

The Child Development Supplement Panel Study of Income Dynamics

Wave II

Time Diary Activity Codebook
October, 2003

Time Diary Module for the CDS-II

The Child Development Supplement 2002 (“CDS-II”) data collection utilized the same interviewing procedures and coding protocols for the time use module as the first wave of the study. With the older age-range of the children in the CDS-II (ages ranged from 5 to 19 years), the activity codes were somewhat expanded to capture more detail for participation in community, school, and active leisure activities. Codes were added to the “organizational activities” group to include participation specific types of helping organizations and detailed extracurricular school clubs and organizations. CDS-II added details to the “sports and active leisure” group to capture specific sport or recreational activity.

In order to accommodate these new detailed codes but also allow for easy mapping back to the CDS-I data, CDS-II created a four-digit activity code whereby the first three digits reflect the 1997 code. The fourth (last) digit is a “0” for any code that remained identical to CDS-I code. If the code was expanded to capture more specific detail, a sequential number beginning with “1” was added as the fourth digit.

Here is an example: In CDS-I, activity code “801” was defined as “football, basketball, baseball, volleyball, hockey, soccer, field hockey”. In CDS-II, each specific sport was coded separately: “8011: football”, “8012: basketball”, “8013: baseball”, etc.

This modification to the code scheme allows the researcher to capture more specific detail for CDS-II but at the same time, provide opportunity to “roll up” the codes to the 1997 activity codes.

Other code categories from CDS-I remained the same in CDS-II to permit comparisons across waves.

Work and Other Income Producing Activities

X*	0110.	<p>“Normal”/regular full-time paid work</p> <ul style="list-style-type: none"> - Activities at the main job including work brought home, travel, which is part of the job, overtime; “working,” “at work.”
X	0120.	<ul style="list-style-type: none"> - Work at home: work activities for pay done in the home when the home is the main workplace. (Include travel as in 0110) - If using a computer at home for pay, code 5060.
X	0590.	<ul style="list-style-type: none"> - Part-time jobs when R is a full-time student; paper route (no travel associated), babysitting - Second job; paid work activities which are not part of the main job (use this code only when R clearly indicates a second job or “other” job) - Paid work for those not having main job - Garage sales, rental property
	0690.	<ul style="list-style-type: none"> - Lunch at the workplace; lunch eaten at work, cafeteria, lunchroom at workplace - (lunch at a restaurant, code 4490; lunch at home, code 4390)
	0680.	Eating, smoking, drinking as a secondary activity while working (at workplace). SECONDARY ONLY
	0890.	Coffee breaks and other (unscheduled) breaks at the workplace; other non-work during work hours at the workplace; “took a break”; “had coffee” (as a primary activity). PRIMARY ONLY DO NOT CODE SECONDARY ACTIVITIES WITH THIS PRIMARY ACTIVITY
	0780.	Before and/or after work at the workplace; activities at the workplace before starting or after stopping work; include “conversations” other work. PRIMARY ONLY DO NOT CODE SECONDARY ACTIVITIES WITH THIS PRIMARY ACTIVITY
	0220.	Job search; looking for work, including visits to employment agencies, phone calls to prospective employers, answering want ads.
	0230.	Unemployment benefits; applying for or collecting unemployment compensation.
	0240.	Welfare, food stamps; applying for or collecting welfare, food stamps.
	0790.	Other, work-related.
	0970.	Travel related to job search, unemployment benefits, welfare, food stamps, waiting for related travel
	0980.	Travel; to/from the workplace when R’s trips to and from work were both interrupted by stops; waiting for related travel.
	0990.	Work travel to/from the workplace, including time spent waiting for transportation.

*X = Padded out of G, H, J columns

Household Activities

INDOOR

1080.	Meal preparation: cooking, fixing lunches, packing lunches/snacks for school, baking, making chocolate.
1090.	Serving food, setting table, putting groceries away, unloading car after grocery shopping.
1180.	Doing dishes, rinsing dishes, loading dishwasher.
1190.	Meal cleanup, clearing table, unloading dishwasher.
1290.	(Routine) in door cleaning and chores, picking up, dusting, making beds, washing windows, vacuuming, “cleaning”, “fall/spring cleaning”, “housework”.
1480.	Laundry and clothes care—wash, “doing laundry”
1490.	Laundry and clothes care—sort, dry, iron, fold, mend, put away clothes (“sewing”, code 8430).
1610.	Repairs, maintenance indoors, fixing, repairing indoors, furnace, plumbing, painting a room.
1730.	Care of indoor houseplants.
1650.	Repairs indoors: fixing, repairing appliances.
1660.	Repairs indoors: fixing, repairing furniture.
1910.	Other indoor household activities, not mentioned whether cleaning or repair; “Did things in the house”
1280.	NA if indoor or outdoor. Packing/unpacking car. Note: In 1997 there was an extra code of 197 “other household chores” which has now been combined into 1280.

OUTDOOR

1710.	Gardening; flower or vegetable gardening; spading, weeding, composting, picking, “worked in garden”.
1390.	(Routine) outdoor cleaning and chores; yard work, raking leaves, mowing grass, garbage removal, snow shoveling, putting on storm windows, cleaning garage, cutting wood.
1620.	Repair, maintenance, exterior; fixing repairs outdoors, painting the house, fixing the roof, repairing the driveway (patching).
1640.	Home improvements: additions to and remodeling done to the house, garage; new roof.
1680.	Improvements to grounds around house; repaved driveway.
1920.	Other outdoor; “worked outside”, “puttering in garage”.

