
1

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

Media contact: 691-5902

USDL 06-1276

For release: 10:00 A.M. EDT
Thursday, July 27, 2006

AMERICAN TIME USE SURVEY—2005 RESULTS ANNOUNCED BY BLS

The Bureau of Labor Statistics (BLS) of the U.S. Department of Labor reported today that in 2005:

• Employed persons worked 7.5 hours on average on the days that they worked. They also worked
longer hours on weekdays than on weekend days—7.9 versus 5.5 hours.

• On weekend days that they worked, employed individuals (ages 25 and over) with a bachelor’s
degree or higher worked about half as many hours as those with less than a high school diploma—
3.7 versus 7.1 hours.

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

• Married persons spent more time doing household activities than unmarried persons—2.1 versus
1.4 hours per day—and women, regardless of marital status, spent more time doing these activities
than men.

• Watching TV was the leisure activity that occupied the most time (2.6 hours per day), accounting for
about half of leisure time, on average, for both men and women. By contrast, the next most common
leisure activity, socializing—such as visiting with friends or attending or hosting social events—account-
ed for only about three-quarters of an hour per day for both men and women.

BLS has long produced statistics about the labor market, such as employment, hours of work, and earn-
ings. 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 third annual release of ATUS data focuses on the time Americans worked, did household activities,
cared for household children, and participated in leisure and sports activities in 2005.

ATUS data collection began in January 2003. The survey is sponsored by the Bureau of Labor Statis-
tics and conducted by the U.S. Census Bureau. ATUS estimates for 2005 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—their “diary
day.” If respondents reported doing more than one activity at a time, they were asked to identify which

2

activity was primary. 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.

“Average Day” Measures

“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 also are collected for both weekdays and weekends. Thus, “average
day” measures developed for the entire population reflect the average distribution of time across all persons
and days. Activity profiles will differ based upon age, employment status, gender, and other characteristics.
On an “average day” in 2005, persons in the U.S. age 15 and over slept about 8.6 hours, spent 5.1 hours
doing leisure and sports activities, worked for 3.7 hours, and spent 1.8 hours doing household activities.
The remaining 4.7 hours were spent in a variety of other activities, including eating and drinking, attending
school, and shopping. (See table 1.) By comparison, persons employed full time who worked on an aver-
age weekday spent 9.1 hours working, 7.6 hours sleeping, 3.0 hours doing leisure and sports activities, and
0.9 hours doing household activities. The remaining 3.4 hours were spent in other activities, such as those
described above.

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 46 percent of all persons age 15 and over reported working on an aver-
age day because some were not employed and others were employed but did not work on their diary day.
For this reason, much of the analysis that follows uses time-use estimates that are restricted to specific popu-
lation groups, such as employed persons or adults in households with children.

Working (by Employed Persons)

• Many more people worked on weekdays than on weekend days. About 83 percent of employed
persons worked on an average weekday, compared with 32 percent on an average weekend day.
(See table 4.)

• Employed persons worked 7.5 hours, on average, on the days that they worked. They also worked
more hours on weekdays than on weekend days—7.9 versus 5.5 hours. (See table 4.)

• Multiple jobholders were about twice as likely to work on a weekend day or holiday as single job-
holders. (See table 4.)

• On the days they worked, employed men worked about three-quarters of an hour more than employ-
ed women. The 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—8.3 versus 7.7 hours. (See tables 4 and 6.)

• About 74 percent of persons employed in management, business, and financial operations occupa-
tions reported working on a given day—a greater share than those employed in any other occupation.
Ninety-one percent of people in these occupations worked on a given weekday, as compared to
83 percent of all workers. (See tables 4 and 5.)

3

• Employed women living with a child under age 6 spent about an hour less per day working than em-
ployed women living in households with no children. On the other hand, employed men living with a
child under age 6 worked about the same amount of time as those living in households with no
children. (See table 8.)

Household Activities

• On an average day in 2005, 84 percent of women and 65 percent of men spent some time doing
household activities, such as housework, cooking, lawn care, or financial and other household
management. (See table 1.)

• Women who reported doing household activities on the diary day spent 2.7 hours on such activities
while men spent 2.1 hours. (See table 1.)

• On an average day, 19 percent of men reported doing housework—such as cleaning or doing laun-
dry—compared with 53 percent of women. Thirty-seven percent of men did food preparation or
cleanup versus 66 percent of women. (See table 1.)

Care of Household Children (by Adults in Households with Children)

• In households with the youngest child under age 6, time spent providing primary childcare averaged
2.5 hours for women and 1.3 hours for men. Physical care, playing with children, and travel related
to childcare accounted for most of the time spent in primary childcare activities. (See table 9.)

• For adults living with children under age 6, women provided an average of 1.1 hours of physical
care—such as bathing, dressing, or feeding a child—per day to household children, while men
provided about one-half of this amount—0.5 hour (about 30 minutes). (See table 9.)

• Adults living in households where the youngest child was under the age of 6 spent 1.8 hours—nearly
three times as much time—per day caring for and helping household children compared with adults
living in households where the youngest child was between the ages of 6 and 17. (See table 8.)

• Among adults living with children under age 6, those who were not employed spent about 1 hour
more per day than employed adults, 2.5 versus 1.5 hours, caring for and helping household children.
(See table 8.)

• Adults living in households where the youngest child was under age 6 spent 25 more minutes per day
playing and doing hobbies with a household child than adults living in households where the youngest
child was between the ages of 6 and 17. (See table 9.)

• Adults living in households with a child under age 6 spent 4.0 hours per day doing leisure and sports
activities. A little more than half of this time also was spent providing childcare as a secondary activity.
That is, they had at least one child under age 13 in their care while doing leisure and sports activities.
(See tables 8 and 10.)

Leisure Activities

• On an average day in 2005, nearly everyone (96 percent) age 15 and over reported some sort of
leisure or sports activity, such as watching TV, socializing, or exercising. Among this group of partici-
pants, men spent more time doing leisure activities (5.7 hours) than women (5.0 hours). (See table 1.)

4

• Men were slightly more likely than women to participate in sports on any given day, 19 versus 16 per-
cent. Men also spent more time in sports activities on the days they participated, 2.0 versus 1.3 hours.
(See table 1.)

• Among individuals age 25 and over, those with less than a high school diploma spent 1.9 more hours
per day engaged in leisure and sports activities than those who had earned a bachelor’s degree or
higher. (See table 11.)

• Married women spent 4.5 hours per day participating in leisure and sports activities. On average, this
amounted to less leisure time than married men (0.6 hour less), unmarried women (0.7 hour less), and
unmarried men (1.7 hours less). (See table 11.)

• Among full-time wage and salary workers, low earners (those earning $450 or less per week) spent
50 more minutes per weekday doing leisure and sports activities than the highest earners (those earning
more than $1,076 per week). However, these groups spent about the same amount of time in leisure
activities on weekend days. (See table11.)

• On average, individuals spent 33 percent more time (1.8 additional hours) in leisure and sports
activities on weekend days than weekdays. The biggest proportional gain was in socializing time;
individuals spent double the time socializing and communicating on weekend days than on weekdays.
In absolute terms, individuals increased their TV watching and socializing times by about the same
amount; they watched TV for 42 more minutes and socialized for 35 more minutes on weekend days
than on weekdays. (See table 11.)

• Employed adults living in households without children (under age 18) engaged in leisure and sports
activities for 4.5 hours, about 50 more minutes per day than employed adults living with a child under
age 6. Almost half of their additional leisure time was spent watching TV. (See table 8.)

