

Public Use Data Tape Documentation

Dietary Practices, Food Frequency and Total Nutrient Intakes, Ages 6 Months-74 Years: Tape Number 6525

Version 3, Hispanic Health and Nutrition Examination Survey, 1982-1984

Public Use Data Tape Documentation

Dietary Practices, Food Frequency and Total Nutrient Intakes, Ages 6 Months-74 Years: Tape Number 6525

Version 3, Hispanic Health and Nutrition Examination Survey, 1982-1984

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Public Health Service Centers for Disease Control National Center for Health Statistics

Hyattsville, Maryland November 1991

Hispanic Health and Nutrition Examination Survey

Mexican Americans Cuban Americans Puerto Ricans

Tape Number 6525

Dietary Practices, Food Frequency, and Total Nutrient Intakes

Ages 6 Months - 74 Years

Version 3

September 1991

The Hispanic Health and Nutrition Examination Survey (HHANES) was conducted from July 1982 through December 1984. The data on the tape documented here are from all three portions of the survey:

Mexican Americans

Residing in selected counties of Texas, Colorado, New Mexico, Arizona, and California
Surveyed from July 1982 through November 1983
9,894 persons sampled; 8,554 interviewed; 7,462 examined

Cuban Americans

Residing in Dade County (Miami), Florida Surveyed from January 1984 through April 1984 2,244 persons sampled; 1,766 interviewed; 1,357 examined

Puerto Ricans

Residing in the New York City area, including parts of New Jersey and Connecticut
Surveyed from May 1984 through December 1984
3,786 persons sampled; 3,369 interviewed; 2,834 examined

Version 3 includes information about Dietary Practices, Food Frequency consumption and the Total Nutrient Intakes of these selected groups of Hispanics.

The following tape characteristics are those of the version of the tape kept at NCHS and of the tape transmitted to the National Technical Information Service for release to users:

Tape labels: IBM standard

Data set name: HHANES.DU652503 Volesky: 033378 Data set organization: Physical sequential

Record format: Fixed block Record length: 900

Record length: 900 Block size: 27000 Density: 6250 BPI

Number of records: 11,653

Data code: EBCDIC

CAUTION

BEFORE USING THIS DATA TAPE, PLEASE READ THIS PAGE

- o Read the accompanying description of the survey, "The Plan and Operation of the Hispanic Health and Nutrition Examination Survey", DHHS Publication No. (PHS) 85-1321 before conducting analyses of the data on this tape.
- o Two aspects of HHANES, especially, should be taken into account when conducting any analyses: the sample weights and the complex survey design.
- o Analyses should not be conducted on data combined from the three portions of the survey (Mexican-American, Cuban-American, Puerto Rican).
- o HHANES is a survey of Hispanic households and some of the sample persons included on this tape are not of Hispanic origin. A detailed description of the data codes dealing with national origin or ancestry appears in the NOTES section of this document.
- o Examine the range and frequency of values of a variable before conducting an analysis of data. The range may include unusual or unexpected values. The frequency counts may be useful to determine which analyses may be worthwhile.
- o Language of Interview, which may appear several places on this tape, can vary depending on the questionnaire (several used in the survey) and on whether the response was provided by the sample person or by a proxy. For this tape, the language of the dietary interview is located in position 472.
- o For some data items, reference is made to a note. The notes (in a separate section of this document) may be very important in data analyses. Attention to them is strongly urged.

This Public Use Data Tape has been edited very carefully. Numerous consistency and other checks were also performed. Nevertheless, due especially to the large number of data items, some errors may have gone undetected.

Please bring to the attention of NCHS any errors in the data tape or the documentation. Errata sheets will be sent to people who have purchased the data tapes and corrections will be made to subsequently released data tapes.

In publications, please acknowledge NCHS as the original data source. The acknowledgment should include a disclaimer crediting the authors for analyses, interpretations, and conclusions; NCHS should be cited as being responsible for only the collection and processing of the data. In addition, NCHS requests that the acronym HHANES be placed in the abstracts of journal articles and other publications based on data from this survey in order to facilitate the retrieval of such materials through automated bibliographic searches. Please send reprints of journal articles and other publications that include data from this tape to NCHS.

Division of Health Examination Statistics National Center for Health Statistics Presidential Building, Room 900 6525 Belcrest Road Hyattsville, MD 20782

Public Use Data Tapes for the Hispanic Health and Nutrition Examination Survey will be released through the National Technical Information Service (NTIS) as soon as the data have been edited, validated, and documented. A list of NCHS Public Use Data Tapes that can be purchased from NTIS may be obtained by writing the Scientific and Technical Information Branch, NCHS.

Scientific and Technical Information Branch National Center for Health Statistics Presidential Building, Room 1064 6525 Belcrest Road Hyattsville, MD 20782 301-436-8500

CONTENTS

			Page
Section	A.	Introduction and survey description	1
Section	В.	Data collection and processing procedures	7
Section	С.	References	9
Section	D.	Tape position index	11
Section	E.	Sociodemographic data - sample person	14
Section	F.	Sociodemographic data - head of family	22
Section	G.	Family composition and income data	25
Section	Н.	Residence and household data	28
Section	I.	Sample weights	31
Section	J.	Family relationships	32
Section	к.	Dietary practices	33
Section	L.	Food frequency	41
Section	M.	Total nutrient intakes	61
Section	N.	Notes	65

SECTION A. INTRODUCTION AND SURVEY DESCRIPTION

The National Center for Health Statistics (NCHS) collects, analyzes, and disseminates data on the health status of Americans. The results of surveys, analyses, and studies are made known primarily through publications and the release of computer data tapes. This document contains details required to guide programmers, statistical analysts, and research scientists in the use of a Public Use Data Tape.

From 1960 through 1980 NCHS conducted five population-based, national health examination surveys. Each survey involved collecting data by direct physical examination, the taking of a medical history, and laboratory and clinical tests and measurements. Questionnaires and examination components have been designed to obtain and support analyses of data on certain targeted conditions such as diabetes, hypertension, and anemia. Beginning with the first National Health and Nutrition Examination Survey (NHANES I) a nutrition component was added to obtain information on nutritional status and dietary practices. The numbers of Hispanics in these samples were, however, insufficient to enable adequate estimation of their health conditions. From 1982 through 1984 a Hispanic Health and Nutrition Examination Survey (HHANES) was conducted to obtain data on the health and nutritional status of three Hispanic groups: Mexican Americans from Texas, Colorado, New Mexico, Arizona, and California; Cuban Americans from Dade County, Florida; and Puerto Ricans from the New York City area, including parts of New Jersey and Connecticut.

The general structure of the HHANES sample design was similar to that of the previous National Health and Nutrition Examination Surveys. All of these studies have used complex, multistage, stratified, clustered samples of defined populations. The major difference between HHANES and the previous surveys is that HHANES was a survey of three special subgroups of the population in selected areas of the United States rather than a national probability sample. A detailed presentation of the design specifications is found in Chapter 5 of "Plan and Operation of the Hispanic Health and Nutrition Examination Survey, 1982-84" (Ref. No. 1).

Data collection began with a household interview. Several questionnaires were administered:

- A Household Screener Questionnaire (HSQ), administered at each selected address, for determining household eligibility and for selecting sample persons.
- A Family Questionnaire (FQ), administered once for each family containing sample persons, which included sections on family relationships, basic demographic information for sample persons and head of family, Medicare and health insurance coverage, participation in income assistance programs, and housing characteristics.
- o An Adult Sample Person Questionnaire (ASPQ), for persons 12 through 74 years which, depending on age, included sections on health status measures, health services utilization, smoking (20 through 74 years), meal program participation, and acculturation. Information on the use of medicines and vitamins in the past two weeks was also obtained.
- A Child Sample Person Questionnaire (CSPQ), for sample persons 6 months through 11 years which included sections on a number of health status issues, health care utilization, infant feeding practices, participation in meal programs, school attendance, and language use. Information on the use of medicines and vitamins in the past two weeks was also obtained.

At the Mobile Examination Center two questionnaires were administered and an examination performed:

- o An Adult Sample Person Supplement (ASPS), for sample persons 12 through 74 years, which included sections on alcohol consumption, drug_abuse, depression, smoking (12 through 19 years), pesticide exposure, and reproductive history.
- o A Dietary Questionnaire (DQ), for persons 6 months through 74 years, by which trained dietary interviewers collected information about "usual" consumption habits and dietary practices, and recorded foods consumed 24-hours prior to midnight of the interview.
- An examination which included a variety of tests and procedures. Age at interview and other factors determined which procedures were administered to which examinees. A dentist performed a dental examination and a vision test. Technicians took blood and urine specimens and administered a glucose tolerance test, X-rays, electrocardiograms, and ultrasonographs of the gallbladder. Technicians also performed hearing tests and took a variety of body measurements. A physician performed a medical examination focusing especially on the cardiovascular, gastrointestinal, neurological, and musculoskeletal systems. The physician's impression of overall health, nutritional and weight status, and health care needs were also recorded. Some blood and urine specimen analyses were performed by technicians in the examination center; others were conducted under contract at various laboratories.

Because the HHANES sample is not a simple random one, it is necessary to incorporate sample weights for proper analysis of the data. These sample weights are a composite of individual selection probabilities, adjustments for noncoverage and nonresponse, and poststratification adjustments. The HHANES sample weights, which are necessary for the calculation of point estimates, are located on all data tapes in positions 184-213. Because of the complex sample design and the ratio adjustments used to produce the sample weights, commonly used methods of point and variance estimation and hypothesis testing which assume simple random sampling may give misleading results. In order to provide users with the capability of estimating the complex sample variances in the HHANES data, Strata and Pseudo Primary Sampling Unit (PSU) codes have been provided on all data tapes in positions 214-217. These codes and the sample weights are necessary for the calculation of variances.

There are computer programs available designed for variance estimation for complex sample designs. The balanced repeated replication approach (Ref. No. 2) is used in &REPERR and a linearization approach is used in &PSALMS to calculate variance-covariance matrixes. Both routines are available within the OSIRIS IV library (Ref. No. 3). SURREGR (Ref. No. 4) and SUPERCARP (Ref. No. 5) are programs that calculate variance-covariance matrixes using a linearization approach (Ref. No. 6) (Taylor series expansion). Another program, SESUDAAN (Ref. No. 7) calculates standard errors, variances, and design effects. (Note: This version of SESUDAAN should not be used to obtain variances for totals.) SURREGR and SESUDAAN are special procedures which run data under the SAS system (Ref. No. 8).

Even though the total number of examined persons in this survey is quite large, subclass analyses can lead to estimates that are unstable, particularly estimates of variances. Consequently, analyses of subclasses require that the user pay particular attention to the number of sample persons in the subclass and the number of PSU's that contain at least one sample person in the subclass. Small sample sizes, or a small number of PSU's used in the variance calculations, may produce unstable estimates of the variances.

A more complete discussion of these issues and possible analytic strategies for examining various hypotheses is presented in Chapter 11 of "Plan and Operation of the Hispanic Health and Nutrition Examination Survey, 1982-84" (Ref. No. 1) and in an earlier NCHS methodology (Series 2) publication (Ref. No. 9).

Some users, however, may not have access to the computer programs for estimating complex sample variances or may want to do their preliminary analyses without using them. In addition, variance estimates calculated from HHANES data through use of the programs described previously are likely to be unstable because there were so few sample areas for each portion of HHANES. This instability is not due to there being too few people in the sample but may be due to the fact that the sample was selected from relatively few areas. Therefore, the following discussion is designed to provide an alternative approach to deal with the unavailability of software and the small number of PSU's. The approach is based on using average design effects (Ref. No. 10).

The design effect, defined as the ratio of the variance of a statistic from a complex sample to the variance of the same statistic from a simple random sample of the same size, that is,

DESIGN ESECT (DESE) -	COMPLEX SAMPLE VARIANCE
DESIGN EFFECT (DEFF) =	SIMPLE RANDOM SAMPLE VARIANCE

is often used to show the impact of the complex sample design on variances. If the design effect is near 1, the complex sample design has little effect on the variances and the user could consider assuming simple random sampling for the analysis.

Some illustrative design effects for HHANES data on this tape are given in the following tables. The design effects in the tables are the average for the age groups usually presented in NCHS Series 11 publications. If the average design effect for a subgroup was less than 1.0 (implying an improvement over simple random sampling), it was coded as 1.0.

The following guidelines were used in the calculation of the average design effects:

- Exclude all persons of non-Hispanic orgin,
- Exclude all estimates for large age ranges, such as all ages combined for 'all adults', and
- Exclude all estimates where the proportion of the subpopulation with the specific characteristic or condition was zero percent or one hundred percent.

Average Design Effects, by Sex, for Selected Variables --Mexican-American Portion

Variable	Mean or Proportion	Tape Positions	Both Sexes	Male	.Female
On a Special Diet	р	414	1.1	1.0	1.2
Use Salt (seldom or never)	p	453-455	3.0	2.3	2.2
Skim Milk (seldom or never)	P	473-475	4.2	2.4	3.0
Whole Milk (seldom or never)		76-478	2.3	1.7	1.7
Organ Meat (seldom or never)) р	500-502	1.3	1.0	1.2
Beef (at least once daily)	p	512-514	1.5	1.0	1.4
Bread (1-6 times per week)	P	551-553	2.2	1.4	2.0
Vegetables, all kinds (at least once daily)	p	572-574	1.8	1.8	1.2
Food energy	x	667-674	1	1	1.1
Saturated Fat		691-698	1.1	1.1	1.0
Cholesterol	x	715-722	1.3	1.2	1.2
Sodium	x	883-890	1.5	1.2	1.1
Calcium .	¥	835-842	2.8	1.9	1.9
Iron	x	859-866	1.0	1.0	1.0
Ascorbic Acid	\bar{x} x	779-786	1.6	1.1	1.9
Vitamin A (IU)	x	747-754	2.4	1.5	1.9

Source: NCHS, HHANES, 1982-84, Tape Number 6525, Version 3.

Average Design Effects, by Sex, for Selected Variables -- Cuban-American Portion.

Variable	Mean or Proportion	Tape Positions	Both Sexes	Male	Female
	-	434	0.0	1.0	1.0
On a Special Diet	P	414	0.9	1.2	1.0
Use Salt (seldom or never)	P	453-455	1.2	1.3	1.1
Skim Milk (seldom or never)	Р	473-475	1.2	1.2	1.1
Whole Milk (seldom or never)) р	476-478	1.6	1.1	1.4
Organ Meat (seldom or never)) р	500-502	1.2	1.0	1.1
Beef (at least once daily)	p	512-514	1.3	1.2	1.1
Bread (1-6 times per week)	P	551-553	1.0	1.3	1.1
Vegetables, all kinds	p	572-574	1.1	1.0	1.0
(at least once daily)	•				
Food energy	x	667-674	1.0	1.2	1.1
Saturated Fat	X	691-698	1.3	1.2	1.3
Cholesterol		715-722	1.5	_	1.2
Sodium	T T	883-890	1.3	1.2	1.2
Calcium	÷	835-842	1.1		1.1
Iron	÷	859-866	1.2	1.3	1.1
	\(\overline{x}\) \(\overline{x}\) \(\overline{x}\) \(\overline{x}\) \(\overline{x}\) \(\overline{x}\) \(\overline{x}\)	779-786	1.3		1.1
Ascorbic Acid	X				-
Vitamin A (IU)	X	747-754	1.1	1.1	1.0

Source: NCHS, HHANES, 1982-84, Tape Number 6525, Version 3.

Average Design Effects, by Sex, for Selected Variables -- Puerto Rican Portion

Variable	Mean or Proportion	Tape Positions	Both Sexes	Male	Female
On a Special Diet	Р	414	1.0	1.5	1.3
Use Salt (seldom or never)	P	453-455	1.1	1.3	1.2
Skim Milk (seldom or never)	P	473-475	3.2	1.2	3.3
Whole Milk (seldom or never)		476-478	2.7	1.6	2.0
Organ Meat (seldom or never)) р	500-502	1.8	1.1	1.7
Beef (at least once daily)	p	512-514	1.5	1.3	1.3
Bread (1-6 times per week)	p	551-553	1.2	1.4	1.0
Vegetables, all kinds (at least once daily)	P	572-574	1.4	1.9	1.0
Food energy	x	667-674	1.4	1.6	1.1
Saturated Fat	x	691-698	1.1	1.3	1.0
Cholesterol	x x x	715-722	1.0	1.2	1.0
Sodium	x	883-890	1.0	1.3	1.0
Calcium	x	835-842	1.2	1.4	1.0
Iron		859-866	1.3	1.4	1.4
Ascorbic Acid	Ŷ	779-786	1.5	1.2	1.2
Vitamin A (IU)	x x x	747-754	1.2	1.2	1.2

Source: NCHS, HHANES, 1982-84, Tape Number 6525, Version 3.

Design effects tend to be larger when age groups are combined, just as they are when the sexes are combined as shown in the tables. The data in the tables give the user an idea of the range in design effects for selected response variables from this data tape. If a response variable is not one shown in the tables take the range into account; it is possible that a user could have one of the higher, rather than one of the lower, design effects.

Suppose, for example, that of the 266 Mexican-Americans males ages 35-44 years in the sample, 40.1 percent drank whole milk seldom or never.

Assuming simple random sampling, the variance for the percent is calculated by converting the percent to a proportion and using the standard formula for the variance of a proportion,

$$V = \frac{pq}{n}$$

This variance (V) multiplied by the design effect (DEFF) provides an estimate of the variance from a complex sample of the same sample size (n). In the example above,

= .0009 = variance for a simple random sample

Then, multiplying by the design effect,

$$= (.0009) (1.7)$$

.0015 = estimated variance for the complex sample

In a similar way, the complex sample variance of a mean can be determined by multiplying the simple random sample variance of the mean by the appropriate design effect.

The user can then proceed with estimating confidence intervals and testing hypotheses in the usual manner.

The user should recognize that this approach does not incorporate the variance covariance matrix. In most cases, this leads to a slight overestimate of the variance because the covariance terms, which are subtracted in the variance of a ratio, in general are positive. Thus, in a borderline case, the null hypothesis would be less likely to be rejected (Ref. No. 11).

Alternative or better approaches may exist or be developed. Users who want to suggest such approaches, or who want the latest information should contact the Scientific and Technical Information Branch (address given in the beginning of this documentation).

