

From Vital and Health Statistics of the National Center for Health Statistics

Number 126 • September 19, 1986


Health Promotion Data for the 1990 Objectives Estimates From the National Health Interview Survey of Health Promotion and Disease Prevention: United States, 1985

by Owen T. Thornberry, Ph.D., Division of Health Interview Statistics, Ronald W. Wilson, M.A., and Patricia M. Golden, M.P.H., Division of Epidemiology and Health Promotion

The National Center for Health Statistics included the topic of health promotion and disease prevention as part of the 1985 National Health Interview Survey questionnaire. Provisional findings from the first 6 months of data collection on hat topic have been previously published.¹ This report presents final summary findings based on fully edited and weighted data from the full 12 months of data collection.

The 1985 Health Promotion and Disease Prevention study was designed to monitor progress toward one of the major initiatives of the Department of Health and Human Services. This initiative is described in *Healthy People—The Surgeon General's Report on Health Promotion and Disease Prevention,* 1979.² In that report, broad goals were established for the improvement of the health of Americans. The 1980 Public Health Service report, *Promoting Health/Preventing Disease: Objectives for the Nation*,³ details specific objectives necessary for attaining those goals in each of 15 priority areas. The target data for achieving the objectives is 1990. The 1985 questionnaire will be used for data collection again in 1990 for the purpose of monitoring progress achieved in the intervening 5 years. The 1985 Health Promotion and Disease Prevention study is devoted primarily to the collection of baseline data on the following topics: general health (including nutrition), injury control, high blood pressure, stress, exercise, smoking, alcohol use, dental care, and occupational safety and health. These topics were selected after consultation with the Office of Disease Prevention and Health Promotion (Assistant Secretary for Health) as well as with the agencies designated by the Assistant Secretary for Health as having "lead" responsibility for implementing and monitoring progress toward achieving the 1990 objectives. Within each agency, subject matter experts were consulted during the development of the questionnaire.

This report presents estimated percents or percent distributions for all persons 18 years of age and over and for four age groups and both sexes. Generally, except for the questions on knowledge of health practices where "don't know" is a legitimate response, "don't know" and other inappropriate responses were excluded from the denominator in the calculation of the estimates. In most cases, the actual question asked of the respondent is shown along with the response categories. In a few cases, there has been minor paraphrasing or combining of questions. Each question is referenced to the item number on the questionnaire.

In general, the items in the questionnaire are about either individual health behaviors or knowledge of health practices. Most of the questions on knowledge of health practices have answers that are currently presumed to be correct (as determined by the Public Health Service agency with "lead" responsibility) and are indicated in bold type. For some questions, references are provided to selected publications that present related data from previous data collection by the National Center for Health Statistics.

¹National Center for Health Statistics, O. T. Thornberry, R. W. Wilson, and P. Golden: Health promotion and disease prevention provisional data from the National Health Interview Survey, United States, January–June 1985. *Advance Data From Vital and Health Statistics*. No. 119. DHHS Pub. No. (PHS) 86–1250. Public Health Service. Hyattsville, Md. May 14, 1986.

²Office of the Assistant Secretary for Health and Surgeon General: Healthy People—The Surgeon General's Report on Health Promotion and Disease Prevention—Background Papers, 1979. DHEW Pub. No. (PHS) 79–55071 A. U.S. Department of Health and Human Services, Public Health Service: Pronoting Health/Preventing Disease: Objectives for the Nation. Washington. U.S. Government Printing Office, 1980.

Selected findings

- General health habits: Most adults eat breakfast almost every day (55 percent), get 7-8 hours of sleep each night (66 percent), and have a usual place to go for health care (78 percent).
- Weight: Men are more likely to consider their weight "just about right" than are women (55 versus 42 percent). However, one-quarter of men and almost one-half of women are trying to lose weight, primarily by eating fewer calories, or increasing physical activity.
- Preventive exams for women: About one-half of women have had a Pap smear test (46 percent) or a breast examination (50 percent) by a health professional within less than one year. The majority of women (87 percent) know how to examine their own breasts for lumps, but only one-third do so more than six times a year.
- Seat belts: There is evidence (not shown in table 1) that seat belt use is increasing rapidly. The percent of adults wearing seat belts most of the time increased from 30 percent for the first 3 months of 1985 to 41 percent for the last 3 months (annual rate of 35 percent). This no doubt reflects the impact of seat belt legislation in many States during 1985.
- Child safety: The majority (88 percent) of persons in families with children under 10 years of age have heard about Poison Control Centers and have the telephone number for a Center in their area (60 percent). Almost all (98 percent) of the adults with children under 5 years of age know about child safety seats, and almost one-half (45 percent) have been advised by health professionals about the importance of using them.
- Home safety: About two-fifths of homes do not have a working smoke detector. Most adults do not know the temperature of the hot water in the home (64 percent), and most adults do not know the temperature above which scald injuries will occur.
- *High blood pressure:* Three-quarters (74 percent) of adults have had their blood pressure taken by health professionals within the past year. Women are more likely than men to have their blood pressure taken, and persons over 65 years are more likely than younger persons. Slightly more than half of adults believe that sodium (salt) is the substance in food most often associated with high blood pressure.
- *Heart disease:* A large majority of adults (86 percent or higher) is aware of three of the four principal risk factors associated with heart disease (smoking, elevated cholesterol, and high blood pressure). Only 61 percent are aware that diabetes is also a principal risk factor.
- Stress: One-half of adults reported experiencing at least a moderate amount of stress during the 2 weeks preceding

the interview, with the lowest percent for the elderly (28 percent). In addition, almost one-half of the adults felt that stress had had some effect on their health in the past year

- Exercise: Less than one-half (40 percent) of the adul population exercises on a regular basis, and only onequarter have done so for 5 years or more. A higher percent of adults in the younger than the older age groups engage in regular exercise. However, over four-fifths of adults consider themselves as active or more active than other persons of the same age. The majority are not knowledgeable regarding the specific requirements for exercise to strengthen the heart and lungs (frequency and duration of exercise, and heart and breathing rate during exercise).
- Cigarette smoking: Although a continuation of the downward trend in cigarette smoking has been occurring since the 1964 Surgeon General's Report on Smoking and Health, 3 in 10 adults still smoke (32 percent of men and 28 percent of women). The majority of adults (79 percent or higher) are aware of the major conditions associated with smoking (emphysema; chronic bronchitis; and cancer of the lung, larynx, and esophagus). The exception is bladder cancer, which only about one-third associate with smoking.
- Alcohol use: With the exception of cirrhosis of the liver, the adult population appears less knowledgeable about the effects of alcohol on health than the effects of smoking. Whereas 93 percent feel that heavy alcohol consumption increases the chances of getting cirrhosis of the liver, only about one-third recognize the association between heavy alcohol use and cancers of the throat (40 percent) and mouth (32 percent). Eight percent of adults are classified as heavier drinkers (two or more drinks per day), 19 percent as moderate drinkers, and 24 percent as lighter drinkers (three drinks or less per week). Ten percent of all adults admitted to driving at least once in the last year when they perhaps had had too much to drink, and one-fifth of young adults admitted to doing so.
- Dental care: While most adults appear to know the major preventive measures relative to tooth decay and gum disease, many do not discriminate between the two diseases. For example, many people do not understand that fluoridated water and fluoride toothpaste/mouthrinse are definitely important for the prevention of tooth decay. At the same time they overestimate the importance of fluoride in the prevention of gum disease. People know that gum disease is an important cause of tooth loss in adults and that tooth decay is an important cause of tooth loss in children. Although only about one-quarter of adults have heard of dental sealants, of those who have heard of them, most (80 percent) know their purpose is to prevent tooth decay.


Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985

(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 Technical notes.)

Section				Age			:	Sex
and item number	Health behaviors and knowledge	All ages	18-29 years	30-44 years		65 years and over	Male	Female
				Percer	nt of po	pulation		
	Tota1	100	100	100	100	100	100	100
	GENERAL HEALTH HABITS							
N.1.	How often do you eat breakfast? ¹							
	Almost every daySometimes	55 20	42 28	46 24	62 16	87 6	54 20	56 20
	Rarely or never	24	30	30	21	8	25	24
N.2.	Including evening snacks, how often do you eat between meals? ¹ Almost every day	39	42	41	38	31	41	37
	Sometimes Rarely or never	32 29	38 20	33 25	30 32	27 43	30 29	34 28
N.3.	When you visit a doctor or other health professional for routine care, is eating proper foods discussed?							
	Often	10	8	9	12	11	8	11
	Sometimes.	16	16	16	16	16	14	18
	Rarely or never Don't visit for routine care	65 10	65 11	67 9	62 10	64 9	65 14	65 6
N.5.	In your opinion which of these are the two best ways to lose							
	weight? Don't eat at bedtime	29	29	27	45	31	31	28
	Eat fewer calories	73	70	75	77	73	68	78
	Take diet pills	2	2	2	1	1	_2	_1
	Increase physical activity Eat no fat	73 11	83 7	79 8	67	52	74	72
	Eat grapefruit with each meal	4	4	3	12 5	20 5	12 4	10 4
	Don't know	7	5	5	7	17	9	6
N.6.	Are you now trying to lose weight? ² (Yes)	35	32	39	40	24	25	44
N.7.	Are you eating fewer calories to lose weight? ² (Persons trying to lose weight (yes) in N.6) (Yes)	81	75	81	84	83	76	83
N.8.	Have you increased your physical activity to lose weight? ² (Persons trying to lose weight (yes) in N.6) (Yes)	57	69	59	49	40	58	56
N.9.	Do you consider yourself overweight, underweight, or just about right? (If overweight) Would you say you are very overweight, somewhat overweight, or only a little overweight? ^{2,3}		_	_			_	
	Very overweightSomewhat overweight	8 17	5 12	9 19	12 21	6 14	4	12
	Only a little overweight	21	18	22	23	20	13 20	20 21
	About right Underweight	48 6	57 9	46 4	40 3	51 8	55 8	42 4
N.10.	On the average, how many hours of sleep do you get in a 24 -hour period? ¹						-	
	Less than 7 hours	22	20	24	23	20	23	21
	7-8 hours 9 or more hours	66 12	66 14	69 7	67 10	59 21	66 11	66 13
N.11.	Is there a particular clinic, health center, doctor's office, or other place that you usually go to if you are sick or need advice about your health? ⁴ (Yes)	70	60	76	00	00	70	
		78	69	76	83	89	72	84
N.15.	About how long has it been since you had a Pap smear test? ⁵ (Females only)							
	Less than 1 year	46	60	50	38	25		46
	1 year	17	16	21	17	13		17
	2 years	10	6	10	13	12		10
	3-4 years 5 or more years	8 12	4 2	9 8	10	10	•••	8
	Never	7	13	8 1	18 4	25 15	•••	12 7

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

Section				Age				Sex
and item umber	Health behaviors and knowledge	All ages	18-29 years	30-44 years		65 years and over	Male	Female
	GENERAL HEALTH HABITSCon.			Percer	it of po	pulation		
V.16a.	About how long has it been since you had a breast examination by a doctor or other health professional? ⁵ (Females only) Less than 1 year 1 year 2 years 3-4 years 5 or more years Never	50 18 10 7 8 8	60 16 6 4 2 11	52 21 10 8 6 2	45 18 12 8 12 5	39 14 10 8 15 14	· · · · · · · · · ·	50 18 10 7 8 8
.16b.	Do you know how to examine your own breasts for lumps? (Females only) (Yes)	87	86	92	89	78		87
1.16c.	About how many times a year do you examine your own breasts for lumps? (Females only) 12 or more times	32 2 34 4 14 13	27 2 35 5 16 14	35 3 37 5 11 8	37 2 32 4 13 11	29 2 26 3 15 22	· · · · · · · · · ·	32 2 34 4 14 13
.la.	INJURY CONTROL AND CHILD SAFETY AND HEALTH Have you ever heard about Poison Control Centers? (Persons in families with children under 10 years of age) (Yes)	88	87	91	77	66	86	90
.1b.	Do you have the telephone number for a Poison Control Center in your area? (Persons in families with children under 10 years of age) (Yes)	60	55	66	47	35	59	61
.3.	Have you heard about child safety seats, sometimes called car safety carriers, which are designed to carry children while they are riding in a car? (Persons in families with children under 5 years of age) (Yes)	98	98	98	96	97	98	98
.4.	Did a doctor or other health professional ever tell you about the importance of using car safety seats for your children? (Persons in families with children under 5 years of age) (Yes)	45	48	43	32	23	38	50
.10.	When driving or riding in a car, do you wear a seat belt ³ All or most of the time Some of the time Once in a while Never Don't ride in car	35 18 14 32 1	33 19 16 32 0	39 18 14 29 0	36 18 14 32 1	33 15 13 37 2	34 17 15 33 1	37 18 13 31 1
	Does this home have any working smoke detectors? (Based on Items 0.11ac.) (Yes)	60	58	65	60	56	60	60
.12a.	Do you know about what the hot water temperature is in this home? (Yes)	36	24	41	45	35	48	26
.13.	In the past 12 months, have you (or has anyone in your household) used a thermometer to test the temperature of the hot water here? (Yes)	4	3	5	4	3	4	3
.14.	Above what temperature will hot water cause scald injuries? 127 degrees or less	14 2 20 64	20 2 15 63	16 3 21 61	10 2 26 62	6 1 19 74	16 3 30 51	12 1 11 75

