

Trailing Millennials are spending more time watching TV shows and movies on nontraditional devices than on TVs

Q. Of the hours you spend watching movies and/or TV shows per week, what percentage of time is spent watching on the following devices?

Percentage of time spent watching movies and/or TV shows on each device