SECTION B. DATA COLLECTION AND PROCESSING PROCEDURES

Data presented in Sections E through H and the family relationships data in Section J were collected on the Household Screener and Family Questionnaires. Data presented in Sections K and L were collected on the Dietary Questionnaire which was administered in the mobile examination center. Completed interview schedules were reviewed in the survey's field offices and again at the data processing center of NCHS by clerical editors. The editors checked the forms for completeness, clarity, and compliance with skip patterns, and they coded items such as industry and occupation. At the data processing center the questionnaires were keyed and verified on key-to-disk data entry equipment under the control of programs that checked for valid codes and ranges, compliance with skip patterns, and consistency. After being keyed, data were reedited by analysts for reasonableness and consistency and for compliance with instructions for sampling and questionnaire administration.

The general tape description format is Tape Position X Item X Counts. The item (field) may be a tape descriptor (e.g. Version Number), a sample person descriptor (e.g. Age at Interview), or a question (e.g. Is sample person covered by Medicare?). Where appropriate, data entries are presented by codes. Frequency counts are given for each code. The counts are included to help the user in planning analyses and in verifying that programs account for all data. The data source is given also (e.g., from Family Questionnaire). In some cases, a note is referenced. The notes contain explanations of the item (e.g. how Poverty Index is calculated).

The questionnaire data have undergone many quality control and editing procedures. The responses of sample persons to some questions may appear extreme or illogical. Self-reported data, especially, are subject to a number of sources of variability, including recall and other reporting errors. In the data clean-up process, responses that varied considerably from expected were verified through direct review of the collection form or a copy of it. Such responses may not represent fact, but they are included as recorded in the field. The user must determine if these responses should be included in analyses.

Responses to "other" and "specify" were recoded to existing categories, if possible. For responses that could not be recoded, new code categories were created if the information was deemed analytically useful. Caution should be used in interpreting the data from these new categories because there is no way of knowing which other respondents would have selected one of the new categories if given the option.

For the dietary questionnaires there are two codes for missing information: 8's, and blanks. A code "8", which is labeled as "blank but applicable", is used to indicate that a sample person should have a data value for a particular item but for varying reasons that value is unavailable. Blanks were used to follow skip patterns, i.e., when a question was not supposed to be asked or was not applicable. The "don't know" codes (9, 99, 999) were used only when given as a printed response on the original questionnaire.

The dietary interview in HHANES was administered to all sample persons by a trained interviewer. The dietary questionnaire included three sections - a single 24-Hour Recall, questions on general Dietary Practices, and a Food Frequency. To ascertain "general" dietary practices, questions were asked about the use, type, and duration of special diets, food preparation and eating habits. The Food Frequency was used to collect specific information about daily and weekly food consumption over time (three months prior to the interview). These data included foods eaten on weekends and holidays.

The questionnaire data have undergone numerous quality control and editing procedures. During data collection, randomly chosen Food Frequencies were cross-checked with the respondent's corresponding 24-hour recall for consistency in recall. During data processing, unusual and extreme values were checked and verified and inconsistencies were noted in Section N. For questions with an "other" category, the dietary interviewers wrote the explanation on the dietary form. This information was recoded into new or existing categories.

The Food Frequency Questionnaire consisted of food groups adapted from NHANES II and was expanded to include foods common to Mexican Americans, Cuban Americans and Puerto Ricans. Each of the food groups included foods with similar ingredients and nutrient compositions.

Copies of the questionnaires, both in English and Spanish, can be found in the plan and operation report for HHANES (Ref. No. 1). Detailed information on dietary questionnaire contents or interviewing and quality control techniques is found in the Dietary Interviewer's Instruction Manual (Ref. No. 12), interviewing procedures is contained in the household interviewer's manual (Ref. No. 13) and the mobile examination center interviewer's manual (Ref. No. 14). These manuals are available upon request from:

Division of Health Examination Statistics National Center for Health Statistics Presidential Building, Room 900 6525 Belcrest Road Hyattsville, MD 20782 301-436-7080

SECTION C. REFERENCES

- National Center for Health Statistics: Maurer, K. R. and others: Plan and Operation of the Hispanic Health and Nutrition Examination Survey, 1982-84. <u>Vital and Health Statistics</u>. Series 1, No. 19. DHHS Pub. No. (PHS) 85-1321. Public Health Service. Washington. U.S. Government Printing Office. Sept., 1985.
- National Center for Health Statistics: McCarthy, P. J.: Replication: An Approach to the Analysis of Data from Complex Surveys. <u>Vital and Health Statistics</u>. Series 2, No. 14. PHS Pub. No. 1000. <u>Public Health Service</u>. Washington. U.S. Government Printing Office. Apr., 1966.
- Survey Research Center Computer Support Group: OSIRIS IV User's <u>Manual</u>, Institute for Social Research, University of Michigan, Ann Arbor, MI, 1979.
- 4. Holt, M. M: SURREGR: Standard Errors of Regression Coefficients from Sample Survey Data. Research Triangle Institute, Research Triangle Park, NC, 1977. (Revised Apr., 1982 by B. V. Shah).
- Hidiroglou, M. A., Fuller, W. A., and Hickman, R. D.: <u>SUPERCARP</u>. Sixth Edition. Survey Section, Statistical Laboratory, Iowa State University, Ames, IA. Oct., 1980.
- Woodruff, R. S.: A Simple Method for Approximating the Variance of a Complicated Estimate. <u>Journal of the American Statistical</u> <u>Association</u>, 66:411-414, 1971.
- Shah, B. V.: <u>SESUDAAN</u>: <u>Standard Errors Program for Computing of Standardized Rates from Sample Survey Data</u>. RTI/5250/00-01S. Research Triangle Institute, Research Triangle Park, NC. Apr., 1981.
- Helnig, J. T. and Council, K. A., eds.: SAS Users' Guide: Basics. SAS Institute, Inc. Cary, NC, 1982.
- National Center for Health Statistics: Landis, J. R., Lepkowski, J. M., Eklund, S. A., and Stehouwer, S. A. A Statistical Methodology for Analyzing Data from a Complex Survey: The First National Health and Nutrition Examination Survey. <u>Vital and Health Statistics</u>. Series 2, No. 92. DHHS Pub. No. (PHS) 82-1366. Public Health Service. Washington. U.S. Government Printing Office. Sept., 1982.
- Kovar, M. G. and Johnson, C.: Design Effects from the Mexican-American Portion of the Hispanic Health and Nutrition Examination Survey: A Strategy for Analysts. Proceedings of the Social Statistics Section, American Statistical Association, 1986 (in press).
- Freeman, D. H. and Brock, D. B.: The Role of Covariance Matrix Estimation in the Analysis of Complex Sample Survey Data. In N. Krishnan Namboodiri, ed., <u>Survey Sampling and Measurement</u>. Symposium on Survey Sampling, 2d, University of North Carolina. New York, Academic Press, 1978.

- National Center for Health Statistics: Instruction Manual Part 15f, Dietary Interviewer's Manual for the Hispanic Health and Nutrition Examination Survey, 1982-84. Hyattsville, MD, 1985.
- 13. National Center for Health Statistics: Instruction Manual Part 15h, Household Interviewer's Manual for the Hispanic Health and Nutrition Examination Survey, 1982-84. Hyattsville, MD, 1986.
- 14. National Center for Health Statistics: Instruction Manual Part 15g, Mobile Examination Center Interviewer's Manual for the Hispanic Health and Nutrition Examination Survey, 1982-84. Hyattsville, MD, 1986.

SECTION D. TAPE POSITION INDEX

TAPE POSITIONS 1-400 contain data categories common to all data tapes: sociodemographic data, family composition, family income, residence and household. Sample weights are also in this set of data.

TAPE POSITIONS 401+ contain data categories unique to this data tape.

SOCIODENOGRAPHIC DATA - SAMPLE PERSON (SECTION E)

- 1-5 Sample Person Sequence Number
- 6-15 Survey and Tape Identifiers
 - 16 Examination Status
 - 17 Language of Interview
- 18-21 Date of Interview
- 22-25 Date of Examination
- 26-29 Date of Birth
- 30-32 Age at Interview
- 33-38 Age at Examination
- 39-43 Family Number
- 44-45 Relationship to Head of Family
 - 46 Sex
 - 47 Race
- 48-49 National Origin or Ancestry
- 50-52 Birth Place
- 53 Eligibility
- 54-56 Education
 - 57 Marital Status
 - 58 Service in Armed Forces
- 59-69 Work/Occupation/Employment
- 70-95 Health Insurance/Health Care Support
- 96-99 Income Assistance/Public Compensation or Support

SOCIODEMOGRAPHIC DATA - HEAD OF FAMILY (SECTION F)

- 100 Interview Status
- 101 Examination Status
- 102-105 Date of Birth
- 106-108 Age at Interview
 - 109 Sex
 - 110 Race
- 111-112 National Origin or Ancestry
- 113-115 Birth Place
- 116-118 Education
 - 119 Marital Status
 - 120 Service in Armed Forces
- 121-131 Work/Occupation/Employment

FAMILY COMPOSITION AND INCOME DATA (SECTION G)

- 132-133 Number of People in Family
- 134-135 Number of Sample People in Family
- 136-138 Combined Family Income
- 139-143 Per Capita Income
- 144-146 Poverty Index
- 147-162 Income, Food Stamps

RESIDENCE AND HOUSEHOLD DATA (SECTION H)

- 163 Size of Place
- 164 Standard Metropolitan Statistical Area
- 165-166 Number of People in Household
- 167-168 Number of Sample People in Household
- 169-170 Number of Rooms
 - 171 Kitchen Facilities Access
- 172-183 Heating/Cooling Equipment

SAMPLE WEIGHTS (SECTION I)

- 184-189 Examination Final Weight
- 190-195 Interview Final Weight
- 196-201 GTT/Ultrasound Weight
- 202-207 Audiometry/Vision Weight
- 208-213 Pesticide Weight
- 214-215 Strata Code
- Pseudo PSU Code 216-217

FAMILY RELATIONSHIPS (SECTION J)

218-400 Data not yet available

DIETARY PRACTICES (SECTION K)

- 401-404 Tape Number
- 405-406 Respondent Code
- 407-412 Date of Recall
 - 413 Day of Recall
- Dietary Practices Special Diets 414-469
 - 414
- 415-425 Purpose of the Diet
- Type of Diet 426-438
- 439-444 Length of the Diet
 - 445 Source of the Diet
- 446 Duration of the Diet 447-452
- Changes in Eating Habits
- 453-455 Use of Salt at the Table
- 456-458 Meals Purchased Outside of the Home
- 459-461 Use of Convenience Foods
- 462-463 Use of Herbal Tea
- 464-465 Who Usually Cooks the Meals at Home
- 466-467 Fats Used to Fry Foods
 - 468 Breakfast Consumption
 - 469 Snack Consumption

FOOD FREQUENCY (SECTION L)

- 470-643 Food Frequency
 - 470 Instruction Box for Dietary Frequency
 - 471 Dietary Frequency Completion Code
 - 472 Language of Interview for Dietary Questionnaire
- 473-490 Dairy Foods
- 491-493 Mixed Dishes
- 494-499 Shellfish and Fish
- 500-502 Organ Meats
- 503-505 Poultry
- 506-514 Meats

FOOD FREQUENCY (SECTION L) (continued)

```
515-517
 Eggs
518-520
 Soups
521-544
 Fats and Oils
545-547
 Cold or Hot Cereals
548-559
 Grain Products
560-562
 Legumes
563-571
 Fruits
572-583
 Vegetables
584-586
 Bananas, Plantains
587-595
 Sweets
596-601
 Desserts
602-610
 Alcoholic Beverages
611-622
 Coffee and Tea
623-628
 Diet Sodas and Water
629-631
 Salty Snacks
632-643
 Miscellaneous Items
```

TOTAL NUTRIENT INTAKES (SECTION M)

```
649
 Completion Code 24-hour recall
 650
 Is what you ate yesterday the way you usually eat?
 651
 In what way was what you ate yesterday different from usual?
652-654
 Interviewer code
 655
 Number of missing amounts
 Number of missing eating occasions
 656
657-658
 Number of foods reported
659-666
 Water
 Food energy (kilocalories)
667-674
675-682
 Protein
683-690
 Total fat
 Total saturated fatty acids
691-698
699-706
 Total monounsaturated fatty acids
 Total polyunsaturated fatty acids
707-714
715-722
 Cholesterol
723-730
 Carbohydrate
731-738
 Total dietary fiber
739-746
 Al cohol
747-754
 Vitamin A (International Units)
755-762
 Vitamin A (Retinol Equivalents)
763-770
 Carotenes
 Vitamin E
771-778
 Ascorbic Acid
779-786
787-794
 Thiamin
795-802
 Riboflavin
803-810
 Niacin
 Vitamin B<sub>6</sub>
811-818
819-826
 Folicin
 Vitamin B<sub>12</sub>
827-834
835-842
 Calcium
843-850
 Phosphorus
851-858
 Magnesium
859-866
 Iron
867-874
 Zinc
875-882
 Cooper :
883-890
 Sod i um
891-898
 Potassium
899-900
 Blank
```

Position	Item description and code	М	Counts C	Р	Source and notes
SECTION E.	SOCIODEMOGRAPHIC DATA - SAMPLE PERSON (F Source: Family Questionnaire (FQ) Household Screener Question				
1-5	Sample person sequence number 00001-09894 Mexican Americans 10002-12238 Cuban Americans 13001-16785 Puerto Ricans	7462 - -	- 1357 -	- - 2834	
6-12	Blank				
13	Portion of survey 1 Mexican-American (M) 2 Cuban-American (C) 3 Puerto Rican (P)	7462 - -	1357 -	- - 2834	
14	Family Questionnaire missing 1 Yes 2 No	21 7441	6 1351	10 2824	See Note 1
. 15	Version number 2	7462	1357	2834	
16	Examination status 1 Examined 2 Not examined	7462 0	1357 0	2834 0	See Note 2
17	Language of interview (Pos. 1-400) 1 English 2 Spanish Blank	4513 2929 20	244 1107 6	1229 1595 10	FQ
18-19 20-21	Date of interview 01-12 Month 82-84 Year	7462 7462	1357 1357	2834 2834	HSQ 4
22-23 24-25	Date of examination From survey control record 01-12 Month 82-84 Year	7462 7462	1357 1357	2834 2834	
26-27 28-29	Date of birth 01-12 Month 88 Blank but applicable 08-84 Year 88 Blank but applicable	7462 0 7462 0	1357 0 1357 0	2834 0 2834 0	HSQ 2e
30-31	Age at interview (computed) 01-74 (See next column for units)	7462	1357	2834	
32	Age at interview units 1 Years 2 Months	7342 120	1349 8	2796 38	HSQ 2f

Position	Item description and code	М	Counts C	Р	Source and notes
33-34 35-36 37-38	Age at examination (computed) Positions 33-38 are all 0 for non-examined persons. 00-75 Years 00-11 Months 00-30 Days	7462 7462 7462	1357 1357 1357	2834 2834 2834	
39-43	Family number 00002-03529 04005-04922 07001-08584	7462 - -	- 1357 -	- - 2834	See Note 3
44-45	What is sample person's relationship to head of family? Sample person is: 01 Head of family living alone (1 family with only 1 member) 02 Head of family, with no related persons in household (2+ persons in household)	145 76	56 23	113 24	HSQ 2b See Note 4
	03 Head of family, with related persons in household	1582	369	678	
	04 Wife of head (husband living at home and not in Armed Forces)	1299	300	296	
	O5 Wife of head (husband living at home and is in Armed Forces) O6 Husband of head (wife living at home	5 35	0 12	0 37	
	O6 Husband of head (wife living at home and not in Armed Forces) O7 Husband of head (wife living at home	0	0	0	
	and is in Armed Forces) 08 Child of head or head's spouse 09 Grandchild of head or head's spouse 10 Parent of head or head's spouse 11 Other relative (includes ex-spouse, daughter-in-law, etc.)	3769 217 57 273	484 32 35 46	1437 115 33 101	
	12 Foster child	4	0	0	
46	Sex 1 Male 2 Female	3516 3946	636 721	1237 1597	FQ B-4
47	Observed race 1 White 2 Black 3 Other 8 Blank but applicable 9 Not observed Blank	7213 76 8 72 72 72 21	1300 15 3 15 18 6	2462 152 73 59 78 10	FQ B-5 See Note 5
48-49	Sample person's national origin or ancestry. 01 Mexican/Mexicano 02 Mexican-American 03 Chicano 04 Puerto Rican 05 Boricuan 06 Cuban 07 Cuban-American 08 Hispano - specify 09 Other Latin-American or other Spanish - specify 10 Spanish-American 11 Spanish (Spain)	1641 5202 102 7 0 4 0 150 37 276 22 21	1 0 0 3 0 1069 222 14 18 30 0	1 0 0 2596 36 20 0 26 41 114 0	HSQ 2c See Note 6

Position	Item description and code	M	Counts C	Р	Source and notes
50.50					50 p. 6
50-52	In what state or foreign country was sample person born?				FQ B-6 See Note 7
	001-118 State/country code 888 Blank but applicable	7403 38	1345	2771 53	
	Blank	21	6 6	10	
53	National origin recode "Hispanic" = Mexican-American in Southwest, Cuban-American in Florida and Puerto Rican in New York City area.				See Note 8
	1 "Hispanic" 2 Not "Hispanic"	7197 265	1291 66	2645 189	
54-55	What is the highest grade or year of regular school sample person has ever attended?				FQ B-7
	00 Never attended or kindergarten only 01-08 Elementary grade	1476 3118	116 556	446 1090	
	09-12 High school grade	2119	400	1011	
	13-16 College 17 Graduate school	581 70	243 30	225 14	
	88 Blank but applicable	77	6	38	
	Blank	21	6	10	
56	Did sample person finish that grade/year?	2020	053	1420	FQ B-8
	1 Yes 2 No	3938 1934	853 368	1436 861	
	8 Blank but applicable Blank	93 1497	14 122	81 456	
57	Is sample person now married, widowed, divorced, separated or has he or she				FQ B-9
	never been married? O Under 14 years of age	2953	297	1000	
	1 Married - spouse in household	2600	632	660	
	2 Married - spouse not in household 3 Widowed	70 161	17 50	54 66	
	4 Divorced	214	92	155	
	5 Separated 6 Never married	159 1265	21 241	149 730	
	8 Blank but applicable Blank	19 21	1	10 10	
58	Did sample person ever serve in the Armed Forces of the United States?				FQ B-11
	1 Yes	416	27	145	
	2 No 8 Blank but applicable	3557 7	952 3	1409 14	
	Blank	3482	375	1266	
59	During the past 2 weeks, did sample person work at any time at a job or business, not				FQ B-12
	counting work around the house? I Yes	2210	622	613	
	2 No	1751	349	930	
	8 Blank but applicable	19	11	25	