Microdata Release

Today, BLS also released six 2005 ATUS microdata files from the basic survey for users who wish to
do their own tabulations and analyses: the Respondent file, the Roster file, the Activity file, the Who file, the
ATUS-CPS file, and the Activity summary file. In addition to the 2005 basic survey files, four additional files
were released: 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 fields were
removed from the microdata files and some responses have been edited. Microdata files are available on the
BLS Web site at http://www.bls.gov/tus/home.htm. A brief description of the files follows:

• The Respondent file contains case-specific information, such as each respondent’s labor force status,
earnings, and total time spent providing secondary childcare.

• The Roster file contains information about each member of the respondent’s household, such as age,
sex, and relationship to the respondent.

• The Activity file contains detail about each respondent’s diary day; it includes activity codes, start and
stop times for each activity, and information about where activities took place.

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

5

• The ATUS-CPS file contains information for all households selected to participate in the ATUS and
includes most of the variables from the Current Population Survey (CPS) Public Use file.

• The Activity summary file contains the total amount of time respondents spent doing each activity
(calculated from the Activity file), and selected variables from the Respondent file and the ATUS-CPS
file.

• 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 call 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. 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 2005, 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 older 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 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, it is assumed to be the first
one mentioned. After completing the time diary, interviewers
ask respondents additional questions to collect more
information to assist coders in clearly identifying work,
volunteering, and secondary childcare activities. Secondary
childcare is defined as having a child under age 13 in one’s care
while doing other things.

In addition, the ATUS includes an update of the household
roster information from the last CPS interview (2-5 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
or on layoff, CPS questions on job search activities and layoff
are asked. 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 2005 ATUS Coding Lexicon
can be accessed at http://www.bls.gov/tus/.

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
activity and the amount of time they spent doing it.

 Average hours per day, persons reporting the activity on
the diary day. The average number of hours per day is
computed using only responses from those who engaged
in a particular activity on their diary day.

Diary day. The diary day is the day about which the
designated person reports. For example, the diary day of a
designated 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). 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 workers.
For example, 25 percent of full-time wage and salary workers
had weekly earnings of $450 or less. These dollar values may
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
usually worked 15 hours or more as unpaid workers in
a family-operated enterprise; and

 2) All those 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 dispute, 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 15 years and older, whereas it is 16 years and older 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 always collected during the
week including the 19th of the month and refer to employment
during the week containing the 12th of the month. Third, ATUS
response rates in 2005 were slightly higher for employed than
for non-employed designated persons, and this difference is
not accounted for by weighting. 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. Moreover, because the ATUS
has only been in operation since the beginning of 2003, there
is insufficient data for time series analysis.

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 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 things. 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.

In 2005, the telephone call center was closed the Friday after
Thanksgiving, so data were not collected about Thanksgiving
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 Participating in
sports under 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, in transit, 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 profes-
sional 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 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 household children and adults are coded
separately in subcategories. Household members are
considered children if they are under age 18.

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 are
considered children if they are under age 18. 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, 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 reasked 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. 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, Saturdays, and Sundays in a given month (in
2003 and 2004) and the number of weekdays and weekend
days in a given quarter (in 2005).

• The sum of the weights is equal to the number of person-
days in the month (in 2003 and 2004) or the quarter (in 2005),
for the population as a whole and, in 2004 and 2005, for
selected subpopulations, too.

 Different methods were used to produce weights for the
2003, 2004, and 2005 data. In 2003, the ATUS weights add up
to the number of person-days in the month (or the number of
days in the month times the total population) only for the
population as a whole. In 2004 and 2005, the ATUS weights add
up to the number of person-days for selected subpopulations
as well as for the general population. The 2004 and 2005
weighting methods differ slightly from one another. In 2004,
ATUS weights add up to the number of persons-days in the

month for the selected subpopulations and for the population
as a whole. Weighted totals also correspond to the number of
weekdays, Saturdays, and Sundays in each month. In 2005,
ATUS weights add up to the number of person-days in the
quarter rather than the month for these groups, and weighted
totals for the quarter correspond to the number of weekdays and
weekend days ratherthan Saturdays and Sundays separately.

Although there are differences in the 2004 and 2005
weighting methods, the 2004 and 2005 weights are comparable
and do not result in substantially different estimates. The 2004
weighting methodology, when applied to the 2003 data, had
little or no effect on the estimates presented in table 12.

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 ob-
tain information for all respondents in the sample, inability
or unwillingness of respondents to provide correct informa-
tion, and errors made in the collection or processing of the data.
Errors also could occur if nonresponse is correlated with
time use.

Table 1. Average hours per day spent in primary activities 1 for the total population and for persons reporting the activity on
the diary day by activity category and sex, 2005 annual averages

Activity
Hours per day, total population Percent of population reporting the

activity on the diary day
Hours per day, persons reporting

the activity on the diary day

Total Men Women Total Men Women Total Men Women

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

 Personal care activities ... 9.43 9.22 9.62 100.0 100.0 100.0 9.43 9.22 9.62
 Sleeping ... 8.63 8.54 8.70 99.9 99.9 100.0 8.63 8.55 8.71
 Eating and drinking ... 1.24 1.30 1.19 97.1 97.4 96.8 1.28 1.33 1.23
 Household activities .. 1.82 1.35 2.27 74.6 64.5 84.0 2.45 2.09 2.70
 Housework61 .24 .96 36.9 19.4 53.3 1.66 1.22 1.81
 Food preparation and cleanup51 .26 .75 52.0 37.1 66.0 .98 .70 1.13
 Lawn and garden care20 .27 .14 10.4 11.8 9.0 1.95 2.28 1.56
 Household management15 .12 .17 18.0 15.1 20.7 .81 .83 .80
 Purchasing goods and services80 .63 .96 45.8 40.0 51.2 1.74 1.57 1.87
 Consumer goods purchases41 .31 .50 41.4 36.0 46.5 .98 .85 1.07
 Professional and personal care services08 .06 .11 8.9 6.7 10.9 .93 .83 .99
 Caring for and helping household members54 .34 .72 26.2 20.5 31.5 2.04 1.63 2.29
 Caring for and helping household children42 .25 .57 22.2 16.4 27.7 1.88 1.51 2.08
 Caring for and helping non-household members23 .21 .25 13.7 12.1 15.2 1.70 1.78 1.65
 Caring for and helping non-household adults08 .08 .08 9.0 8.6 9.4 .87 .92 .83
 Working and work-related activities 3.69 4.44 3.00 46.1 52.6 40.1 8.01 8.45 7.47
 Working ... 3.35 4.02 2.73 44.5 50.9 38.6 7.52 7.89 7.07
 Educational activities .. .45 .47 .43 8.6 8.3 8.9 5.22 5.62 4.87
 Attending class .. .27 .28 .25 6.0 6.1 5.9 4.45 4.61 4.29
 Homework and research14 .15 .14 5.3 5.1 5.5 2.70 2.86 2.56
 Organizational, civic, and religious activities31 .27 .35 13.3 11.7 14.9 2.31 2.30 2.33
 Religious and spiritual activities12 .10 .15 7.4 5.6 9.1 1.67 1.71 1.65
 Volunteering (organizational and civic activities)14 .14 .15 7.3 7.0 7.7 1.97 1.98 1.96
 Leisure and sports .. 5.14 5.50 4.80 96.4 96.7 96.1 5.33 5.69 5.00
 Socializing and communicating75 .71 .78 40.4 37.6 43.0 1.86 1.89 1.82
 Watching television .. 2.58 2.80 2.37 79.8 80.7 78.9 3.23 3.47 3.00
 Participating in sports, exercise, and recreation29 .39 .20 17.5 19.4 15.7 1.67 1.98 1.30
 Telephone calls, mail, and e-mail18 .12 .23 24.3 18.0 30.2 .73 .69 .76
 Other activities, not elsewhere classified17 .16 .18 12.3 11.4 13.3 1.37 1.39 1.35

 1 Primary activities are those respondents identify as their 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.
NOTE: Data refer to respondents 15 years and over.