MISCELLANEOUS HOUSEHOLD CHORES

1890.	<p>Pet care; care of household pets including activities with pets; playing with the dog; walking the dog (caring for pets of relatives, friends, code 4210, 4220, 4230 or 4240). Must be referred to as pets, or be an animal that commonly comes inside (otherwise outside see 8440). If playing with someone else's pet code 8890.</p> <p>Note from 1997: "If child plays with pet that belongs to someone else, code 889(0)". Note from 1997: Code 1890 was code 172 in 1975.</p>
1630.	Car care; necessary repairs and routine care to cars; tune up.
1670.	Car maintenance; changed oil, changed tires, washed cars, "worked on car" except when clearly as a hobby (then code 8320).
1930.	Household paperwork; paying bills, balancing the checkbook, making lists, getting the mail, working on the budget, getting newspaper.
1940.	Watching another person do typically female household tasks (codes 1080, 1090, 1180, 1190, 1480, 1490)
1950.	Watching another person do typically male household tasks (codes 1610, 1650, 1660, 1390, 1620, 1640, 1680, 1630, 1670)
1960.	Watching another person do other household tasks, not listed above.
1990.	Household Related Travel. Note this is a new code in 2002.

Child Care

CHILD CARE FOR CHILDREN OF HH

2090.	<p>Baby care; care to children age 4 and under.</p> <p>Note: If “babysitting”, use code 2980, or if babysitting for pay, use code 0590.</p>
2190.	Giving child care; care to children age 5-17.
2180.	Giving child care; mixed ages or NA ages of children.
2480.	Playing with household babies aged 0-2; “playing with baby”, indoors or outdoors.
2210.	Helping children learn (exc. 2220); teaching children to fix, make things; helping son/daughter/neighbor bake cookies; helping son/daughter/neighbor fix bike (homework code 2220).
2580.	<p>Coaching/leading outdoors/non-organizational activities.</p> <p>Note: This code is for CDS child/adolescent respondents administering childcare in the form of coaching or leading activities. More detailed codes for coaching, outdoor, and non-organizational activities can be found in other sections of the codebook.</p>
2220.	Help with homework or supervising homework.
2360.	<p>Giving child orders or instructions; asking them to help; telling them to behave, waking up siblings.</p> <p>Note: If the CDS child/adolescent respondent is receiving instructions, code 9670.</p>
2370.	<p>CDS child/adolescent respondent disciplining another child or correcting another child’s behavior, type of discipline unspecified.</p> <p>Note: If the CDS child/adolescent is being disciplined, code 9660-9962.</p>
2371.	<p>CDS child/adolescent respondent yelling at children in the context of disciplining them.</p> <p>Note: If the CDS child/adolescent is yelling or arguing with someone in a context other than disciplining a child, code as 9640 or 9650.</p>
2372.	<p>CDS child/adolescent respondent spanking or hitting children in the context of disciplining them.</p> <p>Note. If the CDS child/adolescent is fighting with someone in a context other than disciplining a child, code as 9640 or 9650.</p>
2390.	<p>Conversations with or listening to household children only in the context of childcare arrangement.</p> <p>Code conversations with household members in any other context as code 9630.</p>
2490.	Use this code for CDS child/adolescent respondents playing indoors with children as part of a childcare arrangement in which they are administering the care, including games; “playing” if part of administering child care.

		Note: If the CDS child/adolescent respondent is playing, see codes 8660-8820.
	2590.	Use this code for CDS child/adolescent respondents playing outdoors with children as part of a childcare arrangement in which they are administering the care; includes including sports, walks, biking, other outdoor activities. Note: If the CDS child/adolescent respondent is doing playing, see codes in the active leisure section, series 8000.
	2380.	Reading to a child.
	2690.	Medical care at home or outside home; activities associated with other children's health; "took brother to doctor", "gave sister medicine", including related phone conversations.

OTHER CHILD CARE

	2780.	Babysitting (unpaid) or child care outside R's home or to children not residing in HH; "pick up nephew at my sister's"; "played with kids"—non-household children. Note: Paid babysitting should be coded under 0590.
	2770.	Coordinating or facilitating child's social or instructional activities (non-school); "called babysitters". Note: If the CDS child/adolescent respondent participated in/led other activities outside of school, see other appropriate sections of the codebook – organizational activities, educational activities, active and passive leisure activities.
	2790.	Other childcare, including phone conversations relating to child care other than medical. Examples of Code 2790. OTHER CHILD CARE: "Waited for brother to get haircut".
	2980.	Child-related travel for (2790) child's social and instructional (non-school) activities.
	2990.	Other child-related travel for childcare activities; waiting for related travel; to and from daycare.

Obtaining Goods and Services

GOODS (INCLUDE PHONE CALLS TO OBTAIN GOODS)

3010.	Groceries; supermarket; shopping for food.
3110.	Durable household goods; shopping for large appliances, cars, furniture.
3120.	House, apartment; activities connected to buying, selling, renting, including phone calls, looking for house, apartment; showing house, including traveling around looking at real estate property (for own use).
3020.	All other obtaining goods; including for clothing, small appliances; at drug stores, hardware stores, department stores, “downtown” or “uptown”, “shopping”, “shopping center”, “buying gas”, “window shopping”; “hanging out at the mall”.

