2.07 1.39 1.15 1.66
 Housework51 .24 .86 .55 .22 .89 .39 .21 .61
 Food preparation and cleanup48 .29 .73 .52 .31 .74 .36 .23 .51
 Lawn and garden care15 .21 .07 .18 .24 .11 .17 .20 .14
 Household management11 .10 .13 .11 .09 .13 .12 .11 .13
 Purchasing goods and services78 .63 .98 .82 .69 .95 .75 .59 .94
 Consumer goods purchases41 .33 .52 .42 .31 .54 .37 .27 .49
 Professional and personal care services06 .03 .10 .06 .04 .09 .08 .06 .10
 Caring for and helping household members 1.60 1.20 2.13 .72 .53 .91 .04 .03 .05
 Caring for and helping household children 1.40 1.05 1.86 .54 .39 .70 – – –
 Caring for and helping nonhousehold members09 .09 .09 .15 .17 .14 .23 .20 .27
 Caring for and helping nonhousehold adults03 .04 .03 .06 .07 .04 .09 .08 .10
 Working and work-related activities 5.78 6.61 4.70 5.66 6.44 4.86 5.88 6.26 5.45
 Working ... 5.29 5.98 4.38 5.18 5.84 4.50 5.40 5.75 4.99
 Educational activities .. .14 .12 .16 .21 .16 .26 .26 .20 .33
 Attending class .. .06 .05 .09 .08 .08 .08 .12 .09 .16
 Homework and research06 .06 .06 .12 .07 .16 .12 .10 .14
 Organizational, civic, and religious activities23 .21 .25 .31 .30 .31 .24 .26 .22
 Religious and spiritual activities10 .10 .11 .11 .10 .13 .09 .09 .09
 Volunteering (organizational and civic activities)09 .08 .10 .15 .16 .14 .10 .11 .09
 Leisure and sports .. 3.51 3.85 3.06 3.90 4.17 3.63 4.49 4.84 4.08
 Socializing and communicating73 .71 .75 .67 .63 .71 .66 .63 .70
 Watching television .. 1.71 1.90 1.46 1.93 2.12 1.74 2.26 2.46 2.02
 Participating in sports, exercise, and recreation22 .29 .12 .24 .33 .15 .26 .33 .19
 Telephone calls, mail, and e-mail10 .05 .16 .11 .08 .14 .17 .11 .23
 Other activities, not elsewhere classified14 .12 .16 .21 .20 .22 .16 .16 .15

See footnotes at end of table.

Table 8. Time spent in primary activities 1 for the civilian population 18 years and over by employment status, presence and
age of youngest household child, and sex, 2006 annual averages — Continued

Not employed

Activity

Average hours per day spent in primary activities

Youngest household child under 6 Youngest household child 6-17 No household children under 18

Total Men Women Total Men Women Total Men Women

Total, all activities 2 ... 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00