Table 2. Average hours per day spent in primary activities 1 for the total population and for
persons reporting the activity on the diary day by activity category and weekdays and weekends,
2005 annual averages

Activity

Hours per day, total
population

Percent of population
reporting the activity on

diary day

Hours per day, persons
reporting the activity on

the diary day

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 ... 9.16 10.06 100.0 100.0 9.16 10.06
 Sleeping ... 8.34 9.30 100.0 99.9 8.34 9.32
 Eating and drinking ... 1.20 1.35 97.3 96.8 1.23 1.39
 Household activities .. 1.67 2.18 74.4 75.0 2.25 2.91
 Housework56 .73 35.4 40.4 1.59 1.80
 Food preparation and cleanup49 .56 52.9 49.8 .92 1.13
 Lawn and garden care16 .29 9.6 12.1 1.70 2.44
 Household management14 .17 18.1 17.6 .76 .94
 Purchasing goods and services74 .93 45.3 47.0 1.64 1.97
 Consumer goods purchases34 .55 39.8 45.2 .86 1.22
 Professional and personal care services10 .04 10.9 4.1 .93 .89
 Caring for and helping household members58 .43 27.9 22.3 2.08 1.95
 Caring for and helping household children44 .36 23.8 18.6 1.86 1.93
 Caring for and helping non-household members21 .28 13.1 15.0 1.63 1.85
 Caring for and helping non-household adults07 .11 8.6 10.0 .78 1.06
 Working and work-related activities 4.71 1.28 56.3 21.9 8.36 5.85
 Working ... 4.28 1.13 54.6 20.6 7.85 5.47
 Educational activities .. .56 .19 9.8 5.7 5.68 3.34
 Attending class .. .36 .04 7.7 2.2 4.76 1.79
 Homework and research15 .14 6.0 3.7 2.45 3.69
 Organizational, civic, and religious activities21 .53 10.7 19.8 2.01 2.70
 Religious and spiritual activities05 .30 4.1 15.2 1.21 1.97
 Volunteering (organizational and civic activities)14 .16 7.3 7.4 1.86 2.22
 Leisure and sports .. 4.60 6.43 96.0 97.4 4.79 6.60
 Socializing and communicating58 1.16 37.8 46.6 1.53 2.49
 Watching television .. 2.37 3.07 79.2 81.2 3.00 3.78
 Participating in sports, exercise, and recreation27 .33 18.0 16.3 1.53 2.04
 Telephone calls, mail, and e-mail18 .16 25.9 20.6 .71 .80
 Other activities, not elsewhere classified17 .17 12.5 12.0 1.34 1.44

 1 Primary activities are those respondents identify as their 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. In 2005, data

were not collected about Thanksgiving Day.
 3 All major activity categories include related travel time. See Technical Note for activity category definitions.
NOTE: Data refer to respondents 15 years and over.

Table 3. Average hours per day spent in primary activities 1 for the total population, by age, sex, race, Hispanic or Latino ethnicity, marital
status, and educational attainment, 2005 annual averages

Characteristic

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 9.43 1.24 1.82 0.80 0.54 0.23 3.69 0.45 0.31 5.14 0.18 0.17
 15 to 24 years 10.08 1.04 .91 .64 .35 .22 2.59 1.92 .30 5.55 .23 .17
 25 to 34 years 9.34 1.20 1.54 .83 1.08 .20 4.71 .34 .21 4.29 .12 .13
 35 to 44 years 9.16 1.19 1.90 .83 1.01 .17 4.88 .11 .28 4.19 .13 .16
 45 to 54 years 9.02 1.24 2.12 .76 .38 .23 5.09 .08 .29 4.50 .15 .13
 55 to 64 years 9.13 1.40 2.24 .84 .15 .36 3.72 5() .32 5.40 .19 .18
 65 years and over 9.83 1.47 2.40 .91 .09 .26 .69 .04 .47 7.31 .26 .27

 Men, 15 years and over 9.22 1.30 1.35 .63 .34 .21 4.44 .47 .27 5.50 .12 .16
 15 to 24 years 9.92 1.00 .75 .48 .14 .22 2.60 1.96 .34 6.23 .21 .15
 25 to 34 years 9.07 1.28 1.07 .61 .60 .23 5.69 5() .20 4.66 .07 .10
 35 to 44 years 9.06 1.26 1.34 .66 .64 .16 5.90 5() .22 4.47 .09 .14
 45 to 54 years 8.71 1.32 1.57 .57 .30 .18 6.19 5() .22 4.64 .12 .13
 55 to 64 years 8.95 1.55 1.80 .70 .12 .28 4.43 5() .25 5.60 .12 .18
 65 years and over 9.63 1.53 1.80 .83 .09 .25 .88 5() .41 8.15 .13 .29

 Women, 15 years and over 9.62 1.19 2.27 .96 .72 .25 3.00 .43 .35 4.80 .23 .18
 15 to 24 years 10.24 1.07 1.08 .81 .56 .22 2.58 1.88 .27 4.85 .25 .19
 25 to 34 years 9.62 1.12 2.01 1.05 1.57 .17 3.74 .27 .22 3.92 .17 .15
 35 to 44 years 9.26 1.11 2.44 1.00 1.36 .18 3.88 .16 .34 3.92 .17 .18
 45 to 54 years 9.32 1.17 2.64 .95 .46 .27 4.04 .11 .37 4.36 .18 .14
 55 to 64 years 9.31 1.27 2.65 .97 .18 .43 3.07 5() .40 5.21 .27 .18
 65 years and over 9.97 1.43 2.84 .97 .09 .27 .55 5() .51 6.70 .36 .25

 White, 15 years and over 9.32 1.29 1.91 .81 .54 .24 3.74 .43 .29 5.08 .17 .17
 Men ... 9.11 1.34 1.42 .64 .34 .22 4.54 .46 .25 5.39 .11 .16
 Women ... 9.52 1.23 2.37 .97 .72 .26 2.99 .40 .33 4.79 .23 .18

 Black or African American, 15 years
and over .. 10.09 .88 1.29 .73 .45 .23 3.30 .50 .47 5.69 .21 .15

 Men ... 9.87 .93 .92 .56 .24 .24 3.57 5() .43 6.46 .20 .15
 Women ... 10.27 .84 1.60 .87 .63 .22 3.09 .55 .50 5.06 .22 .15

 Hispanic or Latino ethnicity, 15 years
and over .. 9.78 1.18 1.75 .79 .65 .17 3.89 .44 .28 4.80 .10 .18

 Men ... 9.59 1.18 .97 .69 .35 .16 5.04 5() .25 5.12 .07 .17
 Women ... 9.99 1.18 2.57 .90 .95 .18 2.67 .47 .31 4.46 .13 .19

See footnotes at end of table.

