
Section 26

Arts, Recreation, and Travel

This section presents data on the arts, entertainment, and recreation economic sector of the economy, and personal recreational activities, the arts and humanities, and domestic and foreign travel.

Arts, Entertainment, and Recreation Industry—The U.S. Census Bureau's *Service Annual Survey, Arts, Entertainment, and Recreation Sector*, provides estimates of operation revenue of taxable firms and revenues and expenses of firms exempt from federal taxes for industries in this sector of the economy. Data beginning 1998 are based on the North American Industry Classification System (NAICS). Most establishments were previously classified in the Standard Industrial Classification (SIC) in services, some in retail trade.

This new sector is comprised of industries which existed previously, were revised from previous industry definitions, or are completely new industries. Among those which existed previously are amusement and theme parks. Revised industries include museums. New industries include theater companies and dinner theaters. The following URL contains detailed information about NAICS and provides a comparison of the SIC and NAICS <<http://www.census.gov/epcd/www/naics.html>>. See also the text in Section 15, Business Enterprise.

The Economic Census, conducted every 5 years, for the years ending "2" and "7," provides information on the number of establishments, receipts, payroll, and paid employees for the U.S. and various geographic levels.

Recreation and leisure activities—Data on the participation in various recreation and leisure time activities are based

on several sample surveys. Data on participation in fishing, hunting, and other forms of wildlife-associated recreation are published periodically by the U.S. Department of Interior, Fish and Wildlife Service. The most recent data are from the 2001 survey. Data on participation in various sports recreation activities are published by the National Sporting Goods Association. Mediemark, Inc. also conducts periodic surveys on sports and leisure activities, as well as other topics.

Parks and recreation—The Department of the Interior has responsibility for administering the national parks. The National Park Service publishes information on visits to national park areas in its annual report, *National Park Statistical Abstract. The National Parks: Index (year)* is an annual report which contains brief descriptions, with acreages, of each area administered by the service, plus certain "related" areas. This information can be found at: <<http://www2.nature.nps.gov/stats>>. Statistics for state parks are compiled by the National Association of State Park Directors.

Travel—Statistics on arrivals and departures to the United States are reported by the International Trade Administration (ITA), Office of Travel & Tourism Industries (OTTI). Data on domestic travel, business receipts and employment of the travel industry, and travel expenditures are published by the research department of the Travel Industry Association (TIA). Other data on household transportation characteristics are in Section 23, Transportation.

Statistical reliability—For a discussion of statistical collection and estimation, sampling procedures, and measures of statistical reliability applicable to Census Bureau data, see Appendix III.

Table 1201. Arts, Entertainment, and Recreation Services—Estimated Revenue: 2000 to 2005

[In millions of dollars (127,394 represents \$127,394,000,000), except percent. For taxable and tax-exempt employer firms. Except where indicated, estimates adjusted using the results of the 2002 Economic Census. Minus sign (–) indicates decrease. Based on the Service Annual Survey, see Appendix III]

Industry	2002 NAICS code						Percent change, 2004– 2005
		2000 ²	2002 ²	2003 ²	2004 ²	2005	
Arts, entertainment, and recreation	71	127,394	141,902	149,360	158,557	165,540	4.4
Performing arts, spectator sports	711	51,149	58,285	60,367	62,796	64,891	3.3
Performing arts companies	7111	10,746	10,864	11,070	11,554	11,987	3.7
Spectator sports	7112	19,339	22,313	22,445	23,659	24,489	3.5
Sports teams and clubs	711211	10,739	13,025	13,257	14,115	14,010	-0.7
Racetracks	711212	6,349	6,702	6,582	7,022	7,570	7.8
Other spectator sports	711219	2,251	2,586	2,606	2,522	2,909	15.3
Promoters of performing arts, sports, and similar events	7113	10,098	12,168	12,872	13,571	14,135	4.2
Agents and managers for artists, athletes, entertainers, and other public figures	7114	3,184	3,602	3,604	3,819	3,672	-3.8
Independent artists, writers, and performers	7115	7,782	9,338	10,376	10,193	10,608	4.1
Museums, historical sites, and similar institutions	712	9,350	8,607	9,082	9,688	10,088	4.1
Amusement, gambling, and recreation industries	713	66,895	75,010	79,911	86,073	90,561	5.2
Amusement parks and arcades	7131	9,441	9,443	9,930	10,561	11,113	5.2
Amusement and theme parks	71311	8,245	8,174	8,737	9,344	9,886	5.8
Amusement arcades	71312	1,196	1,269	1,193	1,217	1,227	0.8
Gambling industries	7132	14,621	18,893	22,370	25,698	28,000	9.0
Casinos (except casino hotels)	71321	9,592	12,387	14,601	16,664	18,074	8.5
Other gambling industries	71329	5,029	6,506	7,769	9,034	9,926	9.9
Other amusement and recreation industries	7139	42,833	46,674	47,611	49,814	51,448	3.3
Golf courses and country clubs	71391	16,692	17,533	16,987	17,880	18,529	3.6
Skiing facilities	71392	1,551	1,801	1,839	1,980	(S)	(S)
Marinas	71393	3,379	3,352	3,382	3,393	3,670	8.2
Fitness and recreational sports centers	71394	12,543	14,987	16,130	16,839	17,487	3.8
Bowling centers	71395	2,762	3,075	3,293	3,505	3,415	-2.6
All other amusement and recreation	71399	5,906	5,926	5,980	6,217	6,298	1.3

S Data do not meet publication standards. ¹ Based on the North American Industry Classification System (NAICS) 2002; see text, this section and Section 15. ² Data has been revised.

Source: U.S. Census Bureau, "2005 Service Annual Survey, Arts, Entertainment, and Recreation Services." See <<http://www.census.gov/econ/www/servmenu.html>>; issued February 2007.

Table 1202. Arts, Entertainment, and Recreation—Establishments, Revenue, Payroll, and Employees by Kind of Business (1997 NAICS Basis): 1997 and 2002

(104,715 represents \$104,715,000,000) For establishments with payroll. Data are based on the 1997 and 2002 economic censuses which are subject to nonsampling error. For details on survey methodology, sampling and nonsampling errors, see Appendix III. Based on the North American Industry Classification System (NAICS), 1997, see text, Section 15]

Kind of business	1997 NAICS code	Number of establishments		Revenue (mil. dol.)		Annual payroll (mil. dol.)		Paid employees (1,000)	
		1997	2002	1997	2002	1997	2002	1997	2002
Arts, entertainment and recreation, total	71	99,099	110,324	104,715	141,923	32,787	45,175	1,588	1,849
Performing arts, spectator sports, and related industries ¹	711	30,566	37,737	37,619	58,286	14,456	21,232	327	423
Performing arts companies	7111	9,199	9,303	8,570	10,864	2,725	3,267	122	138
Spectator sports	7112	3,881	4,072	13,656	22,313	6,151	10,206	92	108
Promoters of performing arts, sports and similar events	7113	3,941	4,521	6,622	11,698	1,401	2,020	72	99
Agents and managers for artists, athletes, entertainers and others	7114	2,532	3,977	2,410	4,073	911	1,415	13	21
Museums, historical sites, and similar institutions ¹	712	5,580	6,664	6,764	8,609	1,837	2,936	92	123
Amusement, gambling, and recreation industries ¹	713	62,914	65,923	58,463	75,028	20,792	21,007	1,146	1,303
Amusement parks and arcades	7131	3,344	3,015	8,418	9,443	1,962	2,069	139	122
Gambling industries	7132	2,060	2,075	13,673	18,902	2,728	3,599	146	158
Other amusement and recreation services	7139	57,510	60,833	36,372	46,682	11,310	15,339	862	1,023

¹ Includes other industries not shown separately.

Source: U.S. Census Bureau, "2002 Economic Census, Comparative Statistics for United States; Arts, Entertainment, and Recreation; <http://www.census.gov/econ/census02/data/comparative/USCS_71.HTM> (accessed 14 June 2007).

Table 1203. Arts, Entertainment, and Recreation—Nonemployer Establishments and Receipts by Kind of Business (NAICS Basis): 2000 to 2004

(781.7 represents 781,700). Includes only firms subject to federal income tax. Nonemployers are businesses with no paid employees.

Kind of business	2002 NAICS code ¹	Establishments (1,000)			Receipts (mil. dol.)		
		2000	2003	2004	2000	2003	2004
Arts, entertainment, and recreation	71	781.7	888.1	923.1	17,713	21,010	22,448
Performing arts, spectator sports, and related industries	711	645.4	751.8	781.8	13,008	15,536	16,637
Performing arts companies	7111	19.3	27.4	29.3	576	700	766
Spectator sports	7112	67.3	91.5	91.0	1,481	1,820	1,894
Promoters of performing arts, sports, and similar events	7113	23.1	31.8	33.9	851	1,203	1,292
Agents/managers for artists, athletes, and other public figures	7114	27.1	30.5	31.8	857	1,051	1,111
Independent artists, writers and performers	7115	508.6	570.6	595.8	9,244	10,763	11,573
Museums, historical sites, and similar institutions	712	3.6	4.7	5.5	52	68	80
Amusement, gambling, and recreation industries	713	132.7	131.7	135.8	4,653	5,406	5,732
Amusement parks and arcades	7131	5.4	5.3	5.7	291	339	372
Gambling industries	7132	5.9	7.2	7.8	532	927	1,049
Other amusement and recreation services	7139	121.3	119.1	122.4	3,830	4,140	4,311

¹ Based on the 2002 North American Industry Classification System (NAICS); see text, Section 15.

Source: U.S. Census Bureau, "Nonemployer Statistics," published July 2006; <<http://www.census.gov/epcd/nonemployer/index.html>>.

Table 1204. Arts, Entertainment, and Recreation—Establishments, Payroll, and Employees by Kind of Business (NAICS Basis): 2000 and 2004

(1,741.5 represents 1,741,500). For establishments with payroll. See Appendix III]

Kind of business	2002 NAICS ¹ code	Establishments		Paid employees ² (1,000)		Annual payroll (mil. dol.)	
		2000	2004	2000	2004	2000	2004
Arts, entertainment, & recreation	71	103,816	118,827	1,741.5	1,889.0	43,204	50,710
Performing arts, spectator sports	711	33,859	40,464	351.9	398.1	19,090	23,193
Performing arts companies	7111	9,253	9,284	126.4	125.9	3,251	3,417
Theater companies & dinner theaters	71111	3,367	3,607	63.4	67.0	1,469	1,668
Dance companies	71112	584	566	10.7	9.3	216	204
Musical groups & artists	71113	4,497	4,561	44.0	42.6	1,341	1,336
Other performing arts companies	71119	805	550	8.3	7.0	226	208
Spectator sports	7112	4,461	4,350	100.2	112.5	9,215	11,155
Sports teams & clubs	711211	684	770	36.3	44.7	7,587	9,240
Racetracks	711212	899	747	45.8	49.7	994	1,165
Other spectator sports	711219	2,878	2,833	18.1	18.1	633	750
Promoters of performing arts, sports, and similar events	7113	4,394	5,542	71.8	98.7	1,917	2,295
Promoters of performing arts, sports, & similar events with facilities	71131	1,107	1,995	44.3	74.6	787	1,416
Promoters of performing arts, sports, & similar events without facilities	71132	3,287	3,547	27.6	24.1	1,130	879
Agents/managers for artists, athletes, and other public figures	7114	3,048	3,410	16.0	16.4	1,117	1,462
Independent artists, writers, & performers	7115	12,703	17,878	37.5	44.6	3,589	4,863
Museums, historical sites, & similar institutions	712	5,777	6,934	110.4	118.9	2,549	3,062
Museums	71211	3,988	4,714	75.4	78.7	1,765	2,050
Historical sites	71212	892	995	8.3	9.7	143	205
Zoos & botanical gardens	71213	414	611	20.5	25.4	509	675
Nature parks & other similar institutions	71219	483	614	6.2	5.1	133	133
Amusement, gambling, & recreation industries	713	64,180	71,429	1,279.2	1,372.1	21,564	24,455
Amusement parks & arcades	7131	2,879	2,964	124.0	138.8	2,277	2,644
Amusement & theme parks	71311	716	563	102.8	111.8	2,011	2,295
Amusement arcades	71312	2,163	2,401	21.3	27.1	266	349
Gambling industries	7132	2,191	2,305	202.6	179.0	4,757	4,785
Casinos (except casino hotels)	71321	537	459	150.2	124.6	3,592	3,383
Other gambling industries	71329	1,654	1,846	52.4	54.5	1,165	1,401
Other amusement & recreation services	7139	59,110	66,160	952.6	1,054.2	14,531	17,026
Golf courses & country clubs	71391	11,885	12,070	297.9	303.7	6,243	7,244
Skiing facilities	71392	389	383	56.9	73.1	452	566
Marinas	71393	4,126	4,092	24.8	28.1	640	815
Fitness & recreational sports centers	71394	23,003	30,624	382.8	479.2	4,499	5,838
Bowling centers	71395	5,234	4,747	87.9	85.3	888	945
All other amusement & recreation industries	71399	14,473	14,244	102.4	84.8	1,808	1,617

¹ North American Industry Classification System code (NAICS); see text, this section and Section 15. ² For employees on the payroll for the period including March 12.

Source: U.S. Census Bureau, "County Business Patterns," annual. See <<http://www.census.gov/epcd/cbp/view/cbpview.html>>.

Table 1205. Expenditures Per Consumer Unit for Entertainment and Reading:
1985 to 2005

[Data are annual averages. In dollars, except as indicated. Based on Consumer Expenditure Survey (CE); see text in Section 13 for description of survey. See also headnote, Table 664. Consumer Expenditures Survey has implemented multiple imputation of income data, starting with the publication of the 2004 tables. Because of income imputation, data for 2004 are not strictly comparable to data from previous years, especially for income tables. Thus, income data are available for all consumer units and data are no longer shown for complete income reporters. For more information, go to <<http://www.bls.gov/cex/csann04.pdf>>, page 4. For composition of regions, see map, inside front cover.]