 Personal care activities ... 9.84 10.62 9.71 10.04 10.61 9.75 9.90 9.90 9.90
 Sleeping ... 9.26 9.97 9.14 9.21 9.72 8.95 9.06 9.27 8.90
 Eating and drinking ... 1.12 1.22 1.10 1.12 1.09 1.13 1.36 1.35 1.38
 Household activities .. 3.08 2.13 3.24 2.80 1.72 3.35 2.53 1.98 2.94
 Housework ... 1.32 .43 1.47 1.21 .44 1.60 .89 .35 1.30
 Food preparation and cleanup 1.24 .69 1.33 .94 .42 1.21 .72 .42 .95
 Lawn and garden care15 .43 .10 .16 .26 .11 .34 .49 .22
 Household management11 .03 .13 .15 .13 .16 .18 .14 .20
 Purchasing goods and services95 .63 1.00 1.17 .85 1.33 .90 .82 .96
 Consumer goods purchases56 .39 .59 .59 .25 .77 .41 .34 .46
 Professional and personal care services08 .07 .09 .10 .04 .13 .14 .12 .15
 Caring for and helping household members 2.94 1.68 3.15 1.11 .63 1.36 .12 .10 .13
 Caring for and helping household children 2.67 1.53 2.86 .86 .47 1.06 – – –
 Caring for and helping nonhousehold members21 .18 .21 .18 .13 .20 .32 .27 .36
 Caring for and helping nonhousehold adults12 .06 .13 .06 .07 .05 .09 .09 .10
 Working and work-related activities 318 .56 .12 .20 .23 .19 .10 .15 .07
 Working 304 .10 .03 .03 .00 .04 .02 .05 .00
 Educational activities .. .22 .25 .22 .44 .41 .46 .33 .30 .35
 Attending class .. .09 .03 .10 .25 .26 .24 .17 .15 .18
 Homework and research12 .19 .10 .15 .12 .17 .13 .12 .14
 Organizational, civic, and religious activities26 .31 .25 .35 .22 .41 .39 .34 .43
 Religious and spiritual activities11 .07 .12 .16 .11 .18 .16 .13 .19
 Volunteering (organizational and civic activities)12 .22 .10 .14 .06 .18 .17 .17 .18
 Leisure and sports .. 4.76 5.97 4.56 6.02 7.55 5.25 7.48 8.33 6.83
 Socializing and communicating81 .75 .82 1.03 1.23 .93 .87 .84 .89
 Watching television .. 2.63 3.22 2.53 3.14 3.79 2.80 4.00 4.64 3.51
 Participating in sports, exercise, and recreation20 .31 .18 .38 .71 .21 .24 .35 .16
 Telephone calls, mail, and e-mail18 .04 .20 .26 .15 .31 .27 .16 .36
 Other activities, not elsewhere classified25 .40 .22 .31 .44 .24 .30 .29 .30

 1 A primary activity refers to an individual’s main activity. Other activities done simultaneously are not included.
 2 All major activity categories include related travel time. See Technical Note for activity category definitions.
 3 Estimates include a small amount of work time done by persons who do not meet the ATUS definition for employed.
– Not applicable.

Table 9. Time spent caring for household children under 18 by sex of adult 1 and age of youngest child by day of week, average for the
combined years 2003-06

Childcare activities

Average hours per day spent caring for household children

Total Weekdays Weekends and holidays 2

Total Men Women Total Men Women Total Men Women

Persons in households with children under 18, total:
Caring for household children as a primary activity 1.31 0.82 1.73 1.40 0.79 1.92 1.10 0.87 1.30
Physical care .. .45 .22 .64 .48 .21 .70 .38 .23 .51
Education-related activities10 .06 .13 .13 .08 .17 .04 .03 .05
Reading to/with children04 .02 .05 .04 .02 .05 .03 .02 .04
Talking to/with children05 .03 .07 .06 .03 .08 .04 .02 .05
Playing/doing hobbies with children25 .22 .28 .24 .19 .28 .29 .29 .29
Looking after children07 .06 .09 .07 .05 .08 .08 .07 .09
Attending children’s events06 .05 .06 .05 .04 .05 .08 .07 .09
Travel related to care of household children .. .17 .11 .23 .21 .12 .28 .09 .07 .10
Other childcare activities .. .12 .06 .17 .14 .06 .21 .07 .05 .08

Persons in households with youngest child 6 to 17 years:
Caring for household children as a primary activity78 .49 1.02 .86 .51 1.16 .58 .45 .69
Physical care .. .15 .07 .23 .17 .07 .26 .10 .05 .14
Education-related activities12 .07 .16 .15 .09 .20 .05 .03 .06
Reading to/with children02 .01 .02 .02 .01 .02 .02 .01 .03
Talking to/with children07 .03 .10 .08 .04 .11 .05 .03 .07
Playing/doing hobbies with children05 .07 .05 .05 .06 .04 .07 .09 .07
Looking after children04 .03 .05 .04 .03 .05 .04 .03 .05
Attending children’s events07 .06 .08 .06 .05 .07 .11 .09 .12
Travel related to care of household children16 .10 .21 .19 .12 .25 .09 .07 .11
Other childcare activities .. .10 .05 .13 .11 .05 .17 .05 .04 .06