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

Section				Age				Sex
and item number	Health behaviors and knowledge	All ages	18-29 years	30-44 years		65 years and over	Male	Female
	HIGH BLOOD PRESSURE			Percer	it of po	pulation		
2.1.	I am going to read a list of things which may or may not affect a person's chances of getting heart disease. After I read each one, tell me if you think it definitely increases, probably increases, probably does not, or definitely does not increase a person's chances of getting heart disease.							
	Cigarette smoking Increases. Definitely increases. Probably increases. Does not increase. Probably does not increase. Definitely does not increase. Don't know/No opinion.	90 66 23 4 3 1 7	93 69 24 3 2 1 4	92 69 23 3 2 1 5	89 65 24 4 3 1 7	81 58 24 5 3 2 14	89 66 23 4 3 1 7	90 66 24 3 2 1 7
	Worry or anxiety Increases. Definitely increases. Probably increases. Does not increase. Probably does not increase. Definitely does not increase. Don't know/No opinion.	84 40 44 6 2 8	81 33 48 12 9 3 7	87 43 44 7 6 1 6	87 44 42 6 4 1 7	80 38 42 6 5 2 14	82 38 44 9 7 2 9	86 41 45 7 5 2 7
	High blood pressure Increases Definitely increases Probably increases. Does not increase. Probably does not increase. Definitely does not increase. Don't know/No opinion.	91 68 23 2 1 6	93 68 24 3 2 1 5	93 73 20 2 2 1 4	92 70 22 3 2 1 6	84 58 26 3 2 1 13	91 68 23 2 1 6	91 69 22 2 2 1 6
	Diabetes Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	61 32 29 10 7 3 30	65 32 33 10 8 3 25	64 34 30 10 8 3 26	59 32 27 10 7 3 31	49 26 23 9 6 3 42	60 32 28 10 7 3 30	61 31 30 10 7 3 29
	Being very overweight Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	93 69 23 2 1 1 5	93 72 22 3 2 1 4	95 72 23 2 1 1 3	94 70 24 1 1 4	86 60 27 3 2 1 11	92 68 24 3 2 1 5	93 70 23 2 1 1 5
	Overwork Increases Definitely increases Probably increases. Does not increase Probably does not increase. Definitely does not increase. Don't know/No opinion.	71 31 40 19 13 6 10	76 32 44 16 12 4 7	77 34 43 16 11 4 7	67 31 36 23 16 7 10	57 25 32 24 16 8 19	67 28 39 23 16 7 10	74 34 41 16 11 5 10
	Drinking coffee with caffeine Increases. Definitely increases. Probably increases. Does not increase. Probably does not increase. Definitely does not increase. Don't know/No opinion.	51 13 38 29 22 7 20	53 12 41 30 24 6 17	54 13 41 28 23 5 18	51 14 37 29 21 8 20	43 12 31 28 19 9 30	48 12 36 31 24 8 20	54 13 40 26 20 6 20

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

ection				Age				Sex
and item umber	Health behaviors and knowledge	All ages	18-29 years	30-44 years		65 years and over	Male	Female
	HIGH BLOOD PRESSURECon.			Percer	nt of po	pulation		
.1.	I am going to read a list of things which may or may not affect a person's chances of getting heart disease. After I read each one, tell me if you think it definitely increases, probably increases, probably does not, or definitely does not increase a person's chances of getting heart diseaseCon.							
	Eating a diet high in animal fat							
	Increases	80	77	83	83	76	77	83
	Definitely increases	42	37	44	46	40	38	45
	Probably increases	38	40	39	37	35	39	38
	Does not increase	8	10	7	6	6	10	6
	Probably does not increase	6	8	5	5	4	7	4
	Definitely does not increase	2	2	2	2	2	2	1
	Don't know/No opinion	12	13	10	11	18	13	12
	Family history of heart disease Increases	83	85	86	83	70	80	85
	Definitely increases	49	47	54	51	38	44	53
	Probably increases	34	38	33	33	32	36	33
	Does not increase	8	7	7	8	12	10	6
	Probably does not increase	5	5	4	5	7	6	4
	Definitely does not increase	3	3	3	3	5	4	2
	Don't know/No opinion	9	7	7	9	18	10	9
	High cholesterol							
	Increases	86	88	89	87	77	85	88
	Definitely increases	54	52	57	58	48	52	57
	Probably increases	32	36	32	29	29	33	31
	Does not increase	4	4	4	4	5	5	3
	Probably does not increase	3	3	2	3	3	3	2
	Definitely does not increase Don't know/No opinion	1 10	1 8	1 7	1 9	2 19	2 10	1 9
2.	The following conditions are related to having a stroke. In your opinion, which of these conditions most increases a person's chances of having a stroke? Diabetes	4 77 12 7	6 73 15 7	4 80 11 6	3 80 10 7	4 74 10 12	4 75 13 7	4 79 10 7
2								
.3.	Which one of the following substances in food is most often associated with high blood pressure?							
	Sodium (or salt)	58	54	63	61	50	56	60
	Cholesterol	25	28	23	24	23	25	25
	Sugar	9	11	7	7	11	10	7
	Don't know	9	7	7	8	16	9	8
12a.	About how long has it been since you last had your blood pressure taken by a doctor or other health professional?2,3	57	E1	50	£1	79	E1	61
	Less than 6 months	57 17	51 19	50 20	61 15	72 12	51 17	18
	12 months to 23 months	14	19	20 16	15	8	16	18
	24 months and over	12	14	14	12	8	16	9
.12b.	Were you told what your blood pressure was, in numbers? (Persons with blood pressure checked within 24 months in 12a) (Yes)	68	65	70	71	67	70	67
12b. 14.		68	65	70	71	67	70	67

