
Number 12 n December 10, 2008
Complementary and Alternative Medicine Use Among
Adults and Children: United States, 2007

by Patricia M. Barnes, M.A., and Barbara Bloom, M.P.A., Division of Health Interview Statistics,

National Center for Health Statistics; and Richard L. Nahin, Ph.D., M.P.H.,

National Center for Complementary and Alternative Medicine, National Institutes of Health

Abstract
Objective—This report presents selected estimates of complementary and

alternative medicine (CAM) use among U.S. adults and children, using data from
the 2007 National Health Interview Survey (NHIS), conducted by the Centers for
Disease Control and Prevention’s (CDC) National Center for Health Statistics
(NCHS). Trends in adult use were assessed by comparing data from the 2007
and 2002 NHIS.

Methods—Estimates were derived from the Complementary and Alternative
Medicine supplements and Core components of the 2007 and 2002 NHIS.
Estimates were generated and comparisons conducted using the SUDAAN
statistical package to account for the complex sample design.

Results—In 2007, almost 4 out of 10 adults had used CAM therapy in the
past 12 months, with the most commonly used therapies being nonvitamin,
nonmineral, natural products (17.7%) and deep breathing exercises (12.7%).
American Indian or Alaska Native adults (50.3%) and white adults (43.1%) were
more likely to use CAM than Asian adults (39.9%) or black adults (25.5%).
Results from the 2007 NHIS found that approximately one in nine children
(11.8%) used CAM therapy in the past 12 months, with the most commonly used
therapies being nonvitamin, nonmineral, natural products (3.9%) and chiropractic
or osteopathic manipulation (2.8%). Children whose parent used CAM were
almost five times as likely (23.9%) to use CAM as children whose parent did not
use CAM (5.1%). For both adults and children in 2007, when worry about cost
delayed receipt of conventional care, individuals were more likely to use CAM
than when the cost of conventional care was not a worry. Between 2002 and
2007 increased use was seen among adults for acupuncture, deep breathing
exercises, massage therapy, meditation, naturopathy, and yoga. CAM use for
head or chest colds showed a marked decrease from 2002 to 2007 (9.5% to
2.0%).

Keywords: complementary and alternative medicine c National Health Interview
Survey
U.S. DEPARTMENT OF HEALTH AND HUMAN SE
Centers for Disease Control and Prevent

National Center for Health Statistics
Introduction
Complementary and alternative

medicine (CAM) covers a heterogeneous
spectrum of ancient to new-age
approaches that purport to prevent or
treat disease. By definition, CAM
practices are not part of conventional
medicine because there is insufficient
proof that they are safe and effective
(1). Complementary interventions are
used together with conventional
treatments, whereas alternative
interventions are used instead of
conventional medicine.

Generally, persons who choose
CAM approaches are seeking ways to
improve their health and well-being
(2,3) or to relieve symptoms associated
with chronic, even terminal, illnesses or
the side effects of conventional
treatments for them (4,5). Other reasons
for choosing to use CAM include
having a holistic health philosophy or a
transformational experience that changes
one’s world view and wanting greater
control over one’s own health (6,7).
Many types of CAM practitioners try to
treat not only the physical and
biochemical manifestations of illness,
but also the nutritional, emotional,
social, and spiritual context in which the
illness arises. The overwhelming
majority of patients using CAM
RVICES
ion

Page 2 National Health Statistics Reports n Number 12 n December 10, 2008
approaches do so to complement
conventional care rather than as an
alternative to conventional care (6,8).

According to the 2002 National
Health Interview Survey (NHIS),
one-third of adults used some form of
CAM (9). Commonly used CAM
therapies included nonvitamin,
nonmineral, natural products; deep
breathing exercises; meditation;
chiropractic care; yoga; massage; and
diet-based therapies (9). CAM was most
often used to treat back pain or back
problems, head or chest colds, neck pain
or neck problems, joint pain or stiffness,
and anxiety or depression. Although less
prevalent, strong associations were still
seen for individuals using CAM
approaches to treat or provide symptom
relief for cancer, cardiovascular diseases,
and lung diseases (10,11). CAM use was
more prevalent among women, among
adults who had higher educational
attainment or who engaged in leisure-
time physical activity, as well as among
adults who had one or more existing
health conditions or who made frequent
medical visits in the prior year (12,13).

This report is based on CAM
supplements that were administered as
part of the Sample Adult and Sample
Child questionnaires of the 2007 NHIS,
as well as a supplement that was part of
the Sample Adult questionnaire of the
2002 NHIS. Due to expanded questions
for adults and the inclusion of questions
for children, data from the 2007 NHIS
should provide additional detail about
CAM use by adults, as well as
providing the first national data on
CAM use by children aged 0–17 years.
In particular, this report examines the
relationship of CAM use and
demographic and health behaviors
among groups not previously studied in
detail, including racial and ethnic groups
and children. In addition, the report
provides an update on who uses CAM
and the therapies used by examining
changes in adult use between 2002 and
2007. Subsequent reports will examine
the costs of CAM use and the reasons
individuals choose to use, or not use,
CAM.
Methods

Data source

The statistics shown in this report
are based on data from the Adult and
Child Complementary and Alternative
Medicine supplements, the Sample
Adult and Sample Child Core, and the
Family Core components of the 2007
NHIS, as well as the Adult
Complementary and Alternative
Medicine supplement, the Sample Adult
Core, and the Family Core components
of the 2002 NHIS (14). The NHIS is in
the field continuously, conducted by the
Centers for Disease Control and
Prevention’s National Center for Health
Statistics. It is a survey of a nationally
representative sample of the civilian
noninstitutionalized household
population of the United States. Basic
health and demographic information are
collected on all household members. All
adult members of the household who are
home at the time of the interview are
invited to participate and respond for
themselves. Proxy responses are
accepted for adults not present at the
time of the interview but are mandatory
for children. Additional or supplemental
information, such as the CAM, is
collected on one randomly selected adult
aged 18 years or over (the ‘‘sample
adult’’) and one randomly selected child
aged 0–17 years (the ‘‘sample child’’) in
each family. Information on the sample
adult is self-reported except in rare
cases when the sample adult is
physically or mentally incapable of
responding, and information on the
sample child is collected from an adult
who is knowledgeable about the child’s
health, usually a parent.

The 2007 Complementary and
Alternative Medicine supplement
included questions on 36 types of CAM
therapies used in the United States
(Table 1). These therapies included 10
types of provider-based CAM therapies
(e.g., acupuncture, chiropractic and
osteopathic manipulation, traditional
healers), as well as 26 other CAM
therapies for which the services of a
provider are not necessary (e.g.,
nonvitamin, nonmineral, natural
products; special diets; movement
therapies). A list and descriptions of the
36 CAM therapies included in the 2007
NHIS are found in the ‘‘Technical
Notes’’ following this report. Using the
classification system employed by the
National Center for Complementary and
Alternative Medicine (NCCAM), the 36
CAM therapies were grouped into five
broad categories for analytical purposes:
Alternative medical systems;
Biologically based therapies;
Manipulative and body-based therapies;
Mind-body therapies; and Energy
healing therapies. Following the
taxonomy of unconventional health care
proposed by Kaptchuk and Eisenberg
(15), folk medicine practices (e.g.,
covering a wart with a penny then
burying the penny, treating a cold with
chicken soup) and religious (faith)
healing (e.g., praying for one’s own
health, or having others pray for one’s
health) are not included in the definition
of CAM used in this report. Inclusion
and development of the 2007
supplement was supported by seven
Institutes, Centers, or Offices of the
National Institutes of Health: NCCAM;
National Heart, Lung, and Blood
Institute; National Institute of Allergy
and Infectious Diseases; National
Institute of Mental Health; National
Institute of Child Health and Human
Development; Office of Dietary
Supplements; and Office of Behavioral
and Social Science Research.

The 2007 NHIS CAM supplement
varied in several ways from the 2002
NHIS CAM supplement. In order to
more accurately record use of CAM in
the United States, the 2007 NHIS
expanded the number of CAM therapies
to 36 from the 27 used in the 2002
survey; in particular, sections were
added on traditional healers (e.g.,
Curandero, Hierbero, Sobador, etc.) and
on movement therapies (e.g., Alexander
technique, Feldenkreis method, Trager
Psychophysical Integration). The 2007
survey also expanded the number of
diseases treated with CAM to 81 from
the 73 used in 2002. The section on
nonvitamin, nonmineral, natural
products in 2007 was substantially
changed from that used in 2002 in two

National Health Statistics Reports n Number 12 n December 10, 2008	 Page 3
ways: First, the list of products was
expanded from 35 in 2002 to 45 in
2007. Second, the reference period for
use of these products was reduced from
12 months in 2002 to 30 days in 2007.
Finally, the 2007 survey included
questions on the prevalence of CAM use
by children and the diseases or
conditions being treated.

There were several reasons for the
above changes. First, after publication of
the 2002 NHIS data (9), NCCAM
received suggestions from the
community for additional therapies to be
added. Second, a number of nonvitamin,
nonmineral, natural products became
commonly available after the 2002
CAM supplement was designed. Third,
the reference period for nonvitamin,
nonmineral, natural products was
shortened from 12 months to 30 days to
be more congruent with other national
surveys of dietary supplement use, such
as the National Health and Nutrition
Examination Survey. Finally, pilot
testing of the 2007 CAM supplement
led to some questions in the 2002
survey being dropped or subsumed into
other questions.

Statistical analysis

In 2007, NHIS interviews were
completed in 29,266 households, which
yielded 75,764 persons in 29,915
families and a household response rate
of 87.1% This report is based on data
from 23,393 completed interviews with
sample adults aged 18 years and over
and 9,417 completed interviews for
sample children aged 0–17 years. The
final 2007 sample adult and sample
child response rates were 67.8% and
76.5%, respectively. In 2002, NHIS
interviews were completed in 36,161
households, which yielded 93,386
persons in 36,831 families and a
household response rate of 89.6%. This
report is also based on 2002 data from
31,044 completed interviews with
sample adults aged 18 years and over.
The final 2002 sample adult response
rate was 74.3%. Procedures used in
calculating response rates are described
in detail in Appendix I of the Survey
Description Document of the NHIS data
files (16).
All estimates and associated
standard errors shown in this report
were generated using SUDAAN, a
software package designed to account
for a complex sample design such as
that of the NHIS (17). All estimates for
adults were weighted, using the sample
adult record weight, to represent the
U.S. civilian noninstitutionalized
population aged 18 years and over. All
estimates for children were weighted,
using the sample child record weight, to
represent the U.S. civilian
noninstitutionalized population aged
0–17 years.

In tables shown in this report,
estimates with a relative standard error
of more than 30% but less than or equal
to 50% are identified with an asterisk
(*), indicating they are statistically
unstable due to small sample size.
Estimates with a relative standard error
of greater than 50% are indicated with a
dagger (†) and are not shown.

Most estimates presented in this
report were age adjusted using the
projected 2000 U.S. population as the
standard population (18,19). Age
adjustment was used to allow
comparison of various sociodemographic
subgroups that have different age
distributions (see ‘‘Technical Notes’’).
Estimates were compared using
two-tailed significance tests at the 0.05
level. No adjustments were made for
multiple comparisons. Terms such as
greater than and less than indicate a
statistically significant difference. Terms
such as similar or no difference indicate
that the statistics being compared were
not significantly different. Lack of
comment regarding the difference
between any two statistics does not
mean that the difference was tested and
found to be not significant.

Strengths and limitations of
the data

A major strength of the CAM data
in the NHIS is that they were collected
for a nationally representative sample of
U.S. adults and children, allowing
estimation of CAM use for a wide
variety of population subgroups. The
large sample size also facilitates
investigation of the association between
CAM and a wide range of other
self-reported health characteristics—
included in the NHIS, such as health
behaviors, chronic health conditions,
injury and poisoning episodes, access to
medical care, and health insurance
coverage. The sample sizes for both the
2007 and the 2002 NHIS allow for
detailed analysis of CAM use among
Hispanic subpopulations, but not among
subpopulations of Asians and other
minority groups with smaller
populations.

The NHIS questions have several
limitations. First, they are dependent on
respondents’ memory or their
willingness to report use accurately.
Second, the collection of survey data at
a single point in time results in an
inability to produce consecutive annual
prevalence estimates; and it reduces the
ability to produce reliable prevalence
estimates for small population
subgroups, as this would require a larger
sample or more than 1 year of data.
Third, CAM use among children might
be higher than our results indicate,
especially among adolescents who may
not reveal their CAM use to parents or
other household adults. Finally, there is
a difference in the reference periods for
use of nonvitamin, nonmineral, natural
products in 2002 (12 months) and 2007
(30 days). Generally, shorter reference
periods result in better recall and better
data.

Results

Use of complementary and
alternative medicine in past
12 months—adults (Table 1)
+	 In 2007, the CAM therapies most

commonly used by U.S. adults in the
past 12 months were nonvitamin,
nonmineral, natural products (17.7%),
deep breathing exercises (12.7%),
meditation (9.4%), chiropractic or
osteopathic manipulation (8.6%),
massage (8.3%), and yoga (6.1%).

+	 Among U.S. adults, the use of some
mind body therapies increased
between 2002 and 2007. Specific
mind body therapies showing
increased use included: deep

Page 4	 National Health Statistics Reports n Number 12 n December 10, 2008

0

2

4

6

8

10

12

14

16

18

Back pain

2002 2007

NOTE: Estimates are age adjusted using the projected 2000 U.S. population as the standard population.
DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2002 and 2007. Estimates are based on household
interviews of a sample of the civilian noninstitutionalized population.

Neck pain Joint pain Arthritis, gout,
lupus,

fibromyalgia
Disease or condition

P
er

ce
nt

Figure 1. Percentage of adults 18 years of age and over who used complementary and
alternative medicine during the past 12 months to treat selected musculoskeletal diseases
and conditions, by year: United States, 2002 and 2007
breathing exercises, meditation, and
yoga.

+ Between 2002 and 2007, increased
use was also seen for acupuncture,
massage therapy, and naturopathy.

+ Between 2002 and 2007, there was a
significant decrease in the use of the
Atkins diet.

Use of complementary and
alternative medicine—
children (Table 2)

+ In 2007, the CAM therapies most
commonly used by U.S. children in
the past 12 months were nonvitamin,
nonmineral, natural products (3.9%),
chiropractic or osteopathic
manipulation (2.8%), deep breathing
exercises (2.2%), yoga (2.1%), and
homeopathic treatment (1.3%).

+ Children whose parent used CAM
therapy were about twice as likely as
all U.S. children to have used
nonvitamin, nonmineral, natural
products (9.2% and 3.9%),
chiropractic or osteopathic
manipulation (5.7% and 2.8%), deep
breathing exercises (5.4% and 2.2%),
yoga (4.7% and 2.1%), and
homeopathic treatment (2.8% and
1.3%) in the past 12 months.

