Current Estimates

From the National Health Interview Survey:

United States, 1981

Incidence of acute conditions, number of persons reporting limitation of activity, number of persons injured, hospital episodes, disability days, and frequency of dental and physician visits are estimated. Estimates are based on data collected in the National Health Interview Survey during 1981.

Data From the National Health Survey Series 10, Number 141

DHHS Publication No. (PHS) 82-1569

U.S. Department of Health and Human Services Public Health Service National Center for Health Statistics Hyattsville, Md. October 1982

COPYRIGHT INFORMATION

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

SUGGESTED CITATION

National Center for Health Statistics, B. Bloom: Current estimates from the National Health Interview Survey, United States, 1981. *Vital and Health Statistics*. Series 10–No. 141. DHHS Pub. No. (PHS) 83–1569. Public Health Service. Washington. U.S. Government Printing Office, October 1982.

Library of Congress Catalog Card Number 65-62623

National Center for Health Statistics

ROBERT A. ISRAEL, Acting Director

JACOB J. FELDMAN, Ph.D., Associate Director for Analysis and Epidemiology

GAIL F. FISHER, Ph.D., Associate Director for the Cooperative Health Statistics System

GARRIE J. LOSEE, Associate Director for Data Processing and Services

ALVAN O. ZARATE, Ph.D., Assistant Director for International Statistics

E. EARL BRYANT, Associate Director for Interview and Examination Statistics

ROBERT L. QUAVE, Associate Director for Management

MONROE G. SIRKEN, Ph.D., Associate Director for Research and Methodology

PETER L. HURLEY, Associate Director for Vital and Health Care Statistics

ALICE HAYWOOD, Information Officer

Interview and Examination Statistics Program

E. EARL BRYANT, Associate Director MARY GRACE KOVAR, Special Assistant for Data Policy and Analysis

Division of Health Interview Statistics

ROBERT R. FUCHSBERG, Director

OWEN T. THORNBERRY, JR., Ph.D., Deputy Director

CLINTON E. BURNHAM, Chief, Illness and Disability Statistics Branch

ROBERT A. WRIGHT, Chief, Utilization and Expenditure Statistics Branch

STEWART C. RICE, Chief, Survey Planning and Development Branch

NELMA B. KEEN, Chief, Programming Branch

Under the legislation establishing the National Health Interview Survey, the Public Health Service is authorized to use, insofar as possible, the services or facilities of other Federal, State, or private agencies.

In accordance with specifications established by the Division of Health Interview Statistics, the Bureau of the Census, under a contractual arrangement, participated in planning the survey and collecting the data.

Contents

ını	roduction	
Hiç	Acute conditions	3
Ba	ckground Contents of the 1981 questionnaire Sources and limitations of the data Related publications in Series 10	7
Re	ferences	Ş
Lis	t of detailed tables	10
Аp	pendixes	
ł. 11.	ntents Technical notes on methods Definitions of certain terms used in this report	37 49
Lis	t of text figures	
1. 2. 3.	Incidence of all acute conditions and acute respiratory conditions per 100 persons per quarter	6
Lis	t of text tables	
А. В. С.	Incidence of acute conditions, associated disability days, and persons injured: United States, 1979–81 Days of disability per person per year, by type of disability day: United States, 1979–81 Percent of the total population with limitation of activity due to chronic conditions: United States, 1979–81	3
D. E.	Selected measures of health care utilization: United States, 1979-81	4

Symbols used in tables

- --- Data not available
- ... Category not applicable
- Quantity zero
- 0.0 Quantity more than zero but less than 0.05
- Z Quantity more than zero but less than 500 where numbers are rounded to thousands
- Figure does not meet standards of reliability or precision (more than 30-percent relative standard error)
- # Figure suppressed to comply with confidentiality requirements

Current Estimates From the National Health Interview Survey

by Barbara Bloom, Division of Health Interview Statistics

Introduction

This report presents national estimates of acute illnesses and injuries, disability days, limitation of activity due to chronic conditions, and measures of health care utilization for 1981. These variables represent the basic health items for which data were collected in the 1981 National Health Interview Survey of the U.S. civilian noninstitutionalized population.

The detailed tables in this report include data on people classified by age and sex. More detailed analyses of similar data by other social, economic, and demographic categories will be presented in forthcoming reports. The text tables present data that indicate recent trends for major health items collected in 1981 as well as for the two previous years. Other Current Estimates reports in Series 10 (Numbers 136 and 139) present detailed data for 1979 and 1980 that are comparable to data shown in this report for 1981.

A major change made in 1979 affects the comparison of 1979, 1980, and 1981 illness data with data from earlier years. Beginning in 1979, illnesses and injuries were coded using the ninth revision of the International Classification of Diseases¹ rather than the eighth revision used in 1978 and earlier years mentioned in the report. Caution should therefore be used when comparing data in specific disease categories. Detailed information on the old and new disease category classification is available from the Interview and Examination Statistics Program of the National Center for Health Statistics.

Although published reports are the primary vehicle for disseminating statistical estimates from the National Health Interview Survey, data are also available in the form of standardized microdata tapes. Questions pertaining to cost and availability of data should be directed to the Scientific and Technical Information Branch of the National Center for Health Statistics.

Highlights for the period

Acute conditions

Acute conditions are defined by the National Health Interview Survey as those illnesses and injuries that have lasted less than 3 months and that have involved either medical attention or 1 day or more of restricted activity. However, to counteract the effect of memory decay, which impairs the validity of the estimates, the annual incidence of acute conditions is calculated by including only those conditions that had their onset during the 2 weeks prior to the interview and that caused restricted activity or required medical care during this 2-week period.

During 1981 an estimated 478.0 million acute illnesses and injuries occurred among the civilian noninstitutionalized population of the United States (tables 1 and 2). Although the incidence rate of 212.4 acute conditions per 100 persons for 1981 appears somewhat lower than the rates for the 2 previous years (table A), particularly the rate for 1980, the difference is not statistically significant.

Comparing 1981 rates for the major classifications of acute conditions with 1980 rates shows one change that is statistically significant. The lower reported incidence rate for digestive system conditions in 1981 is due to the decrease in the incidence rate for dental conditions for women.

It was anticipated that the incidence rate for influenza for 1981 would greatly decrease, corresponding to a similarly decreased rate in 1977 (40.4) and 1979 (40.5). However, the rate for 1981 remained on a level with the 1980 rate because of reported widespread outbreaks of influenza in the first quarter of the year.

In 1981 acute illnesses and injuries caused an average of 959.1 days of restricted activity per 100 persons, or 9.6 days per person (tables A, 3, and 5)—a rate apparently but not significantly different from that for 1979 or 1980. The rate for restricted-activity days

Table A. Incidence of acute conditions, associated disability days, and persons injured: United States, 1979-81

Acute conditions Acute conditions Number of acute conditions per persons per year All acute conditions 215.3 222.2 212.4 Infective and parasitic diseases	100
Active conditions persons per year All acute conditions 215.3 222.2 212.4 Infective and parasitic diseases	1 5
Infective and parasitic diseases	; ;
eases	
Respiratory conditions 107.3 116.2 111.9 Upper respiratory con-	
Upper respiratory con-	
	,
ditions 60.1 57.0 55.7	,
Influenza 40.5 52.2 49.7 Other respiratory condi-	,
tions	i
tions 11.4 11.4 9.7	,
Injuries 34.5 33.4 33.2	<u> </u>
All other acute conditions 37.7 36.6 34.1	
Days of disability associated with acute conditions Days of disability per 100 persons year	s per
Restricted-activity days 939.9 986.9 959.1	
Bed-disability days 413.4 426.6 419.0 Work-loss days (ages 17	
years and over)1 350.6 347.7 337.4 School-loss days (ages 6–	
16 years)	1
Class of accident Number of persons injured per persons per year	100
All classes of accident 32.0 31.2 31.2	
Moving motor vehicle 2.3 2.0 2.2	
While at work 5.6 5.0 5.0	
Home 11.5 12.2 12.0	
Other 14.0 12.9 13.2	

¹For currently employed population.

associated with respiratory conditions (4.0 days per person) was significantly lower in 1981 than it was for the previous year (4.3 days per person). This was due primarily to a lower rate of restricted-activity days for influenza, although no significant difference had been found in the incidence rates for influenza between the 2 years. The rate of 4.2 days in bed per person for 1981 (tables A, 4, and 6) was not significantly different from

^{*}For further details and quarterly estimates, see Series 10, Numbers 130, 136, and 139.

the rates for the previous 2 years. The rate of 1.2 bed days per person for influenza was the same for 1981 as for 1980. The rate of 4.4 school-loss days per child aged 6–16 is not significantly lower than the rate for either 1980 or 1979 (tables A and 7). The number of days lost from work because of acute conditions among the currently employed population (about 3.4 days per person) was similar for 1981, 1980, and 1979 (tables A and 8).

In 1981 an estimated 70 million persons were injured (table 9)—a rate of 31.2 persons injured per 100 persons (table A). The rates were highest among those under 45 years of age. The high rate for those in the age group 6-16 years (38.2) was primarily because of accidents in "other" places, which include schools. Those under 6 years of age and those 17-44 years of age had a slightly lower but similar rate (36.2 and 35.4 per 100, respectively), but the accident locations varied between the two groups (table 9). Associated with these injuries were 357.3 days of restricted activity (table 10) and 86.6 days of bed disability (table 11) per 100 persons per year. Although the rate of persons injured tended to decrease with age, the number of restricted-activity and bed-disability days per person per year associated with injuries tended to increase with age.

Days of disability

Table B shows days of disability per person per year for both acute and chronic conditions for 1979-81. "Days of disability" refers to both temporary and long-term reduction of a person's activity. The four types of disability days (restricted-activity, beddisability, work-loss, and school-loss days) are reported in the health interview in association with specific acute and chronic conditions. Although it is possible for a particular day of disability to be attributed to multiple conditions, the person-day measure, used in table B. counts each day of disability only once. regardless of the number of conditions causing disability on that day. A day of restricted activity is one during which a person reduces his or her normal activity for all or most of the day because of an illness or injury. Each day spent in bed for all or most of the

Table B. Days of disability per person per year, by type of disability day: United States, 1979-81

Type of disability day	1979	1980	1981
	Days of	disability per	person per year
Restricted-activity days	19.0	19.1	19.1
Bed-disability days Work-loss days (ages 17	6.7	7.0	6.9
years and over)1	5.0	5.0	4.9
6-16 years)	5.3	5.3	4.9

¹For currently employed population.

day is counted as a day of restricted activity. Similarly, each day lost from work or school is a day of restricted activity. Days on which people cut down on the things that they usually do for the whole day, but which are not bed days, work-loss days, nor school-loss days, are also counted as restricted-activity days.

In 1981 there were an estimated 19.1 days of restricted activity per person as a result of chronic and acute illnesses or injuries—a rate similar to that for 1980 and 1979. The number of restricted-activity days per person per year ranged from 10.5 days for children under 17 years of age to 39.9 for adults 65 years of age and over (table 12). The average number of bed-disability days per person during 1981 (6.9) was not significantly different from either 1980 or 1979 (table B). There were an estimated 492 million days lost from work because of illness or injury—4.9 days per currently employed person 17 years of age and over per year, a rate similar to the rates in 1980 and 1979.

Females reported more restricted-activity and beddisability days per person than males did during 1981, as in previous years (table 12). In addition, for 1981 females reported more work-loss days than males did (5.3 and 4.6 days per person, respectively).

The number of days lost from school for children 6-16 years of age during 1981 was 4.9 days per child, a rate similar to those of 1980 and 1979 (tables B and 13). Boys miss school because of illness at a rate similar to that of girls (4.6 and 5.3 days per year, respectively).

Limitation of activity

The concept of limitation of activity used in this report refers to long-term reduction in activity resulting from chronic disease or impairment. The measurement of this concept in the National Health Interview Survey (NHIS) permits one to distinguish among (1) persons unable to carry on their usual activity, (2) persons limited in the amount or kind of their usual activity, (3) persons limited but not in their usual activity, and (4) persons not limited. The category of persons limited in their major activity includes those in the first two groups, that is, those unable to carry on the usual activity for their age-sex group, whether it is working, keeping house, or going to school, and those restricted in the amount or kind of usual activity for their age-sex group. Persons limited but not in their major activity include persons restricted in other activities such as civic, church, or recreational activities. Table C shows the percent of the population with limitation of activity for 1979-81.

The 1981 NHIS produced an estimate of 14.4 percent of the population as limited in activities as a result of one or more chronic conditions. This estimated rate has remained essentially level in the period from 1978–81 after a period in which the rate appeared to be increasing. The proportion of the population for

Table C. Percent of the total population with limitation of activity due to chronic conditions: United States, 1979-81

Limitation of activity	1979	1980	1981
Limited in activity	14.6	14.4	14.4
Limited in major activity ¹	10.9	10.9	10.9
No limitation of activity	85.4	85.6	85.6

¹Major activity refers to ability to work, keep house, or engage in school or preschool activities.

which some limitation was reported increases with age from 3.8 percent for those under 17 years of age to 45.7 percent for those 65 years of age and over.

In general, the direction of the relationships between limitation of activity, age, and sex in 1981 (table 14) was similar to the direction observed in earlier years.

Utilization of medical services

Measures of the utilization of health services as reported in NHIS are shown in tables 15-21 and highlighted in table D.

Information was obtained in NHIS on the hospitalization experience of each household member during the 12-month period prior to the week of the interview. Two measures of hospitalization were derived from this information—hospital discharges and hospital episodes. Differences in the estimating procedures for these two measures are described in appendix I. (See "Explanation of hospital recall.")

Information is also collected on hospital discharges from hospital records through the National Hospital Discharge Survey conducted by the National Center for Health Statistics. Estimates from the National Hospital Discharge Survey, published in Series 13 of Vital and Health Statistics, are somewhat higher than those presented here because of differences in collection procedures, population sampled, and definitions used. The most recent national estimates of short-stay hospitalization based on the National Hospital Discharge Survey are summarized in Series 13, Number 64.2

According to data collected in the 1981 survey year, there were an estimated 14.2 discharges from short-stay hospitals per 100 persons—a rate similar to those in the past 2 years (tables D and 15). The rate of discharges per 100 persons for those 65 years of age and over (28.4) was over 4 times as high as that for children under 17 years of age (6.5). The average length of stay in days per hospital discharge was 7.4, continuing the downward trend from previous years. In 1969 the average length of stay was 9.0 (9.7 excluding deliveries), while in 1980 the average stay was 7.6 (8.1 excluding deliveries). In 1981 for persons under 35 years of age, the average hospital stay was 5.3 days. Older persons had increasingly longer stays; those aged 65 years and over averaged about 10.0 days.

Table D. Selected measures of health care utilization: United States, 1979-81

	,		
Measure of utilization	1979	1980	1981
Hospitalization			
Number of discharges per			
100 persons per year Average length of stay in	13.9	13.9	14.2
days Percent of persons with 1 hospital episode or	7.8	7.6	7.4
more	10.3	10.4	10.2
Dental visits			•
Number per person per			
yearPercent of persons with	1.7	1.7	1.7
visits in past year	50.2	49.9	50.0
Physician visits			
Number per person per			
year Percent of persons with	4.7	4.8	4.6
visits in past year	75.1	.74.9	74.3

In every age category males remained in the hospital longer than females did. Even when deliveries are excluded, males experienced longer stays than females did, except for persons 17–24 years of age.

Approximately 10 percent of the population were hospitalized at least once during the year preceding the interview (table 16). About 81 percent of these persons had only one stay in a hospital (table E). The proportion of those with a hospital episode who had multiple stays increased with age from approximately 14 percent among those under 35 years of age to approximately 27 percent of those 65 years of age and over. In 1981 persons with one or more hospital episodes spent an average of about 9.4 days per person in the hospital, the average increasing gradually with age (table 17). Overall, males with episodes spent more days in the hospital than females did; however, this varied by age group.

There were an estimated 380.3 million dental visits in 1981 (table 18), or 1.7 visits per person. This rate is the same as that for 1979 and 1980 (table D). As in the past, females continued to make slightly more dental visits per person than males did—1.8 and 1.5 visits per person per year, respectively (table 18).

The percent of the population with at least one annual dental visit in 1981 was similar to the 1980 and 1979 proportions—50.1, 49.9, and 50.2, respectively. Detailed data on the time interval since the last dental visit are shown in table 19.

In 1981 there were approximately 1 billion contacts with medical doctors (excluding visits to inpatients in hospitals), an average of 4.6 per person (table 20). This rate is similar to those for the 2 previous years (table D). The number of contacts per person per year ranged from 4.0 for persons 17–24 years of age to 6.4 for persons 75 years of age and over. For persons

Table E. Percent of population hospitalized by age, according to number of episodes: United States, 1981

Age	1 episode	2 or more episodes
Total	80.9	19.1
Under 35 years of age	86.2	13.8
35-44 years of age	82.1	17.9
45-64 years of age	76.7	23.3
65 years of age and over	72.6	27.4

aged 17-64 years, women had more physician contacts than men did. For those under 17 and those over 64 years of age, the rates were similar for both sexes.

Approximately 75 percent of the civilian noninstitutionalized population contacted a medical doctor at least once during the 12 months preceding the interview (table 21). This percent has changed little over the past 3 years (table D). The proportion of the population contacting a doctor within a year is highest among those over 64 (80.1 percent), followed by those under 17 years of age (76.2 percent). The rate is almost constant for those 17–64 years of age, approximately 72 percent. An estimated 3.7 percent of the population had not contacted a physician in 5 years or more.

More extensive data on physician visits can be found in the report titled "Physician Visits: Volume and Interval Since Last Visit, United States, 1975" (Series 10, Number 128). Other estimates of ambulatory medical care services by physicians are provided by data from the National Ambulatory Medical Care Survey (NAMCS). NAMCS is a probability sample survey conducted yearly by the Division of Health Care Statistics of the National Center for Health Statistics. A summary of 1980 survey results is found in Advance Data From Vital and Health Statistics, Number 77.3

Seasonal variation

Tables 22–24 present quarterly estimates of acute conditions, persons injured, and disability days. Figures 1–3 show these data for the past 6 years. The quarterly estimates of acute conditions for 1981 resemble the estimates of 1976–80. Rates for persons injured fluctuate both seasonally and annually. Restricted-activity days and bed-disability days fluctuate in a pattern similar to that of previous years, although 1981 figures most closely resemble those of 1980 and 1978 (figure 3).

Figure 1. Incidence of all acute conditions and acute respiratory conditions per 100 persons per quarter

Figure 2. Persons injured per 100 persons per quarter, by class of accident

Figure 3. Disability days per person per quarter, by type of disability and sex

Background

Contents of the 1981 questionnaire

Data on the incidence of acute conditions, limitation of activity, persons injured, hospitalizations, disability days, dental visits, physician visits, and the prevalence of selected chronic conditions are collected annually in the National Health Interview Survey. A list of publications that contain detailed data on these items for previous years is shown at the end of the text.

The 1981 National Health Interview Survey questionnaire contains questions on supplemental income for which data are not collected every year. Also included is a supplement on child health.

Sources and limitations of the data

The information from the National Health Interview Survey presented in this report is based on data collected in a continuing nationwide survey by household interview. Each week a probability sample of households in the civilian noninstitutionalized population of the United States is interviewed by personnel of the U.S. Bureau of the Census. Information is obtained about the health and other characteristics of each member of the household.

During 52 sample weeks in 1981 the sample was composed of approximately 41,000 households containing about 107,000 persons living at the time of the interview. The total noninterview rate was about 3.0 percent, of which 1.8 percent was due to respondent refusal, and the remainder was primarily due to failure to locate an eligible respondent at home after repeated calls.

The population figures used in computing the annual rates shown in this report appear in table 25.

A description of the survey design, the methods used in estimation, and general qualifications of the data obtained from the survey are presented in appendix I. Because the estimates shown in this report are based on a sample of the population, they are subject to sampling errors. Therefore, particular atten-

tion should be paid to the section titled "Reliability of estimates." Sampling errors for most of the estimates are relatively low. However, where an estimated number or the numerator or denominator of a rate or percent is small, the sampling error may be high. Charts of relative sampling errors and instructions for their use are shown in appendix I.

Certain terms used in this report are defined in appendix II. Some of the terms have specified meanings for the purpose of the survey. For example, estimates of the incidence of acute conditions include, with certain exceptions, those conditions that had started during the 2-week period prior to the interview and that involved either medical attention or restricted activity. The exceptions, listed in appendix II, are certain conditions, such as heart trouble and diabetes, that are always considered to be chronic regardless of duration or onset.

Estimates of the number of disability days associated with acute conditions are derived from the number of disability days experienced during the 2-week period prior to the week of interview. The estimates include all such days reported even if the acute condition causing the disability had its onset prior to the 2-week period. Disability days associated with acute conditions are recorded on the basis of the conditions. If an individual reports more than one illness or injury on the same day, the count of disability days will exceed the actual number of days disabled, that is, person-days of disability.

Appendix III contains the questionnaire used in the interview. Also shown are the cards used by the interviewer to ask certain questions.

In this report, terms such as "similar" and "the same" mean that no statistically significant difference exists between the statistics being compared. Terms relating to difference (for example, "greater" or "less") indicate that differences are statistically significant. The *t*-test with a critical value of 1.96 (0.05 level of significance) was used to test all comparisons that are discussed. Lack of comment regarding the difference

between any two statistics does *not* mean the difference was tested and found to be not significant.

ia og grængi kvarking oksallarigsa jaksi kali saksikrar og sakstigni kvar tok er tog sektark i saksi er har ha

Related publications in series 10

Series 10 number

- 76 Dental Visits: Volume and Interval Since Last Visit, United States, 1969
- 82 Acute Conditions, Incidence and Associated Disability, United States, July 1970–June 1971
- 83 Prevalence of Selected Chronic Digestive Conditions, United States, July-December 1968
- 84 Prevalence of Selected Chronic Respiratory Conditions, United States, 1970
- 85 Current Estimates From the Health Interview Survey, United States, 1972
- 87 Impairments Due to Injury, United States, 1971
- 88 Acute Conditions, Incidence and Associated Disability, United States, July 1971–June 1972
- 90 Disability Days, United States, 1971
- 94 Prevalence of Selected Chronic Circulatory Conditions, United States, 1972
- 95 Current Estimates From the Health Interview Survey, United States, 1973
- 96 Limitation of Activity and Mobility Due to Chronic Conditions, United States, 1972
- 98 Acute Conditions, Incidence and Associated Disability, United States, July 1972–June 1973
- 99 Prevalence of Selected Impairments, United States, 1971
- 100 Current Estimates From the Health Interview Survey, United States, 1974
- 102 Acute Conditions, Incidence and Associated Disability, United States, July 1973–June 1974
- 105 Persons Injured and Disability Days by Detailed Type and Class of Accident, United States, 1971–1972
- 107 Hospital Discharges and Length of Stay: Short-Stay Hospitals, United States, 1972
- 109 Prevalence of Chronic Conditions of the Genitourinary, Nervous, Endocrine, Metabolic, and Blood and Blood-Forming Systems

- and of Other Selected Chronic Conditions, United States, 1973
- 111 Limitation of Activity due to Chronic Conditions, United States, 1974
- 112 Health Characteristics of Persons With Chronic Activity Limitation, United States, 1974
- 114 Acute Conditions, Incidence and Associated Disability, United States, July 1974–June 1975
- 115 Current Estimates From the Health Interview Survey, United States, 1975
- 116 Persons Hospitalized by Number of Episodes and Days Hospitalized in a Year, United States, 1972
- 118 Disability Days, United States, 1975
- 119 Current Estimates From the Health Interview Survey, United States, 1976
- 120 Acute Conditions, Incidence and Associated Disability, United States, July 1975–June 1976
- 124 Prevalence of Selected Chronic Skin and Musculoskeletal Conditions, United States, 1976
- 125 Acute Conditions, Incidence and Associated Disability, United States, July 1976–June 1977
- 126 Current Estimates From the Health Interview Survey, United States, 1977
- 128 Physician Visits: Volume and Interval Since Last Visit, United States, 1975
- 130 Current Estimates From the Health Interview Survey, United States, 1978
- 132 Acute Conditions, Incidence and Associated Disability, United States, July 1977–June 1978
- 134 Prevalence of Selected Impairments, United States, 1977
- 136 Current Estimates From the National Health Interview Survey, United States, 1979
- 137 Health Characteristics of Persons with Chronic Activity Limitation, United States, 1979
- 138 Dental Visits: Volume and Interval Since Last Visit, United States, 1978 and 1979
- 139 Current Estimates from the National Health Interview Survey, United States, 1980
- 140 Hearing Ability of Persons by Sociodemographic and Health Characteristics, United States

References

¹World Health Organization: Manual of the International Statistical Classification of Diseases, Injuries, and Causes of Death. Based on the Recommendations of the Ninth Revision Conference, 1975. Geneva. World Health Organization, 1977.

²National Center for Health Statistics: Utilization of short-stay hospitals, annual summary for the United States, 1980, by B. J. Haupt. *Vital and Health Statistics*. Series 13–No. 64. DHEW Pub. No. (PHS) 82–1725: Public Health Service. Washington. U.S. Government Printing Office, Mar. 1982.

³National Center for Health Statistics: 1980 Summary: National Ambulatory Medical Care Survey, by T. McLemore. *Advance Data From Vital and Health Statistics*, No. 77. DHHS Pub. No. (PHS) 82–1250. Public Health Service. Hyattsville, Md. Feb. 22, 1982.

*National Center for Health Statistics: Health survey procedure: concepts, questionnaire development, and definitions in the Health Interview Survey. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 1-No. 2. Public Health Service. Washington. U.S. Government Printing Office, May 1964.

⁵National Center for Health Statistics: Health Interview Survey Procedure, 1957–74. Vital and Health Statistics. Series 1–No. 11. DHEW Pub. No. (HRA) 75–1311. Health Resources Administration. Washington. U.S. Government Printing Office, Apr. 1975.

⁶U.S. National Health Survey: The statistical design of the health household interview survey, by W.R. Simmons. *Health Statistics*. PHS Pub. No. 584–A2. Public Health Service. Washington, D.C., July 1958.

National Center for Health Statistics: Estimation and sampling variance in the Health Interview Survey, by J. A. Bean. Vital and

Health Statistics. PHS Pub. No. 1000-Series 2-No. 38. Public Health Service. Washington. U.S. Government Printing Office, June 1970.

⁸National Center for Health Statistics: Quality control and measurement of nonsampling error in the Health Interview Survey, by D. A. Koons. *Vital and Health Statistics*. Series 2–No. 54. DHEW Pub. No. (HSM) 73–1328. Health Services and Mental Health Administration. Washington. U.S. Government Printing Office, Mar. 1973.

⁹National Center for Health Statistics: Health interview responses compared with medical records, by E. Balamuth. *Vital and Health Statistics*. PHS Pub. No. 1000–Series 2–No. 7. Public Health Service. Washington. U.S. Government Printing Office, July 1965.

¹⁰National Center for Health Statistics: Comparison of hospitalization reporting in three survey procedures, by C. F. Cannell and F. J. Fowler, Jr. *Vital and Health Statistics*. PHS Pub. No. 1000–Series 2–No. 8. Public Health Service. Washington. U.S. Government Printing Office, July 1965.

¹¹National Center for Health Statistics: Interview data on chronic conditions compared with information derived from medical records, by W. G. Madow. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 2-No. 23. Public Health Service. Washington. U.S. Government Printing Office, May 1967.

¹²National Center for Health Statistics: The influence of interviewer and respondent psychological and behavioral variables on the reporting in household interviews, by C. F. Cannell, F. J. Fowler, Jr., and K. H. Marquis. *Vital and Health Statistics*. PHS Pub. No. 1000–Series 2–No. 26. Public Health Service. Washington. U.S. Government Printing Office, Mar. 1968.

List of detailed tables

Anı	Nual estimates		Limitation of activity due to chronic conditions	
Inci	dence of acute conditions		14. Number and percent distribution of persons with limitation	
1.	Incidence of acute conditions, percent distribution, and number of acute conditions per 100 persons per year, by condition group, according to sex: United States, 1981	11	of activity due to chronic conditions, by degree of limitation according to sex and age: United States, 1981	24
2.	Incidence of acute conditions and number of acute conditions per 100 persons per year, by age, sex, and condition group: United States, 1981	12	 Number of discharges from short-stay hospitals, number of discharges per 100 persons per year, number of hospital days, and average length of stay, by sex and age: United States, 	
Dist	bility associated with acute conditions		based on data collected in health interviews in 1981 2	25
3.	Days of restricted activity associated with acute conditions and days of restricted activity per 100 persons per year, by sex and condition group: United States, 1981,	13	16. Number and percent distribution of persons with short-stay hospital episodes during the past year by number of episodes, according to sex and age: United States, based on data collected in health interviews in 1981	26
4.	Days of bed disability associated with acute conditions and days of bed disability per 100 persons per year, by sex and condition group: United States, 1981	14	 Number of short-stay hospital days during the past year and number of days per person with one hospital episode or more, by number of episodes, sex, and age: United States, 	
5.	Days of restricted activity associated with acute conditions and days of restricted activity per 100 persons per year, by age, sex, and condition group: United States, 1981	15	•	27
6.	Days of bed disability associated with acute conditions and days of bed disability per 100 persons per year, by age, sex, and condition group: United States, 1981	16	18. Number of dental visits and number of dental visits per person per year, by age and sex: United States, 1981	28
7.	Days lost from school associated with acute conditions and days lost from school per 100 children (6-16 years) per year, by sex and condition group: United States, 1981	17	19. Number and percent distribution of persons by time interval since last dental visit according to sex and age: United States, 1981	29
8.	Days lost from work associated with acute conditions and		Physician visits	
	days lost from work per 100 currently employed persons per year, by age, sex, and condition group: United States, 1981	18	20. Number of physician visits and number of physician visits per person per year, by age and sex: United States, 1981	30
	ons injured and associated disability		21. Number and percent distribution of persons by time interval since last physician visit according to sex and age: United States, 1981	31
9.	Number of persons injured and number of persons injured per 100 persons per year, by class of accident, sex, and age: United States, 1981	19	Quarterly estimates	•
10.	Days of restricted activity associated with injury and days of restricted activity per 100 persons per year, by class of accident, sex, and age: United States, 1981	20	22. Incidence of all acute conditions and acute respiratory conditions per 100 persons per quarter, by sex and age: United States, 1981	32
11.	Days of bed disability associated with injury and days of bed disability per 100 persons per year, by class of accident, sex,		23. Number of persons injured per 100 persons per quarter, by sex and age: United States, 1981	33
Disa	and age: United States, 1981	21	24. Days of disability per person per quarter, by sex, type of disability, and age: United States, 1981	34
	Days of disability and days of disability per person per year,			
14.	by sex and age: United States, 1981	22	Population table	
13.	Days lost from school and days lost from school per child 6-16 years of age per year, by sex: United States, 1981	23	25. Population used in computing annual rates shown in this publication, by sex and age: United States, 1981	35

TABLE 1. INCIDENCE OF ACUTE CONDITIONS, PERCENT DISTRIBUTION, AND NUMBER OF ACUTE CONDITIONS PER 100 PERSONS PER YEAR, BY CONDITION GROUP, ACCORDING TO SEX: UNITED STATES, 1981

i garak dan dangga dada di Biringa dangga danan gan Girandi. Salah

CONDITION GROUP	BOTH SEXES	MALE	FEMALE	BOTH SEXES	MALE	FEMALE	BOTH SEXES	MALE	FEMALE
	INCI CONDITI	DENCE OF A	CUTE USANDS	DI	PERCENT STR I BUT I	- - ON	01710	OF ACUT NS PER 1 NS PER Y	.00
ALL ACUTE CONDITIONS	478,047	219,525	258,522	100.0	100.0	100.0	212.4	202•2	221.9
INFECTIVE AND PARASITIC DISEASES	53,185	23,287	29,899	11.1	10.6	11.6	23.6	21.4	25.7
COMMON CHILDHOOD DISEASES VIRUS, N-O-S	3,674 24,144	1,914 10,583	1,760 13,562	0.8 5.1	0.9 4.8	0.7 5.2	1.6 10.7	1.8 9.7	1.5 11.6
DISEASES	25,367	10,790	14,577	5•3	4.9	5.6	11.3	9.9	12.5
RESPIRATORY CONDITIONS	251,802	115,710	136,092	52.7	52.7	52.6	111.9	106.6	116.8
UPPER RESPIRATORY CONDITIONS	125,399	57,985	67,414	26.2	26.4	26-1	55.7	53.4	57.9
OTHER UPPER RESPIRATORY	93,062 32,337	43,458 14,527	49,604 17,811	19•5 6•8	19.8	19•2 6•9	41.4	40.0	42.6 15.3
INFLUENZAINFLUENZA WITH DIGESTIVE	111,847	51,923	59,924	23.4	6.6 23.7	23.2	14.4 49.7	13.4 47.8	51.4
MANIFESTATIONS	5,886	2,642	3,244	1.2	1.2	1.3	2.6	2.4	2.8
OTHER INFLUENZA	105,961	49,281	56,680	22.2	22.4	21.9	47.1	45.4	48.7
OTHER RESPIRATORY CONDITIONS——— PNEUMONIA———————————	14,555 3,270	5,802 1,402	8,754	3.0 0.7	2.6	3.4 0.7	6.5	5.3	7-5
BRONCHITIS	6,413	2,494	1,868 3,919	1.3	0.6 1.1	1.5	1.5 2.8	1.3 2.3	1.6 3.4
OTHER RESPIRATORY CONDITIONS	4,872	1,906	2,966	1.0	0.9	1.1	2.2	1.8	2.5
DIGESTIVE SYSTEM CONDITIONS	21,771	10,691	11,080	4.6	4.9	4.3	9.7	9.8	9.5
DENTAL CONDITIONS——————— FUNCTIONAL AND SYMPTOMATIC UPPER GASTROINTESTINAL DISORDERS,	4,869	2:495	2,374	1.0	1.1	0.9	2.2	2.3	2.0
N.E.C. OTHER DIGESTIVE SYSTEM	11,214	5,815	5,399	2.3	2.6	2.1	5.0	5.4	4.6
CONDITIONS	5,688	2,381	3,307	1.2	1.1	1.3	2.5	2.2	2.8
INJURIES	74,660	42,266	32,394	15•6	19.3	12.5	33.2	38.9	27.8
FRACTURES, DISLOCATIONS, SPRAINS,	23,996	13.942	10.05/	5.0		2.0	10.7	***	
FRACTURES AND DISLOCATIONS	8,304	5,135	10,054 3,169	5.0 1.7	6.4 2.3	3.9 1.2	10.7 3.7	12.8 4.7	8.6 2.7
SPRAINS AND STRAINS	15,692	8,807	6,885	3.3	4.0	2.7	7.0	8.1	5.9
OPEN WOUNDS AND LACERATIONS————————————————————————————————————	18,915	12,314	6,601	4.0	5.6	2.6	8.4	11.3	5.7
OTHER CURRENT INJURIES	15,954 15,794	8,315 7,695	7,639 8,100	3.3 3.3	3.8 3.5	3.0 3.1	7.1 7.0	7.7 7.1	6.6 7.0
ALL OTHER ACUTE CONDITIONS	76,629	27,571	49,059	16.0	12.6	19.0	34.1	25•4	42.1
DISEASES OF THE EAR	19,074	9,184	9,890	4.0	4-2	3.8	8.5	8.5	8.5
HEADACHESGENITOURINARY DISORDERS	4,141 13,132	1,750 2,061	2,391 11,070	0•9 2•7	0.8 0.9	0.9 4.3	1.8 5.8	1.6 1.9	2.1 9.5
DELIVERIES AND DISORDERS OF	E 27/		E 02/	, .		2.0			
PREGNANCY AND THE PUERPERIUM DISEASES OF THE SKIN	5,234 4,765	2,157	5,234 2,609	1.1 1.0	1.0	2.0 1.0	2.3 2.1	2.0	4.5 2.2
DISEASES OF THE MUSCULOSKELETAL SYSTEM	8,827	4,032	2,609 4,794	1.8		1.9	3.9	3.7	4.1
	21,456	-1002	T7 1 2 T	1.0	1.0	407	200	J • 1	- 7 + 1

NOTES: EXCLUDED FROM THESE STATISTICS ARE ALL CONDITIONS INVOLVING NEITHER RESTRICTED ACTIVITY NOR MEDICAL ATTENTION.