Year and characteristic	Entertainment and reading		Entertainment			Reading
	Percent of total expenditures	Total	Fees and admissions	Audio and visual equipment, and services	Other entertainment supplies, equipment, and services ¹	
				Total		
1985	5.6	1,311	320	371	479	141
1989	5.7	1,581	377	429	618	157
1990	5.6	1,575	371	454	597	153
1991	5.5	1,635	378	468	627	163
1992	5.6	1,662	379	492	629	162
1993	5.8	1,792	414	590	621	166
1994	5.5	1,732	439	533	595	165
1995	5.5	1,775	433	542	637	163
1996	5.9	1,993	459	561	814	159
1997	5.7	1,977	471	577	766	164
1998	5.4	1,907	449	535	762	161
1999	5.5	2,050	459	608	824	159
2000	5.3	2,009	515	622	727	146
2001	5.3	2,094	526	660	767	141
2002	5.5	2,218	542	692	845	139
2003	5.4	2,187	494	730	835	127
2004	5.4	2,348	528	788	903	130
2005, total	5.4	2,514	588	888	912	126
Age of reference person:						
Under 25 years old	5.2	1,442	249	631	512	49
25 to 34 years old	5.6	2,544	489	943	1,023	89
35 to 44 years old	5.2	2,886	753	1,029	984	121
45 to 54 years old	5.7	3,177	753	1,046	1,236	143
55 to 64 years old	5.2	2,596	633	862	934	167
65 to 74 years old	6.0	2,297	548	797	798	154
75 years old and over	4.3	1,164	282	484	266	132
Hispanic or Latino origin of reference person:						
Hispanic	3.9	1,549	337	716	441	55
Non-Hispanic	5.6	2,629	618	908	968	135
Race of reference person:						
White, Asian, and other races	5.6	2,680	641	900	1,002	137
Black	3.9	1,294	201	797	245	52
Region of residence:						
Northeast	5.0	2,411	615	903	746	148
Midwest	5.6	2,516	614	839	931	132
South	5.2	2,206	451	868	793	94
West	5.9	3,105	760	959	1,232	155
Size of consumer unit:						
One person	5.4	1,438	336	591	408	103
Two or more persons	5.4	2,958	692	1,011	1,118	136
Two persons	5.7	2,771	605	897	1,120	149
Three persons	5.0	2,738	634	1,051	930	123
Four persons	5.3	3,288	876	1,110	1,166	136
Five persons or more	5.6	3,481	821	1,182	1,361	117
Income before taxes:						
Quintiles of income:						
Lowest 20 percent	4.9	943	145	459	287	52
Second 20 percent	4.9	1,421	243	623	471	85
Third 20 percent	4.9	1,918	349	799	665	105
Fourth 20 percent	5.6	3,028	633	1,036	1,216	143
Highest 20 percent	5.8	5,256	1,568	1,521	1,920	247
Education:						
Less than a high school graduate	4.4	1,194	123	553	476	42
High school graduate	5.1	1,964	331	777	769	87
High school graduate with some college	5.8	2,563	489	909	1,052	113
Associate's degree	5.7	2,828	564	993	1,153	119
Bachelor's degree	5.5	3,358	1,049	1,089	1,036	184
Master's, professional, doctoral degree	5.6	4,092	1,403	1,194	1,200	295

¹ Other equipment and services include pets, toys, and playground equipment; sports, exercise, and photographic equipment; and recreational vehicles.

Source: U.S. Bureau of Labor Statistics, *Consumer Expenditure Survey*, annual and Current Standard Tables. See also <<http://www.bls.gov/cex/home.htm>>.

Table 1206. Personal Consumption Expenditures for Recreation: 1990 to 2005

[In billions of dollars (290.2 represents \$290,200,000,000), except percent. Represents market value of purchases of goods and services by individuals and nonprofit institutions]

Type of product or service	1990	1995	2000	2002	2003	2004	2005
Total recreation expenditures	290.2	418.1	585.7	629.9	659.9	708.4	756.3
Percent of total personal consumption ¹	7.6	8.4	8.7	8.6	8.6	8.6	8.7
Books and maps	16.2	23.2	33.7	37.1	38.7	40.6	42.2
Magazines, newspapers, and sheet music	21.6	27.5	35.0	35.1	36.3	39.6	43.8
Nondurable toys and sport supplies	32.8	44.4	56.6	59.2	60.6	63.5	67.2
Wheel goods, sports, and photographic equipment ²	29.7	39.7	57.6	61.4	65.6	71.4	81.5
Video and audio products, computer equipment, and musical instruments	53.0	81.5	116.6	120.0	123.1	133.4	141.2
Video and audio goods, including musical instruments	44.1	57.2	72.8	75.4	76.5	81.8	85.8
Computers, peripherals, and software	8.9	24.3	43.8	44.6	46.6	51.6	55.4
Radio and television repair	3.2	3.6	4.2	4.1	4.1	4.6	4.8
Flowers, seeds, and potted plants	10.9	14.0	18.0	18.0	17.9	18.3	19.7
Admissions to specified spectator amusements	15.1	21.1	30.4	34.8	36.0	37.4	38.3
Motion picture theaters	5.1	5.6	8.6	9.6	9.9	9.9	9.7
Legitimate theaters and opera, and entertainments of nonprofit institutions ³	5.2	8.1	10.3	11.7	11.9	12.4	12.7
Spectator sports ⁴	4.8	7.4	11.5	13.5	14.3	15.1	15.9
Clubs and fraternal organizations except insurance ⁵	13.5	17.4	19.0	21.1	22.2	22.3	23.5
Commercial participant amusements ⁶	25.2	48.8	75.8	83.7	91.2	100.7	107.3
Parimutuel net receipts	3.5	3.7	5.0	5.3	5.2	5.6	6.2
Other ⁷	65.4	93.4	133.9	150.0	158.9	170.9	180.0

¹ See Table 655. ² Includes boats and pleasure aircraft. ³ Except athletic. ⁴ Consists of admissions to professional and amateur athletic events and to racetracks, including horse, dog, and auto. ⁵ Consists of current expenditures (including consumption of fixed capital) of nonprofit clubs and fraternal organizations and dues and fees paid to proprietary clubs. ⁶ Consists of billiard parlors; bowling alleys; dancing, riding, shooting, skating, and swimming places; amusement devices and parks; golf courses; sightseeing buses and guides; private flying operations; casino gambling; and other commercial participant amusements. ⁷ Consists of net receipts of lotteries and expenditures for purchases of pets and pet care services, cable TV, film processing, photographic studios, sporting and recreation camps, video cassette rentals, and recreational services, not elsewhere classified.

Source: Bureau of Economic Analysis, *Survey of Current Business*, April 2007. See also <<http://www.bea.gov/bea/dn/nipaweb/index.asp>>.

Table 1207. Performing Arts—Selected Data: 1990 to 2005

[Sales, receipts, and expenditures in millions of dollars (282 represents \$282,000,000). For season ending in year shown, except as indicated]

Item	1990	1995	1998	1999	2000	2001	2002	2003	2004	2005
Legitimate theater: ¹										
Broadway shows:										
New productions	40	33	33	39	37	28	37	36	39	39
Attendance (mil.) ²	8.0	9.0	11.5	11.7	11.4	11.9	11.0	11.4	11.6	11.5
Playing weeks ^{2,3}	1,070	1,120	1,442	1,441	1,464	1,484	1,434	1,544	1,451	1,494
Gross ticket sales	282	406	558	588	603	666	643	721	771	769
Broadway road tours: ⁴										
Attendance (mil.)	11.1	15.6	15.2	14.6	11.7	11.0	11.7	12.4	12.9	18.2
Playing weeks	944	1,242	1,127	1,082	888	823	863	877	1,060	1,389
Gross ticket sales	367	701	721	707	572	541	593	642	714	934
Nonprofit professional theatres: ⁵										
Companies reporting ⁶	185	215	189	313	262	363	1,146	1,274	1,477	1,490
Gross income	307.6	444.4	570.0	740.0	791.0	961.1	1,436.0	1,481.0	1,570.8	1,646.6
Earned income	188.4	281.2	342.0	442.0	466.0	554.5	761.0	787.0	856.2	845.0
Contributed income	119.2	163.1	228.0	298.0	325.0	406.6	675.0	694.0	714.6	801.6
Gross expenses	306.3	444.9	518.5	701.0	708.0	923.6	1,405.0	1,476.0	1,464.4	1,529.8
Productions	2,265	2,646	2,135	3,921	3,241	4,787	10,000	13,000	11,000	12,000
Performances	46,131	56,608	46,628	64,556	66,123	81,828	157,000	170,000	169,000	169,000
Total attendance (mil.)	15.2	18.6	14.6	18.0	22.0	21.1	32.2	34.3	32.1	32.5
OPERA America professional member companies: ⁷										
Number of companies reporting ⁸	98	88	89	95	98	96	86	89	95	93
Expenses ⁹	321.2	435.0	556.3	591.1	636.7	685.1	684.4	691.6	677.9	754.5
Performances ⁹	2,336	2,251	2,222	2,200	2,153	2,031	1,868.0	1,730	1,946	2,097
Total attendance (mil.) ^{9, 10}	7.5	6.5	6.6	6.6	6.7	6.5	4.9	5.9	5.1	5.1
Main season attendance (mil.) ^{9, 11}	4.1	3.9	3.7	4.0	4.3	4.2	3.2	3.1	3.4	3.3
Symphony orchestras: ¹²										
Concerts	18,931	29,328	31,766	31,549	33,154	36,437	37,118	38,182	37,263	(NA)
Attendance (mil.)	24.7	30.9	32.2	30.8	31.7	31.5	30.3	27.8	27.7	(NA)
Gross revenue	377.5	536.2	627.6	671.8	734.0	774.7	763.6	781.2	826.8	(NA)
Operating expenses	621.7	858.8	1,012.0	1,088.0	1,126.3	1,285.9	1,311.9	1,314.8	1,482.6	(NA)
Support	257.8	351.0	459.7	486.0	521.0	559.6	580.0	575.7	639.4	(NA)

NA Not available. ¹ Source: The League of American Theaters and Producers, Inc., New York, NY. For season ending in year shown. ² All shows (new productions and holdovers from previous seasons). ³ Eight performances constitute one playing week. ⁴ North American Tours include U.S. and Canadian companies. ⁵ Source: Theatre Communications Group, New York, NY. For years ending on or prior to Aug. 31. ⁶ Beginning in 2002, nonprofit theatre data is based on survey responses and extrapolated data from IRS Form 990. ⁷ Source: OPERA America, New York, NY. For years ending on or prior to Aug. 31. ⁸ U.S. companies. ⁹ Prior to 1993, and for 1999, U.S. and Canadian companies; 1993 to 1998 and 2000 to 2004, U.S. companies only. ¹⁰ Includes educational performances, outreach, etc. ¹¹ For paid performances. ¹² Source: American Symphony Orchestra League, Inc., New York, NY. For years ending Aug. 31. Prior to 1995, represents 254 U.S. orchestras; beginning 1995, represents all U.S. orchestras, excluding college/university and youth orchestras. Also, beginning 1995, data based on 1,200 orchestras.

Source: Compiled from sources listed in footnotes. See also <<http://www.livebroadway.com>>; <<http://www.tcg.org>>; <<http://www.operamerica.org>>; <<http://www.symphony.org>>.

Table 1208. Arts and Humanities—Selected Federal Aid Programs: 1990 to 2005

[In millions of dollars (170.8 represents \$170,800,000), except as indicated. For fiscal year ending September 30]

Type of fund and program	1990	1995	1999	2000	2001	2002	2003	2004	2005
National Endowment for the Arts:									
Funds available ¹	170.8	152.1	85.0	85.2	94.0	98.6	101.0	105.5	108.8
Program appropriation	124.3	109.0	66.0	66.0	86.7	95.8	95.1	99.3	99.5
Grants awarded (number)	4,475	3,685	1,675	1,882	2,093	2,138	1,925	2,150	2,161
Funds obligated ²	157.6	147.9	82.6	83.5	92.5	96.2	99.3	102.6	104.4
National Endowment for the Humanities:									
Funds available ¹	140.6	152.3	95.5	102.6	106.8	110.1	111.6	127.1	119.8
Program appropriation	114.2	125.7	80.0	82.7	86.4	89.9	89.3	98.7	99.9
Matching funds ⁴	26.3	25.7	13.9	15.1	15.6	16.1	16.0	15.9	15.9
Grants awarded (number)	2,195	1,871	874	1,230	1,290	1,252	963	1,246	1,174
Funds obligated ²	141.0	151.8	92.1	100.0	105.7	106.1	100.1	125.1	117.8
Education programs	16.3	19.2	10.3	13.0	12.1	12.1	11.3	17.4	14.6
State programs	29.6	32.0	29.3	30.6	32.1	32.8	33.0	36.3	36.9
Research grants	22.5	22.2	6.6	6.9	7.0	7.0	7.9	8.4	7.1
Fellowship program	15.3	16.5	5.6	6.1	7.0	7.7	6.9	8.1	8.9
Challenge ⁵	14.6	13.8	9.9	10.8	11.9	13.4	8.3	12.6	12.7
Public programs	25.4	25.8	12.2	11.8	16.3	13.2	12.7	18.3	14.4
Preservation and access	17.5	22.2	18.2	20.7	19.2	19.8	20.7	23.7	22.4

¹ Includes other funds, not shown separately. Excludes administrative funds, supplemental awards on previous years' grants, and program contracts. ² Beginning with 1997 data, the grantmaking structure changed from discipline-based categories to thematic ones. ³ Represents federal funds obligated only upon receipt or certification by endowment of matching nonfederal gifts. ⁴ Program designed to stimulate new sources and higher levels of giving to institutions for the purpose of guaranteeing long-term stability and financial independence. Program usually requires a match of at least 3 private dollars to each federal dollar. Funds for challenge grants are not allocated by program area because they are awarded on a grant-by-grant basis.

Source: U.S. National Endowment for the Arts, *Annual Report*; and U.S. National Endowment for the Humanities, *Annual Report*. See also <<http://arts.endow.gov/>> and <<http://www.neh.gov/>>.

Table 1209. Budgets for Selected U.S. Federal and Quasi-Governmental Organizations Funding Arts and Culture: 2004 and 2006

[In millions (489 represents 489,000,000). Independent of the Arts Endowment and its state and regional partners, other public agencies also support arts and culture. Some have the ability to offer direct funding to artists and arts-related or cultural organizations, but many others specialize in producing, archiving, or exhibiting artworks or performances for the public's benefit]

Organization	2004	2006	Organization	2004	2006
Smithsonian Institution ¹	489	517	Department of Education (Arts in Education Model Development Program)	10	13
Corporation for Public Broadcasting	377	460	Commission of Fine Arts	8	2
Institute of Museum and Library Services	262	247	National Capital Planning Commission	8	8
National Endowment for the Humanities	135	142	General Services Administration (Art-in-architecture Program)	5	7
National Endowment for the Arts	121	124	Advisory Council on Historic Preservation	4	5
National Gallery of Art	88	95	Department of State (Bureau of Education and Cultural Affairs' cultural exchanges, presentations, and diplomacy)	(NA)	5
Department of Interior (Save America's Treasures)	30	28			
Kennedy Center for the Performing Arts	17	18			

NA Not available. ¹ Exclusive of buildings and facilities capital.

Source: National Endowment for the Arts, How the United States Funds the Arts. See also <<http://www.nea.gov/pub/how.pdf>>.

Table 1210. Participation in Various Arts Activities: 2002

[In percent. For persons 18 years old and over. Covers activities engaged in at least once in the prior 12 months. See headnote in Table 1211]

Item	Classical music	Other dance ¹	Painting	Pottery ²	Sewing	Photography ³	Writing	Purchased art recently	Choir/chorale
Total	1.8	4.2	8.6	6.9	16.0	11.5	7.0	29.5	4.8
Sex:									
Male	1.5	3.3	6.4	4.9	2.4	10.8	5.8	29.7	3.8
Female	2.1	4.9	10.6	8.7	28.5	12.1	8.2	29.3	5.7
Race and ethnicity:									
White alone	2.1	4.1	9.4	7.6	17.6	12.8	7.6	28.9	4.5
African American alone	0.4	3.5	5.6	4.1	9.4	7.6	7.4	35.9	9.1
Other alone	2.3	5.8	7.4	6.5	14.9	11.9	5.3	26.3	3.5
Hispanic	0.7	4.2	6.8	5.1	12.5	6.7	4.0	37.5	2.9
Age:									
18 to 24 years old	2.5	6.0	15.4	9.3	10.4	12.9	12.7	41.0	4.9
25 to 34 years old	1.4	4.5	10.2	7.8	13.0	12.3	7.9	39.1	3.9
35 to 44 years old	1.8	3.9	8.1	7.4	15.3	14.1	6.7	31.2	4.8
45 to 54 years old	2.5	4.2	8.2	7.5	18.6	12.1	6.8	27.9	5.1
55 to 64 years old	1.5	3.4	6.7	5.6	19.1	10.5	5.0	26.1	5.6
65 to 74 years old	1.4	3.7	4.8	4.6	20.5	8.1	4.1	23.7	5.3
75 years old and older	0.7	2.5	3.1	2.4	18.0	3.8	3.7	11.4	3.7

¹ Other dance refers to dance other than ballet, including modern, folk and tap. ² Includes ceramics, jewelry, leatherwork, and metalwork. ³ Includes making movies or video as an artistic activity.