Table 3. Average hours per day spent in primary activities 1 for the total population, by age, sex, race, Hispanic or Latino ethnicity, marital
status, and educational attainment, 2005 annual averages — Continued

Characteristic

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

Marital status and sex:
Married, spouse present 9.14 1.34 2.14 0.88 0.75 0.22 4.01 0.12 0.33 4.75 0.14 0.17
Men ... 8.93 1.40 1.54 .70 .51 .19 5.06 .10 .29 5.04 .08 .16
Women ... 9.36 1.28 2.73 1.06 .98 .26 2.97 .15 .37 4.46 .20 .18

Other marital statuses 9.77 1.13 1.44 .70 .28 .24 3.30 .85 .28 5.61 .23 .17
Men ... 9.60 1.16 1.09 .53 .10 .25 3.62 .96 .24 6.11 .18 .16
Women ... 9.92 1.09 1.74 .84 .42 .24 3.03 .75 .32 5.19 .27 .18

 Educational attainment, 25 years and
over:

Less than a high school diploma 9.91 1.17 2.12 .75 .44 .17 2.62 5() .31 6.16 .11 .17
High school graduates, no college 3 ... 9.48 1.23 2.11 .81 .44 .27 3.55 .06 .25 5.50 .15 .17
Some college or associate degree 9.05 1.26 2.03 .88 .63 .29 4.12 .21 .32 4.87 .17 .17
Bachelor’s degree and higher 4 9.00 1.43 1.87 .85 .74 .18 4.78 .18 .37 4.22 .21 .16

 1 Primary activities are those respondents identify as their 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.
5 Data not shown where base is less than 800,000.
NOTE: Unless otherwise specified, data refer to persons 15 years and over. Persons whose ethnicity is identified as Hispanic or Latino may be of any race, and, therefore, are classified by ethnicity as well

as by race.

Table 4. Average hours worked per day at all jobs by employed persons on weekdays and weekend days by selected
characteristics, 2005 annual averages

(Numbers in thousands)

Characteristic

Employed persons

Total
employed

Worked on an average day Worked on an average weekday Worked on an average Saturday,
Sunday, and holiday 1

Number Percent Hours per
day 2 Number 3 Percent Hours per

day 2 Number 4 Percent Hours per
day 2

Full- and part-time status and sex
Total, 15 years and over 5 .. 150,748 102,146 67.8 7.53 124,653 82.7 7.86 47,788 31.7 5.48
 Full-time workers ... 117,521 84,285 71.7 8.04 103,716 88.3 8.39 37,291 31.7 5.67
 Part-time workers .. 33,227 17,861 53.8 5.13 20,926 63.0 5.20 10,497 31.6 4.81
 Men 5 ... 79,988 56,302 70.4 7.90 68,486 85.6 8.26 27,144 33.9 5.74
 Full-time workers ... 68,598 50,167 73.1 8.27 61,384 89.5 8.65 23,283 33.9 5.89
 Part-time workers .. 11,390 6,135 53.9 4.85 7,093 62.3 4.85 3,861 33.9 4.86
 Women 5 .. 70,760 45,844 64.8 7.08 56,181 79.4 7.37 20,620 29.1 5.13
 Full-time workers ... 48,923 34,117 69.7 7.69 42,337 86.5 8.02 13,985 28.6 5.29
 Part-time workers .. 21,837 11,727 53.7 5.28 13,832 63.3 5.38 6,633 30.4 4.78

Multiple jobholding status
Single jobholders .. 135,474 90,399 66.7 7.53 111,479 82.3 7.83 38,647 28.5 5.40
Multiple jobholders .. 15,274 11,746 76.9 7.57 13,201 86.4 8.13 8,696 56.9 5.78

Educational attainment, 25 years and over
Less than a high school diploma 10,635 7,244 68.1 7.90 9,244 86.9 8.03 3,009 28.3 7.08
High school graduates, no college 6 38,739 25,726 66.4 7.84 32,291 83.4 8.01 9,584 24.7 6.46
Some college or associate degree 33,489 23,158 69.2 7.59 28,265 84.4 7.84 11,079 33.1 6.09
Bachelor’s degree and higher 7 44,026 32,495 73.8 7.37 39,121 88.9 7.97 16,014 36.4 3.74

 1 Holidays are New Year’s Day, Easter, Memorial Day, the Fourth of July, Labor Day, Thanksgiving Day, and Christmas Day. In 2005, data were not collected about Thanksgiving 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. Average hours worked per day at main job only by employed persons on weekdays and weekend days by selected
characteristics, 2005 annual averages

(Numbers in thousands)

Characteristic

Employed persons

Total
employed

Worked on an average day Worked on an average weekday Worked on an average Saturday,
Sunday, and holiday 1

Number Percent Hours per
day 2 Number 3 Percent Hours per

day 2 Number 4 Percent Hours per
day 2

Class of worker (main job only)
Wage and salary workers ... 138,354 91,574 66.2 7.55 113,696 82.2 7.85 38,623 27.9 5.39
Self-employed workers ... 12,154 8,640 71.1 6.74 9,950 81.9 7.10 5,176 42.6 4.89

Occupation (main job only)
Management, business, and financial operations 22,156 16,437 74.2 7.66 20,223 91.3 8.14 6,968 31.5 4.20
Professional and related ... 31,532 21,365 67.8 7.23 26,375 83.6 7.78 9,801 31.1 3.79
Services .. 23,699 14,177 59.8 6.94 16,735 70.6 7.01 8,584 36.2 6.64
Sales and related .. 17,502 12,117 69.2 7.40 13,935 79.6 7.70 6,919 39.5 5.72
Office and administrative support 20,721 12,977 62.6 7.20 17,032 82.2 7.37 3,321 16.0 5.16
Farming, fishing, and forestry 1,578 6() 6() 6() 6() 6() 6() 6() 6() 6()
Construction and extraction 9,073 6,120 67.5 8.13 7,877 86.8 8.36 6() 6() 6()
Installation, maintenance, and repair 5,197 3,583 68.9 8.44 4,412 84.9 8.62 6() 6() 6()
Production .. 10,878 7,208 66.3 7.89 9,324 85.7 7.97 2,265 20.8 7.17
Transportation and material moving 8,413 5,236 62.2 8.01 6,550 77.9 8.19 2,150 25.6 6.70

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

0 - $450 .. 27,781 18,149 65.3 7.81 22,860 82.3 7.99 7,598 27.3 6.57
$451 - $700 .. 27,279 19,173 70.3 7.93 24,617 90.2 8.07 5,903 21.6 6.53
$701 - $1,075 ... 23,863 16,201 67.9 7.99 20,366 85.3 8.35 5,863 24.6 4.91
$1,076 and higher ... 26,594 19,563 73.6 7.99 24,039 90.4 8.59 8,927 33.6 4.10

 1 Holidays are New Year’s Day, Easter, Memorial Day, the Fourth of July, Labor Day, Thanksgiving Day, and Christmas Day. In 2005, data were not collected about Thanksgiving 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 800,000.
NOTE: Unless otherwise specified, data refer to persons 15 years and over.