Position	Item description and code	М	Counts C	P	Source and notes
60	Even though sample person did not work during those 2 weeks, did he or she have a job or business? 1 Yes 2 No 8 Blank but applicable Blank	46 1704 20 5692	13 334 13 997	23 902 30 1879	FQ B-13
61	Was sample person looking for work or on layoff from a job?	3032	231	1079	FQ B-14
	l Yes 2 No 8 Blank but applicable Blank	217 1533 20 5692	43 304 13 997	60 865 30 1879	
62	Which, looking for work or on layoff from a job or both? 1 Looking 2 Layoff 3 Both 8 Blank but applicable Blank	146 46 23 22 7225	34 6 2 14 1301	44 8 7 31 2744	FQ B-15
63-65	What kind of business or industry does sample person work for? 010-932 Industry code 990 Blank but applicable Blank	2429 49 4984	665 18 674	681 37 2116	FQ B-19 See Note 9
66-68	What kind of work was sample person doing? 003-889 Occupation code 999 Blank but applicable Blank	2432 46 4984	666 17 674	681 37 2116	FQ B-20 See Note 9
69	Class of worker 1 An employee of a private company, business or individual for wages, salary, or commission	1912	543	551	FQ B-22
	2 A Federal government employee 3 A State government employee 4 A Local government employee 5 Self-employed in own incorporated business or professional practice 6 Self-employed in own unincorporated	74 124 169 17	6 19 17 12	21 17 56 7	
	business, professional practice, or farm 7 Working without pay in family	3	0	0	
	business or farm 8 Blank but applicable 0 Never worked or never worked at a full-time civilian job lasting 2 weeks or more	46 2	18 1	38 1	•
	Blank	4984	674	2116	
70	Is sample person now covered by Medicare? 1 Covered 2 Not covered 8 Blank but applicable 9 Don't know Blank	303 7129 6 3 21	107 1237 6 1 6	139 2674 11 0	FQ C-2

Position	Item description and code	М	Counts C	Р	Source and notes
71	Is sample person now covered by the part of Social Security Medicare which pays for hospital bills?				FQ C-3
	1 Yes 2 No 8 Blank but applicable 9 Don't know Blank	270 18 15 6 7153	100 4 6 3 1244	124 5 20 1 2684	
72	Is sample person now covered by that part of Medicare which pays for doctor's bills?	7133	2611	250 7	FQ C-4
	This is the Medicare plan for which he or she or some agency must pay a certain amount each month. 1 Yes 2 No	269 17	100 5	111 17	
	8 Blank but applicable 9 Don't know Blank	15 8 7153	6 2 1244	20 2 2684	
73	Type of Medicare coverage As shown on Medicare card 1 Hospital 2 Medical 3 Card not available 4 Hospital and medical 8 Blank but applicable Blank	0 2 3 5 15 7437	0 0 0 3 6 1348	0 0 2 0 20 2812	FQ C-5
	HEALTH INSURANCE				See Note 1
74	Is sample person covered by any health insurance plan which pays any part of a hospital, doctor's, or surgeon's bill? 1 Yes 2 No 8 Blank but applicable 9 Don't know Blank	4094 3326 13 8 21	818 526 7 0 6	1011 1796 16 1	FQ C-11
75	Is sample person covered by a plan that pays any part of hospital expenses? 1 Yes 2 No 8 Blank but applicable 9 Don't know	4039 6 54 8 3355	806 7 12 0 532	955 9 55 8 1807	FQ C-9
76	Blank Is sample person covered by a plan that	JJJ J	332	100/	FQ C-10
	pays any part of a doctor's or surgeon's bills for operations? 1 Yes 2 No 8 Blank but applicable 9 Don't know Blank	4034 22 36 15 3355	804 11 10 0 532	945 28 35 19 1807	

Position	Item description and code	м	Counts C	Р	Source and notes
	Many people do not carry health insurance for various reasons. Which of these statements describes why sample person is not covered by any health insurance (or Medicare)? (Positions 77-80)				FQ C-13/15 See Note 10
77-78	Main reason Ol Care received through Medicaid or	267	31	854	
	welfare O2 Unemployed, or reasons related to	350	40	114	
	unemployment 03 Can't obtain insurance because of	24	2	15	
	poor health, illness, or age 04 Too expensive, can't afford health	1767	280	506	
	insurance O5 Dissatisfied with previous insurance	50	3	3	
	06 Don't believe in insurance	31	4	8	
	07 Have been healthy, not much sickness in the family, haven't needed	206	23	31	
	health insurance O8 Military dependent, (CHAMPUS), Veteran's benefits	45	1	15	
	09 Some other reason - not specified	2	0	7	
	10 Some other reason - specified 88 Blank but applicable	255 118	35 34	58 77	
	Blank	4347	904	1146	
79-80	Second reason				
	00 No second reason reported 01 Care received through Medicaid or welfare	2573 70	339 17	1374 58	
	02 Unemployed, or reasons related to unemployment	109	30	30	
	O3 Can't obtain insurance because of poor health, illness, or age	4	2	3	
	O4 Too expensive, can't afford health insurance	168	20	132	
	O5 Dissatisfied with previous insurance	15	1	2	
	Of Don't believe in insurance Of Have been healthy, not much sickness in the family, haven't needed	18 47	3 4	3 8	
	health insurance O8 Military dependent, (CHAMPUS), Veteran's benefits	0	0	2	
	O9 Some other reason - not specified	0	0	0	
	10 Some other reason - specified	25 86	8 29	7 69	
	88 Blank but applicable Blank	4347	904	1146	
81-87	Blank				
88	During the last 12 months, has sample person received health care which has been or will be paid for by Medicaid?		101	1076	FQ D-6
	1 Yes 2 No	537 6859	101 1242	1076 1708	
	8 Blank but applicable	45	7	40	
	9 Don't know Blank	0 21 .	1 6	0 10	
			-	=	

Position	Item description and code	М	Counts C	Р	Source and notes
89	Does sample person have a Medicaid card? 1 Yes 2 No 8 Blank but applicable 9 Don't know Blank	530 6872 39 0 21	104 1232 15 0 6	1144 1647 33 0 10	FQ D-8
90	Status of sample person's Medicaid card? 1 Medicaid card seen - current 2 Medicaid card seen - expired 3 No card seen 4 Other card seen 5 Other card seen (specify) 8 Blank but applicable Blank	382 7 128 0 5 47 6893	84 0 17 0 0 18 1238	832 12 274 0 2 57 1657	FQ D-9
91	Is sample person now covered by any other public assistance program that pays for health care? 1 Yes 2 No 8 Blank but applicable 9 Don't know r Blank	54 7376 11 0 21	2 1348 1 0 6	29 2780 15 0	FQ D-11
92	Does sample person now receive military retirement payments from any branch of the Armed Forces or a pension from the Veteran's Administration? Do not include VA disability compensation. 1 Yes 2 No 8 Blank but applicable 9 Don't know Blank	56 7373 12 0 21	4 1346 1 0 6	9 2806 9 0 10	FQ D-13
93	Which does sample person receive; the Armed Forces retirement, the VA pension, or both? 1 Armed Forces 2 Veteran's Administration 3 Both 8 Blank but applicable Blank	16 30 4 18 7394	0 0 4 1 1352	2 5 1 10 2816	FQ D-14
94	Is sample person now covered by CHAMP-VA, which is medical insurance for dependents or survivors of disabled veterans? 1 Yes 2 No 8 Blank but applicable 9 Don't know Blank	45 7388 8 0 21	4 1346 1 0 6	10 2808 6 0	FQ D-16
95	Is sample person now covered by any other program that provides health care for military dependents or survivors of military persons? 1 Yes 2 No 8 Blank but applicable 9 Don't know Blank	41 7387 13 0 21	4 1346 1 0 6	8 2804 12 0 10	FQ D-18

sition	Item description		Counts	ounts Sour		
	and code	M 	С	P	and note:	
96	Is sample person included in the AFDC,				FQ D-2	
	"Aid to Families with Dependent Children", assistance payment?					
	1 Yes	394	39	650		
	2 No	7020	1304	2134		
	8 Blank but applicable	27	6	39		
	9 Don't know	0	2	1		
	Blank	21	6	10		
97	Does sample person now receive the "Supplemental Security Income" or "SSI" gold-colored check?				FQ D-4	
	1 Yes	131	44	135		
	2 No	7285	1295	2659		
	8 Blank but applicable	25	12	30		
	9 Don't know	0	0	0		
	Blank	21	6	10		
98	Does sample person have a disability related to his or her service in the Armed Forces of the United States?				FQ D-20	
	1 Yes	48	2	14		
	2 No	346	20	108		
	8 Blank but applicable	29	8	37		
	Blank	7039	1327	2675		
99	Does sample person now receive compensation for this disability from the Veteran's Administration?				FQ D-21	
	1 Yes	31	1	0		
	2 No	17	1	9 4		
	8 Blank but applicable	29	8	38		
	Blank	7385	1347	2783		

Position	Item description and code	M	Counts C	P	Source and notes
SECTION F	SOURCE: Family Questionnaire (FQ) Household Screener Questionnai				
100	Interview and examination status of head of family				See Note 4
	 Selected as sample person, interviewed on Adult Sample Person Questionnaire, and examined 	5523	1076	2098	
	2 Selected as sample person, interviewed on Adult Sample Person Questionnaire,	338	62	79	
	3 Selected as sample person, not	218	34	23	
	interviewed, and not examined 4 Not selected as sample person	1362	179	624	
	Blank '	21	6	10	
101	Blank				
	Date of birth.				HSQ 2e
102-103	01-12 Month 88 Blank but applicable	7413	1348	2830	•
104-105	00-86, 89-99 Year	49 7440	9 1353	4 2832	
	88 Blank but applicable	22	4	2	
106-107	Age at interview	7460	1057	2004	
	17-95 Years	7462	1357	2834	
108	Blank				
109	Sex				FQ B-4
	1 Male 2 Female	5982 1460	1069 282	1331 1493	
	Blank	20	6	10	
110	Observed race				FQ B-5
	1 White	7138	1282	2511	See Note 5
	2 Black 3 Other	75 6	27 3	165 58	
	8 Blank but applicable	106	31	59	
	9 Not observed Blank	117 20	8 6	31 10	
111-112	Head of family's national origin				HSQ 2c
	or ancestry. 01 Mexican/Mexicano	2068	0	3	See Note 6
	02 Mexican-American	4523	0	0	
	03 Chicaπo 04 Puerto Rican	97 19	0 7	0 25 03	
	05 Boricuan	0	0	29	
	06 Cuban 07 Cuban-American	6 0	1197 85	46 2	
	08 Hispano - specify 09 Other Latin-American or other	147 54	20 17	37 39	
	Spanish - specify				
	00 Other - specify 10 Spanish-American	513 17	31 0	175 0	
	11 Spanish (Spain)	18	ō	Ō	

Position	Item description and code	M	Counts C	P	Source and notes
113-115	In what state or foreign country was head of family born? 001-118 State/country code 888 Blank but applicable Blank	7362 80 20	1331 20 6	2762 62 10	FQ B-6 See Note 7
116-117	What is the highest grade or year of regular school head of family has ever attended? On Never attended or kindergarten only 01-08 Elementary grade 09-12 High school grade 13-16 College 17 Graduate school 88 Blank but applicable Blank	250 2959 2896 1002 170 165 20	7 511 411 336 57 29 6	35 889 1445 363 41 51	FQ B-7
118	Did head of family finish that grade/year? 1 Yes 2 No 8 Blank but applicable Blank	5710 1316 166 270	1171 137 36 13	2210 492 87 45	FQ B-8
119	Is the head of family now married, widowed, divorced, separated or has he or she never been married? 0 Under 14 1 Married - spouse in household 2 Married - spouse not in household 3 Widowed 4 Divorced 5 Separated 6 Never married 8 Blank but applicable Blank	0 5706 129 333 492 388 320 74 20	0 1059 9 48 136 28 56 15	0 1295 129 133 376 452 418 21	FQ B-9
120	Did head of family ever serve in the Armed Forces of the United States? 1 Yes 2 No 8 Blank but applicable Blank	1478 5883 81 20	64 1265 22 6	383 2400 41 10	FQ B-11
121	During the past 2 weeks, did head of family work at any time at a job or business, not counting work around the house? 1 Yes 2 No 8 Blank but applicable Blank	5443 1923 76 20	1019 305 27 6	1283 1504 37 10	FQ B-12
122	Even though head of family did not work during those 2 weeks, did he or she have a job or business? 1 Yes 2 No 8 Blank but applicable Blank	101 1822 76 5463	19 286 27 1025	28 1476 37 1293	FQ B-13

Position	Item description and code	M	Counts C	Р	Source and notes
123	Was head of family looking for work or				FQ B-14
	on layoff from a job? 1 Yes	510	61	110	
	2 No	1413	244	118 1384	
	8 Blank but applicable	76	27	39	
	Blank	5463	1025	1293	
124	Which, looking for work or on layoff from a job or both?				FQ B-15
	1 Looking	270	43	69	
	2 Layoff	151	12	26	
	3 Both 8 Blank but applicable	85	3	17	
	8 Blank but applicable Blank	80 6876	30 1269	45 2677	
125-127	What kind of business or industry does				EO D 10
123 127	head of family work for?				FQ B-19 See Note 9
	010-932 Industry code	5980	1080	1395	Jee Mote J
	990 Blank but applicable	118	28	62	
	Blank	1364	249	1377	
128-130	What kind of work was head of family				FQ B-20
	doing?	_			See Note 9
	003-889 Occupation code 999 Blank but applicable	5988	1080	1391	
	999 Blank but applicable Blank	110 1364	28 249	66 1377	
131	Class of worker				FQ B-22
131	1 Employee of a private company, business or individual for wages, salary, or commission	4702	842	1058	14 D-22
	2 A Federal government employee	219	4	45	
	3 A State government employee	246	12	54	
	4 A Local government employee	359	22	169	
	5 Self-employed in own incorporated	49	25	14	
	business or professional practice	420	171	5.0	
	6 Self-employed in own unincorporated business, professional practice, or farm	420	171	56	
	7 Working without pay in family business or farm	0	0	0	
	8 Blank but applicable	99	32	60	
	O Never worked or never worked at a full-time civilian job lasting	4	0	1	
	2 weeks or more Blank	1364	249	1377	

Position —————	Item description and code	м	Counts C	P	Source and notes
SECTION G.	. FAMILY COMPOSITION AND INCOME DATA (POS 13 Source: Family Questionnaire (FQ)	<u>2-162)</u>			
132-133	Number of persons in family (computed) 01-18 Persons	7462	1357	2834	
134-135	Number of sample persons in family (computed) 01-13 Persons	7462	1357	2834	
136	Was the total combined family income during the past 12 months more or less than \$20,000? Include money from jobs, Social Security, retirement income, unemployment payments, public assistance, and so forth. Also include income net from interest, dividends, income from business, farm or rent, and any other money income received.				FQ E-10
	1 \$20,000 or more 2 Less than \$20,000 7 Refused information	2353 4856 31	536 795 1	578 2193 7	
	8 Blank but applicable Blank	202 20	19 6	46 10	
137-138	Of those income groups, which best represents the total combined family income during the past 12 months? Include wages, salaries, and other items we just talked about. (in dollars)				FQ E-11
	01 Less than 1,000 02 1,000 - 1,999	40 107	8 10	7 33	
	03	143 182	25 28	68 132	
	05 4,000 - 4,999	184	34	250	
	06	234 312	45 35	202 213	
	08 7,000 - 7,999 09 8,000 - 8,999	314 284	46	169	
	10 9,000 - 9,999	263	42 52	105 125	
	11 10,000 - 10,999 12 11,000 - 11,999	282 250	72 47	139 75	
	13 12,000 - 12,999	296	54	100	
	15 14,000 - 14,999	186 254	32 25	64 66	
	16 15,000 - 15,999 17 16,000 - 16,999	208 209	36 34	77 51	
	18 17,000 - 17,999 19 18,000 - 18,999	231	37	66	
	20 19,000 - 19,999	333 240	28 55	82 79	
	21 20,000 - 24,999 22 25,000 - 29,999	694 585	148 83	152 124	•
	23 30,000 - 34,999 24 35,000 - 39,999	358	78	92	
	25 40,000 - 44,999	257 192	64 48	43 36	
	26 45,000 - 49,999 27 50,000 and over	84 107	43 55	30 54	
	77 Refused information	76	10	43	

Position	Item description and code	М	Counts C	Р	Source and notes
139-143	Per capita income (computed) 00083-50000 Dollars 88888 Blank but applicable Blank	6829 613 20	1264 87 6	2636 189 9	See Note 11
144-146	Poverty index (computed) Decimal not shown on tape. 0.04-9.78 999 Blank but applicable 8lank	6829 613 20	1264 87 6	2636 189 9	See Note 12
147	Did any member of this family receive any Government food stamps in any of the past 12 months? 1 Yes 2 No 8 Blank but applicable Blank	1651 5783 8 20	234 1115 2 6	1344 1474 6 10	FQ E-12
148-149	In how many months of the past 12 months did any member of this family receive food stamps? 01-12 Months 88 Blank but applicable Blank	1631 28 5803	234 2 1121	1335 15 1484	FQ E-13
150	Did this family receive any government food stamps last month? 1 Yes 2 No 8 Blank but applicable Blank	1345 303 11 5803	187 47 2 1121	1290 50 10 1484	FQ E-14
151-152	In which month did any member of this family <u>last</u> receive food stamps? Ol-12 Month 8B Blank but applicable Blank	298 16 7148	47 2 1308	50 10 2774	FQ E-15
153-154	For how many persons were those food stamps authorized? 01-13 Persons 88 Blank but applicable Blank	1641 18 5803	234 2 1121	1337 13 1484	FQ E-16
155-157	What was the total face value of those food stamps received by this family in that month? 010-520 Dollars 888 Blank but applicable Blank	1567 92 5803	230 6 1121	1325 25 1484	FQ E-17
158	Did this family spend more for food in that month than the value of your food stamps? 1 Yes 2 No 8 Blank but applicable Blank	1405 231 23 5803	194 40 2 1121	1279 64 7 1484	FQ E-18