Source: U.S. National Endowment for the Arts, *Research Division Report #45, 2002 Survey of Public Participation in the Arts*; <http://www.nea.gov/pub/ResearchReports_chrono.html>.

Table 1211. Attendance Rates for Various Arts Activities: 2002

[In percent. For persons 18 years and over. Represents attendance at least once in the prior 12 months. Excludes elementary and high school performances. Based on the 2002 household survey Public Participation in the Arts. See also Tables 1210 and 1212]

Item	Jazz	Classical music	Musicals	Non-musical plays	Ballet	Art museums/galleries	Art/craft fairs and festivals	Historic sites ¹	Literature ²
Total	10.8	11.6	17.1	12.3	3.9	26.5	33.4	31.6	46.7
Sex: Male	10.7	10.3	14.0	10.3	2.5	24.6	27.0	30.5	37.6
Female	10.8	12.7	20.0	14.2	5.1	28.2	39.2	32.5	55.1
Race and Ethnicity:									
White alone	11.4	13.7	20.1	14.2	4.7	29.5	38.0	36.0	51.4
African American alone	12.7	4.5	10.3	7.1	1.5	14.8	9.7	17.8	37.1
Other alone	7.3	10.3	11.9	10.0	2.3	32.7	25.8	30.4	43.7
Hispanic	6.2	5.5	6.9	6.2	1.6	16.1	20.3	17.2	26.5
Age:									
18 to 24 years old	10.5	7.8	14.8	11.4	2.6	23.7	29.2	28.3	42.8
25 to 34 years old	10.8	9.0	15.4	10.7	3.5	26.7	33.5	33.3	47.7
35 to 44 years old	13.0	10.7	19.1	13.0	4.9	27.4	37.2	35.8	46.6
45 to 54 years old	13.9	15.2	19.3	15.2	5.1	32.9	38.8	38.0	51.6
55 to 64 years old	8.8	15.6	19.7	13.8	3.3	27.8	35.1	31.6	48.9
65 to 74 years old	7.6	12.5	16.6	13.0	3.3	23.4	31.1	24.2	45.3
75 years old and older	3.9	9.5	10.1	5.4	2.2	13.4	15.7	12.8	36.7
Education:									
Grade school	0.9	1.5	1.6	1.1	—	4.5	8.4	6.3	14.0
Some high school	2.7	1.9	4.1	3.7	0.8	7.7	14.0	11.4	23.4
High school graduate	5.3	4.5	9.1	5.7	1.2	14.2	25.7	20.2	37.7
Some college	12.2	11.5	19.4	12.7	3.9	29.0	38.2	36.5	52.9
College graduate	19.4	21.9	30.2	22.5	7.2	46.6	49.3	51.2	63.1
Graduate school	24.0	34.1	37.6	31.8	12.9	58.6	51.9	56.8	74.3
Income:									
Less than \$10,000	5.1	6.7	7.6	5.3	1.5	12.4	19.7	14.1	32.1
\$10,000 to \$19,999	5.4	5.2	8.2	5.4	1.9	14.0	21.4	14.9	37.5
\$20,000 to \$29,999	6.3	6.3	8.6	6.0	2.4	16.2	24.5	20.8	37.5
\$30,000 to \$39,999	10.9	10.3	13.6	10.0	2.8	23.3	33.2	28.6	44.1
\$40,000 to \$49,999	10.3	12.9	16.1	12.2	3.6	25.3	34.6	32.7	47.9
\$50,000 to \$74,999	11.2	12.4	21.5	14.0	4.3	30.4	40.3	39.1	52.3
\$75,000 or More	18.2	19.9	29.3	21.8	7.2	44.6	46.5	50.9	60.8

— Represents or rounds to zero. ¹ Parks, historic buildings, neighborhoods. ² Read a book (literature) during the previous twelve months. Includes novels, short stories, poetry, and/or plays.

Source: U.S. National Endowment for the Arts, *Research Division Report #45, 2002 Survey of Public Participation in the Arts*. See also <http://www.arts.endow.gov/pub/ResearchReports_chrono.html>.

Table 1212. Participation in Various Leisure Activities: 2002

[In percent, except as indicated (205.9 represents 205,900,000). For persons 18 years old and over. Covers activities engaged in at least once in the prior 12 months. See headnote, Table 1211]

Item	Adult population (mil.)	Attendance at—			Participation in—				
		Movies	Sports events	Amusement park	Exercise program	Playing sports	Charity work	Home improvement/repair	Gardening
Total	205.9	60.0	35.0	41.7	55.1	30.4	29.0	42.4	47.3
Sex:									
Male	98.7	59.5	41.4	40.4	55.0	38.8	25.6	46.3	37.1
Female	107.2	60.5	29.2	42.9	55.1	22.7	32.1	38.9	56.7
Race and Ethnicity:									
White alone	150.1	63.0	38.4	42.8	59.1	33.0	32.5	47.7	52.3
African American alone	23.7	49.2	27.0	36.6	46.1	23.1	22.7	26.3	30.3
Other alone	9.5	58.1	22.3	43.9	50.4	26.9	22.5	33.8	41.3
Hispanic	22.7	52.5	26.4	38.9	40.1	22.3	15.3	28.0	34.8
Age:									
18 to 24 years old	26.8	82.8	46.0	57.6	61.3	49.4	25.3	21.1	20.7
25 to 34 years old	36.9	73.3	41.8	56.2	60.2	39.6	26.0	41.1	41.4
35 to 44 years old	44.2	68.0	42.2	53.3	59.5	36.6	33.2	53.0	51.8
45 to 54 years old	39.0	60.4	35.8	37.1	58.6	28.6	33.4	54.9	55.4
55 to 64 years old	25.9	46.6	25.5	27.1	48.4	16.0	28.1	44.8	56.6
65 to 74 years old	17.6	32.2	19.7	18.4	47.0	13.7	28.8	38.4	57.2
75 years old and over	15.5	19.5	11.1	9.6	31.3	6.0	21.3	22.1	47.9
Education:									
Grade school	11.6	19.5	9.4	17.2	21.0	6.9	8.2	19.5	32.5
Some high school	20.1	39.4	17.4	30.6	32.7	17.2	12.5	24.9	31.2
High school graduate	63.8	51.7	28.3	37.9	45.6	22.6	20.2	35.6	43.8
Some college	56.9	68.7	39.9	48.9	62.3	35.2	33.1	46.5	49.6
College graduate	36.1	77.1	51.0	50.1	73.2	45.2	42.6	56.0	56.1
Graduate school	17.4	77.5	48.3	44.0	77.3	43.6	53.1	61.6	63.3
Income:									
Less than \$10,000	14.4	38.7	16.5	30.4	36.5	15.0	16.2	19.7	32.2
\$10,000 to \$19,999	22.7	41.8	20.1	30.7	42.0	18.5	18.8	23.5	38.8
\$20,000 to \$29,999	25.0	48.3	23.0	34.7	45.2	21.4	20.7	28.4	40.9
\$30,000 to \$39,999	24.2	57.5	30.0	39.3	53.3	26.6	27.4	42.0	46.6
\$40,000 to \$49,999	17.6	63.1	34.8	42.6	55.0	29.3	29.1	46.0	49.1
\$50,000 to \$74,999	34.7	69.3	44.8	50.2	63.0	36.0	35.3	53.6	54.4
\$75,000 or more	45.8	79.4	53.3	54.0	72.5	48.0	41.5	61.2	56.3
Not reported	21.5	51.0	28.4	31.4	45.1	22.6	23.2	33.6	42.9

Source: U.S. National Endowment for the Arts, Research Division Report #45, 2002 Survey of Public Participation in the Arts. <http://www.arts.endow.gov/pub/ResearchReports_chrono.html>.

Table 1213. Adult Participation in Selected Leisure Activities by Frequency: 2006

[In thousands (14,504 represents 14,504,000), except percent. For fall 2006. Based on sample and subject to sampling error; see source]

Activity	Participated in the last 12 months ¹		Frequency of participation							
			Two or more times a week		Once a week		Two to three times a month		Once a month	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Adult education courses	14,504	6.6	3,247	1.5	2,044	0.9	634	0.3	1,225	0.6
Attend auto shows	16,906	7.7	196	0.1	216	0.1	338	0.2	879	0.4
Attend classical music/opera performances	10,567	4.8	88	(Z)	80	(Z)	531	0.2	1,081	0.5
Attend country music performances	10,901	5.0	54	(Z)	237	0.1	257	0.1	501	0.2
Attend dance performances	7,567	3.5	178	0.1	154	0.1	78	(Z)	458	0.2
Attend horse races	5,382	2.5	145	0.1	104	0.1	265	0.1	386	0.2
Attend other music performances ²	23,794	10.9	306	0.1	367	0.2	877	0.4	2,043	0.9
Attend rock music performances	20,285	9.3	302	0.1	183	0.1	659	0.3	1,131	0.5
Backgammon	3,556	1.6	431	0.2	181	0.1	443	0.2	423	0.2
Baking	41,264	18.9	7,988	3.7	6,321	2.9	8,828	4.0	6,363	2.9
Barbecuing	74,050	33.9	11,323	5.2	12,115	5.6	16,245	7.4	10,760	4.9
Billiards/pool	19,698	9.0	1,433	0.7	1,349	0.6	2,663	1.2	2,377	1.1
Bird watching	12,123	5.6	5,747	2.6	917	0.4	1,219	0.6	738	0.3
Board games	39,275	18.0	3,117	1.4	3,552	1.6	6,725	3.1	7,072	3.2
Book clubs	6,071	2.8	244	0.1	312	0.1	626	0.3	2,125	1.0
Ceramics/pottery	2,221	1.0	186	0.1	167	0.1	241	0.1	365	0.2
Chess	6,948	3.2	763	0.4	511	0.2	784	0.4	1,382	0.6
Concerts on radio	7,319	3.4	1,464	0.7	744	0.3	834	0.4	732	0.3
Cooking for fun	40,142	18.4	13,998	6.4	6,705	3.1	5,624	2.6	4,131	1.9
Crossword puzzles	30,538	14.0	12,913	5.9	3,748	1.7	3,443	1.6	2,286	1.1
Dance/go dancing	20,179	9.2	1,730	0.8	1,909	0.9	2,682	1.2	2,682	1.2
Dining out	106,180	48.6	21,214	9.7	26,009	11.9	23,636	10.8	12,809	5.9
Electronic games (not TV)	17,974	8.2	5,605	2.6	2,835	1.3	2,203	1.0	1,727	0.8
Entertain friends or relatives at home	87,801	40.2	8,048	3.7	10,685	4.9	18,406	8.4	17,714	8.1
Fantasy Sports League	6,008	2.8	2,129	1.0	1,214	0.6	137	0.1	343	0.2
Fly kites	5,732	2.6	103	0.1	133	0.1	109	0.1	389	0.2
Furniture refinishing	6,922	3.2	433	0.2	131	0.1	471	0.2	515	0.2
Go to bars/night clubs	39,944	18.3	3,323	1.5	4,341	2.0	6,788	3.1	6,109	2.8
Go to beach	49,871	22.9	2,975	1.4	2,105	1.0	4,589	2.1	4,514	2.1
Go to live theater	27,283	12.5	155	0.1	558	0.3	1,205	0.6	3,104	1.4
Go to museums	25,387	11.6	309	0.1	210	0.1	563	0.3	2,458	1.1
Home decoration and furnishing	27,019	12.4	1,050	0.5	1,592	0.7	2,932	1.3	4,851	2.2
Karaoke	8,409	3.9	393	0.2	592	0.3	661	0.3	1,121	0.5
Model making	3,182	1.5	171	0.1	102	0.1	344	0.2	318	0.2
Painting, drawing	12,356	5.7	2,710	1.2	1,432	0.7	1,391	0.6	1,335	0.6
PC/computer games	42,736	19.6	20,285	9.3	5,086	2.3	4,362	2.0	3,316	1.5
Photo album/scrap book	18,042	8.3	1,400	0.6	1,267	0.6	2,741	1.3	2,577	1.2
Photography	28,504	13.1	4,431	2.0	3,144	1.4	6,119	2.8	4,825	2.2
Picnic	21,819	10.0	564	0.3	581	0.3	1,562	0.7	2,809	1.3
Play bingo	9,301	4.3	713	0.3	723	0.3	878	0.4	1,124	0.5
Play cards	47,591	21.8	5,316	2.4	5,432	2.5	6,865	3.1	8,053	3.7
Play musical instrument	16,852	7.7	6,838	3.1	1,713	0.8	1,684	0.8	1,639	0.8
Reading books	84,444	38.7	45,929	21.0	7,982	3.7	7,230	3.3	4,987	2.3
Reading comic books	4,233	1.9	1,100	0.5	412	0.2	528	0.2	506	0.2
Trivia games	12,409	5.7	1,914	0.9	1,286	0.6	1,671	0.8	1,534	0.7
Video games	22,727	10.4	8,072	3.7	2,741	1.3	2,677	1.2	1,901	0.9
Woodworking	9,703	4.5	1,757	0.8	988	0.5	1,352	0.6	1,278	0.6
Word games	18,787	8.6	6,583	3.0	2,274	1.0	2,155	1.0	1,964	0.9
Zoo attendance	25,954	11.9	245	0.1	87	(Z)	405	0.2	1,426	0.7

Z represents less than 0.05. ¹ Includes those participating less than once a month not shown separately. ² Excluding country and rock.

Source: Mediemark Research, Inc., New York, NY, *Top-line Reports* (copyright). See also <<http://www.mediamark.com/mri/docs/TopLineReports.html>>.

Table 1214. Household Pet Ownership: 2001

[Based on a sample survey of 80,000 households in 2001; for details, see source]

Item	Unit	Dogs	Cats	Birds	Horses
Percent of households owning companion pets ¹	Percent . . .	36.1	31.6	4.6	1.7
Average number owned	Number . . .	1.6	2.1	2.1	2.9
Households obtaining veterinary care ²	Percent . . .	83.6	65.3	11.7	54.6
Average visits per household per year	Number . . .	2.7	1.8	0.3	2.1
PERCENT OF HOUSEHOLDS OWNING PETS					
Annual household income:					
Under \$20,000	Percent . . .	29.7	28.1	5.1	1.0
\$20,000 to \$34,999	Percent . . .	33.9	30.9	4.5	1.3
\$35,000 to \$54,999	Percent . . .	37.9	32.2	4.8	2.0
\$55,000 to \$84,999	Percent . . .	40.5	34.3	4.4	2.1
\$85,000 and over	Percent . . .	39.7	33.7	4.2	2.1
Household size: ¹					
One person	Percent . . .	20.8	23.5	2.8	0.7
Two persons	Percent . . .	34.3	31.3	4.0	1.6
Three persons	Percent . . .	46.2	37.4	5.9	2.2
Four persons	Percent . . .	50.6	38.2	6.3	2.3
Five or more persons	Percent . . .	53.0	39.7	8.3	3.2

¹ As of December 31, 2001. ² During 2001.

Source: American Veterinary Medical Association, Schaumburg, IL, *U.S. Pet Ownership and Demographics Sourcebook, 2002* (copyright). See also <<http://www.avma.org/>>.