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

Section				Age				Sex
and item number	Health behaviors and knowledge	All ages	18-29 years	30-44 years		65 years and over	Male	Female
	STRESS			pulation				
Q.1.	During the past 2 weeks, would you say that you experienced a lot of stress, a moderate amount of stress, relatively little stress, or almost no stress at all? A lot of stress. A moderate amount of stress. Relatively little stress. Almost none.	20 31 22 25	21 32 25 21	24 36 22 17	19 30 22 27	11 17 21 46	17 31 22 27	22 30 22 24
	Don't know what stress is	2	1	1	2	5	2	2
Q.2.	In the past year, how much effect has stress had on your health? A lotSome Hardly any or none Don't know what stress is	13 31 55 2	11 33 54 1	15 35 50 1	14 29 55 2	9 21 65 5	9 28 61 2	16 33 49 2
Q.3a.	In the past year, did you think about seeking help for any personal or emotional problems from family or friends? (Yes)	15	21	19	9	4	10	18
Q.3b.	In the past year, did you think about seeking help for any personal or emotional problems from a helping professional or a self-help group? (Yes)	11	12	15	9	4	8	14
Q.4.	Did you actually seek any help? (Yes) From whom did you seek help? Family or friends Professional or self-help group	7 7	11 7	8 10	3 6	2 3	4 5	. 9
	EXERCISE							
R.2a.	In the past 2 weeks, have you done any of the following exercises, sports, or physically active hobbies ⁶ Walking for exercise Jogging or running Calisthenics or general exercise Biking Swimming or water exercises	41 10 22 11 10	43 20 33 14 16	40 11 24 12 11	41 4 15 8 6	41 1 11 5 2	37 14 22 11 10	45 7 22 10 9
R.3.	Do you exercise or play sports regularly? (Yes)	40	53	42	31	29	43	38
R.4.	For how long have you exercised or played sports regularly? Less than 1 year. 1-2 years. 3-4 years. 5 or more years. Do not exercise regularly.	5 6 3 24 60	7 7 4 33 48	6 6 4 24 59	4 4 3 19 69	2 4 3 18 71	3 4 3 31 57	7 7 4 19 63
R.5a.	Would you say that you are physically more active, less active, or about as active as other persons your age?1,3 Is that (a lot more or a little more/a lot less or a little less) active? A lot more A little more A lot less A lot less A little less	18 16 49 6 12	15 15 50 5 15	17 16 48 6 14	19 15 49 8 9	22 17 46 8 7	21 17 48 5 10	15 14 49 8 14
R.7a.	How many days a week do you think a person should exercise to strengthen the heart and lungs? Less than 3 days	6 40 38 17	7 51 34 8	7 49 34 11	4 31 44 21	3 16 46 35	6 40 37 16	5 39 39 17
R.7b.	For how many minutes do you think a person should exercise on each occasion so that the heart and lungs are strengthened? Less than 15 minutes	6 23 52 20	4 22 65 9	5 25 58 12	7 23 44 26	9 20 28 43	5 21 55 20	7 24 49 20

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

Section				Age				Sex
and item number	Health behaviors and knowledge	All ages	18-29 years	30-44 years		65 years and over	Male	Female
	EXERCISECon.			Percen	t of po	pulation		
R.7c.	During those (number in 7b) minutes, how fast do you think a person's heart rate and breathing should be to strengthen the heart and lungs? Do you think that the heart and breathing rate should be No faster than usual	3 45 34	3 47 41	2 43 43	4 45 28	7 44 12	3 44 36	4 45 32
	So fast that talking is not possible Don't know	1 17	1 8	1 11	1 22	0 37	1 17	1 18
	SMOKING							
	Cigarette smoking status (Based on Items S.1-3) Never Former. Current (Includes unknown amount smoked) Less than 15 15-24 25 and over.	45 24 30 9 12 8	55 13 32 12 14 5	42 23 34 9 13 11	37 31 31 8 13 10	50 34 16 6 7 3	36 31 32 9 13 10	54 18 28 10 12 6
\$.3.	On the average, about how many cigarettes a day do you now smoke? ⁷ (Current smokers) Less than 15 15-24 25 and over	31 42 27	39 45 17	27 39 33	27 42 31	38 43 19	27 41 32	37 43 21
S.4.	Tell me if you think cigarette smoking definitely increases, probably increases, probably does not, or definitely does not increase a person's chances of getting the following problems?							
	Emphysema Increases Definitely increases Probably increases. Does not increase. Probably does not increase. Definitely does not increase. Don't know/No opinion	90 73 17 2 1 1 8	89 69 20 2 2 1 9	93 76 16 2 1 1 6	91 74 17 2 1 1 7	86 70 16 2 1 1 12	89 70 19 3 2 1 8	91 75 16 2 1 1 8
	Bladder cancer Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	35 12 23 25 17 8 40	41 13 28 29 22 8 30	34 11 23 29 20 9 37	33 13 21 14 8 45	31 12 19 14 9 5 55	36 13 23 24 17 8 39	34 11 23 25 17 8 41
	Cancer of the larynx or voice box Increases Definitely increases Probably increases Probably does not increase Definitely does not increase Don't know/No opinion	87 55 31 3 2 1 10	90 58 31 3 2 1 7	90 59 32 3 2 1 7	86 54 32 3 2 1 11	76 46 30 4 2 2 20	86 53 33 4 3 1 11	87 58 30 3 2 1 10
	Cataracts Increases. Definitely increases. Probably increases. Does not increase. Probably does not increase. Definitely does not increase. Don't know/No opinion.	16 4 11 42 22 20 43	21 6 16 45 27 18 33	14 4 11 47 23 24 38	13 4 9 39 19 21 48	12 3 29 14 15 59	16 5 12 42 22 20 42	15 4 11 41 21 20 44

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

Section				Age				Sex
and item number	Health behaviors and knowledge	A11 ages	18-29 years	30-44 years		65 years and over	Male	Female
	SMOKINGCon.			Perce	nt of po	opulation		
S.4.	Tell me if you think cigarette smoking definitely increases, probably increases, probably does not, or definitely does not increase a person's chances of getting the following problems?Con.							
	Cancer of the esophagus Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	79 42 37 6 4 2 15	83 45 38 5 4 1 12	82 45 37 6 4 2 12	77 40 37 7 4 2 16	69 35 33 6 3 2 26	77 41 36 7 5 2 16	80 44 37 5 3 2 15
	Chronic bronchitis Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	85 54 32 5 3 2 10	88 55 32 4 3 1 8	88 58 31 4 3 2 7	85 53 32 5 3 2 10	75 44 31 5 3 2 20	84 51 33 5 4 2 11	87 56 31 4 2 1 9
Ì	Gallstones Increases. Definitely increases. Probably increases. Does not increase. Probably does not increase. Definitely does not increase. Don't know/No opinion.	11 3 45 22 23 44	15 3 12 49 27 22 36	10 3 7 51 25 26 39	10 3 7 42 19 24 48	9 3 6 31 14 18 59	11 3 46 22 24 43	11 3 44 22 22 45
	Lung cancer Increases. Definitely increases. Probably increases. Does not increase. Probably does not increase. Definitely does not increase. Don't know/No opinion.	94 79 15 2 1 5	96 85 11 1 1 0 3	95 81 14 1 1 3	93 75 18 2 1 1 5	87 71 16 2 1 1 11	93 77 16 2 1 5	94 80 13 1 1 5
S.4.	Does cigarette smoking during pregnancy definitely increase, probably increase, probably not or definitely not increase the chances of(Persons under 45 years of age)							
	Miscarriage Increases. Definitely increases. Probably increases. Does not increase. Probably does not increase. Definitely does not increase. Don't know/No opinion.	73 34 38 12 9 3 15	76 36 40 11 9 3 13	70 33 37 13 9 3 17	· · · · · · · · · ·	· · · · · · · · · ·	71 33 38 0 8 2 19	74 36 39 14 10 4 12
	Stillbirth Increases Definitely increases Probably increases. Does not increase Probably does not increase. Definitely does not increase. Don't know/No opinion.	65 28 37 14 11 4 21	68 29 39 13 10 3 19	62 27 35 15 11 4 23	···· ··· ···	···· ··· ··· ···	62 26 37 13 10 3 25	67 30 37 16 11 4 17
	Premature birth Increases Definitely increases Probably increases. Does not increase Probably does not increase. Definitely does not increase. Don't know/No opinion.	70 32 38 12 9 3 18	72 33 39 11 9 3 16	67 30 37 13 9 4 21	···· ··· ···	· · · · · · · · · ·	63 26 37 13 10 3 24	76 38 38 11 8 3 13