N.O.S.--NOT OTHERWISE SPECIFIED; N.E.C.--NOT ELSEWHERE CLASSIFIED.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I. FIGURES I AND VI.

TABLE 2. INCIDENCE OF ACUTE CONDITIONS AND NUMBER OF ACUTE CONDITIONS PER 100 PERSONS PER YEAR, BY AGE, SEX, AND CONDITION GROUP: UNITED STATES, 1981

ada ay dan gayar kangahinda di pina dindakira ahada kahayar. Kana ay karisasa dina barar an arawi dina arawi

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix 1. Definitions of terms are given in appendix II]

SEX AND CONDITION GROUP	ALL AGES	UNDER 6 YEARS	6-16 YEARS	17-44 YEARS	45 YEARS & OVER	ALL AGES	UNDER 6 YEARS	6-16 YEARS	17-44 YEAR S	45 YEARS & OVER
BOTH SEXES	IN		F ACUTE C			NUMB	ER OF AC	UTE CON SONS PE		PER
ALL ACUTE CONDITIONS-	478,047	76,434	106,979	211,373	83,262	212.4	380.0	275.9	217.6	120.6
INFECTIVE AND PARASITIC DISEASES———————— RESPIRATORY CONDITIONS—— UPPER RESPIRATORY	53,185 251,802	12,015 40,078	14,744 57,845	20,957 108,051	5 + 469 45 + 828	23.6 111.9	59.7 199.3	38.0 149.2	21.6 111.2	7.9 66.4
INFLUENZAOTHER RESPIRATORY	125,399 111,847	25,445 11,464	30,948 24,492	50,025 52,566	18,981 23,326	55•7 49•7	126.5 57.0	79.8 63.2	51.5 54.1	27.5 33.8
CONDITIONS DIGESTIVE SYSTEM	14,555	3,168	2,406	5,460	3,521	6.5	15.8	6.2	5.6	5.1
INJURIESALL OTHER ACUTE	21,771 74,660	2,039 7, 379	5,945 15,629	10,262 36,898	3,526 14,754	9.7 33.2	10.1 36.7	15.3 40.3	10.6 38.0	5.1 21.4
CONDITIONS	76,629	14,922	12,817	35,205	13,685	34-1	74.2	33.1	36.2	19.8
MALE										
ALL ACUTE CONDITIONS-	219,525	40,599	55,033	90,411	33,482	202.2	396.9	277.4	190.8	107.6
INFECTIVE AND PARASITIC DISEASES—————————————————————————————————	23,287 115,710 57,985 51,923	5,758 20,955 13,803 5,795	7,453 29,239 14,805 13,213	8,277 46,548 21,825 22,766	1,798 18,968 7,552 10,149	21.4 106.6 53.4 47.8.	56.3 204.9 135.0 56.7	37.6 147.4 74.6 66.6	17.5 98.2 46.1 48.0	5.8 61.0 24.3 32.6
OTHER RESPIRATORY CONDITIONS	5,802	1,357	1,221	1,957	1,267	5.3	13.3	6.2	4.1	4.1
DIGESTIVE SYSTEM CONDITIONS	10,691 42,266	1,502 4,190	3,202 9,392	4,574 22,337	1,413 6,347	9•8 38•9	14.7 41.0	16•1 47•3	9•7 47•1	4.5 20.4
CONDITIONS	27,571	8,193	5,747	8,675	4,955	25•4	80.1	29-0	18.3	15.9
FEMALE										
ALL ACUTE CONDITIONS-	258,522	35,835	51,946	120,962	49,779	221.9	362.5	274.5	243.1	131.3
INFECTIVE AND PARASITIC DISEASES	29,899 136,092	6,257 19,122	7,291 28,606	12,681 61,503	3,671 26,861	25.7 116.8	63.3 193.4	38.5 151.1	25.5 123.6	9.7 70.9
INFLUENZAOTHER RESPIRATORY	67,414 59,924	11',642 5,669	16,143 11,278	28,200 29,800	11,430 13,177	57.9 51.4	117.8 57.3	85•3 59•6	56.7 59.9	30.1 34.8
CONDITIONS DIGESTIVE SYSTEM	8,754	1,811	1,185	3,503	2,254	7.5	18.3	6.3	7.0	5.9
INJURIESALL OTHER ACUTE	11,080 32,394	*536 3,190	2•743 6•237	5,688 14,561	2,112 8,406	9.5 27.8	*5.4 32.3	14.5 33.0	11.4 29.3	5.6 22.2
CONDITIONS	49,059	6,729	7,070	26,530	8,729	42.1	68.1	37•4	53.3	23.0

NOTES: EXCLUDED FROM THESE STATISTICS ARE ALL CONDITIONS INVOLVING NEITHER RESTRICTED ACTIVITY NOR MEDICAL ATTENTION.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX 1. FIGURES I AND VI.

TABLE 3. DAYS OF RESTRICTED ACTIVITY ASSOCIATED WITH ACUTE CONDITIONS AND DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR, BY SEX AND CONDITION GROUP: UNITED STATES, 1981

CONDITION GROUP	BOTH Sexes	MALE	FEMALE	BOTH Sexes	MALE	FEMALE
		ESTRICTED A	CTIVITY		ESTRICTED AC	
ALL ACUTE CONDITIONS	2,158,450	905,569	1,252,881	959•1	834.1	1,075.6
NFECTIVE AND PARASITIC DISEASES	211,368	86,837	124,531	93.9	80.0	106.9
COMMON CUTI DUDGO DISCASES	25,735	12,504	13,230	11.4	11.5	11.4
VIRUS, N.O.S.	84.589	33,338	51,251	37.6	30.7	44.0
OTHER INFECTIVE AND PARASITIC	041303	23,730	22,632	5100	5500	
DISEASES	101,045	40,994	60,050	44.9	37.8	51.6
RESPIRATORY CONDITIONS	907,638	404,095	503,543	403.3	372.2	432.3
UDDED DECREATORY CONSTITUTE	250 500	150 724	100 944	150.0	147 1	171 4
UPPER RESPIRATORY CONDITIONS	359,580 261,781	159,734 118,540	199,846 143,241	159.8 116.3	147.1 109.2	171.6 123.6
OTHER UPPER RESPIRATORY	2017101	110,540	1.1312.12	12003	20702	
CONDITIONS	97,799	41,194	56,605	43.5	37.9	48.6
INFLUENZA	428,252	189,393	238,859	190.3	174.4	205.1
INFLUENZA WITH DIGESTIVE			10.047			
MANIFESTATIONS	16,720	6,472	10,247	7.4	6.0 168.5	8.6
OTHER INFLUENZA	411,532 119,806	182,921 54,968	228,612 64,838	182 . 9 53 . 2	50.6	196. 55.
PNEUMONIA	53,536	24,662	28,874	23.8	22.7	24.
BRONCHITIS	38,743	14,485	24,258	17.2	13.3	20.
OTHER RESPIRATORY CONDITIONS	27,527	15,820	11,707	12.2	14.6	10.
IGESTIVE SYSTEM CONDITIONS	97,762	38,444	59,317	43.4	35.4	50.9
DENTAL CONDITIONS————————————————————————————————————	17,707	8,309	9,398	7.9	7.7	8.
N.E.C.	27,175	10,199	16,976	12.1	9.4	14-6
OTHER DIGESTIVE SYSTEM CONDITIONS	52,880	19,937	32,943	23.5	18.4	28.3
NJURIES	492 • 909	252,601	240,309	219.0	232.7	206.
FRACTURES, DISLOCATIONS, SPRAINS,	247 400	140 142	127 555	110.0	120 1	109.
FRACTURES AND DISLOCATIONS	267,698 152,339	140,143 81,177	127 , 555 71 , 162	119.0 67.7	129 .1 74.8	61.
SPRAINS AND STRAINS	115,358	58,965	56,393	51.3	54.3	48.
OPEN WOUNDS AND LACERATIONS	67,699	41,887	25,812	30.1	38.6	22.
CONTUSIONS AND SUPERFICIAL						
INJURIES	62,058	28,067	33,991	27.6	25.9	29.
OTHER CURRENT INJURIES	95,454	42,504	52,950	42.4	39.2	45.
LL OTHER ACUTE CONDITIONS-	448,773	123,592	325,181	199.4	113.8	279.
DISEASES OF THE EAR	61,553	26,265	35,288	27.4	24.2	30.
HEADACHES	13,067	6,358	6,709	5.8	5.9	5.
GENITOURINARY DISORDERS———————————————————————————————————	70,784	9,210	61,574	31.5	8.5	52.
PREGNANCY AND THE PUERPERIUM	91,453	•••	91,453	40.6	•••	78.
DISEASES OF THE SKIN	13,467	6,892	6,575	6.0	6.3	5.
DISEASES OF THE MUSCULOSKELETAL					a. =	
SYSTEM	73,707	26,829	46,878	32.8	24.7	40.

NOTES: N.O.S.--NOT OTHERWISE SPECIFIED; N.E.C.--NOT ELSEWHERE CLASSIFIED.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIG-

TABLE 4. DAYS OF BED DISABILITY ASSOCIATED WITH ACUTE CONDITIONS AND DAYS OF BED DISABILITY PER 100 PERSONS PER YEAR, BY SEX AND CONDITION GROUP: UNITED STATES, 1981

CONDITION GROUP	BOTH SEXES	MALE	FEMALE	BOTH SEXES	MALE	FEMALE
		BED DISABIL THOUSANDS	.ITY		BED DISABIL PERSONS PER	
ALL ACUTE CONDITIONS	942,870	375,919	566,951	419.0	346.3	486.7
INFECTIVE AND PARASITIC DISEASES	110,743	45,249	65,494	49.2	41.7	56.2
COMMON CHILDHOOD DISEASES	11,425 44,385	6,806 17,001	*4,619 27,384	5•1 19•7	6.3 15.7	*4.0 23.5
OTHER INFECTIVE AND PARASITIC DISEASES	54,933	21,442	33,491	24.4	19.8	28.8
RESPIRATORY CONDITIONS	475,625	203,007	272,617	211.3	187.0	234.0
UPPER RESPIRATORY CONDITIONS———	151,255 104,000	62,939 43,910	88,316 60,091	67 . 2 46 . 2	58.0 40.4	75.8 51.6
OTHER UPPER RESPIRATORY CONDITIONS	47,255	19,029	28,226	21.0	17.5	24.2
INFLUENZA WITH DIGESTIVE	259,678	111,188	148,490	115.4	102.4	127.5
MANIFESTATIONSOTHER INFLUENZA	9,992	*4 ,028	5•964	4.4	*3.7	5-1
OTHER RESPIRATORY CONDITIONS	249,686 64,691	107,160 28,880	142,526 35,811	110.9 28.7	98 . 7 26 . 6	122 .4 30 . 7
PNEUMONIA	32,367	15,255	17,112	14.4	14.1	14.7
BRONCHITIS	19,733	7.077	12,657	8.8	6.5	10.9
OTHER RESPIRATORY CONDITIONS	12,591	6,549	6,043	5.6	6.0	5.2
DIGESTIVE SYSTEM CONDITIONS	40,566	16,241	24,325	18.0	15.0	20.9
DENTAL CONDITIONS————————————————————————————————————	6•732	*3,229	*3 •503	3.0	*3.0	*3.0
GASTROINTESTINAL DISORDERS, N.E.C. OTHER DIGESTIVE SYSTEM	11,580	*4,115	7,465	5.1	*3.8	6.4
CONDITIONS	22,254	8,898	13,356	9.9	8.2	11.5
INJURIES	144.014	65,330	78,684	64.0	60.2	67.6
FRACTURES, DISLOCATIONS, SPRAINS,						
AND STRAINS	69,388	33,542	35,845	30.8	30.9	30.8
FRACTURES AND DISLOCATIONS	37 . 752	18,249	19,503	16-8	16.8	16.7
SPRAINS AND STRAINS————— OPEN WOUNDS AND LACERATIONS——— CONTUSIONS AND SUPERFICIAL	31,636 16,617	15,293 8,625	16,343 7,993	14.1 7.4	14-1 7-9	14.0 6.9
I NJUR I ES	19,363	7,470	11,893	8.6	6.9	10.2
OTHER CURRENT INJURIES	38,646	15.694	22,952	17.2	14.5	19.7
ALL OTHER ACUTE CONDITIONS	171,922	46,091	125,831	76.4	42.5	108.0
DISEASES OF THE EAR	23,844	9,635	14,209	10.6	8.9	12.2
HEADACHES	*5,400	*2,246	*3,154	*2.4	*2.1	*2.7
GENITOURINARY DISORDERS DELIVERIES AND DISORDERS OF	34,512	*5,190	29,322	15.3	*4.8	25.2
PREGNANCY AND THE PUERPERIUM DISEASES OF THE SKIN	36,995 *4,698	#2.250	36,995 *3.660	16.4	*2 1	31.8
DISEASES OF THE MUSCULOSKELETAL SYSTEM	18,157	*2,258 5,585	*2,440 12,571	*2.1 8.1	*2•1 5•1	*2.1 10.8
ALL OTHER ACUTE CONDITIONS	48,316	21,176	27,140	21.5	19.5	23.3

NOTES: N.O.S.--NOT OTHERWISE SPECIFIED; N.E.C.--NOT ELSEWHERE CLASSIFIED.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE II.

TABLE 5. DAYS OF RESTRICTED ACTIVITY ASSOCIATED WITH ACUTE CONDITIONS AND DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR, BY AGE, SEX, AND CONDITION GROUP: UNITED STATES, 1981

SEX AND CONDITION GROUP	ALL AGES	UNDER 6 YEARS	6-16 YEARS	17-44 YEARS	45 YEARS & OVER	ALL AGES	UNDER 6 YEARS	6-16 YEARS	17 -44 YEARS	45 YEARS & OVER
BOTH SEXES	DAYS OF	RESTRICT	ED ACTIVI	TY IN THO	USANDS		YS OF RES			•
ALL ACUTE CONDITIONS-	2,158,450	213,355	321,287	956,758	667,051	959.1	1.060.7	828.7	985.0	966.3
INFECTIVE AND PARASITIC	211,368	41.734	55,246	75,401	38,988	93.9	207.5	142.5	77.6	56.5
RESPIRATORY CONDITIONS	907,638	121,262	155,975	358,228	272,173	403.3	602.9	402.3	368.8	394.3
CONDITIONS	359,580 428,252	62,169 42,318	73,252 68,884	147,357 176,484	76,802 140,567	159.8 190.3	309.1 210.4	188.9 177.7	151.7 181.7	111.3 203.6
OTHER RESPIRATORY CONDITIONS DIGESTIVE SYSTEM	119,806	16,775	13,839	34,388	54,804	53.2	83.4	35.7	35.4	79.4
CONDITIONS————————————————————————————————————	97,762 492,909	*4,342 8,333	14,868 58,428	44,197 253,085	34,356 173,064	43.4 219.0	*21.6 41.4	38.4 150.7	45.5 260.5	49•8 250•7
ALL OTHER ACUTE CONDITIONS	448,773	37,685	36,771	225,847	148,471	199.4	187.4	94.8	232.5	215.1
Male										
ALL ACUTE CONDITIONS-	905,569	117,245	157,131	378,854	252,339	834.1	1,146.3	791.9	799•6	810.9
INFECTIVE AND PARASITIC	0.4 007		05 (77	27 2/7	12 722	00.0	197.3	129.4	57.5	44.1
DISEASES—————————————————————————————————	86,837 404,095	20.181 66.054	25,677 76,869	27,247 150,800	13,732 110,372	80.0 372.2	645.8	387.4	318.3	354.7
CONDITIONS	159,734 189,393	34,554 22,423	34,490 35,952	63,876 73,983	26,814 57,035	147.1 174.4	337.8 219.2	173.8 181.2	134.8 156.1	86.2 183.3
OTHER RESPIRATORY CONDITIONS—————— DIGESTIVE SYSTEM	54,968	9,077	6,427	12,941	26,523	50.6	88.7	32.4	27.3	85-2
CONDITIONS	38,444 252,601	*3,260 5,688	6,477 32,943	16,208 145,219	12,500 68,750	35.4 232.7	*31.9 55.6	32.6 166.0	34•2 306•5	40.2 220.9
ALL OTHER ACUTE CONDITIONS	123,592	22,063	15,166	39,380	46,984	113.8	215.7	76.4	83.1	151.0
FEMALE										
ALL ACUTE CONDITIONS-	1,252,881	96,109	164,155	577,904	414,712	1,075.6	972.2	867.3	1,161.5	1,093.9
INFECTIVE AND PARASITIC			20 5/2	40.154	25 254	104.0	210.0	154 2	96.8	66.6
DISEASES	124,531 503,543	21,552 55,208	29,569 79,106	48,154 207,428	25,256 161,800	106.9 432.3	218.0 558.4	156.2 418.0	416.9	426.8
CONDITIONS	199,846 238,859	27,615 19,895	38,762 32,932	83,481 102,500	49,988 83,532	171.6 205.1	279.3 201.2	204.8 174.0	167.8 206.0	131.9 220.3
OTHER RESPIRATORY CONDITIONS————— DIGESTIVE SYSTEM	64,838	7,698	7,412	21,447	28,281	55.7	77.9	39.2	43.1	74.6
CONDITIONSINJURIES	59,317 240,309	*1,082 *2,645	8,391 25,485	27,989 107,866	21,856 104,314		*10.9 *26.8	44.3 134.6	56.3 216.8	57.7 275.2
ALL OTHER ACUTE CONDITIONS	325,181	15,622		186,467	101,487	279.2	158.0	114.1	374.8	267.7

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE II.

TABLE 6. DAYS OF BED DISABILITY ASSOCIATED WITH ACUTE CONDITIONS AND DAYS OF BED DISABILITY PER 100 PERSONS PER YEAR, BY AGE, SEX, AND CONDITION GROUP: UNITED STATES, 1981

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix I. Definitions of terms are given in appendix II]

SEX AND CONDITION GROUP	ALL AGES	UNDER 6 YEARS	6-16 YEARS	17-44 Years	45 YEARS & OVER	ALL AGES	UNDER 6 Years	6-16 YEARS	17-44 YEARS	45 YEARS & OVER
BOTH SEXES	DAY	S OF BED D	ISABILITY	' IN THOUS	ANDS	DA	YS OF BED 100 PERS			
ALL ACUTE CONDITIONS-	942,870	106,015	162,293	398,734	275,829	419.0	527.1	418.6	410.5	399.6
INFECTIVE AND PARASITIC	114 7/0	22 512	22 221	27.014						
DISEASES	110,743 475,625	22,513 62,283	33,921 96,193	37,014 180,499	17,295 136,650	49.2 211.3	111.9 309.6	87•5 248•1	38.1 185.8	25.1 198.0
CONDITIONS	151,255 259,678	25,514 26,533	38,620 50,023	58,298 104,045	28,823 79,077	67.2 115.4	126.8 131.9	99.6 129.0	60.0 107.1	41.8 114.6
CONDITIONS DIGESTIVE SYSTEM	64,691	10,236	7,550	18,156	28,750	28.7	50•9	19.5	18.7	41.6
CONDITIONSINJURIESALL OTHER ACUTE	40,566 144,014	*1,398 *2,433	6,505 11,267	18,731 76,731	13,932 53,583	18.0 64.0	*7.0 *12.1	16.8 29.1	19.3 79.0	20.2 77.6
CONDITIONS	171,922	17,388	14,406	85,758	54,369	76.4	86-4	37.2	88.3	78.8
MALE										
ALL ACUTE CONDITIONS-	375,919	57,373	74,205	145,291	99,051	346.3	560-9	374.0	306.7	318.3
INFECTIVE AND PARASITIC	45,249	11,058	15,182	13,198	5,811	41.7	108-1	76.5	27.9	18.
RESPIRATORY CONDITIONS UPPER RESPIRATORY	203,007	33,798	46,012	71,604	51,593	187.0	330•4	231.9	151.1	165.8
CONDITIONS	62,939 111,188	14,127 14,040	17,116 25,358	22,109 43,109	9,587 28,681	58.0 102.4	138.1 137.3	86.3 127.8	46.7 91.0	30.1 92.2
CONDITIONSDIGESTIVE SYSTEM	28,880	5,631	*3,539	6,386	13,325	26.6		*17-8	13.5	42.1
CONDITIONSINJURIES	16,241 65,330	*1,049 *1,716	*2,725 *4,406	7,659 41,368	*4,808 17,840	15.0 60.2	*10.3 *16.8	*13.7 *22.2	16.2 87.3	*15.5 57.5
CONDITIONS	46,091	9,753	5,879	11,461	18,999	42.5	95•4	29.6	24.2	61.1
FEMALE										
ALL ACUTE CONDITIONS-	566,951	48,642	88,088	253,443	176,778	486.7	492•0	465.4	509•4	466.3
INFECTIVE AND PARASITIC	4E 404	11 455	14 720	22 014	11 405	E4 1	115.0	00.0	47.0	20.5
DISEASES	65,494 272,617	11,455 28,485	18,739 50,181	23,816 108,895	11,485 85,057	56•2 234•0		99.0 265.1	47.9 218.9	30.3 224.4
CONDITIONSINFLUENZAOTHER RESPIRATORY	88,316 148,490	11,387 12,493	21,504 24,665	36,189 60,936	19,236 50,396	75.8 127.5		113.6 130.3	72•7 122•5	50.1 132.9
CONDITIONS DIGESTIVE SYSTEM	35,811	*4,605	*4,011	11,770	15,425	30.7		*21.2	23.7	40.
CONDITIONSINJURIESALL OTHER ACUTE	24,325 78,684	*350 *71 7	*3,780 6,861	11,072 35,363	9,124 35,743	20•9 67•6	*3.5 *7.3	*20.0 36.2	22.3 71.1	24. 1 94. 3
CONDITIONS	125,831	7,636	8,528	74,298	35,370	108.0	77.2	45.1	149.3	93.3

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE II.

TABLE 7. DAYS LOST FROM SCHOOL ASSOCIATED WITH ACUTE CONDITIONS AND DAYS LOST FROM SCHOOL PER 100 CHILDREN (6-16 YEARS) PER YEAR, BY SEX AND CONDITION GROUP: UNITED STATES, 1981

CONDITION GROUP	BOTH SEXES	MALE	FEMALE	BOTH SEXES	MALE	FEMALE
		OST FROM SO I THOUSANDS	DAYS LOST FROM SCHOOL PER 100 CHILDREN PER YEAR			
ALL ACUTE CONDITIONS	169,126	78,624	90,501	436•2	396.3	478.2
INFECTIVE AND PARASITIC DISEASES	32,530	13,771	18,760	83.9	69.4	99.1
RESPIRATORY CONDITIONS	98,145 44,240	47,128 20,580	51.018 23.659	253•2 114•1	237.5 103.7	269.6 125.0
OTHER RESPIRATORY CONDITIONS	46,328 7,577	24,132 *2,415	22,196 5,162	119.5 19.5	121.6 *12.2	117.3 27.3
DIGESTIVE SYSTEM CONDITIONS	7,737	3,587	4,150	20.0	18-1	21.9
INJURIES	14,147	7,841	6,306	36.5	39.5	33.3
ALL OTHER ACUTE CONDITIONS	16,566	6,297	10,268	42.7	31.7	54.3

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE II.

TABLE 8. DAYS LOST FROM WORK ASSOCIATED WITH ACUTE CONDITIONS AND DAYS LOST FROM WORK PER 100 CURRENTLY EMPLOYED PERSONS PER YEAR, BY AGE, SEX, AND CONDITION GROUP: UNITED STATES, 1981

an niking ajanggan benggahan na nama namannahan di panangan kan antan di kana da kan bengan kan bengan di pana

SEX AND CONDITION GROUP	ALL AGES- 17 YEARS & DVER	17-44 YEARS	45 YEARS & OVER	ALL AGES- 17 YEARS & OVER	17-44 YEARS	45 YEARS & OVER	
BOTH SEXES		LOST FROM THOUSANDS		DAYS LOST 100 CURREN PERSONS		LOYED	
ALL ACUTE CONDITIONS	338,445	247,205	91,240	337.4	355.5	296.4	
INFECTIVE AND PARASITIC DISEASES	26,881 141,275	21,552 98,550	42,724	140.8	31.0 141.7	17.3 138.8	
UPPER RESPIRATORY CONDITIONS————— INFLUENZA————————————————————————————————————	46,068 76,648 18,559	33,359 54,576 10,615	12,709 22,071 7,944	45.9 76.4 18.5	48.0 78.5 15.3	41.3 71.7 25.8	
DIGESTIVE SYSTEM CONDITIONS	16,762 97,069 56,458	13,835 71,021 42,247	*2,927 26,048 14,211	16.7 96.8 56.3	19.9 102.1 60.8	*9.5 84.6 46.2	
MALE							
ALL ACUTE CONDITIONS	171,295	123,075	48,220	298.7	315.4	263.1	
INFECTIVE AND PARASITIC DISEASES————— RESPIRATORY CONDITIONS————— UPPER RESPIRATORY CONDITIONS—————	12,093 74,643 22,060	8,797 50,864 16,543	*3,296 23,779 5,517	21.1 130.2 38.5	.22.5 130.4 42.4	*18.0 129.8 30.1	
OTHER RESPIRATORY CONDITIONS————————————————————————————————————	41,730 10,853 8,547	28,701 5,620 7,151	13,029 5,233 *1,396	72.8 18.9 14.9	73.6 14.4 18.3	71.1 28.6 *7.6	
INJURIESALL OTHER ACUTE CONDITIONS	57,285 18,728	44,364 11,900	12,921 6,828	99 . 9 32 . 7		70.5 37.3	
FEMALE							
ALL ACUTE CONDITIONS	167,149	124,130	43:020	388.9	406.7	345.3	
INFECTIVE AND PARASITIC DISEASES RESPIRATORY CONDITIONS	14,788 66,632 24,008	12,755 47,687 16,816	7,192	34.4 155.0 55.9	41.8 156.2 55.1	*16.3 152.1 57.7	
INFLUENZA	34,918 7,706 8,215 39,784	25,876 4,995 6,684 26,658	9,042 *2,711 *1,531 13,127	81.2 17.9 19.1 92.6	84.8 16.4 21.9 87.3	72.6 *21.8 *12.3 105.4	
ALL OTHER ACUTE CONDITIONS	37,730	30,347	7,383	87.8	99.4	59 . 3	

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE 11.

TABLE 9. NUMBER OF PERSONS INJURED AND NUMBER OF PERSONS INJURED PER 100 PERSONS PER YEAR, BY CLASS OF ACCIDENT, SEX, AND AGE: UNITED STATES, 1981

ારો પર ઉત્તર ભુતરે ફિલ્ફ ઉપા પ્રતિકર્ષિક ફ્રાંગ ફ્રાફ્ટર ક્ષેત્ર કરો કો કોઈ ફ્રાફ્ટર ક્ષેત્ર કહેલા ફ્રાફ્ટર કરો છે. જ

	CLASS OF ACCIDENT								
SEX AND AGE	TOTAL	MOVING MOT	OR VEHICLE	WHILE					
		TOTAL	TRAFFIC	AT WORK	HOME	OTHER			
BOTH SEXES		NUMBER OF	PERSONS IN	JURED IN TH	DUSANDS				
ALL AGES	70,252	5,019	4,543	11,291	26,909	29,812			
UNDER 6 YEARS	7,284	*426		•••		2,791			
-14 VEADS	14,828	782	727	•••	5,301 10,041	8,745 14,534 2,731			
7-44 VE AD S	34,364	3,308 *503	3,034	8,711	10,041	14,534			
E // VEACC	9,232	*503	*355	2,532	3,863	2,731			
5 YEARS AND OVER	4,544	-	-	* 48	3,534	1,010			
MALE									
ALL AGES	40,053	2,424	2,101	9,074	13,388	17,52			
INDER 6 YEARS	4,094	_	-	•••	2,416	1,732			
-16 VEAR S	8,885	* 550	*495	•••	2,826	5,509			
7-44 YEARS	20,974	1,674	1,454	7,250 1,777	5,058	8,948			
5-64 YEARS	4,380	*200		1,777	1,615	1,085			
5 YEARS AND OVER	1,719	-	-	*48	1,472	*247			
FEMALE									
ALL AGES	30,199	2,595	2,442	2,216	13,521	12,291			
NDER 6 YEARS	3,190	*426	*426	•••	1,755	1,059			
-14 VEADS	5,942	*232			2,474	3,23			
7-44 YEARS	13,389	1,634	1,580		4,983	5,587			
5 YEARS AND OVER	4,852 2,825	*303	*203 -	755 -	2,248 2,062	1,646 763			
					-				
BOTH SEXES	NUM	BER OF PERSO	NS INJURED	PER 100 PER	SONS PER YE	EAR			
ALL AGES	31.2	2.2	2.0	5.0	12.0	13.2			
INDER 6 YEARS	36.2	*2-1	*2.1	•••	20.7	13.9			
1.4 MEANS	38.2	2.0	1.9	•••	13.7	22-6			
7-44 VEAD C	35.4	3.4	1.9 3.1	9.0	10.3	15.0			
5-64 VEARS	20.9	*1.1				6-3			
5 YEARS AND OVER	18.3	_	-	*0.2	14.2	4.			
MALE									
ALL AGES	36.9	2.2	1.9	8.4	12-3	16.			
NDER 6 YEARS	40.0	-	-	•••	23.6	16.			
-16 YEARS	44.8	*2.8	*2.5		14.2	27.			
7-44 YEARS	44.3	3.5	3.1	15.3	10.7	18-			
5 YEARS AND OVER	20.9 16.9	*1.0	*0.7	8.5 *0.5	7.7 14.5	5 *2.			
FEMALE	30.0								
ALL AGES	25.9	2.2	2.1	1.9	11.6	10-6			
NDER 6 YEARS	32.3	*4.3	*4.3	•••	17.8	10.			
7-44 YEARS	31.4	*1.2	*1.2	2 0	13.1	17.			
17-44 YEARS	26.9	3.3	3.2	2.9	10.0	11.5			
45-64 YEARS	20-9	*1.3	*0.9	3.2	9•7	7.: 5.:			
35 LEWKS WAN NACK	19.2	-	_	_	14.0	200			

NOTES: EXCLUDED FROM THESE STATISTICS ARE ALL CONDITIONS INVOLVING NEITHER RESTRICTED ACTIVITY NOR MEDICAL ATTENTION.

THE SUM OF DATA FOR THE FOUR CLASSES OF ACCIDENTS MAY BE GREATER THAN THE TOTAL BECAUSE THE CLASSES ARE NOT MUTUALLY EXCLUSIVE.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURES I AND VI.