Table 1215. Retail Sales and Household Participation in Lawn and Garden Activities: 2002 to 2006

[(\$39,635 represents \$39,635,000,000). For calendar year. Subject to sampling variability; see source]

Activity	Retail sales (mil. dol.)					Percent households engaged in activity				
	2002	2003	2004	2005	2006	2002	2003	2004	2005	2006
Total	39,635	38,371	36,778	35,208	34,077	79	78	75	83	74
Lawn care	11,963	10,413	8,887	9,657	8,558	55	54	48	54	48
Indoor houseplants	2,128	1,571	1,495	1,464	1,156	44	41	39	42	35
Flower gardening	3,131	3,025	2,735	3,003	2,572	41	38	36	41	33
Insect control	2,281	2,053	1,823	1,869	1,746	32	30	28	30	26
Shrub care	1,072	1,042	1,027	1,109	840	27	27	26	31	25
Vegetable gardening	1,270	1,408	1,058	1,154	1,164	25	24	22	25	22
Tree care	2,790	2,359	3,067	2,820	2,322	26	25	24	26	21
Landscaping	8,854	10,507	11,346	9,078	10,893	34	33	33	31	30
Flower bulbs	1,191	1,036	892	945	786	29	26	26	29	22
Fruit trees	695	635	589	507	640	12	12	11	13	11
Container gardening	1,362	1,219	1,196	1,295	948	23	24	21	26	18
Raising transplants	262	230	258	237	257	12	10	9	11	9
Herb gardening	444	345	367	371	296	15	14	14	17	12
Growing berries	171	345	141	151	121	7	6	6	8	6
Ornamental gardening	580	831	769	678	493	8	9	9	12	7
Water gardening	1,441	1,565	1,128	870	1,285	14	15	13	11	14

¹ Starting plants in advance of planting in ground.

Source: The National Gardening Association, Burlington, VT, *National Gardening Survey*, annual (copyright). See also <<http://www.garden.org/home>>.

Table 1216. Selected Recreational Activities: 1990 to 2006

[41 represents 41,000,000]

Activity	Unit	1990	1995	2000	2002	2003	2004	2005	2006
Softball, amateur: ¹									
Total participants ²	Million . . .	41	42	31	31	30	28	27	25
Youth participants	1,000 . . .	1,100	1,350	1,370	1,365	1,351	1,356	1,447	1,459
Adult teams ³	1,000 . . .	188	187	155	143	119	132	128	127
Youth teams ³	1,000 . . .	46	74	81	80	79	80	85	86
Golf facilities ⁴	Number . . .	12,846	14,074	15,489	15,827	15,899	16,057	16,052	15,990
Tennis players ⁵	1,000 . . .	21,000	17,820	22,900	23,200	24,100	24,000	24,720	24,720
Tenpin bowling ⁶									
Establishments	Number . . .	7,611	7,049	6,247	5,973	5,811	5,761	5,818	5,566
Membership, total ⁷	1,000 . . .	6,588	4,925	3,756	3,382	3,246	3,112	2,896	2,728
Skiing: ⁸									
Skier visits ⁹	Million . . .	50.0	52.7	52.2	54.4	57.6	57.1	56.9	58.9
Operating resorts	Number . . .	591	520	503	493	490	494	492	478
Motion picture screens ¹⁰	1,000 . . .	24	28	37	35	36	37	39	39
Receipts, box office	Mil. dol. . .	5,022	5,494	7,468	9,272	9,165	9,215	8,832	9,137
Attendance	Million . . .	1,189	1,263	1,385	1,596	1,520	1,484	1,378	1,395
Boating: ¹¹									
People participating in recreational boating ^{12, 13}	Million . . .	67.5	70.3	64.4	67.1	65.0	65.4	67.5	72.6
Retail expenditures on boating ¹⁴	Mil. dol. . .	13,731	17,226	27,065	31,563	30,283	32,953	37,317	39,493
Recreational boats in use by boat type ¹⁵	Million . . .	16.0	15.4	16.8	17.2	17.2	17.4	17.7	17.7
Outboard	Million . . .	(NA)	(NA)	8.3	8.3	8.4	8.4	8.5	8.5
Inboard	Million . . .	(NA)	(NA)	1.0	1.1	1.1	1.1	1.1	1.1
Sterndrive	Million . . .	(NA)	(NA)	1.6	1.5	1.6	1.7	1.7	1.7
Personal watercraft	Million . . .	(NA)	(NA)	1.2	1.2	1.2	1.3	1.2	1.2
Sailboats	Million . . .	(NA)	(NA)	1.6	1.6	1.6	1.6	1.6	1.6
Other	Million . . .	(NA)	(NA)	3.1	3.4	3.4	3.4	3.6	3.6

NA Not available. ¹ Source: Amateur Softball Association, Oklahoma City, OK. ² Amateur Softball Association teams and other amateur softball teams. ³ Amateur Softball Association teams only. ⁴ Source: National Golf Foundation, Jupiter, FL. ⁵ Source: Tennis Industry Association, Hilton Head, SC. Players for persons 12 years old and over who played at least once. ⁶ Source: United States Bowling Congress, Greendale, WI. ⁷ Membership totals are for U.S., Canada, and for U.S. military personnel worldwide. ⁸ Source: National Ski Areas Association, Kottke National End of Season Survey 2005/06—final report (copyright). ⁹ Represents one person visiting a ski area for all or any part of a day or night, and includes full-and half-day, night, complimentary, adult, child, season, and other types of tickets. Data are estimated and are for the season ending in the year shown. ¹⁰ Source: Motion Picture Association of America, Inc., Encino, CA. ¹¹ Source: National Marine Manufacturers Association, Chicago, IL, (copyright). ¹² People participating is now measured as adults 18 years and older. ¹³ Data for 1990-2005 have been revised, see report. ¹⁴ Represents estimated expenditures for new and used boats, motors and engines, accessories, safety equipment, fuel, insurance, docking, maintenance, launching, storage, repairs, and other expenses. ¹⁵ 2006 data are estimated.

Source: Compiled from sources listed in footnotes.

Table 1217. College and Professional Football Summary: 1990 to 2006

[35,330 represents 35,330,000. For definition of median, see Guide to Tabular Presentation]

Sport	Unit	1990	1995	2000	2002	2003	2004	2005	2006
Football:									
NCAA college: ¹									
Teams	Number.	533	565	606	617	617	612	615	615
Attendance	1,000 . . .	35,330	35,638	39,059	44,556	46,145	43,106	43,487	47,909
National Football League: ²									
Teams	Number.	28	30	31	32	32	32	32	32
Attendance, total	1,000 . . .	17,666	19,203	20,954	21,505	21,639	21,709	21,792	22,200
Regular season	1,000 . . .	13,960	15,044	16,387	16,833	16,914	17,001	17,012	17,341
Average per game	Number.	62,321	62,682	66,078	65,755	66,328	66,409	66,455	67,738
Postseason games ³	1,000 . . .	848	(NA)	809	782	806	789	802	776
Players' salaries: ⁴									
Average	\$1,000 . . .	354	584	787	1,180	1,259	1,331	1,400	1,700
Median base salary	\$1,000 . . .	275	301	441	525	534	537	569	722

¹ NA Not available. ² Source: National Collegiate Athletic Assn., Indianapolis, IN; <www.ncaasports.com> (copyright).² Source: National Football League, New York, NY; <<http://www.nfl.com>>. ³ Includes Pro Bowl (a nonchampionship game) and Super Bowl. ⁴ Source: National Football League Players Association, Washington, DC.; <<http://www.nflpa.org>>.**Table 1218. Selected Spectator Sports: 1990 to 2006**

[55,512 represents 55,512,000]

Sport	Unit	1990	1995	2000	2002	2003	2004	2005	2006
Baseball, major leagues: ¹									
Attendance	1,000 . . .	55,512	51,288	74,339	69,428	69,501	74,822	76,286	77,524
Regular season	1,000 . . .	54,824	50,469	72,748	67,859	67,568	73,023	74,926	76,043
Playoffs ²	1,000 . . .	479	533	1,314	1,262	1,568	1,625	1,191	1,218
World Series	1,000 . . .	209	286	277	306	365	174	168	225
Players' salaries: ³									
Average	\$1,000 . . .	598	1,111	1,896	2,296	2,372	2,313	2,476	2,699
Basketball: ^{4, 5}									
NCAA—Men's college:									
Teams	Number.	767	868	932	936	967	981	983	984
Attendance	1,000 . . .	28,741	28,548	29,025	29,395	30,124	30,761	30,569	30,940
NCAA—Women's college:									
Teams	Number.	782	864	956	975	1,009	1,008	1,036	1,018
Attendance ⁶	1,000 . . .	2,777	4,962	8,698	9,533	10,164	10,016	9,940	9,903
National Hockey League: ⁷									
Regular season attendance	1,000 . . .	12,580	9,234	18,800	20,615	20,409	20,356	(8)	20,854
Playoffs attendance	1,000 . . .	1,356	1,329	1,525	1,691	1,636	1,709	(8)	1,530
Professional rodeo: ⁹									
Rodeos	Number.	754	739	688	666	657	671	662	649
Performances	Number.	2,159	2,217	2,081	2,207	1,949	1,982	1,940	1,884
Members	Number.	5,693	6,894	6,255	6,209	6,158	6,247	6,127	5,892
Permit-holders (rookies)	Number.	3,290	3,835	3,249	2,543	3,121	2,990	2,701	2,468
Total prize money	Mil. dol.	18.2	24.5	32.3	33.3	34.3	35.5	36.6	36.2

¹ Source: Major League Baseball (previously, The National League of Professional Baseball Clubs), New York, NY, National League Green Book; and The American League of Professional Baseball Clubs, New York, NY, American League Red Book.² Beginning 1997, two rounds of playoffs were played. Prior years had one round. ³ Source: Major League Baseball Players Association, New York, NY. ⁴ Season ending in year shown. ⁵ Source: National Collegiate Athletic Association, Indianapolis, IN (copyright). ⁶ For women's attendance total, excludes double-headers with men's teams. ⁷ For season ending in year shown. Source: National Hockey League, Montreal, Quebec. ⁸ In September 2004, franchise owners locked out their players upon the expiration of the collective bargaining agreement. The entire season was cancelled in February 2005. ⁹ Source: Professional Rodeo Cowboys Association, Colorado Springs, CO, Official Professional Rodeo Media Guide, annual (copyright).

Source: Compiled from sources listed in footnotes.

Table 1219. Adult Attendance at Sports Events by Frequency: 2006

[In thousands (1,867 represents 1,867,000), except percent. For fall 2006. Based on survey and subject to sampling error; see source]

Event	Attend one or more times a month		Attend less than once a month		Event	Attend one or more times a month		Attend less than once a month	
	Number	Percent	Number	Percent		Number	Percent	Number	Percent
Auto racing—NASCAR . . .	1,867	0.9	9,566	4.4	Weekend professional games . . .	3,875	1.8	11,501	5.3
Auto racing—other	1,974	0.9	7,111	3.3	Golf	1,401	0.6	6,229	2.9
Baseball	8,154	3.7	18,630	8.5	High school sports	11,093	5.1	9,141	4.2
Basketball:					Horse racing:				
College games	3,597	1.7	9,303	4.3	Flats, runners	1,156	0.5	5,000	2.3
Professional games	2,826	1.3	10,763	4.9	Trotters/harness	594	0.3	4,372	2.0
Bowling	1,440	0.7	5,015	2.3	Ice hockey	2,065	1.0	7,923	3.6
Boxing	967	0.4	4,624	2.1	Motorcycle racing	371	0.2	4,995	2.3
Equestrian events	702	0.3	4,834	2.2	Pro beach volleyball	109	0.1	4,259	2.0
Figure skating	527	0.2	4,804	2.2	Rodeo/bull riding	980	0.5	5,455	2.5
Fishing tournaments	693	0.3	4,910	2.3	Soccer	3,538	1.6	5,819	2.7
Football:					Tennis	792	0.4	5,242	2.4
College games	5,959	2.7	11,605	5.3	Truck and tractor pull/mud racing	924	0.4	5,523	2.5
Monday night professional games	1,990	0.9	6,301	2.9	Wrestling—professional	878	0.4	4,979	2.3

Source: Mediemark Research, Inc., New York, NY, *Top-line Reports* (copyright). See also <<http://www.mediemark.com/mri/docs/TopLineReports.html>>.

Table 1220. Participation in NCAA Sports: 2005 to 2006

Sport	Males			Females		
	Teams	Athletes	Average squad	Teams	Athletes	Average squad
Total ¹	8,137	224,926	(X)	9,150	168,583	(X)
Baseball	890	28,767	32.3	(X)	(X)	(X)
Basketball	1,013	16,571	16.4	1,039	15,096	14.5
Bowling ²	2	33	16.5	44	383	8.7
Cross country	879	11,893	13.5	958	13,228	13.8
Equestrian ^{2,3}	8	95	11.9	45	1,286	28.6
Fencing ³	35	632	18.1	44	658	15.0
Field hockey	(X)	(X)	(X)	258	5,468	21.2
Football	618	61,252	99.1	(X)	(X)	(X)
Golf ⁴	777	8,250	10.6	504	3,981	7.9
Gymnastics	19	321	16.9	86	1,414	16.4
Ice hockey	133	3,973	29.9	75	1,727	23.0
Lacrosse	222	7,871	35.5	271	5,999	22.1
Rifle ³	36	207	5.8	37	217	5.9
Rowing ²	60	2,139	35.7	142	6,902	48.6
Rugby	2	84	42.0	4	149	37.3
Sailing ²	24	417	17.4	(X)	(X)	(X)
Skiing ³	36	525	14.6	40	503	12.6
Soccer	752	19,793	26.3	930	21,709	23.3
Softball	(X)	(X)	(X)	932	16,609	17.8
Squash ²	25	395	15.8	26	360	13.8
Swimming/diving ³	381	7,771	20.4	497	11,011	22.2
Synchronized swimming ²	(X)	(X)	(X)	8	97	12.1
Tennis	754	7,599	10.1	888	8,534	9.6
Track, indoor ³	567	19,135	33.7	630	19,090	30.3
Track, outdoor ³	670	22,075	32.9	722	20,871	28.9
Volleyball	82	1,210	14.8	992	14,010	14.1
Water polo	45	942	20.9	61	1,173	19.2
Wrestling	228	6,139	26.9	(X)	(X)	(X)

X Not applicable. ¹ Includes other sports, not shown separately. ² Sport recognized by the NCAA but does not have an NCAA championship. ³ Co-ed championship sport.

Source: The National Collegiate Athletic Association (NCAA), Indianapolis, IN, 2005–06 Participation Study (copyright); <<http://www.ncaa.org/wps/portal>>.