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

tem mer Health behaviors and knowledge All 18-29 ages 30-44 45-66 65 years and over Male Feme SMOKING-Con. Percent of population All 18-29 30-44 45-66 65 years and over Male Percent of population Note of the presense under 65 years of age1-con. Low Dirthe wight of the meshorn The resases. 7 7 The resases. 7 7 7 Definitely increase. 7	Section				Age			Sex		
4. Dess cignette moking during pregnancy definitely of increase, probably increase, probably and or definitely on ticrease the charces of -(Persons under 45 years of age)Con. Definitely increases 79 B0 77	and item umber	Health behaviors and knowledge						Male	Female	
probably increase. 79 80 77 73 8 Definitely increases. 74 44 45 43		SMOKINGCon.			Perce	nt of po	opulation			
Increases. 79 80 77 73 80 Definitely increases. 35 35 34 37 37 Does not increases. 7 7 7 8 37 Definitely increases. 7 7 8 37 35 34 37 3 Does not increases. 7 7 7 8 37 3 35 35 34 37 3 37 3 37 3 35 35 34 37 3 37 3 37 3 35 35 34 37 3 35 35 34 37 3 35 35 34 37 35 34 31 35 35 34 31 35 35 35 34 31 35	.4.	probably increase, probably not or definitely not increase								
Definitely increases 36 35 34 37 35 36 37 38 37 35 36 36 36 36 37 37 38 37 35 36 36 37 35 36 38 39 37 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>										
Probably increases 35 35 34 37 3 Does not increase 7 7 7 8 Probably does not increase 2 2 2 2 2 Don't know/No opinion. 14 13 15 2<		Increases	79	80	77			73	85	
Does not increase. 7		Definitely increases			43				52	
Probably does not increase. 5 5 5 5 5 5 5 7 2						• • •			33	
Definitely does not increase. 2						•••			6	
Don't know/No opinion			-				•••	-	4	
5a. If a woman takes birth control pills, is she more likely to have a stroke if she smokes than if she does not smoke? (Persons under 45 years of age) 62 64 61 52 7 More likely 62 64 61 52 7 Don't know. 32 30 34 42 2 ALCOMOL USE 64 72 72 61 43 75 5 1c. Have you had at least one drink of beer, wine or liquor during the past year?! (Yes) 64 72 72 61 43 75 5 2. In the past 2 weeks, on how many days did you drink any alcoholic beverages, such as beer, wine, or liquor?!.3 36 28 28 39 57 25 4 None 16 11 13 12 16 11 13 12 13 1 14 13 15 14 12 13 1 14 13 15 14 12 13 1 14		Derinitely does not increase				• • •	• • •		2	
to have a stroke if she smokes than if she does not smoke? (Persons under 45 years of age) More likely		Don t know/No opinion	14	13	15		•••	20	9	
More likely	5a.	to have a stroke if she smokes than if she does not smoke?								
Not likely 6 6 6 6 7 Don't know 32 30 34 42 2 ALCOHOL USE 32 30 34 42 2 Ic. Have you had at least one drink of beer, wine or liquor 64 72 72 61 43 75 5 Ic. Have you had at least one drink of beer, wine, or liquor?1.3 64 72 72 61 43 75 5 2. In the past 2 weeks, on how many days did you drink any al coholic beverages, such as beer, wine, or liquor?1.3 36 28 28 39 57 25 4 None 14 13 15 14 12 13 1 14 13 12 16 16 11 13 12 16 12 13 1 16 12 18 18 17 16 11 13 12 16 12 18 18 17 16 11 13 12 16 12 18 18 17 16 11 13 14 12			62	64	61			52	72	
Don't know									6	
ALCOHOL USE 1c. Have you had at least one drink of beer, wine or liquor during the past year?1 (res). 64 72 72 61 43 75 5 2. In the past year?1 (res). 64 72 72 61 43 75 5 2. In the past year?1 (res). 64 72 72 61 43 75 5 2. In the past 2 weeks, on how many days did you drink any alcoholic beverage; such as been, wine, or liquor?1.3 36 28 28 39 57 25 4 None. 14 13 15 14 12 13 1 14 13 12 16 16 11 13 12 16 16 11 13 12 16 16 12 18 18 17 16 11 13 14 13 14 13 14 13 14 12 13 1 16 12 18 18 17 16 11 13 12 16 12 18 18 17 16 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>23</td>									23	
1c. Have you had at least one drink of beer, wine or liquor 64 72 72 61 43 75 5 2. In the past 2 weeks, on how many days did you drink any alcoholic beverages, such as beer, wine, or liquor?1.3 36 28 39 57 25 4 None						•••			20	
during the past year? ¹ (Yes)										
2. In the past 2 weeks, on how many days did you drink any alcoholic beverages, such as beer, wine, or liquor?1.3 36 28 28 39 57 25 4 None 14 13 15 14 12 13 1 1-4 4dys 37 27 15 34 33 5-9 days 32 41 37 27 15 34 33 10-14 days 32 41 37 27 15 34 33 10-14 days 32 41 37 27 15 34 33 10-14 days 32 41 37 27 15 34 34 33 In the past 2 weeks, on the days that you drank alcoholic beverages, how many drinks did you have per day, on the average?1.3 36 28 28 39 57 25 4 None 14 13 15 14 12 13 1 1 16 1 16 18 17 16 1 26 18 17 11 1	1c.	Have you had at least one drink of beer, wine or liquor	~	70	70	<i>.</i> .				
alcoholic beverages, such as beer, wine, or liquor?1,3' 36 28 28 39 57 25 4 None		during the past year?* (les)	64	72	72	61	43	75	55	
None	2.	alcoholic beverages, such as beer, wine, or liquor?1,3								
1-4 days									45	
5-9 days									14	
10-14 days 10 6 11 13 12 16 3. In the past 2 weeks, on the days that you drank alcoholic beverages, how many drinks did you have per day, on the average?1.3 36 28 28 39 57 25 41 None 14 13 15 14 12 13 16 1 drinks 16 12 18 18 17 16 11 2 drinks 16 12 18 14 9 4 16 18 3. 4 drinks 12 18 14 9 4 16 14 3. 4 drinks 12 18 14 9 4 16 14 3. 4 drinks 7 11 7 4 11 11 Drinking Index (2-week daily drinking, based on items T.1-3)7 14 13 15 14 12 13 Light (.01 to .21 ounce absolute alcohol) 24 26 28 23 15 24 24 Moderate (.22 to .99 ounce absolute alcohol)		1-4 days							30	
3. In the past 2 weeks, on the days that you drank alcoholic beverages, how many drinks did you have per day, on the average?1.3 Did not drink in past year									5	
beverages, how many drinks did you have per day, on the average?1.3 Did not drink in past year. 36 28 28 39 57 25 44 None. 14 13 15 14 12 13 1 1 drinks. 16 12 18 18 17 16 11 2 drinks. 12 18 14 9 4 16 17 3-4 drinks. 12 18 14 9 4 16 17 3-4 drinks. 12 18 14 9 4 16 17 3-4 drinks. 12 18 14 9 4 16 11 5 or more drinks. 12 18 14 9 16 11 14 13 15 14 12 13 11 11 11 15 or more drinks. 12 28 28 39 57 25 44 None. 14 13		!U-14 days	10	6	11	13	12	16	6	
None	3.	beverages, how many drinks did you have per day, on the average 21,3								
1 drink 16 12 18 19 17 16 17 2 drinks 16 17 18 16 9 18 11 3-4 drinks 12 18 14 9 4 16 17 3-4 drinks 7 11 7 4 1 11 11 5 or more drinks			36	28	28	39	57	25	45	
2 drinks			14	13	15	14	12	13	14	
3-4 drinks 12 18 14 9 4 16 5 or more drinks 7 11 7 4 1 11 Drinking Index (2-week daily drinking, based on items T.1-3) ⁷ 36 28 28 39 57 25 44 None			16			18	17		16	
5 or more drinks							-		13	
Drinking Index (2-week daily drinking, based on items T.1-3)7 Did not drink in past year			_						8	
Did not drink in past year		5 or more drinks	7	11	7	4	1	11	3	
Did not drink in past year		Drinking Index (2-week daily drinking based on items T 1-3)7								
None14131514121314Light (.01 to .21 ounce absolute alcohol)24262823152424Moderate (.22 to .99 ounce absolute alcohol)19252116112611Heavier (1.00 ounces or more absolute alcohol)88186135.During the past 12 months, on how many days did you have 9 or more drinks of any alcoholic beverage? 1 or more days12221361207.During the past 12 months, on how many days did you have 5 or more drinks of any alcoholic beverage?1 1 or more days24392815536128.During the past 12 months, on how many days did you have 5 or more drinks of any alcoholic beverage?1122013832198.During the past year, how many times did you drive when you had perhaps too much to drink? 1 time364104		Did not drink in past year	36	28	28	39	57	25	45	
Light (.01 to .21 ounce absolute alcohol)		None	14	13	15	14	12	13	14	
Heavier (1.00 ounces or more absolute alcohol)		Light (.01 to .21 ounce absolute alcohol)	24	26					25	
 5. During the past 12 months, on how many days did you have 9 or more drinks of any alcoholic beverage? 1 or more days							11		13	
more drinks of any alcoholic beverage? 1 1 12 22 13 6 1 20 13 5 or more days		Heavier (1.00 ounces or more absolute alcohol)	8	8	1	8	6	13	3	
5 or more days	6.	more drinks of any alcoholic beverage?				_			_	
 7. During the past 12 months, on how many days did you have 5 or more drinks of any alcoholic beverage?¹ or more days									5	
more drinks of any alcoholic beverage?1 1 or more days		ס טר וווטרפ days	7	12	7	4	1	12	2	
1 or more days	7.									
10 or more days 12 20 13 8 3 21 9 3. During the past year, how many times did you drive when you had perhaps too much to drink? 1 1 6 4 1 0 4			24	39	28	15	5	36	13	
had perhaps too much to drink? 1 time									5	
1 time	8.									
		1 time	3	6	4	1	0	4	2	
		2 or more times	7	14	8	3	ŏ	12	3	

