Variable Glossary

Demographics

interview_date=

1965:

1975: Interview date

1985: Missing

1993: Diary date

2003: Diary date
age =

All years: age of respondent. For 1993 survey, computed using year of birth and year of interview (with those interviewed before July assumed to be one year younger).
male=

All years: Equals one if respondent is male.

black=

1965: Equals one if race reported as Black. Zero for all other categories.
1975: Equals one if race reported as Black. Zero for all other categories.

1985: Missing for 1985 survey.
1993: Equals one if race reported as Black. Zero for all other categories.

2003: Equals one if race reported as “Black Only”. Zero for all other categories (including Black plus other).

married=
1965: Equals one if respondent is married.

1975: Equals one if respondent is married.

1985: Equals one if respondent is married.

1993: Missing. Was not asked in this survey.
2003: Equals one if respondent is married. (Equals zero if living with unmarried partner).
num_child=

1965: Number of children.
1975: Number of children in family unit under the age of 18.

1985: Number of children in household under the age of 18.

1993: Missing.

2003: Number of household children under 18.

hv_child=num_child>0 (For 1993: Age of youngest child not missing)
age_youngest=

1965: Missing

1975: Age of youngest child

1985: Missing

1993: Age of youngest child

2003: Age of youngest child

child_4=

1965: Equals one if youngest child less than 4 years old

1975: Equals one if youngest child less than 4 years old

1985: Missing

1993: Equals one if youngest child less than 4 years old

2003: Equals one if youngest child less than 4 years old

child_5=

1965: Missing

1975: Equals one if youngest child less than 5 years old

1985: Equals one if youngest child less than 5 years old

1993: Equals one if youngest child less than 5 years old

2003: Equals one if youngest child less than 5 years old

grade=

1965: Highest grade “attained” by respondent. “Non-college training” not counted as additional education. Post-graduate degree coded as 17.
1975: Highest grade “completed” by respondent. Top-coded at 17.

1985: Respondent’s educational level. Categorical variables is original dataset converted so that grade equals highest grade within category. Top-coded at 17.
1993: Categorical variable converted so that grade equals highest grade within category. Top-coded at 17.
2003: Highest grade completed or highest degree. (12 grades but no high school diploma coded as 11). Top-coded at 17.

working=

1965: Equals one if respondent employed for 10 hours or more (including students who work more than 10 hours per week).

1975: Equals one if respondent is working now, on strike, or sick leave.

1985: Working full- or part-time.

1993: Working full- or part-time.

2003: Employed at work or employed but absent.

homemaker=

1965: Equals one if respondent is “housewife”. May work up to 10 hours per week.

1975: Equals one if respondent is “housewife or other”.

1985: Equals one if respondent is homemaker.

1993: Equals one if respondent reports being unemployed in order to “keep house.”
2003: Equals one if not working, not retired, not student, not disabled, not unemployed.
student=

1965: Equals one if student who works less than 10 hours per week.
1975: Equals one if student (full or part time).

1985: Equals one if respondent is a student.

1993: Equals one if respondent is a student.

2003: Full time student not working and not unemployed.
unemp=

1965: Equals one if respondent lists occupation as “unemployed with private income”, “on strike”, or “other general unemployed”.
1975: Equals one if respondent is unemployed or temporarily laid off.
1985: Equals one if respondent is unemployed.
1993: Equals one if respondent is temporarily unemployed.

2003: Unemployed on layoff or unemployed and looking.
retired=

1965: Equals one if respondent lists occupation as “retired”.

1975: Equals one if respondent is “retired or disabled”.

1985: Equals one if respondent is retired.

1993: Equals one if respondent is retired.

2003: Not in labor force and answers “retired” to at least one work-related questions.
disabled=

1965: Equals one if respondent lists occupation as “disabled”.
1975: Missing. Not distinguished from retired.
1985: Missing for 1985.

1993: Equals one if disabled listed as reason for unemployment.
2003: Not in labor force and answers “disabled” to at least one work-related questions.
work_part=

1965: Equals one if working==1 and respondent worked less than 30 hours during “last complete week of work”.

1975: Equals one if working and hours per week are greater than 10 and less than 30.

1985: Equals one if respondent is working part-time.

1993: Equals one if respondent is working part-time.