Use of selected nonvitamin,
nonmineral, natural
products—adults (Table 3)

+ In 2007, the most commonly used
nonvitamin, nonmineral, natural
products used by adults for health
reasons in the past 30 days were fish
oil or omega 3 or DHA (37.4%),
glucosamine (19.9%), echinacea
(19.8%), flaxseed oil or pills (15.9%),
and ginseng (14.1%).

Use of selected nonvitamin,
nonmineral, natural
products—children (Table 4)
+ In 2007, the most commonly used

nonvitamin, nonmineral, natural
products used by children for health
reasons in the past 30 days were
echinacea (37.2%), fish oil or omega
3 or DHA (30.5%), combination herb
pill (17.9%), and flaxseed oil or pills
(16.7%).

Medical conditions treated
with CAM—adults (Table 5
and Figures 1 and 2)
+	 In 2007, adults used CAM most often

to treat a variety of musculoskeletal
problems—including back pain or
problems (17.1%), neck pain or
problems (5.9%), joint pain or
stiffness or other joint condition
(5.2%), arthritis (3.5%), and other
musculoskeletal conditions (1.8%)
(Table 5).

+	 The prevalence of CAM use for back
pain or problems, neck pain or
problems, joint pain or stiffness, and
arthritis and fibromyalgia is relatively
unchanged since 2002 (Figure 1).

+	 The use of CAM therapies for head
or chest colds showed a marked
decrease from 2002 to 2007 (9.5% to
2.0%) (Figure 2). A smaller decrease
in use was seen for stomach or
intestinal illness (Figure 2).

+	 A small increase in CAM use was
seen for treating cholesterol problems
(Figure 3).
Medical conditions treated
with CAM—children (Table 6)
+	 In 2007, among children who used

CAM in the past 12 months, CAM
therapies were used most often for
back or neck pain (6.7%), head or
chest colds (6.6%), anxiety or stress
(4.8%), other musculoskeletal
problems (4.2%), and ADHD/ADD
(2.5%).

Use of CAM by selected
characteristics—adults
(Table 7)
+	 In 2007, almost 4 out of 10 adults

(38.3%) had used some type of CAM
in the past 12 months.

+	 Consistent with results from the 2002
NHIS, in 2007 CAM use was more
prevalent among women, adults aged
30–69, adults with higher levels of
education, adults who were not poor,
adults living in the West, former
smokers, and adults who were
hospitalized in the last year.

+	 For adults younger than 65 years of
age, in 2002 and 2007, those with
private health insurance were more
likely than those with public health
insurance or uninsured adults

National Health Statistics Reports n Number 12 n December 10, 2008	 Page 5

0

2

4

6

8

10

Disease or condition

Head or
chest cold

Anxiety/
depression

Stomach or
intestinal

illness

Cholesterol

2002 2007

NOTE: Estimates are age adjusted using the projected 2000 U.S. population as the standard population.

P
er

ce
nt

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2002 and 2007. Estimates are based on household
interviews of a sample of the civilian noninstitutionalized population.

Figure 2. Percentage of adults 18 years of age and over who used complemenary and
alternative medicine during the past 12 months to treat selected diseases and conditions,
by year: United States, 2002 and 2007

0

5

10

15

20

25

30

Parent Other relative

Respondent

Used CAM Did not use CAM

NOTES: CAM is complementary and alternative medicine. Estimates are age adjusted using the projected 2000 U.S.
population as the standard population.
DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2007. Estimates are based on household interviews of a
sample of the civilian noninstitutionalized population.

P
er

ce
nt

Figure 3. Percentage of children under 18 years of age who used complementary and
alternative medicine during the past 12 months, by complementary and alternative
medicine use by parent or other relative respondent: United States, 2007
to use biologically based therapies
and manipulative and body-based
therapies. Those with private
insurance were also more likely to
use mind-body therapies in 2007, a
result not found in 2002.

+ In 2007, but not 2002, adults younger
than 65 years of age with public
health insurance (2.6%) were less
likely to use alternative medical
systems than uninsured adults (4.0%)
or adults with private health
insurance (3.9%).

+	 Similar to 2002, in 2007, CAM usage
was positively associated with
number of health conditions and
number of doctor visits in the past 12
months; however, about one-fifth of
adults with no health conditions and
one-quarter of adults with no doctor
visits in the past 12 months used
CAM therapies.

+	 In both 2002 and 2007, when worry
about cost delayed the receipt of
conventional medical care, adults
were more likely to use CAM than
when the cost of conventional care
was not a worry.

+	 In both 2002 and 2007, when unable
to afford conventional medical care,
adults were more likely to use CAM
than when the cost of conventional
care was affordable.

+	 Among Hispanic subpopulations in
2007, Mexican adults (18.2%) were
less likely than Puerto Rican (29.7%),
Mexican American (27.4%),
Dominican (28.2%), and Central or
South American (23.4%) adults to use
CAM therapies.

+	 Puerto Rican and Mexican-American
adults were more likely than Mexican
adults to use biologically based
therapies or manipulative and
body-based therapies in 2007.

Use of CAM by selected
characteristics—children
(Table 8 and Figure 3)
+	 In 2007, approximately one in nine

children (11.8%) used some type of
CAM therapy during the past 12
months (Table 8).

+	 Children were more likely to have
used biologically based therapies
(4.7%), mind-body therapies (4.3%),
or manipulative and body-based
therapies (3.7%) than alternative
medical systems (2.6%) or energy
therapies (0.2%) (Table 8).

+	 Girls were no more likely than boys
to use some type of CAM therapy.
However, girls (4.9%) were more

Page 6 National Health Statistics Reports n Number 12 n December 10, 2008
likely than boys (3.8%) to use

mind-body therapies (Table 8).

+ For all therapies combined, CAM use
was more likely among adolescents
aged 12–17 years (16.4%) than
younger children aged 5–11 years
(10.7%) or pre-school children aged
0–4 years (7.6%) (Table 8).

+ White children (12.8%) were twice as
likely as black children (5.9%) to use
CAM therapies (Table 8).

+ Non-Hispanic children (12.8%) were
1.5 times as likely as Hispanic
children (7.9%) to use CAM therapies
(Table 8).

+ Children’s use of CAM increased as
their parent’s education level
increased (Table 8).

+ Children in families that were not
poor (14.6%) were more likely to use
CAM therapies than children in
near-poor or poor families (9.3% and
7.0%) (Table 8).

+ Children with private health insurance
(13.7%) were more likely than
uninsured children (10.2%) or
children with public health insurance
(8.6%) to use CAM therapies
(Table 8).

+ Regionally, lower proportions of
children in the South (8.8%) used
CAM than of children in the
Northeast (12.6%), Midwest (13.6%),
or West (14.4%) (Table 8).

+ CAM usage by children is positively
associated with number of health
conditions in the past 12 months
(Table 8).

+ CAM usage by children is also
positively associated with number of
doctor visits in the past 12 months
(Table 8).

+ When family worry about cost
delayed the receipt of conventional
medical care, children were more
likely to use CAM than when the
cost of conventional care was not a
worry (Table 8).

+ When families were unable to afford
conventional medical care, children
were more likely to use CAM than
when the cost of conventional care
was affordable (Table 8).

+ Children whose parent used CAM
were almost five times as likely
(23.9%) to use CAM as children
whose parent did not use CAM
(5.1%) (Figure 3).

Discussion
While the prevalence of many

individual therapies was similar between
2002 and 2007, acupuncture, deep
breathing exercises, massage therapy,
meditation, naturopathy, and yoga
showed significant increases. The
increases for acupuncture, massage
therapy, and naturopathy may in part be
due to the greater number of states that
license these practices and a
corresponding increase in the number of
licensed practitioners between 2002 and
2007. This same time period has also
seen large numbers of articles in the lay
press extolling the benefits of these
therapies, increasing awareness of them
in the general population. Together,
increased opportunity and increased
awareness may explain much of the
observed increase in adult use of CAM.

While the use of these therapies has
increased from 2002 to 2007, scientific
research provided only limited evidence
of clinical efficacy for these therapies.
For instance, the National Library of
Medicine journal database, PubMed,
identified 40 systematic reviews
involving acupuncture, massage therapy,
naturopathy, or yoga published between
2002 and 2007. Of these, only 10 (25%)
of the systematic reviews found
sufficient evidence to conclude that a
given CAM therapy was effective for a
given condition: acupuncture and yoga
for back pain (20,21), acupuncture for
knee pain (including osteoarthritis)
(22–24), acupuncture for insomnia (25),
and acupuncture for nausea or vomiting
(including postoperative, chemotherapy-
induced, and pregnancy-induced)
(26–29). In addition, a systematic
review (30) concluded that both
acupuncture and, to a lesser extent,
massage therapy should be included
among recommended therapies for
treating back pain. That review served
as the basis for joint clinical practice
guidelines released by the American
College of Physicians and the American
Pain Society (31).

Three types of special diets
(Macrobiotic, Atkins, and Zone) saw
significant decreases in use by U.S.
adults since 2002, with the Atkins diet
seeing the largest change. Interestingly,
this decrease occurred despite the
completion and publication of two well
publicized studies in major medical
journals demonstrating the short-term
safety and efficacy of the Atkins Diet
for weight loss (32,33). It may be that
the public was influenced by substantial
negative coverage of the Atkins diet in
the popular press, as well as continuing
physician concerns about the diet (34).

Besides the NHIS, the only national
survey of CAM use covering the full
age range of children was the 1996
Medical Expenditures Panel Survey
(MEPS). The 1996 MEPS included
questions on the use of several CAM
providers (e.g., acupuncturist,
chiropractor, massage therapist, etc.), but
did not include questions on the use of
nonpractitioner CAM therapies (e.g.,
dietary supplements, relaxation
techniques) (35,36). Because very
different definitions of CAM were used
in MEPS and the 2007 NHIS, direct
comparisons of prevalence cannot be
made. However, it is possible to
compare relative rank order of selected
items in the two surveys. For example,
the MEPS (36) rank order (highest to
lowest prevalence) of therapist-based
CAM interventions used by children
was chiropractic care, massage therapy,
acupuncture, and homeopathy and
naturopathy combined, while the NHIS
order was chiropractic or osteopathic
manipulation, homeopathy and
naturopathy combined, massage therapy,
and acupuncture. It is not clear whether
these differences reflect changes in the
patterns of CAM use over time or
differences in survey design.

The specific sociodemographic
factors found to be associated with a
child’s use of CAM, differed between
the 1996 MEPS and the 2007 NHIS,
although both surveys found an
association with children who were
older, white, had multiple visits with a
conventional medical provider, or had a
parent who used CAM (35,36). Only
MEPS identified female gender as
associated with CAM use in children.
Only NHIS identified non-Hispanic
origin, higher education of the parent,

National Health Statistics Reports n Number 12 n December 10, 2008	 Page 7
higher income (poverty status), not
living in the South, and having a usual
place of care as associated with a child’s
use of CAM.

In addition to NHIS and MEPS,
there have been several limited
population surveys of CAM use by
children in the United States (37–39).
These surveys have varied considerably
from NHIS and MEPS in their data
collection methods, geographic
distribution, age range, reference period,
and the choice of therapies defined as
CAM. Thus, direct comparisons of the
overall prevalence rate of CAM use or
the rates of use of any given CAM
therapy from these surveys cannot be
made with the NHIS.

To our knowledge, the 2007 NHIS
is the first national survey of
nonvitamin, nonmineral, natural product
use by children 0–17 years of age.
Many of the same products used most
often by adults were used most often by
children; three of the four most
prevalent nonvitamin, nonmineral,
natural products used by adults
(Echinacea, fish oil or omega 3 or
DHA, flaxseed oil or pills), were among
the top four products used by children.
This is not surprising given that
children, especially younger children,
are dependent on adults for their health
care. Children whose parent used
nonvitamin, nonmineral, natural
products were more than twice as likely
as children whose parent did not use
them to have used this type of CAM
(40).

Several of the products used most
often by children are generally used for
heart health or cancer prevention (e.g.,
fish oil or flaxseed). However, in the
NHIS, more than one-half of these
products were not used to treat or
prevent the child’s specific conditions,
suggesting ‘‘wellness’’ as a reason for
use.

More widely used CAM therapies
such as chiropractic or osteopathic
manipulation; nonvitamin, nonmineral,
natural products; and massage therapy,
as well as lesser used therapies such as
the Alexander technique, biofeedback,
and energy healing therapies have been
studied by various researchers (12). The
attention given to specific CAM
modalities by the scientific community
does not correlate with the prevalence of
use by the public as measured by the
2007 NHIS. For example, the Institute
of Medicine identified 79 systematic
reviews of acupuncture and 38 studies
of homeopathy (placing them 3rd and
4th among all CAM therapies), yet
NHIS found that less than 1.5% of the
adult U.S. public used each of these
therapies in a given year. In fact, there
is no meaningful correlation between the
number of published studies of a CAM
therapy and its use by the U.S. public.
CAM therapies with relatively
infrequent use by the public (e.g.,
biofeedback, hypnotherapy, acupuncture)
are those with the highest level of
acceptance and referral by physician
groups, including pediatricians (41–43),
typifying the inadequate communication
between patients and providers
concerning CAM issues (8). To improve
patient-provider communication, the
academic health community (44) and
NCCAM (45) have initiated programs to
encourage and facilitate such
discussions.

Conclusions
Examination of the data from the

2007 and 2002 NHIS suggests that
overall use of CAM in the adult U.S.
noninstitutionalized population had held
relatively steady. However, over this
5-year period there has been substantial
variation in the use of specific CAM
therapies. The 2007 NHIS contained a
number of questions assessing the
reasons individuals chose to use or
discontinue use of various CAM
therapies. Future analyses of these data
may help explain some of the observed
variation in the use of individual CAM
therapies.

The 2007 NHIS provided the first
data on a nationally representative
sample of children aged 0–17 years. It
was found that overall CAM use in
children is substantially less than in
adults. However, children are more
likely to use CAM if a parent or other
relative used CAM. While pain
conditions have remained the primary
health problems for which CAM is used
by adults, this is less clear in children.
In other regards, the characteristics of
adult and child CAM users are
similar—for example, education, poverty
status, geographic region, the number of
health conditions, the number of doctor
visits in the last 12 months, and
delaying or not receiving conventional
care because of cost are all associated
with CAM use.