TABLE 10. DAYS OF RESTRICTED ACTIVITY ASSOCIATED WITH INJURY AND DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR, BY CLASS OF ACCIDENT, SEX, AND AGE: UNITED STATES, 1981

UNDER 6 YEARS				CLAS	S OF ACCI	DENT	
### BOTH SEXES DAYS OF RESTRICTED ACTIVITY IN THOUSANDS #### ALL AGES 804,106 139,343 126,144 214,873 219,190 279,95 #### ALL AGES 804,106 139,343 126,144 214,873 219,190 279,95 #### ALL AGES 8,222 8337 8337	SEX AND AGE	TOTAL	MOVING MOTO	NEHICLE	WHILE	······································	
UNDER 6 YEARS			TOTAL	TRAFFIC		HOME	OTHER
UNDER 6 YEARS	BOTH SEXES		DAYS OF REST	RICTED AC	TIVITY IN	THOUSANDS	
6-16 YEARS— 61,189 6,585 *,171 19.005 36,717 17-44 YEARS— 369,339 84,266 76,822 127,911 61,180 122,81 45-64 YEARS— 221,542 36,380 32,873 77,880 57,942 69,55 65 YEARS AND UVER— 143,694 11,746 10,941 9,583 76,618 47,76 618 47,76 618 47,76 618 47,76 618 47,76 619 4	ALL AGES	804,106	139,343	126,144	214,873	219,190	279,954
6-16 YEARS— ALL AGES— ALL AGES— ALL AGES— ALL AGES— ALL AGES— BALE ALL AGES— ALL AGES— BALE ALL AGES— ALL AGES— ALL AGES— BALE ALL AGES— ALL AGES— BALE ALL AGES— ALL AGES— BALE BALE ALL AGES— BALE BALE ALL AGES— BALE ALL AGES— BALE BALE BALE ALL AGES— BALE BALE BALE BALE ALL AGES— BALE BALE BALE BALE ALL AGES— BALE BALL AGES— BALE BALL AGES— BALL AGE	UNDER 6 YEARS	8.232	*337	*337		*4,446	*3,500
MALE ALL AGES	6-16 VEARS	61.189	6.585	*5.171		19.005	36,292
MALE ALL AGES	17-44 VEARS	369,339	84,296	76,822	127,911	61,180	122,856
MALE ALL AGES	45-64 VEARS	221,542	36,380	32,873	77,380	57,942	69,526
MALE ALL AGES	65 YEARS AND OVER	143,804	11,746	10,941	9,583	76,618	47,780
UNDER 6 YEARS	MALE						
34,692	ALL AGES	429,080	70,186	59,715	163,037	81,110	155,608
34,692	INDER & YEARS	*5-304	_	_	_	±2_2£1	* 2.122
FEMALE ALL AGES	6-16 VEARS	34-602	±2.358	±2.350	• • •		
FEMALE ALL AGES	17-44 YEAR S	225.643	44-669	37-605	98-071	30-151	
FEMALE ALL AGES	45-64 YEARS	119-326	20.259	16-905	58-966	21.266	36.772
### ALL AGES ### 375,026 69,158 66,430 51,837 138,080 124,34 UNDER 6 YEARS #\$2,838 #\$337 #\$337 #1,185 #1,36 6-16 YEARS 26,497 #4,227 #2,813 9,716 13,24 17-44 YEARS 143,695 39,627 39,217 29,840 31,029 49,14 45-64 YEARS 102,216 16,121 15,969 18,414 36,676 32,77 65 YEARS AND OVER 99,780 8,847 8,095 #3,583 59,475 27,87 #### BOTH SEXES DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR ALL AGES 357.3 61.9 56.1 95.5 97.4 124. UNDER 6 YEARS 40.9 #1.7 #1.7 #22.1 #17, 6-16 YEARS 380.2 86.8 79.1 131.7 63.0 126. 45-64 YEARS 380.2 86.8 79.1 131.7 63.0 126. 45-64 YEARS 395.2 64.6 55.0 150.2 74.7 143. UNDER 6 YEARS 395.2 64.6 55.0 150.2 74.7 143. UNDER 6 YEARS 476.2 94.3 79.4 207.0 63.6 155. 45-64 YEARS 432.9 #28.5 #28.0 59.0 168.6 195. FEMALE ALL AGES 322.0 59.4 57.0 44.5 118.5 106. UNDER 6 YEARS 432.9 #28.5 #28.0 59.0 168.6 195. FEMALE ALL AGES 428.7 #3.4 #3.4 #12.0 #13. UNDER 6 YEARS 432.9 #28.5 #28.0 59.0 168.6 195. 45-64 YEARS 456.7 79.3 157.9 141. UNDER 6 YEARS 456.6 96.7 79.8 60.0 62.4 98. 45-64 YEARS 456.7 79.8 157.9 141.7 UNDER 6 YEARS 456.7 79.8 60.0 62.4 98. 45-64 YEARS 456.7 79.8 160.0 62.4 98. 45-64 YEARS 456.7 79.3 157.9 141.7 UNDER 6 YEARS 456.7 79.3 157.9 141.7 UNDER 7 YEARS 456.7 79.3 157.9 141.7 UNDER 6 YEARS 456.7 79.8 60.0 62.4 98. 45-64 YEARS 456.7 79.8	65 YEARS AND OVER	44,025	*2,899	*2,846	5,999	17,143	19,905
ALL AGES— 375,026 69,158 66,430 51,837 138,080 124,37 UNDER 6 YEARS— 26,497 **4,227 *2,813 9,716 13,21 17-44 YEARS— 143,695 39,627 39,217 29,840 31,029 49,11 45-64 YEARS— 102,216 16,121 15,969 18,414 36,676 32,77 99,780 8,847 8,095 *3,583 59,475 27,87 BOTH SEXES DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR ALL AGES— 357.3 61.9 56.1 95.5 97.4 124. UNDER 6 YEARS— 40.9 *1.7 *1.7 *22.1 *17,6-16 YEARS— 40.9 *1.7 *1.7 *1.7 *22.1 *17,6-16 YEARS— 501.5 82.3 74.4 175.2 131.2 137,65 YEARS AND OVER— MALE MALE ALL AGES— 395.2 64.6 55.0 150.2 74.7 143. UNDER 6 YEARS— 40.9 *1.7 *1.7 *1.7 *1.7 *1.7 *1.7 *1.7 *1.7					-		
BOTH SEXES DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR ALL AGES	ALL AGES	375,026	69,158	66,430	51,837	138,080	124,346
BOTH SEXES DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR ALL AGES	IMPER A MEANS	+0.000	+007	+007		** **	** **
BOTH SEXES DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR ALL AGES	UNDER 6 YEARS	*2,838	¥337	*337	•••	*1,185	*1,366
BOTH SEXES DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR ALL AGES	0-10 158K2	20,491	771221	72,813	***	3,110	13,240
BOTH SEXES DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR ALL AGES	11-44 1FW2	143,695	39,621	39,217	29,840	31,029	49,103
BOTH SEXES DAYS OF RESTRICTED ACTIVITY PER 100 PERSONS PER YEAR ALL AGES	65 YEARS AND OVER	99.780	8.847	8.095	*3.583	59•475	
ALL AGES			3,370	3,000	• • • • • • • • • • • • • • • • • • • •		2.,0.0
UNDER 6 YEARS————————————————————————————————————						PERSONS PER	YEAR
6-16 YEARS————————————————————————————————————	ALL AGES	357.3	61.9	56.1	95.5	97.4	124-4
6-16 YEARS————————————————————————————————————	UNDER 6 YEARS	40.9	*1.7	*1.7		*22-1	*17.4
## ## ## ## ## ## ## ## ## ## ## ## ##	6-16 YFARS		17-0	*13.3			93.6
## ## ## ## ## ## ## ## ## ## ## ## ##	17-44 VEARS		86.8	79-1	131.7		126.5
### MALE #### ALL AGES	45-64 VEADS		82.3	74.4	175.2		157.4
ALL AGES	65 YEARS AND OVER	578.7	47.3				192.3
UNDER 6 YEARS————————————————————————————————————	MALE		,				
6-16 YEARS————————————————————————————————————	ALL AGES	395.2	64.6	55.0	150.2	74.7	143.3
6-16 YEARS————————————————————————————————————	UNDER 6 YEARS	* 52.7	_	_	_	± 21 △	* 20 0
17-44 YEARS	6-16 YEARS		*11_Q	*11.0			
#5-64 YEARS	17-44 YFARS						
FEMALE ALL AGES OFFICIAL STATES AND OVER ALL AGES AG	45-64 YFARS						175.5
FEMALE ALL AGES	65 YEARS AND OVER						195.7
UNDER 6 YEARS————————————————————————————————————							
6-16 YEARS	ALL AGES	322.0	59.4	57.0	44.5	118.5	106.8
6-16 YEARS	UNDER 6 YEARS	±20 7	±2	金2 /		±12 A	±12 0
17-44 YEARS	6-16 YFARS						
45-64 YEARS 440.0 69.4 68.7 79.3 157.9 141.	17-44 YEARS						
	45-64 VEADS						
UJ 1 LAND MID UTEN	65 YEARS AND OVER	679.7	60.3	55.1	*24.4	405.1	189-9

NOTES: INCLUDES DISABILITY DAYS ASSOCIATED WITH CURRENT INJURIES AND IMPAIRMENTS DUE TO INJURY.

THE SUM OF DATA FOR THE FOUR CLASSES OF ACCIDENTS MAY BE GREATER THAN THE TOTAL BECAUSE THE CLASSES ARE NOT MUTUALLY EXCLUSIVE.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I. FIGURE 11.

TABLE 11. DAYS OF BED DISABILITY ASSOCIATED WITH INJURY AND DAYS OF BED DISABILITY PER 100 PERSONS PER YEAR, BY CLASS OF ACCIDENT, SEX, AND AGE: UNITED STATES, 1981

ार्वक केन्द्रिके विदेशीय केन्द्रिक बेल्क कार्यक पुरुक्त केन्द्र केन्द्रिक राज्य विदेश राज्य का एक एक एक एक एक ए

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix I. Definitions of terms are given in appendix II]

BOTH SEXES		CLASS OF ACCIDENT							
BOTH SEXES DAYS OF BED DISABILITY IN THOUSANDS ALL AGES	SEX AND AGE	TOTAL	MOVING MOT	OR VEHICLE					
ALL AGES— BOTH SEXES BOTH SEXES BOTH SEXES ALL AGES— BOTH SEXES BOTH SEXES ALL AGES— BOTH SEXES BOTH S			TOTAL	TRAFFIC		HOME	OTHER		
UNDER 6 YEARS—	BOTH SEXES		DAYS OF	BED DISABIL	ITY IN THOU	SANDS	-		
10,454 \$1,817 \$1,917 \$1,917 \$2,22 \$45-64 YEARS \$1,917 \$1,917 \$2,114 \$1,925 \$29 \$45-64 YEARS \$56,345 \$7,924 6,971 16,628 12,905 22 59 YEARS AND OVER \$40,089 \$4,608 \$41,215 \$22,657 22 \$25 YEARS AND OVER \$40,089 \$4,608 \$41,215 \$22,657 22 \$25 YEARS AND OVER \$40,089 \$4,608 \$41,215 \$22,657 22 \$25 YEARS AND OVER \$40,089 \$4,608 \$41,215 \$22,657 22 \$26 YEARS AND OVER \$41,670 \$41,732 30,959 17,098 36 \$41,670 \$41,732 \$41,670 \$41,741 \$41,601 \$41,6	ALL AGES	194,818	36,289	33,306	43,957	53,479	70,16		
17-44 YEARS	UNDER 6 YEARS	*2,581				*1,144	*1,487		
### ### ##############################	6-16 YEARS		*1,817	*1,817	•••	*3, 522	*5,11		
## ## ## ## ## ## ## ## ## ## ## ## ##	17-44 YEARS		21,940	19,910	26,114	13,251	29,639		
ALL AGES 92,715 15,611 12,732 30,959 17,098 36 NINDER 6 YEARS 44,942 *416 *416 \$1,351 83 17-44 YEARS 46,195 11,630 9,703 18,976 6,077 14 15,544 YEARS 25,774 *2,700 *1,747 11,802 *3,091 11 15 YEARS AND OVER 14,133 *866 *866 *181 5,684 7 FEMALE ALL AGES 5,511 *1,401 *1,401 *22,71 *1,44 YEARS 5,511 *1,401 *1,401 *22,71 *1,7-44 YEARS 6,7,74 *1,103 *1,104 *22,71 *1,7-44 YEARS 7,700 *1,7-4 *1,103 *1,104 *22,71 *1,7-44 YEARS 7,7-4 *1,103 *1,104 *22,71 *1,7-44 YEARS 8,7-4 *1,103 *1,104 *22,11 *1,7-44 YEARS 8,7-4 *1,104 *23,11 *1,7-44 YEARS 8,7-4 *1,104 *24,11 *1,104 *24,11 *1,7-44 YEARS 8,7-4 *1,104 *24,11 *1,104	45-64 YEARS	56,345	7,924	6,971	16,628	12,905	22,31		
ALL AGES 92,715 15,611 12,732 30,959 17,098 36 INDER 6 YEARS 41,670 *** *894 **1-6 YEARS 44,942 *416 *416 *** *1,351 *3 **1-44 YEARS 54,097 11,630 9,703 18,976 6,077 14,55-64 YEARS 25,774 *2,700 *1,747 11,802 *3,091 11 **5-64 YEARS 4866 *866 *181 5,684 7 FEMALE ALL AGES 102,103 20,677 20,574 12,997 36,381 33 INDER 6 YEARS 5,511 *** 1,401 *** 1,401 *** *2,171 *** 1,404 *** 1,401 *** 2,4171 *** 1,404 *** 1,401 *** 2,4171 *** 1,404 *** 1,401 *** 1,401 *** 2,4171 *** 1,55 *44 YEARS 5 30,1571 *5,224 *** 1,425 *** 1,634 16,972 *** 4,564 YEARS 6 30,571 *** 2,575 *** 3,742 *** 1,034 16,972 *** 4,564 YEARS 6 30,571 *** 2,575 *** 3,742 *** 1,034 16,972 *** 4,564 YEARS 6 30,571 *** 2,575 *** 3,742 *** 1,034 16,972 *** 4,564 YEARS 6 30,571 *** 2,575 *** 3,742 *** 1,034 16,972 *** 4,77 *** 3,742 *** 1,034 16,972 *** 3,742 *** 1,034 16,972 *** 3,742 *** 1,034 16,972 *** 3,742 *** 1,034 16,972 *** 3,742 *** 1,034 16,972 *** 3,742 *** 1,034 16,972 *** 3,742 *** 1,034 16,972 ***	55 YEARS AND OVER	40,089	*4, 608	*4,608	*1,215	22,657	11,60		
NDER 6 YEARS	MALE								
10 14 16 11 16 11 16 17 17 18 18 18 18 18 18	ALL AGES	92,715	15,6İl	12,732	30,959	17,098	36,826		
1-16 YEARS	INDER 6 YEARS	*1.67 0	_	_		∆ ₽₽#	*776		
FEMALE ALL AGES	VEAPS		±414	±414	• • •	*************************************	*3,17		
FEMALE ALL AGES	17-44 YFARS		11.630	9-703	18.976	6-077	14,24		
FEMALE ALL AGES	5-64 YFARS		*2.700	*1.747	11.802	*3-091	11,22		
ALL AGES — 102,103 20,677 20,574 12,997 36,381 33 INDER 6 YEARS — *910	S YEARS AND OVER		*866	*866	±181	5-684	7,402		
ALL AGES— ALL AGES— 102,103 20,677 20,574 12,997 36,381 33 INDER 6 YEARS— \$100		141173	+000	+500	+101	3,004	1 9 4 0 2		
NDER 6 YEARS		102 102	20 477	20 574	12 007	24 201	22 22		
1-16 YEARS		102,103	20,677	20,574	12,997	301381	33,334		
17-44 YEARS	INDER 6 YEARS		-		•••	* 250	*71 0		
BOTH SEXES BOTH S	-16 YEARS		*1,401	*1,401	•••	*2,171	*1,94		
BOTH SEXES BOTH S	.7-44 YEARS		10,310	10,207	7,138	7,174	15,394		
BOTH SEXES BOTH SEXES BOTH SEXES BOTH SEXES BOAYS OF BED DISABILITY PER 100 PERSONS PER YEAR ALL AGES	+5-64 YEARS		*5,224	*5,224	*4.825	9,815	11.08		
ALL AGES	SO YEARS AND UVER	25,956	*3,742	*3,742	*1,034	16,972	*4,207		
JINDER 6 YEARS————————————————————————————————————	BOTH SEXES	DA	S OF BED DI	SABILITY PE	R 100 PERSO	NS PER YEAR			
27.0	ALL AGES	86.6	16.1	14.8	19.5	23.8	31.2		
27.0	INDED 6 YEARS————————————————————————————————————	±12.9	_	_		* 6.7	* 7.4		
17-44 YEARS	TIG YEARS						*13.2		
127.5 17.9 15.8 37.6 29.2 5 YEARS AND OVER————————————————————————————————————	7-44 YEARS						30.		
MALE ALL AGES	5-64 YEARS		17-9	15-8			50.5		
ALL AGES	5 YEARS AND OVER						46.		
NDER 6 YEARS	MALE								
#24.9 #2.1 #2.1 #6.8 # #27-44 YEARS	ALL AGES	85.4	14.4	11.7	28.5	15.7	33.9		
#24.9 #2.1 #2.1 #6.8 # #27-44 YEARS	INDER 6 YEARS	# 14_2	_	_		±º 7	*7.6		
97.5 24.5 20.5 40.1 12.8 12.6 YEARS————————————————————————————————————	5-16 YFARS		±9 1				*16.0		
#5-64 YEARS————————————————————————————————————	7-44 YEARS						30.1		
FEMALE ALL AGES	5-64 VEARS						53.6		
ALL AGES	5 YEARS AND OVER						72.8		
INDER 6 YEARS————————————————————————————————————	FEMALE								
5-16 YEARS	ALL AGES	87.7	17.8	17.7	11.2	31.2	28.6		
7-16 YEARS	INDER 6 YEARS	*9 _2	_			*2-5	*7.2		
78.7 20.7 20.5 14.3 14.4 55-64 YEARS	-16 YFARS		±7 /				*10.2		
.5-64 VFARS	7-44 VEARS						30.9		
	5-64 VEARS						47.7		
I P Market I	55 YEARS AND OVER						*28.7		

NOTES: INCLUDES DISABILITY DAYS ASSOCIATED WITH CURRENT INJURIES AND IMPAIRMENTS DUE TO INJURY.

THE SUM OF DATA FOR THE FOUR CLASSES OF ACCIDENTS MAY BE GREATER THAN THE TOTAL BECAUSE THE CLASSES ARE NOT MUTUALLY EXCLUSIVE.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE

TABLE 12. DAYS OF DISABILITY AND DAYS OF DISABILITY PER PERSON PER YEAR, BY SEX AND AGE: UNITED STATES, 1981

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix 1. Definitions of terms are given in appendix 11]

SEX AND AGE	RESTRICTED ACTIVITY DAYS	BED- DISABILITY DAYS	WORK-LOSS Days
BOTH SEXES	DAYS OF DI	SABILITY IN THOU	SANDS
ALL AGES	4,295,773	1,553,428	491,781
UNDER 17 YEARS	620,948	284,872	•••
17-24 YEARS	395,648	162,809	86,071
25-44 YEARS	1,073,097	361,530	235,077
45-64 YEARS	1,214,615	396,808	156,925
65 YEARS AND OVER	991,465	347,409	13,707
MALE			
ALL AGES	1,880,132	634,377	262,062
UNDER 17 YEARS	328,255	143,918	•••
17-24 YEARS	156,107	55, 854	39,251
25-44 YEARS	458,887	130,023	123,246
45-64 YEARS	554,337	163,275	90,713
65 YEARS AND OVER	382,546	141,308	8,851
FEMALE			
ALL AGES	2,415,641	919,051	229,719
UNDER 17 YEARS	292,693	140,954	•••
17-24 YEARS	239,542	106,955	46,820
25-44 YEARS	614,210	231,507	111,831
45-64 YEARS	660,279	233 , 533	66,213
65 YEARS AND OVER	608,918	206,101	4, 855
BOTH SEXES	DAYS OF DISA	SILITY PER PERSON	PER YEAR
ALL AGES	19.1	6.9	4.9
UNDER 17 YEARS	10.5	4.8	•••
17-24 YEARS	12.0	4.9	4.1
25-44 YEARS	16.7	5.6	4.8
AC AA MEADO			
45-64 YEARS	27.5	9.0	5.7
45-64 YEARS			5•7 4•2
45-64 YEARS	27.5	9.0	
65 YEARS AND OVER	27.5	9.0	
MALE . ALL AGES	27.5 39.9 17.3 10.9	9.0 14.0 5.8 4.8	4.6
MALE . ALL AGES UNDER 17 YEARS	27.5 39.9	9.0 14.0	4.2
MALE . ALL AGES UNDER 17 YEARS 17-24 YEARS 25-44 YEARS	27.5 39.9 17.3 10.9	9.0 14.0 5.8 4.8	4.6
MALE . ALL AGES	27.5 39.9 17.3 10.9 9.6	9.0 14.0 5.8 4.8 3.4	4.2 4.6 3.5
MALE . ALL AGES UNDER 17 YEARS 17-24 YEARS 25-44 YEARS	27.5 39.9 17.3 10.9 9.6 14.7	9.0 14.0 5.8 4.8 3.4 4.2	4.6 3.5 4.4
MALE . ALL AGES	27.5 39.9 17.3 10.9 9.6 14.7 26.5	9.0 14.0 5.8 4.8 3.4 4.2 7.8	4.6 3.5 4.4 5.6
MALE . ALL AGES	27.5 39.9 17.3 10.9 9.6 14.7 26.5	9.0 14.0 5.8 4.8 3.4 4.2 7.8	4.2 4.6 3.5 4.4 5.6 4.4
MALE	27.5 39.9 17.3 10.9 9.6 14.7 26.5 37.6	9.0 14.0 5.8 4.8 3.4 4.2 7.8 13.9	4.6 3.5 4.4 5.6
MALE	27.5 39.9 17.3 10.9 9.6 14.7 26.5 37.6	9.0 14.0 5.8 4.8 3.4 4.2 7.8 13.9	4.2 4.6 3.5 4.4 5.6 4.4
MALE	27.5 39.9 17.3 10.9 9.6 14.7 26.5 37.6	9.0 14.0 5.8 4.8 3.4 4.2 7.8 13.9	4.2 4.6 3.5 4.4 5.6 4.4
MALE	27.5 39.9 17.3 10.9 9.6 14.7 26.5 37.6	9.0 14.0 5.8 4.8 3.4 4.2 7.8 13.9	4.2 4.6 3.5 4.4 5.6 4.4

NOTES: WORK LOSS REPORTED FOR CURRENTLY EMPLOYED PERSONS AGED 17 YEARS AND OVER.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE II.

TABLE 13. DAYS LOST FROM SCHOOL AND DAYS LOST FROM SCHOOL PER CHILD 6-16 YEARS OF AGE PER YEAR, BY SEX: UNITED STATES, 1981

े हैं है है कि है के पूर्व के प्रमुख्य के लेकर की कि गई के कि कर कर के प्रमुख्य है है है कि है कि

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix 1. Definitions of terms are given in appendix !!]

AGE	BOTH SEXES	MALE FEMALE
	DAYS LOST FRO	M SCHOOL IN THOUSANDS
ALL AGES- 6-16 YEARS	191,420	91,884 99,536
	NUMBER OF SCHOOL-LOS	S DAYS PER CHILD PER YEAR
ALL AGES- 6-16 YEARS	4.9	4.6 5.3

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE 11.

TABLE 14. NUMBER AND PERCENT DISTRIBUTION OF PERSONS WITH LIMITATION OF ACTIVITY DUE TO CHRONIC CONDITIONS. BY DEGREE OF LIMITATION ACCORDING TO SEX AND AGE: UNITED STATES, 1981

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix !. Definitions of terms are given in appendix !!]

SEX AND AGE	TOTAL POPULATION	WITH ACTIVITY LIMITATION	WITH LIMITATION IN MAJOR ACTIVITY	WITH NO ACTIVITY LIMITATION	TOTAL POPULATION	WITH ACTIVITY LIMITATION	WITH LIMITATION IN MAJOR ACTIVITY	WITH NO ACTIVITY LIMITATION
BOTH SEXES		NUMBER IN	THOUSANDS	egy), M. d. M.		PERCENT DIS	TRIBUTION	
ALL AGES	225,048	32,309	24,552	192,739	100.0	14.4	10-9	85.6
UNDER 17 YEARS	58,883	2,216	1,153	56,666	100.0	3.8	2.0	96.2
17-44 YEARS	97,137	8,151	5,219	88,986	100.0	8.4	5.4	91.6
45-64 YEARS	44,179	10,574	8,444	33,605	100.0	23.9	19-1	76.1
65 YEARS AND OVER	24, 849	11,368	9,736	13,481	100.0	45.7	39•2	54.3
MALE								
ALL AGES	108,567	15,806	12,233	92,762	100.0	14.6	11.3	85.4
UNDER 17 YEARS	30,070	1,312	707	28,758	100-0	4.4	2.4	95.6
17-44 YEARS	47,380	4,238	2,686	43,142	100.0	8.9	5.7	91.1
45-64 YEARS	20,948	5,214	4,293	15,734	100.0	24.9	20.5	75.1
65 YEARS AND OVER	10,169	5,042	4,548	5,128	100-0	49.6	44.7	50-4
FEMALE								
ALL AGES	116,481	16,504	12,318	99,977	100.0	14.2	10-6	85.8
UNDER 17 YEARS	28,813	905	446	27,908	100.0	3.1	1.5	96.9
17-44 YEARS	49,757	3,913	2,534	45,844	100.0	7.9	5.1	92.1
45-64 YEARS	23,231	5,360	4.151	17,871	100.0	23.1	17.9	76.9
65 YEARS AND OVER	14,680	6,326	5,188	8,353	100.0	43.1	35.3	56.9

NOTES: MAJOR ACTIVITY REFERS TO ABILITY TO WORK, KEEP HOUSE, OR ENGAGE IN SCHOOL OR PRESCHOOL ACTIVITIES.

FOR OFFICIAL POPULATION ESTIMATES FOR MORE GENERAL USE, SEE BUREAU OF THE CENSUS REPORTS ON THE CIVILIAN POPULATION OF THE UNITED STATES, IN CURRENT POPULATION REPORTS: SERIES P-20, P-25, AND P-60.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURES IV AND VII.

TABLE 15. NUMBER OF DISCHARGES FROM SHORT-STAY HOSPITALS, NUMBER OF DISCHARGES PER 100 PERSONS PER YEAR, NUMBER OF HOSPITAL DAYS, AND AVERAGE LENGTH OF STAY, BY SEX AND AGE: UNITED STATES, BASED ON DATA COLLECTED IN HEALTH INTERVIEWS IN 1981

AGE	BOTH SEXES	MALE	FEMALE	BOTH SEXES	MALE	FEMALE	
		R OF DISCHAR N THOUSANDS	GES	NUMBER OF PERS	DISCHARGES ONS PER YE		
ALL AGES	31,979	12,777	19,201	14.2	11.8	16.5	
UNDER 17 YEARS	3,845	2,079	1,766	6.5	6.9	6.1	
17-24 YEARS	4,668	1,131	3,537	14.1	7.0	21.0	
25-34 YEARS	5,592	1,356	4,237	14.8	7.4	21.9	
35-44 YEARS	3,087	1,216	1,870	11.7	9.5	13.8	
45-64 YEARS	7,741	3,806	3,935	17.5	18.2	16.9	
65 YEARS AND OVER	7,046	3,189	3,857	28.4	31.4	26.3	
		OF HOSPITAL N THOUSANDS	DAYS	AVERAGE LENGTH OF STAY			
ALL AGES	236,785	107,672	129,113	7.4	8.4	6.7	
UNDER 17 YEARS	20,673	12,383	8,290	5.4	6.0	4.7	
17-24 YEARS	22,783	6,474	16,309	4.9	5•7	4.6	
25-34 YEARS	31,283	9,606	21,677	5.6	7.1	5.1	
35-44 YEARS	22,211	9,818	12,393	7.2	8.1	6-6	
45-64 YEARS	69,182	36,278	32,904	8.9	9.5	8.4	
65 YEARS AND OVER	70,653	33,112	37,541	10.0	10-4	9.7	

NOTES: THESE STATISTICS ARE BASED ON DATA COLLECTED IN HOUSEHOLD HEALTH INTERVIEWS. THEY WILL DIFFER FROM THOSE REPORTED BY THE NCHS'S HOSPITAL DISCHARGE SURVEY AND OTHER STUDIES BECAUSE OF DIFFERENCES IN THE POPULATION COVERED, THE SOURCES OF DATA, AND TYPES OF HOSPITALS INCLUDED, E.G., DATA IN THIS REPORT INCLUDE VETERANS ADMINISTRATION AND OTHER FEDERAL HOSPITALS. BUT EXCLUDE PERSONS WHO DIED IN THE HOSPITAL, AND PERSONS WITH STAYS OF LESS THAN ONE DAY.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I. FIGURE III.

TABLE 16. NUMBER AND PERCENT DISTRIBUTION OF PERSONS WITH SHORT-STAY HOSPITAL EPISODES DURING THE PAST YEAR BY NUMBER OF EPISODES, ACCORDING TO SEX AND AGE: UNITED STATES, BASED ON DATA COLLECTED IN HEALTH INTERVIEWS IN 1981

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix 1. Definitions of terms are given in appendix 11]

SEX AND AGE	POPULATION	NUMBER O	F HOSPITA	L EPISC	DES	POPU-	NUMBER OF	HOSPIT	AL EPI	SODES
		NONE	1	2	3+	LATION	NONE	1	2	3+
BOTH SEXES	NUMBER (F PERSONS	IN THOUS	ANDS		PE	RCENT DISTRI	BUTION		
ALL AGES	225,048	202,058	18,608	3,252	1,130	100.0	89•8	8.3	1.4	0.5
UNDER 17 YEARS	58,883	55,888	2,593	286	115	100.0	94.9	4.4	0.5	0.2
17-24 YEARS	33,066	29,556	3,067	320	122	100.0	89.4	9.3	1.0	0.4
25-34 YEARS	37,779	33,365	3,748	517	149	100.0	88.3	9.9	1.4	0.4
35-44 YEARS	26,292	23,965	1,911	343	72	100.0	91.1	7.3	1.3	0.3
45-64 YEARS	44,179	38,917	4:035	913	314	100.0	88.1	9.1	2.1	0.7
65 YEARS AND OVER	24,849	20,366	3,254	872	357	100.0	82.0	13.1	3.5	1.4
MALE										
ALL AGES	108,567	99,634	7,132	1,323	479	100.0	91.8	6.6	1.2	0.4
UNDER 17 YEARS	30,070	28,436	1,439	150	45	100.0	94.6	4.8	0.5	0.1
17-24 YEARS	16,192	15,269	804	91	*28	100.0	94.3	5.0	0.6	*0.2
25-34 YEARS	18,429	17,358	933	115	*24	100.0	94•2	5.1	0.6	*0.1
35-44 YEARS	12,759	11,917	673	139	*30	100.0	93.4	5.3	1.1	*0.2
45-64 YEARS	20,948	18,432	1,908	409	199	100.0	88.0	9.1	2.0	0.9
65 YEARS AND OVER	10,169	8,222	1,375	418	154	100.0	80.9	13.5	4.1	1.5
FEMALE										
ALL AGES	116,481	102,424	11,476	1,929	651	100.0	87.9	9.9	1.7	0.6
UNDER 17 YEARS	28,813	27,452	1,154	136	71	100.0	95.3	4.0	0.5	0.2
17-24 YEARS	16,873	14,287	2:263	229	95	100.0	84.7	13.4	1.4	0.6
25-34 YEARS	19,351	16,008	2,815	402	126	100.0	82.7	14.5	2.1	0.7
35-44 YEARS	13,533	12,048	1,238	204	42	100.0	89.0	9.1	1.5	0.3
45-64 YEARS	23,231	20,484	2,127	504	115	100.0	88-2	9.2	2.2	0.5
65 YEARS AND OVER	14,680	12,144	1,879	454	203	100.0	82.7	12.8	3.1	1.4

NOTES: FOR OFFICIAL POPULATION ESTIMATES FOR MORE GENERAL USE, SEE BUREAU OF THE CENSUS REPORTS ON THE CIVILIAN POPULATION OF THE UNITED STATES, IN CURRENT POPULATION REPORTS: SERIES P-20, P-25, and R-60.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURES IV AND VII.

TABLE 17. NUMBER OF SHORT-STAY HOSPITAL DAYS DURING THE PAST YEAR AND NUMBER OF DAYS PER PERSON WITH ONE HOSPITAL EPISODE OR MORE, BY NUMBER OF EPISODES, SEX, AND AGE: UNITED STATES, BASED ON DATA COLLECTED IN HEALTH INTERVIEWS IN 1981

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix 1. Definitions of terms are given in appendix 11]

			NUMBER O	F HOSPITA	AL EPISODES	·····		-
SEX AND AGE	ALL EPISODES	1	2	3+	ALL EPISODES	1	2	3+
BOTH SEXES	HOSP	ITAL DAYS	IN THOUSA	NDS	DAYS PER P	ERSON W	ITH EP	SODES
ALL AGES	217,228	121,106	55,409	40,713	9.4	6.5	17.0	36.0
UNDER 17 YEARS	19,547	12,976	3,259	3,312	6.5	5.0	11.4	28.8
17-24 YEARS	20,966	13,301	3,596	4,068	6.0	4.3	11.2	33.3
25-34 YEARS	30,329	19,051	7,333	3,945	6.9	5.1	14.2	26.5
35-44 YEARS	20,893	11,953	6,151	2,789	9.0	6.3	17.9	38.7
45-64 YEARS	62,142	31,676	17,435	13,031	11.8	7.9	19.1	41.5
65 YEARS AND OVER	63,352	32,148	17,636	13,568	14.1	9.9	20•2	38.0
MALE								
ALL AGES	96,616	52,632	23,887	20,096	10.8	7.4	18.1	42.0
UNDER 17 YEARS	10,881	7,194	1,760	1,927	6.7	5.0	11.7	42.8
17-24 YEARS	6,709	4,176	1,210	1,323	7.3	5.2	13.3	*7.3
25-34 YEARS	9,685	6,893	2,102	*691	9.0	7.4	18.3	*8.8
35-44 YEARS	8,777	4,454	2,793	1,530	10.4	6.6	20.1	*1.0
45-64 YEARS	32,543	16,226	8,207	8,109	12.9	8.5	20.1	40.7
65 YEARS AND OVER	28,022	13,689	7,816	6,517	14.4	10.0	18.7	42.3
FEMALE								
ALL AGES	120,613	68,473	31,522	20,617	8.6	6.0	16.3	31.7
UNDER 17 YEARS	8,666	5,782	1,499	1,385	6.4	5.0	11.0	19.5
17-24 YEARS	14,257	9,126	2,386	2,745	5.5	4.0	10.4	28.9
25-34 YEARS	20,644	12,159	5,231	3,255	6.2	4.3	13.0	25.8
35-44 YEARS	12,116	7,499	3,358	1,259	8.2	6.1	16.5	30.0
45-64 YEARS	29,599	15,449	9,228	4,922	10.8	7.3	18.3	42.8
65 YEARS AND OVER	35,330	18,459	9,820	7,051	13.9	9.8	21.6	34.7

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE IV.

ESTIMATES OF THE NUMBER OF HOSPITAL DAYS SHOWN ABOVE ARE BASED ON INFORMATION FOR THE 12-MONTH PERIOD PRIOR TO THE TIME OF INTERVIEW, AND BECAUSE OF MEMORY DECAY ARE LOWER THAN THE ESTIMATES OF HOSPITAL DAYS SHOWN IN TABLE 15 WHICH ARE BASED ON A 6-MONTH REFERENCE PERIOD.