2003: Equals one if employment status is part-time.
hh_income_65= For 1965 survey. only. Total family income for “this year”. Categorical variable.
hh_income_75= For 1975 survey only. Total family income for 1974. Categorical variable.

hh_income_85= For 1985 survey only. Household income. Categorical variable.
hh_income_93=Missing.
hh_income_03=Weekly earnings.
wage_75_mo = For 1975 survey only. Respondent’s wages last month divided by 4.33 times respondent’s average hours per week at main job.

wage_75_year = For 1975 survey only. Respondent’s wages for 1975 divided by 52 times respondent’s average hours per week at main job (1975 only).

wage_85= For 1985 survey only. Imputed wage rate for respondent.
wage_03 = For 2003 survey only. Weekly earnings divided by total weekly hours usually worked at all jobs (set to missing if hours per week greater than or equal to 998).
wage_03_alt = For 2003 survey only. Hourly earnings if respondent reports “hourly” as easiest way to report earnings or if respondent earns an hourly rate on main job.

year= year of diary.
dataset = Identifies which survey: 1965, 1975, 1985, 1993, 2003, accordingly.
interview_day= For all years, day of week of diary (Monday=1)
Weights

1965: Weights not included in ICPSR dataset. Motivated by the fact that the survey was designed to be nationally representative, weight=1. daywt defined to ensure each day of week is equally represented. weight_adj is daywt normalized by the sum of daywt to ensure that once merged, each dataset/year is equally weighted.

1975: weight included in ICPSR dataset. daywt defined to ensure each day of week is equally represented. weight_adj is daywt normalized by the sum of daywt to ensure that once merged, each dataset/year is equally weighted.

1985: weight and daywt included in ICPSR dataset. weight_adj is daywt normalized by the sum of daywt to ensure that once merged, each dataset/year is equally weighted.

1993: weight and daywt included in ICPSR dataset. weight_adj is daywt normalized by the sum of daywt to ensure that once merged, each dataset (but in this case, not year) is equally weighted.

2003: weight included in ATUS dataset. daywt define to ensure each day of the week is equally represented (weight ensures that each day is representative of the month of the interview). weight_adj is daywt normalized by the sum of daywt to ensure that once merged, each dataset (but in this case, not year) is equally weighted.
Activities (in hours per week):

Child Care

child_care_basic =

1965: all baby care + care to children + medical care/kids + other child care + child care trips
1975: baby care + child care + medical care-kids + babysitting/other + travel-child care
1985: baby care (child under 5 yrs old) + child care (child 5 to 17 yrs old or mixed ages) + activities related to child health + other child care, babysitting + travel related to child care
1993: baby care + child care + medical care-child + other child care + dry cleaning + travel, childcare
2003: physical care for household children + organization and planning for household children + looking after household children (as a primary activity) + attending household children’s events +waiting for/with household children + picking up/dropping off household children +activities related to household children’s health + caring for and helping household members, n.e.c. + physical care for non-household children + organization and planning for non-household children + looking after non-household children (as a primary activity) + attending nonhousehold children’s events + waiting for/with nonhousehold children + picking up/dropping off nonhousehold children + caring for and helping nonhousehold children, nec + activities related to non-household children’s health + caring for and helping nonhousehold member, nec + travel related to caring for and helping household children + travel related to caring for and helping nonhousehold children.
child_care_teach=
1965: schoolwork help

1975: helping/teaching + reading/talking

1985: help with homework, teaching children, fixing things for children + talk, read, or discipline children
1993: helping/teaching++ talking/reading
2003: reading to/with household children + talking with/listening to household children + helping/teaching household children (not related to education) + activities related to household children’s education+ reading to/with nonhousehold children + talking with/listening to non-household children+ helping/teaching non-household children (not related to education) + activities related to nonhousehold children’s education

child_care_play=
1965: indoor games + outdoor games

1975: indoor playing + outdoor playing

1985: indoor playing with children + outdoor playing with children

1993: indoor playing + outdoor playing

2003: playing with children, not sports + arts and crafts with household children + playing sports with household children + playing with nonhousehold children, not sports + arts and crafts with nonhousehold children + playing sports with nonhousehold children.
child_care_full=child_care_basic+child_care_teach+child_care_play

Eating, Sleeping, and Personal Care

eating =
1965: meals at home + eating out
1975: meals at home + meals out
1985: meals, snacks at home + meals, snacks away from home
1993: eating
2003: eating and drinking+ travel related to eating and drinking
sleeping =

1965: essential sleep(night) + incidental sleep(naps)
1975: night sleep + naps, resting

1985: night sleep + naps and resting

1993: sleeping/napping

2003: sleeping

personal_care =

1965: personal care +resting + all other personal + personal trips
1975: washing/dressing + travel-personal + other personal care activities

1985: personal hygiene: washing, showering, bathing, going to the bathroom, dressing + private, sex, making out, none of your business + travel related to personal care and medical care
1993: washing, etc, + personal hygiene + dressing+na activities + travel related to personal care

2003: personal care other than sleeping and health + travel related to personal care

own_medical_care =

1965: medical care away + personal medical care

1975: medical appointments + medical care-self/household adult

1985: medical care at home to self or other adult + medical care, doctor visits, dentist