References
1.	 National Center for Complementary

and Alternative Medicine. Expanding
horizons of health care: Strategic
plan 2005–2009. Available from:
http://nccam.nih.gov/about/plans/

2005. Accessed on July 7, 2008.

2.	 Astin JA, Pelletier KR, Marie A,
Haskell WL. Complementary and
alternative medicine use among
elderly persons: One-year analysis of
a Blue Shield Medicare supplement.
J Gerontol A Biol Sci Med Sci
55(1):M4–M9. 2000.

3.	 Wolsko PM, Eisenberg DM, Davis
RB, Ettner SL, Phillips RS.
Insurance coverage, medical
conditions, and visits to alternative
medicine providers: Results of a
national survey. Arch Intern Med
162(3):281–7. Feb 11, 2002.

4.	 Shen J, Andersen R, Albert PS,
Wenger N, Glaspy J, Cole M, et al.
Use of complementary/alternative
therapies by women with advanced-
stage breast cancer. BMC
Complement Altern Med 2:8. 2002.

5.	 Humpel N, Jones SC. Gaining insight
into the what, why, and where of
complementary and alternative
medicine use by cancer patients and
survivors. Eur J Cancer Care (Engl)
15(4):362–8. 2006.

6.	 Astin JA. Why patients use
alternative medicine: Results of a
national study. JAMA 279(19):1548–
53. 1998.

7.	 Institute of Medicine, Committee on
the Use of Complementary and
Alternative Medicine by the
American Public, complementary and
alternative medicine (CAM) in the
United States. Washington, DC:
National Academy Press. 2005.

8.	 Eisenberg DM, Davis RB, Ettner SL,
Appel S, Wilkey S, Van Rompay M,
et al. Trends in alternative medicine
use in the United States, 1990–97:
results of a follow-up national
survey. JAMA 280(18):1569–75.
1998.

http://nccam.nih.gov/about/plans/2005

Page 8	 National Health Statistics Reports n Number 12 n December 10, 2008
9.	 Barnes PM, Powell-Griner E,
McFann K, Nahin RL.
Complementary and alternative
medicine use among adults: United
States, 2002. Advance data from vital
and health statistics; no 343.
Hyattsville, MD: National Center for
Health Statistics. 2004.

10. Saydah SH, Eberhardt MS. Use of
complementary and alternative
medicine among adults with chronic
diseases: United States, 2002. J
Altern Complement Med 12(8):805–
12. 2006.

11. Mao JJ, Farrar JT, Xie SX, Bowman
MA, Armstrong K. Use of
complementary and alternative
medicine and prayer among a
national sample of cancer survivors
compared to other populations
without cancer. Complement Ther
Med 15(1):21–9. 2007.

12. Nahin RL, Dahlhamer JM, Taylor
BL, Barnes PM, Stussman BJ, Simile
CM, et al. Health behaviors and risk
factors in those who use
complementary and alternative
medicine. BMC Public Health
7(147):217. 2007.

13. Ni H, Simile C, Hardy AM.
Utilization of complementary and
alternative medicine by United States
adults: Results from the 1999
national health interview survey. Med
Care 40(4):353–8. 2002.

14. National Center for Health Statistics.
National Health Interview Survey
(NHIS): 2007 data release [online].
Available from: http://www.cdc.gov/
nchs/about/major/nhis/
nhis_2007_data_release.htm.

15. Kaptchuk TJ, Eisenberg DM.
Varieties of healing. 2: A taxonomy
of unconventional healing practices.
Ann Intern Med 135(3):196–204.
2001.

16. National Center for Health Statistics.
National Health Interview Survey
(NHIS): Public-use data release.
NHIS survey description [online].
2008. Available from: ftp://
ftp.cdc.gov/pub/Health_Statistics/
NCHS/Dataset_Documentation/NHIS/
2007/srvydesc.pdf.

17. Research Triangle Institute.
SUDAAN (Release 9.0.1) [Computer
Software]. Research Triangle Park,
NC: Research Triangle Institute.
2005.

18. Day JC. Population projections of the
United States by age, sex, race, and
Hispanic origin: 1995 to 2050, U.S.
Bureau of the Census, Current
Population Reports, P25–1130.
Washington. U.S. Government
Printing Office. 1996. http://
www.census.gov/prod/1/pop/p25–
1130.

19. Klein RJ, Schoenborn CA. Age
adjustment using the 2000 projected
U.S. population. Healthy People
Statistical Notes, no. 20. Hyattsville,
MD: National Center for Health
Statistics. 2001.

20. Manheimer E, White A, Berman B,
Forys K, Ernst E. Meta-analysis:
Acupuncture for low back pain. Ann
Intern Med 142(8):651–63. 2005.

21. Slade SC, Keating JL. Unloaded
movement facilitation exercise
compared to no exercise or
alternative therapy on outcomes for
people with nonspecific chronic low
back pain: A systematic review. J
Manipulative Physiol Ther (4):301–
11. May 30, 2007.

22. Kwon YD, Pittler MH, Ernst E.
Acupuncture for peripheral joint
osteoarthritis: A systematic review
and meta-analysis. Rheumatology
(Oxford). 45(11):1331–7. 2006.

23. White A, Foster NE, Cummings M,
Barlas P. Acupuncture treatment for
chronic knee pain: A systematic
review. Rheumatology (Oxford)
46(3):384–90. 2007.

24. Bjordal JM, Johnson MI, Lopes-
Martins RA, Bogen B, Chow R,
Ljunggren AE. Short-term efficacy of
physical interventions in
osteoarthritic knee pain. A systematic
review and meta-analysis of
randomised placebo-controlled trials.
BMC Musculoskelet Disord 8:51.
2007.

25. Chen HY, Shi Y, Ng CS, Chan SM,
Yung KK, Zhang QL. Auricular
acupuncture treatment for insomnia:
A systematic review. J Altern
Complement Med 13(6):669–76.
2007.

26. Ezzo JM, Richardson MA, Vickers
A, Allen C, Dibble SL, Issell BF, et
al. Acupuncture-point stimulation for
chemotherapy-induced nausea or
vomiting. Cochrane Database Syst
Rev (2):CD002285. 2007.

27. Helmreich RJ, Shiao SY, Dune LS.
Meta-analysis of acustimulation
effects on nausea and vomiting in
pregnant women. Explore (NY)
2(5):412–21. 2006.

28. Shiao SY, Dune LS. Meta-analyses
of acustimulations: Effects on nausea
and vomiting in postoperative adult
patients. Explore (NY) 2(3):202–15.
2006.

29. Dune LS, Shiao SY. Meta-analysis of
acustimulation effects on
postoperative nausea and vomiting in
children. Explore (NY) 2(4):314–20.
2006.

30. Chou R, Huffman LH.
Nonpharmacologic therapies for
acute and chronic low back pain: A
review of the evidence for an
American Pain Society/American
College of Physicians clinical
practice guideline. Ann Intern Med
147(7):492–504. 2007.

31. Chou R, Qaseem A, Snow V, Casey
D, Cross JT, Jr, Shekelle P, et al.
Diagnosis and treatment of low back
pain: A joint clinical practice
guideline from the American College
of Physicians and the American Pain
Society. Ann Intern Med 147(7):478–
91. 2007.

32. Foster GD, Wyatt HR, Hill JO,
McGuckin BG, Brill C, Mohammed
BS, et al. A randomized trial of a
low-carbohydrate diet for obesity. N
Engl J Med 348(21):2082–90. 2003.

33. Gardner CD, Kiazand A, Alhassan S,
Kim S, Stafford RS, Balise RR, et al.
Comparison of the Atkins, Zone,
Ornish, and LEARN diets for change
in weight and related risk factors
among overweight premenopausal
women: The A TO Z Weight Loss
Study: A randomized trial. JAMA
297(9):969–77. 2007.

34. Physicians Committee for
Responsible Medicine. Health
Advisory. Atkins Diet. Available
from: http://www.atkinsdietalert.org/
advisory.html. Accessed on July 7,
2008.

35. Davis MP, Darden PM. Use of
complementary and alternative
medicine by children in the United
States. Arch Pediatr Adolesc Med
157(4):393–6. 2003.

36. Yussman SM, Ryan SA, Auinger P,
Weitzman M. Visits to
complementary and alternative
medicine providers by children and
adolescents in the United States.
Ambul Pediatr 4(5):429–35. 2004.

37. Wilson KM, Klein JD, Sesselberg
TS, Yussman SM, Markow DB,
Green AE, et al. Use of
complementary medicine and dietary
supplements among U.S. adolescents.
J Adolesc Health 38(4):385–94.
2006.

http://www.census.gov/prod/1/pop/p25-1130
http://www.cdc.gov/nchs/about/major/nhis/nhis_2007_data_release.htm
http://www.atkinsdietalert.org/advisory.html
ftp://ftp.cdc.gov/pub/Health_Statistics/NCHS/Dataset_Documentation/NHIS/2007/srvydesc.pdf

National Health Statistics Reports n Number 12 n December 10, 2008 Page 9
38. Wilson KM, Klein JD. Adolescents’
use of complementary and alternative
medicine. Ambul Pediatr 2(2):104–
10. 2002.

39. Hughes SC, Wingard DL. Children’s
visits to providers of complementary
and alternative medicine in San
Diego. Ambul Pediatr 6(5):293–6.
2006.

40. Wheaton AG, Blanck HM, Gizlice Z,
Reyes M. Medicinal herb use in a
population-based survey of adults:
Prevalence and frequency of use,
reasons for use, and use among their
children. Ann Epidemiol 15(9):678–
85. 2005.

41. Berman BM, Singh BB, Hartnoll
SM, Singh BK, Reilly D. Primary
care physicians and complementary-
alternative medicine: Training,
attitudes, and practice patterns. J Am
Board Fam Pract 11(4):272–81.
1998.

42. Berman BM, Bausell RB, Lee WL.
Use and referral patterns for 22
complementary and alternative
medical therapies by members of the
American College of Rheumatology:
Results of a national survey. Arch
Intern Med 162(7):766–70. 2002.

43. Sawni A, Thomas R. Pediatricians’
attitudes, experience and referral
patterns regarding Complementary/
Alternative Medicine: A national
survey. BMC Complement Altern
Med 7:18. 2007.

44. Perlman AI, Eisenberg DM, Panush
RS. Talking with patients about
alternative and complementary
medicine. Rheum Dis Clin North Am
25(4):815–22. 1999.

45. NCCAM educational campaign. Time
to talk. National Center for
Complementary and Alternative
Medicine (online). Available from:
http://nccam.nih.gov/timetotalk/.
Accessed July 7, 2008.

46. Office of Management and Budget.
Revisions to the standards for the
classification of federal data on race
and ethnicity. Federal Register 62
(21):58782–90. 1997.

http://nccam.nih.gov/timetotalk/

Page 10 National Health Statistics Reports n Number 12 n December 10, 2008

Table 1. Frequencies and age-adjusted percentages of adults 18 years of age and over who used complementary and alternative

medicine in the past 12 months, by type of therapy: United States, 2002 and 2007

2002 2007

Difference Percent Percent
Number in (standard Number in (standard between

Therapy thousands error) thousands error) percents

Alternative medical systems

Acupuncture. 2,136 1.1 (0.07) 3,141 1.4 (0.10) ω0.3

Ayurveda. 154 0.1 (0.02) 214 *0.1 (0.03) . . .

Homeopathic treatment . 3,433 1.7 (0.09) 3,909 1.8 (0.11) 0.1

Naturopathy . 498 0.2 (0.03) 729 0.3 (0.04) ω0.1

 Traditional healers1 812 0.4 (0.06) . . .

Curandero. 21 *0.0 (0.00) . . .

Espiritista 20 † . . .

Hierbero or Yerbera 41 *0.0 (0.01) . . .

Shaman 186 0.1 (0.02) . . .

Botanica 95 *0.0 (0.02) . . .

Native American healer or Medicine man. 224 *0.1 (0.05) . . .

Sobador 267 0.1 (0.03) . . .

Biologically based therapies

Chelation therapy . 66 *0.0 (0.01) 111 *0.0 (0.02) . . .

Folk medicine . 233 0.1 (0.02)

 Nonvitamin, nonmineral, natural products2 38,183 18.9 (0.28)

 Nonvitamin, nonmineral, natural products2 38,797 17.7 (0.37) . . .

Diet-based therapies1,3 . 7,099 3.5 (0.12) 7,893 3.6 (0.15) . . .

Vegetarian diet . 3,184 1.6 (0.08) 3,351 1.5 (0.10) –0.1

Macrobiotic diet . 317 0.2 (0.03) 171 0.1 (0.02) –0.1

Atkins diet. 3,417 1.7 (0.09) 2,673 1.2 (0.09) π–0.5

Pritikin diet . 137 0.1 (0.02) 78 † . . .

Ornish diet . 76 *0.0 (0.01) 77 *0.0 (0.02) . . .

Zone diet . 430 0.2 (0.03) 205 0.1 (0.02) –0.1

South Beach 2,334 1.1 (0.09) . . .

Megavitamin therapy . 5,739 2.8 (0.11)

Manipulative and body based therapies

4 Chiropractic care . 15,226 7.5 (0.19)

 Chiropractic or osteopathic manipulation4 18,740 8.6 (0.27) . . .

Massage . 10,052 5.0 (0.16) 18,068 8.3 (0.23) π3.3

Movement therapies1 3,146 1.5 (0.10) . . .

Feldenkreis 96 *0.0 (0.01) . . .

Alexander technique 134 *0.1 (0.02) . . .

Pilates 3,015 1.4 (0.09) . . .

Trager Psychophysical Integration 37 *0.0 (0.01) . . .

Mind-body therapies

Biofeedback . 278 0.1 (0.02) 362 0.2 (0.04) 0.1

Meditation . 15,336 7.6 (0.20) 20,541 9.4 (0.27) π1.8

Guided imagery. 4,194 2.1 (0.10) 4,866 2.2 (0.16) 0.1

Progressive relaxation. 6,185 3.0 (0.12) 6,454 2.9 (0.15) –0.1

Deep breathing exercises . 23,457 11.6 (0.24) 27,794 12.7 (0.30) ξ1.1

Hypnosis . 505 0.2 (0.03) 561 0.2 (0.04) 0.0

Yoga . 10,386 5.1 (0.16) 13,172 6.1 (0.21) ψ1.0

Tai chi . 2,565 1.3 (0.08) 2,267 1.0 (0.08) ξ–0.3

Qi gong. 527 0.3 (0.04) 625 0.3 (0.04) 0.0

Energy healing therapy/Reiki . 1,080 0.5 (0.05) 1,216 0.5 (0.06) 0.0

* Estimates preceded by an asterisk have a relative standard error of greater than 30% and less than or equal to 50% and do not meet the standard of reliability or precision.

. . . Category not applicable.