Persons in households with youngest child under 6:
Caring for household children as a primary activity 1.96 1.22 2.58 2.06 1.15 2.83 1.72 1.38 2.00
Physical care .. .81 .41 1.15 .85 .39 1.23 .72 .45 .95
Education-related activities08 .05 .10 .10 .06 .14 .02 .02 .03
Reading to/with children06 .03 .08 .06 .03 .09 .05 .04 .06
Talking to/with children03 .02 .04 .04 .02 .05 .02 .02 .03
Playing/doing hobbies with children49 .41 .56 .47 .35 .57 .54 .54 .54
Looking after children12 .10 .13 .11 .08 .13 .14 .13 .15
Attending children’s events04 .03 .04 .03 .02 .04 .05 .05 .05
Travel related to care of household children18 .11 .25 .23 .12 .32 .08 .07 .09
Other childcare activities .. .15 .07 .22 .18 .07 .27 .09 .07 .10

 1 Persons 18 years and over living in households with children under 18, whether or not they provided childcare.
 2 Holidays are New Year’s Day, Easter, Memorial Day, the Fourth of July, Labor Day, Thanksgiving Day, and Christmas Day. Data were not collected about Christmas Day in 2003

and Thanksgiving Day in 2003-05.

Table 10. Time spent providing secondary childcare for household children under 13 by sex of adult 1 and age of youngest child
by day of week, average for the combined years 2003-06

Childcare activities 2

Average hours per day spent caring for household children 3

Total Weekdays Weekends and holidays 4

Total Men Women Total Men Women Total Men Women

Persons in households with children under 13, total .. 5.31 4.11 6.30 4.37 3.00 5.50 7.49 6.68 8.18
Caring for household children as a secondary activity in conjunction with:

Personal care activities28 .20 .35 .25 .18 .31 .34 .22 .43
Household activities .. 1.27 .70 1.74 1.08 .49 1.57 1.70 1.19 2.12
Purchasing goods and services .. .41 .26 .53 .31 .15 .45 .63 .51 .73
Working and work-related activities .. .20 .16 .23 .22 .16 .27 .15 .17 .13
Eating and drinking64 .56 .71 .53 .44 .61 .90 .85 .94
Leisure and sports .. 2.10 1.94 2.23 1.66 1.40 1.86 3.14 3.18 3.10
Other activities .. .41 .29 .51 .31 .17 .42 .65 .55 .73

Persons in households with youngest child 6 to 12, total 4.88 3.94 5.65 3.79 2.75 4.63 7.43 6.66 8.06
Caring for household children as a secondary activity in conjunction with:

Personal care activities27 .19 .33 .24 .17 .29 .34 .23 .43
Household activities .. 1.13 .70 1.48 .88 .45 1.22 1.73 1.28 2.10
Purchasing goods and services .. .32 .20 .42 .23 .11 .33 .54 .42 .64
Working and work-related activities .. .22 .18 .24 .23 .17 .29 .17 .21 .15
Eating and drinking55 .50 .60 .44 .38 .49 .81 .76 .85
Leisure and sports .. 1.99 1.86 2.10 1.49 1.28 1.66 3.15 3.18 3.12
Other activities .. .39 .30 .47 .27 .18 .35 .68 .58 .76

Persons in households with youngest child under 6, total 5.62 4.24 6.78 4.79 3.18 6.13 7.54 6.68 8.26
Caring for household children as a secondary activity in conjunction with:

Personal care activities28 .20 .35 .26 .19 .32 .33 .22 .42
Household activities .. 1.37 .70 1.92 1.23 .52 1.83 1.67 1.13 2.13
Purchasing goods and services .. .47 .30 .61 .37 .18 .53 .70 .58 .79
Working and work-related activities .. .19 .15 .22 .21 .15 .27 .13 .14 .12
Eating and drinking71 .61 .78 .59 .48 .69 .96 .91 1.01
Leisure and sports .. 2.18 2.00 2.34 1.77 1.49 2.01 3.13 3.18 3.08
Other activities .. .42 .28 .54 .34 .17 .47 .62 .52 .71

 1 Persons 18 years and over living in households with children under 13, whether or not they provided childcare.
 2 All major activity categories include related travel time. See Technical Note for activity category definitions.
 3 Secondary childcare time is defined as time one has a child under 13 "in his or her care" while doing something else as a main activity; information on secondary

childcare is not collected for children over 12 years. Estimates include a small amount of care provided to own, nonhousehold children.
 4 Holidays are New Year’s Day, Easter, Memorial Day, the Fourth of July, Labor Day, Thanksgiving Day, and Christmas Day. Data were not collected about Christmas

Day in 2003 and Thanksgiving Day in 2003-05.