TABLE 18. NUMBER OF DENTAL VISITS AND NUMBER OF DENTAL VISITS PER PERSON PER YEAR, BY AGE AND SEX: UNITED STATES, 1981

in the many that the second of the

SEX	ALL AGES	UNDER 17 YEARS	17-24 YEARS		45-64 YEARS	65 YEARS AND OVER					
	NUMBER OF DENTAL VISITS IN THOUSANDS										
BOTH SEXES	380,305	96,201	53,831	112,915	80,862	36,494					
MALE	167,879	46,593	22,824	46,295	38,140	14,026					
FEMAL E	212,426	49,608	31,008	66,620	42,722	22,468					
	NUMBE	R OF DENTA	L VISITS	S PER PER	ISON PER	YEAR					
BOTH SEXES	1.7	1.6	1.6	. 1.8	1.8	1.5					
MALE	1.5	1.5	1.4	1.5	1.8	1-4					
FEMALE	1.8	1.7	1.8	2.0	1.8	1.5					

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE V_{\bullet}

TABLE 19. NUMBER AND PERCENT DISTRIBUTION OF PERSONS BY TIME INTERVAL SINCE LAST DENTAL VISIT ACCORDING TO SEX AND AGE: UNITED STATES, 1981

SEX AND AGE		TIME INTERVAL SINCE LAST DENTAL VISIT							
	TOTAL POPULATION	UNDER 6	6-11 MONTHS	1 YEAR	2-4 YEARS	5 YEARS AND OVER	NEVER	UNKNOWN	
BOTH SEXES		ľ	NUMBER OF	PERSONS	IN THOUS	ANDS			
ALL AGES	225,048	80,928	31,689	30,633	28,591	30,482	20,138	2,586	
UNDER 17 YEARS	58,883	21,318		6,339	3,650		17,899	475	
17-24 YEARS	33,066			6,092	5,112		1,024	581	
45-64 YEARS	44 170	16,211	10,025	10,688	9,846			872	
65 YEARS AND OVER	24,849	6,514		5,514 2,000	3,549			467 192	
MALE									
ALL AGES	108,567	37,212	14,921	15,295	14,296	14,873	10,555	1,416	
UNDER 17 YEARS	30,070	10,578	4,190	3,264	2.024	548	9,219	247	
17-24 YEARS	16,192	5,327		3,148	2,664	548 1,361 4,100	597	323	
25-44 YEARS	31,188	11,128	4,522	5,306	5,088	4,100	511	533	
45-64 YEARS	20,948	7,550	2,634	24172	24002	44747	101	234	
65 YEARS AND OVER	10,169	2,628	802	846	1,437	4,316	61	80	
FEMALE									
ALL AGES	116,481	43,717	16,768	15,338	14,295	15,608	9,584	1,171	
UNDER 17 YEARS	28,813	10,740	3,955	3,076	1,626	507	8,680	228	
17-24 YEARS	16,873	6,848					427	258	
25-66 VEADC	22.004	13,581	5,502	5,382	2,448 4,758	3,007	314	339	
45-64 YEARS	23,231	8,662	3,074	2,782	3,351	5,020	109	234	
65 YEARS AND OVER	14,680	3,886	1,281	1,154	2,113	6,083	52	112	
BOTH SEXES			PERC	ENT DISTR	IBUTION				
ALL AGES	100.0	36.0	14-1	13.6	12.7	13.5	8.9	1.1	
UNDER 17 YEARS	100.0	24.2	12.0	10.0	4 2	1.0	70 /	0.0	
17-24 YEARS	100.0 100.0	36.2 36.8	13.8 17.3	10.8 18.4	6•2 15•5	1.8 7.1	30.4 3.1	0.8 1.8	
25-44 YEARS	100.0	38-6	15.6	16.7	15.4	11.1	1.3	1.4	
45-64 YEARS	100-0	36.7	12.9	12.5	14.6	21.7		1.1	
65 YEARS AND OVER	100.0	26•2	8.4	8.0	14.3	41.8	0.5	0.8	
MALE									
ALL AGES	100.0	34.3	13.7	14-1	13.2	13.7	9.7	1.3	
UNDER 17 YEARS	100.0	35.2	13.9	10.9	6.7	1.8	30.7	0.8	
17-24 YEARS	100.0	32.9	17.1	19.4	16.5	8.4	3.7	2.0	
25-44 YEARS	100.0	35.7	14.5	17.0	16.3	13.1	1.6	1.7	
65 YEARS AND OVER	100.0	36.0	12.6	13.0	14.7	21.7	0.8	1.1	
	100-0	25.8	7.9	8.3	14.1	42.4	0.6	0.8	
FEMALE									
ALL AGES		37.5	14.4	13.2	12.3	13.4	8.2	1.0	
UNDER 17 YEARS	100.0	37.3	13.7	10.7	5.6	1.8	30.1	0.8	
17-24 YEARS	100.0	40.6	17.5	17-4	14.5	5.9	2.5	1.5	
45-64 YEARS	100.0	41.3	16.7	16.4	14.5	9.1	1.0	1.0	
65 YEARS AND OVER	100.0 100.0	37•3 26•5	13 - 2 8 - 7	12.0 7.9	14.4 14.4	21.6 41.4	0.5 0.4	1.0 0.8	
OF ITAMS WITH OATV	100.0	40.5	0.1	1.5	14.4	71.4	U • **	0.0	

NOTES: FOR OFFICIAL POPULATION ESTIMATES FOR MORE GENERAL USE, SEE BUREAU OF THE CENSUS REPORTS ON THE CIVILIAN POPULATION OF THE UNITED STATES, IN CURRENT POPULATION REPORTS: SERIES P-20, P-25, AND P-60.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE V.

TABLE 20. NUMBER OF PHYSICIAN VISITS AND NUMBER OF PHYSICIAN VISITS PER PERSON PER YEAR, BY AGE AND SEX: UNITED STATES, 1981

SEX	ALL AGES	UNDER 17 YEARS	17-24 YEARS	25-44 YEARS	45-64 YEARS	65-74 YEARS	75 YEARS AND OVER
		NUMBER OF	PHYSICIA	N VISITS	IN THOUSA	INDS	
BOTH SEXES	1,038,616	243,737	132,477	280,008	224,618	98,386	59,390
MAL E	429,303	127,864	42,000	99,157	99,431	40,072	20,779
FEMAL E	609,313	115,873	90,477	180,851	125,187	58,314	38,611
		NUMBER OF PH	YSICIAN V	ISITS PER	PERSON P	ER YEAR	
BOTH SEXES	4.6	4-1	4.0	4.4	5.1	6.3	6.4
MAL E	4.0	4.3	2•6	3.2	4.7	5.9	6.1
FEMALE	5.2	4.0	5-4	5.5	5.4	6.6	6.6

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE V.

TABLE 21. NUMBER AND PERCENT DISTRIBUTION OF PERSONS BY TIME INTERVAL SINCE LAST PHYSICIAN VISIT ACCORDING TO SEX AND AGE: UNITED STATES, 1981

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix 1. Definitions of terms are given in appendix 11]

		TIME INTERVAL SINCE LAST PHYSICIAN VISIT								
SEX AND AGE	TOTAL POPULATION	UNDER 6	6-11 MONTHS	1 YEAR	2-4 YEARS	5 YEARS AND OVER	NEVER	UNKNOWN		
BOTH SEXES		NUMBER OF PERSONS IN THOUSANDS								
ALL AGES	225,048	129,710	37,497	24,977	22,590	7,936	338	2,000		
UNDER 17 YEARS	58,883		10,831	7,797	4,620		164	523		
25-44 YEARS	33,066 64,071			4,021	3,694		72	406		
45-64 YEARS	44,179		11,822	7,513	7,480	-	56	593		
65 YEARS AND OVER	24,849		6,413 2,521	4,153 1,493	4,786 2,010	2,392 1,289	*26 *20	360 118		
MALE										
ALL AGES	108,567	56,811	18,794	13,311	13,514	4,805	187	1,145		
UNDER 17 YEARS	30,070	17,427	5,478	3,967	2:356	463	79	300		
17-24 YEARS	16-192	7,219		2,384	2,523		40	240		
25-A4 VEARS	21 100	13,886		4,176	4,982	1,773	45	353		
45-64 YEARS	20,948	11,457		2,122	2,654	1,355	*16	204		
65 YEARS AND OVER	10,169	6,823	1,074	662	999	557	* 6	49		
FEMALE										
ALL AGES		72,899	18,703	11,666	9,076	3,131	151	855		
UNDER 17 YEARS	28,813	16,579	5,353	3,829	2,264	480	85	223		
17-24 YEARS		10,800		1,637	1,171	285	*31	166		
25-44 YEARS	32,884	20,354		3,336	2,498	596	*11	240		
45-64 YEARS		14,591		2,031	2,132		*10	157		
OS TEARS AND UVER	14,680	10,574	1,447	832	1,011	733	*14	69		
BOTH SEXES		PERCENT DISTRIBUTION								
ALL AGES	100.0	57.6	16.7	11.1	10.0	3.5	0.2	0.9		
UNDER 17 YEARS	100.0	57.8	18.4	13.2	7.8	1.6	0.3	0.9		
17-24 YEARS	100.0	54.5	17.9	12.2	11.2	2.9	0.2	1.2		
25-44 YEARS	100.0	53.4	18.5	11.7	11.7	3.7	0.1	0.9		
45-64 YEARS	100.0	59.0	14.5	9.4	10.8	5.4	*0.1	0.8		
65 YEARS AND OVER	100.0	70.0	10.1	6.0	8.1	5•2	*0-1	0.5		
MALE										
ALL AGES	100.0	52.3	17.3	12.3	12.4	4-4	0.2	1.1		
UNDER 17 YEARS	100.0	58.0	18.2	13.2	7.8	1.5	0.3	1.0		
17-24 YEARS	100.0	44.6	19.3	14.7	15.6	4.1	0.2	1.5		
25-44 YEARS	100.0	44.5	19-2	13.4	16.0	5.7	0.1	1.1		
45-64 YEARS	100.0	54.7	15.0	10.1	12.7	6.5	*0.1	1.0		
65 YEARS AND OVER	100-0	67.1	10.6	6.5	9.8	5.5	*0.1	0.5		
FEMALE										
ALL AGES	100.0	62.6	16.1	10.0	7.8	2.7	0.1	0.7		
UNDER 17 YEARS	100-0 '		18.6	13.3	7.9	1.7	0.3	0,8		
17-24 YEARS	100-0	64.0	16.5	9.7	6.9	1.7	*0.2	1.0		
25-44 YEARS	100.0	61.9	17.8	10.1	7.6	1.8	*0.0	0.7		
45-64 YEARS	100.0	62.8	14-1	8.7	9.2	4.5	*0.0	0.7		
OD ITMUS WIND OAEV	100.0	72.0	9.9	5.7	6.9	5.0	*0.1	0.5		

NOTES: FOR OFFICIAL POPULATION ESTIMATES FOR MORE GENERAL USE, SEE BUREAU OF THE CENSUS REPORTS ON THE CIVILIAN POPULATION OF THE UNITED STATES, IN CURRENT POPULATION REPORTS: SERIES P-20, P-25, AND P-60.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND. IN APPENDIX 1, FIGURE V_{\bullet}

TABLE 22. INCIDENCE OF ALL ACUTE CONDITIONS AND ACUTE RESPIRATORY CONDITIONS PER 100 PERSONS PER QUARTER, BY SEX AND AGE: UNITED STATES, 1981

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix 1. Definitions of terms are given in appendix !!]

		ALL ACUTE CONDITIONS				ACUTE RESPIRATORY CONDITIONS				
SEX AND AGE	JANMAR.	APRJUNE	JULY-SEPT.	OCTDEC.	JANMAR.	APRJUNE	JULY-SEPT.	OCTDEC.		
		NU	MBER OF COND	ITIONS PER	100 PERSONS	PER QUARTER				
BOTH SEXES, ALL AGES	. 70-1	42.8	41.8	57.8	44.6	16.7	16.6	34.0		
NDER 6 YEARS	122.4	78-4	72.5	106.8	69.4	32.1	30-6	67.3		
-16 YEARS	99.7	51.8	48-8	75.4		23.5	19.1	43.6		
7-44 YEARS	66.9	45.4	47.4	57.9		15.6	18.6	33.6		
5 YEARS AND OVER	42.7	23.6	20.9	33.4		9.9	8.4	19.		
MALE, ALL AGES	66.6	41.5	40-3	53.9	42.5	17.2	15-1	31.8		
NDER 6 YEARS	124-7	84.0	72.3	115.9	72.6	35.7	27.7	68.		
-16 YEARS	97.3	57.7	48.7	73.4	59.7	26.8	19-3	41.4		
7-44 YEARS	60.2	39.2	42.8	48.7	39.4	13.7	15.5	29.7		
5 YEARS AND OVER	37-6	20-5	20.6	28.9	26.3	10-2	7.6	16.9		
FEMALE, ALL AGES	73-4	44.0	43.1	61.4	46.6	16.2	18-1	36.0		
NDER 6 YEARS	120.2	72.4	72.7	97.3	66.0	28.3	33.6	65.6		
-16 YEARS	102-2	45.7	49.0	77.4	66.2	19.9	18.8	46.0		
7-44 YEARS	73.3	51.3	51.8	66.8	47.0	17.4	21.6	37.7		
5 YEARS AND OVER	47.0	26.2	21.1	37.0	31.0	9.8	9-1	21.0		

NOTES: EXCLUDED FROM THESE STATISTICS ARE ALL CONDITIONS INVOLVING NEITHER RESTRICTED ACTIVITY NOR MEDICAL ATTENTION.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE I.

TABLE 23. NUMBER OF PERSONS INJURED PER 100 PERSONS PER QUARTER, BY SEX AND AGE: UNITED STATES, 1981

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix I. Definitions of terms are given in appendix II]

SEX AND AGE	JANMAR. AF	PRJUNE	JULY-SEPT.	OCTDEC.
	NUMBER OF PERSONS	INJURED PE	R 100 PERSONS	PER QUARTER
BOTH SEXES. ALL AGES	7-1	8.0	8.7	7.4
UNDER 17 YEARS	8-6	9.0	10.5	9.4
17 YEARS AND OVER	6.6	7.6	8-1	6.7
MALE, ALL AGES	8.5	9.1	10.6	8.6
UNDER 17 YEARS	10.0	11.0	10.7	11.4
17 YEARS AND OVER	7.9	8.4	10.6	7.6
FEMALE, ALL AGES	5.9	6.9	6-9	6.3
UNDER 17 YEARS	7.2	6.9	10.3	7.3
17 YEARS AND OVER	5.4	6.8	5.8	6.0

NOTES: EXCLUDED FROM THESE STATISTICS ARE ALL CONDITIONS INVOLVING NEITHER RESTRICTED ACTIVITY NOR MEDICAL ATTENTION.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE I.

TABLE 24. DAYS OF DISABILITY PER PERSON PER QUARTER, BY SEX, TYPE OF DISABILITY, AND AGE: UNITED STATES, 1981

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix I. Definitions of terms are given in appendix II]

		BOTH SEXES		MALE				FEMALE				
TYPE OF DISABILITY AND AGE	JAN MAR.	APR JUNE	JULY- SEPT.	OCT DEC.	JAN MAR.	APR JUNE	JULY- SEPT.	OCT DEC.	JAN MAR-	APR.~ JUNE	JULY- SEPT.	OCT DEC.
				DAYS OF	DISABIL	ITY PER	PERSON	PER QU	ARTER			
DAYS OF RESTRICTED ACTIVITY, ALL AGES	5.5	4.5	4.5	4.6	5.1	3.9	4.2	4.2	6.0	5.0	4-8	5.0
UNDER 6 YEARS	4.0	2.1	2.0.	3.4	4.4	2.5	2.0	3.7	3.5	1.7	2.0	3.1
6-16 YEARS	3.6	2.2	1.7	2.5	3.5	2.4	1-7	2.4	3.7	2.0	1.7	2.6
17-44 YEARS	4.2	3.5	3.6	3.8	3.6	3.0	3.1	3.3	4.7	4.1	4-1	4.3
45-64 YEARS	7.6	6.9	6.7	6.2	7.5	6.3	6.7	5.9	7.7	7.5	6.7	6.5
65 YEARS AND OVER	11.6	9.2	10.1	9.0	10.9	7.8	10.5	8.5	12.1	10-2	9.8	9.4
DAYS OF BED DISABILITY. ALL AGES	2.3	1.5	1.4	1.7	1.9	1.2	1.3	1.4	2.6	1.8	1.6	1.9
UNDER 6 YEARS	2.0	0.9	0.8	1.7	2.2	1.1	0.9	1.8	1.7	0.8	0.8	1.6
6-16 YEARS	1.8	0.9	0.6	1.2	1.6	0.8	0.6	1.1	2.0	1.0	0.6	1.3
17-44 YEARS	1.7	1.2	1.2	1.4	1.3	0.8	0.8	1.0	2.0	1.6	1.5	1.7
45-64 YEARS	2.9	2.3	2.0	1.9	2.4	2.0	1.9	1.5	3.3	2.5	2.0	2.2
65 YEARS AND OVER	4.6	2.9	3.3	3.2	4.0	2.6	3.8	3.6	5.0	3.1	3.0	3.0
DAYS LOST FROM WORK, 17 YEARS AND OVER	1.6	1.0	1.2	1.1	1.5	0.9	1.2	1.0	1.8	1.1	1.2	1.2
17-44 YEARS	1.4	1.0	1.1	1.1	1.3	0.9	1.0	1.0	1.6	1.1	1.3	, ,
45-64 YEARS	2.1	1.1	1.4	1.2	2.0	1.0	1.5	1.0	2.2	1.3	1.1	1.2 1.4
65 YEARS AND OVER	2.1	*1.0	*0.7	*0-4	*1.9	*1.3	*0.8	*0.5	*2.4	*0.5	*0.5	*0.3
DAYS LOST FROM SCHOOL, 6-16 YEARS	2•2	1.0	0.4	1.4	2.0	1.0	0.3	1.3	2.5	0.9	0-4	1.5

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I. FIGURE II.

TABLE 25. POPULATION USED IN COMPUTING ANNUAL RATES SHOWN IN THIS PUBLICATION, BY SEX AND AGE: UNITED STATES, 1981

[Data are based on household interviews of the civilian noninstitutionalized population. The survey design, general qualifications, and information on the reliability of the estimates are given in appendix I. Definitions of terms are given in appendix II]

AGE	BOTH SEXES	MALE	FEMALE	
	POPULATION IN THOUSANDS			
ALL AGES	225,048	108,567	116,481	
UNDER 17 YEARS	58,883	30,070	28,813	
UNDER 6 YEARS	20,114	10,228	9,886	
6-16 YEARS	38,769	19,842	18,927	
17-44 YEARS	97,137	47, 380	49,757	
17-24 YEARS	33,066	16,192	16,873	
25-44 YEARS	64,071	31,188	32,884	
25-34 YEARS	37,779	18,429	19,351	
35-44 YEARS	26,292	12,759	13,533	
5 YEARS AND OVER	69,028	31,117	37,911	
45-64 YEARS	44,179	20, 948	23,231	
65 YEARS AND OVER	24,849	10,169	14,680	
65-74 YEARS	15,598	6,765	8,832	
75 YEARS AND OVER	9,251	3, 404	5,847	
	CURRENTLY	EMPLOYED POPULA	TION	
ALL AGES-17 YEARS AND OVER	100,324	57, 346	42,978	
17-44 YEARS	69,541	39,021	30,520	
17-24 YEARS	20,942	11,145	9,797	
25-44 YEARS	48,598	27, 876	20,723	
5 YEARS AND OVER	30,783	18,325	12,458	
45-64 YEARS	27,513	16,328	11,186	
65 YEARS AND OVER	3,270	1,997	1,272	

NOTES: FOR OFFICIAL POPULATION ESTIMATES FOR MORE GENERAL USE, SEE BUREAU OF THE CENSUS REPORTS ON THE CIVILIAN POPULATION OF THE UNITED STATES, IN CURRENT POPULATION REPORTS: SERIES P-20, P-25, AND P-60; AND BUREAU OF LABOR STATISTICS MONTHLY REPORT, EMPLOYMENT AND EARNINGS.

THE APPROPRIATE RELATIVE STANDARD ERRORS OF THE CURRENTLY EMPLOYED ESTIMATES SHOWN IN THIS TABLE ARE FOUND IN APPENDIX I, FIGURE IV.

THE NUMBER OF PERSONS IN EACH AGE—SEX CATEGORY OF THE TOTAL POPULATION IS ADJUSTED TO OFFICIAL BUREAU OF THE CENSUS FIGURES AND IS NOT SUBJECT TO SAMPLING ERROR.

Appendixes

Contents

1.	Technical notes on methods	37
	Background of this report	37
	Statistical design of the National Health Interview Survey	37
	General qualifications	39
	Reliability of estimates	39
н.	Definitions of certain terms used in this report	49
	Terms relating to conditions	
	Terms relating to disability	
	Terms relating to persons injured	51
	Terms relating to class of accident	
	Terms relating to hospitalization	53
	Torms relating to dental visits	
	Terms relating to dental visits	53
	Terms relating to physician visits	53
	Demographic terms	54
111.	Questionnaire and flash cards	55
List	of appendix figures	
I.	Relative standard errors for number of acute conditions or persons injured	42
П.	Relative standard errors for days of restricted activity or bed disability (A) and for days lost from work or school (B)	43
III.	Relative standard errors for number of short-stay hospital days (A), short-stay hospital discharges (B), and population	
	characteristics (P)	44
IV.	Relative standard errors for short-stay hospital days based on a 12-month reference period (A), and population charac-	•
	teristics (P)	45
V.	Relative standard errors for number of physician or dental visits based on a 2-week reference period (A), and popula-	
	tion characteristics (P)	46
VI.	Relative standard errors of percentages of acute conditions or persons injured	47
1///	Relative standard errors of percentages of percelation above to its in-	

Appendix I. Technical notes on methods

Background of this report

This report is one of a series of statistical reports prepared by the National Center for Health Statistics (NCHS). It is based on information collected in a continuing nationwide sample of households in the National Health Interview Survey (NHIS).

The National Health Interview Survey utilizes a questionnaire that obtains information on personal and demographic characteristics, illnesses, injuries, impairments, chronic conditions, and other health topics. As data relating to each of these various broad topics are tabulated and analyzed, separate reports are issued that cover one or more of the specific topics.

The population covered by the sample for the National Health Interview Survey is the civilian, noninstitutionalized population of the United States living at the time of the interview. The sample does not include members of the Armed Forces or U.S. nationals living in foreign countries. It should also be noted that the estimates shown do not represent a complete measure of any given topic during the specified calendar period since data are not collected in the interview for persons who died during the reference period. For many types of statistics collected in the survey, the reference period covers the 2 weeks prior to the interview week. For such a short period, the contribution by decedents to a total inventory of conditions or services should be very small. However, the contribution by decedents during a long reference period (e.g., 1 year) might be sizable, especially for older persons.

Statistical design of the National Health Interview Survey

General plan.—The sampling plan of the survey follows a multistage probability design that permits a continuous sampling of the civilian noninstitutionalized population of the United States. The sample is designed in such a way that the sample of

households interviewed each week is representative of the target population and that weekly samples are additive over time. This feature of the design permits both continuous measurement of characteristics of samples and more detailed analysis of less common characteristics and smaller categories of health-related items. The continuous collection has administrative and operational advantages as well as technical assets since it permits fieldwork to be handled with an experienced, stable staff.

The overall sample was designed so that tabulations can be provided for each of the four major geographic regions and for selected places of residence in the United States.

The first stage of the sample design consists of drawing a sample of 376 primary sampling units (PSU's) from approximately 1,900 geographically defined PSU's. A PSU consists of a county, a small group of contiguous counties, or a standard metropolitan statistical area. The PSU's collectively cover the 50 States and the District of Columbia.

With no loss in general understanding, the remaining stages can be combined and treated in this discussion as an ultimate stage. Within PSU's, then, ultimate stage units called segments are defined in such a manner that each segment contains an expected four households. Three general types of segments are used:

Area segments which are defined geographically. List segments, using 1970 census registers as the frame

Permit segments, using updated lists of building permits issued in sample PSU's since 1970.

Census address listings were used for all areas of the country where addresses were well defined and could be used to locate housing units. In general the list frame included the larger urban areas of the United States from which about two-thirds of the NHIS sample was selected.

The usual NHIS sample consists of approximately 12,000 segments containing about 51,000 assigned

households, of which 9,000 were vacant, demolished, or occupied by persons not in the scope of the survey. The 42,000 eligible occupied households yield a probability sample of about 111,000 persons.

અને એક્ક્ષેક્ષિક કુલાકુ કે જે જાણક લાક લાક કાર્યા છે. જો હતા જે મામ જ મામ માટે કરાઈ કરે છે હતે જે અને આ કે મિડા

Descriptive material on data collection, field procedures, and questionnaire development in NHIS have been published,^{4,5} as well as a detailed description of the sample design and estimation procedure.^{6,7}

Collection of data.—Field operations for the survey are performed by the U.S. Bureau of the Census under specifications established by the National Center for Health Statistics. In accordance with these specifications the Bureau of the Census participates in survey planning, selects the sample, and conducts the field interviewing as an agent of NCHS. The data are coded, edited, and tabulated by NCHS.

Estimating procedures.—Since the design of NHIS is a complex multistage probability sample, it is necessary to use complex procedures in the derivation of estimates. Four basic operations are involved.

- 1. Inflation by the reciprocal of the probability of selection.—The probability of selection is the product of the probabilities of selection from each step of selection in the design (PSU, segment, and household).
- 2. Nonresponse adjustment.—The estimates are inflated by a multiplication factor that has as its numerator the number of sample households in a given segment and as its denominator the number of households interviewed in that segment.
- 3. First-stage ratio adjustment.—Sampling theory indicates that the use of auxiliary information that is highly correlated with the variables being estimated improves the reliability of the estimates. To reduce the variability between PSU's within a region, the estimates are ratio adjusted to the 1970 populations within 12 color-residence classes.
- 4. Poststratification by age-sex-color.—The estimates are ratio adjusted within each of 60 age-sex-color cells to an independent estimate of the population of each cell for the survey period. These independent estimates are prepared by the Bureau of the Census. Both the first-stage and poststratified ratio adjustments take the form of multiplication factors applied to the weight of each elementary unit (person, household, condition, and hospitalization).

The effect of the ratio-estimating process is to make the sample more closely representative of the civilian noninstitutionalized population by age, sex, color, and residence, which thereby reduces sampling variance.

NOTE: A list of references follows the text.

As noted, each week's sample represents the population living during that week and characteristics of the population. Consolidation of samples over a time period, e.g., a calendar quarter, produces estimates of average characteristics of the U.S. population for the calendar quarter. Similarly, population data for a year are averages of the four quarterly figures.

For prevalence statistics, such as number of persons with speech impairments or number of persons classified by time interval since last physician visit, figures are first calculated for each calendar quarter by averaging estimates for all weeks of interviewing in the quarter. Prevalence data for a year are then obtained by averaging the four quarterly figures.

For other types of statistics—namely those measuring the number of occurrences during a specified time period—such as incidence of acute conditions, number of disability days, or number of visits to a doctor or dentist, a similar computational procedure is used, but the statistics are interpreted differently. For these items, the questionnaire asks for the respondent's experience over the 2 calendar weeks prior to the week of interview. In such instances the estimated quarterly total for the statistic is 6.5 times the average 2-week estimate produced by the 13 successive samples taken during the period. The annual total is the sum of the four quarters. Thus the experience of persons interviewed during a yearexperience which actually occurred for each person in a 2-calendar-week interval prior to week of interview-is treated as though it measured the total of such experience during the year. Such interpretation leads to no significant bias.

Explanation of hospital recall.—The survey questionnaire uses a 12-month-recall period for hospitalizations. That is, the respondent is asked to report hospitalizations that occurred during the 12 months prior to the week of interview. Information is also obtained as to the date of entry into the hospital and duration of stay. Analysis of this information, and also the results of special studies, has shown that there is an increase in underreporting of hospitalizations with increase in time interval between the discharge and the interview. Exclusive of the hospital experience of decedents, the net underreporting with a 12-month recall is in the neighborhood of 10 percent, but underreporting of discharges within 6 months of the week of interview is estimated to be less than 5 percent. For this reason hospital discharge data in this report are based on hospital discharges reported to have occurred within 6 months of the week of interview. Since the interviews were evenly distributed according to weekly probability samples throughout any interviewing year, no seasonal bias was introduced by doubling the 6-month-recall data to produce an annual estimate for that year of

interviewing. Doubling the 6-month data in effect imputes to the entire year preceding the interview the rate of hospital discharges actually observed during the 6 months prior to interview. However, estimates of the number of persons with hospital episodes (as opposed to estimates of the number of hospital discharges) are based on 12-month recall data, since a person's 12-month experiences cannot be obtained by doubling his most recent 6-month experience.

General qualifications

Nonresponse.—Data were adjusted for nonresponse by a procedure that imputes to persons in a household who were not interviewed the characteristics of persons in households in the same segment who were interviewed. Interviews were completed in 97.0 percent of the sample households.

The interview process.—The statistics presented in this report are based on replies obtained in interviews with persons in the sample households. Each person 19 years of age and over present at the time of interview was interviewed individually. For children and for adults not present in the home at the time of the interview, the information was obtained from a related household member such as a spouse or the mother of a child.

There are limitations to the accuracy of diagnostic and other information collected in household interviews. For diagnostic information, the household respondent can usually pass on to the interviewer only the information the physician has given to the family. For conditions not medically attended, diagnostic information is often no more than a description of symptoms. However, other facts, such as the number of disability days caused by the condition, can be obtained more accurately from household members than from any other source, since only the persons concerned are in a position to report this information.

Rounding of numbers.—The original tabulations on which the data in this report are based show all estimates to the nearest whole unit. All consolidations were made from the original tabulations using the estimates to the nearest unit. In the final published tables, the figures are rounded to the nearest thousand, although these are not necessarily accurate to that detail. Devised statistics such as rates and percent distributions are computed after the estimates on which these are based have been rounded to the nearest thousand.

Population figures.—Some of the published tables include population figures for specified categories. Except for certain overall totals by age, sex, and color, which are adjusted to independent estimates, these figures are based on the sample of households in NHIS. These are given primarily to provide denominators for rate computation, and for this purpose are

more appropriate for use with the accompanying measures of health characteristics than other population data that may be available. With the exception of the overall totals by age, sex, and color mentioned above, the population figures differ from figures (which are derived from different sources) published in reports of the Bureau of the Census. Official population estimates are presented in Bureau of the Census reports in Series P-20, P-25, and P-60.

Reliability of estimates

Since the statistics presented in this report are based on a sample, they will differ somewhat from the figures that would have been obtained if a complete census had been taken using the same schedules, instructions, and interviewing personnel and procedures.

As in any survey, the results are also subject to reporting and processing errors and errors due to nonresponse. To the extent possible, these types of errors were kept to a minimum by methods built into survey procedures.⁸ Although it is very difficult to measure the extent of bias in the National Health Interview Survey, a number of studies have been conducted to study this problem. The results have been published in several reports.⁹⁻¹² The standard errors shown in this report were computed using the balanced half-sample replication procedure.

The standard error is primarily a measure of sampling variability, that is, the variations that might occur by chance because only a sample of the population is surveyed. As calculated for this report, the standard error also reflects part of the variation which arises in the measurement process. It does not include estimates of any biases which might be in the data. The chances are about 68 out of 100 that an estimate from the sample would differ from a complete census by less than the standard error. The chances are about 95 out of 100 that the difference would be less than twice the standard error and about 99 out of 100 that it would be less than 2½ times as large.

Standard error charts.—The relative standard error of an estimate is obtained by dividing the standard error of the estimate by the estimate itself and is expressed as a percentage of the estimate. For this report, asterisks are shown for any cell with more than a 30-percent relative standard error. Included in this appendix are charts from which the relative standard errors can be determined for estimates shown in the report. In order to derive relative errors which would be applicable to a wide variety of health statistics and which could be prepared at a moderate cost, a number of approximations were required. As a result, the charts provide an estimate of the approxi-

NOTE: A list of references follows the text.

mate relative standard error rather than the precise error for any specific aggregate or percentage.

શ્રે કરતા જાલા મહિલાનું કરા પ્રદેશ તેમાં જ લોકો છે. તેમાં જોઈ કે કરાયો છે. જે કે કે માને જોઈ જોઈ છે. જે જો છે

Three classes of statistics for the health survey are identified for purposes of estimating variances.

- 1. Narrow range.—This class consists of (1) statistics which estimate a population attribute, e.g., the number of persons in a particular income group, and (2) statistics for which the measure for a single individual during the reference period used in data collection is usually either 0 to 1 and, on occasion, may take on the value 2 or very rarely 3.
- 2. Medium range.—This class consists of other statistics for which the measure for a single individual during the reference period used in data collection will rarely lie outside the range 0 to 5.
- 3. Wide range.—This class consists of statistics for which the measure for a single individual during the reference period used in data collection can range from 0 to a number in excess of 5, e.g., the number of days of bed disability.

In addition to classifying variables according to whether they are narrow-, medium-, or wide-range, statistics in the survey are further classified as to whether they are based on a reference period of 2 weeks, 6 months, or 12 months.

General rules for determining relative standard errors.—The following rules will enable the reader to determine approximate relative standard errors from the charts for estimates presented in this report. These charts represent standard errors of NHIS data. They should be used in preference to the charts which have appeared in all previous Series 10 publications.

- Rule 1. Estimates of aggregates: Approximate relative standard errors for estimates of aggregates such as the number of persons with a given characteristic are obtained from appropriate curves, figures I-V. The number of persons in the total U.S. population or in an age-sex-color class of the total population is adjusted to official Bureau of the Census figures and is not subject to sampling error.
- Rule 2. Estimates of percentages in a percent distribution: Relative standard errors for percentages in a percent distribution of a total are obtained from appropriate curves, figures VI-VII. For values which do not fall on one of the curves presented in the chart, visual interpolation will provide a satisfactory approximation.
- Rule 3. Estimates of rates where the numerator is a subclass of the denominator: This rule applies for prevalence rates or where a unit of the numerator occurs, with few exceptions, only once in the year for any one unit in the

denominator. For example, in computing the rate of visual impairments per 1,000 population, the numerator consisting of persons with the impairment is a subclass of the denominator, which includes all persons in the population. Such rates if converted to rates per 100 may be treated as though they were percentages and the relative standard errors obtained from the percentage charts for population estimates. Rates per 1,000, or on any other base, must first be converted to rates per 100; then the percentage chart will provide the relative standard error per 100.

- Rule 4. Estimates of rates where the numerator is not a subclass of the denominator: This rule applies where a unit of the numerator often occurs more than once for any one unit in the denominator. For example, in the computation of the number of persons injured per 100 currently employed persons per year, it is possible that a person in the denominator could have sustained more than one of the injuries included in the numerator. Approximate relative standard errors for rates of this kind may be computed as follows:
 - (a) Where the denominator is the total U.S. population or includes all persons in one or more of the age-sex-color groups of the total population, the relative error of the rate is equivalent to the relative error of the numerator, which can be obtained directly from the appropriate chart.
 - (b) In other cases the relative standard error of the numerator and of the denominator can be obtained from the appropriate curve. Square each of these relative errors, add the resulting values, and extract the square root of the sum. This procedure will result in an upper bound on the standard error and will overstate the error to the extent that the correlation between numerator and denominator is greater than zero.
- Rule 5. Estimates of difference between two statistics (mean, rate, total, etc.): The standard error of a difference is approximately the square root of the sum of the squares of each standard error considered separately. A formula for the standard error of a difference,

$$d = X_1 - X_2$$

is

$$\sigma_d = \sqrt{(X_1 \ V_{x_1})^2 + (X_2 \ V_{x_2})^2}$$

where X_1 is the estimate for class 1, X_2 is the estimate for class 2, and V_{x_1} and V_{x_2} are the relative errors of X_1 and X_2 respectively. This formula will represent the actual standard error quite accurately for the difference between separate and uncorrelated char-

acteristics although it is only a rough approximation in most other cases. The relative standard error of each estimate involved in such a difference can be determined by one of the four rules above, whichever is appropriate.

Size of estimate (in thousands)

1 This curve represents estimates of relative standard errors based on 1 to 4 quarters of data collection for narrow range estimates of aggregates using a 2-week reference

Example of use of chart: An estimate of 1,000,000 acute respiratory conditions (on scale at bottom of chart) has a relative standard error of 23 percent (read from scale at left side of chart), or a standard error of 230,000 (23 percent of 1,000,000).

Figure 1. Relative standard errors for number of acute conditions or persons injured 1

¹These curves represent estimates of relative standard errors based on 1 to 4 quarters of data collection for wide range estimates of aggregates using a 2-week reference period.

Example of use of chart: An estimate of 10,000,000 days of restricted activity (on scale at bottom of chart) has a relative standard error of 22 percent (read from curve A on scale at left side of chart), or a standard error of 2,200,000 (22 percent of 10,000,000).

Size of estimate (in thousands)

The curves related to short-stay hospital days and discharges are based on 4 quarters of data collection for wide and narrow range estimates of aggregates using a 6-month reference period; the curve for population characteristics is based on 4 quarters of data collection for narrow range estimates of aggregates.