0.0 Figure does not meet standards of reliability or precision and quantity more than zero but less than 0.05.

†Estimates with a relative standard error greater than 50% are indicated with a dagger, but are not shown.

ωp <.05. ξp < .01. ψp <.001. πp <.0001.

1The totals of the numbers and percentages of the categories listed under Traditional healers, Diet-based therapies, and Movement therapies, are greater than the number and percentage of their

respective category heading because respondents could choose more than one of the categories.

2While questions were asked about nonvitamin, nonmineral, natural products in both 2002 and 2007, the data are not comparable due primarily to question order and the specific nonvitamin,

nonmineral, natural products covered.

3While questions were asked about Diet-based therapies in both 2002 and 2007, the data are not comparable because respondents were asked about the South Beach Diet in 2007, but not in

2002.

4While questions were asked about chiropractic therapy in both 2002 and 2007, the data are not comparable because respondents were asked about chiropractic care in 2002 and chiropractic or

osteopathic manipulation in 2007.

NOTES: The denominators for statistics shown exclude persons with unknown complementary and alternative medicine information. Estimates are age adjusted using the projected 2000 U.S.
population as the standard population using four age groups: 18–24 years, 25–44 years, 45–64 years, and 65 years and over.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2002 and 2007. Estimates are based on household interviews of a sample of the civilian, noninstitutionalized population.

National Health Statistics Reports n Number 12 n December 10, 2008 Page 11

Table 2. Frequencies and age-adjusted percentages of children under 18 years of age who used complementary and alternative medicine
in the past 12 months, by type of therapy: United States, 2007

All children
Children whose parent

used CAM1

Therapy
Number in
thousands

Percent
(standard

error)
Number in
thousands

Percent
(standard

error)

Alternative medical systems

Acupuncture.
Ayurveda.
Homeopathic treatment .
Naturopathy .
Traditional healers2 .

Curandero.
Espiritista .
Hierbero or Yerbera .
Shaman .
Botanica .
Native American healer or Medicine man.
Sobador .

Biologically based therapies

Chelation therapy .
Nonvitamin, nonmineral, natural products
Diet-based therapies2 .

Vegetarian diet .
Macrobiotic diet .
Atkins diet.
Pritikin diet .
Ornish diet .
Zone diet .
South Beach .

Manipulative and body based therapies

Chiropractic or osteopathic manipulation
Massage .
Movement therapies2 .

Feldenkreis .
Alexander technique .
Pilates .
Trager Psychophysical Integration

Mind-body therapies

Biofeedback .
Meditation .
Guided imagery.
Progressive relaxation.
Deep breathing exercises .
Hypnosis .
Yoga .
Tai chi .
Qi gong.

Energy healing therapy .

150
79

907
237
767
56

510
40
29
34
98
63

72
2,850

565
367

21
88
16
48
18

128

2,020
743
299
29
54

245
39

119
725
293
329

1,558
67

1,505
113
50

161

0.2 (0.05)
*0.1 (0.04)
1.3 (0.22)
0.3 (0.09)
1.1 (0.18)

†
0.7 (0.15)

*0.1 (0.02)
†
†

*0.1 (0.05)
*0.1 (0.03)

*0.1 (0.04)
3.9 (0.32)
0.8 (0.11)
0.5 (0.07)

†
*0.1 (0.05)

†
†
†

*0.2 (0.05)

2.8 (0.25)
1.0 (0.13)
0.4 (0.07)

†
*0.1 (0.03)
0.3 (0.07)

†

0.2 (0.05)
1.0 (0.12)
0.4 (0.09)
0.5 (0.09)
2.2 (0.22)

*0.1 (0.04)
2.1 (0.18)

*0.2 (0.05)
†

0.2 (0.05)

27
7

354
111
106

5
73

7
5
–

13
3

7
1,194

181
98

–
62

–
–
–

48

754
297

57
4
–

41
12

36
400
197
164
704
18

618
56

4

52

*0.2 (0.09)
†

2.8 (0.59)
†

*0.8 (0.26)
†

*0.6 (0.24)
†
†
–
†
†

†
9.2 (1.08)
1.4 (0.36)

*0.7 (0.24)
–
†
–
–
–

*0.4 (0.17)

5.7 (0.74)
2.2 (0.47)

*0.4 (0.18)
†
–

*0.3 (0.15)
†

*0.3 (0.12)
3.0 (0.51)
1.5 (0.40)
1.3 (0.37)
5.4 (0.76)

†
4.7 (0.63)

*0.4 (0.19)
†

*0.4 (0.17)

* Estimates preceded by an asterisk have a relative standard error of greater than 30% and less than or equal to 50% and do not meet the standard of reliability or precision.
† Estimates with a relative standard error greater than 50% are indicated with a dagger, but are not shown.
– Quantity zero.

1The child’s parent was also the sample child respondent, the sample adult, and used CAM. Other sample child respondents are not included.

2The totals of the numbers and percentages of the categories listed under Traditional healers, Diet-based therapies, and Movement therapies, are greater than the number and percentage of their

respective category heading because respondents could choose more than one of the categories.

NOTES: CAM is complementary and alternative medicine. The denominators for statistics shown exclude persons with unknown complementary and alternative medicine information. Estimates are

age adjusted using the projected 2000 U.S. population as the standard population using three age groups: 0–4 years, 5–11 years, and 12–17 years.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2007. Estimates are based on household interviews of a sample of the civilian, noninstitutionalized population.

Page 12 National Health Statistics Reports n Number 12 n December 10, 2008

Table 3. Frequencies and age-adjusted percentages of adults 18 years and over who used selected types of nonvitamin, nonmineral,
natural products for health reasons in the past 30 days, by type of product used: United States, 2007

Used selected nonvitamin,
nonmineral, natural products1

Number in Percent2

Nonvitamin, nonmineral, natural products thousands (standard error)

Fish oil or omega 3 or DHA. 10,923 37.4 (1.13)
Glucosamine . 6,132 19.9 (0.91)
Echinacea . 4,848 19.8 (1.01)
Flaxseed oil or pills . 4,416 15.9 (0.87)
Ginseng . 3,345 14.1 (0.87)
Combination herb pill . 3,446 13.0 (0.83)
Ginkgo biloba . 2,977 11.3 (0.88)
Chondroitin . 3,390 11.2 (0.82)
Garlic supplements . 3,278 11.0 (0.66)
Coenzyme Q-10. 2,691 8.7 (0.60)
Fiber or psyllium . 1,791 6.6 (0.61)
Green tea pills . 1,528 6.3 (0.65)
Cranberry (pills, gelcaps) . 1,560 6.0 (0.63)
Saw palmetto . 1,682 5.1 (0.46)
Soy supplements or isofavones . 1,363 5.0 (0.53)
Melatonin . 1,296 4.6 (0.48)
Grape seed extract . 1,214 4.3 (0.43)
MSM (methysulfonylmethane) . 1,312 4.1 (0.37)
Milk thistle . 1,001 3.7 (0.49)
Lutein . 1,047 3.4 (0.38)

1Respondents may have used more than one nonvitamin, nonmineral, natural product.

2The denominator used in the calculation of percentages was the number of adults who used nonvitamin, nonmineral, natural products within the past 30 days, excluding persons with unknown

information for usage of the specified nonvitamin, nonmineral, natural product.

NOTE: Estimates were age adjusted using the projected 2000 U.S. population as the standard population and using four age groups: 18–24 years, 25–44 years, 45–64 years, and 65 years and

over.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2007. Estimates are based on household interviews of a sample of the civilian, noninstitutionalized population.

Table 4. Frequencies and age-adjusted percentages of children under 18 years of age who used selected types of nonvitamin,
nonmineral, natural products, for health reasons in the past 30 days, by type of product used: United States, 2007

Used selected nonvitamin, nonmineral, natural products1

Number in Percent2

Nonvitamin, nonmineral, natural products thousands (standard error)

Echinacea . 524 37.2 (4.94)
Fish oil or omega 3 or DHA . 441 30.5 (4.88)
Combination herb pill . 296 17.9 (3.94)
Flaxseed oil or pills . 233 16.7 (4.85)
Prebiotics or probiotics . 199 *13.6 (4.49)
Goldenseal . 143 *8.6 (3.83)
Garlic supplements . 84 *5.9 (1.85)
Melatonin . 92 *5.8 (2.02)
Fiber or psyllium . 33 †
Cranberry (pills, gelcaps) . 33 *1.8 (0.83)
Ginkgo biloba . 24 †
Creatine . 24 †
Ginseng . 19 †
Soy supplements or isofavones 15 †
DHEA3 . 15 †

* Estimates preceded by an asterisk have a relative standard error of greater than 30% and less than or equal to 50% and do not meet the standard of reliability or precision.

† Estimates with a relative standard error greater than 50% are indicated with a dagger, but are not shown.

1Respondents may have used more than one nonvitamin, nonmineral, natural product.

2The denominator used in the calculation of percentages was the number of children who used nonvitamin, nonmineral, natural products within the past 30 days, excluding persons with unknown

information for usage of the specified nonvitamin, nonmineral, natural product.

3DHEA is dehydroepiandrosterine.

NOTE: Estimates were age adjusted using the projected 2000 U.S. population as the standard population using three age groups: 0–4 years, 5–11 years, and 12–17 years.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2007. Estimates are based on household interviews of a sample of the civilian, noninstitutionalized population.

National Health Statistics Reports n Number 12 n December 10, 2008 Page 13

Table 5. Frequencies and age-adjusted percentages of adults 18 years of age and over who used complementary and alternative
medicine in the past 12 months, by selected diseases and conditions for which it was used: United States, 2007

Used CAM as treatment

 Percent2

Disease or condition1
Number in
thousands

(standard
error)

Back pain or problem . 14,325 17.1 (0.54)

Neck pain or problem . 5,031 5.9 (0.33)

Joint pain or stiffness, or other joint condition . 4,537 5.2 (0.27)

Arthritis . 3,057 3.5 (0.23)

Other, specify . 2,733 3.3 (0.23)

Anxiety . 2,293 2.8 (0.23)

Cholesterol . 1,827 2.1 (0.17)

Head or chest cold . 1,693 2.0 (0.17)

Other musculoskeletal . 1,498 1.8 (0.19)

Severe headache or migraine . 1,359 1.6 (0.16)

Insomnia or trouble sleeping . 1,191 1.4 (0.16)

Stress . 1,124 1.3 (0.15)

Stomach or intestinal illness . 974 1.2 (0.14)

Depression . 962 1.2 (0.16)

Regular headaches . 813 1.0 (0.15)

Hypertension . 842 0.9 (0.12)

Fibromyalgia . 755 0.8 (0.11)

Diabetes . 650 0.7 (0.12)

Sprain or strain . 605 0.7 (0.10)

Coronary heart disease . 586 0.7 (0.10)

1Respondents may have used more than one CAM therapy to treat a disease or condition, but were counted only once under each disease or condition treated. The questions about using a CAM
therapy to treat a disease or condition were only asked of respondents who had used the therapy within the past 12 months. The exception to this is the questions about using nonvitamin,
nonmineral, natural products to treat a disease or condition which were only asked of respondents who had used nonvitamin, nonmineral, natural products within the past 30 days.
2The denominator used in the calculation of percentages was the number of adults who used CAM within the past 12 months, excluding persons with unknown information about whether CAM
was used to treat the specified condition.

NOTES: CAM is complementary and alternative medicine. Estimates are age adjusted using the projected 2000 U.S. population as the standard population using four age groups: 18–24 years,
25–44 years, 45–64 years, and 65 years and over.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2007. Estimates are based on household interviews of a sample of the civilian, noninstitutionalized population.

Table 6. Frequencies and age-adjusted percentages of children under 18 years of age who used complementary and alternative medicine
in the past 12 months by selected diseases and conditions for which it was used: United States, 2007

Used CAM as treatment

Number in Percent2

Disease or condition1 thousands (standard error)

Other, specify . 625 8.3 (1.14)

Back or neck pain. 705 6.7 (0.87)

Head or chest cold . 515 6.6 (1.24)

Anxiety or stress . 427 4.8 (0.87)

Other musculoskeletal . 378 4.2 (0.83)

ADHD/ADD3 . 237 2.5 (0.54)

Insomnia or trouble sleeping . 158 1.8 (0.50)

Asthma . 137 *1.6 (0.49)

Sinusitis . 117 *1.5 (0.62)

Other allergies . 114 *1.4 (0.46)

Influenza or pneumonia . 123 †

Respiratory allergy . 95 *1.3 (0.62)

Sore throat other than strep or tonsillitis . 97 *1.1 (0.43)

Depression . 110 1.0 (0.27)

Abdominal pain . 75 *0.8 (0.30)

* Estimates preceded by an asterisk have a relative standard error of greater than 30% and less than or equal to 50% and do not meet the standard of reliability or precision.

† Estimates with a relative standard error greater than 50% are indicated with a dagger, but are not shown.

1Respondents may have used more than one CAM therapy to treat a disease or condition, but were counted only once under each disease or condition treated. The questions about using a CAM

therapy to treat a disease or condition were only asked of respondents who had used the therapy within the past 12 months. The exception to this is the questions about using nonvitamin,
nonmineral, natural products to treat a disease or condition that were only asked of respondents who had used nonvitamin, nonmineral, natural products within the past 30 days.
2The denominator used in the calculation of percentages was the estimated number of children who used CAM within the past 12 months, excluding persons with unknown information about
whether CAM was used to treat the specified condition.

3ADHD is Attention Deficit Hyperactivity Disorder and ADD is Attention Deficit Disorder.

NOTES: CAM is complementary and alternative medicine. Estimates are age adjusted using the projected 2000 U.S. population as the standard population using three age groups: 0–4 years,

5–11 years, and 12–17 years.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2007. Estimates are based on household interviews of a sample of the civilian, noninstitutionalized population.

Page 14 National Health Statistics Reports n Number 12 n December 10, 2008

Table 7. Age-adjusted percentages of adults 18 years of age and over who used selected complementary and alternative medicine
categories in the past 12 months, by selected characteristics: United States, 2007

Complementary and alternative medicine categories

Characteristic All CAM1

Biologically
based

therapies2
Mind-body
therapies3

Alternative
medical

systems4

Energy
healing
therapy

Manipulative
and body­

based
therapies5

Percents (standard errors)

Total6,7 . 38.3 (0.50) 19.9 (0.39) 19.2 (0.38) 3.4 (0.16) 0.5 (0.06) 15.2 (0.34)

Sex7

Male .
Female .

33.5 (0.63)
42.8 (0.61)

17.8 (0.50)
21.9 (0.50)

14.4 (0.44)
23.8 (0.53)

2.7 (0.18)
4.2 (0.23)

0.4 (0.08)
0.7 (0.08)

12.2 (0.39)
18.1 (0.46)

Age

18–29 years .
30–39 years .
40–49 years .
50–59 years .
60–69 years .
70–84 years .
85 years and over .