Table 11. Time spent in leisure and sports activities for the civilian population by selected characteristics, 2006 annual averages

Characteristic

Average hours per day spent in leisure and sports activities

Total, all leisure and
sports activities

Participating in
sports,

exercise, and
recreation

Socializing and
communicating Watching TV Reading Relaxing/

thinking

Playing games
and computer
use for leisure

Other leisure
and sports
activities,
including
travel 1

Total,
all

days

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Sex
Men ... 5.47 4.83 6.98 0.35 0.47 0.57 1.05 2.49 3.53 0.28 0.38 0.31 0.34 0.40 0.48 0.43 0.73
Women ... 4.72 4.26 5.80 .18 .20 .64 1.17 2.22 2.69 .38 .51 .28 .33 .21 .27 .36 .63

Age
Total, 15 years and over 5.09 4.54 6.37 .26 .33 .60 1.11 2.35 3.10 .33 .44 .29 .33 .30 .37 .40 .68
 15 to 19 years 5.40 4.85 6.68 .58 .69 .76 1.32 1.96 2.45 .11 .11 .15 .13 .69 1.00 .61 .98
 20 to 24 years 5.03 4.45 6.42 .38 .54 .77 1.26 1.95 2.66 .14 .24 .18 .22 .40 .61 .64 .89
 25 to 34 years 4.30 3.64 5.86 .20 .30 .57 1.22 1.92 2.85 .15 .19 .17 .20 .30 .37 .33 .72
 35 to 44 years 4.09 3.56 5.34 .21 .28 .48 1.04 1.88 2.65 .20 .26 .26 .26 .18 .26 .34 .58
 45 to 54 years 4.52 3.90 5.98 .20 .34 .57 1.05 2.11 3.03 .29 .40 .25 .27 .20 .25 .28 .64
 55 to 64 years 5.41 4.78 6.90 .21 .25 .57 1.05 2.59 3.59 .50 .65 .32 .46 .25 .29 .35 .60
 65 to 74 years 6.97 6.64 7.75 .29 .16 .64 1.08 3.75 4.07 .70 .90 .49 .59 .28 .28 .50 .66
 75 years and over 7.82 7.66 8.18 .18 .16 .69 .90 4.15 4.28 .97 1.35 .86 .83 .41 .20 .40 .45

Race and Hispanic or Latino
ethnicity

White .. 5.09 4.51 6.43 .27 .35 .62 1.12 2.31 3.12 .35 .48 .26 .31 .30 .38 .40 .68
Black or African American 5.49 5.10 6.39 .19 .22 .59 1.02 2.85 3.44 .24 .23 .50 .54 .36 .26 .36 .69
Hispanic or Latino ethnicity 4.63 4.09 5.90 .26 .31 .58 1.32 2.38 2.98 .12 .12 .21 .23 .22 .32 .31 .63

Employment status
Employed .. 4.18 3.51 5.74 .22 .33 .52 1.07 1.77 2.75 .24 .31 .19 .25 .23 .32 .34 .70
 Full-time workers 4.09 3.36 5.78 .21 .33 .48 1.08 1.72 2.79 .20 .31 .19 .26 .22 .30 .33 .72
 Part-time workers 4.52 4.06 5.58 .26 .36 .67 1.04 1.96 2.60 .35 .32 .19 .21 .26 .42 .37 .63
Not employed 6.75 6.42 7.55 .32 .32 .76 1.19 3.41 3.76 .50 .68 .49 .48 .44 .47 .50 .64

Earnings of full-time wage and
salary workers (main job only) 3

0 - $460 .. 4.25 3.56 5.81 .17 .21 .44 1.14 1.88 2.92 .20 .21 .23 .32 .26 .31 .37 .71
$461 - $710 .. 4.22 3.56 5.85 .18 .26 .51 .99 1.78 3.02 .15 .27 .23 .30 .28 .35 .43 .67
$711 - $1,100 4.15 3.37 5.96 .20 .32 .50 1.15 1.79 2.91 .20 .29 .20 .27 .15 .33 .33 .69
$1,101 and higher 3.88 3.12 5.61 .30 .48 .49 1.03 1.48 2.38 .26 .49 .11 .18 .20 .26 .27 .80

See footnotes at end of table.