Table 1221. Participation in High School Athletic Programs by Sex: 1975 to 2006

[The complete publication including this copyright table is available for sale from the U.S. Government Printing Office and the National Technical Information Service]

Table 1222. Participation in Selected Sports Activities: 2005

[In thousands (260,861 represents 260,861,000), except rank. For persons 7 years of age or older. Except as indicated, a participant plays a sport more than once in the year]

Activity	All persons		Sex		Age							Household income (dol.)						
	Number	Rank			7–11 years	12–17 years	18–24 years	25–34 years	35–44 years	45–54 years	55–64 years	65 years and over	Under 15,000	15,000–24,999	25,000–34,999	35,000–49,000	50,000–74,999	75,000 and over
			Male	Female														
SERIES I SPORTS ¹																		
Total.....	260,861	(X)	128,001	132,860	19,675	23,337	28,729	37,232	43,062	42,229	29,931	36,666	30,442	28,281	29,466	40,495	53,699	78,477
Number participated in—																		
Aerobic exercising ²	33,692	11	9,960	23,732	903	1,708	5,089	8,412	7,579	4,584	2,796	2,620	2,031	2,546	2,437	5,641	7,815	13,223
Backpacking ³	13,253	20	8,486	4,767	1,032	1,887	2,501	3,332	2,517	1,472	346	165	1,871	1,072	1,012	2,654	2,545	4,100
Baseball.....	14,627	17	11,358	3,269	4,700	3,536	1,588	1,689	1,594	912	314	293	1,155	862	1,395	2,763	3,654	4,798
Basketball.....	29,881	12	20,460	9,420	6,071	7,705	6,087	3,912	3,250	1,719	791	348	3,398	2,706	2,630	4,394	6,970	9,781
Bicycle riding ²	43,138	6	24,196	18,942	9,816	7,373	3,724	5,540	6,787	5,561	2,272	2,063	4,181	3,814	4,019	7,718	8,351	15,054
Billiards	37,259	9	23,558	13,701	1,500	3,565	8,861	8,601	7,279	5,009	1,666	778	3,206	4,235	3,787	6,704	7,232	12,096
Bowling.....	45,383	5	23,928	21,455	5,553	6,618	8,090	8,503	7,967	5,224	1,831	1,597	3,706	3,700	4,539	7,059	10,617	15,762
Camping ⁴	45,997	4	25,350	20,648	4,946	6,102	5,566	8,561	9,791	6,163	3,068	1,801	3,353	4,015	5,307	8,047	10,700	14,575
Exercise walking ²	85,991	1	34,148	51,843	3,181	4,066	8,739	13,924	16,633	16,147	11,491	11,809	9,231	7,533	9,145	13,147	18,325	28,610
Exercising with equipment ²	54,248	3	25,532	28,715	721	4,450	8,733	10,238	10,668	8,515	5,606	5,317	3,467	3,912	4,600	7,950	12,487	21,832
Fishing (net)	41,643	7	28,594	13,049	3,963	4,848	5,330	6,278	7,741	6,713	3,935	2,836	5,020	4,332	5,325	6,539	8,825	11,601
Fishing—fresh water.....	37,487	8	25,933	11,554	3,791	4,648	4,695	5,483	6,888	6,113	3,377	2,493	4,295	3,923	4,935	5,995	8,153	10,187
Fishing—salt water.....	9,969	23	6,930	3,039	487	674	1,254	1,660	2,056	1,765	1,345	729	1,493	728	1,117	1,500	1,832	3,299
Football—tackle	9,933	24	8,702	1,232	1,672	3,453	2,416	1,005	742	325	195	123	1,364	956	910	1,517	2,266	2,920
Golf	24,671	15	19,489	5,181	747	2,169	2,909	4,400	5,178	4,157	2,874	2,237	1,165	933	1,790	3,015	5,644	12,123
Hiking.....	29,768	13	16,388	13,380	2,383	2,932	3,898	5,788	6,259	4,467	2,639	1,402	2,578	2,622	2,819	5,364	6,134	10,250
Hunting with firearms	19,428	16	17,052	2,376	686	2,625	2,335	3,663	3,803	3,271	1,891	1,153	1,272	1,766	2,440	3,798	4,020	6,132
Running/jogging ²	29,246	14	16,368	12,878	2,266	4,833	6,937	6,310	4,584	2,306	1,254	756	2,619	2,044	2,077	5,214	6,307	10,985
Soccer	14,142	18	8,382	5,760	5,136	3,780	2,013	1,472	1,028	462	193	58	1,543	807	1,300	2,142	3,069	5,279
Softball.....	14,092	19	6,959	7,133	2,039	2,553	2,419	2,570	2,479	1,213	593	226	864	1,193	1,363	2,020	3,638	5,013
Swimming ²	57,972	2	28,572	29,400	8,774	9,157	7,475	8,610	10,215	7,144	3,629	2,968	4,603	4,528	5,728	10,269	12,308	20,536
Tennis	11,121	22	5,777	5,344	1,053	2,216	1,945	1,858	1,853	1,285	568	343	908	1,157	802	1,470	2,329	4,456
Volleyball	13,205	21	6,333	6,872	1,195	3,381	3,097	2,364	1,663	1,014	250	241	1,615	1,039	1,374	2,109	3,030	4,038
Weightlifting.....	35,534	10	22,785	12,749	323	4,974	7,139	7,594	7,156	4,609	2,313	1,427	2,429	2,175	2,295	5,523	7,994	15,119

See footnotes at end of table.

Table 1222. Participation in Selected Sports Activities: 2005—Con.

[See headnote, page 762.]

Activity	All persons		Sex		Age								Household income (dol.)					
	Number	Rank			7–11 years	12–17 years	18–24 years	25–34 years	35–44 years	45–54 years	55–64 years	65 years and over	Under 15,000	15,000–24,999	25,000–34,999	35,000–49,999	50,000–74,999	75,000 and over
			Male	Female														
SERIES II SPORTS ⁵																		
Total	260,860	(X)	128,001	132,859	19,676	23,339	28,729	37,232	43,062	42,228	29,931	36,664	31,631	26,015	31,074	40,751	52,198	79,191
Number participating in—																		
Archery (target)	6,764	10	5,360	1,404	1,076	1,454	1,159	905	1,151	513	395	110	475	613	1,158	1,267	1,185	2,066
Boating—motor/power	27,539	2	15,994	11,545	2,194	3,134	3,194	4,998	5,024	4,883	2,875	1,237	1,738	1,313	2,799	4,270	6,077	11,342
Cheerleading	3,299	16	198	3,101	1,192	1,068	648	130	114	81	15	51	211	173	205	673	979	1,058
Hockey (Ice)	2,432	17	2,006	426	410	781	261	396	274	159	50	101	193	100	304	243	482	1,110
Hunting with bow and arrow	6,623	13	5,837	786	100	695	1,349	1,002	1,928	601	548	401	574	651	1,010	1,450	1,368	1,570
In-line roller skating	13,115	4	6,955	6,160	4,252	3,811	1,587	1,365	1,281	356	214	249	895	1,273	1,295	2,082	3,433	4,137
Mountain biking—off road	9,210	7	5,707	3,503	1,173	1,334	1,238	1,816	1,968	1,260	256	164	819	403	1,278	1,545	1,816	3,350
Muzzleloading	4,099	15	3,774	326	22	212	641	470	1,188	655	659	253	287	289	441	770	1,117	1,196
Paintball games	8,022	8	7,037	985	670	3,223	1,803	996	708	405	201	16	813	444	830	1,317	1,634	2,984
Scooter riding	10,415	6	6,404	4,011	5,295	2,976	498	353	625	217	253	199	880	612	844	1,539	2,215	4,325
Skateboarding	12,042	5	8,996	3,046	4,786	4,691	996	401	688	82	108	291	800	1,103	916	1,832	2,840	4,551
Skiing—alpine	6,900	9	3,491	3,408	1,062	1,153	990	795	1,356	1,064	299	179	174	136	193	375	1,864	4,157
Skiing—cross country	1,873	18	950	923	98	246	137	124	433	470	277	88	71	115	211	159	281	1,036
Snowboarding	5,987	14	4,444	1,543	781	2,310	1,281	711	526	226	65	87	559	394	476	799	1,218	2,540
Target shoot	21,867	3	16,831	5,036	938	2,901	3,752	3,828	4,219	3,208	2,142	879	1,316	2,046	3,389	3,786	5,601	5,729
Target shoot—air gun	6,656	12	5,790	866	1,465	1,979	1,023	328	733	494	396	238	381	765	940	1,075	1,246	2,251
Water skiing	6,725	11	3,893	2,832	552	1,342	876	1,514	900	824	507	209	305	189	423	666	2,099	3,042
Work-out at club	34,725	1	14,617	20,108	447	2,368	5,495	7,297	6,829	5,904	3,410	2,976	2,254	1,414	3,090	3,941	8,340	15,686

X Not applicable. ¹ Based on a sampling of 15,000 households. ² Participant engaged in activity at least six times in the year. ³ Includes wilderness camping. ⁴ Vacation/overnight. ⁵ Based on a sampling of 20,000 households.Source: National Sporting Goods Association, Mt. Prospect, IL, Sports Participation in 2005: Series 1 and Series II (copyright) <<http://www.nsga.org/public/pages/index.cfm?pageid=864>>.

Table 1223. Sporting Goods Sales by Product Category: 1990 to 2006

[In millions of dollars (50,725 represents \$50,725,000,000), except percent. Based on a sample survey of consumer purchases of 80,000 households, (100,000 beginning 1995), except recreational transport, which was provided by industry associations. Excludes Alaska and Hawaii. Minus sign (-) indicates decrease]

Selected product category	1990	1995	2000	2001	2002	2003	2004	2005	2006, proj.
Sales, all products	50,725	59,794	74,442	74,337	77,726	79,779	85,811	89,836	89,866
Annual percent change	(NA)	6.5	4.6	-0.1	4.6	2.6	7.6	4.7	-
Percent of retail sales	(NA)	2.5	2.5	2.4	2.5	2.4	2.5	2.4	2.3
Athletic and sport clothing	10,130	10,311	11,030	10,217	9,801	10,543	11,201	11,650	12,292
Athletic and sport footwear ²	11,654	11,415	13,026	13,814	14,144	14,446	14,752	15,711	16,268
Aerobic shoes	611	372	292	281	239	222	237	261	259
Basketball shoes	918	999	786	761	789	890	877	878	887
Cross training shoes	679	1,191	1,528	1,476	1,421	1,407	1,327	1,437	1,466
Golf shoes	226	225	226	223	243	222	230	259	251
Gym shoes, sneakers	2,536	1,741	1,871	2,004	2,042	2,059	2,221	2,314	2,499
Jogging and running shoes	1,110	1,043	1,638	1,670	1,733	1,802	1,989	2,157	2,221
Tennis shoes	740	480	533	505	503	544	508	528	538
Walking shoes	2,950	2,841	3,317	3,280	3,415	3,468	3,496	3,673	3,746
Athletic and sport equipment ²	14,439	18,809	21,608	21,594	21,699	22,394	23,328	23,981	24,450
Archery	265	287	259	276	279	320	332	362	373
Baseball and softball	217	251	319	316	334	340	352	372	384
Billiards and indoor games	192	304	516	528	574	625	622	572	567
Camping	1,072	1,205	1,354	1,371	1,442	1,487	1,531	1,442	1,456
Exercise	1,824	2,960	3,610	3,889	4,378	4,957	5,074	5,207	5,363
Fishing tackle	1,910	2,010	2,030	2,058	2,024	1,981	2,026	2,139	2,182
Golf	2,514	3,194	3,805	3,871	3,258	3,046	3,198	3,474	3,509
Hunting and firearms	2,202	3,003	2,274	2,206	2,449	2,654	3,175	3,351	3,418
Optics	438	655	729	783	826	847	859	887	922
Skin diving and scuba	294	328	355	348	348	338	351	358	365
Skating, downhill	475	562	495	515	527	462	452	442	457
Tennis	333	297	383	371	358	343	362	397	405
Recreational transport	14,502	19,259	28,779	28,712	32,083	32,397	36,531	38,493	36,856
Bicycles and supplies	2,423	3,390	5,131	4,725	4,961	4,736	4,898	5,343	4,940
Pleasure boats, motors, & accessories	7,644	9,064	13,224	14,558	15,382	14,705	16,054	17,017	17,358
Recreational vehicles	4,113	5,895	9,529	8,598	10,960	12,058	14,753	15,394	13,789
Snowmobiles	322	910	894	831	779	898	826	739	769

[–] Rounds to zero. NA Not available. ¹ Represents change from immediate prior year. ² Includes other products not shown separately.

Source: National Sporting Goods Association, Mt. Prospect, IL, *The Sporting Goods Market in 2006*; and prior issues (copyright); <<http://www.nsga.org/public/pages/index.cfm?pageid=869>>.

Table 1224. Consumer Purchases of Sporting Goods by Consumer Characteristics: 2005

[In percent. Based on sample survey of consumer purchases of 100,000 households. Excludes Alaska and Hawaii]

Characteristic	Total households	Footwear					Equipment				
		Aerobic shoes	Gym shoes/ sneakers	Jogging/ running shoes	Skateboarding shoes	Walking shoes	Multi purpose home gyms	Rod/ reel combination	Golf club set	Rifles	Soccer balls
Total	100	100	100	100	100	100	100	100	100	100	100
Age of user:											
Under 14 years old	19.2	6.4	47.0	9.0	42.0	5.6	–	8.6	4.4	3.0	63.1
14 to 17 years old	5.7	3.2	10.9	6.8	28.1	2.2	–	0.8	6.8	0.4	11.3
18 to 24 years old	10.0	5.7	6.2	10.1	13.4	5.4	6.9	2.8	1.1	6.3	5.1
25 to 34 years old	13.6	28.5	10.0	26.1	10.9	10.5	37.1	13.4	18.6	23.3	8.4
35 to 44 years old	15.0	19.5	10.8	20.5	4.7	15.7	31.1	30.7	21.1	22.2	2.0
45 to 64 years old	24.1	30.7	11.7	23.1	0.7	40.9	17.3	31.1	34.4	38.4	3.4
65 years old and over	12.4	6.0	3.4	4.4	0.2	19.7	7.6	10.4	13.6	6.4	0.0
Multiple ages	–	–	–	–	–	–	–	2.2	–	–	6.7
Sex of user:											
Male	49.2	15.4	53.3	50.8	74.8	38.0	57.0	75.7	77.9	86.6	62.4
Female	50.8	84.6	46.7	49.2	25.2	62.0	32.8	16.1	22.1	9.5	34.2
Household use	–	–	–	–	–	–	10.2	8.2	–	3.9	3.4
Annual household income:											
Under \$15,000	14.2	8.8	9.4	3.8	5.6	9.0	6.2	5.7	4.8	7.0	4.0
\$15,000 to \$24,999	14.1	6.1	10.7	6.7	8.5	12.0	1.2	10.7	6.1	16.6	8.0
\$25,000 to \$34,999	11.6	14.7	11.3	7.9	14.3	10.9	8.0	15.1	6.9	9.7	8.6
\$35,000 to \$49,999	15.2	14.7	15.5	16.0	19.7	14.7	22.4	19.8	7.5	24.8	14.8
\$50,000 to \$74,999	17.8	21.0	20.8	20.4	20.8	19.5	26.5	18.1	20.9	17.0	24.9
\$75,000 to \$99,999	12.3	13.3	15.4	18.5	16.0	16.3	12.2	17.5	20.3	10.8	13.9
\$100,000 and over	14.8	21.4	16.9	26.7	15.1	17.6	23.5	13.1	33.5	14.1	25.8

– Represents or rounds to zero.

Source: National Sporting Goods Association, Mt. Prospect, IL, *The Sporting Goods Market in 2006* (copyright). <<http://www.nsga.org/public/pages/index.cfm?pageid=869>>.