SERVICES (INCLUDE PHONE CALLS TO OBTAIN SERVICES)

3290.	Personal care; beauty, barber shop; hairdressers, tanning.
3390.	Medical care for self; visits to doctor, dentist, optometrist, including making appointments.
3410.	Financial services; activities related to taking care of financial business; going to the bank, going to ATM, paying utility bills (not by mail), going to accountant, tax office, loan agency, insurance office.
3420.	Other government services: post office, driver’s license, passport, sporting licenses, marriage licenses, police station.
3510.	Auto services; repair and other auto services including waiting for such services.
3520.	Clothes repair and cleaning: cleaners, Laundromat, tailor.
3530.	Appliance repair, including watching repair person. Appliances include furnace, water heater, electric, gas, or battery operated appliances.
3540.	Household repair services, including watching repair person. Includes furniture; other repair services NA type
3890.	Errands; “running errands”, NA whether for goods or services; borrowing goods.
3770.	Other professional services non-specific. Note: 1997 code read “other professional services; lawyer, counseling (therapy). New to CDS II: legal services are coded separately from mental health services (see 3771, 3772, 3773 below)
3771.	Professional services from a lawyer or other legal counsel.
3772.	Individual mental health services; individual counseling or therapy.
3773.	Group mental health services; support groups or self help groups.

	3780.	Picking up food at a takeout place – no travel. Code travel each way (to and from picking up food) 3990.
	3790.	Other obtaining services, “going to the dump”. Examples of Code 3790. OTHER SERVICES: Left clothing at Goodwill, Returned books (at library), Delivered some stuff to a friend, Waited for father to pick up meat, Put away things from swap meet, Waiting for others while they’re shopping, Showing Mom what I bought, Answering door for salesman, or other.
	3690.	Getting money, gifts from an adult (code here if not codeable elsewhere), getting allowance; getting lunch money.
	3990.	Related travel; travel related to obtaining goods and services and/or household activities except 3120; waiting for related travel.

Personal Needs and Care

CARE TO SELF

X*	4070.	Wake up; got up, waking up; woke up in middle of night, getting up, going to bed.
X	4080.	Washing, showering, bathing.
X	4090.	Dressing; getting ready, “doing hair and/or makeup”, brushing teeth, personal hygiene, going to the bathroom, laying out clothes, packing and unpacking clothes.
X	4110.	Medical care at home to self; taking care of own sickness, taking medicine, cleaning a cut and putting on a band aid, doing physical therapy homework on own, nursing a cold, flu, or other illness by resting and taking it easy (medical care to children, code 2690).
	4390.	Meals at home; including coffee, drinking, food from a restaurant eaten at home, “breakfast”, “lunch”.
	4480.	Meals away from home eaten at a friend’s/relative’s home (incl. coffee, drinking).
	4490.	Meals away from home (except at workplace, code 0690, or at friend’s home); eating at restaurants, “out for coffee”.
	4495.	Snacks; “had a snack”; ate food other than full meal, at home or away from home.
X	4590.	Night sleep; longest sleep for day (may occur during day infants); including “in bed”, but not asleep.
X	4690.	Naps and resting; rest periods, “dozing”, “laying down”. 4690 cannot be a secondary activity.
X	4820.	Personal, private; “none of your business.”
X	4830.	Making out, sex.
	4840.	Affection between household and non household members; giving and getting hugs, kisses, sitting on laps.

HELP AND CARE TO OTHERS

	4120.	Medical care to adults in HH (children, code 2690).
	4210.	Non-medical care to adults in HH; giving routine non-medical care to adults in household; “got my mom up”, ran a bath for my dad”.
	4220.	Help and care to relatives not living in HH; helping caring for, providing for needs of relatives (except travel); helping move, bringing food, assisting in emergencies, doing housework for relatives; visiting when sick.

* X = padded out of G, H, J columns

4230.	Help and care to neighbors, friends: (same as 4220 for friends and neighbors).
4240.	Help and care to others, NA relationship to R: (same as 4220 for others).

OTHER PERSONAL AND HELPING

4880.	<p>Receiving child care; child is passive recipient of personal care (codes 4080, 4090, 4110); e.g., “Mom braided my hair”; medical care from parent or other; baby being held (when child/baby is the one that the diary is about); R being comforted by parent.</p> <p>If unclear if doing for self or receiving care: under 3 yrs code 4880; 4 and over code 4080, 4090 or 4110.</p> <p>Note from 1997: G, H, J no longer pad out for 4880.</p>
4890.	Other personal; watching personal care activities.
4870.	<p>At babysitters before or after school –“sitter” is not at the school; child does not attend school but receives in home care from non-household member.</p> <ul style="list-style-type: none"> - This is a child care arrangement in someone’s home if the child is not in school. - NOTE: All secondary activities should be coded when this is a primary activity. - NOTE: Under the Education code section, "daycare before/after school only" is coded 5680; organized/formal arrangements for children not in school (“ABC Day Care”) is coded 5090.
4850.	Positive emotional affect, smiling, laughing.
4860.	Negative emotional affect; crying, moaning—head hurt, getting hysterical, whining.
4980.	Travel (helping); travel related to codes 4210, 4220, 4230, and 4240 including travel as the helping activity; waiting for related travel.
4990.	Other personal travel; travel related to other personal care activities; waiting for related travel; travel, NA purpose of trip, e.g., “went to Memphis” (no further explanation given).

Home Computer Related Activities*

*For all codes below, respondent could be using either desktop or laptop computer.