36.3 (1.14)
39.6 (0.96)
40.1 (0.97)
44.1 (1.14)
41.0 (1.21)
32.1 (1.11)
24.2 (2.32)

15.9 (0.86)
19.8 (0.77)
20.4 (0.79)
24.2 (0.92)
25.4 (1.07)
19.3 (0.92)
13.7 (1.89)

21.3 (0.92)
19.9 (0.81)
19.7 (0.81)
22.9 (1.00)
17.3 (0.88)
11.9 (0.69)
9.8 (1.58)

3.2 (0.41)
3.6 (0.34)
4.6 (0.38)
4.9 (0.40)
2.8 (0.34)
1.8 (0.31)

*1.9 (0.86)

*0.3 (0.10)
0.5 (0.11)
0.8 (0.21)
1.0 (0.16)
0.5 (0.14)

†
†

15.1 (0.85)
17.2 (0.70)
17.4 (0.69)
17.3 (0.78)
13.8 (0.80)

9.9 (0.70)
7.0 (1.38)

Race and ethnicity7

Hispanic .
Non-Hispanic white, single race .
Non-Hispanic black or African American, single race
Non-Hispanic American Indian or Alaska Native, single race
Non-Hispanic Asian, single race.
Non-Hispanic Native Hawaiian or Other Pacific Islander, single race . .

23.7 (0.95)
43.1 (0.61)
25.5 (0.93)
50.3 (4.63)
39.9 (2.07)
43.2 (12.60)

11.8 (0.68)
22.7 (0.49)
12.3 (0.72)
23.7 (4.09)
19.6 (1.62)

*26.1 (11.79)

10.6 (0.63)
21.4 (0.49)
14.8 (0.76)
23.3 (5.68)
23.4 (1.42)

*24.5 (12.01)

3.0 (0.33)
3.7 (0.21)
1.4 (0.24)

*13.2 (5.84)
5.4 (0.79)

†

*0.1 (0.03)
0.7 (0.08)

*0.2 (0.07)
–

*0.3 (0.14)
†

6.7 (0.50)
18.7 (0.45)

6.5 (0.52)
13.4 (3.12)
11.1 (1.32)

†

Hispanic or Latino origin7

Puerto Rican .
Mexican .
Mexican American .
Cuban or Cuban American .
Dominican (Republic) .
Central or South American .

29.7 (2.95)
18.2 (1.48)
27.4 (2.05)
22.9 (3.71)
28.2 (4.31)
23.4 (2.15)

14.2 (2.36)
8.9 (1.03)

14.0 (1.59)
11.2 (2.84)
12.3 (3.61)
12.8 (1.79)

16.8 (2.42)
6.9 (0.95)

11.6 (1.43)
14.1 (3.08)
18.5 (3.77)
10.0 (1.36)

*2.4 (0.80)
3.9 (0.71)
2.1 (0.57)

†
†

3.5 (0.93)

†
†
–
–
–
†

7.6 (1.48)
4.1 (0.63)
7.9 (1.08)
8.5 (2.07)

*5.3 (2.15)
7.4 (1.23)

Education8

Less than high school .
High School Graduate or GED9 recipient
Some College-no degree .
Associate of Arts Degree .
Bachelor or Arts or Science Degree .
Masters, Doctorate, Professional Degree

20.8 (0.90)
31.0 (0.85)
45.0 (1.08)
47.2 (1.39)
49.6 (1.05)
55.4 (1.34)

9.8 (0.64)
16.3 (0.60)
24.4 (0.94)
24.9 (1.17)
27.5 (0.96)
30.1 (1.24)

7.6 (0.56)
12.1 (0.53)
22.0 (0.84)
24.3 (1.26)
25.5 (0.85)
34.2 (1.34)

2.1 (0.36)
2.0 (0.22)
4.3 (0.43)
3.6 (0.46)
5.4 (0.42)
6.1 (0.66)

†
0.4 (0.10)
0.7 (0.14)

*0.5 (0.17)
0.8 (0.13)
1.2 (0.28)

6.4 (0.58)
11.5 (0.58)
18.0 (0.85)
18.2 (1.00)
20.7 (0.84)
23.6 (1.15)

Poverty status7,10

Poor.
Near poor .
Not poor .

28.9 (1.02)
30.9 (1.01)
43.3 (0.64)

13.7 (0.78)
15.6 (0.76)
23.0 (0.52)

16.5 (0.84)
16.0 (0.81)
21.6 (0.50)

3.2 (0.47)
2.6 (0.35)
3.9 (0.21)

*0.5 (0.16)
0.5 (0.13)
0.6 (0.08)

8.4 (0.60)
10.1 (0.63)
18.1 (0.45)

Health insurance11

Under 65 years:
Private .
Public .
Uninsured .

65 years and over:
Private .
Public .
Uninsured .

42.7 (0.65)
30.6 (1.19)
31.5 (0.97)

37.1 (1.21)
29.1 (1.30)

*11.1 (4.91)

21.3 (0.49)
14.9 (0.85)
17.0 (0.76)

23.4 (1.06)
17.2 (1.11)

†

22.0 (0.53)
18.7 (0.99)
16.2 (0.78)

14.2 (0.82)
11.5 (0.84)

†

3.9 (0.22)
2.6 (0.33)
4.0 (0.41)

2.0 (0.34)
1.7 (0.36)

–

0.6 (0.09)
*0.3 (0.11)
0.7 (0.14)

†
†
–

19.0 (0.51)
9.6 (0.70)
9.8 (0.68)

11.7 (0.80)
8.2 (0.78)

–

Marital status7

Never married.
Married .
Cohabiting .
Divorced or separated.
Widowed .

36.0 (1.05)
37.6 (0.71)
38.1 (1.83)
38.5 (1.48)
26.1 (2.98)

18.6 (0.87)
19.0 (0.50)
21.0 (1.62)
20.4 (1.01)
12.5 (1.81)

20.8 (0.89)
17.5 (0.55)
20.7 (1.60)
20.3 (1.10)
14.7 (2.10)

3.8 (0.39)
3.2 (0.20)
4.1 (0.87)
2.9 (0.30)
1.6 (0.39)

0.8 (0.16)
0.4 (0.07)
1.1 (0.33)
0.7 (0.13)

†

13.5 (0.67)
15.0 (0.49)
15.8 (1.49)
16.4 (1.24)
8.2 (2.13)

See footnotes at end of table.

National Health Statistics Reports n Number 12 n December 10, 2008 Page 15

Table 7. Age-adjusted percentages of adults 18 years of age and over who used selected complementary and alternative medicine
categories in the past 12 months, by selected characteristics: United States, 2007—Con.

Complementary and alternative medicine categories

Manipulative
Biologically Alternative Energy and body-

based Mind-body medical healing based
Characteristic All CAM1 therapies2 therapies3 systems4 therapy therapies5

Region7 Percents (standard errors)

Northeast . 38.0 (0.95) 18.2 (0.72) 21.1 (0.82) 3.8 (0.32) 0.8 (0.20) 15.0 (0.67)
Midwest . 41.4 (1.08) 20.4 (0.76) 20.6 (0.81) 2.8 (0.29) 0.5 (0.10) 17.9 (0.87)
South . 32.5 (0.84) 17.7 (0.68) 15.0 (0.59) 2.4 (0.23) 0.3 (0.07) 11.5 (0.48)
West . 44.6 (1.02) 24.4 (0.88) 23.2 (0.85) 5.6 (0.43) 0.9 (0.12) 18.4 (0.68)

Leisure-time physical activity7,12

Never or unable to engage in activity . 23.6 (0.64) 11.5 (0.42) 9.8 (0.41) 2.2 (0.19) 0.2 (0.06) 8.5 (0.43)
Engage in some activity but less than regular 43.3 (0.80) 22.5 (0.68) 22.4 (0.64) 3.6 (0.28) 0.7 (0.11) 16.8 (0.57)
Engage in regular activity. 51.5 (0.80) 28.1 (0.71) 27.5 (0.71) 4.8 (0.32) 0.8 (0.11) 21.7 (0.65)

Body weight status7,13

Underweight . 31.4 (2.97) 16.7 (2.40) 17.0 (2.17) *3.4 (1.15) – 8.6 (1.62)
Healthy weight . 41.0 (0.71) 20.7 (0.60) 21.6 (0.58) 4.7 (0.29) 0.7 (0.10) 17.8 (0.54)
Overweight . 37.3 (0.79) 19.0 (0.57) 18.4 (0.66) 2.7 (0.22) 0.5 (0.09) 14.6 (0.52)
Obese . 37.6 (0.81) 21.2 (0.71) 17.8 (0.63) 2.9 (0.27) 0.5 (0.10) 13.3 (0.56)

Lifetime cigarette smoking status7,14

Current smoker . 35.6 (1.04) 17.0 (0.79) 19.4 (0.80) 2.4 (0.29) 0.5 (0.11) 12.8 (0.66)
Former smoker . 48.1 (1.06) 26.8 (0.90) 24.7 (0.94) 4.8 (0.43) 0.9 (0.21) 19.2 (0.81)
Never smoker . 36.0 (0.60) 18.6 (0.45) 17.8 (0.45) 3.3 (0.20) 0.5 (0.06) 14.8 (0.41)

Lifetime alcohol drinking status7,15

Lifetime abstainer . 23.5 (0.82) 11.1 (0.58) 11.0 (0.57) 2.2 (0.28) 0.3 (0.08) 7.5 (0.47)
Former drinker . 37.6 (1.29) 19.3 (0.99) 19.8 (1.02) 3.2 (0.38) *0.4 (0.15) 12.8 (0.83)
Current infrequent or light drinker . 44.6 (0.70) 23.7 (0.60) 23.0 (0.56) 4.0 (0.25) 0.7 (0.10) 18.3 (0.51)
Current moderate or heavier drinker . 45.4 (1.04) 24.2 (0.87) 22.3 (0.83) 3.8 (0.37) 0.7 (0.13) 19.3 (0.75)

Hospitalized in the last year7

Yes . 42.1 (1.43) 20.2 (1.16) 23.7 (1.26) 3.4 (0.50) *0.4 (0.14) 16.2 (1.10)
No . 37.9 (0.51) 19.9 (0.40) 18.8 (0.39) 3.4 (0.16) 0.6 (0.06) 15.1 (0.34)

Number of health conditions7,16

0 conditions . 21.3 (0.93) 10.0 (0.68) 9.8 (0.72) 1.4 (0.22) *0.1 (0.05) 7.5 (0.53)
1–2 conditions . 33.3 (0.84) 16.5 (0.63) 16.2 (0.63) 2.2 (0.22) 0.2 (0.06) 12.5 (0.53)
3–5 conditions . 42.3 (0.85) 22.8 (0.72) 19.5 (0.66) 3.9 (0.31) 0.7 (0.13) 18.1 (0.70)
6 or more conditions. 53.8 (0.91) 28.4 (0.80) 30.6 (0.86) 5.7 (0.42) 1.1 (0.17) 22.1 (0.76)

Number of visits to a doctor in past 12 months7

0 visits . 24.5 (0.94) 13.0 (0.67) 13.2 (0.73) 2.0 (0.26) 0.4 (0.11) 6.0 (0.43)
1 visit . 32.3 (0.96) 16.8 (0.78) 14.7 (0.70) 2.7 (0.31) 0.3 (0.08) 10.7 (0.64)
2–3 visits. 39.4 (0.86) 20.9 (0.72) 19.7 (0.69) 3.1 (0.28) 0.5 (0.10) 15.0 (0.60)
4–9 visits. 47.2 (0.93) 25.1 (0.81) 23.8 (0.79) 4.2 (0.36) 0.7 (0.14) 20.6 (0.74)
10 or visits . 53.4 (1.15) 25.3 (1.00) 28.8 (1.07) 6.7 (0.57) 1.2 (0.23) 28.3 (1.09)

Delayed conventional care because of worry about cost7

Yes . 48.2 (1.38) 26.3 (1.15) 27.7 (1.29) 5.6 (0.56) 1.1 (0.18) 17.6 (1.02)
No . 37.0 (0.51) 19.1 (0.39) 18.2 (0.39) 3.2 (0.16) 0.5 (0.06) 14.9 (0.36)

Did not receive conventional care because could not afford it7

Yes . 46.1 (1.50) 24.8 (1.31) 26.3 (1.36) 4.9 (0.54) 1.1 (0.20) 16.7 (1.19)
No . 37.5 (0.51) 19.4 (0.40) 18.5 (0.39) 3.3 (0.17) 0.5 (0.06) 15.0 (0.36)

Usual place for health care7

Yes . 39.1 (0.53) 20.1 (0.41) 19.6 (0.41) 3.5 (0.17) 0.5 (0.06) 15.9 (0.38)
No . 32.5 (1.23) 18.1 (1.01) 17.2 (0.91) 3.2 (0.37) 0.8 (0.20) 10.9 (0.70)

* Estimates preceded by an asterisk have a relative standard error of greater than 30% and less than or equal to 50% and do not meet the standard of reliability or precision.
† Estimates with a relative standard error greater than 50% are indicated with a dagger, but are not shown.
– Quantity zero.

1All CAM includes acupuncture; ayurveda; homeopathic treatment; naturopathy; traditional healers, chelation therapy; nonvitamin, nonmineral, natural products; diet-based therapies; chiropractic or

osteopathic manipulation; massage; movement therapies; biofeedback; meditation; guided imagery; progressive relaxation; deep breathing exercises; hypnosis; yoga; tai chi; qi gong; and energy

healing therapy.

2Biologically based therapies include chelation therapy; nonvitamin, nonmineral, natural products; and diet-based therapies.

3Mind-body therapies include biofeedback; meditation; guided imagery; progressive relaxation; deep breathing exercises; hypnosis; yoga; tai chi; and qi gong.

Page 16 National Health Statistics Reports n Number 12 n December 10, 2008

4Alternative medical systems include acupuncture; ayurveda; homeopathic treatment; naturopathy; and traditional healers.

5Manipulative and body based therapies include chiropractic or osteopathic manipulation; massage; and movement therapies.

6Total includes other races and ethnicities not shown separately and persons with unknown education, poverty status, health insurance status, marital status, leisure-time physical activity status,

body weight status, lifetime smoking status, alcohol consumption status, hospitalization status, number of health conditions, number of doctor visits, delay of care due to cost, did not receive care

due to cost, and usual place of care.

7Estimates are age adjusted using the projected 2000 U.S. population as the standard population using four age groups: 18–24 years, 25–44 years, 45–64 years, and 65 years and over.