Table 11. Time spent in leisure and sports activities for the civilian population by selected characteristics, 2006 annual averages —
Continued

Characteristic

Average hours per day spent in leisure and sports activities

Total, all leisure and
sports activities

Participating in
sports,

exercise, and
recreation

Socializing and
communicating Watching TV Reading Relaxing/

thinking

Playing games
and computer
use for leisure

Other leisure
and sports
activities,
including
travel 1

Total,
all

days

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Week-
days

Week-
ends
and
holi-

days 2

Presence and age of children
No household children under 18 5.63 5.09 6.90 0.25 0.31 0.61 1.06 2.66 3.47 0.44 0.60 0.35 0.41 0.34 0.38 0.45 0.68
Household children under 18 4.27 3.71 5.57 .27 .36 .59 1.19 1.88 2.55 .17 .21 .22 .22 .25 .37 .32 .67
 Children 13 to 17 years, none

younger ... 4.92 4.40 6.24 .41 .45 .73 1.14 1.97 2.87 .24 .28 .25 .19 .34 .47 .46 .83
 Children 6 to 12 years, none younger 4.24 3.63 5.65 .27 .37 .54 1.18 1.97 2.50 .17 .24 .20 .24 .24 .43 .25 .69
 Youngest child under 6 years 3.92 3.36 5.17 .20 .32 .55 1.21 1.77 2.42 .13 .16 .21 .21 .20 .27 .30 .58

Marital status and sex
Married, spouse present 4.79 4.23 6.10 .21 .27 .57 1.14 2.24 3.01 .34 .47 .30 .33 .24 .26 .34 .61
 Men .. 5.16 4.52 6.71 .25 .35 .53 1.06 2.45 3.55 .32 .45 .34 .35 .27 .29 .35 .66
 Women .. 4.41 3.95 5.50 .18 .19 .62 1.22 2.02 2.48 .36 .50 .25 .31 .20 .24 .32 .57
Other marital statuses 5.45 4.91 6.68 .31 .40 .64 1.07 2.49 3.20 .32 .41 .29 .33 .38 .50 .47 .76
 Men .. 5.87 5.24 7.31 .47 .62 .62 1.03 2.54 3.50 .23 .29 .27 .32 .57 .72 .54 .83
 Women .. 5.08 4.62 6.12 .18 .22 .66 1.11 2.45 2.93 .40 .51 .31 .34 .22 .31 .41 .69

Educational attainment, 25 years
and over

Less than a high school diploma 6.01 5.54 7.13 .13 .18 .56 1.14 3.51 4.13 .26 .21 .64 .79 .16 .14 .29 .54
High school graduates, no college 4 5.57 5.06 6.76 .17 .22 .58 1.03 2.97 3.78 .32 .49 .39 .42 .28 .28 .36 .54
Some college or associate degree 4.76 4.23 6.02 .23 .22 .55 1.08 2.15 2.99 .44 .47 .26 .28 .27 .33 .32 .64
Bachelor’s degree and higher 5 4.33 3.69 5.78 .28 .41 .57 1.09 1.62 2.40 .44 .66 .17 .19 .24 .32 .38 .73

 1 Includes other leisure and sports activities, not elsewhere classified, and travel related to leisure and sports activities.
 2 Holidays are New Year’s Day, Easter, Memorial Day, the Fourth of July, Labor Day, Thanksgiving Day, and Christmas Day.
 3 These values are based on usual weekly earnings. Each earnings range represents approximately 25 percent of full-time wage and salary workers.
 4 Includes persons with a high school diploma or equivalent.
 5 Includes persons with bachelor’s, master’s, professional, and doctoral degrees.
NOTE: Unless otherwise specified, data refer to persons 15 years and over. Persons of Hispanic or Latino ethnicity may be of any race.