Position	Item description		Counts		Source
	and code	M C F	P 	and notes	
159-161	How much more?				F0 E-19
139-101	003-880 Dollars	1314	182	1258	rd c-19
	888 Blank but applicable	114	14	28	
	Blank	6034	1161	1548	
162	Is your family receiving food stamps at the present time?				FQ E-20
	1 Yes	1273	175	1269	
	2 No	6153	1171	1542	
	8 Blank but applicable	16	5	13	
	Blank	20	6	10	

Position	Item description and code	M	Counts C	P	Source and notes
SECTION H.	RESIDENCE AND HOUSEHOLD DATA (POS 163-183) Source: Family Questionnaire (FQ) Household Screener Questionnaire	e (HSQ)			
163	Size of place 1 1 million or more 2 500,000 - 999,999 3 250,000 - 499,999 4 100,000 - 249,999 5 50,000 - 99,999 6 25,000 - 49,999 7 10,000 - 24,999 8 200 - 9,999 9 Not in a place	1049 844 884 203 1277 785 746 1003 671	0 0 467 364 70 205 120 88 43	2070 0 0 368 76 216 79 24 1	See Note 13
164	Standard Metropolitan Statistical Area 1 In SMSA, in central city 2 In SMSA, not in central city 4 Not in SMSA	3707 2854 901	467 890 0	2465 369 0	See Note 13
165-166	Number of persons in household 01-18 Persons	7462	1357	2834	HSQ la
167-168	Number of sample persons in household (computed) 01-13 Persons	7462	1357	2834	
169-170	How many rooms are in this home? Count the kitchen, but not the bathroom. 01-14 Rooms 88 Blank but applicable Blank	7433 9 20	1350 1 6	2816 8 10	FQ E-1
171 .	Do you have access to complete kitchen facilities in this home; that is, a kitchen sink with piped water, a refrigerator and a range or cookstove? 1 Yes 2 No 8 Blank but applicable Blank	7136 83 223 20	1315 10 26 6	2548 18 258 10	FQ E-2
172-173	What is the main fuel used for heating this home? OO No fuel used OI Oil OZ Natural gas O3 Electricity O4 Bottled gas (propane) O5 Kerosene O6 Wood O7 Coal O8 Other, not specified O9 Other, specified 8B Blank but applicable Blank	538 4 5955 604 174 13 98 0 0 11 45 20	231 0 78 1027 2 3 3 0 0 0	16 1988 718 37 0 0 0 14 2 8 41	FQ E-3 See Note 14

Position	Item description and code	м	Counts C	Р	Source and notes
174-175	What is the main heating equipment for				FQ E-4
	this home?				See Note 14
	00 No heating equipment used 01 Steam or hot water with radiators	538 44	231 5	20 1450	
	or convectors	77	,	1430	
	02 Central warm air furnace with ducts to individual rooms, or central heat pump	2677	542	180	
	O3 Built-in electric units (permanently installed in wall, ceiling, or	47 4	323	63	
	baseboard) 04 Floor, wall or pipeless furnace	1598	46	21	
	05 Room heaters with flue or vent,	805	17	596	
	burning oil, gas, or kerosene				
	06 Room heaters without flue or vent, burning oil, gas, or kerosene	847	6	425	
	07 Heating stove burning wood, coal or coke	88	0	9	
	08 Fireplace(s)	91	4	0	
	<pre>09 Portable electric heater(s) 10 Other, not specified</pre>	139 0	137 0	4 0	
	11 Other, specified	114	35	16	
	88 Blank but applicable	1	5	23	
	99 Don't know Blank	26 20	0 6	17 10	
			J		
176-177	Are any other types of equipment used for heating this home?				FQ E-5 See Note 14
	00 No other heating equipment used 01 Steam or hot water with radiators or convectors	6057 0	1073 0	2350 13	
	02 Central warm air furnace with ducts to individual rooms, or central	11	15	7	
	heat pump O3 Built-in electric units (permanently installed in wall, ceiling, or	24	0	2	
	baseboard) 04 Floor, wall or pipeless furnace	11	0	0	
	05 Room heaters with flue or vent,	22	ő	3	
	burning oil, gas, or kerosene O6 Room heaters without flue or vent,	22	1	29	
	burning oil, gas, or kerosene 07 Heating stove burning wood, coal	70	0	8	
	or coke 08 Fireplace(s)	449	8	9	
	09 Portable electric heater(s)	186	18	351	
	10 Other, not specified	4	2	3	
	11 Other, specified 88 Blank but applicable	18 30	2 1	4 25	
	Blank	558	237	30	
178-179	What is the main fuel used by this additional				FQ E-6
	equipment?	2	0	2	See Note 14
	00 No fuel used 01 Oil	0	0	20	
	02 Natural gas	96	2	27	
	O3 Electricity O4 Bottled gas (propane)	214 9	35 0	345 1	
	05 Kerosene	2	Õ	25	
	06 Wood	471	8	11	
	07 Coal 08 Other, not specified	2 0	0 0	0 0	
	09 Other, specified	7	0	0	
	88 Blank but applicable	44	2	23	
	Blank	6615	1310	2380	

Position	Item description and code	М	Counts C	Р	Source and notes
180-181	What is the main fuel used for cooking in				FQ E-7
	this home?			_	
	00 No fuel used	21	4	4	
	01 011	14	0	31	
	02 Natural gas	5899	253	2603	
	03 Electricity 04 Bottled gas (propane)	1295 182	1083	148 12	
	05 Kerosene -	102	8 0	3	
	06 Mood	0	0	0	
	07 Coal	0	ŏ	Ö	
	08 Other, not specified	Õ	ŏ	Ŏ	
	09 Other, specified	14	ĭ	ŏ	
	88 Blank but applicable	17	2	23	
	Blank	20	6	10	
182	Do you have air-conditioning - either individual room units, a central system or evaporative cooling?				FQ E-8
-	1 Yes	3583	1254	653	
	2 No	3845	96	2153	
	8 Blank but applicable	14	1	18	
	Blank	20	6	10	
183	Which do you have?				FQ E-9
703	1 Individual room unit	1625	583	613	14 E-3
	2 Central air-conditioning	1233	660	22	
	3 Evaporative cooling	719	6	10	
	8 Blank but applicable	20	6	26	
	Blank	3865	102	2163	

Position	Item description and code	М	Counts C	Р	Source and notes
SECTION I	SAMPLE WEIGHTS (POS 184-217)				
184-189	Examined final weight 000439-002711 000223-000891 000177-002000	7462 - -	- 1357 -	- - 2834	
190-195	Interview final weight 000447-002096 000176-000604 000175-001220	7462 - -	1357 -	- - 2834	
	GTT/ULTRASOUND, AUDIOMETRY/VISION, PESTICION By design, only some of the persons in the GTT/ultrasound, audiometry/vision, and pestage positions for those persons not part of	sample wer ticide comp	onents o	f the su	irvey.
196-201	GTT/ultrasound weight 000843-005302 000469-001685 000349-003110 Blank	1777 - - 5685	- 449 - 908	- - 667 2167	
202-207	Audiometry/vision weight 000507-006283 000223-001600 000264-003123 Blank	4431 - - 3031	804 - 553	- 1759 1075	
208-213	Pesticide weight 000872-005584 000441-001600 000343-003117 Blank	2465 - - 4997	568 - 789	- 1012 1822	
214-215	Strata code 01-08	7462	1357	2834	
216-217	Pseudo PSU code 01-02	7462	1357	2834	

Position	Item description and code	м	Counts C	Р	Source and notes

SECTION J. FAMILY RELATIONSHIPS (POS 218-400)

Source: Adult Sample Person Questionnaire Family Questionnaire

218-400 B1ank Data not yet available.

Position ————	Item description and code	M 	Counts C	P	Source and notes
SECTION K.	DIETARY PRACTICES (POS 401-469)				
401-404	Tape number 6525	7462	1357	2834	
405-406	Respondent code	1005	1107	2012	See Note 15
	01 Sample person 02 Spouse	4965 5	1127 2	2013 1	
	03 Parent	1681	143	587	
	04 Grandparent	21	4	15	
	O5 Combination of above O6 Siblings and/or other family members	661 91	72 7	208 6	
	07 Babysitter or maid, alone or with family member	14	Ô	Ō	
	08 School authority, alone or with a family member	10 9	1 0	1 0	
	88 Blank, but applicable Blank	5	1	3	
407-408	Date of recall 01-12 Month	7458	1356	2831	
407-406	Blank	4	1	3	
409-410	01-31 Day	7458	1356	2831	
411-412	Blank 82 Year	4 2506	1 0	3 0	
411-412	83	4952	ŏ	ŏ	
	84 Blank	0 4	1356 1	2831 3	
413	Day of recall				
	1 Sunday	1470	56 234	31 479	
	2 Monday 3 Tuesday	1478 1355	139	479 484	
	4 Wednesday	1496	246	493	
	5 Thursday	1219 1908	110 430	436 865	
	6 Friday 7 Saturday	1900	141	43	
	8 Blank, but applicable	2	0	0	
	Blank	4	1	3	
414	Are you on a special diet? 1 Yes	399	127	194	DQ 4
	2 No	7057	1227	2623	
	8 Blank, but applicable	0 1	0 2	13 1	
	9 Unknown Blank	5	1	3	
	What is the purpose of this diet? (Position Respondents answering this question may have than one purpose for the diet.	ns 415-47 ve repor	25) ted·more		DQ 5
415	<u>To lose weight</u>				
	1 Yes	196 0	56 0	66 15	
	8 Blank, but applicable	1	2		
	9 Unknown	1	۷.	0	

Position	Item description and code	М	Counts C	Р	Source and notes
416	To gain weight 1 Yes 8 Blank, but applicable 9 Unknown Blank	. 4 0 1 7457	0 0 2 1355	1 15 0 2818	
417	For diabetes 1 Yes 8 Blank, but applicable 9 Unknown Blank	103 0 1 7358	17 0 2 1338	45 15 0 2774	
418	For kidney failure 1 Yes 8 Blank, but applicable 9 Unknown Blank	3 0 1 7458	0 0 2 1355	1 15 0 2818	
419	For ulcers 1 Yes 8 Blank, but applicable 9 Unknown Blank	3 0 1 7458	5 0 · 2 1350	6 15 0 2813	
420	For diverticulitis 1 Yes 8 Blank, but applicable 9 Unknown Blank	1 0 1 7460	1 0 2 1354	3 15 0 2816	
421	For allergies 1 Yes 8 Blank, but applicable 9 Unknown Blank	6 0 1 7455	2 0 2 1353	2 15 0 2817	
422	For heart trouble 1 Yes 8 Blank, but applicable 9 Unknown Blank	23 0 1 7438	10 0 2 1345	18 15 0 2801	
423	For high blood pressure 1 Yes 8 Blank, but applicable 9 Unknown Blank	74 . 0 . 1 7387	22 0 2 1333	34 15 0 2785	·
424	For pregnancy 1 Yes 8 Blank, but applicable 9 Unknown Blank	4 0 1 7457	3 0 2 1352	1 15 0 2818	

Position	Item description and code	м	Counts C	Р	Source and notes
425	Other 1 To maintain weight 2 For elevated serum cholesterol 3 To maintain good health 4 For hypoglycemia 5 For arthritis 6 For better digestion 7 "Other"	14 10 5 5 4 4 39	0 7 2 1 0 0 19	0 6 1 1 2 0 30 15	See Note 15
	8 Blank, but applicable 9 Unknown Blank	3 7378	7 1321	7 2772	
	What kind of diet is it? (Positions 426 Respondents answering this question may more than one kind of diet.	-438) have report	ted		DQ 6
426	High protein 1 Yes 8 Blank, but applicable 9 Unknown Blank	18 0 2 7442	2 0 2 1353	6 15 0 2813	
427	High calorie 1 Yes 8 Blank, but applicable 9 Unknown Blank	4 0 2 7456	0 0 2 1355	2 15 0 2817	
428	Low fat 1 Yes 8 Blank, but applicable 9 Unknown Blank	131 0 2 7329	62 0 2 1293	68 15 0 2751	
429	Low protein 1 Yes 8 Blank, but applicable 9 Unknown Blank	6 0 2 7454	2 0 2 1353	4 15 0 2815	
430	<u>Low salt</u> 1 Yes 8 Blank, but applicable 9 Unknown Blank	111 0 2 7349	49 0 2 1306	77 15 0 2742	
431	Low carbohydrate 1 Yes 8 Blank, but applicable 9 Unknown Blank	74 0 2 7386	16 0 2 1339	26 15 0 2793	
432	Low sugar 1 Yes 8 Blank, but applicable 9 Unknown Blank	163 0 2 7297	31 0 2 1324	62 15 0 2757	

Position	Item description and code	М	Counts C	P	Source and notes
433	Low calorie 1 Yes 8 Blank, but applicable 9 Unknown Blank	102 0 2 7358	21 0 2 1334	49 15 0 2770	
434	Low cholesterol 1 Yes 8 Blank, not applicable 9 Unknown Blank	30 0 2 7430	7 0 2 1348	17 15 0 2802	
435	Vegetarian with eggs, milk, etc. 1 Yes 8 Blank, but applicable 9 Unknown Blank	2 0 2 7458	0 0 2 1355	1 15 0 2818	
436	Vegetarian with no eggs, milk, etc. 1 Yes 8 Blank, but applicable 9 Unknown Blank	0 0 2 7460	0 0 2 1355	0 15 0 2819	
437	A bland diet 1 Yes 8 Blank, but applicable 9 Unknown Blank	6 0 2 7454	4 0 2 1351	12 15 0 2807	
438	Some other diet 1 Diet or fluid pills 2 Modifications of food intakes 3 Weight reduction programs 4 "Other" 8 Blank, but applicable 9 Unknown Blank	5 123 18 12 0 5 7299	0 46 3 1 0 8 1299	0 50 3 7 15 6 2753	See Note 15
	How long have you been on this diet? (Po The duration may cover more than one did does not indicate consistent use.	ositions 439 et reported	9-444) and it		DQ 7
439-440	00-12 Weeks 88 Blank, but applicable 99 Unknown Blank	99 1 3 7359	38 1 2 1316	31 14 0 2789	
441-442	01-18 Months 88 Blank, but applicable 99 Unknown Blank	130 0 2 7330	29 1 2 1325	78 14 0 2742	
443-444	01-64 Years 88 Blank, but applicable 99 Unknown Blank	168 0 3 7291	59 1 2 1295	85 14 0 2735	