8Education is shown only for persons 25 years and over. Estimates are age adjusted to the projected 2000 U.S. population as the standard population using three age groups: 25–44 years, 45–64

years, 65 years and over.

9GED is General Education Development high school equivalency diploma.

10Poverty status is based on family income and family size using the Census Bureau’s poverty thresholds for 2006. ‘‘Poor’’ persons are defined as below the poverty threshold. ‘‘Near poor’’

persons have incomes of 100% to less than 200% of the poverty threshold. ‘‘Not poor’’ persons have incomes that are 200% of the poverty threshold or greater.

11Classification of health insurance coverage is based on a hierarchy of mutually exclusive categories. Persons with more than one type of health insurance were assigned to the first appropriate

category in the hierarchy. Persons under age 65 years and those age 65 years and over were classified separately because of the prominence of Medicare coverage in the older population. The

category ‘‘Private’’ includes persons who had any type of private coverage either alone or in combination with other coverage. For example, for persons age 65 years and over, ‘‘Private’’ includes

persons with only private or private in combination with Medicare. The category ‘‘Uninsured’’ includes persons who had no coverage as well as those who had only Indian Health Service coverage

or had only a private plan that paid for one type of service such as accidents or dental care (see Definition of terms for more details). Estimates are age-adjusted to the projected 2000 U.S.

population as the standard population using three age groups for persons under age 65 (18–24 years, 25–44 years, and 45–64 years), and two age groups for persons aged 65 years and over

(65–74 years and 75 years and over).

12Leisure-time physical activity: ‘‘Never or unable to engage in activity’’ includes adults who did not engage in any sessions of light or moderate (causes light sweating or a slight to moderate

increase in breathing or heart rate) or vigorous (causes heavy sweating or a large increase in breathing or heart rate) leisure-time physical activity of at least 10 minutes duration or were unable to

perform leisure-time physical activity; ‘‘Some activity but less than regular’’ includes adults who engaged in at least one session of light or moderate or vigorous leisure-time physical activity of at

least 10 minutes duration but did not meet the requirement for regular leisure-time physical activity; ‘‘Regular activity’’ includes adults who engaged in at least three sessions per week of vigorous

leisure-time physical activity lasting at least 20 minutes in duration or at least five sessions per week of light or moderate leisure-time physical activity lasting at least 30 minutes in duration.

13Body weight status was based on Body Mass Index (BMI) calculated using self-reported height and weight. The formula for BMI is kilograms/meters2. ‘‘Underweight’’ is defined as a BMI of less

than 18.5; ‘‘Healthy weight’’ is defined as a BMI of greater than or equal to 18.5 and less than 25; ‘‘Overweight’’, is defined as a BMI of greater than or equal to 25 and less than 30; and ‘‘Obese’’

is defined as a BMI of greater than or equal to 30.

14Lifetime cigarette smoking status: ‘‘Current smokers’’ have smoked at least 100 cigarettes in their lifetime and currently smoke every day or some days; ‘‘Former smokers’’ have smoked at least

100 cigarettes in their lifetime, but currently do not smoke at all; ‘‘Never smokers’’ have never smoked at all or smoked less than 100 cigarettes in their lifetime.

15Lifetime alcohol drinking status: ‘‘Lifetime abstainers’’ had less than 12 drinks in their lifetime; ‘‘Former drinkers’’ had at least 12 drinks in their lifetime, but none in past year; ‘‘Current light or

infrequent drinkers’’ had at least 12 drinks in their lifetime and 1 or more drinks in the past year, and drank 3 drinks or fewer per week, on average; ‘‘Current moderate or heavier drinkers’’ had 12

or more drinks in their lifetime, drank alcohol in the past year, and drank more than 3 drinks per week, on average.

16Number of health conditions is a count variable of approximately 55 chronic and nonchronic conditions found in the 2007 NHIS. These include conditions of the cardio-pulmonary, respiratory,

musculoskeletal, gastrointestinal, neurological, and endocrine systems.

NOTES: CAM is complementary and alternative medicine. The denominators for statistics shown exclude persons with unknown CAM information.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2007. Estimates are based on household interviews of a sample of the civilian, noninstitutionalized population.

Table 8. Age-adjusted percentages of children under 18 years of age who used selected complementary and alternative medicine
categories in the past 12 months, by selected characteristics: United States, 2007—Con.

Complementary and alternative medicine categories

Biologically Alternative Energy Manipulative
based Mind-body medical healing and body-based

Characteristic All CAM1 therapies2 therapies3 systems4 therapy therapies5

Percents (standard errors)

Total6,7 . 11.8 (0.46) 4.7 (0.34) 4.3 (0.28) 2.6 (0.29) 0.2 (0.05) 3.7 (0.27)

Sex7

Male . 11.0 (0.66) 4.8 (0.53) 3.8 (0.40) 2.4 (0.41) *0.2 (0.06) 3.2 (0.35)
Female. 12.6 (0.61) 4.6 (0.40) 4.9 (0.38) 2.8 (0.36) *0.3 (0.08) 4.2 (0.39)

Age

0–4 years . 7.6 (0.62) 3.2 (0.42) 1.9 (0.32) 2.9 (0.40) *0.3 (0.13) 2.1 (0.41)
5–11 years . 10.7 (0.74) 4.3 (0.49) 3.9 (0.40) 2.5 (0.45) *0.2 (0.09) 2.8 (0.39)
12–17 years. 16.4 (0.90) 6.3 (0.63) 6.8 (0.64) 2.5 (0.44) *0.2 (0.07) 5.9 (0.56)

Race7

White, single race . 12.8 (0.56) 5.2 (0.41) 4.4 (0.33) 2.8 (0.35) *0.2 (0.06) 4.4 (0.34)
Black or African American, single race 5.9 (0.75) 1.7 (0.37) 3.0 (0.58) 1.4 (0.38) † *0.8 (0.26)

Hispanic or Latino origin7

Hispanic . 7.9 (0.73) 2.8 (0.45) 2.8 (0.41) 2.5 (0.47) *0.3 (0.13) 1.9 (0.37)
Non-Hispanic . 12.8 (0.56) 5.2 (0.41) 4.7 (0.33) 2.7 (0.33) 0.2 (0.06) 4.1 (0.33)

Family structure7

Mother and father . 12.7 (0.59) 5.2 (0.45) 4.3 (0.33) 2.7 (0.34) *0.2 (0.06) 4.2 (0.35)
Mother, no father. 9.6 (0.80) 3.3 (0.47) 4.8 (0.61) 2.2 (0.43) *0.5 (0.17) 2.5 (0.38)

Parent’s education7

Less than high school diploma . 4.8 (0.69) 1.7 (0.45) 1.9 (0.42) *1.5 (0.46) † *1.3 (0.38)
High school diploma or GED8 . 8.0 (0.73) 2.8 (0.46) 2.3 (0.39) 1.7 (0.43) † 2.5 (0.41)
More than high school . 14.7 (0.66) 6.1 (0.49) 5.6 (0.41) 3.2 (0.40) 0.2 (0.06) 4.6 (0.39)

Poverty status7,9

Poor . 7.0 (0.81) 2.2 (0.44) 3.2 (0.51) 2.2 (0.54) † 1.4 (0.39)
Near poor . 9.3 (0.91) 4.1 (0.64) 2.4 (0.54) 2.2 (0.48) † 2.7 (0.47)
Not poor . 14.6 (0.69) 6.0 (0.52) 5.7 (0.42) 2.9 (0.41) *0.3 (0.09) 4.9 (0.40)

See footnotes at end of table.

National Health Statistics Reports n Number 12 n December 10, 2008 Page 17

Table 8. Age-adjusted percentages of children under 18 years of age who used selected complementary and alternative medicine
categories in the past 12 months, by selected characteristics: United States, 2007—Con.

Complementary and alternative medicine categories

Biologically Alternative Energy Manipulative
based Mind-body medical healing and body-based

Characteristic All CAM1 therapies2 therapies3 systems4 therapy therapies5

Health insurance7,10

Private . 13.7 (0.63) 5.4 (0.44) 5.1 (0.38) 2.6 (0.35) *0.2 (0.07) 4.7 (0.40)
Public. 8.6 (0.72) 3.1 (0.42) 3.4 (0.48) 2.5 (0.40) *0.2 (0.09) 2.0 (0.31)
Uninsured . 10.2 (1.33) 5.3 (1.16) 2.6 (0.51) 3.9 (1.09) † 2.4 (0.73)

Region7

Northeast . 12.6 (1.13) 4.2 (0.66) 5.4 (0.72) 2.0 (0.50) † 4.0 (0.71)
Midwest . 13.6 (1.05) 4.9 (0.62) 4.5 (0.65) 2.3 (0.62) † 4.5 (0.65)
South. 8.6 (0.65) 3.8 (0.48) 2.9 (0.34) 2.0 (0.36) *0.3 (0.11) 2.4 (0.32)
West . 14.4 (1.00) 6.4 (0.93) 5.5 (0.64) 4.4 (0.82) *0.3 (0.11) 4.5 (0.59)

Number of health conditions7,11

0 conditions . 4.0 (0.71) *1.3 (0.51) *1.1 (0.48) *1.9 (0.62) † *1.4 (0.50)
1–2 conditions . 8.5 (0.82) 2.9 (0.59) 3.2 (0.56) 1.5 (0.33) † 2.3 (0.38)
3–5 conditions . 14.1 (1.20) 6.0 (0.69) 4.8 (0.69) 2.9 (0.69) *0.3 (0.15) 4.2 (0.77)
6 or more conditions . 23.8 (2.09) 8.8 (1.36) 10.2 (1.11) 5.6 (1.43) *0.2 (0.09) 5.4 (0.64)

Number of doctor visits in past 12 months7

0 visits . 7.7 (1.52) *4.9 (1.49) *2.5 (0.79) *2.6 (1.30) † *1.9 (0.76)
1 visit . 7.8 (0.78) 3.6 (0.52) 2.1 (0.39) 1.6 (0.40) † 1.9 (0.39)
2–3 visits . 11.1 (0.67) 3.4 (0.37) 4.5 (0.46) 2.6 (0.39) *0.2 (0.10) 3.1 (0.37)
4–9 visits . 15.0 (1.04) 6.0 (0.69) 5.0 (0.60) 2.5 (0.41) *0.2 (0.08) 5.6 (0.67)
10 or more visits . 28.4 (2.38) 12.0 (1.67) 12.9 (1.88) 6.3 (1.27) † 10.0 (1.63)

Delayed conventional care because of worry about cost7 Percents (standard errors)

Yes . 16.9 (2.72) 7.3 (1.83) 6.6 (1.75) *5.0 (1.86) † *6.2 (1.98)
No. 11.6 (0.47) 4.6 (0.35) 4.2 (0.29) 2.6 (0.29) 0.2 (0.05) 3.6 (0.27)

Did not receive conventional care because could not afford it7

Yes . 19.4 (3.59) *8.9 (2.70) 10.4 (2.94) *5.4 (2.45) † *8.0 (2.85)
No. 11.6 (0.47) 4.6 (0.34) 4.2 (0.28) 2.6 (0.28) 0.2 (0.05) 3.6 (0.27)

Usual place of care7

Yes . 12.0 (0.49) 4.7 (0.35) 4.5 (0.30) 2.6 (0.30) 0.2 (0.05) 3.7 (0.29)
No. 9.1 (1.57) 4.6 (1.07) *1.5 (0.46) *2.5 (1.21) – 3.1 (0.90)

Current health status7

Excellent or very good . 12.0 (0.50) 4.5 (0.35) 4.4 (0.32) 2.4 (0.27) 0.2 (0.05) 3.8 (0.31)
Good . 10.3 (1.01) 5.4 (0.82) 3.3 (0.57) 3.3 (0.72) † 2.7 (0.49)
Fair or poor . 15.4 (3.23) *6.4 (2.51) 8.5 (2.43) *5.2 (2.00) † *4.8 (2.11)

Family member reporting on child uses CAM7

Parent uses CAM . 23.9 (1.37) 10.3 (1.10) 9.8 (0.92) 4.2 (0.72) *0.4 (0.17) 7.5 (0.82)
Parent does not use CAM . 5.1 (0.57) 1.3 (0.22) 1.6 (0.38) 1.7 (0.34) † 1.1 (0.25)
Relative other than parent or non-relative uses CAM. 16.8 (4.34) *8.5 (3.34) *10.1 (3.29) † † *5.5 (2.47)
Relative other than parent or non-relative does not use CAM 3.8 (1.13) † *1.1 (0.53) † † †

* Estimates preceded by an asterisk have a relative standard error of greater than 30% and less than or equal to 50% and do not meet the standard of reliability or precision.
† Estimates with a relative standard error greater than 50% are indicated with a dagger, but are not shown.
– Quantity zero.

1All CAM includes acupuncture; ayurveda; homeopathic treatment; naturopathy; traditional healers, chelation therapy; nonvitamin, nonmineral, natural products; diet-based therapies; chiropractic or

osteopathic manipulation; massage; movement therapies; biofeedback; meditation; guided imagery; progressive relaxation; deep breathing exercises; hypnosis; yoga; tai chi; qi gong; and energy
healing therapy.
2Biologically based therapies include chelation therapy; nonvitamin, nonmineral, natural products; and diet-based therapies.
3Mind-body therapies include biofeedback; meditation; guided imagery; progressive relaxation; deep breathing exercises; hypnosis; yoga; tai chi; and qi gong.
4Alternative medical systems include acupuncture; ayurveda; homeopathic treatment; naturopathy; and traditional healers.
5Manipulative and body based therapies include chiropractic or osteopathic manipulation; massage; and movement therapies.
6Total includes other races and ethnicities not shown separately and persons with unknown poverty status, health insurance status, and number of doctor visits.
7Estimates are age adjusted using the projected 2000 U.S. population as the standard population using three age groups: 0–4 years, 5–11 years, 12–17 years.
8GED is General Education Development high school equivalency diploma.
9Poverty status is based on family income and family size using the Census Bureau’s poverty thresholds for 2006. ‘‘Poor’’ persons are defined as below the poverty threshold. ‘‘Near poor’’ persons
have incomes of 100% to less than 200% of the poverty threshold. ‘‘Not poor’’ persons have incomes that are 200% of the poverty threshold or greater.
10Classification of health insurance coverage is based on a hierarchy of mutually exclusive categories. Persons with more than one type of health insurance were assigned to the first appropriate
category in the hierarchy. The category ‘‘Uninsured’’ includes persons who had no coverage as well as those who had only Indian Health Service coverage or had only a private plan that paid for
one type of service such as accidents or dental care (see Definition of terms for more details).
11Number of health conditions is a count variable of approximately 55 chronic and nonchronic conditions found in the 2007 NHIS. These include conditions of the cardio-pulmonary, respiratory,
musculoskeletal, gastrointestinal, neurological, and endocrine systems.