Table 1225. National Park System—Summary: 1990 to 2006

[For year ending September 30, except as noted. (986 represents \$986,000,000). Includes data for five areas in Puerto Rico and Virgin Islands, one area in American Samoa, and one area in Guam]

Item	1990	1995	2000	2002	2003	2004	2005	2006
Finances (mil. dol.): ¹								
Expenditures reported	986	1,445	1,833	2,161	2,315	2,371	2,451	2,463
Salaries and wages	459	633	799	876	934	956	984	998
Improvements, maintenance . . .	160	234	299	311	344	332	361	389
Construction	109	192	215	296	293	354	381	300
Other	259	386	520	678	744	729	725	776
Funds available	1,506	2,225	3,316	3,940	4,099	4,087	4,218	4,242
Appropriations	1,053	1,325	1,881	2,257	3,298	2,388	2,425	2,450
Other ²	453	900	1,435	1,683	1,801	1,699	1,793	1,792
Revenue from operations	79	106	234	245	274	264	286	308
Recreation visits (millions): ³								
All areas	258.7	269.6	285.9	277.3	266.1	276.9	273.5	272.6
National parks ⁴	57.7	64.8	66.1	64.5	63.4	63.8	63.5	60.4
National monuments	23.9	23.5	23.8	20.3	20.0	19.8	20.9	19.6
National historical, commemorative, archaeological ⁵	57.5	56.9	72.2	70.2	66.6	77.0	74.9	73.6
National parkways	29.1	31.3	34.0	35.7	31.1	31.7	31.7	32.6
National recreation areas ⁴	47.2	53.7	50.0	48.2	47.7	46.6	46.8	47.8
National seashores and lakeshores	23.3	22.5	22.5	23.3	22.6	21.3	21.7	19.6
National Capital Parks	7.5	5.5	5.4	3.8	3.5	4.7	4.3	6.2
Recreation overnight stays (millions).	17.6	16.8	15.4	14.7	14.2	13.7	13.5	13.2
In commercial lodgings	3.9	3.8	3.7	3.5	3.5	3.5	3.4	3.4
In Park Service campgrounds	7.9	7.1	5.9	5.8	5.7	5.4	5.2	5.0
In backcountry	1.7	2.2	1.9	1.9	1.8	1.7	1.7	1.7
Other	4.2	3.7	3.8	3.5	3.2	3.1	3.2	3.1
Land (1,000 acres): ^{6, 7}								
Total	76,362	77,355	78,153	78,811	79,006	79,023	79,048	78,810
Parks	46,089	49,307	49,785	49,639	49,823	49,892	49,910	49,912
Recreation areas	3,344	3,353	3,388	3,390	3,391	3,391	3,391	3,391
Other	26,929	24,695	24,980	25,782	25,792	25,740	25,747	25,507
Acquisition, net	21	27	186	60	138	12	17	15

¹ Financial data are those associated with the National Park System. Certain other functions of the National Park Service (principally the activities absorbed from the former Heritage Conservation and Recreation Service in 1981) are excluded.
² Includes funds carried over from prior years.
³ For calendar year. Includes other areas, not shown separately.
⁴ For 1990, combined data for North Cascades National Park and two adjacent National Recreation Areas are included in National Parks total.
⁵ Includes military areas.
⁶ Federal land only, as of Dec. 31. Federal land acreages, in addition to National Park Service administered lands, also includes lands within national park system area boundaries but under the administration of other agencies. Year-to-year changes in the federal lands figures include changes in the acreages of these other lands and hence often differ from "net acquisition."
⁷ The decrease in the 2006 land total reflects acreage administered by Bureau of Land Management and not by the National Park Service.

Source: U.S. National Park Service, *National Park Statistical Abstract*, annual; and unpublished data. See also <<http://www2.nature.nps.gov/stats/>>.

Table 1226. State Parks and Recreation Areas by State: 2005

[For year ending June 30 (13,713 represents 13,713,000). Data are shown as reported by state park directors. In some states, park agency has under its control forests, fish and wildlife areas, and/or other areas. In other states, agency is responsible for state parks only]

State	Revenue			State	Revenue			State	
	Acreage (1,000)	Visitors ¹ (1,000)	Total (\$1,000)		Percent of oper- ating expen- ditures	Acreage (1,000)	Visitors ¹ (1,000)		
United States . . .	13,713	725,361	847,117	39.2	Missouri	202	16,695	7,406	26.6
Alabama	48	2,961	22,363	66.6	Montana	55	5,671	5,214	66.4
Alaska	3,353	4,678	2,511	38.9	Nebraska	135	9,998	16,044	86.8
Arizona	64	2,224	9,188	43.3	New Hampshire	133	3,178	2,565	23.9
Arkansas	53	9,751	16,174	41.6	New Jersey	232	(NA)	(NA)	
California	1,554	77,119	82,819	17.8	New Mexico	93	15,791	10,176	27.6
Colorado	410	11,377	19,500	67.1	New York	1,367	56,405	83,000	41.3
Connecticut	204	6,235	4,611	32.0	North Carolina	187	12,674	5,132	16.5
Delaware	24	4,557	11,366	39.3	North Dakota	18	948	1,514	47.3
Florida	696	18,202	38,179	49.3	Ohio	174	50,166	27,667	40.1
Georgia	84	10,294	32,834	55.4	Oklahoma	72	13,282	23,260	58.9
Hawaii	27	(NA)	2,111	28.2	Oregon	97	42,420	15,384	37.0
Idaho	46	(NA)	3,241	21.2	Pennsylvania	291	36,263	13,893	17.9
Illinois	481	44,950	7,336	14.0	Rhode Island	9	5,853	3,515	39.3
Indiana	178	19,674	39,855	83.7	South Carolina	81	6,707	18,304	73.5
Iowa	68	13,580	4,070	29.6	South Dakota	103	7,399	9,951	77.4
Kansas	33	7,310	5,967	58.6	Tennessee	141	29,038	34,865	50.8
Kentucky	58	7,037	52,143	61.7	Texas	589	10,189	33,955	60.5
Louisiana	41	1,598	4,821	16.8	Utah	150	4,552	10,622	39.9
Maine	100	2,006	3,146	37.7	Vermont	69	690	6,638	98.0
Maryland	137	11,186	13,811	38.5	Virginia	66	7,319	10,643	43.3
Massachusetts	336	33,162	13,898	22.9	Washington	106	40,026	17,627	31.2
Michigan	273	23,057	36,095	81.7	West Virginia	177	7,406	19,602	58.4
Minnesota	220	8,245	15,025	46.0	Wisconsin	135	14,964	15,773	74.5
Mississippi	24	2,256	7,865	74.4	Wyoming	121	2,114	1,343	6.0

NA Not available. ¹ Includes overnight visitors.

Source: The National Association of State Park Directors, Raleigh, NC, 2006 Annual Information Exchange; <<http://www.nasdp.org/>>.

Table 1227. National Park Service Visits and Acreage by State: 2006

State	Recreation visits ¹	Gross area acres	Federal land			Nonfederal land	
			NPS fee acres ²	NPS/OTFED less than fee acres ³	Other federal fee acres ⁴	Other public acres	Private acres
United States..	270,587,041	84,255,120	78,084,743	254,208	438,257	1,191,515	4,286,397
Alabama.....	790,039	21,081	16,715	202	—	3,295	869
Alaska.....	2,471,970	54,638,804	51,080,429	27,889	8	188,053	3,342,425
Arizona.....	10,543,205	2,962,902	2,603,150	115	92,247	56,427	210,963
Arkansas.....	2,556,666	104,976	98,403	3,309	6	2,736	523
California.....	32,906,849	8,102,836	7,558,091	150	13,061	335,219	196,314
Colorado.....	5,289,308	673,296	608,160	6,859	42,451	862	14,965
Connecticut.....	11,795	7,782	5,719	1,055	—	874	133
District of Columbia.....	32,867,947	7,086	6,948	7	—	126	4
Florida.....	7,983,175	2,637,714	2,437,005	1,330	45,907	129,192	24,281
Georgia.....	6,462,784	62,923	39,647	43	1,461	16,775	4,997
Hawaii.....	5,323,425	364,999	353,661	1	11	11,228	98
Idaho.....	435,806	517,604	507,425	627	3,960	901	4,691
Illinois.....	388,887	13	12	—	—	—	1
Indiana.....	2,190,492	15,317	10,516	498	—	3,280	1,022
Iowa.....	225,179	2,713	2,708	—	—	5	1
Kansas.....	125,408	11,792	461	269	—	39	11,023
Kentucky.....	1,924,683	95,230	94,209	137	—	831	52
Louisiana.....	333,508	21,130	14,540	—	—	2,456	4,134
Maine.....	2,083,588	90,256	66,768	11,119	22	10,646	1,700
Maryland.....	3,249,642	71,843	39,507	5,973	395	23,269	2,700
Massachusetts.....	9,813,899	57,897	32,946	972	40	21,866	2,072
Michigan.....	1,649,394	718,186	631,716	732	42	58,515	27,182
Minnesota.....	605,606	301,333	139,508	3,213	141	98,811	59,659
Mississippi.....	6,016,266	117,611	103,695	5,262	—	30	8,625
Missouri.....	4,302,533	83,471	54,338	9,262	—	14,070	5,801
Montana.....	3,897,415	1,274,374	1,214,184	1,233	6,137	1,464	51,355
Nebraska.....	225,937	29,379	5,434	494	—	36	23,415
Nevada.....	5,911,839	778,512	774,509	—	2,508	81	1,415
New Hampshire.....	25,858	15,856	8,362	1,556	5,772	162	5
New Jersey.....	5,708,286	99,100	35,216	81	3,208	59,001	1,594
New Mexico.....	1,620,457	391,029	376,527	5	2,524	3,365	8,607
New York.....	15,154,997	72,214	33,138	3,919	164	19,812	15,181
North Carolina.....	20,091,486	405,772	362,662	12,272	20,782	3,289	6,767
North Dakota.....	472,966	72,581	71,252	258	151	56	865
Ohio.....	2,704,686	34,157	19,387	1,334	84	8,203	5,149
Oklahoma.....	1,358,201	10,241	10,008	9	189	8	27
Oregon.....	806,344	199,085	192,012	1,404	4,975	182	512
Pennsylvania.....	8,842,235	135,734	48,426	2,511	387	18,614	65,796
Rhode Island.....	52,671	5	5	—	—	—	—
South Carolina.....	1,383,500	32,618	30,082	61	5	51	2,419
South Dakota.....	3,703,047	307,746	141,317	122,327	—	79	44,023
Tennessee.....	7,758,199	382,781	352,201	1,679	9,629	3,616	15,656
Texas.....	5,488,711	1,236,599	1,190,152	85	1,013	5,079	40,270
Utah.....	7,840,356	2,117,043	2,097,112	833	1,142	12,803	5,155
Vermont.....	22,484	22,178	8,830	3,874	8,809	544	120
Virginia.....	22,944,011	361,245	306,799	6,233	21,260	6,973	19,979
Washington.....	6,518,791	1,965,386	1,832,272	2,099	100,187	12,691	18,136
West Virginia.....	1,737,487	92,597	63,142	308	314	6,894	21,939
Wisconsin.....	442,472	133,754	61,741	11,481	802	47,629	12,101
Wyoming.....	5,322,531	2,396,340	2,343,696	1,126	48,462	1,380	1,677

¹ Represents zero. ² See Table 1228, footnote 1. ³ National Park Service (NPS) fee represents complete federal ownership of all rights in the land. ⁴ Represents federal ownership of some rights in the land. ⁵ NPS acreage lies under the jurisdiction of another federal agency (such as Bureau of Land Management).

Source: U.S. National Park Service, Statistical Abstract, and unpublished data. See also <<http://www2.nature.nps.gov/stats/>>.

Table 1228. National Park Service Visits and Acreage by Type of Area: 2006

[Includes data for five areas in Puerto Rico and Virgin Islands, one area in American Samoa, and one area in Guam]

Type of area	Recreation visits ¹	Gross area acres	Federal land			Nonfederal land	
			NPS fee acres ²	NPS/OTFED less than fee acres ³	Other federal fee acres ⁴	Other public acres	Private acres
Total ⁵	272,623,980	84,314,832	78,099,792	254,211	456,392	1,211,586	4,292,851
National historic sites.....	10,045,276	37,327	21,053	783	51	922	14,518
National historical parks.....	26,030,463	171,913	122,406	3,049	360	28,510	17,588
National memorials.....	29,000,276	10,585	7,961	8	149	63	2,404
National monuments.....	19,614,242	2,027,901	1,802,559	14,830	30,671	19,777	160,064
National parks.....	60,366,404	52,090,267	49,697,046	149,931	64,808	496,405	1,682,078
National recreation areas.....	47,780,735	3,696,962	3,146,335	1,331	243,101	127,902	178,293
National seashores.....	15,817,043	595,013	403,187	14,890	61,226	106,131	9,579
National parkways.....	32,574,228	176,859	157,726	8,520	125	278	10,209

¹ Recreation visit represents the entry of a person onto lands or waters administered by the National Park Service (NPS) for recreational purposes excluding government personnel, through traffic (commuters), trades-persons, and persons residing within park boundaries. ² Fee represents complete federal ownership of all rights in the land. ³ Represents federal ownership of some rights in the land. ⁴ NPS acreage lies under the jurisdiction of another federal agency (such as Bureau of Land Management).

⁵ Includes other areas not shown separately.

Source: U.S. National Park Service, Statistical Abstract. See also <<http://www2.nature.nps.gov/stats/>>.

Table 1229. Participants in Wildlife-Related Recreation Activities: 2001

[In thousands (37,805 represents 37,805,000). For persons 16 years old and over engaging in activity at least once in 2001. Based on survey and subject to sampling error; see source for details]

Participant	Number	Days of participation	Trips	Participant	Number	Days of participation
Total sportsmen ¹	37,805	785,762	636,787	Wildlife watchers ¹	66,105	(X)
Total anglers	34,071	557,394	436,662	Nonresidential ²	21,823	372,006
Freshwater	28,439	466,984	365,076	Observe wildlife	20,080	295,345
Excluding Great Lakes	27,913	443,247	349,188	Photograph wildlife	9,427	76,324
Great Lakes	1,847	23,138	15,888	Feed wildlife	7,077	103,307
Saltwater.	9,051	90,838	71,586	Residential ³	62,928	(X)
Total hunters	13,034	228,368	200,125	Observe wildlife	42,111	(X)
Big game	10,911	153,191	114,445	Photograph wildlife	13,937	(X)
Small game	5,434	60,142	46,450	Feed wild birds	53,988	(X)
Migratory birds	2,956	29,310	24,155	Visit public parks	10,981	(X)
Other animals.	1,047	19,207	15,074	Maintain plantings or	13,072	(X)

¹ X Not applicable. ² Detail does not add to total due to multiple responses and nonresponse. ³ Persons taking a trip of at least 1 mile for activity.

³ Activity within 1 mile of home.

Source: U.S. Fish and Wildlife Service, 2001 National Survey of Fishing, Hunting, and Wildlife Associated Recreation, May 2002. Internet links: <<http://www.census.gov/prod/www/abs/fishing.html>>, <<http://federalaid.fws.gov/surveys/surveys.html>>.

Table 1230. Tribal Gaming Revenues: 2001 to 2006

[In millions (12,821.7 represents \$12,821,700,000). For year ending September 30]

Gaming operation	2001		2002		2003		2004		2005		2006	
	Number of operations	Revenue										
Revenue range:												
Total	329	12,821.7	330	14,497.0	358	16,826.1	375	19,479.1	392	22,578.8	387	25,075.8
\$250 million and over	(X)	(X)	(X)	(X)	11	5,381.2	15	7,200.9	21	9,692.0	23	11,214.8
\$100 to \$250 million	39	8,398.5	41	9,399.0	32	5,333.4	40	6,277.7	39	6,206.8	40	6,730.4
\$50 to \$100 million	19	1,415.8	24	1,698.2	35	2,459.7	33	2,240.0	43	2,897.3	45	3,186.1
\$25 to \$50 million	43	1,528.6	55	1,977.8	57	2,040.7	60	2,144.5	58	2,019.7	64	2,241.0
\$10 to \$25 million	58	976.5	61	984.6	69	1,170.2	71	1,180.4	75	1,267.9	72	1,229.2
\$3 to \$10 million	57	385.7	59	367.8	57	350.4	58	354.1	68	411.5	66	412.7
Under \$3 million.	113	95.6	90	69.7	98	90.6	98	81.5	88	83.7	77	61.5
Revenue by region: ¹												
Total	329	12,821.7	330	14,497.0	358	16,826.1	375	19,479.1	392	22,578.8	387	25,075.8
Region I	75	1,013.5	47	1,196.2	46	1,441.5	45	1,601.7	49	1,829.3	45	2,080.3
Region II	48	2,891.5	51	3,594.4	54	4,699.9	54	5,822.1	57	6,992.8	56	7,675.4
Region III	34	1,634.0	40	1,782.3	43	1,898.5	45	2,159.9	48	2,529.1	45	2,927.7
Region IV	79	3,254.2	109	3,523.7	109	3,597.0	117	3,815.9	118	3,983.6	117	4,050.1
Region V	72	437.4	79	580.5	82	867.1	87	1,258.7	92	1,729.8	97	2,123.2
Region VI	21	3,591.2	22	3,819.9	24	4,322.1	27	4,820.9	28	5,514.1	27	6,219.1

¹ X Not applicable. ² Region 1: Alaska, Idaho, Oregon, and Washington. Region 2: California, and Northern Nevada. Region 3: Arizona, Colorado, New Mexico, and Southern Nevada. Region 4: Iowa, Michigan, Minnesota, Montana, North Dakota, Nebraska, South Dakota, Wisconsin, and Wyoming. Data for Montana not included for years 2004 and earlier. Region 5: Kansas, Oklahoma, and Texas. Region 6: Alabama, Connecticut, Florida, Louisiana, Mississippi, North Carolina, and New York.