5010.	Lessons in computers (Learning how to use computer).
5020.	Playing computer games including solitaire
5030.	Other recreational computer activities: “surfing the net”; downloading pictures, music, movies, burning CDs; watching DVDs on computer; creating/programming; other non-specific computer activities that are not computer games.
5040.	Using the computer for homework, studying, research, reading related to classes or profession, except for current job (code 0790).
5050.	Computer communication - “e-mail” computer/video/speaker phone, Internet phone, tele-conferencing, chatrooms, instant messaging, e-cards.
5060.	Work for pay at home using the computer.
5070.	Financial services (banking, downloading tax forms, paying bills, stock transactions).
5080.	Shopping (hotel, plane reservations, eBay, buying a computer, checking car prices, buying CDs, books, clothes, etc.)
5100.	Media, reading newspaper, stock quotes, weather reports.
5110.	Library functions (using computer/internet to acquire specialized information).
5120.	Computer work, non-specific; reading computer manual Note: Type of computer work is coded in more detail in 2002.
5121.	Computer work, installing software, getting computer programs to work.
5122.	Computer work, installing hardware, repairing computer, setting up computer
5123.	Computer based photographic processing, scanning, photo processing, computer graphics
5130.	Other, PDA “Palm Pilot”
5390.	Computer Related Travel Note: This is a new code in 2002.

Educational and Professional Training

X*	5090.	<p>Student (full-time); attending classes, school if full-time student.</p> <ul style="list-style-type: none"> - Note. Secondary activities are not coded if they describe in-class activities (e.g., reading, writing on the board, etc.). - Class breaks, naps for young children, and recess are included in 5090. The exception is lunch break or breakfast at school, coded 4490. - Note. Field trips that are a part of regular school hours and daycare/nursery school were included in 5090 in 1997. In 2002, they are coded separately (see below).
X	5091.	Daycare, nursery school for children not in school. This is for organized/formal arrangements (e.g., ABC Daycare).
X	5092.	School field trip that is a part of regular school hours.
X	5093.	School field trip, not a part of regular school hours. Note. Added field trips outside of regular school hours.
	5190.	Other classes, courses, lectures – not specified if academic or professional; R not a full-time student or NA whether a student.
	5191.	Other ACADEMIC classes, courses, lectures; R not a full-time student or NA whether a student
	5192.	Being tutored
	5193.	Other PROFESSIONAL classes, courses, lectures
	5490.	<p>General category for homework/studying-specific activity NA</p> <p>Note: in 1997 code “549” read: “Homework, non-computer related, Studying, research, reading, related to classes or profession, except for current job (code 0790) and “Went to the library”. These activities are coded separately in 2002 (see below).</p>
	5491.	<p>Homework, non-computer related</p> <p>Note. Homework using computer, code as 5040.</p>
	5492.	Studying, research, reading, related to classes or profession, except for current job (code 0790), college applications, working on school project.
	5493.	“Went to the library”
	5494.	<p>Reviewing homework with parent/caregiver</p> <p>Note. This is new item.</p>

* X = Padded out of G, H, J columns

	5680.	At daycare/nursery before or after school only. All secondary activities should be coded when this is a primary activity. This is for children in school who are receiving child care before or after school.
	5690.	Other education; “Saturday Space Camp”, taking standardized tests such as SAT or ACT, academic competition/meets, driver’s ed/driver’s training, Japanese school, “watched a slide program”.
X	5691.	Military training/National Guard/ROTC
	5990.	Other school-related travel (not 5970, 5980); travel related to education coded above; waiting for related travel; travel to school not originating from home.
	5970.	Travel directly from home to school, including waiting.
	5980.	Travel directly from school to home, including waiting for parent/ “ride”/bus.

Organizational Activities

VOLUNTEER, HELPING ORGANIZATIONS

{Hospital volunteer group, United Fund, Red Cross, Big Brother/Sister; any helping organization/club in the community or in the school (after school Key Club, SADD)}

6310.	Attending meetings of volunteer, helping organizations, unspecified group/ organization.
6311.	Attending meetings of volunteer, helping organizations: specified hospital volunteer group.
6312.	Attending meetings of volunteer, helping organizations: specified community group such as United Fund, United Way, Big Brother/Big Sister.
6313.	Attending meetings of volunteer, helping organizations: specified after-school club with the purpose of helping others (Key Club, SADD).
6320.	Work in the capacity as an officer/administrator/representative of a volunteer, helping organization: unspecified volunteer helping organization. R must indicate he/she is an officer to be coded here.
6321.	Work in the capacity as an officer/administrator/representative of a hospital volunteer group. R must indicate he/she is an officer to be coded here.
6322.	Work in the capacity as an officer/administrator/representative of a community group such as United Fund, United Way, Big Brother/Big Sister. R must indicate he/she is an officer to be coded here.
6323.	Work in the capacity as an officer/administrator/representative of an after-school club with the purpose of helping others (Key Club SADD).
6330.	Fund raising activities as a member of volunteer helping organization, collecting money, planning a collection drive: unspecified volunteer helping organization.
6331.	Fund raising activities as a member of volunteer helping organization, collecting money, planning a collection drive: specified hospital volunteer group.
6332.	Fund raising activities as a member of volunteer helping organization, collecting money, planning a collection drive: specified community group such as United Fund, United Way, Big Brother/Big Sister.
6333.	Fund raising activities as a member of volunteer helping organization, collecting money, planning a collection drive: specified after-school club with the purpose of helping others (Key Club, SADD).
6340.	Direct help to individuals or groups as a member of volunteer helping organizations; visiting, bringing food, driving: unspecified volunteer helping organization.
6341.	Direct help to individuals or groups as a member of volunteer helping organizations; visiting, bringing food, driving: specified hospital volunteer group.