Example of use of chart: An estimate of 10,000,000 hospital days (on scale at bottom of chart) has a relative standard error of 10.2 percent (read from curve A on scale at left side of chart), or a standard error of 1,020,000 (10.2 percent of 10,000,000). An estimate of 1,000,000 discharges from short-stay hospitals (curve B) has a relative standard error of 7.4 percent. An estimate of 1,000,000 persons in the Northeast Region (curve P) has a relative standard error of 5.7 percent.

Figure III. Relative standard errors for number of short-stay hospital days (A), short-stay hospital discharges (B), and population characteristics (P)¹

Size of estimate (in thousands)

¹The curve related to hospital days is based on 4 quarters of data collection for wide range estimates of aggregates using a 12-month reference period; the curve for population characteristics is based on 4 quarters of data collection for narrow range estimates of aggregates.

Example of use of chart: An estimate of 10,000,000 days of hospitalization in the past year (on scale at bottom of chart) has a relative standard error of 7.8 percent (read from curve A on scale at left side of chart), or a standard error of 780,000 (7.8 percent of 10,000,000). An estimate of 1,000,000 persons with 1 hospital episode or more (curve P) has a relative standard error of 5.7 percent.

Size of estimate (in thousands)

¹The curve related to physician or dental visits is based on 1 to 4 quarters of data collection for medium range estimates of aggregates using a 2-week reference period; the curve for population characteristics is based on 4 quarters of data collection for narrow range estimates of aggregates.

Example of use of chart: An estimate of 10,000,000 dental visits (on scale at bottom of chart) has a relative standard error of 9.2 percent (read from curve A on scale at left side of chart), or a standard error of 920,000 (9.2 percent of 10,000,000). An estimate of 1,000,000 persons in the Northeast Region (curve P) has a relative standard error of 5.7 percent.

Figure V. Relative standard errors for number of physician or dental visits based on a 2-week reference period (A), and population characteristics (P)¹

Latinated percentage

1 These curves represent estimates of relative standard errors of percentages of acute conditions or persons injured based on 1 to 4 quarters of data collection for narrow range data using a 2-week reference period.

Example of use of chart: An estimate of 20 percent (on scale at bottom of chart) based on an estimate of 10,000,000 has a relative standard error of 14.5 percent (read from the scale at the left side of chart), the point at which the curve for a base of 10,000,000 intersects the vertical line for 20 percent. The standard error in percentage points is equal to 20 percent X 14.5 percent, or 2.9 percentage points.

Figure VI. Relative standard errors of percentages of acute conditions or persons injured
(Base of percentage shown on curves in millions)

1These curves represent estimates of relative standard errors of percentages of population characteristics based on 4 quarters of data collection for narrow range estimates.

Example of use of chart: An estimate of 20 percent (on scale at bottom of chart) based on an estimate of 10,000,000 has a relative standard error of 3.6 percent (read from the scale at the left side of chart), the point at which the curve for a base of 10,000,000 intersects the vertical line for 20 percent. The standard error in percentage points is equal to 20 percent X 3.6 percent, or 0.72 percentage points.

Figure VII. Relative standard errors of percentages of population characteristics
(Base of percentage shown on curves in millions)

Appendix II. Definitions of certain terms used in this report

Terms relating to conditions

Condition.—A morbidity condition, or simply a condition, is any entry on the questionnaire that describes a departure from a state of physical or mental well-being. It results from a positive response to one of a series of "medical-disability impact" or "illness-recall" questions. In the coding and tabulating process, conditions are selected or classified according to a number of different criteria (such as whether they were medically attended, whether they resulted in disability, or whether they were acute or chronic) or according to the type of disease, injury, impairment, or symptom reported. For the purposes of each published report or set of tables, only those conditions recorded on the questionnaire that satisfy certain stated criteria are included.

Conditions except impairments are classified by type according to the ninth revision of the International Classification of Diseases, with certain modifications adopted to make the code more suitable for a household interview survey.

Acute condition.—An acute condition is defined as a condition that has lasted less than 3 months and that has involved either medical attention or restricted activity. Because of the procedures used to estimate incidence, the acute conditions included in this report are the conditions that had their onset during the 2 weeks prior to the interview week and that involved either medical attention or restricted activity during the 2-week period. However, excluded are some conditions that are always classified as chronic even though the onset occurred within 3 months prior to the week of the interview. The codes refer to the ninth revision of the International Classification of Diseases, as modified by the NHIS Medical Coding Manual.

Acute condition groups.—In this report all tables with data classified by type of condition employ a

five-category regrouping plus several selected subgroups.

Chronic condition.—A condition is considered chronic if (1) the condition is described by the respondent as having been first noticed more than 3 months before the week of the interview, or (2) it is one of the following conditions always classified as chronic regardless of the onset:

Tuberculosis.

Neoplasms (benign and malignant).

Diseases of the thyroid gland.

Diabetes.

Gout.

Psychoses and certain other mental disorders.

Multiple sclerosis and certain other diseases of the central nervous system.

Certain diseases and conditions of the eye.

Certain diseases of the circulatory system (includes rheumatic fever, hypertension, stroke, and all heart conditions).

Emphysema, asthma, hay fever, and bron-chiectasis.

Ulcers and certain other diseases of the esophagus, stomach, and duodenum.

Hernia of abdominal cavity (includes rupture).

Gastroenteritis and colitis (with exceptions).

Calculus of kidney, ureter, and other parts of the urinary system.

Diseases of the prostate.

Chronic cystic diseases of the breast.

Eczema and certain other dermatitis.

Arthritis and rheumatism.

Cyst of the bone (except jaw).

All congenital anomalies.

NOTE: A list of references follows the text.

Impairment.—Impairments are chronic or permanent defects, usually static in nature, that result from disease, injury, or congenital malformation. They represent decrease or loss of ability to perform various functions, particularly those of the musculo-skeletal system and the sense organs. All impairments are classified by means of a special supplementary code. Hence code numbers for impairments in the International Classification of Diseases are not used. In the supplementary code, impairments are grouped according to type of functional impairment and etiology.

and alphania (Teach Green and Alexanderia) in a presence also all selected (S) for all course destroys the mod

Incidence of conditions.—The incidence of conditions is the estimated number of conditions that have their onset within a specified time period. As previously mentioned, minor acute conditions that involve neither restricted activity nor medical attention are excluded from the statistics. The incidence data shown in some reports are further limited to various subclasses of conditions, such as "incidence of conditions involving bed disability."

Onset of condition.—A condition is considered to have had its onset when it was first noticed. This could be the time the person first felt sick or became injured, or it could be the time when the person or family was first told by a physician that the person had a condition of which he or she had been previously unaware.

Activity-restricting condition.—An activityi-stricting condition is one that had its onset in the 2 weeks prior to interview and that caused at least 1 day of restricted activity during the 2 calendar weeks before the interview week. (See "Restricted-activity day" under "Terms relating to disability.")

Bed-disabling condition.—A condition with onset in the 2 weeks prior to interview that involved at least 1 day of bed disability is called a bed-disabling condition. (See "Bed-disability day" under "Terms relating to disability.")

Medically attended condition. - A condition with onset in the 2 weeks prior to interview is considered medically attended if a physician had been consulted either at its onset or at any time thereafter. However, when the first medical attention for a condition does not occur until after the end of the 2-week period, the case is treated as though there was no medical attention. Medical attention includes consultation either in person or by telephone for treatment or advice. Advice from the physician transmitted to the patient 'hrough the nurse is counted, as well as visits to physicians in clinics or hospitals. If during the course of a single visit the physician is consulted about more than one condition for each of several patients, each condition of each patient is counted as medically attended.

Discussions of a child's condition between the physician and a responsible member of the household

are considered as medical attention even if the child was not seen at that time.

For the purpose of this definition the term "physician" includes doctors of medicine and osteopathic physicians.

Terms relating to disability

Disability.—Disability is the general term used to describe any temporary or long-term reduction of a person's activity as a result of an acute or chronic condition.

Disability day.—Short-term disability days are classified according to whether they are days of restricted activity, bed days, hospital days, work-loss days, or school-loss days. All hospital days are, by definition, days of bed disability; all days of bed disability are, by definition, days of restricted activity. The converse form of these statements is, of course, not true. Days lost from work and days lost from school are special terms that apply to the working and school-age populations only but these too are days of restricted activity. Hence "days of restricted activity" is the most inclusive term used to describe disability days.

Restricted-activity day. - A day of restricted activity is one on which a person cuts down on his or her usual activities for the whole of that day because of an illness or an injury. The term "usual activities" for any day means the things that the person would ordinarily do on that day. For children under school age, usual activities depend on whatever the usual pattern is for the child's day, which will in turn be affected by the age of the child, weather conditions, and so forth. For retired or elderly persons, usual activities might consist of almost no activity, but cutting down on even a small amount for as much as a day would constitute restricted activity. On Sundays or holidays, usual activities are the things the person usually does on such days-going to church. playing golf, visiting friends or relatives, or staying at home and listening to the radio, reading, looking at television, and so forth. Persons who have permanently reduced their usual activities because of a chronic condition might not report any restrictedactivity days during a 2-week period. Therefore absence of restricted-activity days does not imply normal health.

Restricted activity does not imply complete inactivity, but it does imply only the minimum of usual activities. A special nap for an hour after lunch does not constitute cutting down on usual activities, nor does the elimination of a heavy chore such as cleaning ashes out of the furnace or hanging out the wash. If a farmer or housewife carries on only the minimum of the day's chores, however, this is a day of restricted activity.

A day spent in bed or a day home from work or

school because of illness or injury is, of course, a restricted-activity day.

Bed-disability day.—A day of disability is one on which a person stays in bed for all or most of the day because of a specific illness or injury. All or most of the day is defined as more than half of the daylight hours. All hospital days for inpatients are considered to be days of bed disability even if the patient was not actually in bed at the hospital.

Work-loss day.—A day lost from work is a day on which a person did not work at his job or business for at least half of his normal workday because of a specific illness or injury. The number of days lost from work is determined only for persons 17 years of age and over who reported that at any time during the 2-week period covered by the interview they either worked at or had a job or business. (See "Currently employed" persons under "Demographic terms.")

School-loss day.—A day lost from school is a normal school day on which a child did not attend school because of a specific illness or injury. The number of days lost from school is determined only for children 6-16 years of age.

Person-day.—Person-days of restricted activity, bed disability, and so forth are days of the various forms of disability experienced by any one person. The sum of days for all persons in a group represents an unduplicated count of all days of disability for the group.

Condition-day.—Condition-days of restricted activity, bed disability, and so forth are days of the various forms of disability associated with any one condition. Since any particular day of disability may be associated with more than one condition, the sum of days for conditions may add to more than the total number of person-days.

Chronic activity limitation.—Persons are classified into four categories according to the extent to which their activities are limited at present as a result of chronic conditions. Since the usual activities of preschool children, school-age children, housewives, workers, and other persons differ, a different set of criteria is used for each group. There is a general similarity between them, however, as will be seen in the following descriptions of the four categories:

1. Persons unable to carry on major activity for their group (major activity refers to ability to work, keep house, or engage in school or preschool activities)

Preschool children:

Inability to take part in ordinary play with other children.

School-age children:

Inability to go to school.

Housewives:

Inability to do any housework.

Workers and all other persons:

Inability to work at a job or business.

2. Persons limited in amount or kind of major activity performed (major activity refers to ability to work, keep house, or engage in school or preschool activities)

Preschool children:

Limited in amount or kind of play with other children, e.g., need special rest periods, cannot play strenuous games, or cannot play for long periods at a time.

School-age children:

Limited to certain types of schools or in school attendance, e.g., need special schools or special teaching or cannot go to school full time or for long periods at a time.

Housewives:

Limited in amount or kind of housework, e.g., cannot lift children, wash or iron, or do housework for long periods at a time.

Workers and all other persons:

Limited in amount or kind of work, e.g., need special working aids or special rest periods at work, cannot work full time or for long periods at a time, or cannot do strenuous work.

3. Persons not limited in major activity but otherwise limited (major activity refers to ability to work, keep house, or engage in school or preschool activities)

Preschool children:

Not classified in this category.

School-age children:

Not limited in going to school but limited in participation in athletics or other extracurricular activities.

Housewives:

Not limited in housework but limited in other activities such as church, clubs, hobbies, civic projects, or shopping.

Workers and all other persons:

Not limited in regular work activities but limited in other activities such as church, club, hobbies, civic projects, sports, or games.

4. Persons not limited in activities (includes persons whose activities are not limited in any of the ways described above).

Terms relating to persons injured

Injury condition.—An injury condition, or simply an injury, is a condition of the type that is classified according to the nature of injury code numbers (800-999) in the International Classification of Diseases. In addition to fractures, lacerations, contusions, burns, and so forth, which are commonly

thought of as injuries, this group of codes includes effects of exposure, such as sunburn; adverse reactions to immunization and other medical procedures; and poisonings. Unless otherwise specified, the term injury is used to cover all of these.

દાના હતું કર્યા સુધાને કુર દેશને કે તાલતા મુખ્યાને સમજાત સાથે જો દર્શનો કરી છે. જે જે જો છે છે. જો કરી કરી કરી

Since a person may sustain more than one injury in a single accident, e.g., a broken leg and laceration of the scalp, the number of injury conditions may exceed the number of persons injured.

Statistics of acute injury conditions include only those injuries which involved at least 1 full day of restricted activity or medical attendance.

Person injured.—A person injured is one who has sustained one or more injuries in an accident or in some type of nonaccidental violence. (See definition of injury condition.) Each time a person is involved in an accident or in nonaccidental violence causing injury that results in at least 1 full day of restricted activity or medical attention he is included in the statistics as a separate person injured; hence one person may be included more than once.

The number of persons injured is not equivalent to the number of accidents for several reasons: (1) the term "accident" as commonly used may not involve injury at all, (2) more than one injured person may be involved in a single accident, so the number of accidents resulting in injury would be less than the number of persons injured in accidents, and (3) the term "accident" ordinarily implies an accidental origin, whereas "persons injured" as used in the National Health Interview Survey includes persons whose injuries resulted from certain nonaccidental violence.

The number of persons injured in a specified time interval is equal to or less than the incidence of injury conditions, since one person may incur more than one injury in a single accident.

Terms relating to class of accident

Class of accident. - Injuries, injured persons, and resulting days of disability may be grouped according to class of accident. This is a broad classification of the types of events that resulted in personal injuries. Most of these events are accidents in the usual sense of the word, but some are other kinds of mishap, such as overexposure to the sun or adverse reactions to medical procedures, and others are nonaccidental violence, such as attempted suicide. The classes of accident are (1) moving motor vehicle accidents, (2) accidents occurring while at work, (3) home accidents, and (4) other accidents. These categories are not mutually exclusive. For example, a person may be injured in a moving motor vehicle accident which occurred while the person was at home or at work. The accident class "moving motor vehicle" includes "home-moving motor vehicle" and "while at workmoving motor vehicle." Similarly, the classes "while at work" and "home" include duplicated counts, e.g.,

"moving motor vehicle-while at work" is included under "while at work."

Motor vehicle.—A motor vehicle is any mechanically or electrically powered device, not operated on rails, upon which or by which any person or property may be transported or drawn upon a land highway. Any object, such as a trailer, coaster, sled, or wagon, being towed by a motor vehicle is considered a part of the motor vehicle. Devices used solely for moving persons or materials within the confines of a building and its premises are not counted as motor vehicles.

Moving motor vehicle accident.—The accident is classified as "moving motor vehicle" if at least one of the motor vehicles involved in the accident was moving at the time of the accident. This category is subdivided into "traffic" and "nontraffic" accidents.

Traffic moving motor vehicle accident.—The accident is in the "traffic" category if it occurred on a public highway. It is considered to have occurred on the highway if it occurred wholly on the highway, if it originated on the highway, if it terminated on the highway, or if it involved a vehicle partially on the highway. A public highway is the entire width between boundary lines of every way or place of which any part is open to the use of the public for the purposes of vehicular traffic as a matter of right or custom.

Nontraffic moving motor vehicle accident.—The accident is in the "nontraffic" category if it occurred entirely in any place other than a public highway.

Nonmoving motor vehicle accident.—If the motor vehicle was not moving at the time of the accident, the accident is considered a "nonmoving motor vehicle" accident and is classified in the "other accident" category.

Accident while at work.—The class of accident is "while at work" if the injured person was 17 years of age or over and was at work at a job or a business at the time the accident happened.

Home accident.—The class of accident is "home" if the injury occurred either inside or outside the house. "Outside the house" refers to the yard, buildings, and sidewalks on the property. "Home" includes not only the person's own home but also any other home in which the person may have been when he or she was injured.

Other accident.—The class of accident is "other" if the occurrence of injury cannot be classified in one or more of the first three class-of-accident categories (e.g., moving motor vehicle, while at work, or home). This category therefore includes persons injured in public places (e.g., tripping and falling in a store or on a public sidewalk) and also nonaccidental injuries such as homicidal and suicidal attempts. The survey does not cover the military population, but current disability of various types resulting from prior injury occurring while the person was in the Armed Forces is covered and is included in this class. The class also

includes mishaps for which the class of accident could not be ascertained.

Terms relating to hospitalization

Hospital.—For this survey a hospital is defined as any institution meeting one of the following criteria: (1) named in the listing of hospitals in the current American Hospital Association, Guide to the Health Care Field or (2) found on the Master Facility Inventory List maintained by the National Center for Health Statistics.

Short-stay hospital.—A short-stay hospital is one in which the type of service provided by the hospital is general; maternity; eye, ear, nose, and throat; children's; or osteopathic; or it may be the hospital department of an institution.

Hospital day.—A hospital day is a day on which a person is confined to a hospital. The day is counted as a hospital day only if the patient stays overnight. Thus a patient who enters the hospital on Monday afternoon and leaves Wednesday noon is considered to have had 2 hospital days.

Hospital days during the year.—The number of hospital days during the year is the total number for all hospital episodes in the 12-month period prior to the interview week. For the purposes of this estimate, episodes overlapping the beginning or end of the 12-month period are subdivided so that only those days falling within the period are included.

Hospital episode.—A hospital episode is any continuous period of stay of 1 night or more in a hospital as an inpatient except the period of stay of a well newborn infant. A hospital episode is recorded for a family member whenever any part of his hospital stay is included in the 12-month period prior to the interview week.

Hospital discharge.—A hospital discharge is the completion of any continuous period of stay of 1 or more nights in a hospital as an inpatient except the period of stay of a well newborn infant. A hospital discharge is recorded whenever a present member of the household is reported to have been discharged from a hospital in the 12-month period prior to the interview week. (Estimates were based on discharges which occurred during the 6-month period prior to the interview.)

Length of hospital stay.—The length of hospital stay is the duration in days, exclusive of the day of discharge, of a hospital discharge. (See definition of "hospital discharge.")

Average length of stay.—The average length of stay per discharged patient is computed by dividing the total number of hospital days for a specified group by the total number of discharges for the same group.

Terms relating to dental visits

Dental visit.—A dental visit is defined as any visit to a dentist's office for treatment or advice, including services by a technician or hygienist acting under a dentist's supervision.

Interval since last dental visit.—The interval since the last dental visit is the length of time prior to the week of interview since a dentist or dental hygienist was last visited for treatment or advice of any type.

Terms relating to physician visits

Physician visit.—A physician visit is defined as consultation with a physician, in person or by telephone, for examination, diagnosis, treatment, or advice. The visit is considered to be a physician visit if the service is provided directly by the physician or by a nurse or other person acting under a physician's supervision. For the purpose of this definition "physician" includes doctors of medicine and 'osteopathic physicians. The term "doctor" is used in the interview rather than "physician" because of popular usage. However, the concept toward which all instructions are directed is that which is described here.

Physician visits for services provided on a mass basis are not included in the tabulations. A service received on a mass basis is defined as any service involving only a single test (e.g., test for diabetes) or a single procedure (e.g., measles inoculation) when this single service was administered identically to all persons who were at the place for this purpose. Hence obtaining a chest X-ray in a tuberculosis chest X-ray trailer is not included as a physician visit. However, a special chest X-ray given in a physician's office or in an outpatient clinic is considered a physician visit.

Physician visits to hospital inpatients are not included.

If a physician is called to a house to see more than one person, the call is considered a separate physician visit for each person about whom the physician was consulted.

A physician visit is associated with the person about whom the advice was sought, even if that person did not actually see or consult the physician. For example, if a mother consults a physician about one of her children, the physician visit is ascribed to the child.

Interval since last physician visit.—The interval since the last physician visit is the length of time prior to the week of interview since a physician was last consulted in person or by telephone for treatment or advice of any type whatever. A physician visit to a hospital inpatient may be counted as the last time a physician was seen.

Demographic terms

Age.—The age recorded for each person is the age at last birthday. Age is recorded in single years and grouped in a variety of distributions depending on the purpose of the table.

Currently employed.—Persons 17 years of age and over who reported that at any time during the 2-week period covered by the interview they either worked at or had a job or business are currently employed. Current employment includes paid work as an employee of someone else; self-employment in business, farming, or professional practice; and unpaid work in a family business or farm. Persons who were temporarily absent from a job or business because of a temporary illness, vacation, strike, or bad weather are considered as currently employed if they expected to work as soon as the particular event causing the absence no longer existed.

Freelance workers are considered currently employed if they had a definite arrangement with one employer or more to work for pay according to a weekly or monthly schedule, either full time or part time.

Excluded from the currently employed popula-

tion are persons who have no definite employment schedule but work only when their services are needed. Also excluded from the currently employed population are (1) persons receiving revenue from an enterprise but not participating in its operation, (2) persons doing housework or charity work for which they receive no pay, (3) seasonal workers during the portion of the year they were not working, and (4) persons who were not working, even though having a job or business, but were on layoff or looking for work.

The number of currently employed persons estimated from the National Health Interview Survey (NHIS) will differ from the estimates prepared from the Current Population Survey (CPS) of the U.S. Bureau of the Census for several reasons. In addition to sampling variability they include three primary conceptual differences, namely: (1) NHIS estimates are for persons 17 years of age and over; CPS estimates are for persons 16 years of age and over. (2) NHIS uses a 2-week reference period, while CPS uses a 1-week reference period. (3) NHIS is a continuing survey with separate samples taken weekly; CPS is a monthly sample taken for the survey week which includes the 12th of the month.

Appendix III. Questionnaire and flash cards

<u></u>	 		 		·	Form App	oved: O.M.B.	No. 0937-002
NOTICE — Information contained on this form which would permit that it will be held in strict confidence, will be used only for; the consent of the individual or the establishment in accordance	identification of any purposes stated for this with section 308(d) of	individual or estates study, and will return the Public Health	olishment has been collected to be disclosed or release Service Act (42 USC 242m	ed with d to ot	n a guarantee thers without	1. Book	of	books
FORM HIS-1 (1981)		nber 3. Sample				Control num	ber	
(3-23-61) U.S. DEPARTMENT OF COMMERCE			☐ Area			PSU .	Segment .	Serial
BUREAU OF THE CENSUS ACTING AS COLLECTING AGENT FOR THE			☐ Permit ☐ Address				Jegment	501141
U.S. PUBLIC HEALTH SERVICE			Cen-Sup			ļ	ſ	
NATIONAL HEALTH INTERVIEW SURVE	Y		Special I	Place				
6a. What is your exact address? (include House No., ,	Apt. No., or other Id	entification and	ZIP code) Listing Sheet	18.	Nonintervi	ew reason TYPE	A	. <u>-</u> .
			Sheet			Describe in a	footnote)	
City	, ZIP co	de Coun	No			home — repeat ly absent — Fo	C7.	ll items 1—6a, 8, 10, 12a—c applicable,
State	1		No		Other (Spe			_19
b. Is this your mailing address?	Same as 6	a		1		•		
Mark box or specify if different. Include ZIP co	de.					TYPE	В	
					Vacant - r		اء (II items 1—6a.
		т			Vacant = s Usual resi	easonal dence eisewhe	re } 7—	10, 12a-c as olicable,
City		IP code	County		: Armed For		16-	-19
c. Special place name	Sa	ample unit num	ber Type code	1	, Tomer Jopes	···•/ <i>≯</i>	,	
	i		<u> </u>	1		TVDE		
7. YEAR BUILT Ask	☐ Do NOT A	sk		٦, ر	T) Unused lin	TYPE e of listing sh		
When was this structure originally built? Before 4-1-70 After 4	-1-70 (Go to 9c, co	molete		2) Demolisher		FII	I items 1—6a.
(Continue interview) · if requi	red and end interv	rew)] Merged] Outside se	gment	> 9c	if required, if marked, -19. Send
8. Type of living quarters 1 [Housing	g unit	2 [OTHER unit			April I, 1970	int	er-Comm.
9. Area segments ONLY				 °¹-	Other (Spec	^γ γ	J	
🛅 a. Are there any occupied or vacant living qu		ur own in this l	ouilding?	l				
Y (fill Tal		<u>N</u>		19.	Record of	calls		
[7] b. Are there any occupied or vacant living qu Y (fill Tal		urown on this N	floor?		1onth Date	Beginning	Ending time	Completed Mark (X)
1 c. Is there any other huilding on this property		e in — either o	cupied or vacant?	Н		a.m.	a,m,	Mark (A)
Y (fill Tol		N _.		\vdash	· · · · · ·	p.m.	p.m. a.m.	
[]] d. None				2		p.m.	p.m.	
GO TO PROBE PAGE 2				3		a.m. p.m.	a.m.	
10. Land use 2 RURAL	¹ □ URBA	N (13)		4		a.m.	a.m. p.m.	
— Regular units and Special Pla	ce units coded 85.	–88 in 6c. go t	0 11.	5		a.m.	a.m.	
Special Place units not coded	85-88 in 6c, go t	013.				p.m. a.m.	p.m. a.m.	-
11. Do you own or rent this place? Own	Rent		Rent for free	6	<u> </u>	p.m.	p.m.	
12a. Does this place you (own/rent/rent for free) have		? IY (12b)	2 N (12c)	20.	List colum requiring c	n numbers of allbacks for	preferred res Child Health	spondent(s) Supplement.
b. During the past 12 months did sales of crops, liv other farm products from this place amount to \$50		t Y (13)	2 N (/3)		None			
c. During the past 12 months did sales of crops, liv other form products from this place amount to \$2:	estock, and	ı Y	2 N		Column number			
Reoms	o or more:	* 1	Bedrooms			dditional cor	itacts	
13. How many rooms are in this? Count the kitchen but not the bathroom.	14. How many	bedrooms are in describe in foo	n this?	м	lonth Date	Beginning time	Ending time	Respondent Col. No.
15. What is the telephone number Area code Number		1	interview observed?			a.m.	a,m,	Con No.
here? 2 None		1 Y	2 N	┝┼		p.m. a.m.	p.m. a.m.	
17. Interviewer's name	7	Code		2		p.m.	p.m.	
DEEODE LEAVING HOUSEHOLD, CHECK THA	T (TEN 20 HAC A	N FNTOV		3		a.m. p.m.	a.m.	
BEFORE LEAVING HOUSEHOLD, CHECK THA Determine the best time for callbacks.	1 11 EM 20 HAS A	N ENIKI.		4		a.m. p.m.	a.m.	
FOOTNOTES								1

			sc 🗀	sch	_
b. \ c. I	What is the name of the head of this household? — Enter name in first column What are the names of all other persons who live here? — List all persons who live here. Yes* No have listed (Read names). Is there anyone else staying here now, such as friends, relatives, or roomers?	la.	First name		AGE
e. E	Have I missed anyone who USUALLY lives here but is now away from home?	İ	Last name		RACE 1 W 2 B 3 OT
	ow is related to (Head of household)?	2.	Relationsh	iρ	SEX 1 M
		_	HEAD	15	2 F
3. V	What is's date of birth? (Enter date and Age, and circle Race and Sex)	3.	Month BED DAYS	Date	Year HOSP.
L	Ask Condition list Determine sample child; mark SC box.		None (NP)	□ None (NP)	None (NP)
С	1. Record the number of Bed Days, Doctor Visits, and Hospitalizations	С	(NP)	(NP)	(NP)
	Record each condition in the person's column, with the question number(s) where it was reported. Reference dates 2-week period		Q. No.	Conditi	
	12-month Bed Days and Doctor visit				\overline{Z}
	probe				$\overline{}$
A/5,000.	Hospital probe	N, 80		eregi i zi	
	17+, ask: s —— now married, widowed, divorced, separated, or never married?	4.		der 17 rried — spou	
			2	orced	
		:	3 Nev	ver married	
			1		
Н	If related persons 17 years old or over are listed in addition to the respondent, say: We would like to have all adults who are at home take part in the interview. Is your ——, your ——, etc., at home now? If "Yes," ask: Please ask them to join us.	Н	0 Und	hom e	
d	 This survey is being conducted to collect information on the Nation's health. I will ask about visits to loctors and dentists, illness in the family, and other health related items. (Hand calendar) The next few questions refer to the past 2 weeks, the 2 weeks outlined in red on that calendar,			(Sh)	
5a. C	reginning Monday,	5a.	-\\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		5) (7)
	During that 2-week period, how many days did —— stay in bed all or most of the day? During those 2 weeks, how many days did illness or injury keep —— from work?	b. 6.	Day	ys Under	6 (9)
	For females): not counting work around the house?	0.	00 Moi	. days (8) ne (9)	
	During those 2 weeks, how many days did illness or injury keep —— from school?	7.	SL 00 [] No	days ne (9)	
	f one or more days in 5b, ask 8; otherwise go to 9 On how many of these days lost from School did stay in bed all or most of the day?	8.	Da		
l	NOT COUNTING the day(s) { in bed lost from work lost from school	90.	1 Y		
	Mere there any (other) days during the past 2 weeks that —— cut down on the things te usually does because of illness or injury?		2 N (.10) 	
l	(Again, not counting the day(s) { in bed lost from work lost from work lost from school } During that period, how many (other) days did he cut down for as much as a day?	ь.	Da		
	If one or more days in 5–9, ask 10; otherwise go to next person.				
10a.	What condition caused —— to \begin{cases} & stay in bed \\ \text{miss work} \\ \text{miss school} \\ \text{cut down} \end{cases} \text{during the past 2 weeks?} \end{cases}	10a.	1	dition in ite Ask 10b	m C
b. 1	Did any other condition cause him to stay in bed miss work miss school during that period?	b.	Y N ('NP)	
c. 7	What condition?	:	Enter cond	lition in item	C (10b)
F	ill item C. (BED DAYS), from 5b for all persons.				