1993: medical appointments + medical care

2003: health-related self care, medical care services + travel related to medical services.
other_care =

1965: care to adults

1975: help and care

1985: non-medical care at home to adults

1993: help and care

2003: caring for household adults + helping household adults + caring for non-household adults + helping non-household adults + travel related to caring for and helping household and nonhousehold members

esp=eating+sleeping+personal_care;

Home Work, Shopping, etc.
meals =

1965: preparing food + dishes, meal cleanup

1975: meal preparation + meal cleanup

1985: meal preparation, cooking, serving food + meal cleanup, doing dishes

1993: food preparation + food cleanup

2003: food and drink preparation, presentation, and cleanup

housework =

1965: indoor cleaning + laundry, ironing + mending, clothes upkeep
1975: indoor cleaning + laundry
1985: clean house (indoor) + laundry, ironing, clothes care

1993: cleaning house + clothes care

2003: housework

home_car_maintenance =

1965: repairs, maintenance + outdoor chores + heat, water supply
1975: outdoor cleaning + repairs, maintenance

1985: outdoor chores, yard work, raking leaves, etc. + home repairs, plumbing, car care, fixing furniture or appliances etc.

1993: outdoor cleaning + car/repair maintenance + other repairs

2003: interior maintenance, repair, and decoration + exterior maintenance, repair, and decoration + vehicles + appliances and tools

home_other =

1965: other household
1975: other household
1985: other household duties (indoor and outdoor)
1993: other household work
2003: household management except mail and email + household activities, nec + travel related to household activities.
garden_pet=
1965: garden, animal care.

1975: gardening/pet care

1985: gardening, animal care, house plants

1993: plant care + animal care
2003: lawn, garden, and houseplants + animals and pets

home_production =meals+housework+home_car_maintenance+home_other+garden_pet
obtaining_goods =

1965: everyday buying + durable buying + personal care away + gov't services + repair/cleaning services + waiting for purchase + other services + shopping trips
1975: everyday shopping + durable/house shopping + personal care services + government/financial services + repair services + other services + errands + travel-goods/services

1985: groceries, supermarket, shopping for food + shopping for durable goods + personal care, beauty, barber shop, hairdresser +administrative service, post office, bank, etc. + repair service, care, appliance, clothes + other professional service, lawyer, counseling + running errands + travel related to obtaining goods

1993: shopping for food + shopping for clothes/household items + personal care services + government/financial services + car repair services + other repair services + other services + errands + travel, goods and services

2003: consumer purchases + professional and personal care services excluding medical + household services + government services and civic obligations + travel related to consumer purchases + travel related to professional and personal care services other than medical + travel related to household services + travel related to government services and civic obligations,;
nonmarket_work=home_production+obtaining_goods
Market Work
work_travel =

1965: trip to/from work

1975: travel to work

1985: travel related to work

1993: travel to/from work

2003: travel related to work

work_related =

1965: travel at work + waiting/delays + meals at workplace + other + coffee/other breaks

1975: lunch at work + coffee breaks + before/after/other work

1985: meals at work + non-work activity at work + work breaks

1993: breaks + travel during work

2003: work related activities + other income-generating activities + work and work-related activities, nec.
work_core =

1965: regular work + working at home + overtime + moonlighting

1975: normal work + second job

1985: normal work, main job, at home for pay + second job

1993: name job + second job

2003: working

work_unemp=

1965: zero

1975: unemployment activities

1985: unemployment, job search, collecting or applying for welfare, food stamps or unemployment benefits.

1993: unemployment
2003: job search and interviewing
work= work_travel+work_related+work_core+work_unemp;

total_work_core = work_core + nonmarket_work
total_work = work+nonmarket_work

Education

education =

1965: full-time classes + part-time classes + special lectures + political/union courses + homework, study + instructive reading + other + adult education trips
1975: students’ classes + other classes + homework + other education + travel-education
1985: attending school (tv based classes included) + other classes, courses, lectures (non-student) + homework, studying, research + other education + travel related to education
1993: attending full-time school + other classes + homework + using library + other education + other travel, education
2003: education + travel related to education

Leisure

civic =

1965: party participation + official participation + other participation + civic volunteer work + religious club + religious practice + job committees + other organizations + other + organizational trips
1975: professional/union organizations + identity organizations + political/citizen organizations + volunteer/helping organizations + religious groups + religious practice + fraternal organizations + child/family organizations + other organizations + travel for organizations

1985: union, meetings, and activities + special interest identity organizations, meetings and activities (NAACP, NOW, Weight Watchers, etc.) + political party and civic participation + volunteer/helping organizations + religious organizations + religious practice + fraternal organization meetings and activities + child, youth, family organizations + other organizations + travel related to organizations