	6342.	Direct help to individuals or groups as a member of volunteer helping organizations; visiting, bringing food, driving: specified community group such as United Fund, United Way, Big Brother/Big Sister.
	6343.	Direct help to individuals or groups as a member of volunteer helping organizations; visiting, bringing food, driving: specified after-school club with the purpose of helping others (Key Club, SADD).
	6350.	Other activities as a member of volunteer helping organizations, including social events and meals: unspecified volunteer helping organization.
	6351.	Other activities as a member of volunteer helping organizations, including social events and meals: specified hospital volunteer group.
	6352.	Other activities as a member of volunteer helping organizations, including social events and meals: specified community group such as United Fund, United Way, Big Brother/Big Sister.
	6353.	Other activities as a member of volunteer helping organizations, including social events and meals: specified after-school club with the purpose of helping others (Key Club, SADD).

RELIGIOUS PRACTICE

	6510.	Attending services of a church or synagogue and/or participating in the service: ushering, singing in the choir, going to church, attending funerals, attending wedding service. Note: in 1997 “leading youth group” was part of 6510, in 2002, it is coded as 6410.
	6520.	Individual practice; religious practice carried out as an individual or in a small group; praying; meditating; visiting graves; praying at mealtime or bedtime gets two minutes unless otherwise indicated. Note: in 1997 “Bible Study group” was part of code 6520, in 2002, it is coded as 6430.

RELIGIOUS GROUPS

	6410.	Meetings for religious helping groups: attending meetings of helping-oriented church groups—circle, missionary society, youth groups, leading youth groups, Knights of Columbus. In 1997 leading youth group was part of code “651”.
	6420.	Other activities for religious helping groups: other activities as a member of groups listed in 6410, including social activities and meals.
	6430.	Meetings for other church groups: attending meetings of church group, Bible study group, not primarily helping-oriented, or NA if helping-oriented. In 1997 Bible study group was part of code “652”.

	6440.	Other activities for other church groups: other activities as a member of church groups which are not helping-oriented or NA if helping, including social activities and meals, counting donations and volunteering for child care activities at church; choir practice, bible class, bible study group, Sunday School, catechism.
--	-------	--

PROFESSIONAL/UNION ORGANIZATIONS

{State Education Association; AFL-CIO; Teamsters }

	6010.	Attending/ participating in meetings for professional organization or union.
	6020.	Other activities for professional/union group; other activities as a member of a professional or union group including social activities and meals.

CHILD/YOUTH/FAMILY ORGANIZATIONS

{PTA, PTO; Boy/Girl Scouts; Future Farmer’s of America; YMCA/YWCA; school volunteer; Parent/Adult volunteer for Little League }

	6710.	Meetings, family organizations; attending meetings of child/ youth/family oriented organizations
	6720.	Other activities, family organizations; other activities as a member of child/youth/family oriented organizations including social activities and meals.

FRATERNAL ORGANIZATIONS

{Moose, VFW, Kiwanis, Lions, Chamber of Commerce, Shriners, American Legion }

	6610.	Attending meetings of fraternal organizations.
	6620.	Other activities, fraternal organizations; other activities as a member of a fraternal organization including social activities and helping activities and meals.

POLITICAL PARTY AND CIVIC PARTICIPATION

{Citizens’ groups, Young Democrats/ Republicans, radical political groups, civic duties }

	6210.	Meetings, political/citizen organizations; attending meetings of a political party or citizen group, including city council.
	6220.	Other activities, political/citizen organization; other participation in political party and citizen’s groups, including social activities, helping with election, and meals.

SPECIAL INTEREST/IDENTITY ORGANIZATIONS

{Including groups based on sex, race, national origin: NAACP, neighborhood/block organizations }

	6110.	Attending meetings of social/political/public interest meetings. (code “Weight Watchers” or other self-help groups as 3773).
	6120.	Other activities as a member of a social/political/public interest meetings; attending meetings of special interest.

BEFORE/AFTER SCHOOL CLUBS

	6130.	Attending a before or after school club, NA type of club.
	6131.	Math/Science/Computing club—before/after school
	6132.	Band/choir/orchestra— before/after school
	6133.	Drama/art club— before/after school
	6134.	Student council/yearbook/school newspaper— before/after school
	6135.	Debate— before/after school
	6136.	Honors Society
	6137.	Foreign language club— before/after school
	6138.	History/Social science club— before/after school

OTHER MISCELLANEOUS ORGANIZATIONS, NOT LISTED ABOVE

	6890.	Other organizations; any activities of an organization not fitting into above categories; (meetings and/or other activities). “Attending club house coffee klatch”; “meeting”—NA kind; cleanup after banquet; checked into swap meet—selling and looking.
--	-------	---

TRAVEL RELATED TO ORGANIZATIONAL ACTIVITIES

	6980.	Travel related to organizational activities as a member of a volunteer (helping) organization (code 6340); including travel that is the helping activity, waiting for related travel.
	6990.	Travel (other organization-related); travel related to all other organizational activities; waiting for related travel.