Table 12. Average hours per day spent in primary activities 1 for the civilian population, 2003-06 quarterly and annual averages

(Not seasonally adjusted)

Activity

Quarterly averages

I II

2003 r 2004 r 2005 r 2006 2003 r 2004 r 2005 r 2006

Total, all activities 2 ... 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00

 Personal care activities ... 9.38 9.44 9.52 9.42 9.28 9.33 9.35 9.27
 Sleeping ... 8.64 8.66 8.68 8.62 8.50 8.57 8.52 8.50
 Eating and drinking ... 1.14 1.24 1.25 1.25 1.26 1.31 1.27 1.25
 Household activities .. 1.72 1.76 1.67 1.74 1.93 1.91 1.96 1.90
 Housework63 .60 .60 .60 .60 .60 .59 .60
 Food preparation and cleanup56 .57 .52 .54 .52 .50 .48 .54
 Lawn and garden care08 .08 .07 .07 .33 .32 .36 .33
 Household management12 .13 .15 .14 .12 .14 .14 .12
 Purchasing goods and services76 .78 .73 .79 .83 .78 .81 .77
 Consumer purchases .. .37 .39 .37 .39 .40 .36 .40 .37
 Professional and personal care services10 .09 .08 .08 .10 .09 .09 .08
 Caring for and helping household members57 .57 .56 .58 .53 .54 .56 .52
 Caring for and helping household children45 .43 .45 .43 .40 .41 .43 .41
 Caring for and helping nonhousehold members24 .23 .22 .20 .30 .31 .24 .22
 Caring for and helping nonhousehold adults09 .08 .07 .06 .11 .11 .09 .09
 Working and work-related activities 3.64 3.43 3.71 3.67 3.81 3.74 3.73 3.85
 Working ... 3.28 3.09 3.36 3.32 3.43 3.41 3.39 3.46
 Educational activities .. .54 .65 .51 .55 .43 .43 .42 .47
 Attending class .. .33 .40 .30 .35 .26 .26 .26 .29
 Homework and research14 .19 .16 .16 .13 .13 .12 .13
 Organizational, civic, and religious activities31 .32 .33 .27 .31 .32 .31 .33
 Religious and spiritual activities15 .12 .13 .11 .13 .12 .11 .11
 Volunteering (organizational and civic activities)12 .16 .15 .12 .14 .16 .17 .17
 Leisure and sports .. 5.24 5.22 5.21 5.14 4.98 5.02 5.02 5.03
 Socializing and communicating70 .65 .72 .69 .83 .78 .69 .76
 Watching television .. 2.85 2.83 2.77 2.78 2.40 2.44 2.44 2.43
 Participating in sports, exercise, and recreation26 .25 .22 .24 .29 .33 .34 .33
 Telephone calls, mail, and e-mail20 .19 .18 .20 .18 .18 .16 .16
 Other activities, not elsewhere classified26 .17 .13 .18 .18 .14 .16 .22

See footnotes at end of table.

Table 12. Average hours per day spent in primary activities 1 for the civilian population, 2003-06 quarterly and annual averages —
Continued

(Not seasonally adjusted)

Activity

Quarterly averages

III IV

2003 r 2004 r 2005 r 2006 2003 r 2004 r 2005 r 2006

Total, all activities 2 ... 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00