Table 6. Average hours worked per day at all jobs by employed persons at workplace or home by selected characteristics, 2005
annual averages

(Numbers in thousands)

Characteristic Total
employed

Employed persons who reported working on the diary day 1

Number Percent Hours of
work

Location of work 2

Persons who reported working at
workplace on diary day

Persons who reported working at
home on the diary day 3

Number Percent
Hours of
work at

workplace
Number Percent

Hours of
work at
home

Full- and part-time status and sex
Total, 15 years and over 4 .. 150,748 102,146 67.8 7.53 89,154 87.3 7.81 20,048 19.6 2.58
 Full-time workers ... 117,521 84,285 71.7 8.04 74,904 88.9 8.23 16,142 19.2 2.70
 Part-time workers .. 33,227 17,861 53.8 5.13 14,251 79.8 5.61 3,906 21.9 2.10
 Men 4 ... 79,988 56,302 70.4 7.90 49,417 87.8 8.13 11,781 20.9 2.57
 Full-time workers ... 68,598 50,167 73.1 8.27 44,759 89.2 8.42 10,308 20.5 2.60
 Part-time workers .. 11,390 6,135 53.9 4.85 4,658 75.9 5.31 1,472 24.0 2.38
 Women 4 .. 70,760 45,844 64.8 7.08 39,737 86.7 7.41 8,267 18.0 2.59
 Full-time workers ... 48,923 34,117 69.7 7.69 30,145 88.4 7.93 5,834 17.1 2.86
 Part-time workers .. 21,837 11,727 53.7 5.28 9,593 81.8 5.76 2,434 20.8 1.94

Multiple jobholding status
Single jobholders .. 135,474 90,399 66.7 7.53 79,492 87.9 7.80 16,376 18.1 2.57
Multiple jobholders .. 15,274 11,746 76.9 7.57 9,663 82.3 7.90 3,672 31.3 2.62

Educational attainment, 25 years and over
Less than a high school diploma 10,635 7,244 68.1 7.90 6,798 93.9 7.95 7() 7() 7()
High school graduates, no college 5 38,739 25,726 66.4 7.84 23,694 92.1 7.95 2,907 11.3 2.71
Some college or associate degree 33,489 23,158 69.2 7.59 19,877 85.8 7.90 4,676 20.2 3.02
Bachelor’s degree and higher 6 44,026 32,495 73.8 7.37 26,196 80.6 7.88 11,120 34.2 2.31

 1 Includes work at main and other job(s) and at locations other than home or workplace. Excludes travel related to work.
 2 Respondents can report working at more than one location during the diary day.
 3 "Working at home" includes any time the respondent reported doing activities that were identified as "part of one’s job," and 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 800,000.
NOTE: Unless otherwise specified, data refer to respondents 15 years and over.

Table 7. Average hours worked per day at main job only by employed persons at workplace or home by selected characteristics,
2005 annual averages

(Numbers in thousands)

Characteristic Total
employed

Employed persons who reported working on the diary day 1

Number Percent Hours of
work

Location of work 2

Persons who reported working at
workplace on diary day

Persons who reported working at
home on the diary day 3

Number Percent
Hours of
work at

workplace
Number Percent

Hours of
work at
home

Class of worker (main job only)
Wage and salary workers ... 138,354 91,574 66.2 7.55 82,519 90.1 7.81 14,118 15.4 2.19
Self-employed workers ... 12,154 8,640 71.1 6.74 5,229 60.5 7.24 4,245 49.1 3.92

Occupation (main job only)
Management, business, and financial operations 22,156 16,437 74.2 7.66 12,968 78.9 8.20 5,031 30.6 3.02
Professional and related ... 31,532 21,365 67.8 7.23 17,618 82.5 7.82 5,999 28.1 2.24
Services .. 23,699 14,177 59.8 6.94 12,628 89.1 7.14 1,634 11.5 3.16
Sales and related .. 17,502 12,117 69.2 7.40 10,654 87.9 7.57 2,400 19.8 2.57
Office and administrative support 20,721 12,977 62.6 7.20 12,168 93.8 7.44 1,224 9.4 1.57
Farming, fishing, and forestry 1,578 5() 5() 5() 5() 5() 5() 5() 5() 5()
Construction and extraction 9,073 6,120 67.5 8.13 5,743 93.8 8.09 5() 5() 5()
Installation, maintenance, and repair 5,197 3,583 68.9 8.44 3,411 95.2 8.49 5() 5() 5()
Production .. 10,878 7,208 66.3 7.89 6,827 94.7 7.81 5() 5() 5()
Transportation and material moving 8,413 5,236 62.2 8.01 4,915 93.9 8.20 5() 5() 5()

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

0 - $450 .. 27,781 18,149 65.3 7.81 16,976 93.5 7.90 1,230 6.8 3.59
$451 - $700 .. 27,279 19,173 70.3 7.93 17,990 93.8 8.14 1,823 9.5 2.23
$701 - $1,075 ... 23,863 16,201 67.9 7.99 14,845 91.6 8.29 2,435 15.0 1.64
$1,076 and higher ... 26,594 19,563 73.6 7.99 16,729 85.5 8.45 5,236 26.8 1.83

 1 Includes work at main and other job(s) and at locations other than home or workplace. Excludes travel related to work.
 2 Respondents can report working at more than one location during the diary day.
 3 "Working at home" includes any time the respondent reported doing activities that were identified as "part of one’s job," and 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 800,000.
NOTE: Unless otherwise specified, data refer to respondents 15 years and over.

Table 8. Average hours per day spent in primary activities 1 for the total population ages 18 years and older by activity
category, employment status, presence and age of household children, and sex, 2005 annual averages

Total

Activity

Hours per day spent in primary activities

Household children under 6 Household children 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 ... 9.28 9.01 9.50 9.23 9.02 9.41 9.44 9.24 9.63
 Sleeping ... 8.59 8.41 8.73 8.47 8.38 8.56 8.59 8.54 8.65
 Eating and drinking ... 1.17 1.26 1.10 1.19 1.28 1.11 1.31 1.35 1.27
 Household activities .. 1.89 1.17 2.46 1.92 1.32 2.45 1.90 1.49 2.30
 Housework76 .26 1.15 .70 .27 1.07 .58 .23 .93
 Food preparation and cleanup67 .28 .97 .57 .27 .84 .49 .27 .70
 Lawn and garden care12 .18 .08 .18 .26 .12 .25 .32 .18
 Household management11 .09 .12 .16 .13 .19 .16 .14 .18
 Purchasing goods and services85 .70 .96 .83 .62 1.03 .80 .64 .95
 Consumer goods purchases47 .38 .54 .42 .29 .55 .39 .31 .47
 Professional and personal care services07 .06 .09 .07 .06 .08 .09 .06 .13
 Caring for and helping household members 1.98 1.31 2.50 .84 .52 1.13 .06 .05 .07
 Caring for and helping household children 1.75 1.17 2.22 .62 .36 .85 – – –
 Caring for and helping non-household members14 .13 .15 .19 .18 .19 .28 .26 .31
 Caring for and helping non-household adults06 .06 .06 .07 .08 .06 .09 .09 .09
 Working and work-related activities 3.98 5.58 2.72 4.48 5.60 3.50 3.62 4.15 3.11
 Working ... 3.60 5.01 2.48 4.04 5.01 3.18 3.30 3.78 2.83
 Educational activities .. .23 3() .27 .33 .32 .33 .23 .26 .20
 Attending class .. .11 3() .13 .19 3() .18 .09 .10 .09
 Homework and research10 3() 3() .11 3() .12 .12 .14 .10
 Organizational, civic, and religious activities25 .24 .26 .33 .26 .39 .31 .26 .35
 Religious and spiritual activities11 .07 .13 .12 .08 .15 .13 .10 .16
 Volunteering (organizational and civic activities)11 .13 .09 .17 .15 .19 .13 .12 .15
 Leisure and sports .. 3.99 4.27 3.77 4.39 4.70 4.13 5.66 5.98 5.35
 Socializing and communicating83 .80 .86 .71 .73 .70 .73 .67 .78
 Watching television .. 2.04 2.19 1.92 2.16 2.30 2.04 2.90 3.15 2.65
 Participating in sports, exercise, and recreation20 .26 .16 .26 .33 .19 .29 .37 .20
 Telephone calls, mail, and e-mail09 .03 .13 .13 .08 .17 .20 .14 .26
 Other activities, not elsewhere classified15 .13 .18 .14 .11 .17 .19 .18 .19

See footnotes at end of table.