11a. During the past 2 weeks, did anyone in the family, that is you,	Y			
your — —, etc., have any (other) accidents or injuries?		N (12)		
b. Who was this? - Mark "Accident or injury" box in person's column.			116.	Accident or injury
c. What was the injury?			ς.	Injury
d. Did anyone have any other accidents or injuries during that period?	Y (Reask 11b and c)	N		
If "Accident or injury," ask:				Y (Enter injury in item C)
e. As a result of the accident, did — — see a doctor or did he cut down on the thi	ngs he usually does?		e.	N
12a. During the past 2 weeks, did anyone in the family go to the dentist?	Y	N (13)		
b. Who was this? - Mark "Dental visit" box in person's column.			12Ь.	☐ Dental visit
c. During the past 2 weeks, did anyone else in the family go to a dentist?	Y (Reask 12b and c)	N		
If "Dental visit," ask: d. During the past 2 weeks, how many times did — — go to a dentist?			d.	No. of dental visits (NP)
Do not ask for children I yr. old and under.				
Mark box or ask: 13. ABOUT how long has it been since — — LAST went to a dentist?			13.	1 2-week dental visit
TO ADOUT HOW TOING HAS IT BEEN SINCE EAST WELL TO B BEINTS!				
				2 Past 2 weeks not reported (12)
				3 2 weeks—6months
				4 Over 6-12 months 5 I year
				6 2-4 years
				7 5+ years 8 Never/age ! or under
				o
FOOTNOTES				

14.	During the past 2 weeks (the 2 weeks outlined in red on that calendar) how many times did see a medical doctor? Do not count doctors seen while a patient in a hospital.	14.	00 None Number of visits
l	(Besides those visits)		
15a.	During that 2-week period did anyone in the family go to a doctor's office or Y clinic for shots, X-rays, tests, or examinations? N (16)	.	
Ь.	Who was this? - Mark "Doctor visit" box in person's column.	15Ь,	Doctor visit
c.	Anyone else? Y (Reask 15b and c) N	7	
	If "Doctor visit," ask:		
d.	How many times did visit the doctor during that period?	d.	Number of visits (NP)
16a.	During that period, did anyone in the family get any medical advice from a doctor over the telephone? N (17)		
Ь.	Who was the phone call about? — Mark "Phone call" box in person's column.	16ь.	Phone call
c.	Any calls about anyone else? Y (Reask 16b and c) N		
	If "Phone call," ask:		
d.	. How many telephone calls were made to get medical advice about ?	d.	Number of calls (NP)
	Fill item C, (DV), from 14-16 for all persons. Ask 17a for each person with visits in DV box.		Condition (Item C THEN 17d)
17a.	For what condition did —— see or talk to a doctor during the past 2 weeks?	17a.	Pregnancy (17e) No condition
Ь.	Did —— see or talk to a doctor about any specific condition?	ь.	Y N (NP)
c.	. What condition?	<u></u>	Enter condition in Item C Ask 17d
d.	During that period, did —— see or talk to a doctor about any other condition?	d.	Y (17c) N (NP)
e.	During the past 2 weeks was —— sick because of her pregnancy?	•.	Y N (17d)
f.	What was the matter?	f.	Enter condition in item C (17d)
18a.	During the past 12 months, (that is since <u>(date)</u> a year ago), about how many times did —— see or talk to a medical doctor? (Do not count doctors seen while a patient in a hospital.) (Include the —— visits you already told me about.)	180.	000 Only when in hospital 000 None Number of visits
Ь.	ABOUT how long has it been since —— LAST saw or talked to a medical doctor? Include doctors seen while a patient in a hospital.	ь.	1 2-week DV
	metade decisis seen white a patient in a hospital.		2 Past 2 weeks not reported (14 and 17)
			3 2 wks.—6 mos. 4 Over 6—12 mos.
			5 🗌 i year
			6 🗀 2—4 years
			7

b. Is he limited in the kind of play he can do because of his health? c. Is he limited in the amount of play because of his health? 22a. Is — limited in any way because of his health? 22b. Is — limited in any way because of his health? 22c. Is — limited in any way because of his health? 22c. Is — limited in any way because of his health? 22c. Is — limited in any way because of his health? 22c. Is — limited in any way because of his health? 22c. Is — limited in the kind of work he could do because of his health? 22c. Is he limited in the kind of work he could do because of his health? 22c. Is he limited in the amount of work he could do because of his health? 22c. Is he limited in the amount of work he could do because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind of (work — housework) he can do because of his health? 22c. Is he limited in the kind of (work — housework) he can do because of his health? 22c. Is he limited in the amount of (work — housework) he can do because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is	Ages 17+	19a. What was —— doing MOST OF THE PAST 12 MONTHS — (For males): working or doing something else? If "something else," ask: (For females): keeping house, working, or doing something else? If 45+ years and was not "working," "keeping house," or "going to school," ask: c. Is —— retired? d. If "retired," ask: Did he retire because of his health?		1	house (24b) health (23) other (23)
21a. Is — able to take part at all in ordinary play with other children? 21a. Y 1 N (2)	Ages 6–16	If "something else," ask:		-	
b. Is he limited in the kind of play he can do because of his health? c. Is he limited in the amount of play because of his health? c. Is he limited in the amount of play because of his health? 22a. Is — limited in any way because of his health? b. In what way is he limited? Record limitation, not condition. 23a. Does — health now keep him from working? b. Is he limited in the kind of work he could do because of his health? c. Is he limited in the amount of work he could do because of his health? d. Is he limited in the amount of work he could do because of his health? d. Is he limited in the kind or amount of other activities because of his health? d. Is he limited in the kind of (work — housework) he can do because of his health? d. Is he limited in the kind of (work — housework) he can do because of his health? d. Is he limited in the amount of (work — housework) he can do because of his health? d. Is he limited in the kind or amount of other activities because of his health? e. Is he limited in the kind or amount of other activities because of his health? e. Is he limited in the kind or amount of other activities because of his health? e. Is he limited in the kind or amount of other activities because of his health? e. Is he limited in the kind or amount of other activities because of his health? 25a. Does (would) — have to go to a certain type of school? 25b. In terms of health would — be able to go to school? 27c. Is — limited in the kind or amount of other activities because of his health? b. In what way is he limited? Record limitation, not condition. 28c. About how long has he been limited in — been unable to — had to go to a certain type of school? b. In what way is he limited? Record limitation? b. What (other) condition causes this limitation? c. Is he limited in the kind or amount of other activities because of his health? b. In what way is he limited? c. Is he limited in the kind or amount of other activities because of his health? b. In what way is he limited? c. Is h					
c. Is he limited in the amount of play because of his health? 22a. Is — limited in any way because of his health? 22b. Is — limited in any way because of his health? 22c. Is — limited in any way because of his health? 22c. Is — limited in any way because of his health? 22c. Is — limited in any way because of his health? 22c. Is — limited in the wind of work he could do because of his health? 22c. Is he limited in the kind of work he could do because of his health? 22c. Is he limited in the amount of work he could do because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of work he could do because of his health? 22c. Is he limited in the kind of (work — housework) he can do because of his health? 22c. Is he limited in the kind of (work — housework) he can do because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of other activities because of his health? 22c. Is he limited in the kind or amount of	21a. Is able	to take part at all in ordinary play with other children?	21a.	Y	1 N (28)
22a. Is — limited in any way because of his health? 22a. I Y S N (// b. In what way is he limited? Record limitation, not condition. 23a. Does — health now keep him from working? 23b. I Y (28) N b. Is he limited in the kind of work he could do because of his health? c. Is he limited in the amount of work he could do because of his health? d. Is he limited in the kind or amount of other activities because of his health? d. Is he limited in the kind or amount of other activities because of his health? d. Is he limited in the kind or amount of work he could do because of his health? d. Is he limited in the kind of (work – keep house) at all? b. Y (24c) N c. Is he limited in the kind of (work – housework) he can do because of his health? c. Is he limited in the kind of (work – housework) he can do because of his health? d. Is he limited in the amount of other activities because of his health? d. Is he limited in the amount of other activities because of his health? d. Is he limited in the amount of other activities because of his health? 25c. In terms of health would — be able to go to school? 25c. Y 1 N (2 26a. Does (would) — have to go to a certain type of school because of his health? b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in the kind or amount of other activities because of his health? b. Is would he health would — be able to go to school? 27c. Is — limited in ANY WAY because of a disability or health? b. In what way is he limited? Record limitation, not condition. b. Enter condition in item Ask 25c. If "Old age" only, ask: Is this limitation caused by any specific condition? e. Can be ask 25c.	b. Is he limite	ed in the kind of play he can do because of his health?	ь.	2 Y (28)	N
b. In what way is he limited? Record limitation, not condition. 23a. Does — health now keep him from working? b. Is he limited in the kind of work he could do because of his health? c. Is he limited in the kind or amount of work he could do because of his health? d. Is he limited in the kind or amount of other activities because of his health? d. Is he limited in the kind or amount of other activities because of his health? d. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in the kind of (work — housework) he can do because of his health? d. Is he limited in the kind of (work — housework) he can do because of his health? d. Is he limited in the amount of (work — housework) he can do because of his health? e. Is he limited in the kind or amount of other activities because of his health? e. Is he limited in the kind or amount of other activities because of his health? 25a. Does (would) — have to go to a certain type of school? 25a. Does (would) — have to go to a certain type of school because of his health? b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in the kind or amount of other activities because of his health? b. Is he (would he be) limited in ANY WAY because of a disability or health? b. In what way is he limited? Record limitation, not condition. b. Deen limited in ANY WAY because of a disability or health? b. What (other) condition causes this limitation? b. What (other) condition causes this limitation? b. What (other) condition causes this limitation? e. Both condition in liter Ask 28c Cold age only (MP)	c. Is he limite	d in the amount of play because of his health?	c.	2 Y (28)	N (27)
23a. Does — health now keep him from working? b. Is he limited in the kind of work he could do because of his health? c. Is he limited in the amount of work he could do because of his health? d. Is he limited in the amount of work he could do because of his health? d. Is he limited in the kind or amount of other activities because of his health? d. Is he limited in the kind or amount of other activities because of his health? d. Is he limited in the kind or amount of work – keep house) at all? c. Is he limited in the kind of (work – housework) he can do because of his health? d. Is he limited in the kind of (work – housework) he can do because of his health? e. Is he limited in the kind or amount of other activities because of his health? e. Is he limited in the kind or amount of other activities because of his health? 25. In terms of health would — be able to go to school? 25. In terms of health would — be able to go to school? 26a. Does (would) — have to go to a certain type of school because of his health? b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in the kind or amount of other activities because of his health? b. In what way is he limited? Record limitation, not condition. b. In what way is he limited? Record limitation, not condition. b. Enter condition in limited in MNY WAY because of his limitation? had to go to a certain type of school? b. What (other) condition causes this limitation? had to go to a certain type of school? b. What (other) condition causes this limitation? e. Enter condition in limited in limited in m. been limited in m.	22a. Is limit	red in any way because of his health?	22a,	1 Y	5 N (NP)
b. Is he limited in the kind of work he could do because of his health? c. Is he limited in the amount of work he could do because of his health? d. Is he limited in the kind or amount of other activities because of his health? d. Is he limited in the kind or amount of other activities because of his health? d. Is he limited in the kind of (work – keep house) at all? c. Is he limited in the kind of (work – housework) he can do because of his health? d. Is he limited in the kind of (work – housework) he can do because of his health? d. Is he limited in the kind or amount of other activities because of his health? e. Is he limited in the kind or amount of other activities because of his health? 25. In terms of health would — be able to go to school? 25. In terms of health would — be able to go to school? 26a. Does (would) — have to go to a certain type of school because of his health? b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in the kind or amount of other activities because of his health? b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in ANY WAY because of a disability or health? b. In what way is he limited? Record limitation, not condition. 28a. About how long has he been limited in — health would in — health with the formulation in the month had to go to a certain type of school? b. What (ether) condition causes this limitation? e. Enter condition in term Ask 28ac Old age only (NP)	b. In what wa	y is he limited? Record limitation, not condition.	ь.		(28)
c. Is he limited in the amount of work he could do because of his health? d. Is he limited in the kind or amount of other activities because of his health? 24a. Does NOW have a job? 24a. Y (24a) N b. In terms of health, is NOW able to (work - keep house) at all? c. Is he limited in the kind of (work - housework) he can do because of his health? d. Is he limited in the kind of (work - housework) he can do because of his health? d. Is he limited in the amount of (work - housework) he can do because of his health? e. Is he limited in the kind or amount of other activities because of his health? e. Is he limited in the kind or amount of other activities because of his health? 25. In terms of health would be able to go to school? 25. Y 1 N (2 26a. Does (would) have to go to a certain type of school because of his health? b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in ANY WAY because of a disability or health? b. In what way is he limited? Record limitation, not condition. 26a. Does (would) hove to go to a certain type of school? b. What (other) condition causes this limitation? b. What (other) condition causes this limitation? b. What (other) condition causes this limitation caused by any specific condition? e. Is he limited in the kind or amount of other caused by any specific condition? e. Is he limited in the kind or amount of other activities because of his health? b. What (other) condition causes this limitation? e. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in the kind or amount of other activities health? c. Is he limited in the kind or amount o	23a. Does h	ealth now keep him from working?	23a.	1 Y (28)	N
d. Is he limited in the kind or amount of other activities because of his health? 24a. Does NOW have a job? 24b. Does NOW have a job? 24c. It (24c) N	b. Is he limit	ed in the kind of work he could do because of his health?	ь.	2 Y (28)	N
24a, Does — NOW have a job? b. In terms of health, is — NOW able to (work — keep house) at all? c. Is he limited in the kind of (work — housework) he can do because of his health? d. Is he limited in the amount of (work — housework) he can do because of his health? e. Is he limited in the kind or amount of other activities because of his health? 25. In terms of health would — be able to go to school? 26a. Does (would) — have to go to a certain type of school because of his health? b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in ANY WAY because of a disability or health? b. In what way is he limited? Record limitation, not condition. 28a. About how long has he been limited in — been unable to — had to go to a certain type of school? b. What (other) condition causes this limitation? f''old age" only, ask: Is this limitation caused by any specific condition? e. Is he limited in the kind of a properties and the	c. Is he limit	ed in the amount of work he could do because of his health?	c.	2 Y (28)	N
b. In terms of health, is — NOW able to (work – keep house) at all? c. Is he limited in the kind of (work – housework) he can do because of his health? d. Is he limited in the amount of (work – housework) he can do because of his health? e. Is he limited in the kind or amount of other activities because of his health? 25. In terms of health would — be able to go to school? 25. In terms of health would — be able to go to school? 26a. Does (would) — have to go to a certain type of school because of his health? b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in ANY WAY because of a disability or health? b. In what way is he limited? Record limitation, not condition. 28a. About how long has he { been limited in — been unable to —	d. Is he limite	ed in the kind or amount of other activities because of his health?	d.	3 Y (28)	N (27)
c. Is he limited in the kind of (work - housework) he can do because of his health? d. Is he limited in the amount of (work - housework) he can do because of his health? e. Is he limited in the kind or amount of other activities because of his health? 25. In terms of health would — be able to go to school? 25. In terms of health would — be able to go to school? 26a. Does (would) — have to go to a certain type of school because of his health? b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in ANY WAY because of a disability or health? 27a. Is — limited in ANY WAY because of a disability or health? b. In what way is he limited? Record limitation, not condition. 28a. About how long has he been limited in — been unable to — been u			24a.	Y (24c)	N
d. Is he limited in the amount of (work - housework) he can do because of his health? e. Is he limited in the kind or amount of other activities because of his health? 25. In terms of health would — be able to go to school? 25. In terms of health would — be able to go to school? 26a. Does (would) — have to go to a certain type of school because of his health? 26b. Is he (would he be) limited in school attendance because of his health? 26c. Is he limited in the kind or amount of other activities because of his health? 27c. Is — limited in ANY WAY because of a disability or health? 27c. Is — limited in ANY WAY because of a disability or health? 27c. Is — limited? Record limitation, not condition. 28c. Does (would) — have to go to a certain type of school? 27c. Is — limited in ANY WAY because of a disability or health? 27c. Is — limited in ANY WAY because of a disability or health? 27c. Is — limited in ANY WAY because of a disability or health? 27c. Is — limited in ANY WAY because of a disability or health? 28c. Doos Color		*	ь.	Y	1 N (28)
e. Is he limited in the kind or amount of other activities because of his health? 25. In terms of health would — be able to go to school? 25. In terms of health would — be able to go to school? 26a. Does (would) — have to go to a certain type of school because of his health? 26a. 2 Y (28) N 25a. 2 Y (28) N 25b. Is he (would he be) limited in school attendance because of his health? 27a. Is — limited in the kind or amount of other activities because of his health? 27a. Is — limited in ANY WAY because of a disability or health? 27a. Is — limited in ANY WAY because of a disability or health? 27a. Is — limited? Record limitation, not condition. 28a. About how long has he { been limited in — been unable to — had to go to a certain type of school? } 28b. What (other) condition causes this limitation? 28c. If "old age" only, ask: Is this limitation caused by any specific condition? 3 Y (28) N 27a. Is — Immediately a year of the school? 28c. Ooo — Less than I month and the school age of the school? 28c. If "old age" only, ask: Is this limitation caused by any specific condition? 4 Definition in Item Ask 28c — Old age only (NP)		***************************************	c.	2 Y (28)	N
25. In terms of health would — be able to go to school? 26a. Does (would) — have to go to a certain type of school because of his health? 26b. 2 Y (28) N 27c. Is he limited in the kind or amount of other activities because of his health? 27c. Is — limited in ANY WAY because of a disability or health? 27c. Is — limited in ANY WAY because of a disability or health? 27c. Is — limited? Record limitation, not condition. 28c. About how long has he been limited in — been unable to — had to go to a certain type of school? 28c. About how long has he limited: 28c. About how long has he limited in — been unable to — had to go to a certain type of school? 28c. About how long has he limited: 28c. Enter condition in Item Ask 28c Clid age only, ask: Is this limitation caused by any specific condition?			d.	2 Y (28)	N
26a. Does (would) — have to go to a certain type of school because of his health? b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in the kind or amount of other activities because of his health? c. Is he limited in ANY WAY because of a disability or health? 27a. Is — limited in ANY WAY because of a disability or health? 27b. In what way is he limited? Record limitation, not condition. 28a. About how long has he { been limited in — been unable to — had to go to a certain type of school? } b. What (other) condition causes this limitation? If "old age" only, ask: Is this limitation caused by any specific condition? If "old age" only, ask: Is this limitation caused by any specific condition?	e. Is he limite	d in the kind or amount of other activities because of his health?	e.	3 Y (28)	N (27)
b. Is he (would he be) limited in school attendance because of his health? c. Is he limited in the kind or amount of other activities because of his health? 27a. Is — limited in ANY WAY because of a disability or health? b. In what way is he limited? Record limitation, not condition. 28a. About how long has he been limited in — been unable to — had to go to a certain type of school? b. What (other) condition causes this limitation? If "old age" only, ask: Is this limitation caused by any specific condition? I c. 3 Y (28) N 27a. 4 Y S N (N 5 N (N 5 N (N 6 Door Less than I month 1 Mos. 2 6 Enter condition in Item Ask 28c C Old age only (NP)	25. In terms of	health would be able to go to school?	25.	Y	1 N (28)
c. Is he limited in the kind or amount of other activities because of his health? 27a. Is — limited in ANY WAY because of a disability or health? 27b. 4 Y 5 N (N 27c. 4 Y 5 N (N 27c. 4 Y 5 N (N 28c. About how long has he been limited in — been unable to — had to go to a certain type of school? 28c. What (other) condition causes this limitation? 28c. Enter condition in item Ask 28c Cold age" only, ask: Is this limitation caused by any specific condition?	26a. Does (would	d) have to go to a certain type of school because of his health?	26 a.	2 Y (28)	N
27a. Is — limited in ANY WAY because of a disability or health? 27a. Is — limited in ANY WAY be	b. Is he (woul	d he be) limited in school attendance because of his health?	ь.	2 Y (28)	N
b. In what way is he limited? Record limitation, not condition. 28a. About how long has he been limited in — been unable to — had to go to a certain type of school? b. What (other) condition causes this limitation? If "old age" only, ask: Is this limitation caused by any specific condition? If "Old age only (NP)	c. Is he limite	d in the kind or amount of other activities because of his health?	c.	3 Y (28)	N
28a. About how long has he been limited in — been unable to — had to go to a certain type of school? b. What (other) condition causes this limitation? If "old age" only, ask: Is this limitation caused by any specific condition? Do the stan I month I	27a. ls — limit	ed in ANY WAY because of a disability or health?	27 a.	4 Y	5 N (NP)
28a. About how long has he been unable to — had to go to a certain type of school? b. What (other) condition causes this limitation? If "old age" only, ask: Is this limitation caused by any specific condition? Old age only (NP)	b. In what wa	is he limited? Record limitation, not condition.	ь.		
Ask 28c If "old age" only, ask: Is this limitation caused by any specific condition? Old age only (NP)	28a. About how	long has he ≺ been unable to	28 o.	_	
If "old age" only, ask: Is this limitation caused by any specific condition?	b. What (other) condition causes this limitation?	ь.		
V / Google	If "old age	'' only, ask: Is this limitation caused by any specific condition?			
c. Is this limitation caused by any other condition?	c. Is this limi	tation caused by any other condition?	c.	Y (Reask 28b and c)	N
Mark box or ask: d. Which of these conditions would you say is the MAIN cause of his limitation?		in the state of the state of the state of the state of the state of the state of the state of the state of the			

	29 a.	Y N (Item C)
How many times was in a hospital since(date) a year ago?	ъ.	Times (Item C)
	12.5	
Was anyone in the family in a nursing home, convalescent home, or similar place since (date) a year ago? Y N (31)		س چې چې وي کې د د د د د د د د د د د د د د د د د د
Who was this? - Circle "Y" in person's column.	30ь.	Y
If "Y," ask: During that period, how many times was —— in a nursing home or similar place?	c.	Times (Item C)
Ask for each child I year old or under if date of birth is on or after reference date. Was born in a hospital? If "Yes," and no hospitalizations entered in his and/or mother's column, enter "I" in 29b and item C. If "Yes," and a hospitalization is entered for the mother and/or baby, ask 31b for each.	310.	Y N (NP)
is this hospitalization included in the number you gave me for? If "No," correct entries in 29 and item C for mother and/or baby.	Б.	Y N

	32a. DURING THE PAST 12 MONTHS, did anyone in the family (you, your, etc.) have -	A. Gallstones?	I. Any disease of the pancreas?
	If "Yes," ask 32b and c.	B. Any other gallbladder trouble?	J. Ulcer?
,	b. Who was this? Enter name of condition and letter of line	C. Cirrhosis of the liver?	K. Hernia or rupture?
	where reported in appropriate person's column in item C.	D. Fatty liver?	L. A disease of the esophagus?
	c. During the past 12 months, did anyone else have?	E. Hepatitis?	M. Gastritis?
	Conditions affecting the digestive system.	F. Yellow joundice?	N. FREQUENT indigestion?
	Make no entry in item C for cold, flu, or grippe even if reported in question 32.	G. Any other liver trouble?	O. Any other stomach trouble?
		H. Diabetes?	P. Enteritis?
	32c. Does cnyone in the family (you, your, etc.) NOW have - If "Yes," ask 32b and c. b. Whe is this? Enter name of condition and letter of line	A. Permanent stiffness or any deform (Permanent stiffness — joints will	nity of the foot, leg, fingers, arm or back? I not move at all)
	where reported in appropriate person's column in item C. c. Dees anyone else have?		
	a. Post dilyone else mare to th	B. Paralysis of any kind?	
2	32d. DURING THE PAST 12 MONTHS, did anyone in the family (yeu, your, etc.) have - If "Yes," ask 32e and f. e. Who was this? Enter name of condition and letter of line where reported in appropriate person's column in item C.	C. Arthritis of any kind or Rheumatism?	I. Trick knee?
2		D. Gout?	J. A slipped or ruptured disc?
		E. Lumbago?	K. Curvature of the spine?
	f. During the past 12 months, did anyone else have?	F. Osteomyelitis? (os-tee-oh-my-uh-lite-iss)	L. REPEATED trouble with neck, back, or spine?
	Conditions C-N and V are conditions affecting the bone and muscle.	G. A bone cyst or bone spur?	M. Bursitis or Synovitis? (sin-uh-vite-iss)
		H. Any other disease of the bone or cartilage?	N. Any disease of the muscles or tendons?
	32e. DURING THE PAST 12 MONTHS, did enyene in the	A. Goiter or other thyroid trouble?	η
	family (you, your, etc.) have	B. Diabetes?	Glandular disorders
2	If "Yes," ask 32b and c.	C. Cystic fibrosis?	
3	b. Whe was this? Enter name of condition and letter of line where reported in appropriate person's column in item C.	D. Anemia?	Blood disorder
	c. During the past 12 months, did anyone élàé háve?	E. Epilepsy?	Conditions affecting
			the nervous system
		F. Multiple scleresis?	

	32a. DURING THE PAST 12 MONTHS, did anyone in the family have —	Q. Diverticulitis?	W. Cancer of the stomach, colon or rectum?
	If "Yes," ask 32b and c.	R. Colitis?	X. During the past 12 months,
1	b. Who was this? Enter in item C.		have any other condition of
•	c. During the past 12 months, did anyone	S. Spastic colon?	the digestive system? If "Yes," ask: Who was this? — What was the
	Conditions affecting the digestive system.	T. FREQUENT constipution?	this? - What was the condition? (Enter in item C)
	Make no entry in item C for cold, flu, or grippe even if reported in question 32.	U. Any other bowel trouble?	
		V. Any other intestinal trouble?	
		na kita di kitawaranan di Kabuta Alawa ati	TO THE CONTRACT OF THE CONTRAC
	32d. DURING THE PAST 12 MONTHS, did anyone in the family have —	O. A tumor, cyst or growth of the skin?	U. Dermatitis or any other skin trouble?
	If "Yes," ask 32e and f.	P. Eczema or psoriasis?	V. TROUBLE with fallen arches,
	e. Who was this? Enter in item C.	(so-rye-uh-sis)	flatfeet or clubfoot?
2	f. During the past 12 months, did anyone else have ?	Q. TROUBLE with dry or itching skin?	W. TROUBLE with ingrown toenails or fingernails?
4	Conditions O-U and W-Z are conditions affecting the skin.	R. TROUBLE with acne?	X. TROUBLE with bunions, corns, or calluses?
		S. A skin ulcer?	Y. A disease of the hair or scalp?
		T. Any kind of skin allergy?	Z. Any disease of the lymph or sweat glands?
	32a. DURING THE PAST 12 MONTHS, did anyone in the family have —	H. Neuralgia or neuritis? I. Sciatica?	Conditions affecting the nervous system
	If "Yes," ask 32b and c.	J. Nephritis?	h
_	b. Who was this? Enter'in item C.	K. Kidney stones?	
3	c. During the past 12 months, did anyone else have ?	L. Any other kidney trouble?	
		M. Bladder trouble?	Genito-urinary
		N. Prostate trouble?	conditions
	1		
		O. Disease of the uterus or ovary?	11

ના સ્થાનું કારામાં આવ્યા કેટલા અને તામું લાક કરો સાથે માં માં મોટી અસ્ટિક દેવનો પ્રોથમિક કર્યાલા હતો છે. ઉપયોગ તામ

4	32a. Does anyone in the family (you, your, etc.) NOW have If "Yes," ask 32b and c. b. Who is this? Enter name of condition and letter of line where reported in appropriate person's column in item C. c. Does anyone else have? A-L are conditions affecting \(\begin{align*} \text{hearing} \text{ yision} \\ \text{speech} \end{align*}	A. Deafness in one or both ears? B. Any other trouble hearing with one or both ears? C. Tinnitus or ringing in the ears? D. Blindness in one or both eyes? E. Cataracts? F. Glaucoma? G. Color blindness?	H. A detached retine or any other condition of the retina? 1. Any other trouble seeing with one or both eyes even when wearing glasses? J. A cleft palate or harelip? K. Stammering or stuttering? L. Any other speech defect? M. A missing finger, hand, or arm, toe, foet, or leg? N. A missing (breast), kidney or lung?				
*			MARIE AND AND AND AND AND AND AND AND AND AND				
	32a. Has anyone in the family (you,	A. Rheumatic fever?	G. Stroke or a cerebrovascular accident?				
	your, etc.) EVER had - If "Yes," ask 32b and c.	B. Rheumatic heart disease?	H. Hemorrhage of the brain?				
5	b. Who was this? — Enter name of condition and letter of line where reported in appropriate person's column in item C.	C. Hardening of the arteries or arteriosclerosis?	i. Angina pectoris?				
1	c. Has anyone else ever had?	D. Congenital heart disease?	J. Myocardial infarction?				
	Conditions affecting the heart and circulatory system.	E. Coronary heart disease?	K. Any other heart attack?				
		F. High blood pressure?					
		Expension Contract Co					
	32a. DURING THE PAST 12 MONTHS, did anyone in the family (you, your, etc.) have	A. Bronchitis?	F. Sinus trouble?				
		B. Bronchiectasis? (brong ke-ek tah-sis)	G. Deflected or deviated nasal septum?				
	If "Yes," ask 32b and c.	C. Asthma?	H. *Tonsillitis or enlargement of the tonsils or adenoids?				
	b. Who was this? — Enter name of condition and letter of line where reported in appropriate person's column in item C.	D: Hay fever?	e				
		E. Nasal polyp?	I. *Laryngitis?				
6		*If reported in question 32 only, ask:					
	c. During the past 12 months did anyone else have?	1. How many times did have in the past 12 months? - If 2+ enter in item C.					
	Conditions affecting the	If only I time, ask:					
	respiratory system.	2. How long did it last? - If I month or longer, enter in item C. If less than I month, do not record.					
		If tonsils or adenoids removed during the past 12 months, enter condition causing removal in item C.					
		Make no entry in item C for cold; flu; red, sore, or strep throat; or "virus" reported in answer to question 32.					

	Y	··· ·	
	32c. Does anyone in the family NOW have — If "Yes," ask 32b and c. b. Who is this? Enter in item C.	O. Palsy or cerebral palsy? P. Paralysis of any kind?	U. PERMANENT stiffness or any deformity of the back, foot, or leg? (Permanent stiffness — joints will not move at all) V. PERMANENT stiffness or any deformity of the fingers, hand, or arm?
	1	1.1 droiysis of dny kindi	
4	c. Does anyone else have ?	Q. Curvature of the spine?	W. Mental retardation?
	Conditions O-W are impairments. Conditions.Y and Z affect the nervous system.	R. REPEATED trouble with back or spine?	X. Any condition caused by an old accident or injury? If "Yes," ask: What is the condition?
		S. Any TROUBLE with fallen arches or flatfeet?	Y. Epilepsy?
		T. A clubfoot?	Z. REPEATED convulsions, seizures, or blackouts?
			Commence of the first of the second
	32a. DURING THE PAST 12 MONTHS, did anyone in the family (you, your, etc.) have If "Yes," ask 32b and c. b. Who was this? Enter in item C. c. During the past 12 months did anyone else have? Conditions affecting the heart	L. Damaged heart valves?	R. Gangrene?
		M. Tachycardia or rapid heart?	S. Varicose veins?
5		N. Heart murmur?	T. Hemorrhoids or piles?
		O. Any other heart trouble?	U. Phlebitis or thrombophlebitis?
		P. Aneurysm?	V. Any other condition affecting blood circulation?
	and circulatory system.	Q. Any blood clots?	
	32e. DURING THE PAST 12 MONTHS, did	J. Tumor, cyst, or growth of the brenchiel tube or lung?	O. Tumor, cyst, or growth of the threat, larynx, or trachea?
	if "Yes," ask 32b and c. b. Who was this? Enter in item C. c. During the past 12 months, did anyone else have? Make no entry in item C for cold; flu; red, sore, or strep throat; or "virus" reported in answer to question 32.	K. Emphysema?	P. Any work-related respiratory condition
		L. Pleurisy?	such as dust on the lungs, silicosis or pneu-me-ce-ni-o-sis?
		M. Tuberculosis?	Q. During the past 12 months did anyone in the family have any other respiratory, lung, or pulmonary condition?
6		N. Abscess of the lung?	lung, or pulmonary condition? If "Yes," ask: Who was this? — What was the condition? (Enter in item C)
	Conditions affecting the respiratory system.		

		er persons ——'s a							33.	1 E	2 G	3 F	4 P
BD) from item C.							BD	2 1+	Bed Day Hospita Bed Day	i Stays	
(Ind (Wo	illness or injury keep — In bed all or most of the day? (Include the days in the past 2 weeks.) (Include the days while a patient in a hospital.) (Was it more than 7 days or less than 7 days?) (Was it more than 30 days or less than 30 days?) (Was it more than half the year or less than half the year?)						34,	1 1 - 2 8 3 3 3 -	-7				
	۶ as	or persons 17 yea sking of) Question persons responde 7, show who respon	ns 4–34. ed for self, show	•	,	•	-		R	2 Res	esponded	for self-	
FOOT	IOTES												

CONDITION 1	Except for eyes, ears, or internal organs, ask if there are any of the following entries in 3a-d: Infection Sere Serences f. What part of the (part of body in 3e) is affected by the (infection/sore/soreness) - the skin, muscle, bone, or some other part? Specify				
1. Person number Name of condition 2. When did last see or talk to a dector about his? 1 In interview 1 Past 2 wks. (Item C) 5 2-4 yrs. week 2 2 2 wks, -6 mos. 6 5 + yrs.					
(Reask 2) 3 Over 6-12 mos. 7 Never 4 1 yr. 8 DK if Dr. seen 9 DK when Dr. seen Examine "Name of condition" entry and mark	Ask if there are any of the following entries in 3a-d: Tumer Cyst Growth g. is this (tumer/cyst/growth) melignant or benign? 1 Malignant 2 Benign 9 DK				
Color blindness (NC)	Ask remaining questions as appropriate for the condition entered in:				
Do not ask for Cancer	4. During the past 2 weeks, did his cause him to cut down on the things he usually does? 1 Y 2 N (9) 5. During that period, how many days did he cut				
b. What was the cause of? Accident or injury (A2)	down for as much as a day? Days oo None (?)				
If the entry in 3a or 3b includes the words: Ailment Condition Disorder Rupture Anemia Cyst Growth Trouble	6. During that 2-week period, how many days did his keep him in bed all or most of the day? Oo None				
Asthmo Defect Measles Tumor ASK C: Attack Disease Problem Ulcer c. What kind of . , . is it?	Ask if 17+ years: 7. How many days did his keep him from work during that 2-week period? (For females): not counting work around the house? Days (9) None (9)				
For allergy or stroke, ask: d. Hew does the allergy (stroke) affect him?	Ask if 6-16 years: 8. How many days did his keep him from school during that 2-week period? 9. When did first notice his?				
If in 3a-d there is an impairment or any of the following entries: Abscess Domage Paralysis Ache (except heed or ear) Growth Rupture Bleeding Hemerinage Sors(ness) Bleed clot Infection Stiff(ness) Beil Inflammation Tumor Ask e:	1 Last week 2 Week before 3 Over 3-12 months 3 Past 2 weeks-DK which 6 More than 12 months ago (Was it during the past 12 months or before that time?) (Was it during the past 2 weeks or before that time?) (Was it during the past 2 weeks or before that time?)				
Concer Neuralgia Ulcer Cremps (except Neuritis Varicose veins menstrual) Pain Weak(ness) Cyst Palsy	1 Not an eye cond. (AA) 3 First eye cond. (6+ yrs.) 2 First eye cond. (10) (under 6) (AA) 4 Not first eye cond. (AA)				
e. What part of the body is affected? Show the following detail: Head	10. Can — see well enough to read ordinary newspaper print WITH GLASSES with his left eye? 1 Y 2 N right eye? 1 Y 2 N FOOTNOTES				
Arm					

AA	1 Missing extremity (A4) 2 Condition in C2 does not have a letter as source (A4) 3 Condition in C2 has a letter as source, Doctor seen (11) 4 Condition in C2 has a letter as source, Doctor not seen (15)		Ad Accident or injury Other (NC) 17a. Did the accident happen during the past 2 years or before that time? During the past 2 years Before 2 years (18a)						
11a. Dees NOW take any medicine or treatment 1 Y for his? 2 N (12)			b. When did the accident happen? Last week Over 3-12 months						
	ras any of this medicine or treatment recommended 1 Y y e dector? 2 N	•	☐ Week before ☐ 2 weeks—3 months] I-2 years				
12. H	las he ever had surgery for this condition? 1 Y 2 N		the time of the accidential that kind of injury was it		ody was hurt?				
13. W	fas he ever hespitalized for this condition? 1 Y 2 N		Part(s) of body	K	Cind of injury				
-	During the past 12 months, about how many times has seen or talked to a decter about his? Times								
15a. A	Do not count visits while a patient in a hospital.) Shout how many days during the past 12 months has his condition kept him in bed all or most of the day? Ooo Days	ь. W	accident happened more not part of the body is on the body is on the body is his affected?	fected now? Is he affected in an	y other way?				
b. A	usk if 17+ years: Shout how many days during the past 12 months has Days also condition kept him from work? or females: Not counting work around the house? oco None	_	Part(s) of body	F	resent effects				
0 1 0	lew often does his bother him — all of the time, often, nee in a while, or never? All the time 2 Often 3 Once in a while , Never (16c) a Other — Specify	1 { 2 { 3 { 4 { 5 { 7 {	nere did the accident had At home (inside hous At home (adjacent pr Street and highway (i) Farm Industrial place (incl School (includes prer Place of recreation a Other — Specify	ue) emises) includes roadway an udes premises) nises)	·	alk)			
c. D	All the time in 16a OR condition list 4 asked (A4) oes —— still have this condition? Y (A4) N	20. Wo		or business when the same of t	rmed Services	•			
2	this condition completely cured or is it under control? Cured 3 — Under control (A4)		is a car, truck, bus, or o volved in the accident in		1 Y	2 N (NC)			
-	Other — Specify	b. Wo	s more than one vehicle	involved?	Y	N			
ı	Less than one month Months Years	c. Wa	s it (either one) moving	at the time?	1 Y	2 N			

	2-WEEKS DOCTOR VISITS PAGE	1.	Person number
	Earlier, you told me that —— had seen or talked to a doctor during the past 2 weeks.	20.	OR ₹7777 ☐ Last week
20.	On what (other) dates during that 2-week period did visit or talk to a doctor?		Month Date Week before
Ъ.	Were there any other doctor visits for him during that period?	ь.	Y (Reask 2s and b) N (Ask 3—8 for each visit)
	Where did he see the doctor on the <u>(data)</u> , at a clinic, hospital, doctor's office, or some other place? If Hospital: Was it the outpatient clinic or the emergency room? If Clinic: Was it a hospital outpatient clinic, a company clinic, or some other kind of clinic?	3.	O While inpatient in hospital (Next DV) 1 Doctor's office (group practice or doctor's clinic) 2 Telephone 3 Hospital Outpatient Clinic 4 Home 5 Hospital Emergency Room 6 Company or Industry Clinic 7 Other (Specify)
4.	Was the doctor a general practitioner or a specialist?	4	01 General practitioner Specialist — Wher kind of specialist is he?
5.	During this visit (call) did actually see (talk te) the dector?	5.	1 Y 2 N
	Why did he visit (call) the doctor on (date)?	60.	
	Write in reason		
	Mark appropriate box(es)		1 Diag. or treatment (6c) 3 General checkup (6b) 2 Pre or Postnatal care 4 Eye exam. (glasses) 5 Immunization 6 Other
ь.	Was this for any specific condition?	٠.	Y (Enter condition in 6a N (Next DV) and change to "Diag, or treatment")
	Mark box or ask:		Condition reported in 6a
c.	For what condition did visit (call) the doctor on <u>(date)</u> ?	c.	
FO	A Condition page is required for the condition in question 6. If there is no Condition	Da se	enter condition in item C and
「	fill a page for it after completing columns for all required doctor visits.	h=2c,	Check Constitution in Ironic C and