1993: professional/union + special interest + political/civic + volunteer/helping + religious groups + religious practice + fraternal organizations + child/youth/family + other organizations + travel for organizations

2003: religious and spiritual activities + volunteer activities + travel related to religious and spiritual activities and volunteer activities.

exercise_sports =

1965: sports events + active sports + hunting, fishing + taking a walk

1975: sports events + active sports + outdoors + walking, biking

1985: attend sports events + participate in active sports + fishing, hiking, hunting, boating, camping + walking, biking, running, hiking, horseback riding

1993: sports events + active sports + outdoor recreation + exercise

2003: sports, exercise and recreation + travel related to sports, exercise, and recreation.

tv=

1965: television watching

1975: tv

1985: watching tv

1993: tv

2003: television and movies (not religious and religous)

socializing=

1965:fairs, dances, etc. +entertaining, visiting + party w/ meals + bar, tearoom + party/other no meal + social trips + games, cards + conversations, phone
1975:visiting w/ others + parties + bars, lounges + other events + travel-events, social+ games + phone conversations + letters
1985:phone conversations+visiting w/ friends + parties, wedding receptions + café, pubs, at the bar, dancing, lounge + other social + +travel related to entertainment/social+ parlor games+ conversations

1993:visiting + parties + bars/lounges + other social + travel/social+ games
2003:socializing and communicating + attending or hosting social events+playing games + waiting associated with socializing and communicating +waiting associated with attending or hosting social events +telephone calls + travel related to socializing and communicating +travel related to attending or hosting social events +travel related to telephone calls
ent_not_tv (entertainment not tv) =

1965:movies + theatre, opera +museum, exhibition +radio listening+listening to records
1975:misc. events + movies + theater + museums+ radio + records, tapes
1985:mass culture, circus, fairs, rock concerts + movies away from home + theater, opera, concert, ballet + museums, art galleries, exhibitions, zoos+ listening to radio + play records, tapes, vcr, home movies

1993:entertainment + movies/videos + theater + museums+ computer use+ radio + records/tapes

2003: listening to the radio + listening to/playing music (not radio) +computer use for leisure (not games) +arts and entertainment (other than Ssports)+ waiting associated with arts and entertainment
reading=

1965:reading books, magazines, newspapers+ reading, writing letters + other reading

1975:reading books + reading magazines + reading newspapers
1985:read books + read magazines + read newspaper+ letters, reading mail

1993:reading books + reading magazines + reading newspaper + conversations + letters, writing paperwork

2003: reading for personal interest + household and personal mail +household and personal email
hobbies=

1965:hobbies, collections + women's hobbies +artistic work + making music
1975:hobbies + domestic crafts + art and literature + music/drama/dance
1985:hobbies + domestic crafts + art work and writing literature + singing, acting, playing musical instruments, non-social dancing, gymnastics

1993:hobbies + domestic crafts + art + music/drama/dance

2003: arts and crafts as a hobby + collecting as a hobby + hobbies, except arts and crafts and collecting + writing for personal interest
leisure_0 =
1965: exercise_sports+tv+garden_pet+ socializing+ent_not_tv + reading+hobbies + other active leisure + thinking, doing nothing + passive leisure trips + other reading
1975: exercise_sports+tv+garden_pet +socializing+ent_not_tv + reading+hobbies + classes/other + travel-active leisure + other passive leisure + travel-passive leisure
1985: exercise_sports+tv+garden_pet+socializing+ent_not_tv + reading+hobbies + other active leisure + relaxing, thinking, planning, doing nothing + travel related to reading/watching.
1993: exercise_sports+tv+garden_pet+socializing+ent_not_tv + reading+hobbies +travel/recreation + thinking, relaxing + travel related to passive leisure
2003: socializing, relaxing, and leisure + sports, exercise, and recreation + telephone calls + travel related to socializing, relaxing, and leisure + travel related to sports, exercise, and recreation + travel related to telephone calls + household and personal mail + household and personal email + lawn, garden, and houseplants + animals and pets
leisure_1 = leisure_0
leisure_2 = leisure_1+esp

leisure_3 = leisure_2+child_play + child_care+basic + child_care_teach;

other =

1965: blank
1975: blank

1985: blank

1993: blank
2003: unable to code + security procedures related to traveling + traveling, nec.
total_time = work+nonmarket_work + leisure_3 +education+own_medical_care+other_care + other (in minutes per day)
full_day = 1 if total_time=1440 minutes (24 hours)
Miscellaneous

jackson= 1 if respondent was part of the Jackson, MI sub-sample for the 1965 survey
family_id = unique identifier for each family (= identifier if respondent is male or single, = spouse’s identifier if respondent is married and female). This variable is defined for 1975 survey only as that is the only survey with multiple respondents per household. When spouse’s identifier is missing, we use respondent’s identifier.