Table 8. Average hours per day spent in primary activities 1 for the total population ages 18 years and older by activity
category, employment status, presence and age of household children, and sex, 2005 annual averages — Continued

Employed

Activity

Hours per day spent in primary activities

Household children under 6 Household children 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 ... 9.11 8.90 9.37 8.97 8.76 9.19 9.14 8.99 9.31
 Sleeping ... 8.40 8.29 8.53 8.24 8.16 8.33 8.32 8.28 8.35
 Eating and drinking ... 1.19 1.28 1.09 1.20 1.32 1.07 1.29 1.35 1.22
 Household activities .. 1.52 1.11 2.01 1.70 1.29 2.13 1.52 1.27 1.80
 Housework54 .24 .89 .58 .25 .93 .44 .21 .70
 Food preparation and cleanup51 .27 .79 .48 .26 .72 .35 .23 .50
 Lawn and garden care14 .18 .09 .18 .26 .09 .20 .27 .13
 Household management10 .08 .12 .15 .12 .18 .12 .11 .13
 Purchasing goods and services80 .67 .95 .77 .58 .96 .72 .58 .88
 Consumer goods purchases44 .36 .53 .38 .27 .50 .35 .28 .43
 Professional and personal care services07 .06 .09 .07 .05 .08 .08 .05 .11
 Caring for and helping household members 1.70 1.31 2.17 .74 .50 .99 .04 .05 .04
 Caring for and helping household children 1.49 1.16 1.88 .54 .36 .74 – – –
 Caring for and helping non-household members11 .11 .11 .18 .18 .19 .25 .22 .28
 Caring for and helping non-household adults05 .06 .04 .07 .08 .07 .08 .08 .08
 Working and work-related activities 5.33 6.12 4.41 5.67 6.46 4.84 5.79 6.17 5.37
 Working ... 4.84 5.51 4.06 5.17 5.85 4.46 5.32 5.65 4.94
 Educational activities .. .11 3() 3() .27 3() .26 .21 .20 .21
 Attending class .. 3() 3() 3() .15 3() 3() .07 3() .08
 Homework and research ... 3() 3() 3() .10 3() 3() .12 3() .11
 Organizational, civic, and religious activities24 .24 .24 .33 .27 .39 .23 .21 .25
 Religious and spiritual activities10 .08 .14 .11 .08 .14 .10 .08 .13
 Volunteering (organizational and civic activities)10 .12 .07 .18 .16 .20 .09 .10 .09
 Leisure and sports .. 3.69 4.02 3.30 3.92 4.19 3.64 4.52 4.73 4.27
 Socializing and communicating73 .73 .72 .63 .64 .63 .66 .60 .73
 Watching television .. 1.88 2.05 1.67 1.91 2.05 1.76 2.27 2.46 2.06
 Participating in sports, exercise, and recreation21 .25 .16 .25 .32 .18 .27 .34 .19
 Telephone calls, mail, and e-mail07 .04 .10 .12 .08 .17 .17 .13 .21
 Other activities, not elsewhere classified12 .11 .13 .13 .10 .17 .14 .12 .16

See footnotes at end of table.

Table 8. Average hours per day spent in primary activities 1 for the total population ages 18 years and older by activity
category, employment status, presence and age of household children, and sex, 2005 annual averages — Continued

Not employed

Activity

Hours per day spent in primary activities

Household children under 6 Household children 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 ... 9.76 10.05 9.71 10.12 10.47 9.96 9.93 9.75 10.06
 Sleeping ... 9.13 9.62 9.04 9.29 9.60 9.15 9.04 9.05 9.04
 Eating and drinking ... 1.10 1.03 1.11 1.15 1.06 1.20 1.35 1.36 1.35
 Household activities .. 2.94 1.80 3.16 2.68 1.49 3.23 2.53 1.94 2.98
 Housework ... 1.38 3() 1.56 1.09 3() 1.45 .82 .26 1.24
 Food preparation and cleanup 1.13 3() 1.26 .88 .29 1.15 .70 .36 .96
 Lawn and garden care08 3() 3() .21 3() .18 .32 .42 .25
 Household management13 3() .12 .21 3() .23 .23 .21 .24
 Purchasing goods and services98 3() .98 1.07 .82 1.19 .93 .77 1.06
 Consumer goods purchases56 3() .55 .58 .39 .67 .45 .35 .52
 Professional and personal care services08 3() 3() 3() 3() 3() .12 .08 .16
 Caring for and helping household members 2.75 1.38 3.00 1.19 .61 1.46 .09 .06 .10
 Caring for and helping household children 2.51 1.27 2.74 .90 .39 1.14 – – –
 Caring for and helping non-household members22 3() .20 .20 3() .20 .34 .33 .35
 Caring for and helping non-household adults 3() 3() 3() .06 3() 3() .11 .11 .11
 Working and work-related activities 3() 3() 3() 3() 3() 3() .09 3() 3()
 Working ... 3() 3() 3() 3() 3() 3() 3() 3() 3()
 Educational activities .. .56 3() 3() .53 3() 3() .26 3() .17
 Attending class .. 3() 3() 3() 3() 3() 3() .12 3() .09
 Homework and research ... 3() 3() 3() 3() 3() 3() 3() 3() 3()
 Organizational, civic, and religious activities29 3() .29 .33 3() .39 .43 .37 .48
 Religious and spiritual activities12 3() .13 .15 3() .17 .17 .14 .20
 Volunteering (organizational and civic activities)14 3() .13 .15 3() .18 .20 .18 .22
 Leisure and sports .. 4.85 6.75 4.50 6.06 7.59 5.35 7.53 8.47 6.81
 Socializing and communicating 1.12 3() 1.07 1.00 1.24 .89 .84 .81 .85
 Watching television .. 2.52 3.57 2.32 3.06 3.71 2.76 3.91 4.52 3.45
 Participating in sports, exercise, and recreation18 3() .14 .27 3() .22 .30 .43 .21
 Telephone calls, mail, and e-mail16 3() .19 .16 3() .19 .26 .17 .34
 Other activities, not elsewhere classified26 3() .26 .17 3() .16 .26 .31 .23

 1 Primary activities are those respondents identify as their 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 Data not shown where base is less than 800,000.
– Data not available.