Mas this diet prescribed by a health professional, such as a doctor, dietitian or nurse? 1	Position	Item description and code	М	Counts C	P	Source and notes
1 Yes 2 No 2 No 3 Blank, but applicable 3 Inknown 4 1 1 1 14 9 Unknown 1 1 2 2 0 8 Blank, but applicable 446 Did you go off this diet often, once in a while, rarely or never? 1 Often 2 Once in a while 2 Once in a while 3 Rarely or never 1 Often 2 Once in a while 3 Rarely or never 1 Unknown 2 Unknown 3 Rarely or never 1 Unknown 4 Unknown 6 Unknown 7 Unknown 8 Blank, but applicable 9 Unknown 1 Unknown 2 Unknown 3 Unknown 4 Unknown 6 Unknown 6 Unknown 7 Unknown 8 Unknown 8 Unknown 8 Unknown 8 Unknown 8 Unknown 9 U	445	professional, such as a doctor,				DQ 8
### Silank, but applicable		1 Yes		-		
1					_	
### Blank ### 7062 1228 2626 #### 2626 #### 2626 #### 2626 #### 2626 #### 2626 #### 2626 #### 2626 #### 2626 #### 2626 #### 2626 ##########						
in a while, rarely or never? 1 Often 2 Once in a while 2 Once in a while 3 Rarely or never 3 Rarely or never 4 Ras por never 4 Ras Blank, but applicable 447 Has your way of eating changed in the past three wonths? 1 Yes 2 No 5 No 5 Rarely or never 142 555 58 8 Blank, but applicable 1 1 1 14 9 Unknown 7062 1228 2626 447 Has your way of eating changed in the past three wonths? 1 Yes 2 No 5 No 5 769 1107 2022 8 Blank, but applicable 6 1 16 9 Unknown 3 2 0 Blank 5 1 3 448 How has your way of eating changed? 1 Eat less 2 Eat more 424 61 231 3 Other 3 Other 5 19 100 218 8 Blank, but applicable 1 15 1 18 9 Unknown 4 2 0 Blank 5 774 1108 2025 How long ago was this change? (Positions 449-452) 449-450 O0-11 Weeks 88 Blank, but applicable 7 1 1 16 99 Unknown 1 4 2 0 Blank 7016 1265 2620 451-452 O1-03 Months 88 Blank, but applicable 7 1 1 16 99 Unknown 1 4 2 0 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		=	7062	1228	2626	
1 Often 2 Once in a while 2 Once in a while 3 Rarely or never 3 Rarely or never 8 Blank, but applicable 9 Unknown 1 2 2 2 1 Blank 7062 1228 2626 447 Has your way of eating changed in the past three months? 1 Yes 2 No 5769 1107 2022 8 Blank, but applicable 6 1 1 16 9 Unknown 3 2 0 8 Blank, but applicable 6 1 1 16 9 Unknown 3 2 0 8 Blank 5 1 3 448 How has your way of eating changed? 1 Eat less 2 Eat more 4 24 61 231 3 Other 3 Other 5 19 100 218 8 Blank, but applicable 1 15 1 18 9 Unknown 4 2 0 8 Blank 5 774 1108 2025 How long ago was this change? (Positions 449-452) How long ago was this change? (Positions 449-452) 449-450 00-11 Weeks 88 Blank, but applicable 7 1 1 16 99 Unknown 4 2 0 81 DQ 12 449-450 00-11 Weeks 88 Blank, but applicable 7 1 1 16 99 Unknown 4 2 0 81 Blank 7016 1265 2620	446					DQ 9
2 Once in a while 168 55 97 3 Rarely or never 142 55 58 8 Blank, but applicable 1 1 1 14 9 Unknown 2 2 2 1 Blank 7062 1228 2626 447 Has your way of eating changed in the past three months? 1 Yes 1679 246 793 2 No 5769 1107 2022 8 Blank, but applicable 6 1 16 9 Unknown 3 2 2 0 8 Blank, but applicable 6 1 16 9 Unknown 3 2 0 0 Blank 5 1 3 448 How has your way of eating changed? 1 Eat less 726 85 342 See Note 15 2 Eat more 424 61 231 3 Other 519 100 218 8 Blank, but applicable 15 1 18 9 Unknown 4 2 0 Blank 5774 1108 2025 How long ago was this change? (Positions 449-452) 449-450 O0-11 Weeks 435 89 198 8 Blank, but applicable 7 1 16 99 Unknown 4 2 0 Blank 7016 1255 2620 451-452 O1-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0 00 11 See Note 15 01 12 12 12 01 12 12 12 12 03 149-450 O1-10 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0 0 1-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0 0 1-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0 0 1-04 Months 1242 157 595 15 1 12 16 17 1 12 17 1 12 18 18 18 18 18 18 18 18 18 18 18 18 18 1			87	16	38	
8 Blank, but applicable 1 1 1 14 9 Unknown 2 2 2 1 Blank 7062 1228 2626 447 Has your way of eating changed in the past three months? 1 Yes 1679 246 793 2 No 5769 1107 2022 8 Blank, but applicable 6 1 16 9 Unknown 3 2 0 Blank 5 1 3 448 How has your way of eating changed? 1 Eat less 726 85 342 2 Eat more 424 61 231 3 Other 519 100 218 8 Blank, but applicable 15 1 18 9 Unknown 4 2 0 9 Unknown 4 2 0 Blank 5774 1108 2025 How long ago was this change? (Positions 449-452) 449-450 00-11 Weeks 435 89 198 88 Blank, but applicable 7 1 16 99 Unknown 4 2 0 Blank 7016 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0 Blank 7016 1265 2620			168	55	97	
9 Unknown Blank 7062 1228 2626 447 Has your way of eating changed in the past three months? 1 Yes 1679 2 No 5769 1107 2022 8 Blank, but applicable 6 1 16 9 Unknown 3 2 0 Blank 5 1 3 448 How has your way of eating changed? 1 Eat less 726 85 342 2 Eat more 424 61 231 3 Other 519 100 218 8 Blank, but applicable 15 1 18 9 Unknown 4 2 0 Blank 5 174 1108 2025 How long ago was this change? (Positions 449-452) 449-450 00-11 Weeks 8 88 Blank, but applicable 7 1 16 99 Unknown 4 2 0 Blank 7016 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0 Blank 7016 1265 2620						
Blank 7062 1228 2626						
Past three months? 1679 246 793 2 80 5769 1107 2022 8 Blank, but applicable 6 1 16 9 Unknown 3 2 0 0 0 0 0 0 0 0 0			7062	1228	2626	
1 Yes 1679 246 793 2 No 5769 1107 2022 8 Blank, but applicable 6 1 16 9 Unknown 3 2 0 Blank 5 1 3 448 How has your way of eating changed? DQ 11 1 Eat less 726 85 342 See Note 15 2 Eat more 424 61 231 3 Other 519 100 218 8 Blank, but applicable 15 1 18 9 Unknown 4 2 0 0 Blank 5774 1108 2025 How long ago was this change? (Positions 449-452) DQ 12 449-450 00-11 Weeks 435 89 198 88 Blank, but applicable 7 1 16 99 Unknown 4 2 0 Blank 7016 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 14 2 0 Blank 7 1 12	447					DQ 10
2 No 5769 1107 2022 8 Blank, but applicable 6 1 16 9 Unknown 3 2 0 Blank 5 1 3 448 How has your way of eating changed?		• -	1679	246	793	
9 Unknown				1107	2022	
### How has your way of eating changed? #### How has your way of eating changed? #### I Eat less					_	
1 Eat less 726 85 342 See Note 15 2 Eat more 424 61 231 3 Other 519 100 218 8 Blank, but applicable 15 1 18 9 Unknown 4 2 0 Blank 5774 1108 2025 How long ago was this change? (Positions 449-452) 449-450 00-11 Weeks 435 89 198 88 Blank, but applicable 7 1 16 99 Unknown 4 2 0 Blank 7016 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0						
2 Eat more 424 61 231 3 Other 519 100 218 8 Blank, but applicable 15 1 18 9 Unknown 4 2 0 Blank 5774 1108 2025 How long ago was this change? (Positions 449-452) DQ 12 449-450 00-11 Weeks 435 89 198 88 Blank, but applicable 7 1 16 99 Unknown 4 2 0 Blank 7016 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0	448	How has your way of eating changed?				
3 Other 519 100 218 8 Blank, but applicable 15 1 18 9 Unknown 4 2 0 Blank 5774 1108 2025 How long ago was this change? (Positions 449-452) DQ 12 449-450 00-11 Weeks 435 89 198 88 Blank, but applicable 7 1 16 99 Unknown 4 2 0 Blank 7016 1265 2620 451-452 01-03 Months 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0						See Note 15
8 Blank, but applicable 15 1 18 9 Unknown 4 2 0 Blank 5774 1108 2025 How long ago was this change? (Positions 449-452) DQ 12 449-450 00-11 Weeks 435 89 198 88 Blank, but applicable 7 1 16 99 Unknown 4 2 0 Blank 7016 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0						
Blank 5774 1108 2025	•		15	1	18	
449-450 00-11 Weeks 435 89 198 88 Blank, but applicable 7 1 16 99 Unknown 4 2 0 Blank 7016 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0			-		_	
88 Blank, but applicable 7 1 16 99 Unknown 4 2 0 Blank 7016 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0		How long ago was this change? (Positions	449-452)			DQ 12
99 Unknown 4 2 0 Blank 7016 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0	449-450	00-11 Weeks				
Blank 7016 1265 2620 451-452 01-03 Months 1242 157 595 88 Blank, but applicable 7 1 12 99 Unknown 4 2 0			-	_		
88 Blank, but applicable 7 1 12 99 Unknown 4 2 0			-	_		
99 Unknown 4 2 0	451-452	01-03 Months			_	
33 UIIKIUNII						
			-	_		

Position	Item description and code	м	Counts C	Р	Source and notes
	How often do you salt your food at the tabl	e?			
453-454	Number of times (01-15)	3426	295	875	
	00 None or never	3511	988	1730	
	77 Less than once a week	496 5	68	200 17	
	88 Blank, but applicable 99 Unknown	19	2 3	9	
	Blank	5	ì	3	
455	<u>Interval</u>				
	O Never, number of times must be 00	3511		1730	
	1 Daily 2 Weekly	2626 800	191 104	523 352	
	7 Less than once a week, number of times	496	68	200	
	must be 77				
	8 Blank, but applicable	5	2	17	
	9 Unknown, number of times must be 99 Blank	19 5	3 1	9 3	
	J. G. Maria	, 5	•		
	Including lunch how often do you buy a meal outside the home? Free or purchased lunches are included.				DQ 33
456-457	Number of times (01-21)	4595	826	1581	
	00 None or never	1220	257	629	
	77 Less than once a week	1623	266	593	
	88 Blank, but applicable 99 Unknown	7 12	2 5	17 11	
	Blank	5	ĭ	3	
458	Interval				
.50	O Never, number of times must be 00	1220	257	629	
	1 Daily	472	160	334	
	Weekly 7 Less than once a week, number of times must be 77	4123 1623	666 266	1247 593	
	8 Blank, but applicable	7	2	17	
	9 Unknown, number of times must be 99 Blank	12 5	5 1	11 3	
	Piunk	J	•	J	
	How often do you eat frozen or canned ready-fixed meals such as TV dinners?				DQ 34
459-460	Number of times (01-07)	666	116	. 352	
	00 None or never 77 Less than once a week	5301 1453	1039 192	1995 455	
	88 Blank, but applicable	5	2	18	
	99 Unknown Blank	32 5	7 1	11 3	
455		-			
461	Interval O Never, number of times must be 00	5301	1039	1995	
	1 Daily	16	10	29	•
	2 Weekly	650	106	323	
	7 Less than once a week, number of times must be 77	1453	192	455	
	8 Blank, but applicable	5	2	18	-
	9 Unknown, number of times must be 99	32	7	11	
	Blank	5	1	3	

Position	Item description and code	м	Counts C	Р	Source and notes
462	Do you drink any type of herb tea when you don't feel well?				DQ 35
	1 Yes	1860	321	742	
	2 No 8 Blank, but applicable	5587 7	1029	2062 11	
	9 Unknown	3	1 5	16	
	Blank ·	5	1	3	
463	For what kind(s) of illness do you take herb tea?				DQ 36 See Note 15
	l Psychological or stress related	103	33	51	Jee Note 13
	2 Headache only	18	4	_9	
	3 Colds, flu, fever and virus related symptoms	422	23	270	
	4 Stomach ache only	808	168	171	
	5 Other physiological reasons, e.g. menstrual cramps, or health conditions related to the heart; liver, etc.	107	32	52	
	6 Combination of above	396	59	185	
	8 Blank, but applicable	4	3	0	
	9 Unknown Blank	2 5602	5 1030	4 2092	
	*				
464-465	Who usually prepares the food at your house?				DQ 37
	01 Self 02 Self and other	2023 186	448 62	814 76	
	03 Mother	3482	450	1376	
	04 Father	72	6	22	
	05 Husband .	34	10	13	
	06 Wife 07 Mother-in-law	1124 9	261 8	297 8	
	08 Daughter	47	10	22	
	09 Daughter-in-law	6	0	2	
	10 Grandparent 11 Siblings and/or other family members	156 217	55 26	88 59	
	12 Combination of above	29	-6	6	
	13 Other	65	11	25	
	88 Blank, but applicable 99 Unknown	5 2	1 2	11 12	
	Blank	5	ĩ	3	
466-467	What do you usually use when you fry foods?				DQ 38
400-407	01 Lard	1534	49	126	See Note 15
	02	4145	1176	2476	
	03 Butter	143	13	24	
	04 Margarine 05 Shortening	138 1218	23 12	24 37	
	06 Meat or bacon drippings	47	2	3	
	07 Vegetable "sprays"	63	4	13	
	08 Combination of the above	9	1	2	
	09 Never eats fried foods 88 Blank, but applicable	43 5	29 1	63 11	
	99 Unknown or don't know	112	46	52	
	Blank	5	1	3	

Position	Item description and code	м	Counts C	P	Source and notes
468	How often do you eat breakfasteveryday, sometimes, rarely or never?				DQ 39
	1 Everyday	4796	1013	1836	
	2 Sometimes	1591	161	552	
	3 Rarely or never	1055	177	417	
	4 Other, not specified	2	0	1	
	5 Other, specified	1	1	1	
	8 Blank, but applicable	10	2 2	12	
	9 Unknown	2 5	2	12 3	
	Blank	5	1	3	
469	Including evening snacks, how often do you eat between mealseveryday, sometimes, rarely or never?				DQ 40
	1 Everyday	3294	602	1438	
	2 Sometimes	2675	349	872	
	3 Rarely or never	1477	400	495	
	4 Other, not specified	0	1	1	
	5 Other, specified	Ŏ	ō	Ž	
	8 Blank, but applicable		2	11	
	9 Unknown	3	ž	. 12	
	Blank	8 3 5	ī	. 3	

Position	Item description and code	M	Counts C	Р	Source and notes
SECTION L.	FOOD FREQUENCY (POS 470-643)				
470	Instruction box for dietary frequency 1 No diet change 2 Diet change 2 months or more 3 Diet change less than 2 months 8 Blank, but applicable Blank	5739 863 845 10 5	1107 119 127 3 1	2022 423 371 15 3	See Note 16
471	Dietary frequency completion code 1 Satisfactory 2 Unsalisfactory 3 Refusal 8 Blank, but applicable Blank	7419 25 12 1 5	1342 3 11 0 1	2785 20 26 0 3	DQ 31 See Note 17
472	Language of interview for Dietary Questionnaire 1 English 2 Spanish 3 Mixed 8 Blank, but applicable Blank	4919 2375 155 8 5	504 809 42 1 1	1722 951 143 15 3	
	Food Group Categories and Reported Consumption Extreme daily and weekly frequency counts in each food group were cross-checked with the respondent's 24-hour recall. Some personal have confused frequency with quantity, water reported 60 times on the frequency reflected the consumption of 60 ounces on the recall. These extremes were not change	i.e.			
	Skim Milk, Low Fat Milk, Buttermilk				DQ 13a
473-474	Number of times (01-16) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	1799 5092 368 22 176 5	348 921 66 6 15	309 2370 102 24 26 3	
475	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times	5092 1111 -688 368	921 259 89 66	2370 170 139 102	
	must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	22 176 5	6 15 1	24 26 3	

### Whole Milk	Position	Item description and code	М	Counts C	Р	Source and notes
On None or never 1517 351 282 77 Less than once a week 594 88 158 88 81 81 88 81 81		Whole Milk				DQ 13b
77	476-477				-	•
88 Blank, but applicable 22 6 24 99 Unknown 39 9 24		the state of the s				
### Blank		88 Blank, but applicable				
A78			_			
Never, number of times must be 00 1517 351 282 10 281 282 153 3822 750 1553 3822 750 1553 3822 750 1553 3822 750 1553 382 3823 3823 3823 3823 3823 3823 3824		Brank	•	•	J	
1 Daily	478		1617	361	202	
Tess than once a week, number of times must be 77 Selank, but applicable Selank Selan						
### Number of times must be 77 ### B Blank, but applicable ### Unknown, number of times must be 99 ### Unknown, number of times must be 99 ### DQ 13c ### Ice Cream, Ice Milk Ice Cream, Ice Milk		Z WEEKLY				
B Blank, but applicable 9 Unknown, number of times must be 99 39 9 24			594	88	158	
Stank S		8 Blank, but applicable	_			
Ice Cream, Ice Milk						
Number of times (01-12) 3702 541 1325 132		DIAIIK	,		3	
1993 383 632 77 Less than once a week 2329 420 834 88 Blank, but applicable 23 6 25 99 Unknown 10 6 15 15 15 15 15 15 15		Ice Cream, Ice Milk				DQ 13c
1993 383 632 77 Less than once a week 2329 420 834 88 Blank, but applicable 23 6 25 99 Unknown 10 6 15 15 15 15 15 15 15	479-480	Number of times (Ol-12)	3702	541	1325	
Second S	173 100	00 None or never	1393	383	632	
10 6 15 15 3 3 3 3 3 3 3 3 3						
1						
O Never, number of times must be 00 1393 383 632 1 Daily 378 79 209		Blank	5	1	3	
Daily 378 79 209	481					
2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 23 6 25 9 Unknown, number of times must be 99 10 6 15 Blank Puddings made with milk DQ 13d A82-483 Number of times (01-07) 885 200 383 00 None or never 4718 741 1787 77 Less than once a week 1771 404 622 88 Blank, but applicable 23 6 27 99 Unknown 60 5 12 Blank Interval 0 Never, number of times must be 00 4718 741 1787 1 Daily 28 11 24 2 Weekly 857 189 359 7 Less than once a week, number of times must be 77 8 Blank, but applicable 23 6 27 9 Unknown, number of times must be 99 60 5 12						
### Puddings made with milk ### DQ 13d #### Puddings made with milk ### DQ 13d ###################################		2 Weekly				
8 Blank, but applicable 99 10 6 15 Blank DQ 13d Puddings made with milk DQ 13d 482-483 Number of times (01-07) 885 200 383 00 None or never 4718 741 1787 77 Less than once a week 1771 404 622 88 Blank, but applicable 23 6 27 99 Unknown 60 5 12 Blank 5 1 3 484 Interval 0 Never, number of times must be 00 4718 741 1787 1 Daily 28 11 24 2 Weekly 857 189 359 7 Less than once a week, 1771 404 622 number of times must be 77 8 Blank, but applicable 23 6 27 9 Unknown, number of times must be 99 60 5 12			2329	420	834	
9 Unknown, number of times must be 99 10 6 15 1 3 Puddings made with milk DQ 13d 482-483 Number of times (01-07) 885 200 383 71 1787 77 Less than once a week 1771 404 622 88 Blank, but applicable 23 6 27 99 Unknown 60 5 12 Blank 5 1 3 484 Interval 0 Never, number of times must be 00 4718 741 1787 1 Daily 28 11 24 2 Weekly 857 189 359 7 Less than once a week, 1771 404 622 number of times must be 77 8 Blank, but applicable 78 81 18, but applicable 79 Unknown, number of times must be 99 60 5 12			23	6	25	
Puddings made with milk 885 200 383 00 None or never 4718 741 1787 77 Less than once a week 1771 404 622 88 Blank, but applicable 23 6 27 99 Unknown 60 5 12 Blank 5 1 3 484 Interval 0 Never, number of times must be 00 4718 741 1787 1 Daily 28 11 24 2 Weekly 857 189 359 7 Less than once a week, 1771 404 622 number of times must be 77 8 Blank, but applicable 23 6 27 9 Unknown, number of times must be 99 60 5 12		9 Unknown, number of times must be 99	10	6	15	
Number of times (01-07) 885 200 383		Blank	5	1	3	
1787 1787 1787 1787 1787 1787 1787 1787 1787 1788 1888		Puddings made with milk				DQ 13d
1787 1787 1787 1787 1787 1787 1787 1787 1787 1788 1888	482-483	Number of times (01-07)		200	383	
88 Blank, but applicable 23 6 27 99 Unknown 60 5 12 Blank 5 1 3 484 Interval 0 Never, number of times must be 00 4718 741 1787 1 Daily 28 11 24 2 Weekly 857 189 359 7 Less than once a week, 1771 404 622 number of times must be 77 8 Blank, but applicable 23 6 27 9 Unknown, number of times must be 99 60 5 12	- -	00 None or never	4718	741	1787	
99 Unknown 60 5 12 Blank 5 1 3 484 Interval 0 Never, number of times must be 00 4718 741 1787 1 Daily 28 11 24 2 Weekly 857 189 359 7 Less than once a week, 1771 404 622 number of times must be 77 8 Blank, but applicable 23 6 27 9 Unknown, number of times must be 99 60 5 12						
Interval			60	5	12	-
0 Never, number of times must be 00 4718 741 1787 1 Daily 28 11 24 2 Weekly 857 189 359 7 Less than once a week, 1771 404 622 number of times must be 77 8 Blank, but applicable 23 6 27 9 Unknown, number of times must be 99 60 5 12		Blank	5	1	3	
1 Daily 28 11 24 2 Weekly 857 189 359 7 Less than once a week, 1771 404 622 number of times must be 77 8 Blank, but applicable 23 6 27 9 Unknown, number of times must be 99 60 5 12	484		<u></u> 471Ω	7/1	1797	
7 Less than once a week, 1771 404 622 number of times must be 77 8 Blank, but applicable 23 6 27 9 Unknown, number of times must be 99 60 5 12		l Daily				
number of times must be 77 8 Blank, but applicable 23 6 27 9 Unknown, number of times must be 99 60 5 12		2 Weekly		-		
8 Blank, but applicable 23 6 27 9 Unknown, number of times must be 99 60 5 12			1//1	404	022	
		8 Blank, but applicable				
Blank 5 1 3						