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

Section				Age				Sex
and item number	Health behaviors and knowledge	A11 ages	18-29 years	30-44 years		65 years and over	Male	Female
	ALCOHOL USECon.			Perce	nt of p	opulation		
Т.9.	Tell me if you think heavy alcohol drinking definitely increases, probably increases, probably does not, or definitely does not increase a person's chances of getting the following problems?							
	Throat cancer Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	40 15 25 33 22 11 27	39 11 28 39 28 11 22	36 13 23 39 26 13 25	41 17 24 29 19 10 30	44 21 23 17 11 6 38	37 13 24 37 25 12 25	42 16 26 29 20 9 29
	Cirrhosis of the liver Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	93 78 15 1 0 6	94 77 17 1 1 0 5	96 82 13 1 0 0 4	94 80 14 1 0 5	87 71 16 1 1 0 12	93 76 17 1 1 0 6	94 81 13 1 0 0 6
	Bladder cancer Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	66 28 38 11 8 3 23	72 39 41 12 9 3 16	67 27 40 13 9 4 20	63 27 36 11 8 3 26	58 26 32 7 4 2 36	66 28 38 12 9 3 22	66 28 38 10 7 3 24
	Cancer of the mouth Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	32 11 21 36 23 13 32	31 8 24 43 29 14 26	29 9 19 42 27 14 30	34 13 21 31 19 12 35	38 17 22 19 11 8 43	29 9 20 41 27 14 30	35 12 23 31 20 11 34
	Arthritis Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	15 4 11 46 24 22 40	16 3 13 53 30 22 31	13 3 10 51 27 24 36	15 4 11 41 20 21 44	15 5 10 30 14 17 55	15 4 11 48 25 23 38	14 4 11 44 23 21 42
	Blood clots Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	34 10 24 31 18 12 35	44 12 33 29 20 10 26	32 9 23 36 22 15 31	29 9 20 32 18 14 39	26 9 18 21 11 10 53	32 9 23 35 20 14 33	35 10 25 27 17 11 37
Т.9.	Does heavy drinking during pregnancy definitely increase, probably increase, probably not or definitely not increase the chances of(Persons under 45 years of age)							
	Miscarriage Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	85 48 37 4 3 1 11	87 53 35 4 3 1 9	82 43 39 5 4 1 13	···· ···· ····	···· ··· ··· ···	82 44 38 4 3 1 14	87 51 36 4 3 1 8