Source: National Indian Gaming Commission, Tribal Gaming Revenues, Annual. See also <<http://www.nigc.gov>>.

Table 1231. Gaming Revenue by Industry: 2000 to 2005

[In millions of dollars (62,154.4 represents \$62,154,400,000). Data shown are for gross revenue. Gross gambling revenue (GGR) is the amount wagered minus the winnings returned to players, a true measure of the economic value of gambling. GGR is the figure used to determine what an operation earns before taxes, salaries, and other expenses are paid]

Industry	2000	2001	2002	2003	2004	2005
Total ²	62,154.4	65,173.5	68,783.0	73,061.9	78,863.6	84,664.1
Card rooms.	949.3	992.0	811.0	978.8	989.0	1,123.6
Commercial casinos	26,455.3	27,318.4	28,143.7	28,669.1	30,608.1	31,855.9
Charitable games and bingo ³	2,465.9	2,590.6	2,670.6	2,330.9	2,336.0	2,337.8
Legal bookmaking	130.6	125.9	116.2	127.6	116.3	130.6
Lotteries	17,277.1	17,474.9	18,657.7	20,282.8	21,644.8	22,897.8
Parimutuel wagering	3,934.6	3,936.3	3,911.5	3,846.6	3,761.9	3,688.8

¹ Amount includes deepwater cruise ships, cruises-to-nowhere, and noncasino devises. ² Includes some industries not shown separately. ³ Data are estimated.

Source: Christiansen Capital Advisors LLC. Prepared for the American Gaming Association (AGA). Industry Information, Fact Sheets, *Gaming Revenue: Current-Year Data* (copyright). See also <<http://www.americangaming.org/Industry/factsheets/index.cfm>> and <www.cca-i.com>.

Table 1232. Domestic Travel by U.S. Resident Households—Summary: 1998 to 2004

[In millions (656.3 represents 656,300,000). See headnote, Table 1233]

Type of trip	1998	1999	2000	2001	2002	2003	2004
All travel: ¹							
Household trips	656.3	640.8	637.7	645.6	637.0	643.5	663.5
Person trips	1,108.0	1,089.5	1,100.8	1,123.1	1,127.0	1,140.0	1,163.9
All overnight travel:							
Household trips	479.4	475.5	477.5	483.7	482.7	491.2	508.4
Person trips	800.0	804.9	822.4	839.2	855.4	871.6	893.1
Business travel:							
Household trips	195.8	192.9	184.9	179.0	166.6	163.5	168.2
Person trips	245.4	240.9	235.1	227.6	214.7	210.5	219.0
Leisure travel: ²							
Household trips	460.5	447.9	452.8	466.6	470.4	480.0	490.1
Person trips	862.6	848.6	865.7	895.5	912.3	929.5	944.3

¹ Includes personal and other trips (e.g. medical, funerals, weddings), not shown separately. All domestic travel included. 95 percent of U.S. resident person trips are domestic. ² Includes visiting friends/relatives, outdoor recreation, entertainment, and travel for other pleasure/personal reasons, etc.

Source: Travel Industry Association of America, Washington, DC, *TravelScope*, annual (copyright). See <<http://www.tia.org/index.html>>.

Table 1233. Characteristics of Domestic Overnight Leisure Trips by U.S. Resident Households: 1999 to 2004

[In millions except as indicated (331.1 represents 331,100,000). Represents household trips to destinations 50 miles or more, one-way, away from home, and including one or more overnights. "Leisure" includes visiting friends/relatives, outdoor recreation, entertainment, and travel for other pleasure/personal reasons etc. Other pleasure/personal trips are trips such as for medical reasons, funerals, weddings, etc. Based on a monthly mail panel survey of 25,000 U.S. households. For details, see source]

Overnight leisure trip characteristic	Unit	1999	2000	2001	2002	2003	2004
Total overnight leisure trips	Millions...	331.1	337.1	349.1	354.0	360.3	375.4
Average nights per trip	Number...	4.2	4.2	4.2	4.2	4.1	4.1
Traveled primarily by auto, truck, RV, or rental car	Percent...	74	74	74	75	74	73
Traveled primarily by air	Percent...	18	18	18	17	17	19
Stayed in a hotel/motel/B&B while on trip	Percent...	42	43	42	43	44	44
Household income:							
Less than \$50,000	Percent...	(NA)	48	44	45	43	42
\$50,000 or more	Percent...	(NA)	52	56	55	57	58

NA Not available.

Source: Travel Industry Association of America, Washington, DC, *TravelScope*, annual (copyright). See <<http://www.tia.org/index.html>>.

Table 1234. North America Cruise Industry in the United States: 2000 to 2005

[The North American passenger cruise industry is defined as those cruise lines that primarily market their cruises in North America. These cruise lines offer cruises with destinations throughout the globe. While most of these cruises originate in ports throughout North America, cruises also originate at ports in other continents. International Council of Cruise Lines (ICCL) merged with Cruise Lines International Association (CLIA) in 2006 as CLIA]

Item	Unit	2000	2002	2003	2004	2005
Capacity Measures:						
Number of ships	Number...	163	176	184	192	192
Lower berths ¹	Number...	165,381	196,694	215,405	240,401	245,755
Passenger embarkations:²						
Global	1,000	8,000	9,220	9,830	10,850	11,500
United States	1,000	5,315	6,500	7,113	8,100	8,612
Florida	1,000	3,723	4,413	4,676	4,724	4,843
California	1,000	705	600	807	1,095	1,301
New York	1,000	309	326	438	547	370
Other U.S. ports	1,000	682	1,056	1,192	1,734	2,098
Canada	1,000	473	527	482	454	455
San Juan	1,000	373	298	325	450	581
Rest of world	1,000	1,839	1,895	1,910	1,846	1,852
Direct Economic Impact in the United States:³						
Passenger and cruise line spending ⁴	Bil. dol.	10.30	11.95	12.92	14.70	16.18
Cruise lines	Bil. dol.	8.07	8.84	9.49	10.70	11.76
Passenger and crew	Bil. dol.	1.34	2.06	2.36	2.88	3.23
Wages & taxes paid by cruise lines	Bil. dol.	0.89	1.05	1.07	1.12	1.19

¹ Single beds. ² Port of departure. ³ Consist of the expenditures made by the cruise lines and their crew and passengers during the course of providing or taking cruises. These included cruise expenditures for headquarters operations, food and beverages provided aboard cruise ships and businesses services such as, advertising and marketing. Additionally, cruise passengers and crew purchase a variety of goods and services including clothing, shore excursions, and lodging as part of their cruise vacation or as part of a pre- or post-cruise stay. ⁴ Includes wages and salaries paid to U.S. employees of the cruise lines.

Source: Business Research & Economic Advisors (BREA), Exton, PA. The Contribution of the North American Cruise Industry to the U.S. Economy in 2005. Prepared for the International Council of Cruise Lines, August 2006. See also <<http://www.cruising.org>>.

Table 1235. Tourism Sales by Commodity Group, 2001 to 2006, and Tourism Employment by Industry Group, 2001 to 2006

[Sales in billions of dollars, (524 represents \$524,000,000,000). Employment in thousands (5,756 represents 5,756,000). Direct tourism-related sales comprise all output consumed directly by visitors (e.g., traveler accommodations, passenger air transportation, souvenirs). Direct tourism-related employment comprises all jobs where the workers are engaged in the production of direct tourism-related output (e.g., hotel staff, airline pilots, and souvenir sellers)]

Tourism commodity group	Direct tourism sales (mil. dol.)				Tourism industry group	Direct tourism employment			
	2001	2004	2005	2006		2001	2004	2005	2006
All commodities ¹	524	608	654	700	All industries	5,756	5,679	5,771	5,841
Traveler accommodations	91	106	114	123	Traveler accommodations	1,377	1,339	1,358	1,373
Transportation	205	227	249	269	Transportation	1,327	1,115	1,119	1,111
Passenger air transportation	85	90	98	104	Air transportation services	592	465	461	449
All other transportation-related commodities	120	137	151	164	All other transportation-related industries	735	650	658	662
Food services and drinking places	84	102	110	119	Food and beverage services	1,608	1,772	1,832	1,882
Recreation, entertainment, and shopping	143	173	180	190	Recreation, entertainment, and shopping	1,190	1,204	1,205	1,213
Recreation and entertainment	60	75	79	83	Recreation and entertainment	596	625	637	646
Shopping	83	98	102	107	Shopping (Retailers)	594	579	568	567
					All other industries	254	250	257	263

¹ Commodities that are typically purchased by visitors from the producer: such as airline passenger fares, meals, or hotel services.

Source: U.S. Bureau of Economic Analysis, "Industry Economic Accounts, Satellite Industry Accounts, Travel and Tourism;" <<http://www.bea.gov/bea/dn2/home/tourism.htm>>.

Table 1236. Travel Forecast Summary: 2004 to 2010

[In billions of dollars (10,703.5 represents 10,703,500,000,000)]

Measurement	Unit	2004	2005	2006 ¹	2007 ²	2008 ²	2009 ²	2010 ²
Real GDP	Billions	10,703.5	11,048.6	11,415.3	11,650.2	11,976.7	12,369.7	12,748.0
Unemployment rate	Percent	5.5	5.1	4.6	4.7	4.9	4.7	4.0
Consumer price index (CPI) ³	Percent	188.9	195.3	201.6	205.8	209.8	214.0	218.0
Travel price index (TPI) ³	Percent	210.2	219.5	230.4	233.6	240.9	246.7	253.4
Total travel expenditures in U.S.	Billions	606.9	653.8	699.9	733.9	762.9	791.2	821.0
U.S. residents	Billions	532.4	572.1	614.2	641.8	664.3	685.5	708.0
International visitors ⁴	Billions	74.5	81.7	85.7	92.1	98.6	105.7	113.0
Total international visitors to the United States	Millions	46.1	49.2	51.1	52.8	54.8	57.0	60.0
Total domestic person trips ⁵	Millions	1,953.3	1,992.4	2,000.6	2,032.3	2,069.9	2,109.5	2,147.0

¹ Projected. ² Forecast. ³ 1982 through 1984 = 100. ⁴ Excludes international visitors' spending on traveling to the U.S. on U.S. flag carriers, and other misc. transportation. ⁵ One person on one trip 50 miles or more, one way, away from home or including one or more nights away from home.

Source: TIA's Travel Forecast Model; TravelScope/Directions (copyright); Bureau of Labor Statistics, Office of Travel and Tourism Industries, Bureau of Economic Analysis, Department of Commerce; <<http://www.tia.org/researchpubs/index.html>>.

Table 1237. Domestic Travel Expenditures by State: 2004

[532,355 represents \$532,355,000,000. Represents U.S. spending on domestic overnight trips and day trips of 50 miles or more, one way, away from home. Excludes spending by foreign visitors and by U.S. residents in U.S. territories and abroad]

State	Total (mil. dol.)	Percent distribution	Rank	State	Total (mil. dol.)	Percent distribution	Rank	State	Total (mil. dol.)	Percent distribution	Rank
U.S., total . . .	532,355	100.0	(X)	IA	5,014	0.9	32	NC	13,253	2.5	11
AL	5,969	1.1	28	KS	4,172	0.8	37	ND	1,340	0.3	50
AK	1,470	0.3	48	KY	5,868	1.1	29	OH	13,171	2.5	12
AZ	9,974	1.9	16	ME	2,085	0.4	43	OK	4,456	0.8	34
AR	4,281	0.8	36	MA	10,975	2.1	15	RI	5,835	1.1	30
CA	65,700	12.3	1	MI	12,751	2.4	13	SC	7,764	1.5	24
CO	9,965	1.9	17	MN	8,494	1.6	22	SD	1,663	0.3	46
CT	7,132	1.3	27	MS	5,697	1.1	31	TN	11,164	2.1	14
DE	1,181	0.2	51	MO	9,465	1.8	20	TX	33,818	6.4	3
DC	4,776	0.9	33	MT	2,184	0.4	42	UT	4,030	0.8	38
FL	46,672	8.8	2	NE	2,982	0.6	39	VT	1,446	0.3	49
GA	15,390	2.9	9	NV	26,250	4.9	5	WA	15,041	2.8	10
HI	8,032	1.5	23	NH	2,860	0.5	40	WV	8,594	1.6	21
ID	2,404	0.5	41	NJ	15,733	3.0	8	WI	1,966	0.4	44
IL	23,010	4.3	6	NM	4,348	0.8	35	WY	7,581	1.4	25
IN	7,143	1.3	26	NY	30,458	5.7	4		1,842	0.3	45

X Not applicable.

Source: Travel Industry Association of America, Washington, DC, *Impact of Travel on State Economies, 2004* (copyright); <<http://www.tia.org/index.html>>.

Table 1238. Top States and Cities Visited by Overseas Travelers: 2000 to 2006

[25,975 represents 25,975,000. Includes travelers for business and pleasure, international travelers in transit through the United States, and students. Excludes travel by international personnel and international businessmen employed in the United States. **States and Cities are ranked by the latest overseas traveler data]**

State and other area	Overseas visitors ¹ (1,000)				City	Overseas visitors ¹ (1,000)			
	2000	2001	2005	2006		2000	2001	2005	2006
Total overseas travelers ^{2, 3}	25,975	21,833	21,679	21,668	New York City, NY	5,714	4,803	5,810	6,219
New York	5,922	5,043	6,092	6,414	Los Angeles, CA	3,533	2,816	2,580	2,514
California	6,364	4,847	4,791	4,615	Orlando, FL	3,013	2,467	2,016	1,993
Florida	6,026	5,262	4,379	4,117	San Francisco, CA	2,831	1,965	2,124	1,993
Hawaii	2,727	2,205	2,255	2,058	Miami, FL	2,935	2,554	2,081	1,972
Nevada	2,364	1,572	1,821	1,690	Oahu/Honolulu, HI	2,234	1,747	1,821	1,733
Guam	1,325	1,113	1,127	1,170	Las Vegas, NV	2,260	1,506	1,778	1,647
Massachusetts	1,429	1,179	867	1,105	Chicago, IL	1,351	1,070	1,084	1,062
Illinois	1,377	1,113	1,149	1,083	Washington, DC	1,481	1,201	1,106	1,062
Texas	1,169	939	954	975	Boston, MA	1,325	1,070	802	997
New Jersey	909	808	997	845	San Diego, CA	701	589	499	650
Pennsylvania	649	699	629	672	Atlanta, GA	701	699	564	477
Arizona	883	633	564	563	Houston, TX	442	415	369	455
					Philadelphia, PA	390	415	434	412
					San Jose, CA	494	415	347	412
					Dallas/Ft. Worth, TX	494	349	347	347
					Tampa/St. Petersburg, FL	519	502	455	347
					Seattle, WA	416	349	347	325

¹ Excludes Canada and Mexico. ² A person is counted in each area visited, but only once in the total. ³ Includes other states and cities, not shown separately.