Position	Item description and code	M	Counts C	Р	Source and notes
	Cheese including cottage cheese				DQ 13e
485-486	Number of times (01-20) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	5648 791 984 24 10 5	889 204 246 7 10	2001 402 390 27 11 3	
487	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	791 1163 4485 984 24 10	204 266 623 246 7 10	402 510 1491 390 27 11 3	
	Yogurt				DQ 13f
488-489	Number of times (01-06) OO None or never The Less than once a week Blank, but applicable Unknown Blank	878 5313 913 28 325 5	278 844 221 6 7 1	432 1986 353 28 32 3	
490	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	5313 99 779 913 28 325 5	844 50 228 221 6 7	1986 51 381 353 28 32 3	
	Mixed Dishes				DQ 14
491-492	Number of times (01-25) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	5565 439 1414 25 14	805 150 384 6 11	2199 174 416 28 14	
493	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99	439 983 4582 1414 25 14	150 123 682 384 6	174 395 1804 416 28 14	

Position	Item description and code	М	Counts C	Р	Source and notes
	Shellfish				DQ 15a
494-495	Number of times (01-06) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	1249 3898 2277 25 8 5	193 561 590 6 6	517 1391 882 27 14	
496	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	3898 9 1240 2277 25 8 5	561 2 191 590 6 6	1391 9 508 882 27 14 3	
	Fish				DQ 156
497-498	Number of times (01-11) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	3292 1535 2595 26 9	598 306 440 28 6	1371 555 866 11 3	
499	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	1535 33 3259 2595 26 9	306 15 583 440 6 6	555 28 1343 866 28 11 3	
	Organ Meats				DQ 16
500-501	Number of times (01-05) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	1375 3606 2442 25 9	79 981 281 6 9	321 1989 480 27 14	
502	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	3606 3 1372 2442 25 9	981 0 79 281 6 9	1989 3 318 480 27 14 3	

Position	Item description and code	м	Counts C	Р	Source and notes
	Poultry				DQ 17
503-504	Number of times (01-10) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	6025 211 1188 26 7 5	1215 27 103 6 5	2527 65 201 28 10 3	
505	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	211 133 5892 1188 26 7 5	27 47 1168 103 6 5	65 142 2385 201 28 10 3	
	Luncheon Meats, Processed Meats				DQ 8a
506-507	Number of times (01-08) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	4978 1099 1339 26 15	620 452 273 6 5	1815 523 451 28 14	
508	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	1099 706 4272 1339 26 15 5	452 67 553 273 6 5	523 232 1583 451 28 14 3	
	Pork, Ham				DQ 18b
509-510	Number of times (01-10) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	3827 1639 1947 26 18 5	824 179 339 6 8	1660 562 565 28 16	
511	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77	1639 168 3659 1947	179 50 774 339	562 105 1555 565	
	8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	18 5	8 1	16 3	

Position 	Item description and code	м	Counts C	Р	Source and notes
	Beef (including hamburger), Lamb or Veal				DQ 18c
512-513	Number of times (01-12) 00 None or never 77 Less than once a week 88 Blank, but applicable	6730 162 524 28	1267 20 58 6	2218 180 393 28	
	99 Unknown Blank	13 5	5 1	12 3	
514	Interval O Never, number of times must be 00 Daily Weekly Less than once a week, number of times must be 77	162 1069 5661 524	20 207 1060 58	180 109 2109 393	
	8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	28 13 5	6 5 1	28 12 3	
	Eggs				DQ 19
15-516	Number of times (01-15) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	6572 382 463 28 12 5	945 164 236 6 5	2201 294 293 28 15	
517	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77	382 2678 3894 463	164 145 800 236	294 623 1578 293	
	8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	28 12 5	6 5 1	28 15 3	
	Soups				DQ 20
18-519	Number of times (01-08) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	4334 1189 1893 28 13 5	743 243 358 6 6	1439 576 775 30 11	
520	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week,	1189 343 3991 1893	243 57 686 358	576 115 1324 775	
	number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	28 13 5	6 6 1	30 11 3	

Position	Item description and code	М	Counts C	P	Source and notes
	Margarine, Vegetable Oil				DQ 21a
521-522	Number of times (01-10) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	4302 2296 753 28 78 5	746 447 133 9 21 1	1466 1017 298 30 20	See Note 18
523	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	2296 1408 2894 753 28 78 5	447 367 379 133 9 21	1017 518 948 298 30 20 3	
	Butter, Cream Cheese				DQ 21b
524-525	Number of times (01-08) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	2868 3361 1067 28 133 5	569 523 240 9 15	1314 1139 322 30 26	See Note 18
526	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	3361 648 2220 1067 28 133 5	523 152 417 240 9 15	1139 387 927 322 30 26 3	
	Non-dairy Coffee Creamer				DQ 21c
527-528	Number of times (01-25) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	821 6304 272 29 31 5	168 1119 51 9 9	105 2623 58 30 15	See Note 18
529	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week,	6304 450 371 272	1119 101 67 51	2623 43 62 58	
	number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	29 31 5	9 9 1	30 15 3	

Position	Item description and code	М	Counts C	P	Source and notes
		_			
	Cream				DQ 21d
530-531	Number of times (01-15) OO None or never 77 Less than once a week	1175 5249 966 29	97 - 1145 95 9	111 2579 99 30	See Note 18
	88 Blank, but applicable 99 Unknown Blank	38 5	10 1	12 3	•
532	<u>Interval</u> O Never, number of times must be OO	5249	1145	2579	
	DailyWeeklyLess than once a week,number of times must be 77	140 1035 966	23 74 95	35 76 99	
	8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	29 38 5	9 10 1	30 12 3	
	Bacon, Salt Pork				DQ 21e
533-534	Number of times (01-07) OO None or never 77 Less than once a week	3597 2316 1500	307 787 246	891 1424 474	See Note 18
	88 Blank, but applicable 99 Unknown Blank	29 15 5	9 7 1	31 11 3	
535	<pre>Interval 0 Never, number of times must be 00 1 Daily</pre>	2316 240	787 13	1424 55	
	2 Weekly 7 Less than once a week, number of times must be 77	3357 1500	294 246	836 474	
	8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	29 15 5	9 7 1	31 11 3	
	Mayonnaise, Salad Dressing				DQ 21f
536-537	Number of times (01-10) 00 None or never	5103 1353	604 519	1728 683	See Note 18
	77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	953 29 19 5	218 9 6 1	375 31 14 3	
538	Interval O Never, number of times must be 00	1353	519	683	
	1 Daily 2 Weekly 7 Less than once a week,	841 4262 953	96 508 218	298 1430 375	
	number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	29 19 5	9 6 1	31 14 3	

Position	Item description and code	м	Counts C	P	Source and notes
	Peanut Butter				DQ 21g
539-540	Number of times (01-10) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	2595 3429 1396 29 8 5	154 1050 138 9 5	800 1588 400 31 12 3	See Note 18
541	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	3429 377 2218 1396 29 8 5	1050 30 124 138 9 5	1588 139 661 400 31 12 3	
	Avocado, Olives				DQ 21h
542-543	Number of times (01-10) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	3145 2195 2078 31 8 5	412 523 404 9 8	1029 1139 617 33 13	
544	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	2195 170 2975 2078 31 8 5	523 63 349 404 9 8	1139 96 933 617 33 13	
	Cold Cereals, Hot Cereals				DQ 22a
545-546	Number of times (01-15) 00 None or never 77 Less than once a week 88 Blank but applicable 99 Unknown Blank	4907 1618 892 29 11 5	525 662 153 9 7	1864 642 283 31 11	
547	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week,	1618 1193 3714 892	662 199 326 153	642 598 1266 283	
	number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	29 11 5	9 7 1	31 11 3	

Rice, Pasta	Position	Item description and code	M	Counts C	Р	Source and notes
Note		Rice, Pasta				DQ 22b
77 Less than once a week 88 Blank, but applicable 99 Unknown Blank 550 Interval 0 Never, number of times must be 00 30 47 51 1 Daily 2 Meekly 7 Less than once a week, 1083 99 138 9 unknown 10 None or never 10 Unknown, number of times must be 99 10 15 51 1 Daily 1 Daily 2 Meekly 7 Less than once a week, 1083 99 138 9 unknown, number of times must be 99 10 15 10 10 10 10 10 10 10 10 10 10 10 10 10	548~549	Number of times (01-10)				
Second						
Slank 5					_	
Interval						
O Never, number of times must be 00		blank	Э	1	3	
1 Daily	550					
2 Meekly 5225 587 1750 7 Less than once a week, number of times must be 77 8 Blank, but applicable 30 9 31 9 Unknown 15 5 1 3 1 1 2 2 2 1 2 2 2 2 2 3 3 3 3 3 3 3 3 3 3						
7 Less than once a week, number of times must be 77 8 Blank, but applicable 30 9 31 9 Unknown, number of times must be 99 7 5 11 8 Breads DQ 22c 8 Breads DQ 2cc 8 Breads DQ 2				_		
8 Blank, but applicable 90 Unknown, number of times must be 99 7 5 11 13		7 Less than once a week,	1083		_	
Breads			30	a	21	
Blank 5		9 Unknown, number of times must be 99				
Number of times (01-18)						
OO None or never 295 38 87 77 Less than once a week 470 44 95 88 Blank, but applicable 30 9 30 99 Unknown 15 5 15 15 15 15 15 15		Breads				DQ 22c
OO None or never 295 38 87 77 Less than once a week 470 44 95 88 Blank, but applicable 30 9 30 99 Unknown 15 5 15 15 15 15 15 15	551-552	Number of times (N1-18)	6647	1260	2604	
88 Blank, but applicable 99 Unknown 15 5 15 Blank 55 1 3 553 Interval 0 Never, number of times must be 00 295 38 87 1 Daily 3361 839 -1453 2 Weekly 3266 421 1151 7 Less than once a week, 10 mumber of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 15 5 15 Blank Corn Tortillas Corn Tortillas DQ 22d 554-555 Number of times (01-15) 00 None or never 1155 1167 2383 77 Less than once a week 1255 123 248 88 Blank, but applicable 30 9 31 99 Unknown 10 8 20 81 82 82 83 83 83 87 1 1 3 556 Interval 0 Never, number of times must be 00 1155 1167 2383 1 Daily 2 Weekly 7 Less than once a week, 1255 123 248 1 Daily 2 Weekly 7 Less than once a week, 1255 123 248 1 Daily 2 Weekly 7 Less than once a week, 1255 123 248 1 Daily 2 Weekly 7 Less than once a week, 1255 123 248 1 Daily 2 Weekly 1774 49 138 7 Less than once a week, 1255 123 248 1 Daily 2 Weekly 1774 49 138 7 Less than once a week, 1255 123 248 1 Daily 2 Weekly 1774 49 138 7 Less than once a week, 1255 123 248 1 Daily 2 Weekly 1774 49 138 1 Daily 2 Weekly 1774 49 138 1 Daily 2 Weekly 1774 49 138 2 248 2 Number of times must be 77 8 Blank, but applicable 3 0 9 31 9 Unknown, number of times must be 99 10 8 20	331-352	00 None or never				
99 Unknown Blank 553 Interval O Never, number of times must be 00 295 38 87 1 Daily 3361 839 -1453 2 Weekly 3286 421 1151 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 15 51 3 Corn Tortillas Corn Tortillas DQ 22d 554-555 Number of times (01-15) ON None or never 1155 1167 2383 77 Less than once a week 88 Blank, but applicable 30 9 Unknown 10 8 20 81 82 83 84 85 86 87 87 88 88 81 89 81 88 81 88 81 89 81 80 81 81 81 81 81 81 81 81 81 81 81 81 81			_			
Signate Signature Signat		88 Blank, but applicable				
O Never, number of times must be 00 295 38 87 1 Daily 3361 839 -1453 2 Weekly 3286 421 1151 7 Less than once a week, number of times must be 77 8 Blank, but applicable 30 9 30 30 9 30 30						
O Never, number of times must be 00 295 38 87 1 Daily 3361 839 -1453 2 Weekly 3286 421 1151 7 Less than once a week, number of times must be 77 8 Blank, but applicable 30 9 30 30 9 30 30	553	Interval				
2 Weekly 7 Less than once a week,			295	38	87	
7 Less than once a week, number of times must be 77 8 Blank, but applicable 30 9 30 9 Unknown, number of times must be 99 15 5 15 Blank 5 1 3 Corn Tortillas 5 167 2383 77 Less than once a week 1255 123 248 88 Blank, but applicable 30 9 31 99 Unknown 10 8 20 Blank 5 1 3 556 Interval 0 Never, number of times must be 00 1155 1167 2383 1 Daily 2233 0 11 2 Weekly 2774 49 138 7 Less than once a week, 1255 123 248 number of times must be 77 8 Blank, but applicable 30 9 31 9 Unknown 30 9 31						
Number of times must be 77		Z weekiy 7 Less than once a week.				
9 Unknown, number of times must be 99 15 5 15		number of times must be 77		••	,,,	
Corn Tortillas DQ 22d		B Blank, but applicable				
Number of times (01-15) 5007 49 149		9 unknown, number of times must be 99 Blank				
1155 1167 2383 1255 123 248		Corn Tortillas				DQ 22d
1155 1167 2383 1255 123 248						
77 Less than once a week 1255 123 248 88 Blank, but applicable 30 9 31 99 Unknown 10 8 20 Blank 5 1 3 556 Interval 0 Never, number of times must be 00 1155 1167 2383 1 Daily 2233 0 11 2 Weekly 2774 49 138 7 Less than once a week, 1255 123 248 number of times must be 77 8 Blank, but applicable 30 9 31 9 Unknown, number of times must be 99 10 8 20	554-555			49	149	
88 Blank, but applicable 30 9 31 99 Unknown 10 8 20 Blank 5 1 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3						
99 Unknown 10 8 20 8 lank 5 1 3 5 1 3 5 5 1 3 5 5 1 3 5 5 1 3 5 5 5 1 3 5 5 5 1 3 5 5 5 1 5 5 5 5						
Interval		99 Unknown	10	8	20	
O Never, number of times must be 00 1155 1167 2383 1 Daily 2233 0 11 2 Weekly 2774 49 138 7 Less than once a week, 1255 123 248 number of times must be 77 8 Blank, but applicable 30 9 31 9 Unknown, number of times must be 99 10 8 20		Blank	5	1	3	
1 Daily 2233 0 11 2 Weekly 2774 49 138 7 Less than once a week, 1255 123 248 number of times must be 77 8 Blank, but applicable 30 9 31 9 Unknown, number of times must be 99 10 8 20	558					•
2 Weekly 2774 49 138 7 Less than once a week, 1255 123 248 number of times must be 77 8 Blank, but applicable 30 9 31 9 Unknown, number of times must be 99 10 8 20			-			
number of times must be 77 8 Blank, but applicable 30 9 31 9 Unknown, number of times must be 99 10 8 20		2 Weekly	2774	_		
8 Blank, but applicable 30 9 31 9 Unknown, number of times must be 99 10 8 20			1255	123	248	
9 Unknown, number of times must be 99 10 8 20			รก	a	31	
		9 Unknown, number of times must be 99				

Position	Item description and code	м	Counts C	Р	Source and notes
	Flour Tortillas				DQ 22e
557-558	Number of times (01-15) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	5320 1004 1092 30 11 5	17 1225 95 9 10	95 2516 169 32 19	
559	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	1004 1898 3422 1092 30 11 5	1225 0 17 95 9 10	2516 0 95 169 32 19 3	
	Legumes				DQ 23
560-561	Number of times (01-15) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	6066 447 906 30 8 5	889 189 264 9 5	2138 381 265 36 11	
562	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	447 1859 4207 906 30 8 5	189 122 767 264 9 5	381 518 1620 265 36 11	
	Fruits, All Kinds				DQ 24a
563-564	Number of times (01-20) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	6794 154 464 32 13	1219 38 86 8 5	2557 52 175 36 11 3	
565	Interval O Never, number of times must be 00 - 1 Daily 2 Weekly 7 Less than once a week,	154 3388 3406 464 32 13	38 703 516 86 8	52 1347 1210 175 36 11	