NOTES: CAM is complementary and alternative medicine. The denominators for statistics shown exclude persons with unknown CAM information.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2007. Estimates are based on household interviews of a sample of the civilian, noninstitutionalized population.

Page 18 National Health Statistics Reports n Number 12 n December 10, 2008
Technical Notes

Sample design

The National Health Interview
Survey (NHIS) is a cross-sectional
household interview survey of the U.S.
civilian noninstitutionalized population.
Data are collected continuously
throughout the year in all 50 states and
the District of Columbia. The NHIS
uses a multistage, clustered sample
design to produce national estimates for
a variety of health indicators.
Information on basic health topics is
collected for all household members, if
necessary by proxy from one adult
family member. Additional information
is collected for one randomly selected
adult and one randomly selected child in
each family. Self-response is required
for the Sample Adult questionnaire
except in rare cases where sample adults
are physically or mentally incapable of
responding for themselves. Interviews
are conducted in the home using a
computer-assisted personal interview
(CAPI), with telephone interviewing
permitted for follow-up, if necessary.

Starting in 2006, the sample design
included Asian persons in the
oversampling of minority populations in
the NHIS; previously, only households
with black and Hispanic persons were
oversampled. The sample adult selection
process was also revised in 2006 so that
when elderly black, Hispanic, or Asian
persons aged 65 years or older were
present, they had an increased chance of
being selected as the sample adult.

Response rates

In 2007, NHIS interviews were
completed in 29,266 households, which
yielded 75,764 persons in 29,915
families; the household response rate
was 87.1%. The Sample Adult
questionnaire was completed by 23,393
persons aged 18 years and over, and the
Sample Child questionnaire was
completed for 9,417 children. The final
response rates (which takes into account
household and family nonresponse) for
the 2007 sample adult and sample child
files were 67.8% and 76.5%,
respectively. Procedures used in
calculating response rates are described
in detail in Appendix I of the Survey
Description Document of the NHIS data
files (16).

Item nonresponse

In 2007, item nonresponse for each
of the sociodemographic indicators
shown in this report was about 3% or
less, with the exception of poverty
status, which is based on detailed family
income as ascertained in the family
component of the questionnaire. Item
nonresponse for the poverty indicator
was 18%. Item nonresponse for the
health behavior, health care, conditions,
and other health related items was about
5.5% or less. For the 2007
complementary and alternative medicine
items, nonresponse ranged from 0.0% to
8.1%, with nonresponse for most items
being 3.0% or less. For the 2002
complementary and alternative medicine
items, nonresponse ranged from 1.7% to
3.2%. The denominators for statistics
shown in the tables exclude persons
with unknown complementary and
alternative medicine information for a
given table. The denominators for
statistics shown in Tables 7 and 8
exclude persons with unknown
sociodemographic characteristics, health
behavior items, and hospitalization
during the past year and are not shown
separately, but counts for these persons
are included in the total. Among the
23,393 interviewed sample adult
respondents in the 2007 NHIS, 610
adults were missing data for all the
complementary and alternative medicine
items. Among the 9,417 sample children
in the 2007 NHIS, 108 children were
missing data for all the complementary
and alternative medicine items.

Age adjustment
Data shown in this report were age

adjusted using the projected 2000 U.S.
population provided by the U.S. Census
Bureau as the standard population
(18,19). Age adjustment was used to
allow comparison among various
population subgroups that have different
age distributions. This is particularly
important for demographic
a b
Z =

2√Sa
2 + Sb

characteristics such as race and
ethnicity, education, and marital status.
It is also helpful for other
characteristics. The following age
groups were used for age adjustment:
0–4 years, 5–11 years, 12–17 years,
18–24 years, 25–44 years, 45–64 years,
and 65 years and over (Table II).
Estimates for education and health
insurance coverage are restricted to
certain age groups and are, therefore,
adjusted accordingly.

Estimates were calculated using
software for statistical analysis of
correlated data (SUDAAN) (17). The
SUDAAN procedure PROC DESCRIPT
was used to produce age-adjusted
percents and their standard errors.

Tests of significance

Statistical tests performed to assess
significance of differences in the
estimates were two-tailed with no
adjustments for multiple comparisons.
The test statistic used to determine
statistical significance of differences
between two percentages was

|X –X |

where Xa and Xb are the two
percentages being compared, and Sa and
Sb are the standard errors of those
percentages. The critical value used for
two-sided tests at the 0.05 level of
significance was 1.96.

Relative standard error

Estimates with a relative standard
error of more than 30% but less than or
equal to 50% are identified with an
asterisk. Estimates with a relative
standard error of greater than 50% are
indicated with a dagger (†) and are not
shown. The relative standard errors are
calculated as follows:

Relative standard error (as a
percentage) = (SE/Est) 100,

where SE is the standard error of the
estimate, and Est is the estimate.

Definitions of terms

Demographic terms

Age—The age recorded for each
person is the age at his or her last
birthday.

National Health Statistics Reports n Number 12 n December 10, 2008	 Page 19
Education—The categories of
education are based on the years of
school completed or highest degree
obtained. Only years completed in a
school that advances a person toward an
elementary or high school diploma,
General Educational Development high
school equivalency diploma (GED),
college, university, or professional
degree are included. Education in other
schools or home schooling is counted
only if the credits are accepted in a
regular school system.

Health insurance coverage—NHIS
respondents were asked about their
health insurance coverage at the time of
the interview. Respondents reported
whether they were covered by private
insurance (obtained through the
employer or workplace, purchased
directly, or through a local or
community program), Medicare,
Medigap, (supplemental Medicare
coverage), Medicaid, State Children’s
Health Insurance Program (SCHIP),
Indian Health Service (IHS), military
coverage (including VA, TRICARE, or
CHAMP-VA), a state-sponsored health
plan, another government program, or
any single service plans. This
information was used to form a health
insurance hierarchy that consisted of
three mutually exclusive categories.
Persons with more than one type of
health insurance were assigned to the
first appropriate category in the
following hierarchy: private coverage,
public coverage (includes persons with
Medicare, Medigap, Medicaid, SCHIP,
military coverage, a state-sponsored
health plan, or another government
program), and uninsured (also includes
persons who are only covered by IHS or
only have single service plans).

Hispanic or Latino origin—
Hispanic or Latino origin includes
persons of Mexican, Puerto Rican,
Cuban, Central and South American, or
Spanish origins. Persons of Hispanic or
Latino origin may be of any race.

Marital status—Respondents were
asked to choose a marital status
category most appropriate for their
marital situation. In some cases, persons
reporting their marital status as
‘‘married’’ may have been living in
common-law marital unions.
Alternatively, these individuals could
have identified their marital status as
‘‘living with partner.’’ Adults who were
living with a partner were considered to
be members of the same family (as if
married) and are categorized as
‘‘cohabiting.’’ The distinction between
‘‘married’’ and ‘‘living with partner’’
was made by the respondent.

Poverty status—Poverty status is
based on family income and family size
using the U.S. Census Bureau’s poverty
thresholds. ‘‘Poor’’ persons are defined
as those with family incomes below the
poverty threshold. ‘‘Near poor’’ persons
have family incomes of 100% to less
than 200% of the poverty threshold, and
‘‘not poor’’ persons have family
incomes that are 200% of the poverty
threshold or greater.

Race—The 1997 Office of
Management and Budget (OMB)
federal guidelines (46) for reporting
race require that persons of ‘‘single
race’’ be distinguished from persons of
‘‘multiple race.’’ ‘‘Single race’’ refers to
persons who indicated only a single race
group. Estimates for the smaller
subcategories of single race persons and
multiple race combinations can only be
reported to the extent that the estimates
meet the requirements for confidentiality
and statistical reliability. In this report,
five categories are shown for single race
individuals (white, black or African
American, American Indian or Alaska
Native, Asian, and Native Hawaiian or
Other Pacific Islander). Other
subcategories of single race persons and
multiple race persons are not shown due
to statistical unreliability as measured by
the relative standard errors of the
estimates. In this report, persons of a
given race may be either Hispanic or
non-Hispanic.

The text in this report uses shorter
versions of the new OMB race terms for
conciseness and the tables use the
complete terms. For example, the
category ‘‘black or African American,
single race’’ in the tables are referred to
as ‘‘black’’ in the text.

Region—In the geographic
classification of the U.S. population,
states are grouped into four regions used
by the U.S. Census Bureau:
Region States included

Northeast	 Maine, Vermont, New
Hampshire, Massachusetts,
Connecticut, Rhode Island,
New York, New Jersey, and
Pennsylvania;

Midwest	 Ohio, Illinois, Indiana,
Michigan, Wisconsin,
Minnesota, Iowa, Missouri,
North Dakota, South Dakota,
Kansas, and Nebraska;

South	 Delaware, Maryland, District
of Columbia, West Virginia,
Virginia, Kentucky,
Tennessee, North Carolina,
South Carolina, Georgia,
Florida, Alabama,
Mississippi, Louisiana,
Oklahoma, Arkansas, and
Texas;

West	 Washington, Oregon,
California, Nevada, New
Mexico, Arizona, Idaho,
Utah, Colorado, Montana,
Wyoming, Alaska, and
Hawaii.

Health behavior terms

Lifetime alcohol drinking status

Lifetime abstainer—Adults who had
fewer than 12 drinks in their entire
lifetime.

Former drinker—Adults who had
12 drinks or more in their lifetime, but
had no drinks in the past year.

Current infrequent or light
drinker—Adults who had at least 12
drinks in their lifetime and 1–11 drinks
in the past year (infrequent) or 3 drinks
or fewer per week, on average (light).

Current moderate or heavier
drinker—Adults who had at least 12
drinks in their lifetime and more than 3
drinks per week up to 14 drinks per
week (on average) for men and more
than 3 drinks per week up to 7 drinks
per week (on average) for women were
moderate drinkers. Adults who had at
least 12 drinks in their lifetime and
more than 14 drinks per week (on
average) for men and more than 7
drinks per week (on average) for women
were heavier drinkers.

Page 20 National Health Statistics Reports n Number 12 n December 10, 2008
Body weight status—Body weight
status is based on body mass index
(BMI), which is calculated from
self-reported height and weight. BMI is
calculated as weight divided by height2

using metric units (i.e., kilograms/
meters2).

Underweight—Adults with a BMI
of less than 18.5.

Healthy weight—Adults with a BMI
of at least 18.5, but less than 25.

Overweight but not obese—Adults
with a BMI of at least 25, but less
than 30.

Obese—Adults with a BMI of 30 or
more.

Leisure-time physical activity

Inactive—Did not engage in any
sessions of light or moderate (causes
light sweating or a slight to moderate
increase in breathing or heart rate) or
vigorous (causes heavy sweating or a
large increase in breathing or heart rate)
leisure-time physical activity of at least
10 minutes duration or were unable to
perform leisure-time physical activity.

Some activity but less than
regular—Engaging in light or moderate
leisure-time physical activities that cause
light sweating or a slight to moderate
increase in breathing or heart rate and
last 10–29 minutes each time or are
done less than five times per week, or
engaging in vigorous leisure-time
physical activities that cause heavy
sweating or large increases in breathing
or heart rate and are done 10–19
minutes each time and/or less than three
times per week.

Regular activity—Engaging in light
or moderate leisure-time physical
activities that cause light sweating or a
slight to moderate increase in breathing
or heart rate and occur five or more
times per week for at least 30 minutes
each time, and/or engaging in vigorous
leisure-time physical activities that cause
heavy sweating or large increases in
breathing or heart rate and occur three
or more times per week for at least 20
minutes each time.

Lifetime cigarette smoking status

Current—Adults who have smoked
at least 100 cigarettes in their lifetime
and currently smoke cigarettes every
day or some days.

Former—Adults who have smoked
at least 100 cigarettes in their lifetime
but currently do not smoke at all.

Never—Adults who never smoked a
cigarette or who smoked fewer than 100
cigarettes in their entire lifetime.

Health care utilization terms

Usual place for health care—Usual
place of health care was based on a
question that asked whether respondents
had a place that they usually went to
when they were sick or needed advice
about their health. These places include
a walk-in clinic, doctor’s office, clinic,
health center, health maintenance
organization, hospital emergency room
or outpatient clinic, or a military or VA
health care facility.

Conditions—Condition is a general
term that includes any specific illness
(physical or mental) or injury. All data
in the 2007 Sample Adult component
are self-reported, and most questions ask
whether a condition was diagnosed by a
doctor or a health professional. The
reference periods for the conditions
vary. There are four basic reference
periods: ever, past 12 months, past 30
days, and currently.

Number of visits to a doctor in the
past 12 months—This is the number of
visits to a doctor’s office, clinic, or
other place that the respondent has made
in the past 12 months regarding his or
her own personal health. Overnight
hospital stays, hospital emergency room
visits, home visits and telephone calls
are excluded.

Overnight hospital stay—An
overnight hospital stay is a measure of
the number of times a person was
hospitalized in the previous 12 months.
Visits to a hospital emergency room that
did not result in admission to the
hospital are not included. Overnight
hospital stays for the birth of a child are
counted for both the mother and the
child.
Terms related to
complementary and
alternative medicine

Acupuncture—Acupuncture
describes a family of procedures
involving stimulation of anatomical
points on the body by a variety of
techniques. American practices of
acupuncture incorporate medical
traditions from China, Japan, Korea, and
other countries. The acupuncture
technique that has been most studied
scientifically involves penetrating the
skin with thin, solid, metallic needles
that are manipulated by the hands or by
electrical stimulation.

Alexander technique—Alexander
technique is a movement therapy that
uses guidance and education on ways to
improve posture and movement. The
intent is to teach a person how to use
muscles more efficiently in order to
improve the overall functioning of the
body. Examples of the Alexander
technique as CAM are using it to treat
low-back pain and the symptoms of
Parkinson’s disease.

Alternative provider or
practitioner—Someone who is
knowledgeable about a specific
alternative health practice. This person
provides care or gives advice about its
use, and usually receives payment for
his or her services.

For some practices, the provider
may have received formalized training
and has been certified by a licensing
board or related professional association.
For example, a practitioner of
biofeedback (biofeedback therapist)
usually has received training in
psychology and physiology and may be
certified by the Biofeedback
Certification Institute of America.

Atkins diet—This diet emphasizes a
drastic reduction in the daily intake of
carbohydrates (40 grams or less),
countered by an increase in protein and
fat.