Source: U.S. Department of Commerce; International Trade Administration; Office of Travel and Tourism Industries and Bureau of Economic Analysis (BEA); released: March 2007; <<http://www.tinet.ita.doc.gov>>.

Table 1239. Impact of International Travel on States' Economies: 2004

[(74,547.0 represents \$74,547,000,000)]

State	Travel expenditures (mil. dol.)	Travel generated payroll (mil. dol.)	Travel generated employment (1,000)	Travel generated tax receipts (mil. dol.)	State	Travel expenditures (mil. dol.)	Travel generated payroll (mil. dol.)	Travel generated employment (1,000)	Travel generated tax receipts (mil. dol.)
U.S., total ¹	74,547.0	20,444.3	883.4	11,654.6	MO	134.9	40.0	2.0	24.5
AL	(NA)	(NA)	(NA)	(NA)	MT	(NA)	(NA)	(NA)	(NA)
AK	(NA)	(NA)	(NA)	(NA)	NE	(NA)	(NA)	(NA)	(NA)
AZ	1,525.4	501.2	21.7	243.3	NV	2,596.4	948.4	42.1	372.5
AR	(NA)	(NA)	(NA)	(NA)	NH	125.4	21.5	1.1	12.0
CA	11,605.3	3,312.7	134.7	1,925.3	NJ	723.9	230.0	9.2	132.1
CO	684.5	221.9	10.0	144.1	NM	(NA)	(NA)	(NA)	(NA)
CT	219.3	44.2	1.8	34.8	NY	10,507.8	3,148.3	112.8	2,126.7
DE	(NA)	(NA)	(NA)	(NA)	NC	456.7	141.1	7.1	79.1
DC	1,641.9	386.2	13.7	238.5	ND	(NA)	(NA)	(NA)	(NA)
FL	14,446.1	4,145.4	190.6	2,229.9	OH	509.8	117.3	6.2	87.3
GA	1,249.8	493.1	17.3	275.1	OK	(NA)	(NA)	(NA)	(NA)
HI	6,505.6	1,806.0	71.4	947.4	OR	362.7	92.7	4.9	53.9
ID	(NA)	(NA)	(NA)	(NA)	PA	1,192.6	363.3	15.5	201.1
IL	1,511.1	436.9	18.8	303.5	RI	(NA)	(NA)	(NA)	(NA)
IN	217.3	57.7	3.1	33.7	SC	515.7	114.1	7.4	75.1
IA	(NA)	(NA)	(NA)	(NA)	SD	(NA)	(NA)	(NA)	(NA)
KS	(NA)	(NA)	(NA)	(NA)	TN	311.9	85.5	4.3	65.5
KY	(NA)	(NA)	(NA)	(NA)	TX	3,247.2	1,049.5	46.6	582.8
LA	425.4	93.3	5.2	56.9	UT	357.7	133.3	7.5	72.5
ME	(NA)	(NA)	(NA)	(NA)	VT	(NA)	(NA)	(NA)	(NA)
MD	341.8	106.7	4.5	68.3	VA	471.7	131.6	6.6	73.2
MA	1,432.0	398.8	14.8	245.4	WA	803.5	218.3	10.0	140.2
MI	604.3	167.5	7.2	107.3	WV	(NA)	(NA)	(NA)	(NA)
MN	396.4	153.4	6.5	121.1	WI	257.2	69.4	4.2	43.6
MS	(NA)	(NA)	(NA)	(NA)	WY	(NA)	(NA)	(NA)	(NA)

NA Not available. ¹ Total of states listed with data does not equal U.S. total.

Source: Travel Industry Association of America, Washington, DC, Impact of Travel on State Economies, Annual (copyright); <<http://www.tia.org/index.html>>.

Table 1240. International Travelers and Payments: 1990 to 2006

[(47,880 represents \$47,880,000,000). For coverage, see Table 1241. Some traveler data revised since originally issued]

Year	Travel and passenger fare (mil. dol.)				U.S. net travel and passenger receipts (mil. dol.)	U.S. travelers to international countries (1,000)	International travelers to the U.S. (1,000)			
	Payments by U.S. travelers		Receipts from international visitors							
	Total ¹	Travel payments	Total ¹	Travel receipts						
1990	47,880	37,349	58,305	43,007	10,425	44,623	39,363			
1995	59,579	44,916	82,304	63,395	22,725	51,285	43,490			
1999	80,278	58,963	94,566	74,801	14,308	57,222	48,509			
2000	88,979	64,705	103,087	82,400	14,108	61,327	51,238			
2001	82,833	60,200	89,819	71,893	6,986	59,433	46,927			
2002	78,684	58,715	83,651	66,605	4,967	58,065	43,581			
2003	78,401	57,444	80,041	64,348	1,640	56,250	41,218			
2004	89,473	65,750	93,398	74,547	3,925	61,809	46,086			
2005	95,241	69,175	102,611	81,680	7,370	63,503	49,206			
2006 ²	100,605	73,299	107,757	85,697	7,152	63,642	50,980			

¹ Includes passenger fares not shown separately. ² Preliminary estimates for the receipts payment figures, and U.S. travelers to International countries.

Source: U.S. Department of Commerce; International Trade Administration; Office of Travel and Tourism Industries and Bureau of Economic Analysis (BEA); released May 2007; <[http://www.tinetita.doc.gov](http://www.tinetита.doc.gov)>.

Table 1241. International Travel: 1990 to 2006

[In thousands (44,619 represents 44,619,000). U.S. travelers cover residents of the United States, its territories and possessions. International travelers to the U.S. include travelers for business and pleasure, excludes travel by international personnel and international businessmen employed in the United States. Some traveler data revised since originally issued]

Item and area	1990	1995	2000	2002	2003	2004	2005	2006
U.S. travelers to international countries ^{1,2}	44,619	51,285	61,327	58,066	56,250	61,809	63,503	63,642
Canada	12,252	13,005	15,188	16,168	14,232	15,088	14,391	13,835
Mexico	16,377	19,221	19,285	18,501	17,566	19,370	20,325	19,659
Total overseas	15,990	19,059	26,853	23,397	24,452	27,351	28,787	30,148
Europe	8,043	8,596	13,373	10,131	10,319	11,679	11,976	12,029
International travelers to the U.S.	39,363	43,491	51,238	43,581	41,218	46,086	49,206	50,980
Canada	17,263	14,663	14,667	13,024	12,666	13,857	14,862	15,995
Mexico	7,041	8,189	10,596	11,440	10,526	11,907	12,665	13,317
Total overseas	15,059	20,639	25,975	19,117	18,026	20,322	21,679	21,668
Europe	6,659	8,793	11,597	8,603	8,639	9,686	10,313	10,136
South America	4,360	6,616	7,554	5,689	5,003	5,802	6,198	6,152
Central America	1,328	2,449	2,941	1,815	1,522	1,645	1,820	1,928
Caribbean	1,137	1,044	1,331	1,053	998	1,095	1,135	1,198
Far East	412	509	822	704	656	692	696	694
Middle East	662	588	731	529	525	660	737	756
Oceania	365	454	702	483	447	502	527	553
Africa	137	186	295	241	236	241	252	253

¹ A person is counted in each area visited but only once in the total. ² 2006 U.S. outbound totals are preliminary estimates.

Source: U.S. Department of Commerce; International Trade Administration; Office of Travel and Tourism Industries and Bureau of Economic Analysis (BEA); released May 2007; <<http://www.tinetita.doc.gov>>.

Table 1242. Top 20 U.S. Gateways for Nonstop International Air Travel: 2004 and 2005

[142,242 represents 142,242,000. International passengers are residents of any country traveling nonstop to and from the United States on U.S. and foreign carriers. The data cover all passengers arriving and departing from U.S. airports on nonstop commercial international flights with 60 seats or more]

Gateway airport	Percent change 2004–2005		Gateway airport	Percent change 2004–2005		
	2004	2005		2004	2005	
Total	142,242	150,939	6.1	Dallas-Ft. Worth, TX	4,680	5,146
Total, top 20	124,350	131,550	5.8	Washington (Dulles), DC	4,527	4,792
Top 20, percentage of total	87.4	87.2	(X)	Honolulu, HI	4,323	4,410
New York (JFK), NY	17,090	18,502	8.3	Boston, MA	3,798	3,902
Los Angeles, CA	15,843	16,858	6.4	Philadelphia, PA	3,624	3,694
Miami, FL	14,565	14,621	0.4	Minneapolis-St. Paul, MN	2,523	2,599
Chicago (O'Hare), IL	10,231	11,013	7.6	Guan Island, GU	2,282	2,456
Newark, NJ	8,702	9,133	4.9	Seattle-Tacoma, WA	2,336	2,356
San Francisco, CA	7,293	7,840	7.5	Fort Lauderdale, FL	1,624	2,181
Atlanta, GA	6,843	7,453	8.9	Orlando, FL	2,027	2,161
Houston (Bush), TX	6,213	6,571	5.8	San Juan, PR	2,027	2,039

X Not applicable.

Source: U.S. Department of Transportation, Bureau of Transportation Statistics, Office of Airline Information, T-100 Segment data, February 2006. See also <http://www.bts.gov/publications/pocket_guide_to_transportation/2007/>.

Table 1243. Selected U.S.-Canadian and U.S.-Mexican Border Land—Passenger Gateways: 2006

[¹(30,038 represents 30,038,000)]

Item and gateway	Entering the U.S. (1,000)	Item and gateway	Entering the U.S. (1,000)
All U.S.-Canadian land gateways¹			
Personal vehicles	30,038	Personal vehicles	88,296
Personal vehicle passengers	62,986	Personal vehicle passengers	179,255
Buses	129	Buses	263
Bus passengers	3,499	Bus passengers	3,187
Train passengers	245	Train passengers	22
Pedestrians	532	Pedestrians	46,251
Selected top five gateways:			
Personal vehicles		Personal vehicles	
Buffalo-Niagara Falls, NY	6,026	San Ysidro, CA	17,135
Detroit, MI	5,634	El Paso, TX	15,603
Blaine, WA	2,597	Brownsville, TX	6,967
Port Huron, MI	1,976	Hidalgo, TX	6,480
Calais, ME	1,174	Calexico, CA	6,110
Personal vehicle passengers		Personal vehicle passengers	
Buffalo-Niagara Falls, NY	13,515	San Ysidro, CA	31,869
Detroit, MI	9,932	El Paso, TX	28,000
Blaine, WA	5,276	Laredo, TX	14,244
Port Huron, MI	4,107	Brownsville, TX	14,023
Champlain-Rouses Point, NY	2,921	Hidalgo, TX	12,632
Pedestrians		Pedestrians	
Buffalo-Niagara Falls, NY	346	San Ysidro, CA	7,812
Calais, ME	29	Nogales, AZ	7,726
Sumas, WA	22	El Paso, TX	7,500
International Falls, MN	20	Laredo, TX	4,246
Point Roberts, WA	15	Calexico, CA	4,049

¹ Data reflect all personal vehicles, buses, passengers, and pedestrians entering the U.S.-Canadian border, and U.S.-Mexican border, regardless of nationality.

Source: U.S. Department of Transportation, Bureau of Transportation Statistics, special tabulations, June 2007. Based on the following primary data source: U.S. Department of Homeland Security, Customs and Border Protection, Office of Field Operations, Operations Management Database (Washington, D.C. 2006) <http://www.bts.gov/programs/international/border_crossing_entry_data/>.

Table 1244. Foreign Visitors for Pleasure Admitted by Country of Last Residence: 1990 to 2005

[In thousands (¹3,418 represents 3,418,000). For years ending September 30. Represents non-U.S. citizens (also known as nonimmigrants) admitted to the country for a temporary period of time]

Country	1990	1995	2000 ¹	2005	Country	1990	1995	2000 ¹	2005
All countries²	13,418	17,612	30,511	23,815	United Arab Emirates	7	14	36	16
Europe ²	5,383	7,012	11,806	9,217	Africa ²	105	137	327	113
Austria	87	146	182	103	Egypt	16	16	44	17
Belgium	95	153	254	158	Nigeria	11	10	27	34
Czech Republic	(X)	12	44	25	South Africa	26	59	114	62
Denmark	75	78	150	143	Oceania ²	562	478	748	673
Finland	83	47	95	69	Australia	380	327	535	507
France	566	738	1,113	885	New Zealand ⁵	153	115	170	166
Germany ³	969	1,550	1,925	1,197	North America ²	2,463	2,240	6,501	5,820
Greece	43	44	60	38	Canada	119	127	277	304
Hungary	15	29	58	28	Mexico	1,061	893	3,972	4,095
Iceland	10	14	27	32	Caribbean ²	963	831	1,404	946
Ireland	81	126	325	361	Aruba	10	19	24	21
Italy	308	427	626	522	Bahamas, The	332	234	377	266
Netherlands	214	308	559	399	Barbados	34	36	57	45
Norway	80	71	144	114	Cayman Islands	31	31	53	54
Poland	55	36	116	114	Dominican Republic	137	138	195	192
Portugal	30	40	86	62	Haiti	57	43	72	58
Russia	(X)	33	74	50	Jamaica	132	130	240	144
Spain	183	248	370	365	Netherlands Antilles	31	32	43	37
Sweden	230	142	321	237	Trinidad and Tobago	81	64	133	105
Switzerland	236	321	400	222	Virgin Islands, British	8	9	31	26
United Kingdom	1,899	2,342	4,671	4,092	Central America ²	320	387	792	474
Asia ²	3,830	5,666	7,853	5,190	Costa Rica	62	91	172	120
China ⁴	187	378	656	105	El Salvador	46	63	175	148
Hong Kong	111	162	195	82	Guatemala	91	99	177	141
India	75	75	253	198	Honduras	52	37	87	77
Indonesia	28	44	62	37	Nicaragua	13	28	47	35
Israel	128	160	319	220	Panama	43	54	106	73
Japan	2,846	3,986	4,946	3,714	South America ²	1,016	1,978	2,867	1,512
Korea	120	427	606	474	Argentina	136	320	515	152
Malaysia	27	40	64	26	Bolivia	14	16	48	18
Pakistan	27	27	47	26	Brazil	300	710	706	403
Philippines	76	85	163	123	Chile	54	117	194	86
Saudi Arabia	33	45	67	14	Colombia	122	174	411	269
Singapore	32	61	131	64	Ecuador	57	77	122	124
Thailand	25	59	76	37	Peru	97	98	190	139
Turkey	20	27	93	53	Uruguay	16	37	66	26
					Venezuela	199	400	570	295

^X Not applicable. ¹ Due to the temporary expiration of the Visa Waiver Program from May through October 2000, data for business and pleasure not available separately for 2000 and 2001. ² Includes other countries and countries unknown, not shown separately. ³ Data for 1990 are for former West Germany. ⁴ See Table 1298, footnote 2. ⁵ Prior to fiscal year 1995, data for Niue are included in New Zealand.

Source: U.S. Dept. of Homeland Security, Office of Immigration Statistics, 2005 Yearbook of Immigration Statistics. See also <<http://www.dhs.gov/xmigr/statistics/publications/yearbook.shtml>>