Position	Item description and code	M	Counts C	P	Source and notes
	Citrus Fruits or Juice				DQ 24b
566-5 <u>6</u> 7	Number of times (01-20)	5728 782	990 226	2212 322	
	77 Less than once a week	899	123	249	
	88 Blank, but applicable	32	9	37	
	99 Unknown Blank	16 5	8 1	11 3	
568	Interval	702	226	322	
	O Never, number of times must be 00 1 Daily	782 1883	226 522	1004	
	2 Weekly	3845	468	1208	
	7 Less than once a week, number of times must be 77	899	123	249	
	8 Blank, but applicable	32	9	37	
	9 Unknown, number of times must be 99	16	8	11	
	Blank	5	1	3	
	Deep Yellow or Orange Fruit				DQ 24c
569-570	Number of times 1-20	3565	439	1254	
	00 None or never	1974	530	908	
	77 Less than once a week 88 Blank, but applicable	1870 32	373 7	619 36	
	99 Unknown	16	7	14	
	Blank	5	1	3	
571	Interval O Never, number of times must be 00	1974	530	908	
	1 Daily	488	64	155	
	2 Weekly 7 Less than once a week,	3077 1870	375 373	1099 619	
	number of times must be 77	10/0	3/3	019	
	8 Blank, but applicable	32	7	36	
	9 Unknown, number of times must be 99 Blank	16 5	7 1	14 3	
	Vegetables, All Kinds				DQ 24d
	•				
572-573	Number of times (01-15)	6611	1171	2303	
	00 None or never 77 Less than once a week	189 617	54 117	137 342	
	88 Blank, but applicable	32	9	37	
·	99 Unknown Blank	8 5	5 1	12 3	
574	Interval	100	E A	137	-
	O Never, number of times must be 00 1 Daily	189 2565	54 522	715	
	2 Weekly	4046	649	1588	
	7 Less than once a week, number of times must be 77	617	117	342	
	number of times must be // 8 Blank, but applicable	32	9	37	
	9 Unknown, number of times must be 99	8	5	12	
	Blank	5	1	3	

Position	Item description and code	м	Counts C	P	Source and notes
	Vegetables, Bright Orange, or Dark Green				DQ 24e
575-576	Number of times (01-15) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	5175 1250 990 32 10 5	741 402 199 9 5	1356 1053 374 37 11	
577	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	1250 949 4226 990 32 10 5	402 125 616 199 9 5	1053 209 1147 374 37 11 3	
	Vegetables (other)				DQ 24f
578-579	Number of times (01-15) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	5511 1016 886 32 12 5	979 236 126 9 6	1834 654 295 37 11 3	
580	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	1016 1802 3709 886 32 12 5	236 331 648 126 9 6	654 403 1431 - 295 37 11 3	
	Potatoes				DQ 24g
581-582	Number of times (01-10) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	6467 240 709 33 8 5	1125 80 137 9 5	2266 170 344 37 14	
583	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week,	240 744 5723 709	80 146 979 137	170 236 2030 344	
	number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	33 8 5	9 5 1	37 14 3	

Position	Item description and code	М	Counts C	P	Source and notes
	Bananas, Plantains				DQ 24h
584-585	Number of times (01-22) 00 None or never 77 Less than once a week 88 Blank, but applicable	5111 969 1337 33	1068 128 146 9	2003 315 466 37	
	99 Unknown Blank	7 5	5 1	10 3	
586	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week,	969 1034 407 <i>7</i> 1337	128 305 763 146	315 242 1761 466	
	number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	33 7 5	9 5 1	37 10 3	
	Candy, Syrup, Jelly, Honey, Molasses				DQ 25a
87-588	Number of times (01-10) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	4452 1712 1251 31 11 5	620 502 220 9 5	1473 974 334 37 13	
589	<pre>Interval 0 Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77</pre>	1712 1083 3369 1251	502 212 408 220	974 525 548 334	
	8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	31 11 5	9 5 1	37 13 3	
	Sugar (added on foods and to all beverages)				DQ 256
90-591	Number of times (01-20) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	4560 2306 546 31 14 5	897 389 45 9 16	1775 856 148 37 15	
592	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week,	2306 2619 1941 546	389 775 122 45	856 1259 516 148	
	number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	31 14 5	19 16 1	37 15 3	

Position	Item description and code	<u>M</u>	Counts C	P	Source and notes
	Sodas (excluding diet sodas)				DQ 25c
593-594	Number of times (01-15) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown	5132 1374 907 32 12	769 427 144 9 7	1848 647 282 39 15	
	Blank	5	1	3	
595	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99	1374 1919 3213 907 32 12	427 408 361 144 9 7	647 871 977 282 39 15	
	Blank	5	1	3	
	Cake, Cookies, Doughnuts, Pastries				DQ 26a
596-597	Number of times (01-20) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	5176 915 1327 32 7 5	722 386 229 9 10	1920 491 371 37 12 3	
598	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	915 1039 4137 1327 32 7 5	386 170 552 229 9 10	491 575 1345 371 37 12 3	
	Pies, Fruit Puddings, Jello, Sherbets				DQ 26b
599-600	Number of times (01-07) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	2702 2736 1960 36 23 5	564 477 297 9 9	952 1287 544 38 10	
· 601	Interval O Never, number of times must be 00 I Daily Weekly Less than once a week, number of times must be 77	2736 140 2562 1960	477 78 486 297	1287 87 865 544	
	8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	36 23 5	9 9 1	38 10 3	

Position	Item description and code	M 	Counts C	Р	Source and notes
	Beer				DQ 27a
602-603	Number of times (01-24) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	1384 5323 709 32 9	252 927 163 9 5	392 2179 212 37 11 3	
604	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable	5323 349 1035 709	927 61 191 163	2179 90 302 212	
	9 Unknown, number of times must be 99 Blank	9 5	5 1	11 3	
	Wine, Sangria				DQ 27b
605-606	Number of times (01-10) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	290 6554 570 32 11 5	128 931 283 9 5	128 2388 268 37 10	
607	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	6554 30 260 570 32 11 5	931 8 120 283 9 5	2388 8 120 -268 37 10 3	
	Liquor				DQ 27c
608-609	Number of times (01-10) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	362 6246 807 33 9	154 977 209 9 7	189 2390 205 37 10	
610	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week,	6246 30 332 807	977 34 120 209	2390 23 166 205	
	number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	33 9 5	9 7 1	37 10 3	

Position	Item description and code	М	Counts C	Р	Source and notes
	Decaffeinated Coffee				DQ 28a
611-612	Number of times (01-20) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	856 6247 273 31 50 5	206 1075 58 9 8 1	313 2361 106 37 14 3	
613	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	6247 518 338 273 31 50 5	1075 130 76 58 9 8	2361 173 140 106 37 14 3	
	Coffee (excluding decaffeinated)				DQ 28b
614-615	Number of times (01-60) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	2807 4151 440 31 28 5	903 379 56 9 9	1438 1199 143 37 14	
616	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99	4151 1928 879 440 31 28	379 772 131 56 9	1199 1075 363 143	
	Blank	5	ĭ	3	
	Herbal Teas				DQ 28c
617-618	Number of times (01-12) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	727 5643 1022 31 34 5	113 1067 160 9 7	231 2300 248 37 15	
619	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77	5643 168 559 1022	1067 32 81 160	2300 65 166 248	
	number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	31 34 5	9 7 1	37 15 3	

Position	Item description and code	М	Counts C	Р	Source and notes
	Tea (excluding herbal)				DQ 28d
620-621	Number of times (01-10) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	2454 3996 961 32 14 5	180 1023 136 9 8	561 1832 388 37 13	
622	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	3996 769 1685 961 32 14 5	1023 66 114 136 9 8	1832 167 394 388 37 13 3	
	Diet Sodas				DQ 28e
623-624 .	Number of times (01-12) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	760 6276 381 31 9 5	120 1175 47 9 5	219 2462 102 37 11	
625	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	6276 248 512 381 - 31 9	1175 50 70 47 9 5	2462 82 • 137 102 37 11 3	
	Water				DQ 28f
626-627	Number of times (01-50) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	7196 113 65 31 52	1297 23 14 9 13	2625 91 53 37 25	
628	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week,	113 6733 463 65	23 1249 48 14	91 2407 218 53	
	number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	31 52 5	9 13 1	37 25 3	

Position	Item description and code	м	Counts C	P	Source and notes
	Potato Chips, Tortilla Chips, etc.				DQ 29
629-630	Number of times (01-11) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	4620 1401 1397 32 7 5	542 507 290 9 8 1	1469 885 429 38 10	
631	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	1401 609 4011 1397 32 7 5	507 63 479 290 9 8	885 309 1160 429 38 10 3	
632-633	Cocoa or Chocolate added to drinks				DQ 30a
	Number of times (01-15) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	2079 4192 1142 31 13 5	296 892 153 9 6	1034 1461 287 37 12	
634	Interval O Never, number of times must be 00 I Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	4192 425 1654 1142 31 13 5	892 125 171 153 9 6	1461 - 393 - 641 287 - 37 - 12 - 3	
	Mustard, Soy Sauce, Tabasco Sauce, etc.				DQ 30b
635-636	Number of times (01-10) 00 None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	2988 3332 1079 31 27 5	216 985 140 9 6	592 1871 320 38 10	
637	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77	3332 346 2642 1079	985 22 194 140	1871 54 538 320	
	8 Blank, but applicable 9 Unknown, number of times must be 99 Blank _	31 27 5	9 6 1	38 10 3	

Position	Item description and code	М	Counts C	Р	Source and notes
	Fruit Flavored Drinks				DQ 30c
638-639	Number of times (O1-14) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	4254 2150 1009 32 12 5	252 941 146 9 8	1531 922 324 37 17	
640	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	2150 1427 2827 1009 32 12 5	941 75 177 146 9 8	922 519 1012 324 37 17 3	
	Artificial Sweeteners				DQ 30d
641-642	Number of times (01-25) OO None or never 77 Less than once a week 88 Blank, but applicable 99 Unknown Blank	612 6514 216 32 83 5	101 1220 14 10 11	180 2540 61 37 13	
643	Interval O Never, number of times must be 00 1 Daily 2 Weekly 7 Less than once a week, number of times must be 77 8 Blank, but applicable 9 Unknown, number of times must be 99 Blank	6514 311 301 216 32 83 5	1220 67 34 14 10 11	2540 90 90 61 37 13 3	
644-648	B1 ank	7462	1357	2834	

Position	Item description and code	М	Counts C	Р'	Source and notes
SECTION M.	TOTAL NUTRIENT INTAKES (POS 649-898) Source: Dietary Questionnaire - 24-Hour Recall				
649	24-Hour Recall Completion Code 1 Satisfactory 2 Unsatisfactory 3 Refusal 4 Not interviewed 5 Breast feeding child	7393 40 0 12 17	1350 3 1 2	2798 12 9 13 2	See Note 19
650	Is what you ate yesterday the way you usually eat? 1 Yes 2 No 8 Blank, but applicable 9 Unknown Blank	4883 2536 4 9	913 439 0. 1 4	1808 996 2 3 25	See Note 20
651	In what way was what you ate yesterday different from usual? 1 Ate less 2 Ate more 3 Other 8 Blank, but applicable 9 Unknown Blank	652 249 1619 15 14 4913	95 40 304 0 1 917	275 117 595 8 6 1833	See Note 21
652-654	Interviewer code 300-302, 353-359 888 Blank, but applicable Blank	7459 0 3	1354 1 2	2831 0 3	
655	Number of missing amounts 0-4, 8 Blank	7430 32	1353 4	2809 25	See Note 22
656	Number of missing eating occasions O-4 Blank	7430 32	1353 4	2809 25	See Note 23
657-658	Number of foods reported 01-50 Blank	7430 32	1353 4	2809 25	See Note 24

Position	Item description and code	М	Counts C	P	Source and notes
The nutrient Human Nutrit For informat at 301-436-8	See Note 25				
659-666	Water Decimal not shown on tape 000020.99-015303.68 Blank	7430 32	1353 4	2809 25	
667-674	Food energy Decimal not shown on tape 000036.51-010257.58 Kilocalories Blank	7430 32	1353 4	2809 25	
675-682	Protein Decimal not shown on tape 000000.00-000623.37 grams Blank	7430 32	1353 4	2809 25	
683-690	Total fat Decimal not shown on tape 000000.00-000471.60 grams Blank	7430 32	1353 4	2809 25	
691-698	Total saturated fatty acids Decimal not shown on tape 000000.00-000189.51 grams Blank	7430 32	1353 4	2809 25	
699-706	Total monounsaturated fatty acids Decimal not shown on tape 000000.00-000197.54 grams Blank	7430 32	1353 4	2809 25	
707-714	Total polyunsaturated fatty acids Decimal not shown on tape 000000.00-000117.50 grams Blank	7430 32	1353 4	2809 25	
715-722	Cholesterol Decimal not shown on tape 000000.00-007175.89 milligrams Blank	7430 32	1353 4	2809 25	
723-730	Carbohydrate Decimal not shonw on tape 000004.33-001294.56 grams Blank	7430 32	1353 4	2809 25	
731-738	Total dietary fiber Decimal not shown on tape 000000.00-000128.28 grams Blank	7430 32	1353 4	2809 25	

Position	Item description and code	М	Counts C	P	Source and notes
739-746	A1 coho1				
	Decimal not shown on tape 000000.00-000340.70 grams Blank	7430 32	1353 4	2809 25	
747-754	Vitamin A				
	Decimal not shown on tape 000000.00-204684.11 International Units	7430	1353	2809	
	Blank	32	4	25	
755-762	Vitamin A				
	Decimal not shown on tape 000000.00-060811.66 Retinol Equivalents	7430	1353	2809	
	Blank	32	4	25	
763-770	Carotenes				
	Decimal not shown on tape 000000.00-015805.30	7430	1353	2809	
	Retinol Equivalents Blaπk	32	4	25	
771-778	Vitamin E				
	Decimal not shown on tape 000000.00-000308.10	7430	1353	2809	
	Alphatocopherol Equivalents Blank	32	4	25	
779-786	Ascorbic acid				
	Decimal not shown on tape 000000.00-002342.60 milligrams Blank	7430 32	1353 4.	¹ 2809 25	
	J. a.i.k		·		
787-794	Thiamin Decimal not shown on tape				
	000000.00-000011.75 milligrams Blank	7430 32	1353 4	2809 25	
795-802	Riboflavin	_			
	Decimal not shown on Tape 000000.00-000024.06 milligrams	7430	1353	2809	
	Blank	32	4	25	
803-810	Niacin Decimal not shown on tape				
	000000.00-000153.15 milligrams Blank	7430 32	1353 4	2809 25	
811-818	Vitamin B6				
011-010	Decimal not shown on tape 000000.00-000015.22 milligrams	7430	1353	2809	
	Blank	32	4	25	

Position	Item description and code	M	Counts C	Р	Source and notes
819-826	Folacin Decimal not shown on tape 000000.00-002943.90 micrograms Blank	7430 32	1353 4	2809 25	
827-834	Vitamin B12 Decimal not shown on tape 000000.00-000631.23 micrograms Blank	7430 32	1353 4	2809 25	
835-842	Calcium Decimal not shown on tape 000001.86-009017.45 milligrams Blank	7430 32	1353 4	2809 25	
843-850	Phosphorus Decimal not shown on tape 000000.00-009831.12 milligrams Blank	7430 32	1353 4	2809 25	
851-858	Magnesium Decimal not shown on tape 000000.00-001513.10 milligrams Blank	7430 32	1353 4	2809 25	
859-866	Iron Decimal not shown on tape 000000.06-000131.09 milligrams Blank	7430 32	1353 4	2809 25	,
867-874	Zinc Decimal not shown on tape 000000.02-000707.65 milligrams Blank	7430 32	1353 4	2809 25	٠
875-882	Copper Decimal not shown on tape 000000.01-000033.79 milligrams Blank	7430 32	1353 4	2809 - 25	
883-890	Sodium Decimal not shown om tape 000001.95-027201.30 milligrams Blank	7430 32	1353 4	2809 25	
891-898	Potassium Decimal not shown on tape 000001.86-018104.22 milligrams Blank	7 43 0 32	1353 4	2809 25	
899-900	B1 ank	7462	1357	2834	

1. Family Questionnaire Missing

A Family Questionnaire was to be completed for each eligible family in a household with sample persons. However, a few Family Questionnaires are missing. Data records for sample persons in families with missing questionnaires are flagged with a code = 1, and all family data are blank. Data records for sample persons in families with a Family Questionnaire are flagged with a code = 2.

During the Mexican-American portion of the HHANES survey, a Family Questionnaire continuation booklet containing sample person information was lost for one sample person. Therefore, the sociodemographic data for this sample person are missing. The reference person, family composition, income, residence, and household data for this person were obtained from another person in the household.

2. Examination Status

Not all sample persons consented to come to a Mobile Examination Center to participate in the examination phase of the survey. In certain rare instances (less than 0.1%), sample persons who came to the Mobile Examination Centers did not participate in sufficient components of the examination to be considered as "examined." This data field contains code = 1 for those persons who participated fully in the examination phase, and code = 2 for those who did not come to the examination center or who did not satisfactorily complete the examination.

Family Number

In HHANES, all household members who were related by blood, marriage, or adoption were considered to be one "family." All sample persons in the same family unit have the same computer-generated family unit code.

4. Head of Family

- Relationship of Sample Person to Head of Family (Pos. 44-45)

 Each family containing sample persons has a designated "head of family," and the relationship of each sample person to the head of his or her family is coded in tape positions 44-45. The first three categories of this variable describe the "head" of three different kinds of families.
 - Code '01' identifies sample persons who lived alone (i.e., "head" of one-person families, no unrelated individuals living in the household).
 - Code '02' identifies sample persons who lived only with unrelated persons.
 - o Code '03' identifies sample persons who were "heads" of families containing at least one other person (whether or not the household included additional families unrelated to the sample person).

Sociodemographic Data (Pos. 100-131)

This data tape includes some sociodemographic data about the head of each sample person's family (Section F). Because there can only be one "head" per family, the data in this section (positions 100-131) are the same for all sample persons in the same family (i.e., with the same family number codes in positions 39-43). If the sample person is the head of his or her family, the data in positions 100-131 are the same as in the corresponding positions in Section E.

5. Observed Race

"Race" was observed by the interviewer for all sample persons actually seen. Rules for classification of observed race were consistent with those used in the NHANES II and the National Health Interview Survey at that time. The categories were coded as follows:

<u>White</u> Includes Spanish origin persons unless they are definitely Black, Indian or other nonwhite.

Black Black or Negro.

Other Race other than White or Black, including Japanese, Chinese, American Indian, Korean, Eskimo.

6. National Origin or Ancestry

The value for national origin or ancestry is based on Item 2c in the Household Screener Questionnaire and was reported by the household respondent for all household members. In the Mexican-American portion of the survey, if "other Latin-American or other Spanish" (code 9) or "Other" (code 0) was recorded and the specified origin was "Spanish-American" or "Spanish (Spain)", a code of 10 or 11, respectively, was assigned. In all three portions of the survey, if more than one category was reported, the first appropriate "Hispanic" code, if any, was assigned (codes 1, 2, 3, 8, 10, or 11 in the Mexican-American portion; codes 6 or 7 in the Cuban-American portion; codes 4 or 5 in the Puerto Rican portion). If none of these codes was recorded, the first category entered was coded.