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

Section			.—	Sex				
and item umber	Health behaviors and knowledge	All ages	18-29 years	30-44 years		65 years and over	Male	Female
	ALCOHOL USECon.			Perce	nt of p	opulation		
.9.	Does heavy drinking during pregnancy definitely increase, probably increase, probably not or definitely not increase the chances of(Persons under 45 years of age)Con.							
	Mental retardation of the newborn Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	83 47 37 5 3 1 12	86 52 34 4 3 1 10	80 41 39 5 4 1 14	···· ··· ···	···· ··· ··· ···	79 41 38 5 4 1 15	87 52 35 4 3 1 9
	Low birth weight of the newborn Increases Definitely increases Probably increases Does not increase Probably does not increase Definitely does not increase Don't know/No opinion	84 46 38 4 3 1 12	85 49 36 4 3 1 11	82 43 39 4 3 1 14	· · · · · · · · · ·	···· ··· ··· ···	79 39 40 5 4 1 16	88 52 36 3 2 1 9
	Birth defects Increases Definitely increases Probably increases Probably does not increase Probably does not increase Definitely does not increase Don't know/No opinion	84 48 36 4 3 1 12	87 54 33 3 3 1 10	81 43 38 5 4 1 14	· · · · · · · · · ·	···· ··· ···	80 42 38 5 4 1 15	88 54 34 4 3 1 9
.10.	Have you ever heard of Fetal Alcohol Syndrome? (Persons under 45 years of age) (Yes)	56	52	59	•••	••••	49	62
	DFNTAL CARE This next question is about preventing tooth decay. After I read each of the following, tell me if you think it is definitely important, probably important, probably not, or definitely not important in preventing tooth decay.							
	Seeing a dentist regularly Important. Definitely important. Probably important. Not important. Probably not important. Definitely not important. Don't know/No opinion.	95 82 12 2 1 3	96 82 13 2 1 0 2	96 84 12 2 1 0 2	94 83 12 3 2 1 3	91 77 14 2 2 1 7	93 78 15 3 2 1 4	96 86 10 1 1 3
	Drinking water with fluoride from early childhood Important Definitely important Probably important Not important Probably not important Definitely not important Don't know/No opinion	78 45 33 8 6 3 14	83 46 37 9 7 2 8	84 52 32 7 5 2 9	76 44 32 8 5 3 16	62 32 30 5 3 30	77 42 34 9 6 3 14	80 48 32 7 5 2 13
	Regular brushing and flossing of the teeth Important Definitely important Probably important Not important Probably not important Definitely not important. Don't know/No opinion	97 88 8 1 0 0 3	97 90 7 1 0 2	98 91 0 0 2	97 88 9 1 0 0 3	93 81 12 1 0 0 6	96 86 10 1 0 3	97 90 7 0 0 3

See footnotes at end of table.

.

.

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

Section				Age				Sex
and item number	Health behaviors and knowledge	All ages	18-29 years	30-44 years		65 years and over	Male	Female
	DENTAL CARECon.			Perce	nt of p	opulation		,
U.1.	This next question is about preventing tooth decay. After I read each of the following, tell me if you think it is definitely important, probably important, probably not, or definitely not important in preventing tooth decayCon.							
	Using fluoride toothpaste or fluoride mouth rinse Important Definitely important Probably important Not important Probably not important Definitely not important Don't know/No opinion	88 61 28 4 3 1 8	94 72 22 2 1 4	93 66 27 3 2 1 4	86 54 32 6 4 1 9	74 43 31 6 4 2 20	87 58 29 5 3 1 8	89 63 26 4 2 1 7
	Avoiding between-meal sweets Important Definitely important Probably important Not important Probably not important Definitely not important Don't know/No opinion	88 59 29 6 5 1 5	89 57 32 8 7 1 3	91 63 28 6 4 1 3	89 62 27 6 4 2 5	81 53 29 6 5 2 12	87 56 31 7 6 2 6	90 62 28 5 4 1 5
U.2.	Now I'm going to ask about preventing gum disease. In your opinion, how important or not important is each of the following in preventing gum disease?							
	Seeing a dentist regularly Important Definitely important Probably important Not important Probably not important Definitely not important Don't know/No opinion	94 82 12 2 1 1 4	96 83 13 2 1 0 3	96 84 12 2 1 0 2	94 82 11 2 2 1 4	89 75 14 2 1 9	93 78 15 3 2 1 4	95 85 10 1 1 0 3
	Drinking water with fluoride from early childhood Important Definitely important Probably important Probably not important Definitely not important Don't know/No opinion	65 34 31 16 12 4 19	74 38 35 16 12 3 11	67 35 32 19 14 5 14	61 32 29 16 11 5 22	52 27 25 11 7 4 36	62 31 31 18 13 5 19	68 37 31 14 10 4 18
	Regular brushing and flossing of the teeth Important Definitely important Probably important Not important Probably not important Definitely not important	95 83 12 1 1 0	96 86 11 1 1 0	97 87 10 1 1 0	95 81 13 1 1 0	90 74 16 1 1 0	94 80 14 1 1 0	96 86 10 1 1 0
	Don't know/No opinion Using fluoride toothpaste or fluoride mouth rinse Important Definitely important Not important Probably not important Definitely not important Definitely not important Don't know/No opinion	4 77 47 29 12 9 3 12	3 85 57 28 9 7 2 6	3 78 48 30 14 11 3 8	4 72 42 31 13 10 3 14	9 68 39 28 9 6 3 23	5 74 45 30 14 10 3 12	3 79 50 29 10 7 2 11
	Avoiding between-meal sweets Important Definitely important Probably important Not important Probably not important Definitely not important Don't know/No opinion	80 50 30 11 9 3 8	83 49 35 11 9 2 5	81 51 30 13 10 3 6	80 52 28 11 8 3 9	23 75 48 28 9 6 3 16	78 47 31 13 10 3 9	83 53 29 10 8 2 8

Table 1. Estimates of the percent of population with selected behaviors and knowledge from the 1985 National Health Interview Survey Questionnaire on Health Promotion and Disease Prevention, by age and sex: United States, 1985--Con.

(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 Technical notes.)

Section		Age						Sex	
and item number	Health behaviors and knowledge	All ages	18-29 years	30-44 years		65 years and over		Female	
	DENTAL CARECon.			Perce	nt of p	opulation			
	In your opinion, which of the following is the main cause of tooth loss in children?								
	Tooth decay	57	55	56	59	61	55	60	
	Gum disease	8	9	8	9	9	10	7	
	Injury to the teeth	29	33	34	26	17	29	28	
	Don't know	5	3	3	5	14	6	5	
	In your opinion, which of the following is the main cause of tooth loss in adults?								
	Tooth decay	40	42	35	40	44	41	38	
	Gum disease	53	52	60	54	43	51	56	
	Injury to the teeth	3	4	2	2	2	3	2	
	Don't know	4	3	2	4	11	5	4	
1.5a.	Have you ever heard of dental sealants? (Yes)	23	18	31	23	14	22	23	
	Which of the following best describes the purpose of dental sealantsto prevent gum disease, to prevent tooth decay, or to hold dentures in place? (Persons who have heard of dental sealants (yes) in U.5a. Prevent gum disease Prevent tooth decay	4 80	5 74	3 85	4 81	7 71	4 79	4 81	
	Hold dentures in place	12	18	9	10	13	13	11	
	Don't know	4	3	3	5	9	4	4	
	OCCUPATIONAL SAFETY AND HEALTH								
	In your present job, are you exposed to any substances that could endanger your health, such as chemicals, dusts, fumes or gases? ³ (Currently employed persons) (Yes)	35	36	37	32	17	44	23	
	In your present job, are you exposed to any work conditions that could endanger your health, such as loud noise, extreme heat or cold, physical or mental stress, or radiation? ³								
	(Currently employed persons) (Yes)	36	36	40	33	13	42	28	
	In your present job are you exposed to any risks of accidents or injuries? ³ (Currently employed persons) (Yes)	40	45	40	37	26	51	26	

¹National Center for Health Statistics, C. A. Schoenborn, and K. M. Danchik: Health Practices Among Adults: United States, 1977. Advance Data From Vital and Health Statistics. No. 64. DHEW Pub. No. (PHS) 78-1250. Public Health Service. Hyattsville, Md., Nov. 4, 1980.