Entertainment/Social Activities

ATTENDING SPECTACLES, EVENTS

	7090.	Sports; attending sports other than listed below, or NA which sport.
	7091.	Attended football game
	7092.	Attended baseball/softball game
	7093.	Attended basketball game
	7094.	Attended volleyball game
	7095.	Attended soccer game
	7096.	Attended hockey, field hockey game
	7097.	Attended swimming meet
	7098.	Attended track or cross-country running meet
	7099.	Attended gymnastics meet
	7290.	Movies; “went to the show”.
	7390.	Theater, opera, classical concerts, ballet Note. Specified “classical concert” since “rock concert” was listed under 7190.
	7490.	Museums, art galleries, exhibitions
	7491.	Zoo Note. “Zoo” was listed under 7490 in 1997.
	7190.	Miscellaneous spectacles/events: circus, fairs, amusement parks, rock concerts, accidents; theme event; “Art in the Park” or “Concerts/Music in the Park”; special event for children, such as organized taking picture with Santa

SOCIALIZING

	7520.	<ul style="list-style-type: none"> - Visiting with others; - Socializing with people other than R’s own HH members either at R’s home or another home (visiting on the phone, code 9610); - Talking/chatting in the context of receiving a visit or paying a visit (except meals, code 4480).
	7690.	Party; wedding reception, sleepover party or other social occasion.
	7710.	At bar; cocktail lounge, nightclub, coffee house; socializing or hoping to socialize at bar, lounge, coffee house.

	7720.	Dancing; “going out dancing”; attending a dance.
	7730.	Recreational alcohol use Note this is a new code in 2002.
	7740.	Recreational drug use, smoking marijuana and other drugs Note this is a new code in 2002.
	7890.	Other events or other socializing not listed above; examples: <ul style="list-style-type: none"> - Holiday related events such as pumpkin carving, trick or treating, Easter egg hunt at home/relative’s home, Christmas tree decorating - Opening presents (at a party); decorating for party; - (from 1997): unloaded uniforms for parade - Playing ping-pong or pinball (was code “806” in 1997) or playing Bingo.
	7990.	Related travel; waiting for related travel.

Sports and Active Leisure

CLASSES /LESSONS FOR LEISURE ACTIVITY

8810.	Lessons in dance.
8850.	Lessons in sports activities, sport unspecified. Note. 1997 code “885” read “Lessons in sports activities, including swimming, golf, tennis, skating, roller skating.” In 2002, each lesson type is coded separately.
8851.	Swim lessons
8852.	Golf lessons
8853.	Tennis lessons
8854.	Skating lessons
8860.	Lessons in gymnastics/fitness activity, unspecified. Note. 1997 code 885 read “Lessons in gymnastics, yoga, judo, body movement”. In 2002, each lesson type is coded separately.
8861.	Gymnastics lessons
8862.	Yoga lessons
8863.	Martial Arts (Judo, Karate, Tae Kwan Do) lessons
8864.	Body movement lessons
8865.	Aerobics/Kick Boxing/ Pilates class
8870.	Music lessons, unspecified. Note. 1997 code 885 read “Lessons in music, singing, instruments”.
8871.	Voice lessons
8872.	Lessons in musical instruments
8880.	Other lessons, not listed above.

MEETS, GAMES, AND PRACTICES FOR TEAM-BASED SPORTS

8830.	Organized meets, games, practices for team sports, sport unspecified or sport other than one listed in 8831-8839, such as a cheerleading meet. Note. 1997 code for 8830 read “Organized meets, games, practices for team sports”. In 2002, each sport is coded separately.
8831.	Organized meets, games, practices for football
8832.	Organized meets, games, practices for baseball/softball
8833.	Organized meets, games, practices for basketball
8834.	Organized meets, games, practices for volleyball
8835.	Organized meets, games, practices for soccer
8836.	Organized meets, games, practices for hockey, field hockey
8837.	Organized meets, games, practices for swimming
8838.	Organized meets, games, practices for track or cross-country running
8839.	Organized meets, games, practices for gymnastics or dance

MEETS AND PRACTICES FOR INDIVIDUAL SPORTS

8840.	Meets and practices for individual sports, sport unspecified, or sport other than one listed in 8841-8849. Note. 1997 code for 884 read “Meets, practices for individual sports, codes 802-809”. In 2002, each sport type is coded separately.
8841.	Meets and practices for tennis.
8842.	Meets and practices for squash or racquetball.
8843.	Meets and practices for golf.
8844.	Meets and practices for ice skating.
8845.	Meets and practices for martial arts.
8846.	Meets and practices for boxing and wrestling.
8847.	Meets and practices for bowling.

ACTIVE LEISURE, SPORTS, AND EXERCISE

8010.	Traditional team-based sports (football, basketball, baseball, volleyball, hockey, soccer, field hockey, cheerleading), sport unspecified. In 2002, each lesson type is coded separately.
8011.	Football
8012.	Basketball
8013.	Baseball
8014.	Volleyball
8015.	Hockey
8016.	Soccer
8017.	Field Hockey
8020.	Sports using racquets (tennis, squash, racquetball, paddleball), sport unspecified. In 2002, each lesson type is coded separately.
8021.	Tennis
8022.	Squash
8023.	Racquetball
8024.	Paddleball
8030.	Golf
8040.	Water-based sports (swimming, water-skiing), sport unspecified. In 2002, each lesson type is coded separately.
8041.	Swimming
8042.	Water-skiing
8050.	Seasonal Sports (skiing, sledding, ice skating, roller skating), sport unspecified. In 2002, each lesson type is coded separately.
8051.	Skiing
8052.	Sledding
8053.	Snow boarding
8054.	Ice skating
8055.	Roller skating/Roller blading, Skateboarding