	HOSPITAL PAGE			Person number		
	said that —— was in the hospital (nursing home) during the pa n did —— enter the hospital (nursing home) (the last time)?	use Your Calendar Make sure the YEAR is correct	2.	Month	Date	Year 19
3. Wha	3. What is the name and address of this hospital (nursing home)?			Name Street City (or county)		State
4. Hev	many nights was in the hospital (nursing home)?		4.	Nigh	ts.	
	plete 5 from entries in 2 and 4; if not clear, ask the questions many of these —— nights were during the past 12 months?		5a.	Ni gh	ts	
b. Hov	many of these nights were during the past 2 weeks?		ь.	Nigh	ts	
c. Was	still in the hospital (nursing home) last Sunday night for	this hospitalization (stay)?	c.	Y	N	
6. For	what condition did enter the hospital (nursing home) - do edical name unknown, enter an adequate description.		6.	Normal de	elivery N	ormal at birth
Was For	delivery ask: this a normal delivery? newborn, ask: the baby normal at birth? He had been delivery? What was the matter?	Show CAUSE, KIND, and PART OF BODY in same detail as required for the Condition page.		Cause Kind Part of body	On Card C	Acc. or inj.
7e. Wer	e any operations performed on during this stay at the hospi	tal (nursing home)?	7a.	Y	0 N (A	lext Hosp)
b. Who	t was the name of the operation?		b.			
lf n	ame of operation is not known, describe what was done.			Y (Describe	N	
				,	•	
FOOTN	other operations during this stay?		C.			
10011						
P2	A Condition page is required if there is an econdition in item C and fill a page for it aft	entry of "l" or more nights in 5b. If the er completing columns for all required b	ere i nospi	s no Condition p talizations.	age, enter	

b.	Mark box or ask: About how tall is — without shoes? About how much does — weigh without shoes? Mark box or ask: What is the highest grade or year — attended in school?	T	Under 17 (NP) Feet Inches Pounds Under 17 (NP) Oo \(\text{None} (3) \) Elem: 2 3 4 5 6 7 8 High: 9 10 11 12
Ь.	. Did finish the grade (year)?	 b.	College: 2 3 4 5 6+
	. Did EVER serve on active duty in the Armed Forces of the United States?	30.	
	. When did — serve? Vietnam Era (Aug. '64—April '75) VN Circle code in descending order of priority. Thus, if person served in Vietnam and in Korea, circle VN. Vietnam Era (Aug. '64—April '75) VN Korean War (June '50—Jan. '55) KW World War II (April '17—Nov. '18) WWI Post Vietnam (May '75 to present) PVN Other Service (all other periods) OS	јза. b.	1 Y 2 N (NP) 9 DK (NP) 1 VN 8 PVN 2 KW 6 OS 3 WWII 9 DK 4 WWI
	. Was EVER an active member of a National Guard or military reserve unit?	c.	1 Y 2 N (NP) 9 DK (NP)
a.	. Was ALL of ——'s active duty service related to National Guard or military reserve training?		1 Y 2 N 9 DK
40.	Hand Card R — Mark box or ask: Please-give me the number of the group or groups which describes ——'s racial background. Circle all that apply. I — Aleut, Eskimo or American Indian 2 — Asian or Pacific Islander 3 — Black 4 — White 5 — Another group not listed — Please specify	4a.	Under 17 (NP)
ь.	If multiple entries ask: . Which of those groups, that is, (<u>entries in 4s)</u> would you say BEST describes ——'s racial background?	ь.	1 2 3 4 5 - Specify 7
5a.	Hand Card O — Mark box or ask: Are any of those groups ——'s national origin or ancestry? (Where did ——'s ancesters come from?)	50.	Under 17 (NP) 1 Y 2 N (NP)
ь.	Please give me the number of the group. Circle all that apply. I — Puerto Rican 4 — Mexicano 7 — Other Latin American 2 — Cuban 5 — Mexican-American 8 — Other Spanish 3 — Mexican 6 — Chicano	ь.	12345678

Mark box or a		Under 17	(NP)	
6a. Did work	6a.	1 Y (7)	2 N	
b. Even though	ь.	1 Y	2 N	
c. Was looki	е.	1 Y	2 N (7)	
d. Which - looki	ā.	1 Looking 2 Layoff	3 📑 Both	
Ask for all persons with a "Yes"	7a.	Employer		
in 6a, b, or c. If "Yes" in 6c only, questions	b. What kind of business or industry is this? For example, TV and radio manufacturing, retail shoe store, State Labor Dept., farm	ь.	Industry	
7a through 7e apply to this person's LAST full-time civilian	c. What kind of work was doing? For example, electrical engineer, stock clerk, typist, farmer	c.	Occupation	
job.	d. What were ——'s most important activities or duties? For example, types, keeps account books, files, sells cars, operates printing press, finishes concrete	d.	Duties	
	Complete from entries in 7a-d; if not clear ask: e. Was —— an employee of PRIVATE company, —— self-employed in OWN business, business, or individual for wages, professional practice, or farm?			
	salary, or commission?		1 [] P	5 🛄 1
	a PEDEKAL government employee? P		2 [] F	6 🗀 SE
	a STATE government employee? S working WITHOUT PAY in family		3 [] S	7 [_] WP
	a LOCAL government employee? L business or farm? WP		4 🗀 L	8 [] NEV
for persons in During the pa	rional program called Medicaid which pays for health care need. (In this State it is also called) st 12 months, has anyone in this family received)? N (9)			
b. Who was this?	Mark "Medicaid" box in person's column.	8ь.	1 Medicaid	
c. Anyone else?	Y (Reask 8b and c) N			
	n the family now have a Medicaid (or) card which looks Y w Medicaid card. N (10)			
b. Who is this? I	1ark "Card" box in person's column.	9Ь.	t 🗀 Card	
c. Anyone else?	Y (Reask 9b and c) N			
If "Card," as	· · · · · · · · · · · · · · · · · · ·	,	Medicaid c	ard seen 7
• •	ee's (and) card(s)?	d.	1 🗀 Currer 2 🗀 Expire	1
Mark appropris	ate box(es) in person's column.		3 No card se	seen 7
			(Speci	ify)

	Hand Card I. Which of those income groups represents your total combined family income for the past 12 months — that is, yours, your ——'s, etc.? Include income frem all sources such as wages, salaries, social security or retirement benefits, help from relatives, rent from property, and so forth.	10.	00 A 06 G 01 B 07 H 02 C 09 1 03 D 09 J 04 E 10 K
	Which (ether) family members received some income during the past 12 months? Mark "Income" box in person's column.	110,	☐ Income
b.	Did any other family members receive any income during the past 12 months? Y (Reask 11a and b) N		
	If only one person with "Income" box marked, go to 13. If 2 or more persons with "Income" box marked, ask 12 for each. Which of those income groups represents ——'s income for the past 12 months?	12.	00
13a.	Does anyone in this family receive assistance through the "Aid to Families with Dependent Children" Pregram, semetimes called "AFDC" or "ADC"? N (14)		
ь.	Which (other) family members are included in the AFDC assistance payment? Mark "AFDC" box in person's column.	13Ъ.	1 AFDC
ç.	Are any other family members included in this program? Y (Reask 13b and c) N		
140.	Does anyone in the family receive the "Supplemental Security Income" or "SSI" gold-colored check? N (15)		
ь.	Who receives this check? Mark "SSI" box in person's column.	146.	1 🗀 SSI
c.	Anyone else? Y (Reask 14b and c) N		
15a.	Does anyone in the family receive any (other) income from Social Security? Y N (CH)		
ь.	Who is this? Mark "Social Security" box in person's column.	15b.	1 🗍 Social Security
c.	Anyone else? Y (Reask 15b and c) N		
СН	Mark box.	СН	☐ No child under 18 in family (HH page) ☐ Other (Child Health Supplement)

TABLE X — LIVING QUARTERS DETERMINATIONS AT LISTED ADDRESS Location of Unit State of the season		E	If this questionnaire is for an EXTRA unit, enter Control No of original sample unit	umber					also e		EGMENT, FIRST uni erty ———	t Shee		ING SHE	_
LINE Line No. - Otherwise, go to (3) 1 - Otherwise, go to (3) 1 - Otherwise, go to (3) - Otherwise, go to (3) - Otherwise, go to (3) 1 - Otherwise, go to (3) - Otherwise, go to (5) - Otherwise, go to (3) - Otherwise, go to (5) - Otherwise, go to (6) - Otherwise, go to (7) - Otherwise, go to (8) - Otherwise, go to (9) - Oth			<u> </u>	TABLE	X - LIVING QUARTERS DE	TERMINATIONS	AT LISTED ADDRE	SS			-				_
After entering description or location: oin Area Segment, go to (3) oin Area Segment, go to (3) oin Area Segment, go to (3) oin I fi living quarters are not within the same specific sample address (and structure, if Permit Segment) – STOP TABLE X Oin Ad Area Segment) – STOP TABLE X Oin Complete A continue interview for original sample unit. Add Area Segment specific sample address (and structure, if Permit Segment) – STOP TABLE X Oin Complete A continue interview for original sample unit. Add Area Segment specific sample address (and structure, if Permit Segment) – STOP TABLE X Oin Complete Action of each group. If "Yes," fill one line for each group, or Probe page, item 9, or		Where ere these qu Enter exact descrip 2nd floor, rear	arters lecated? otion or location, e.g., basement;	e If listed, enter sheet end line. number, STOP Toble X, and centinue inter-	If outside Area Segment boundary, mark box below, STOP and — • Go to next line of Table X,	Are these (Specify location) quarters for more then one group	USE O		D	ALL QU	ARTERS	-	N - No	t a separ	•
(1) (2) (3) (4) (5) (6) (7) (8) (9) 1		e in Area Segmen e In other type of — If living quar specific samp Permit Segme	nt, go to (3) f Segments, tters are not within the same ple address (and structure, if int) — STOP TABLE X	view for original sample unit. a If unlisted, — And Area Segment, go to (4), — And another	if additional quarters determined. OR • Go to Household page, item 9, or Probe page,	If "Yes," fill one line for each group.	of these (Specify location) quarters live and eat with any other group		Opecify Direct access from the outside or through a		Complete facilities	kitchen for this conformation or family		omplete a estionnair th unrelate family gro perete uni	-
Outside segment boundary S. L. Outside segment boundary Yes No and circle N Yes No Yes No N HU Outside segment boundary Yes No Yes No Yes No N HU Outside segment boundary Yes No Yes No Yes No N HU Outside segment boundary Yes No Yes No N HU NOTE: Be sure to continue interview for original sample unit.	(1)		(2)	ment, go to (5)	(4)	(5)	(6)		(7))	(8)		- 7 so		•
S— L— Outside segment boundary Yes No and circle N Yes No Yes No N HU S— L— Outside segment boundary Yes No Yes Oo (9) No and circle N Yes No Yes No N HU NOTE: Be sure to continue interview for original sample unit.	1			S L	Outside segment boundary	Yes No		lo	Yes	No	Yes	No	N	ни	
S—— Outside segment boundary Yes No and circle N Yes No Yes No N HU NOTE: Be sure to continue interview for original sample unit.	2			S L	Outside segment boundary	Yes No		lo	Yes	No	Yes	No	N	ни	_
NOTE: Be sure to continue interview for original sample unit.	3			S L	Outside segment boundary	Yes No		lo	Yes	No	Yes	No	N	HU	
											·				

FORM HIS-1(CH) (1981) U.S. DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS ACTING AS COLLECTING AGENT FOR THE U.S. PUBLIC HEALTH SERVICE	NOTICE: Information contained on this form which would permit identify any individual or establishment has been collected with a guarantee that it in strict confidence, will be used only for purposes stated for this study, as be disclosed or released to others without the consent of the individual establishment in accordance with section 308(d) of the Public Health Servic USC 242m).							
	1. Book — of —	books	2. R.O. Nui	mber	3. Sa	mple		
1981 CHILD HEALTH SUPPLEMENT NATIONAL HEALTH INTERVIEW SURVEY	4. Control number		l Seament		l Serial	- <u>-</u>		
HATIOHAL HEALIN HELITALEN GONTE	IVIEW SURVEY SUNTAINEDS. Segment		i Segment !		 			
	5. Interviewer's code	6. Sample First na		Age	Yrs.	Person number		
7. Final status of interview					14103.			
Supplement completed Refused Eligible respondent not available No eligible respondent in HH Other noninterview reason COMPLETE REMAINING ITEMS ON HH PAGE	ain in footnotes E OF HIS-1.							
BEGIN CALLBACK INTERVIEW WITH CHECK	(ITEM B1 ON PAG	E 4.						
FOOTNOTES								

Section A.	INTRODU	CTION
The next questions will be used to study the health of If more than one child in family read: The only child I will (These questions will go much more quickly if we can Arrange to conduct supplement in private if possible.	ask the rest o	of my questions about is ——.
Ask or verify for each HH member.	Person number on HIS-1	Relationship to sample child
1. How is (Name on HIS-1) related to? If parent ask: Is (Name of parent) biological	1	
(natural), adoptive, step, or foster parent?	2	a. January
If brother/sister ask: Is (<u>Name of sibling</u>) — — full, half, step, adoptive, or foster (brother/sister)?	3	
Enter "sample child" on appropriate line.	4	
Enter "unrelated" for persons not related to the sample child.	5	
sample ome.	6	
	7	
	l 8	
	9	
	10	
CHECK Mark first appropriate box.	2 Sam in H 3 Biol in H 4 Biol 5 Biol	ogical mother in HH and available (Section B, e 4) nple child 6+ years old AND biological father H and available (Section B, page 4) ogical mother not in HH, only one adult relative H (Section B, page 4) ogical mother in HH not available (2) ogical mother not in HH, 2+ It relatives in HH (2)
 (Besides (Biological mother)) which family member knows the most about the health-related matters of ——? 	 	Person number(s)
CHECK ITEM A2 Mark first appropriate box.	calll HIS 3 □ Biol (Se 4 □ Biol (arra	ogical mother in HH not available (arrange back and complete remaining items on -1, HH page) ogical father or person in 2 available ction B, page 4) ogical father or person in 2 not available ange callback and complete remaining as on HIS-1, HH page)
FOOTNOTES		

Section B. C	HILD CARE
CHECK ITEM B1 Mark box and enter person number of respondent.	1 ☐ Same respondent as HIS-1 ☐ Person number (B2) 2 ☐ New respondent ☐ Person number (INTRO)
INTRO — I will be asking questions about ——. These Nation's children. (These questions will go much more quickly Arrange to conduct supplement in private if pos	y if we can do them alone.)
CHECK Refer to age of sample child.	1
CHECK Refer to HH composition on HIS-1.	Only 1 related HH member 12+ years old (2) 2 2 2+ related HH members 12+ years old (1)
 Which family member, that is, (Related HH members 12+), spends the most time taking care of ——? 	Person number
2a. Not counting OCCASIONAL sitters, who (else) takes care of ——? Include day care centers, nurseries, sitters, or anyone else who takes care of ——. Do not include regular school. If non HH member, ask: Is this person related or unrelated to ——? b. Again, not counting OCCASIONAL sitters, does	1 ☐ Related HH member(s) 5 ☐ Child cares for self 2 ☐ Unrelated HH member(s) ———————————————————————————————————
anyone else take care of —— either in this home or some other place? 3. Who usually takes —— to the doctor for	Y (Reask 2a and b) N
checkups or other nonemergency visits?	Person number Person number The proof of t
FOOTNOTES	

Section B. CHILD CARE — Continued							
Ask que	CHILD CA estions 5 through 7 for first careta		caretaker				
4. CARETAKER	5. Does (Caretaker in 4) take care of —— in this home or some other place?	6. Is this (other place) in someone's home or some other place?	7. On the average, about how many hours per week does <u>(Caretaker in 4)</u> take care of —— (in this home/outside this home)?				
1 ☐ Sitter (Unrelated) 2 ☐ Sitter (Related) — Specify ☐ 3 ☐ Day care center (7) 4 ☐ Nursery (7)	1 ☐ This home only (7) 8 ☐ Some other place only 3 ☐ Both	1 ☐ Someone's home 8 ☐ Some other place — Specify ☑	Hours/week in this home Hours/week outside this home				
1 Sitter (Unrelated) 2 Sitter (Related) — Specify 7 3 Day care center (7) 4 Nursery (7)	1 This home only (7) 8 Some other place only 3 Both	1 ☐ Someone's home 8 ☐ Some other place — Specify ₹	Hours/week in this home Hours/week outside this home				
1 Sitter (Unrelated) 2 Sitter (Related) — Specify 3 Day care center (7) 4 Nursery (7)	1 This home only (7) 8 Some other place only 3 Both	1 ☐ Someone's home 8 ☐ Some other place — Specify ₹	Hours/week in this home Hours/week outside this home				
1 Sitter (Unrelated) 2 Sitter (Related) — Specify 7 3 Day care center (7) 4 Nursery (7)	1 This home only (7) 8 Some other place only 3 Both	1 ☐ Someone's home 8 ☐ Some other place — Specify ₹	Hours/week in this home Hours/week outside this home				

Section C. RELATIONSHIPS	AND RESIDENTIAL MOBILITY
CHECK Refer to question 1, page 3 of CHS.	1 ☐ Biological mother in HH <i>(C2)</i> 8 ☐ Other <i>(1)</i>
1a. Has — — ever lived with — — biological mother for at least 3 months?	1 Y 2 N (2) 9 DK (2)
b. How long has it been since — — last lived with her for at least 3 months?	Number { 1 □ Days 2 □ Weeks 3 □ Months 4 □ Years
2. Is — — biological mother now living or deceased?	1 ☐ Living 2 ☐ Deceased 9 ☐ DK } (C2)
3. How often does — — see her?	1 Every day 2 Almost every day 3 Several times a week 4 About once a week 5 2 or 3 times a month 6 About once a month 7 Less than once a month 0 Never
CHECK Refer to question 1, page 3 of CHS.	1 ☐ Biological father in HH <i>(7)</i> 8 ☐ Other <i>(4)</i>
4a. Has — — ever lived with — — biological father for at least 3 months?	1 Y 2 N <i>(5)</i> 9 DK <i>(5)</i>
b. How long has it been since — — last lived with him for at least 3 months?	Number {
5. Is — biological father now living or deceased?	1 ☐ Living 2 ☐ Deceased 9 ☐ DK } (7)
6. How often does — — see him?	1 Every day 2 Almost every day 3 Several times a week 4 About once a week 5 2 or 3 times a month 6 About once a month 7 Less than once a month 0 Never

Section C. RELATIONSHIPS AND	RESIDENTIAL M	MOBILITY — Con	tinued
7a. How many children has —— (<u>Biological mother</u>) EVER had? Do not count miscarriages or stillbirths.	¹ ☐ Only one	e (<i>C3</i>)	
athion dia.		Number	
b . Of those (Number in 7a) children, was — — born first (or) second (or third, etc.)?	1 First 2 Second 3 Third 4 Fourth 5 Fifth Other -	Specify Z	
CHECK Refer to question 1, page 3 of CHS or to question 2 on page 6 of CHS.	2 D Biologica	al mother in HH <i>(9)</i> al mother deceased or al mother not in HH <i>(8</i>	
8. Is — biological mother now married, widowed, divorced, separated or never married?	1 Married 2 Widower 4 Divorced 5 Separate 3 Never ma	ed arried)	
9. How many times altogether has — — (Biological mother) been married?	0 □ Never ma	arried (12)	
	1	Number	
Ask 10a – c about each marriage before proceeding to next marriage.	1st	MARRIAGE 2nd	3rd
10a. In what year was — (Biological mother) married (the (first/second/third) time)?			
	Yr. began	Yr. began	Yr. began
If now married and this is last or only marriage, go to question 12. If now separated and this is last or only marriage, go to question 11. b. In what year did this marriage end?	19 Yr. ended	19 Yr. ended	19 Yr. ended
For divorce and annulment, record legal end. If now widowed or divorced and this is last or only marriage, go to question 12. c. Was this marriage ended by death, divorce, or annulment?	1 ☐ Death 4 ☐ Divorce 5 ☐ Annulment	1 Death 4 Divorce 5 Annulment	1 Death 4 Divorce 5 Annulment
11. How long has she been separated?			
	Number	1 Days 2 Weeks 3 Months 4 Years	
12. In what month and year did —— move to this home?	b oooo Lived here sir	nce birth (C4)	
	Month /	7 19 Year	

Section C. RELATIONSHIPS AND	RESIDENTIAL MOBILITY — Continued
13. About how many miles from here is the	
home — — lived in before — — moved to this home?	000 Less than 1 mile
Range acceptable	Miles
14. How many times has — — ever moved?	
	Number
	1 Respondent is biological mother or
CHECK ► ITEM C4 ►	1 Respondent is biological mother or biological father (Section D, page 9)
TI EIVI C4	8 Other <i>(15)</i>
15. How long has — — lived with you?	
, , , , , , , , , , , , , , , , , , , ,	(1 □ Days
	2 ☐ Weeks Number 3 ☐ Months
	4 🗆 Years
	1
FOOTNOTES	·
·	
	,
	·

Section D. BR	EASTFEEDING
CHECK Refer to age of sample child.	5 Under 6 months old (1) 6 C 6+ months old (2)
1. Is — — being breastfed at the present time?	1 Y <i>(D2)</i> 2 N
2. Was — — ever breastfed?	1 Y 2 N (D4)
3. How old was — — when — — completely stopped breastfeeding?	000 Still breastfeeding 1 Days 2 Weeks Number 3 Months
CHECK Mark first appropriate box.	6 6+ years old (Section F, page 14) 2 Respondent not biological mother (D3) 1 Respondent is biological mother (4)
4. While breastfeeding — —, did you ever take any birth control pills?	1 Y 2 N
CHECK Refer to age of sample child.	1 ☐ 3+ years old (Section <i>E, page 10)</i> 2 ☐ Under 6 months old <i>(5a)</i> 8 ☐ Other <i>(5b)</i>
5a. Has — — ever been given any formula or regular milk?	1 Y 2 N (D4)
b. How old was —— when —— was first fed formula or regular milk on a daily basis?	000 Never on a daily basis
CHECK ITEM D4 Refer to age of sample child.	1 ☐ 3+ years old <i>(Section E, page 10)</i> 2 ☐ Under 6 months old <i>(6a)</i> 8 ☐ Other <i>(6b)</i>
6a. Has —— ever been given any solid food, such as commercially prepared strained and junior foods, "table foods," or any other non-liquid foods?	1 Y 2 N (Section E, page 10)
b. How old was — — when — — started eating solid food (such as strained foods or any other non-liquid foods) on a daily basis?	000 Never on a daily basis
FOOTNOTES	

	Section E. MOTOR AND	SOCIAL DEVELOPM	IENT	······································
CHECK ITEM E1	Refer to age of sample child.	1 ☐ Under 2 years old 2 ☐ 2 — 4 years old 3 ☐ 5+ years old (Sect	(INTRO)	-
INTRO — Now I would like to ask a few questions about various things children do at different ages.				
			Sequ	iences
CHECK _	Refer to one of committee wild	Age	1	2
ITEM E2	Refer to age of sample child. After marking the appropriate box, go	(Mark only one)	Descending order beginning with question number	Ascending order beginning with question number —
to the list of questions and circle the corresponding question numbers.	1 Under 4 months	6	7	
	Ask first sequence of questions until five consecutive "Yes" responses are given, then ask second sequence of questions until five consecutive "No"	2	8	9
	questions until five consecutive "No" responses are given. One or more of the five consecutive "No" responses may have been given at the beginning of the first sequence, thus requiring less than five consecutive "No" responses in the second sequence.	3 ☐ 5 months	10	11
of the first sequence, thus requiring less than five consecutive "No" responses in the second sequence. After completing second sequence, go to Check Item E3. If 10 consecutive		4 ☐ 6 months	12	13
	5 ☐ 7 months	14	15	
	"No" responses are given in the first sequence, go to Check Item E3 without asking any further questions in the list.	6 ☐ 8 months	16	17
		7 🗌 9 months	18	19
		8 🗆 10 months	20	21
		9 ☐ 11 months	22	23
		10 ☐ 12 — 14 months	24	25
		11 🗆 15 — 17 months	28	29
		12 🗌 18 – 23 months	33	34
		13 □ 2 years	36	37
	 	14 🗀 3 years	41	42
	, i		1	

15 🗌 4 years

	Section E. MOTOR AND SOC	IAL DEVELO	PMENT — Con	tinued
1.	When lying on —— stomach, has —— ever turned —— head from side to side?	1 Y	2 N .	9 DK
2.	Have — — eyes ever followed a moving object at all?	1 Y	2 N	9 DK
3.	When lying on —— stomach on a flat surface did —— ever lift —— head off the surface for a moment?	1 Y	2 N	9 DK
4.	Have — — eyes ever followed a moving object all the way from one side to another?	1 Y	2 N	9 DK
5 a	. Has —— ever smiled at someone when they talked to or smiled at —— without being touched?	1 Y	2 N	9 DK
b	. If "Yes," ask: How old was —— when —— first smiled at someone when they talked to or smiled at ——?	Number	{2 ☐ Weeks {3 ☐ Months	
6.	When lying on —— stomach, has —— ever raised —— head AND chest from the surface while resting —— weight on —— lower arms or hands?	1 Y	2 N	9 DK
7.	While lying on — — back and being pulled up to a sitting position, did — — ever hold — — head stiffly so that it DID NOT hang back as — — was pulled up?	1 Y	2 N	9 DK
8.	Has — — ever laughed out loud without being tickled or touched?	1 Y	2 N	9 DK
9.	Has — — ever turned — — HEAD around to look at something?	1 Y	2 N	9 DK
10.	Has — — ever held in one hand a moderate size object such as a block or a rattle?	1 Y	2 N	9 DK
11.	Has — — ever looked around with — — eyes for a toy which was lost or not nearby?	1 Y	2 N	9 DK
12a.	Has — — ever rolled over on — — own ON PURPOSE?	1 Y	2 N	9 DK
b.	If "Yes," ask: How old was —— when —— first rolled over?	Number	{2 ☐ Weeks {3 ☐ Months	
13.	Has —— ever been pulled from a sitting to a standing position and supported —— own weight with legs stretched out?	1 Y	2 N	9 DK
14.	Has — — ever sat alone with no help except for leaning forward on — — hands or with just a little help from someone else?	1 Y	2 N	9 DK
15.	Has — — ever seemed to enjoy looking in the mirror at (himself/herself)?	1 Y	2 N	9 DK
	Has — — ever said any recognizable words, such as "mama" or "dada"?	1 Y	2 N	9 DK
b.	If "Yes," ask: How old was —— when —— first said any recognizable words?	Number	{2 ☐ Weeks 3 ☐ Months	

	Section E. MOTOR AND SOCIA	L DEVELOPME	NT — Contir	nued
17a.	Has — ever crawled when left lying on — stomach?	1Υ	2 N	9 DK
b.	If "Yes," ask: How old was — — when — — first crawled?	Number	2 Weeks 3 Months	
18.	Did —— ever sit for 10 minutes without any support at all?	1Υ	2 N	9 DK
19.	Has —— ever pulled (himself/herself) to a standing position without help from another person?	1Υ	2 N	9 DK
20.	Has — — ever recognized — — own name when someone said it?	1Υ	2 N	9 DK
21.	Has —— ever picked up small objects, such as raisins or cookie crumbs, using only —— thumb and first finger?	1 Y	2 N	9 DK
22a.	Has —— ever waved good-bye without help from another person?	1 Y	2 N	9 DK
b.	If "Yes," ask: How old was — — when — — first waved good-bye?	Number	(2 Weeks	
	Has — — ever stood alone on — — feet for 10 seconds or more without holding on to anything or another person?	1Υ	2 N	9 DK
b.	If "Yes," ask: How old was —— when —— first stood alone?	Number	2 Weeks	_
24.	Has — — said 2 recognizable words besides "mama" and "dada"?	1 Y	2 N	9 DK
25.	Has — — ever walked at least 2 steps with one hand held or holding on to something?	1 Y	2 N	9 DK
26.	Has —— ever shown by —— behavior that —— knows the names of some common objects when somebody else names them out loud?	1 Y	2 N	9 DK
27.	Has —— ever crawled up at least 2 stairs or steps?	1 Y	2 N	9 DK
28.	Has — — ever said the name of a familiar object, such as a ball?	1 Y	2 N	9 DK
29a.	Has — — ever walked at least 2 steps without holding on to anything or another person?	1 Y	2 N	9 DK
b.	If "Yes," ask: How old was —— when —— first walked at least 2 steps?	Number	{ 2 ☐ Weeks { 3 ☐ Months	
30.	Has —— ever shown that —— wanted something without crying or whining? It may have been by pointing, pulling, or making pleasant sounds.	17	2 N	9 DK
31.	Has —— ever made a line with a crayon or pencil?	1 Y	2 N	9 DK
32.	Has — — ever run?	1 Y	2 N	9 DK
1.	Did —— ever walk up at least 2 stairs with one hand held or holding the railing?	1 Υ	2 N	9 DK
	Has —— ever let someone know, without crying, that —— was bothered by —— pants or diapers being wet or soiled?	1 Y	2 N	9 DK
35.	Has —— ever fed (himself/herself) with a spoon or fork without spilling much?	1Υ	2 N	9 DK

Section E. MOTOR AND SOCI	AL DEVELOP	MENT - C	ontinued
36. Has — ever walked upstairs by (himself/herself) without holding on to a rail?	1 Y	2 N	9 D K
37. Has —— ever spoken in a partial sentence of 3 words or more?	1 Y	2 N	9 D K
38. Has — — ever said — — first and last names together without someone's help? Nickname may be used for first name.	1 Y	2 N	9 D K
39. Has —— ever walked up stairs by (himself/herself) with no help, stepping on each step with only one foot?	1 1 1 1 Y	2 N	9 D K
40. Has — — ever counted 3 objects correctly?	1 Y	2 N	9 D K
41. Has — — ever pedaled a tricycle at least 10 feet?	1 Y	2 N	9 D K
42. Does — – know — – own age AND sex?	1 Y	2 N	9 D K
43. Has — — ever washed and dried — — hands without any help except for turning the water on and off?	1 Y	2 N	9 D K
44. Has — — ever done a somersault without help from anybody?	1 Y	2 N	9 D K
45. Has — — ever drawn a picture of a man or woman with at least 2 parts of the body besides a head?	ιΥ	2 N	9 D K
46. Has — — ever gone to the toilet alone?	1 Y	2 N	9 D K
47. Has — — ever played with several children at the same time?	! ! 1 Y	· 2 N	9 D K
48. Has — — ever said the names of at least 4 colors?	1 Y	2 N	9 D K
49. Has — — ever dressed (himself/herself) without any help except for tying shoes (and buttoning the back of dresses)?	1 Y	2 N	9 D K
50. Has — — ever counted out loud up to 10?	1 Y.	2 N	9 D K
CHECK Refer to age of sample child.	2 <u></u> 2 yea	r 2 years old <i>(5</i> rs old <i>(51b)</i> ears old <i>(E4)</i>	1a)
51a. Are any of —— teeth in yet, that is, have any teeth broken through the gums?	1 Y	2 N (E4)	
b. How old was — — when the first tooth came in (that is, broke through the gums)?	Number	2	
CHECK Refer to age of sample child.	2 □1-3	r 1 year old <i>(Se</i> years old <i>(52a)</i> rs old <i>(52b)</i>	ction F, page 14)
52a. Except for occasional accidents, is —— completely toilet trained? (That is, does —— go to the bathroom by (himself/herself) when —— needs to?)	1 Y	2 N (Secti	on F, page 14)
b. How old was —— when —— was completely toilet trained?	000 □ Not co	ompletely toilet	trained
	Number	. {3 ☐ Montl {4 ☐ Years	

Section F. BIRTH			
In studying the health of children, it is important to have	information about their birth.		
CHECK Refer to question 1, page 3 of CHS.	¹ ☐ Biological mother in HH (F2) ² ☐ Biological mother not in HH (1)		
How old was — — biological mother when — was born?	Years		
CHECK Refer to question 1, page 3 of CHS.	1 ☐ Biological father in HH (F3) 2 ☐ Biological father not in HH (2)		
How old was — — biological father when — — was born?	Years		
CHECK ITEM F3	Respondent is biological mother or biological father (3) Other (9)		
3a. Was — — born in a hospital or some other place?	1 ☐ Hospital (3b) ☐ Other — Specify (4) →		
b. How many nights was —— (Biological mother) in the hospital during this stay?	o □ None Nights		
c. How many nights was —— in the hospital during this stay?	None Nights		
4a. How much did — — weigh at birth?			
Probe for ounces if not reported.	9999 DK Lbs Oz. (5)		
b. Did —— weigh more than 5 1/2 pounds or less?	☐ More than 5 1/2 lbs. 2 ☐ Less than 5 1/2 lbs. 7 ☐ DK		
c. Did — — weigh more than 9 pounds or less?	3 ☐ More than 9 lbs. 4 ☐ Less than 9 lbs. 9 ☐ DK		
5a. Was — — born about when expected, or was it earlier or later?	1 Earlier than expected 2 When expected (6) 3 Later than expected 9 DK (6)		
b. About how much (earlier/later) than expected was — — born?	(□ Days		
Range acceptable	Number 2 Weeks 3 Months		
6. How many hours was —— (<u>Biological mother</u>) in labor?	i oo ☐ None <i>(8a)</i>		
	Hours		
CHECK ITEM F4 Refer to age of sample child.	1 Under 6 γears old (7a) 2 6+ γears old (11)		

	Section F. BIRTH -	- Continued
7a.	Now I'm going to ask about medicine, shots, and gas given during labor AND delivery. First I'll ask about LABOR. While (Biological mother) was in LABOR, was she given any medicine, shots, or gas?	
	Read if necessary: Labor begins with the onset of contractions that lead to delivery. Do not include false labor but do include medication to induce labor.	1 Y 2 N (8a)
b.	How was it given to $(\underline{Biological\ mother})$ during labor? Was it a spinal shot, some other type of shot, gas, or some other method?	1 ☐ Spinal 2 ☐ Other shot/I.V. 3 ☐ Gas 8 ☐ Some other method — Specify ⊋
C.	Was (Biological mother) given anything else during labor?	Y (Reask 7b and c) N
8a.	While (Biological mother) was in DELIVERY, was she given any medicine, shots, or gas?	
	Read if necessary: Delivery begins when the baby starts to show, or the doctor starts to use forceps or to operate in the case of a caesarean section.	1 Y 2 N (9)
b	How was it given to (<u>Biological mother</u>) during delivery? Was it a spinal shot, some other type of shot, gas, or some other method?	1 ☐ Spinal 2 ☐ Other shot/I.V. 3 ☐ Gas 8 ☐ Some other method — Specify ⊋
C.	Was (<u>Biological mother</u>) given anything else during delivery?	Y (Reask 8b and c) N
9a	. Was — — delivered by caesarean section?	1 Y 2 N (10)
b	. Why was the caesarean performed?	} (11c)
10.	Was — — born head first or feet first?	1 ☐ Head first 2 ☐ Feet first 8 ☐ Other way — Specify Z
11a	. Was it a normal delivery or were there any complications or problems?	1 ☐ Normal delivery (12) 2 ☐ Complications/problems
b	. What was the matter?	
C.	(Besides the caesarean section) Were there any other problems during delivery?	Y (Reask 11b and c) N