 Personal care activities ... 9.33 9.32 9.42 9.38 9.36 9.25 9.43 9.56
 Sleeping ... 8.52 8.51 8.64 8.61 8.61 8.45 8.66 8.78
 Eating and drinking ... 1.20 1.24 1.24 1.24 1.22 1.19 1.22 1.19
 Household activities .. 1.85 1.87 1.91 1.77 1.83 1.70 1.77 1.75
 Housework59 .61 .63 .58 .63 .55 .62 .65
 Food preparation and cleanup51 .50 .50 .51 .54 .50 .55 .52
 Lawn and garden care26 .25 .24 .25 .12 .13 .13 .14
 Household management13 .13 .14 .11 .15 .15 .16 .13
 Purchasing goods and services82 .82 .80 .77 .84 .88 .86 .91
 Consumer purchases .. .38 .40 .40 .38 .46 .47 .46 .48
 Professional and personal care services10 .09 .07 .08 .08 .09 .09 .10
 Caring for and helping household members52 .57 .50 .48 .62 .58 .55 .53
 Caring for and helping household children38 .45 .39 .38 .48 .42 .42 .42
 Caring for and helping nonhousehold members30 .29 .22 .20 .28 .26 .26 .23
 Caring for and helping nonhousehold adults11 .14 .07 .08 .10 .09 .09 .07
 Working and work-related activities 3.77 3.68 3.81 3.84 3.56 3.80 3.54 3.62
 Working ... 3.40 3.32 3.46 3.52 3.21 3.49 3.22 3.30
 Educational activities .. .36 .26 .27 .38 .56 .57 .54 .56
 Attending class .. .20 .15 .16 .24 .35 .36 .31 .34
 Homework and research11 .08 .08 .11 .16 .16 .20 .18
 Organizational, civic, and religious activities33 .30 .29 .26 .33 .30 .32 .34
 Religious and spiritual activities15 .13 .13 .12 .13 .11 .13 .14
 Volunteering (organizational and civic activities)14 .14 .12 .09 .15 .14 .14 .15
 Leisure and sports .. 5.15 5.35 5.19 5.23 5.07 5.15 5.11 4.94
 Socializing and communicating86 .87 .82 .82 .73 .72 .76 .75
 Watching television .. 2.43 2.53 2.44 2.50 2.64 2.78 2.66 2.60
 Participating in sports, exercise, and recreation36 .31 .32 .33 .25 .28 .27 .23
 Telephone calls, mail, and e-mail19 .16 .18 .20 .19 .19 .20 .19
 Other activities, not elsewhere classified18 .14 .18 .25 .13 .13 .21 .18

See footnotes at end of table.

Table 12. Average hours per day spent in primary activities 1 for the civilian
population, 2003-06 quarterly and annual averages — Continued

(Not seasonally adjusted)

Activity

Annual averages

2003 r 2004 r 2005 r 2006

Total, all activities 2 ... 24.00 24.00 24.00 24.00

 Personal care activities ... 9.34 9.33 9.43 9.41
 Sleeping ... 8.57 8.55 8.62 8.63
 Eating and drinking ... 1.21 1.24 1.24 1.23
 Household activities .. 1.83 1.81 1.83 1.79
 Housework61 .59 .61 .61
 Food preparation and cleanup53 .52 .51 .53
 Lawn and garden care20 .20 .20 .20
 Household management13 .14 .15 .13
 Purchasing goods and services81 .82 .80 .81
 Consumer purchases .. .40 .41 .41 .40
 Professional and personal care services09 .09 .08 .09
 Caring for and helping household members56 .56 .54 .53
 Caring for and helping household children42 .43 .42 .41
 Caring for and helping nonhousehold members28 .27 .24 .21
 Caring for and helping nonhousehold adults10 .11 .08 .07
 Working and work-related activities 3.69 3.66 3.70 3.75
 Working ... 3.33 3.33 3.36 3.40
 Educational activities .. .47 .48 .43 .49
 Attending class .. .29 .29 .26 .30
 Homework and research13 .14 .14 .15
 Organizational, civic, and religious activities32 .31 .31 .30
 Religious and spiritual activities14 .12 .13 .12
 Volunteering (organizational and civic activities)14 .15 .15 .13
 Leisure and sports .. 5.11 5.19 5.13 5.09
 Socializing and communicating78 .76 .75 .76
 Watching television .. 2.58 2.65 2.58 2.58
 Participating in sports, exercise, and recreation29 .29 .29 .28
 Telephone calls, mail, and e-mail19 .18 .18 .19
 Other activities, not elsewhere classified19 .14 .17 .21

 1 A primary activity refers to an individual’s main activity. Other activities done simultaneously are not included.
 2 All major activity categories include related travel time. See Technical Note for activity category definitions.
 r = revised. Estimates for 2003, 2004, and 2005 have been revised to reflect the use of new weights. See the

Technical Note for additional information.
NOTE: Data refer to persons 15 years and over.