7. Codes for States and Foreign Countries

State or Foreign Country Code 001 Al a bama 002 Al aska 004 Arizona 005 Arkansas California 006 008 Colorado 009 Connecticut 010 Delaware District of Columbia 011 012 Florida 013 Georgia 015 Hawaii 016 Idaho 017 Illinois 018 Indiana 019 Iowa 020 Kansas 021 Kentucky 022 Louisiana 023 Maine 024 Maryland

Codes for States and Foreign Countries (continued)

```
Code
 State or Foreign Country
025
 Massachusetts
026
 Michigan
027
 Minnesota
028
 Mississippi
029
 Missouri
030
 Montana
031
 Nebraska
032
 Nevada
033
 New Hampshire
034
 New Jersey
035
 New Mexico
 New York
North Carolina
036
037
038
 North Dakota
039
 Ohio
040
 Ok1 ahoma
 Oregon
041
 Pennsylvania
Rhode Island
South Carolina
042
044
045
 South Dakota
046
047
 Tennessee
048
 Texas
049
 Utah
050
 Vermont
051
 Virginia
053
 Washington
 West Virginia
054
055
 Wisconsin
 Wyoming
American Samoa
056
060
 Canada
093
061
 Canal Zone
 Canton and Enderbury Islands
Central America
062
091
095
 Costa Rica
 Cuba
063
064
 Dominican Republic
 El Salvador
065
 Enderbury Islands
062
087
 Germany
066
 Guam
068
 Guatemala
069
 Haiti
880
 Honduras
 Jamaica
070
090
 Japan
 Johnston Atoll
067
080
 Mexico
 Midway Islands
071
081
 Nicaragua
096
 Palestine
097
 Austria
098
 Lebanon
099
 Chile
100
 Philippines
```

Codes for States and Foreign Countries (continued)

```
Code
 State or Foreign Country
 Brazil
101
102
 Holl and
103
 Colombia
082
 Panama
 Puerto Rico
072
 Saudi Arabia
092
083
 Spain
094
 Taiwan
089
 Turkey
084
 Uruguay
085
 Venezuel a
073
 Ryukyu Islands, Southern
 Swan Islands
074
 Trust Territories of the Pacific Islands (includes
Caroline, Mariana and Marshall Island groups)
075
076
 U. S. miscellaneous Caribbean Islands (includes Navassa
 Islands, Quito Sueno Bank, Roncador Cay, Serrana Bank and
 Serranilla Bank)
077
 U. S. miscellaneous Pacific Islands (includes Kingman Reef
 Howland, Baker & Jarvis Islands, and Palmyra Atoll)
086
 United States
078
 Virgin Islands
 Wake Island
079
104
 Azores
105
 Peru
106
 England
107
 Vietnam
108
 Italy
109
 Ecuador
110
 North America
111
 Surinam
112
 Argentina
113
 Portugal
114
 Trinidad
115
 Egypt
116
 Sudan
117
 British Honduras
118
 China
 Blank but applicable
888
```

8. National origin recode

In the HHANES, if any household member was identified as "Hispanic" (as defined below), all household members, regardless of origin, were eligible to be selected as sample persons. The national origin recode specifies whether a sample person is considered to be "Hispanic" or "not Hispanic" for purposes of analysis. "Hispanic" is defined as:

Mexican-American in the Southwest portion of the survey; Cuban-American in the Dade County, Florida portion; or Puerto Rican in the New York City area portion. The recode was assigned as follows:

A. Southwest portion

- If the original national origin or ancestry code on the Household Screener Questionnaire was 1, 2, 3, 8, 10, or 11, then <u>National</u> <u>origin recode</u> = 1;
- 2) If national origin or ancestry was 4, 5, 6, 7, 9, or 0 but the person specified Mexican/Mexicano, Chicano, or Mexican-American self-identification on the Adult Sample Person Questionnaire (question M10), or the person was the biological child of a household member with <u>Recode</u> equal to 1 (as determined by questions A-1/A-11 on the Family Questionnaire), then <u>National origin recode</u> = 1;
- 3) In all other cases, National origin recode = 2.

B. Dade County, Florida portion

- If the original national origin or ancestry code was 6 or 7, then National origin recode = 1;
- In all other cases, <u>National origin recode</u> = 2;

C. New York City area portion

- If the original national origin or ancestry code was 4 or 5, then National origin recode = 1;
- 2) If national origin-or ancestry was 1, 2, 3, 6, 7, 8, 9, or 0 but the person specified Boricuan or Puerto Rican self-identification on the Adult Sample Person Questionnaire (question M10), or the person was the biological child of a household member with <u>Recode</u> equal to 1 (as determined by questions A-1/A-11 on the Family Questionnaire), then <u>National origin recode</u> = 1;
- 3) In all other cases, <u>National origin recode</u> = 2;

The national origin recode may be used in analysis in one of two ways:

a. Selecting on Recode = 1 will restrict analysis to "Hispanics" only. In this case, in the Southwest portion of the survey, the weighted estimates by age and sex will approximately equal U.S. Bureau of Census population estimates of the number of Mexican Americans and a small proportion of other Hispanics assumed to be Hispano in the five Southwest States (Arizona, California, Colorado, New Mexico, and Texas) at the midpoint of the Mexican-American portion of HHANES - March 1983. The weighted estimates of Cuban Americans represents an independent estimate of the number of Cuban Americans in Dade County at the midpoint, February 1984. The weighted estimates of Puerto Ricans represents an independent estimate of the number of Puerto Ricans in the sample counties in New York, New Jersey, and Connecticut at the midpoint of the Puerto Rican portion - September 1984.

b. Using <u>Recode</u> greater than 0, that is, all sample persons, will include "Hispanic" and "not Hispanic" persons and the Southwest weighted estimates by age and sex will overestimate the U.S. Bureau of the Census population estimates of Mexican Americans and other Hispanics by about 4.5 percent. In Dade County, using recode greater than 0 will increase the weighted estimates by about 5.3 percent over that for Cuban Americans only, using recode greater than 0 for the New York area will increase the weighted estimates by about 9.2 percent over that for Puerto Ricans only.

9. Industry and Occupation Code

Family Questionnaire questions B-12 through B-15 (see page 117 or 139 of Ref. No. 1 in Section C) identified sample persons 17 years old or older who were in the labor force working for pay at a job or business or who worked without pay in a family business or farm operated by a related member of the household without receiving wages or salary for work performed.

Questions B-17 through B-22 provided a full description of sample persons' current or most recent job or business. The detail asked for in these questions was necessary to properly and accurately code each occupation and industry. Interviewers were trained to define a job as a definite arrangement for regular work for pay every week or every month. This included arrangements for either regular part-time or regular full-time work. If a sample person was absent from his or her regular job, worked at more than one job, was on layoff from a job or was looking for work during the two week reference period, interviewers were trained to use the following criteria to determine the job described:

- a. If a sample person worked at more than one job during the two week reference period or operated a farm or business and also worked for someone else, the job at which he or she worked the most hours was described. If the sample person worked the same number of hours at all jobs, the job at which he or she had been employed the longest was entered. If the sample person was employed at all jobs the same length of time, the job the sample person considered the main job was entered.
- b. If a sample person was absent from his or her regular job all of the two week reference period, but worked temporarily at another job, the job at which the sample person actually worked was described, not the job from which he or she was absent.
- c. If a sample person had a job but did not work at all during the two week reference period, the job he or she held was described.
- d. If a sample person was on layoff during the two week reference period, the job from which he or she was laid off, regardless of whether a full-time or part-time job, was described.
- e. If a sample person was looking for work or waiting to begin a new job within 30 days of the interview, the last full-time civilian job which lasted two consecutive weeks or more was described.

The 1980 census of population Alphabetical Index of Industries and Occupations was used in the coding of both industry and occupation. This book has Library of Congress Number 80-18360, and is for sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 for \$3.00. Its Stock Number is 003024049-2.

10. Health Insurance

- a. In the Health Insurance section of the Family Questionnaire, up to three separate health insurance plans could be reported for a family. Each sample person could have been covered by any combination of the three, or by none at all. In order to simplify the health insurance coverage data, the information on all reported plans was combined to a single variable for each sample person, i.e., whether or not the person is covered by any plan (position 74). For all persons covered by at least one plan, information on the type of coverage is then indicated: position 75 specifies whether any of the sample person's plans pays hospital expenses and position 76 specifies whether any of the sample person's plans pays doctor's or surgeon's bills.
- b. For all sample persons who were not covered by Medicare or any health insurance plan, the reasons for not being covered were ascertained. Positions 77-78 contain the main or only reason reported. For persons with one or more additional reasons, the first (lowest) code entered on the questionnaire was coded in positions 79-80.

11. Per Capita Income

Per capita income was computed by dividing the total combined family income by the number of people in the family.

12. Poverty Index

The poverty index is a ratio of two components. The numerator is the midpoint of the income bracket reported for each family in the Family Questionnaire (E-11). Respondents were asked to report total combined family income during the 12 months preceding the interview. The denominator is a poverty threshold which varied with the number of persons in the family, the adult/child composition of the family, the age of the reference person, and the month and the year in which the family was interviewed.

(Note 12 continues on next page)

Poverty thresholds published in Bureau of the Census reports are based on calendar years and were adjusted to reflect differences caused by inflation between calendar years and 12 month income reference periods to which question E-11 referred. Average Consumer Price Indexes for all Urban consumers (CPI-U) for the calendar year for which the poverty thresholds were published (see table below) and for the 12 months representing the income reference period for the respondent were calculated. The percentage difference between these two numbers represents the inflation between these two periods and was applied to the poverty threshold appropriate for the family (based on the characteristics listed above). For example, for a family interviewed in November, 1983, the 1982 poverty threshold was updated to reflect inflation by multiplying by the percent change in the average CPI-U for the 12 month reference period, which would have been November, 1982 through October, 1983, over the calendar year January through December, 1982, in this example. To compute poverty indexes, the midpoint of the total combined family income bracket was divided by the updated poverty threshold.

Average Consumer Price Index, all Urban consumers (C PI-U), U. S. city average, 1981-84

Month		Yea	ar	
	1981	1982	1983	1984
January February March April May June July August September October November December	260.5 263.2 265.1 266.8 269.0 271.3 274.4 276.5 279.3 279.9 280.7 281.5	282.5 283.4 283.1 284.3 287.1 290.6 292.2 292.8 293.3 294.1 293.6 292.4	293.1 293.2 293.4 295.5 297.1 298.1 299.3 300.3 301.8 302.6 303.1 303.5	305.2 306.6 307.3 308.8 309.7 310.7 311.7 313.0

Source: U.S. Department of Labor, Bureau of Labor Statistics

U.S. Bureau of the Census, Current Population Reports, Series P-60, No. 138, "Characteristics of the Population Below the Poverty Level: 1981", U.S. Government Printing Office, Washington, D.C., March 1983.

U.S. Bureau of the Census, Current Population Reports, Series P-60, No. 144, "Characteristics of the Population Below the Poverty Level: 1982",

U.S. Government Printing Office, Washington, D.C., March 1984.

Members of families with incomes equal to or greater than poverty thresholds have poverty indexes equal to or greater than 1.0 and can be described as "at or above poverty"; those with incomes less than the poverty threshold have indexes less than 1.0 and can be described as "below poverty".

Poverty thresholds used were computed on a national basis only. No attempt was made to adjust these thresholds for regional, State, or other variations in the cost of living. None of the noncash public welfare benefits such as food stamp bonuses were included in the income of the low income families receiving these benefits.

13. Size of Place and SMSA

Codes for size of place and SMSA were obtained from Bureau of Census summary tape files (STF1B).

A place is a concentration of population. Most places are incorporated as cities, towns, villages or boroughs, but others are defined by the Bureau of the Census around definite residential nuclei with dense, city-type street patterns, with, ideally, at least 1,000 persons per square mile. The boundaries of Census defined places may not coincide with civil divisions.

A Standard Metropolitan Statistical Area (SMSA) is a large population nucleus and nearby communities which have a high degree of economic and social integration with that nucleus. Generally, an SMSA includes one or more central cities, all urbanized areas around the city or cities, and the remainder of the county or counties in which the urbanized areas are located. SMSAs are designated by the Office of Management and Budget.

The same place size and SMSA codes were assigned to all persons in the same segment (for the definition of segments see Ref. No. 1 in Section C). In a few cases segments were divided by place boundaries. In these cases codes were assigned after inspecting segment maps. If the segment was predominantly in one place, then the place code for that place was used. If the segment was approximately evenly divided, the code for the larger place was used.

Home Heating

Questions E-3 through E-6, pertaining to the main fuel and equipment used for heating the home, appear to have codes which are inconsistent. It has been verified that these are the codes that were recorded on the original document; that is, codes that appear inconsistent were not incorrectly keyed.

15. Recode of Open-ended Questions

Some of the "other" or "specify" responses to this question were recoded to existing categories, if possible. For responses that couldn't be recorded, new code categories were created if the information was deemed analytically useful. Caution should be used in interpreting the data from these new categories because there is no way of knowing which other respondents would have selected one of the new categories if given the option.

16. Instruction box for the dietary frequency

- Respondent has had no diet change, recall period is the past 3 months.
- Respondent's diet change is <u>2 months or more</u>, recall period is the past 2-3 months.
- Respondent's diet change is <u>less than 2 months</u>, recall period is 3 months prior to the start of the diet.

17. Completion code

- 1 Satisfactory: used by the interviewer when the respondent gave sufficient information about foods usually eaten in each of the food group categories.
- Unsatisfactory: used when the respondent could not provide information about foods usually consumed in most of the food group categories. Generally, problems occurred with the elderly, the poor, persons who were inebriated, and persons who were unable to mentally or physically complete the interview. Explanations for using this code were written on the questionnaire but were not keyed on the tape.
- 3 Refusal: used when either the respondent verbally refused to cooperate or the interviewer judged the respondent's attitude as uncooperative.
- 8 Blank but applicable: used to indicate that the food frequency was partially completed.
- Blank used to indicate that the entire dietary practices and food frequency data are missing.

18. Fats and oils

Use of fats and oils in questions 21a-21h of the dietary questionnaire does not include use in cooking or baking.

19. 24-hour recall completion code

- Satisfactory: used by the interviewer if in his/her opinion the respondent gave sufficient and reliable information about foods consumed during the day prior to the examination.
- Unsatisfactory: used when the interviewer judged that the information from the respondent was incomplete or unreliable or the respondent started the interview but for some reason was unable to complete it. For example, if the respondent was confused, inebriated or mentally or physically unable to complete the interview, the recall was coded as unsatisfactory. These recall data are included only for accounting purposes and users are strongly encouraged to exclude these data from all analyses.
- 3 Refusal: used when the respondent refused to answer the questions or complete the recall.
- 4 Not interviewed: this code was created at NCHS if the respondent did not receive a dietary interview.

5 Breastfeeding child: this code was created at NCHS if the respondent's recall contained human milk since it was impossible to calculate total nutrient intakes. As a result, total nutrient intakes for these sample persons are blank.

20. Self-perceived usual consumption

This question addresses <u>self-perceived</u> usual consumption on the day of recall. Because it is a self-perception, it should be used with caution to eliminate individuals from the analytic sample.

21. How consumption on day of recall was unusual

If the respondent said that consumption on the day of recall was unusual, the interviewer was required to ask this question and record the response verbatim. There were many different ways in which the respondent could have interpreted this question. Because it is a self-perception, it should be used with caution to eliminate individuals from the analytic sample. These responses were categorized and coded at NCHS to the following:

- 1 Ate less
- 2 Ate more
- 3 Other

22. Number of missing amounts

The number of foods for each sample person for which the amount consumed was not completely recorded and the nutrient content of that food could not be calculated and added to the summed total nutrient intake for that person. Less than 0.5 percent of sample persons had one such food. Even fewer (0.27 percent) had two or more foods where amounts were missing and most of the cases with two missing amounts and all cases with more than two missing amounts had an unsatisfactory completion code. Because missing amounts occurred infrequently, total nutrient intakes were summed for persons with missing amounts. This variable is included so that users can use more restrictive exclusion criteria for their analysis if they wish.

23. Number of missing eating occasions

In order to use standardized probing for eating occasions, the interviewers were required to ask about and enter information for each sample person for four eating occasions—breakfast, lunch, between meals and dinner. This variable gives the number of times that an eating occasion was missing for each sample person and for which it is not known if the interviewer forgot to ask about an eating occasion or if the eating occasion was skipped. All recalls with missing eating occasions and satisfactory completion codes were checked and appeared to be reasonable. Because missing amounts occurred infrequently, total nutrient intakes were summed for persons with missing eating occasions. This variable is included so that users can use more restrictive exclusion criteria for their analysis if they wish.

24. Number of foods reported

The number of foods reported by each sample person. This variable can be used in conjunction with the number of missing amounts and eating occasions so that users can use more strict exclusion criteria for their analysis if they wish.

25. Nutrient Data Base

The nutrient data base for Hispanic HANES was developed for NCHS by the Human Nutrition Information Service of the USDA and can be obtained from NTIS. For information about the data base and instructions for ordering it, call USDA at 301-436-8507 and request a copy of USDA/NHIS Administrative Report No. 378.

The data base is a combination of two USDA survey nutrient data bases:

- 1) Release 2.1, used with the 1985-86 CSFII
- Working version of Release 4.0, September 1990, used with the 1987-88 NFCS

Most of the food composition values come from one of the two data bases with the following additions/modifications:

- Some new foods were added; mainly 20-25 Mexican American foods or mixed dishes (e.g. sopa seca, salsas, stews, cheeses).
- Some recipes were revised because they better reflected ingredients, recipes and preparations used among Mexican Americans.

The decision to use data from a particular survey was made on a food-specific basis with the goal of providing the best representation of foods available during 1982-84. For instance, the data for eggs was drawn from the 1987-88 data base because better nutrient data were available due mostly to improved analytic methods. However, most of the beef data come from the 1985-86 data base since retail trimming practices reflected in the data base values were more applicable to the HHANES time frame.