Section F. BIRTH	 Continued 			
12a. Including any condition not known about immediately after delivery but found out about later, was there anything (else) wrong with —— when —— was born?	1 Y	2	N (13)	
b. What (else) was wrong with?				
a Was there a withing also weapon with				
c. Was there anything else wrong with ——?	Y (Reask	12b and c)	N	
13a. Did — — receive any newborn care in an intensive care unit, premature nursery, or any other type of special care facility?	1 Y	2	N (<i>F5</i>)	
b. How many nights did — — stay in the special care facility?	oo□ None			
		Nights		
CHECK Refer to sex of sample child.	☐ Male (☐ Female	14) (Section G, pag	ge 17)	
14. Was — ever circumcised?	1 Y	2 N	9 DK	
FOOTNOTES				
,				
•				
•				
				ļ

Section G. PRENATAL CARE				
	HECK EM G1	respond	i years old AND biological mother lent (1) Section H, page 21)	
1.	The next set of questions is about the health care you may have received during your pregnancy with ——.			
	How many weeks pregnant were you when you first thought you were pregnant with ——?		Weeks	
2a.	Did you see or talk to a doctor to find out if you were pregnant?	1 Y	2 N (2c)	
ь.	How many weeks or months pregnant were you when you first saw or talked to a doctor to find out if you were pregnant?	Number	2 Weeks 3 Months	
c.	Including routine checkups, did you see or talk to a doctor about your pregnancy at any (other) time during that pregnancy?	1 Y	2 N (3)	
	If "Yes" in 2a, go to 3.	1	(₂ ☐ Weeks	
d.	How many weeks or months pregnant were you when you first saw a doctor about your pregnancy?	Number	3 Months	İ
3 a .	How much did you weigh just before you became pregnant with ——?		Pounds	
b.	Altogether, how many pounds did you either gain or lose during that pregnancy?	Pounds	{ 1 ☐ Gained 2 ☐ Lost	
с.	How many months pregnant were you when — was born?		Months	
>	NOTE — 4a-h are conditions that may occur during pregnancy.			
4.	At any time during your pregnancy with ——, did you have:	 		!
a.	A urinary tract infection?	1 Y	2 N	
b.	Measles?	1 Y	2 N (4c)	
	If "Yes," ask: Was it German measles, sometimes known as Rubella or 3-day measles, OR was it Red measles, sometimes known as 8-day measles?	1 ☐ German/ 2 ☐ Red/8-d 3 ☐ Both	/Rubella/3-day lay	
•	At any time during your pregnancy with ——, did you have:	! !		
c.	Hypertension or high blood pressure?	1 Y	2 N	
d.	Preeclampsia, eclampsia (eek-lamp-see-ah), or convulsions?	1 Y	2 N (4e)	
	If "Yes," ask: Which was it, preeclampsia, eclampsia, or convulsions?	1 Preeclam 2 Eclamps 3 Convulsi	ia	
•	At any time during your pregnancy with ——, did you have:			
е.	An embolism or blood clot?	1 Y	2 N	
f.	Abnormal position of the placenta?	1 Y	2 N	
g.	Abnormal position of the cord?	1 Y	2 N	
h.	Vaginal bleeding?	1 Y	2 N	

	Section G. PRENATAL CARE — Continued			
5a.	At any time during your pregnancy with $$, did you have $-$	Sugar in the urine?	High sugar in the blood? (2)	Diabetes?
		1 Y (5b and c) 2 N (Next column)	1 Y (5b and c) 2 N (Next column)	1 Y (5b and c) 2 N (6)
	When did you FIRST notice it — was it during your pregnancy with — — or before?	1 During 2 Before	1 During 2 Before	1 During 2 Before
C.	Did you have the (<u>Condition</u>) for at least 3 months after — — was born?	1 Y	1 Y } (5a)	1 Y 2 N } (6)
6.	Do you NOW have diabetes or sugar diabetes?	1 Y	2 N .	
7a.	At any time during your pregnancy with ——, did you stay in a hospital overnight? Do not count the hospitalization for —— birth.	Y	o N (8)	
ь.	How many times?	Num	ber	
c.	For what (other) conditions did you stay in a hospital overnight?			
d.	Any other conditions?	Y (Reask 7c and c	t) N	
€.	Altogether, how many NIGHTS did you stay in a hospital for (Conditions in 7c)?	Nigh	ts	
8a.	(Not including the times you stayed overnight in the hospital,) Did a doctor ever tell you to remain in bed for one or more weeks during your pregnancy?	1 Y	2 N (9)	·
b.	For what (other) conditions did the doctor tell you to remain in bed for one or more weeks?			
c.	Any other conditions?	Y (Reask 8b and c	;) N	
d.	Altogether, how long did you stay in bed for $(Conditions in 8b)$ during your pregnancy with $$? (Do not include time spent in the hospital.)	\ \ ₂	Days Weeks Months	
9.	DURING your pregnancy with ——, about how many cigarettes a day did you usually smoke?	oo □ None		
		Num	ber	

	Section G. PRENATAL CARE — Continued			
10a	At any time during your pregnancy with ——, did you take tranquilizers?	1 1 1Y 2 N (11)		
b.	Hand card T Which number on that card best describes how often you took tranquilizers DURING your pregnancy?	1 Every day 2 Nearly every day 3 Once or twice a week 4 2 or 3 times a month 5 About once a month 6 Less than once a month		
11a.	Had you ever had a miscarriage before you became pregnant with ——?	1Y 2 N (Section H, page 21)		
b.	How many?	Number		
C.	How long before — — was born did you have the (most recent of those) miscarriage(s)?	3 ☐ Months Number 4 ☐ Years		
FOC	TNOTES			

	Section H. HOSPITALIZATIONS AND SURGERY						
1a.	Since — — was born, how many different times has — — stayed in the hospital overnight? Do not include the hospitalization when — — was	00 🗆 N	one <i>(3)</i>				
	born.	<u> </u>	Number of t	imes			
b.	During any of these hospitalizations was —— treated for diabetes or sugar diabetes?	1 Y		2 N (2)			
c.	Does — — take insulin shots?	 1 Y		2 N			
		<u>i</u>					
2a.	Was surgery of any kind or were any operations performed on — — during any stays in the hospital? Include bone settings and stitches.	! ! 1 Y		2 N <i>(3)</i>			
b.	What are the names of these surgeries or operations?						
	If name is not known, describe what was done.	 					
							
c.	Any others?	 	······································		_		
		Y (Re	ask 2b and c)	N			
3a.	(Excluding the operations performed on ——while —— was an overnight patient in the hospital) Has —— EVER had any (other) surgery or operations? Include bone settings and stitches.	i 1 1 1 1 Y		2 N (Section I, page 22)			
b.	What are the names of these surgeries or operations?	 					
	If name is not known, describe what was done.	1					
		; ————————————————————————————————————	···				
c.	Any others?	Y (Re	ask 3b and c)	N			
FO	DTNOTES	l			_		
	·				ļ		
					-		

Section I. SUPPLEMENTAL CONDITION LIST

Some of the following conditions were asked about earlier, but tell me whether or not - EVER had any of these conditions even if they have been mentioned before.

If "Yes," enter conditon and number in Item 1 of Section J.

Did — EVER have —	Did EVER have -
1. Hepatitis?	33. Palsy or cerebral palsy?
2. Yellow jaundice?	34. Paralysis of any kind?
3. Any other liver trouble? **	35. Mental retardation?
4. Colitis?	
	36. Epilepsy? 37. REPEATED convulsions, seizures, or
5. Any other bowel trouble? **	blackouts?
6. An ulcer?	38. Migraine?
7. A hernia or rupture?	39. FREQUENT or SEVERE headaches?
8. Any other condition of the digestive system? **	40. Meningitis?
9. Asthma?	41. Chorea (ko-ree-uh) or St. Vitus' dance?
10. Hay fever or allergies?	42. Nephritis?
11. Tonsillitis or enlargement of the tonsils	43. Urinary tract infection?
or adenoids? *	44. Any other kidney trouble? * *
12. Tuberculosis?	45. Diabetes?
13. Pneumonia?	46. Goiter or other thyroid trouble?
14. Any other respiratory, lung, or pulmonary condition? * *	47. Cystic fibrosis?
	48. Anemia or sickle cell anemia?
15. Arthritis of any kind or rheumatism?	49. A heart murmur?
16. Curvature of the spine? 17. Clubfoot?	50. Cancer of any kind?
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
18. Any other condition affecting the bone, cartilage, muscle or tendon? * *	
19. Eczema or psoriasis (so-rye-uh-sis)?	51. High blood pressure?
20. TROUBLE with acne?	52. Rheumatic fever?
21. Any kind of skin allergy?	53. Rheumatic heart disease?
22. Any other kind of skin trouble? * *	54. Congenital heart disease?
23. REPEATED ear infections?	55. Any other heart trouble? • •
24. Deafness in one or both ears?	
25. Any other trouble hearing with one or	56. Does —— NOW have — a missing finger,
both ears? * *	hand, or arm, toe, foot, or leg?
26. Blindness in one or both eyes?	57. PERMANENT stiffness or any deformity
27. Cataracts?	of the back, foot, or leg? (Permanent
28. Any other trouble seeing with one or both eyes even when wearing glasses? * *	stiffness — joints will not move at all) 58. PERMANENT stiffness or any deformity
29. A cleft palate or harelip?	of the fingers, hand, or arm?
30. Stammering or stuttering?	59. Did — EVER have any other health
31. Any other speech defect? * *	problem which lasted for at least 3
32. Autism or has —— ever been autistic?	months which you have not mentioned? If "Yes," ask: What was the condition?
SELECTION OF MAS = - OVOL BOOK GOLISCHEL	11 105, BSK. WHILE WAS CITS CONTRICTOR

Make no entry in Section J for cold; flu; grippe; red, sore, or strep throat; or "virus".

* 1. How many times did — — have . . .? /f 2+ , enter in Section J.

If only 1 time, ask:

- 2. How long did it last? If 1 month or longer, enter in Section J. If less than 1 month, do not record.
- * * Did this condition last for at least 3 months? If "Yes," enter in Section J.

If "No," do not record unless it is an obvious permanent condition which began less than 3 months ago.

	Section J. SUPPLEMENTAL CONDITIONS							
CONDITION 1	CONDITION 2							
1. Item number Name of condition	1. Item number Name of condition							
For allergy ask: 2. How does the allergy affect —— ?	For allergy ask: 2. How does the allergy affect ——?							
For an impairment or ulcer, ask: 3. What part of the body is affected by (Condition)? Show the following detail: Head (skull, scalp, face) Back/spine/vertebrae (upper, middle, lower) Side (left or right) Ear (inner or outer; left, right, or both) Eye (left, right, or both) Arm (shoulder, upper, elbow, lower or wrist; left, right or both) Hand (entire hand or fingers only; left, right, or both) Leg (hip, upper, knee, lower, or ankle; left, right, or both) Foot (entire foot, arch, or toes only; left, right, or both)	For an impairment or ulcer, ask: 3. What part of the body is affected by (Condition)? Show the following detail: Head (skull, scalp, face) Back/spine/vertebrae (upper, middle, lower) Side (left or right) Ear (inner or outer; left, right, or both) Eye (left, right, or both) Arm (shoulder, upper, elbow, lower or wrist; left, right or both) Hand (entire hand or fingers only; left, right, or both) Leg (hip, upper, knee, lower, or ankle; left, right, or both) Foot (entire foot, arch, or toes only; left, right, or both)							
4a. When was (Condition) first noticed? (Was it during the past 12 months or before that time?) (Was it during the past 3 months or before that time?) 4 3 months or iess (6) 5 0ver 3-12 months (6) 6 More than 12 months ago	4a. When was (Condition) first noticed? (Was it during the past 12 months or before that time?) (Was it during the past 3 months or before that time?) (Was it during the past 3 months or before that time?)							
b. How old was — when this was first noticed? 0 Less than 1 month 3 Months Number 3 Years 0 Condition from 56, 57, or 58 (NC) 5. Did — have this condition at any time during the past 12 months? 1 Y 2 N (6b)	b. How old was — when this was first noticed? 10 Less than 1 month 1 3 Months Number 4 Years 1 Y 2 N (6b)							
0 Condition from 56, 57, or 58 (NC) 6a. Does — still have this condition? 1 Y (NC) N b. Is this condition completely cured or is it under control? 2 Cured 3 Under control 4 Other — Specify	0 Condition from 56, 57, or 58 (NC) 6a. Does — still have this condition? 1 Y (NC) N b. Is this condition completely cured or is it under control? 2 Cured 3 Under control 4 Other — Specify							
CONDITION 3	CONDITION 4							
1. Item number Name of condition	1. Item number Name of condition							
For allergy ask:	For allergy ask: 2. How does the allergy affect —— ?							
2. How does the allergy affect — — ?	2. How does the allergy affect —— ?							
For an impairment or ulcer, ask: 3. What part of the body is affected by (Condition)? Show the following detail: Head (skull, scalp, face) Back/spine/vertebrae (upper, middle, lower) Side (left or right) Ear (inner or outer; left, right, or both) Eye (left, right, or both) Arm (shoulder, upper, elbow, lower or wrist; left, right or both) Hand (entire hand or fingers only; left, right, or both) Leg (hip, upper, knee, lower, or ankle; left, right, or both) Foot (entire foot, arch, or toes only; left, right, or both)	For an impairment or ulcer, ask: 3. What part of the body is affected by (Condition)? Show the following detail: Head (skull, scalp, face) Back/spine/vertebrae (upper, middle, lower) Side (left or right) Ear (inner or outer; left, right, or both) Eye (left, right, or both) Arm (shoulder, upper, elbow, lower or wrist; left, right or both) Hand (entire hand or fingers only; left, right, or both) Leg (hip, upper, knee, lower, or ankle; left, right, or both) Foot (entire foot, arch, or toes only; left, right, or both)							
For an impairment or ulcer, ask: 3. What part of the body is affected by(Condition)? Show the following detail: Head (skull, scalp, face) Back/spine/vertebrae (upper, middle, lower) Side (left or right) Ear (inner or outer; left, right, or both) Eye (left, right, or both) Arm (shoulder, upper, elbow, lower or wrist; left, right or both) Hand (entire hand or fingers only; left, right, or both) Leg (hip, upper, knee, lower, or ankle; left, right, or both)	For an impairment or ulcer, ask: 3. What part of the body is affected by (Condition)? Show the following detail: Head (skull, scalp, face) Back/spine/vertebrae (upper, middle, lower) Side (left or right) Ear (inner or outer; left, right, or both) Eye (left, right, or both) Arm (shoulder, upper, elbow, lower or wrist; left, right or both) Hand (entire hand or fingers only; left, right, or both) Leg (hip, upper, knee, lower, or ankle; left, right, or both) Foot (entire foot, arch, or toes only; left, right, or both) 4a. When was (Condition) first noticed? (Was it during the past 3 months or before that time?) 5 Over 3 – 12 months (6)							
For an impairment or ulcer, ask: 3. What part of the body is affected by (Condition)? Show the following detail: Head (skull, scalp, face) Back/spine/vertebrae (upper, middle, lower) Side (left or right) Ear (inner or outer; left, right, or both) Eye (left, right, or both) Arm (shoulder, upper, elbow, lower or wrist; left, right or both) Hand (entire hand or fingers only; left, right, or both) Leg (hip, upper, knee, lower, or ankle; left, right, or both) Foot (entire foot, arch, or toes only; left, right, or both) 4a. When was (Condition) first noticed? (Was it during the past 3 months or less (6) or before that time?) (Was it during the past 12 months	For an impairment or ulcer, ask: 3. What part of the body is affected by (Condition)? Show the following detail: Head (skull, scalp, face) Back/spine/vertebrae (upper, middle, lower) Side (left or right) Ear (inner or outer; left, right, or both) Eye (left, right, or both) Arm (shoulder, upper, elbow, lower or wrist; left, right or both) Hand (entire hand or fingers only; left, right, or both) Leg (hip, upper, knee, lower, or ankle; left, right, or both) Foot (entire foot, arch, or toes only; left, right, or both) 4a. When was (Condition) first noticed? (Was it during the past 3 months or less (6) to over 3 – 12 months (6) (Was it during the past 12 months)							

Section K. WEIGHT,	EYES, AND TEETH
1a. For — height, would you say — — is underweight, about the right weight, or overweight?	☐ Underweight (1c) 1 ☐ About the right weight (K1) ☐ Overweight
b. Would you say — — is extremely overweight, somewhat overweight, or only a little overweight?	2 ☐ Extremely overweight 3 ☐ Somewhat overweight 4 ☐ Only a little overweight
c. Would you say — — is extremely underweight, somewhat underweight, or only a little underweight?	5 Extremely underweight 6 Somewhat underweight 7 Only a little underweight
CHECK Refer to age of sample child.	o ☐ Under 3 years old (Section L, page 26) 1 ☐ 3+ years old (2)
2a. Does — — wear glasses or contact lenses?	1 Y 2 N (3)
b. Which does wear?	□ Both glasses and contacts □ Glasses only □ Contacts only
3a. Has — — ever had — — teeth straightened or had braces or bands on the teeth?	1 Y (4) 2 N
b. Would you say —— teeth need to be straightened?	1 Y 2 N
c. Has a doctor or dentist ever said that — — teeth need to be straightened?	1 Y 2 N
4a. Does —— have any fillings in —— teeth?	Y 0 N (Section L, page 26)
b. How many teeth NOW have fillings? Range acceptable — Exclude baby or other teeth child no longer has.	Number
FOOTNOTES	

		S	ection L. MED	DICINE USE								
NOTE -	- Ask 1a – k before as	king 2 – 5.	NOTE - Ask 2-5,	only for those ques	tions in 1a	– k which	were	ans	wer	ed "	Yes.	"
The no of me 1. During	calendar ext few questions refe dicines, pills, or ointm g the 2 weeks outlined alendar, did — — take	ents. I in red on	2. What is the main health problem for which — — took or used the (Medication)?	3. Did anyone get a prescription from a doctor for — to take or use the (Medication)?	that or us	doctor mmend — take e the ication/?	5.W th de of us	hic esc: iten sed	card h nucleard ribes the icati	umt bes s ho – to	st ow ook duri	or ing
	relievers such as in (or Tylenol and ke)?	Y N		1Y <i>(5)</i> 2 N	1 Y	2 N	1	2	3	4	5	6
as Vic Phene	h medicines (such eks, Robitussin, or ergan Expectorant ne like)?	Y N		1Y <i>(5)</i> 2 N	1 Y	2 N	1	2	3	4	5	6
	other medicines or dies for colds?	Y N		1Y <i>(5)</i> 2 N	1 Y	2 N	1	2	3	4	5	6
or me Benad Suda	na or allergy pills dicines (such as dryl, Dimetapp, or fed and the like)?	Y N		1Y <i>(5)</i> 2 N	1 Y	2 N	1	2	3	4	5	6
hydro	al Steroids (such as cortisone cream or ne and the like)?			1Y (5) 2 N	1 Y	2 N	1	2	3	4	5	6
salves Calon	skin ointments or (such as Desitin, nine Lotion, Vaseline, arasil and the like)?	Y N		1Y (5) 2 N	1 Y	2 N	1	2	3	4	5	6
medic the ste Lax,R	ives or any other ines or remedies for omach (such as Ex- olaids, Colace, or atal and the like)?	Y N		1Y <i>(5)</i> 2 N	1 Y	2 N	1	2	3	4	5	6
h. Vitan	nins or minerals?	Y N		1Y <i>(5)</i> 2 N	1 Y	2 N	1	2	3	4	5	6
sedat Valiu	uilizers or ives (such as m, Chloral Hydrate, conal and the like)?	Y N		1Y (5) 2 N	1 Y	2 N	1	2	3	4	5	6
Penic	iotics (such as illin, Tetracycline, cillin and the like)?	Y N		1Y <i>(5)</i> 2 N	1 Y	2 N	1	2	3	4	5	6
ointm types — — h during period	nere any other pills, lents, or other of medicines that least taken or used g that 2-week	Y N										ļ
_	others?			1Y <i>(5)</i> 2 N	1 Y	2 N	1	2	3	4	5	6
		<u> </u>			 		1		3	4	5	6
K2				1 Y (5) 2 N	1 Y	2 N	-		<u> </u>	 -		-
К3	 	 		1Y (5) 2 N	1 Y	2 N	1	2	3	4	5	6

Section M.	SCHOOL
CHECK Refer to age of sample child.	0 ☐ Under 5 years old (Section N, page 31) 1 ☐ 5 years old (1) 2 ☐ 6 + years old (M2)
What was — — doing most of the past 12 months — going to school or doing something else?	1 Going to school (3) 2 Something else
2. In terms of health would —— be able to go to school?	1 Y 2 N (6)
3a. Does (Would) — — have to go to a certain type of school because of — — health?	1 Y (6) 2 N
b. Is (Would) — — (be) limited in school attendance because of — — health?	1 Y (6) 2 N (M3)
CHECK Refer to age of sample child and/or to SCHOOL box on HIS-1.	0 ☐ Under 17 years old (M3) 1 ☐ 17 years old and SCHOOL box marked (M3) 2 ☐ 17 years old and SCHOOL box not marked (4)
4. In terms of health would —— be able to go to school?	1 Y 2 N (6)
5a. Would — — have to go to a certain type of school because of — — health?	1 Y (6) 2 N
 b. Would — be limited in school attendance because of — health? 	1 Y 2 N (M3)
6a. What is the MAIN condition which causes — — to	
not be able to go to school? have to go to a certain type of school? be limited in school attendance?	
 b. When was this condition first noticed? (Was it during the past 3 months or before that time?) 	During the past 3 months Over 3 months
CHECK Refer to SCHOOL box on HIS-1 and/or to question 1, above.	1 ☐ SCHOOL box marked (8) 2 ☐ Going to school in Q1 (8) 8 ☐ Other (7)
7. Has — ever attended school?	1 Y 2 N (Section N, page 31)
8. Is — NOW either going to school or on vacation from school?	1 ☐ Going to school 2 ☐ On vacation from school 0 ☐ Neither (11)
9. What grade $\begin{cases} is in now? \\ will be in? \end{cases}$	Nursery school (Section N, page 31)
If child is between grades, enter grade promoted to.	Grade
10a. Does — — go to a special class or get special help in school because of a disability or health problem?	1 Y (12) 2 N
 b. Do you think that — — needs to attend a special class or get special help in school because of a disability or health problem? 	1 Y (12) 2 N (12)

	Section M. SCHO	OOL — Continued
11a.	Why did — — stop going to school?	o ☐ Never went — health reasons } (Section N, 1 ☐ Never went — other reasons } page 31) 2 ☐ Graduated 3 ☐ Health problem 4 ☐ Dropped out 8 ☐ Other — Specify ☐
b.	How long ago did — stop going to school?	
		1 Less than 12 months 2 12 months — less than 2 years (13) 3 2+ years (13)
12.	During the past 12 months, that is, since (12 month date) a year ago, about how many days was — absent from school because of illness? Range acceptable	00 □ None Days
13a.	Has — — repeated any grades for any reasons?	1 Y 2 N (14)
ь. ⁻	What grade or grades did — — repeat?	Grade(s)
c.	Why did — — repeat the (<u>Grades in 13b</u>) grade(s)?	1 Academic failure 2 Immature/acted too young 3 Frequently absent 4 Moved into more difficult school 8 Other — Specify
d.	Any other reasons?	Y (Reask 13c and d) N
	Has —— ever been suspended, excluded, or expelled from school?	1 .Y 2 N (14d)
b. ¯	How many times has this happened?	Number
c. ¯	How long ago was the last time?	Number { \begin{aligned} \begin{aligned} 1 \begin{aligned} \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} \begin{aligned} 1 \begin{aligned} \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} 2 \begin{aligned} \begin{aligned} 2 \be
	Not counting routine conferences, has anyone from —— school ever asked someone to come in to talk about problems —— was having?	1 Y 2 N (M4)
е. ¯	How long ago was the last time?	Number Days

Section M. SCHO	OOL — Continued
CHECK Refer to question 8, page 27 of CHS.	1 ☐ In school or on vacation (15) 0 ☐ Neither (Section N, page 31)
15. Overall what kind of student would you say — — is not is — — one of the best in the class, above the middle, it the middle, below the middle, or near the bottom of the class?	n
16. How do you feel — is doing in school? Is — doing really well, doing about as well as — can, or could — — be doing better?	1 Doing really well 2 Doing about as well as he/she can 3 Could be doing better
FOOTNOTES	
·	
*	

	Section N.	BEHA\	/IOR		
	HECK Refer to age of sample child.		Under 3 years 3+ years old		on P, page 34)
1a.	During the past twelve months has — — ever wet the bed?	1 Y		2 N	(2)
b.	About how many times has this happened?	<u>. </u>	······································	··· , · · · · · · · · · · · · · · · ·	
	Range acceptable	 	Numt	oer	
2.	Does — — now suck — — thumb or fingers either during the day or at night?	1 		2 N	
3a.	Has —— ever run away from home? (Disappeared at a time when you thought this is what —— might be doing, and stayed away so long that you had to start searching or looking for ——.)	1 1 1 Y		2 N	(4)
b.	How many times has — run away?		Numb	oer	
c.	How old was —— the (last) time —— ran away?	 	Years	3	
4.	Does — — take any medicines or drugs to help control activity or behavior?	1 1 1 Y		2 N	
5a.	Has —— ever seen a psychiatrist, psychologist, or psychoanalyst about any emotional, mental, or behavior problem?	1 Y		2 N	(5d)
b.	Is —— still seeing this person?	1 1 1 Y	(Section O, page 32)	2 N	
c.	When was the last time —— saw this person?		More than 12 Within past 12	-	o Section O, page 32)
d.	During the past 12 months, have you felt, or has anyone suggested that —— needed help for any emotional, mental, or behavior problem?	1 Y	,	2 N	
FOO	TNOTES	·			
		*			
					i i

Section O. BEHAVIOR PROBLEMS INDEX						
CHECK Refer to age of sample child.	1 ☐ Under 4 years old (Section P, page 34) 2 ☐ 4 + years old (INTRO)					
Hand card B	ı					
INTRO — Now I am going to read some statements that describe behavior problems many children have. Please tell me whether each statement has been OFTEN true, SOMETIMES true, or NOT true of ——during the past 3 months.	 					
The first statement is: "Has sudden changes in mood or feelings." Has that been OFTEN true, SOMETIMES true, or NOT true of —— in the past 3 months?	 	T				
Record response and continue with statement 2.	Often true	Sometimes true	Not true			
Read list repeating categories and/or time reference as needed.	(A)	(8)	(C)			
1. Has sudden changes in mood or feelings.	1 🗆	2 🗆	3 🗆			
2. Feels or complains that no one loves — — .	1 🗆	2 🗆	3 🗆			
3. Is rather high strung, tense, or nervous.	1 🗆	2 🗀	3 🗆			
4. Cheats or tells lies.	1 🗆	2 🗌	3 🗌			
5. Is too fearful or anxious.	1 🗆	2 🗆	з 🗆			
6. Argues too much.	1 🗆	2 🗆	3 □			
7. Has difficulty concentrating, cannot pay attention for long.	1 🗆	2 🗆	3 🗍			
8. Is easily confused, seems to be in a fog.	1 🗆	2 🗆	з 🗆			
9. Bullies, or is cruel or mean to others.	1 🗔	2 🗌	з 🗆			
10. Is disobedient at home.	1 🗆	2 🗆	3 🗆			
11. Is disobedient at school.	1 🗆	2 🗆	з 🗆			
12. Does not seem to feel sorry after — — misbehaves.	1 🗆	2 🗆	з 🗆			
13. Has trouble getting along with other children.	1 🗆	2 🗆	3 □			
14. Has trouble getting along with teachers.	1 🗆	2 🗆	3 □			
15. Is impulsive, or acts without thinking.	, 🗆	2 🗆	3 🗆			
16. Feels worthless or inferior.	1 🗆	2 🔲	3 🗆			

Section O. BEHAVIOR P	ROBLEMS INDE	X - Continued	
	Often true	Sometimes true (B)	Not true (C)
17. Is not liked by other children.	1 🗆	2 🗆	3 🗆
18. Has a lot of difficulty getting — — mind off certain thoughts, has obsessions.	1 🗆	2 🗆	3 🗆
19. Is restless or overly active, cannot sit still.	1 1 1	2 🗆	3 🗆
20. Is stubborn, sullen, or irritable.	1 🗆	2 🗆	3 🗆
21. Has a very strong temper and loses it easily.	1 🗆	2 🗆	з 🗆
22. Is unhappy, sad or depressed.	1 🗆	2 🗆	з 🗆
23. Is withdrawn, does not get involved with others.	1 🗆	2 🗆	з 🗆
If child is 12+ years old, go to 29. 24. Breaks things on purpose, deliberately destroys — own or others' things.	1 🗆	2 🗆	з 🗆
25. Clings to adults.	1 1 1 □	2 🗆	3 🗆
26. Cries too much.	1 🗆	2 🗆	з 🗆
27. Demands a lot of attention.	1 🗆	2 🗆	з 🗌
28. Is too dependent on others.	1 🗆	2 🗍	3 🗆
If child is under 12 years old, go to Section P, page 34. 29. Feels others are out to get ——.	- 🗆	2 🗌	з 🗆
30. Hangs around with kids who get into trouble.	1 🗆	2 🗌	. 3 🗆
31. Is secretive, keeps things to (himself/herself).	1 🗆	2 🗆	3 🗆
32. Worries too much.	1 🗆	2 🗆	3 🗌
FOOTNOTES			

	Section P. SOCIAL EFFE	CTS OF ILL HE	ALTH
1.	A child's illness or disability may cause problems for other members of the family. Tell me if any of the following things have EVER happened because of a health problem of ——.		
	Because of a health problem of $$:		
a.	Has the family moved to a different home?	1 Y	2 N
b.	Has a family member not been able to take a job?	1	
ļ		1 Y	2 N
c.	Has a family member quit or changed jobs?	!	
		1 Y	2 N
đ.	Has a family member been forced to take a job when he or she otherwise would not have?	1 Y	2 N
6.	Has a family member left home?	ļ	
		1 Y	2 N
f.	Has a family member gotten a divorce or legal separation?	1	. N
	Because of a health problem of:	1 1 Y	2 N
a.	Has the family been under severe problems		
	making ends meet?	1 Y	2 N
h.	Has the family or any family member made some (other) major change in regular ways of life?	1 1 1 1 Y	2 N (P1)
i.	What (other) changes were made?		
		1	
		1	
		<u></u>	
j.	Were any other changes made?	Y (Reask	1i and j) N
	ECK Refer to question 1a above.	1 ☐ "N" in 8 ☐ Other	1a above (Section Q, page 35)
2.	When the family moved because of —— health problem, was it to be nearer to certain special services that were needed, was it because the family could not afford to stay where it was, or was it for some other reason? Mark the most appropriate box.	1 ☐ Near se 2 ☐ Could r 8 ☐ Other -	not afford
FOO	TNOTES	4	

	Section Q. SLEEP	AND SEAT BELTS
	HECK EMQ1 Refer to age of sample child.	1 ☐ Under 1 year old <i>(1d)</i> 2 ☐ 1+ years old <i>(1a)</i>
	If respondent asks, question 1 refers to sleeping patterns on school days and nights.	0 ☐ No usual time 1 ☐ Before 8 p.m.
1a.	About what time does —— usually go to bed $\{/f5+:$ on school nights $\}$?	2
	About how many hours does — — usually SLEEP each night?	1 ☐ Less than 5 hours 2 ☐ 5 — 6 hours 3 ☐ 7 — 8 hours 4 ☐ 9 — 10 hours 5 ☐ 11+ hours
c.	Does — — usually take naps during the day?	i 1 Y 2 N <i>(2)</i>
d.	Counting daily naps and night-time sleep, about how many hours in all does — — usually sleep each day?	1
2a.	During the past 12 months has —— walked in —— sleep?	4 Child does not walk (3)
b.	About how many times has —— walked in —— sleep during the past 12 months? Range acceptable	
3a.	Does — — usually sleep in one room or in different rooms?	1 One room 2 Different rooms
b.	Does — — usually sleep in a room alone or share a room?	1
c.	Who (else) usually sleeps in the room with $$?	1
d.	Anyone else?	Y (Reask 3c and d) N
4.	When riding in a car, does —— wear a seat belt or restraint all or most of the time, some of the time, once in a while, or never?	1 ☐ All/most of time 2 ☐ Some of the time 3 ☐ Once in a while 0 ☐ Never
	COMPLETE ITEM 7 ON PAGE 1 OF CHS.	<u></u>

CARD C

Conditions reported for which questions 3a-3e need not be asked:

Acne

Hemorrhoids or piles (any kind)

Appendicitis

Hernia (any type)

Arteriosclerosis

Migraine (any kind)

Arthritis (any kind)

Kidney stones

Athlete's foot

Laryngitis

Bronchitis (any kind)

Mumps

Bunions

Normal delivery

Bursitis

Phlebitis (Thrombophlebitis)

Calluses

Pneumonia

Chickenpox

Pregnancy

Cold

Sciatica

Corns

Sinus (any kind)

Croup

Strep (Streptococcus) throat

Diabetes (any type)

Tonsillitis

Epilepsy (any kind)

Ulcer (duodenal, stomach, peptic or gastric only)

Gallstones

Hardening of the arteries

Goiter

Vasectomy

Warts

Whooping cough

CARD E2

Show detail in question 3e, Condition page and/or question 6, Hospital page for these IMPAIRMENTS.

Deafness

Trouble hearing

Other ear condition

Blindness

Trouble seeing

Other eye condition

Missing hand - all or part

Missing arm - all or part

Missing foot - all or part

Missing leg - all or part

Trouble, stiffness or any deformity of - foot, leg, fingers, arm, or back

CARD [

Under \$1,000 (including loss)
\$ 1,000 - \$ 1,999
\$ 2,000 – \$ 2,999
\$ 3,000 – \$ 3,999
\$ 4,000 – \$ 4,999
\$ 5,000 – \$ 5,999
\$ 6,000 - \$ 6,999
\$ 7,000 \$ 9,999
\$10,000 - \$14,999
\$15,000 - \$24,999
\$25,000 and over Group K

CARD B

OFTEN TRUE in the past 3 months

SOMETIMES TRUE in the past 3 months

NOT TRUE in the past 3 months

	CARD O	
1. Puerto Rican		5. Mexican—American
2. Cuban		6. Chicano
3. Mexican		7. Other Latin American
4. Mexicano		8. Other Spanish

CARD R	
I. Aleut, Eskimo or American Indian	
2. Asian or Pacific Islander	
3. Black	
4. White	
5. Another group not listed — Specify	
*	

CARD T

- I. Every day
- 2. Nearly every day
- 3. Once or twice a week
- 4. 2 or 3 times a month
- 5. About once a month
- 6. Less than once a month