Ayurveda—Ayurveda is a system of
medicine that originated in India several
thousand years ago. In the United
States, Ayurveda is considered a type of
CAM and a whole medical system. As
with other such systems, it is based on
theories of health and illness and on

National Health Statistics Reports n Number 12 n December 10, 2008 Page 21
ways to prevent, manage, or treat health
problems. Ayurveda aims to integrate
and balance the body, mind, and spirit
(thus, some view it as ‘‘holistic’’). This
balance is believed to lead to
contentment and health and to help
prevent illness. However, Ayurveda also
proposes treatments for specific health
problems, whether they are physical or
mental. A chief aim of Ayurvedic
practices is to cleanse the body of
substances that can cause disease, and
this is believed to help reestablish
harmony and balance.

Biofeedback—Biofeedback uses
simple electronic devices to teach clients
how to consciously regulate bodily
functions, such as breathing, heart rate,
and blood pressure, in order to improve
overall health. Biofeedback is used to
reduce stress, eliminate headaches,
recondition injured muscles, control
asthmatic attacks, and relieve pain.

Botanica—A Botanica is a
traditional healer who supplies healing
products, sometimes associated with
spiritual interventions.

Chelation therapy—Chelation
therapy is a chemical process in which a
substance is used to bind molecules,
such as metals or minerals, and hold
them tightly so that they can be
removed from a system, such as the
body. In medicine, chelation has been
scientifically proven to rid the body of
excess or toxic metals. For example, a
person who has lead poisoning may be
given chelation therapy in order to bind
and remove excess lead from the body
before it can cause damage.

Chiropractic care—This care
involves the adjustment of the spine and
joints to influence the body’s nervous
system and natural defense mechanisms
to alleviate pain and improve general
health. It is primarily used to treat back
problems, headaches, nerve
inflammation, muscle spasms, and other
injuries and traumas.

Chiropractic manipulation—
Chiropractic manipulation is a form of
health care that focuses on the
relationship between the body’s
structure, primarily of the spine, and
function. Doctors of chiropractic, who
are also called chiropractors or
chiropractic physicians, use a type of
hands-on therapy called manipulation
(or adjustment) as their core clinical
procedure.

Complementary and alternative
medicine (CAM)—Refers to therapies
not usually taught in U.S. medical
schools or generally available in U.S.
hospitals. They include a broad range of
practices and beliefs such as
acupuncture, chiropractic care,
relaxation techniques, massage therapy,
and herbal remedies. They are defined
by the National Center for
Complementary and Alternative
Medicine as a group of diverse medical
and health care systems, practices, and
products that are not presently
considered to be part of conventional
medicine.

Curandero—A Curandero is a type
of traditional folk healer. Originally
found in Latin America, Curanderos
specialize in treating illness through the
use of supernatural forces, herbal
remedies, and other natural medicines.

Deep breathing—Deep breathing
involves slow and deep inhalation
through the nose, usually to a count of
10, followed by slow and complete
exhalation for a similar count. The
process may be repeated 5 to 10 times,
several times a day.

Energy healing therapy—Energy
healing therapy involves the channeling
of healing energy through the hands of a
practitioner into the client’s body to
restore a normal energy balance and,
therefore, health. Energy healing therapy
has been used to treat a wide variety of
ailments and health problems, and is
often used in conjunction with other
alternative and conventional medical
treatments.

Espiritista—An Espiritista is a
traditional healer who assesses a
patient’s condition and recommends
herbs or religious amulets in order to
improve physical or mental health or to
help overcome a personal problem.

Feldenkreis—Feldenkreis is a
movement therapy that uses a method of
education in physical coordination and
movement. Practitioners use verbal
guidance and light touch to teach the
method through one-on-one lessons and
group classes. The intent is to help the
person become more aware of how the
body moves through space and to
improve physical functioning.

Guided imagery—Guided imagery
involves a series of relaxation
techniques followed by the visualization
of detailed images, usually calm and
peaceful in nature. If used for treatment,
the individual will visualize their body
free of the specific problem or
condition. Sessions are typically 20–30
minutes in length, and may be practiced
several times a week.

Hierbero—A Hierbero or Yerbera is
a traditional healer or practitioner with
knowledge of the medicinal qualities of
plants.

Homeopathy—Homeopathy is a
system of medical practices based on
the theory that any substance that can
produce symptoms of disease or illness
in a healthy person can cure those
symptoms in a sick person. For
example, someone suffering from
insomnia may be given a homeopathic
dose of coffee. Administered in diluted
form, homeopathic remedies are derived
from many natural sources—including
plants, metals, and minerals.

Hypnosis—Hypnosis is an altered
state of consciousness characterized by
increased responsiveness to suggestion.
The hypnotic state is attained by first
relaxing the body, then shifting attention
toward a narrow range of objects or
ideas as suggested by the hypnotist or
hypnotherapist. The procedure is used to
effect positive changes and to treat
numerous health conditions including
ulcers, chronic pain, respiratory
ailments, stress, and headaches.

Macrobiotic diet—A macrobiotic
diet is low in fat, emphasizes whole
grains and vegetables, and restricts the
intake of fluids. Of particular
importance is the consumption of fresh,
nonprocessed foods.

Massage—Massage therapists
manipulate muscle and connective tissue
to enhance function of those tissues and
promote relaxation and well-being.

Meditation—Meditation refers to a
group of techniques, most of which
started in Eastern religious or spiritual
traditions. In meditation, a person learns
to focus his attention and suspend the
stream of thoughts that normally occupy
the mind. This practice is believed to

Page 22 National Health Statistics Reports n Number 12 n December 10, 2008
result in a state of greater physical
relaxation, mental calmness, and
psychological balance. Practicing
meditation can change how a person
relates to the flow of emotions and
thoughts in the mind.

Native American Healer or
Medicine Man—A Native American
Healer or Medicine Man is a traditional
healer who uses information from the
‘‘spirit world’’ in order to benefit the
community. People see Native American
healers for a variety of reasons,
especially to find relief or a cure from
illness or to find spiritual guidance.

Naturopathy—Naturopathy is an
alternative medical system. Naturopathic
medicine proposes that there is a healing
power in the body that establishes,
maintains, and restores health.
Practitioners work with the patient with
a goal of supporting this power through
treatments such as nutrition and lifestyle
counseling, dietary supplements,
medicinal plants, exercise, homeopathy,
and treatments from traditional Chinese
medicine.

Nonvitamin, nonmineral, natural
products—Nonvitamin, nonmineral,
natural products are taken by mouth and
contain a dietary ingredient intended to
supplement the diet other than vitamins
and minerals. Examples include herbs or
herbal medicine (as single herbs or
mixtures), other botanical products such
as soy or flax products, and dietary
substances such as enzymes and
glandulars. Among the most popular are
echinacea, ginkgo biloba, ginseng,
feverfew, garlic, kava kava, and saw
palmetto. Garlic, for example, has been
used to treat fevers, sore throats,
digestive ailments, hardening of the
arteries, and other health problems and
conditions.

Ornish diet—The Ornish diet is a
high fiber, low-fat, vegetarian diet that
promotes weight loss and health by
controlling what one eats, not by
restricting the intake of calories. Fruits,
beans, grains, and vegetables can be
eaten at all meals, while nonfat dairy
products such as skim milk, nonfat
cheeses, and egg whites are to be
consumed in moderation. Products such
as oils, avocados, nuts and seeds, and
meats of all kinds are avoided.
Osteopathic manipulation—
Osteopathic manipulation is a full-body
system of hands-on techniques to
alleviate pain, restore function, and
promote health and well-being.

Pilates—Pilates is a movement
therapy that uses a method of physical
exercise to strengthen and build control
of muscles, especially those used for
posture. Awareness of breathing and
precise control of movements are
integral components of Pilates. Special
equipment, if available, is often used.

Pritikin diet—While meat is
allowed, the Pritikin diet (or Pritikin
Principle) is low-fat and emphasizes the
consumption of foods with a large
volume of fiber and water, including
many vegetables, fruits, beans, and
natural, unprocessed grains.

Progressive relaxation—Progressive
relaxation is used to relieve tension and
stress by systematically tensing and
relaxing successive muscle groups.

Qi gong—Qi gong is an ancient
Chinese discipline combining the use of
gentle physical movements, mental
focus, and deep breathing directed
toward specific parts of the body.
Performed in repetitions, the exercises
are normally performed two or more
times a week for 30 minutes at a time.

Reiki—Reiki is an energy medicine
practice that originated in Japan. In
Reiki, the practitioner places his hands
on or near the person receiving
treatment, with the intent to transmit ki,
believed to be life-force energy.

Shaman—A Shaman is a traditional
healer who is said to act as a medium
between the invisible spiritual world and
the physical world. Most gain
knowledge through contact with the
spiritual world and use the information
to perform tasks such as divination,
influencing natural events, and healing
the sick or injured.

Sobador—A Sobador is a traditional
healer who uses massage and rub
techniques in order to treat patients.

South Beach diet—South Beach diet
distinguishes between ‘‘good’’ and
‘‘bad’’ carbohydrates and fats. ‘‘Good’’
carbohydrates are those that are digested
relatively slowly, and ‘‘bad’’ fats include
saturated and trans fats. Although the
program does not require one to count
calories or limit portions, dieters are
encouraged to eat whole grain foods and
an abundant amount of vegetables.

Tai chi—Tai chi is a mind-body
practice that originated in China as a
martial art. A person doing tai chi
moves his body slowly and gently, while
breathing deeply and meditating (tai chi
is sometimes called ‘‘moving
meditation’’). Many practitioners believe
that tai chi helps the flow throughout
the body of a proposed vital energy
called ‘‘qi.’’ A person practicing tai chi
moves her body in a slow, relaxed, and
graceful series of movements. One can
practice on one’s own or in a group.
The movements make up what are
called forms (or routines).

Traditional healer—A Traditional
healer is someone who employs any one
of a number of ancient medical practices
that are based on indigenous theories,
beliefs, and experiences handed down
from generation to generation. The
methods employed by each type of
Traditional healer have evolved to
reflect the different philosophical
backgrounds and cultural origins of the
healer.

Trager Psychophysical Integration
—Trager Psychophysical Integration is a
movement therapy in which practitioners
apply a series of gentle, rhythmic
rocking movements to the joints. They
also teach physical and mental self-care
exercises to reinforce the proper
movement of the body. The intent is to
release physical tension and increase the
body’s range of motion. An example of
Trager Psychophysical Integration as
CAM is using it to treat chronic
headaches.

Vegetarian diets—Vegetarian diets
are those totally devoid of meat, red or
white. There are, however, numerous
variations on the nonmeat theme. For
example, some vegetarian diets are
restricted to plant products only, while
others may include eggs and dairy
products. Another variation limits
consumption to raw fruit, sometimes
supplemented with nuts and vegetables.
Finally, a number of vegetarian diets
prohibit alcohol, sugar, caffeine, or
processed foods.

National Health Statistics Reports n Number 12 n December 10, 2008 Page 23
Yerbera—A Yerbera or Hierbero is
a practitioner with knowledge of the
medicinal qualities of plants.

Yoga—Yoga combines breathing
exercises, physical postures, and
meditation to calm the nervous system
and balance body, mind, and spirit.
Usually performed in classes, sessions
are conducted once a week or more and
roughly last 45 minutes.

Zone diet—With the Zone diet, each
meal consists of a small amount of
low-fat protein, fats, and fiber-rich fruits
and vegetables. The basic goal is to alter
the body’s metabolism by controlling
the production of key hormones.

Complementary and
alternative medicine
questions

The 2007 National Health Interview
Survey Sample Adult and Sample Child
questionnaires contained supplementary
questions on complementary and
alternative medicine (CAM). In
documentation, each question in the
Sample Adult questionnaire is preceded
by its question number, beginning with
ALT. ALT is the acronym for the CAM
section of the Sample Adult
questionnaire. Each question in the
Sample Child questionnaire is preceded
by its question number, beginning with
CAL. CAL is the acronym for the CAM
section of the Sample Child
questionnaire. Due to the unusually
large number of questions that were
used to produce the data used in this
report and the complexity of the
question skip patterns, the CAM
questions have not been included with
this report. The CAM questions in the
Sample Adult and Sample Child
questionnaires and information about
other components of the NHIS are
available from: http://www.cdc.gov/nchs/
nhis.htm.

The 2002 National Health Interview
Survey Sample Adult questionnaire
contained questions on CAM. In
documentation, the CAM question
numbers begin with ALT, as described
above for the 2007 NHIS.

http://www.cdc.gov/nchs/nhis.htm

Page 24 National Health Statistics Reports n Number 12 n December 10, 2008

Suggested citation

Barnes PM, Bloom B, Nahin RL.
Complementary and alternative medicine use
among adults and children: United States,
2007. National health statistics reports; no 12.
Hyattsville, MD: National Center for Health
Statistics. 2008.

Copyright information

All material appearing in this report is in the
public domain and may be reproduced or
copied without permission; citation as to
source, however, is appreciated.

National Center for Health Statistics

Director
Edward J. Sondik, Ph.D.

Acting Co-Deputy Directors
Jennifer H. Madans, Ph.D.

Michael H. Sadagursky

U.S. DEPARTMENT OF
HEALTH & HUMAN SERVICES

Centers for Disease Control and Prevention
National Center for Health Statistics
3311 Toledo Road
Hyattsville, MD 20782

FIRST CLASS

POSTAGE & FEES PAID

CDC/NCHS

PERMIT NO. G-284

OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE, $300

To receive this publication regularly, contact
the National Center for Health Statistics by
calling 1–800–232–4636
E-mail: cdcinfo@cdc.gov
Internet: http://www.cdc.gov/nchs

DHHS Publication No. (PHS) 2009–1250
CS124064
T33078 (12/2008)

	Abstract

	Introduction

	Methods
	Data source
	Statistical analysis
	Strengths and limitations of the data

	Results
	Use of complementary and alternative medicine in past 12 months—adults (Table 1)
	Use of complementary and alternative medicine—
children (Table 2)
	Use of selected nonvitamin, nonmineral, natural products—adults (Table 3)
	Use of selected nonvitamin, nonmineral, natural products—children (Table 4)
	Medical conditions treated with CAM—adults (Table 5 and Figures 1 and 2)
	Medical conditions treated with CAM—children (Table 6)
	Use of CAM by selected characteristics—adults (Table 7)
	Use of CAM by selected characteristics—children (Table 8 and Figure 3)

	Discussion
	Conclusions
	References
	Technical Notes
	Sample design
	Response rates
	Item nonresponse
	Age adjustment
	Tests of significance
	Relative standard error
	Definitions of terms
	Demographic terms

	Health behavior terms
	Lifetime alcohol drinking status
	Leisure-time physical activity
	Lifetime cigarette smoking status

	Health care utilization terms
	Terms related to complementary and alternative medicine
	Complementary and alternative medicine questions

	Tables