Table 9. Average hours per day spent by persons 18 years and over caring for household children
under 18 years, by sex of respondent and age of youngest household child, 2005 annual averages

Childcare activities
Hours per day spent caring for household children

Total Men Women

Persons in households with children under 18, total:
Caring for household children as a primary activity 1.32 0.82 1.73
Physical care .. .44 .23 .61
Education-related activities10 .06 .14
Reading to/with children04 .02 .06
Talking to/with children05 .03 .08
Playing/doing hobbies with children24 .21 .27
Looking after children08 .07 .10
Attending children’s events06 .06 .07
Travel related to care of household children .. .18 .10 .24
Other childcare activities .. .12 .05 .18

Persons in households with youngest child 6 to 17 years:
Caring for household children as a primary activity80 .46 1.09
Physical care .. .14 .06 .21
Education-related activities13 .07 .17
Reading to/with children02 1() .03
Talking to/with children07 .03 .10
Playing/doing hobbies with children05 .05 .05
Looking after children04 1() .05
Attending children’s events08 .07 .09
Travel related to care of household children17 .10 .24
Other childcare activities .. .09 .04 .15

Persons in households with youngest child under 6:
Caring for household children as a primary activity 1.94 1.28 2.46
Physical care .. .79 .45 1.06
Education-related activities07 1() .10
Reading to/with children06 .04 .09
Talking to/with children03 1() .05
Playing/doing hobbies with children47 .41 .51
Looking after children14 .12 .15
Attending children’s events04 1() .04
Travel related to care of household children19 .11 .25
Other childcare activities .. .15 .06 .21

1 Data not shown where base is less than 800,000.
NOTE: Universe includes respondents 18 years and over living in households with children under 18 years, even if they did not report doing

childcare on the diary day.

Table 10. Average hours per day spent by persons 18 years and over caring for household children
under 13 as a secondary activity, by sex of respondent and age of youngest child, 2005 annual averages

Childcare activities 1
Hours per day spent caring for household children 2

Total Men Women

Persons in households with children under 13, total .. 5.42 4.19 6.38
Caring for household children as a secondary activity in conjunction with:

Personal care activities29 .20 .36
Household activities .. 1.29 .69 1.76
Purchasing goods and services .. .41 .26 .52
Working and work-related activities .. .19 .18 .19
Eating and drinking67 .59 .73
Leisure and sports .. 2.17 2.01 2.29
Other activities .. .40 .25 .52

Persons in households with children 6 to 12, total ... 4.87 3.93 5.59
Caring for household children as a secondary activity in conjunction with:

Personal care activities26 .17 .33
Household activities .. 1.17 .75 1.49
Purchasing goods and services .. .29 .19 .36
Working and work-related activities .. .19 .19 .19
Eating and drinking57 .51 .62
Leisure and sports .. 2.02 1.87 2.13
Other activities .. .37 .25 .47

Persons in households with children under 6, total .. 5.80 4.36 6.94
Caring for household children as a secondary activity in conjunction with:

Personal care activities31 .21 .39
Household activities .. 1.38 .66 1.95
Purchasing goods and services .. .49 .31 .64
Working and work-related activities .. .18 .17 .19
Eating and drinking74 .65 .80
Leisure and sports .. 2.28 2.11 2.41
Other activities .. .43 .25 .56

 1 All major activity categories include related travel time. See Technical Note for activity category definitions.
 2 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, non-household children.
NOTE: Universe includes all respondents 18 years and over living in households with children under 13 years, even if they did not report doing any

childcare on the diary day.

Table 11. Average hours per day spent in leisure and sports activities for the total population by selected characteristics, 2005 annual
averages

Characteristic

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 ... 5.50 4.83 7.10 0.34 0.49 0.55 1.09 2.51 3.47 0.29 0.38 0.34 0.40 0.35 0.50 0.44 0.76
Women ... 4.80 4.39 5.80 .21 .18 .60 1.22 2.24 2.68 .39 .52 .30 .29 .27 .28 .37 .62

Age
Total, 15 years and over 5.14 4.60 6.43 .27 .33 .58 1.16 2.37 3.07 .34 .45 .32 .35 .31 .39 .41 .69
 15 to 24 years 5.55 5.03 6.82 .51 .57 .77 1.51 2.18 2.66 .14 .16 .19 .21 .57 .71 .68 1.00
 25 to 34 years 4.29 3.55 5.91 .24 .29 .53 1.21 1.94 2.89 .13 .20 .17 .25 .24 .41 .30 .65
 35 to 44 years 4.19 3.59 5.59 .22 .29 .50 1.15 1.91 2.72 .21 .30 .20 .21 .22 .29 .32 .63
 45 to 54 years 4.50 3.84 6.15 .20 .35 .47 1.03 2.12 3.17 .30 .37 .25 .31 .15 .29 .36 .63
 55 to 64 years 5.40 4.87 6.66 .22 .27 .56 1.09 2.59 3.27 .43 .68 .41 .39 .32 .31 .33 .64
 65 years and over 7.31 7.11 7.81 .25 .19 .65 .91 3.73 3.89 .92 1.18 .77 .80 .36 .31 .43 .53

Race and Hispanic or Latino
ethnicity

White .. 5.08 4.53 6.42 .28 .35 .58 1.18 2.30 2.98 .36 .49 .28 .33 .31 .39 .42 .70
Black or African American 5.69 5.29 6.63 .21 .25 .67 1.04 2.92 3.82 .24 .15 .59 .52 .30 .29 .37 .56
Hispanic or Latino ethnicity 4.80 4.18 6.16 .20 .30 .58 1.53 2.50 2.96 .12 .20 .25 .29 .15 .22 .37 .64

Employment status
Employed .. 4.23 3.55 5.87 .23 .36 .47 1.15 1.84 2.72 .22 .34 .23 .27 .23 .36 .34 .67
 Full-time workers 4.06 3.31 5.86 .21 .38 .43 1.13 1.75 2.77 .21 .33 .22 .27 .20 .34 .29 .64
 Part-time workers 4.84 4.41 5.89 .31 .27 .62 1.23 2.14 2.56 .27 .38 .24 .25 .32 .43 .51 .78
Not employed 6.86 6.60 7.47 .36 .28 .78 1.17 3.40 3.70 .57 .66 .50 .49 .46 .45 .54 .72

Earnings of full time wage and
salary workers 3

0 - $450 .. 4.34 3.68 5.82 .17 .30 .51 1.26 1.95 2.85 .18 .19 .30 .23 .28 .39 .28 .60
$451 - $700 .. 4.24 3.52 6.01 .23 .28 .41 1.15 1.90 3.02 .19 .27 .27 .37 .18 .31 .34 .60
$701 - $1,075 4.10 3.38 5.88 .21 .43 .50 1.17 1.76 2.64 .20 .38 .16 .24 .24 .40 .32 .63
$1,076 and higher 3.72 2.85 5.79 .25 .54 .30 .90 1.51 2.63 .25 .46 .15 .23 .14 .34 .26 .69

See footnotes at end of table.