8060.	Recreational Sports, unspecified. Such as Kickball, street Hockey, rock climbing and Trampoline. Note: 1997 code read: “Bowling; pool, ping-pong, pinball”.
8061.	Bowling
8062.	Pool
8032.	Miniature golf
8070.	Frisbee, catch
8080.	Exercises, yoga, “at gym”, exercise unspecified. Note: If gymnastics, code 8650; If exercise/aerobic class, code as 8865.
8090.	Judo, boxing, wrestling
8091.	Judo/Martial Arts
8092.	Boxing/Wrestling. (If wrestling in the context of playing code 8770)
8100.	Weight lifting
8650.	Gymnastics

OTHER OUT OF DOORS

8110.	Hunting; skeet shooting
8120.	Fishing
8130.	Boating, sailing, canoeing
8140.	Camping, at the beach
8150.	Snowmobiling, dune-buggies
8160.	Extreme Sports— Gliding, ballooning, leaping off high buildings, flying
8170.	Excursions, pleasure drives (no destination), rides with the family; “driving around”, “out for a ride”
8180.	Playground activities—swings, slides, monkey bars; tree climbing; picnicking
8240.	Bicycling, mountain biking, riding a scooter
8241.	Tricycling or big wheels
8242.	“Off- roading” using ATVs or dune buggies
8250.	Motorcycling

	8260.	Horseback riding
--	-------	------------------

WALKING

	8210	Walking for pleasure, crawling (for babies)
	8220	Hiking
	8230	Jogging, running

HOBBIES

	8310.	Photography (If computer based see 5123)
	8320.	Working on cars—not necessary to their running; customizing, painting
	8330.	Working on/ repairing leisure time equipment (repairing boat, “sorting out fishing tackle”)
	8340.	Collections, scrapbooks, model cars, airplanes, ships & boats
	8350.	Carpentry and woodworking (as a hobby)

DOMESTIC CRAFTS

	8410.	Preserving food (canning, pickling, freezing)
	8420.	Needlework, including classes (knitting, crocheting, beading, embroidery, cross-stitch, weaving, quilting, macramé).
	8430.	Sewing
	8440.	Care of animals/livestock when R is not a farmer. Note—care of pets is coded under 1890; work as farmer is coded under 0120

ART AND LITERATURE

	8510.	Arts, arts and crafts, arts unspecified
	8511.	Pottery, ceramics
	8512.	Painting
	8513.	Drawing, Coloring
	8514.	Sculpture
	8520.	Literature, literature unspecified
	8521.	Writing (not letters; not homework) Note. Code “writing letters” as 9790; code “homework” as 5490.

	8522.	Poetry
	8523.	Writing in a diary

MUSIC/THEATER/DANCE

	8610.	Playing a musical instrument (include practicing), whistling – NA which activity Note. In 1997, playing a musical instrument and whistling were grouped together; in 2002 these distinct activities are ungrouped.
	8611.	Playing/practicing a musical instrument (if band practice before or after school code 6132)
	8612.	Whistling
	8620.	Singing for fun, special event, or competition, karaoke
	8630.	Acting in/rehearsing for a play
	8640.	Non-social dancing; ballet, modern dance, body movement (lessons, code 8860)

PLAYING/GAMES

	8660.	Pretend, dress up, play house, play fireman, giving/getting makeovers as a play activity.
	8710.	Playing card games (bridge, poker, Uno, Go Fish)
	8720.	Playing board games (Monopoly, Yahtzee, etc.), Bingo
	8730.	Playing social games (scavenger hunts); jump rope, handclap games
	8740.	Puzzles/word or educational games or trivia games.
	8750.	Play with toys or dolls (playing with babies, aged 0-2 years, code 2480 or 2780).
	8760.	Unspecified play outdoors
	8770.	Unspecified play indoors; getting into stuff, making a mess, wrestling in the context of playing
	8780.	Unspecified play games, “played a game”
	8790.	Electronic video games (Nintendo, Sony, Game Boy, Sega). Code computer games as 5020.
	8820.	Watching another person do active leisure activities (codes 8010-8770, 8830-8880)

8890.	Other active leisure. Examples of Code 8890 from 1997:	Arranging flowers Astrology Fed birds bird watching Hanging around Inspecting motorcycle	Picked up fishing gear Picked up softball equipment Recording music Showing slides/sketches
8990.	Related travel to sports/active leisure; waiting for related travel; vacation travel		

Passive Leisure

9090.	Radio
9190.	TV
9290.	<ul style="list-style-type: none"> - Records, tapes, CDs - “Listening to music” - Listening to others playing a musical instrument - Making CDs—code as 5030.
9390.	<p>Reading or looking at books (even if R can’t read).</p> <ul style="list-style-type: none"> - If reading is related to current job, code 0790 - If reading is related to professional or class related task, code 5490
9410.	Reading magazines, reviews, pamphlets.
9590.	Reading newspapers.
9420.	Reading, not coded elsewhere, material unspecified
9430.	Being read to, listening to a story (if subject reading to a child, code 2380), listening to a book on tape.
9610.	Phone conversations, not coded elsewhere, including all visiting by phone.
9620.	Other talking/complaining/conversations; face-to-face conversations, mixed or non-household people in conversation; not coded elsewhere (if children in HH only, code 2390); visiting other than 7520 or 9630.
9630.	Conversations/complaining with household members—adults and/or children.
9640.	Arguing or fighting with people other than HH members only, mixed or NA.
9650.	Arguing or fighting with HH members only.
9670.	Receiving instructions, orders.
9660.	Being disciplined, where the type of disciplining NA.
9661.	Being spanked or hit.
9662.	Being bawled out or yelled at for misbehaving.
9790.	Letters (reading or writing); reading mail. Need to specify other reading/writing codes here.
9810.	Relaxing; “soaking in hot tub”; “taking a break”
9820.	Thinking, planning, reflecting.