Table 11. Average hours per day spent in leisure and sports activities for the total population by selected characteristics, 2005 annual
averages — Continued

Characteristic

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 5.66 5.13 6.91 0.29 0.32 0.57 1.12 2.68 3.34 0.44 0.59 0.38 0.43 0.34 0.41 0.44 0.70
Household children under 18 4.37 3.80 5.72 .26 .34 .59 1.22 1.92 2.66 .19 .25 .22 .22 .26 .36 .36 .66
 Children 13 to 17 years, none

younger ... 4.90 4.44 6.14 .35 .32 .60 1.19 2.13 2.95 .26 .30 .23 .21 .35 .39 .53 .78
 Children 6 to 12 years, none

younger ... 4.37 3.74 5.81 .27 .42 .53 1.10 1.83 2.64 .20 .29 .25 .26 .29 .40 .38 .70
 Youngest child under 6 years 4.07 3.48 5.43 .19 .30 .64 1.33 1.87 2.53 .14 .18 .20 .20 .19 .32 .26 .57

Marital status and sex
Married, spouse present 4.75 4.18 6.13 .23 .29 .54 1.17 2.20 2.91 .33 .52 .30 .35 .26 .31 .33 .60
 Men .. 5.04 4.37 6.71 .25 .43 .48 1.07 2.36 3.34 .31 .47 .37 .43 .26 .34 .35 .63
 Women .. 4.46 3.99 5.57 .20 .16 .60 1.26 2.04 2.49 .35 .56 .23 .27 .26 .27 .31 .56
Other marital statuses 5.61 5.11 6.79 .33 .38 .63 1.15 2.58 3.25 .35 .37 .34 .34 .37 .49 .50 .79
 Men .. 6.11 5.45 7.57 .46 .56 .65 1.12 2.72 3.64 .25 .27 .31 .37 .48 .70 .57 .91
 Women .. 5.19 4.83 6.06 .22 .21 .61 1.18 2.47 2.90 .44 .47 .37 .32 .27 .30 .45 .69

Educational attainment, 25 years
and over

Less than a high school diploma 6.16 5.82 6.90 .21 .16 .56 1.17 3.36 3.92 .33 .23 .84 .68 .18 6() .34 .60
High school graduates, no college 4 5.50 4.95 6.83 .17 .26 .58 1.09 2.79 3.67 .35 .43 .42 .48 .31 .28 .33 .61
Some college or associate degree 4.87 4.35 6.08 .23 .24 .57 1.12 2.32 2.96 .37 .49 .24 .26 .24 .43 .38 .57
Bachelor’s degree and higher 5 4.22 3.58 5.78 .29 .40 .45 1.00 1.68 2.36 .45 .76 .15 .21 .22 .37 .34 .69

 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. In 2005, data were not collected about Thanksgiving 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.
6 Data not shown where base is less than 800,000.
NOTE: Unless otherwise specified, data refer to respondents 15 years and over. Persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity

as well as by race.

Table 12. Average hours per day spent in primary activities 1 for the total population by activity category, 2003, 2004, and 2005
averages

(Not seasonally adjusted)

Activity

Quarterly averages

I II III

2003 2004 2005 2003 2004 2005 2003 2004 2005

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 ... 9.39 9.43 9.50 9.27 9.34 9.36 9.35 9.33 9.42
 Sleeping ... 8.65 8.64 8.67 8.49 8.59 8.53 8.53 8.54 8.64
 Eating and drinking ... 1.14 1.24 1.24 1.26 1.29 1.27 1.21 1.25 1.25
 Household activities .. 1.73 1.74 1.66 1.92 1.90 1.96 1.88 1.88 1.90
 Housework63 .59 .60 .60 .61 .59 .60 .61 .63
 Food preparation and cleanup56 .56 .52 .52 .49 .48 .52 .50 .50
 Lawn and garden care08 .08 .08 .34 .31 .36 .26 .26 .23
 Household management12 .13 .15 .13 .15 .14 .13 .13 .14
 Purchasing goods and services76 .78 .73 .82 .78 .81 .82 .81 .79
 Consumer purchases .. .37 .38 .37 .39 .37 .40 .38 .40 .39
 Professional and personal care services10 .09 .08 .10 .09 .09 .10 .08 .07
 Caring for and helping household members56 .56 .56 .52 .54 .54 .52 .56 .50
 Caring for and helping household children44 .43 .44 .39 .41 .42 .37 .44 .39
 Caring for and helping non-household members24 .23 .22 .31 .31 .24 .31 .29 .21
 Caring for and helping non-household adults09 .08 .07 .12 .11 .09 .12 .14 .07
 Working and work-related activities 3.60 3.45 3.68 3.81 3.76 3.71 3.75 3.64 3.83
 Working ... 3.25 3.10 3.33 3.43 3.43 3.37 3.38 3.28 3.47
 Educational activities .. .56 .66 .55 .43 .45 .44 .33 .28 .27
 Attending class .. .35 .42 .34 .26 .28 .27 .18 .16 .16
 Homework and research15 .19 .17 .12 .13 .12 .10 .08 .08
 Organizational, civic, and religious activities30 .33 .33 .31 .33 .31 .33 .31 .28
 Religious and spiritual activities14 .12 .13 .13 .13 .11 .16 .13 .12
 Volunteering (organizational and civic activities)12 .16 .15 .14 .16 .16 .14 .14 .12
 Leisure and sports .. 5.26 5.23 5.23 4.99 4.97 5.04 5.13 5.35 5.19
 Socializing and communicating71 .65 .73 .83 .76 .70 .85 .87 .81
 Watching television .. 2.84 2.83 2.78 2.39 2.43 2.45 2.40 2.54 2.43
 Participating in sports, exercise, and recreation26 .25 .22 .29 .32 .35 .38 .32 .32
 Telephone calls, mail, and e-mail20 .19 .18 .17 .19 .16 .19 .16 .18
 Other activities, not elsewhere classified26 .17 .13 .18 .14 .15 .19 .13 .18

See footnotes at end of table.

Table 12. Average hours per day spent in primary activities 1 for the total population by activity
category, 2003, 2004, and 2005 averages — Continued

(Not seasonally adjusted)

Activity

Quarterly averages Annual averages

IV
2003 2004 2005

2003 2004 2005

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

 Personal care activities ... 9.36 9.27 9.43 9.34 9.34 9.43
 Sleeping ... 8.60 8.47 8.66 8.57 8.56 8.63
 Eating and drinking ... 1.22 1.19 1.21 1.21 1.24 1.24
 Household activities .. 1.81 1.70 1.77 1.83 1.80 1.82
 Housework63 .56 .63 .62 .59 .61
 Food preparation and cleanup53 .50 .54 .53 .51 .51
 Lawn and garden care12 .14 .14 .20 .19 .20
 Household management15 .14 .15 .13 .14 .15
 Purchasing goods and services84 .88 .86 .81 .81 .80
 Consumer purchases .. .46 .47 .45 .40 .41 .41
 Professional and personal care services08 .09 .09 .09 .09 .08
 Caring for and helping household members61 .58 .54 .55 .56 .54
 Caring for and helping household children47 .42 .42 .42 .43 .42
 Caring for and helping non-household members29 .26 .26 .29 .27 .23
 Caring for and helping non-household adults10 .08 .09 .11 .10 .08
 Working and work-related activities 3.57 3.75 3.55 3.68 3.65 3.69
 Working ... 3.23 3.44 3.23 3.32 3.31 3.35
 Educational activities .. .58 .60 .54 .48 .50 .45
 Attending class .. .36 .38 .31 .29 .31 .27
 Homework and research17 .17 .20 .13 .14 .14
 Organizational, civic, and religious activities34 .30 .32 .32 .32 .31
 Religious and spiritual activities14 .11 .13 .14 .12 .12
 Volunteering (organizational and civic activities)16 .14 .14 .14 .15 .14
 Leisure and sports .. 5.06 5.15 5.11 5.11 5.18 5.14
 Socializing and communicating73 .72 .76 .78 .75 .75
 Watching television .. 2.63 2.76 2.66 2.57 2.64 2.58
 Participating in sports, exercise, and recreation26 .29 .28 .30 .30 .29
 Telephone calls, mail, and e-mail19 .19 .20 .19 .18 .18
 Other activities, not elsewhere classified13 .12 .21 .19 .14 .17

 1 Primary activities are those respondents identify as their 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.
NOTE: Data refer to respondents 15 years and over.