9830.	<p>“Doing nothing”, “sat”; “wasted time”.</p> <p>NOTE: if “sat and...”, then delete “sat and” and code the rest of the activity only. For example, “sat and played tapes” is coded as 9290.</p>
9890.	<p>Other passive leisure: smoking, pestering, teasing, joking around/messing around, laughing</p> <p>Examples of Code 9890 from 1997 (unless noted from 2002):</p> <ul style="list-style-type: none"> - Girl watching/boy watching - Laying in sun - Listening to birds - Looking at slides/pictures/home movies - Stopped at excavating place - Thumbsucking - Tickled - Watching boats - Getting pictures taken (2002) - Going thru your candy (2002)
9970.	<p>Waiting in car for adult.</p> <ul style="list-style-type: none"> - If the waiting does not fall into Code 9970 (waiting in car), then code the waiting in the specific OTHER category under what they are waiting for (e.g., “WAITING TO EAT—code 4890). - If what the child is waiting for cannot be determined, code 4890—waiting for personal care. If a child is accompanying a parent and does not seem to be directly involved in the purpose of the trip, Code 9980 (Travel of child with adult) for both the travel and waiting.
9980.	<p>Travel of child with adult when not clear whether child participated in adult’s purpose of trip, e.g., went to bank (with parent) and waited in car; code the travel and the waiting as 9980.</p>
9990.	<p>Passive leisure related travel; waiting for related travel.</p>

Missing Data Codes

9840.	Activities of others reported—R's activity not specified.
4810.	<ul style="list-style-type: none">- A time gap of greater than 10 minutes- NA activities- "Interview activities", "Filling out time diary", or similar description
0000.	No activity; a gap in the diary created by rearranging activities in coding or check coding.
5790.	End of diary activity code.

Help with Military Time Time Diary Columns B & C

Military Time	
00:00	Midnight that morning—All TDs should start with 00:00
01:00	1:00am
02:00	2:00am
03:00	3:00am
04:00	4:00am
05:00	5:00am
06:00	6:00am
07:00	7:00am
08:00	8:00am
09:00	9:00am
10:00	10:00am
11:00	11:00am
12:00	12:00 Noon
13:00	1:00pm
14:00	2:00pm
15:00	3:00pm
16:00	4:00pm
17:00	5:00pm
18:00	6:00pm
19:00	7:00pm
20:00	8:00pm
21:00	9:00pm
22:00	10:00pm
23:00	11:00pm
24:00	12:00pm Midnight—all TD should end with 00:00

Column D

IF WATCHING TV: WAS THAT A VIDEOTAPE OR A TV PROGRAM?

0. INAP, does not apply. (Application will fill in automatically)
1. Video Tape/DVD
2. Television Program
9. NA, it was not answered but should have been.

Column F

WHERE WAS THE CHILD?

10.	HOME, R's yard
20.	TRANSIT (car, bus, walking, biking)
30.	PARENT'S PLACE OF WORK
35.	Child's place of work
40.	Someone else's home (outside or inside); "at neighbor's" or at babysitter's or home based day care
45.	Child's other parent's home
50.	Restaurants, bars, fast food places and their parking lots
60.	Indoor recreation places (theaters, including movie theaters, bowling lanes, youth recreation center)
70.	Outdoor recreation places (parks, R's neighborhood); "outside" id "home not checked"
80.	SCHOOL
81.	Church, Synagogue, place of religious worship
82.	Stores, shopping centers, malls and their parking lots, beauty parlor
83.	Banks, offices, library, fire station, post office, airport
84.	Daycare center (not home based day care)
89.	Other, hospital, parking structure, hotel, college dorm, shelter
99.	NA
00.	INAP, Primary activity coded missing (0000, 4810, 5790, 9840)

Column G and H

WHO WAS DOING THE ACTIVITY WITH THE CHILD?

WHO ELSE WAS THERE BUT NOT DIRECTLY INVOLVED IN THE ACTIVITY?

A	No one
B	Mother
C	Father
D	Brother or sister
E	Step-mother
F	Step-father
G	Step-brother or Step-sister
H	<p>(Child) Friend of child, boyfriend/girlfriend of child</p> <ul style="list-style-type: none"> - From 1997: Includes any non-adult, non-relative that the child is “playing” with - Includes mom’s live-in boyfriend
I	Grandparent or great grandparent of child
J	Other relative of child, R’s child
K	<p>Other non relative of child, foster parents</p> <p>Public Places: In the G/H column, bus driver /students/ classmates all get coded as “K, Other non relatives of child”. If in a public place, store, bus, etc., assume there is other non relative present. Code Column H “K-other non relative of child”.</p>
Z	Unknown or Missing Data