²National Center for Health Statistics, A. J. Moss and G. Scott: Characteristics of persons with hypertension, United States, 1974. Vital and Health Statistics. Series 10, No. 121. DHEW Pub. No. (PHS) 79-1549. Public Health Service. Washington. U.S. Government Printing Office, Dec. 1978.

³National Center for Health Statistics, C. A. Schoenborn, K. M. Danchik, and J. Elinson: Basic data from Wave I of the National Survey of Personal Health Practices and Consequences, United States, 1979. <u>Vital and Health Statistics</u>. Series 15, No. 2. DHHS Pub. No. (PHS) 81-1163. Public Health Service. Washington. U.S. Government <u>Printing Office, Aug. 1981</u>.

⁴National Center for Health Statistics, B. Bloom and S. S. Jack: Persons with and without a regular source of medical care, United States. Vital and Health <u>Statistics</u>. Series 10, No. 151. DHHS Pub. No. (PHS) 85-1579.

⁵National Center for Health Statistics, A. J. Moss and M. H. Wilder: Use of selected medical procedures associated with preventive care, United States, 1973. Vital and Health Statistics. Series 10, No. 110. DHEW Pub. No. (HRA) 77-1538. Health Resources Administration. Washington. U.S. Government Printing Office, Mar. 1977.

⁶National Center for Health Statistics, J. W. Choi: Exercise and Participation in Sports Among Persons 20 Years of Age and Over: United States, 1975. <u>Advance Data From Vital and Health Statistics</u>. No. 19. DHEW Pub. No. (PHS) 78-1250. Public Health Service. Hyattsville, <u>Md., March 15, 1978</u>.

⁷National Center for Health Statistics: <u>Health, United States, 1985</u>. DHHS Pub. No. (PHS) 85-1232. Public Health Service. Washington. U.S. Government Printing Office, Dec. 1985.

Technical notes

The National Health Interview Survey (NHIS) is a continuous, cross-sectional, nationwide survey conducted by household interview. Each week a probability sample of households in the civilian noninstitutionalized population is interviewed by personnel of the U.S. Bureau of the Census to obtain information on the health and other characteristics of each member of the household. A description of the survey design, methods used in estimation, and general qualifications of the NHIS data is provided in *Current Estimates From the National Health Interview Survey, 1985.*⁴

The 1985 NHIS sample consisted of 36,399 eligible households. The total noninterview rate for the basic health and demographic household questionnaire was about 4 percent about 2–3 percent of which was due to respondent refusal and the remainder primarily due to an inability to locate an eligible respondent at home after repeated calls. For the Health Promotion and Disease Prevention questionnaire, self-response was required and one adult per family was randomly selected as the respondent. This procedure resulted in an additional nonresponse of about 7 percent. The number of completed

⁴National Center for Health Statistics, A. J. Moss: Current estimates from the National Health Interview Survey, United States, 1985. *Vital and Health Statistics.* Series 10, No. 160. DHHS Pub. No. (PHS) 86–1588. Public Health Service. Washington. U.S. Government Printing Office. Sept. 1986. In prepagration. Health Promotion and Disease Prevention questionnaires was 33,630, representing an estimated 90 percent of eligible respondents.

The estimated population for each of the demographic categories is shown in table I to allow readers to derive an estimate of the number of people in the United States with a given characteristic. However, the estimates are based on a sample of the population rather than on the entire population and are, therefore, subject to sampling error. Some estimates in table 1 are small for given characteristics. When an estimate or the numerator or denominator of a rate is small, the sampling error may be relatively high. Approximate standard errors for estimates in this report are shown in table II.

Release of data

To expedite the early release of data from the Health Promotion and Disease Prevention questionnaire, provisional estimates previously were made available.¹ This report represents the first release of estimates from the final edited and weighted data file. A number of additional publications are in preparation, including a Series 10 report similar in format to this publication but with detail by age, sex, and race, and with the complete questionnaire and a description of the survey methods; another Series 10 publication showing selected health behavior and knowledge variables by detailed sociodemo-

Table I. Estimates of selected civilian noninstitutionalized populations by age and sex: United States, 1985

Selected populations	Age					Sex	
	All ages	18–29 years	30–44 years	45–64 years	65 years and over	Male	Female
	Population in thousands						
Total adult population	170,972	48,325	51,092	44,512	27,043	80,779	90,192
Females	90,192	24,756	26,201	23,297	15,939		90.192
Population in families with children under 10 years of age	45,826	17,922	23,931	3,491	481	20,145	25,681
Population in families with children under 5 years of age	29,916	14,753	13,189	1,756	218	13,241	16,675
Currently employed population	107,316	34,641	40,781	28,645	3,250	60,052	47,264

Table II. Standard errors, expressed in percentage points, of estimated percents by selected age and sex groups: National Health Intervie	w
Survey Questionnaire on Health Promotion and Disease Prevention, United States, 1985	

Estimated percent	Age					Sex			
	All ages	18–29 years	30–44 years	45–64 years	65 years and over	Male	Female		
	Standard error in percentage points								
5 or 95	0.13	0.25	0.24	0.26	0.30	0.20	0.17		
10 or 90	0.18	0.35	0.33	0.36	0.41	0.28	0.24		
15 or 85	0.21	0.42	0.39	0.43	0.49	0.33	0.28		
20 or 80	0.24	0.47	0.44	0.48	0.55	0.37	0.31		
25 or 75	0.26	0.51	0.47	0.52	0.59	0.40	0.34		
30 or 70	0.27	0.54	0.50	0.55	0.63	0.42	0.36		
35 or 65	0.28	0.56	0.52	0.57	0.65	0.44	0.37		
40 or 60	0.29	0.57	0.53	0.59	0.67	0.45	0.38		
45 or 55	0.30	0.58	0.54	0.60	0.68	0.46	0.39		
50 or 50	0.30	0.58	0.54	0.60	0.68	0.46	0.39		

graphic characteristics; and a Series 5 publication providing a comparison of data from this survey with data from the 1985 Canada Health Survey. In addition, a number of research reports prepared by the staffs of agencies designated as having lead responsibility for particular 1990 objectives will appear in the November-December 1986 issue of *Public Health Reports*.

A public use data file based on the 1985 Health Promotion and Disease Prevention questionnaire is scheduled for release in December 1986. Information regarding the purchase of the public use tape can be obtained by writing the Division of Health Interview Statistics, National Center for Health Statistics, 3700 East-West Highway, Hyattsville, Md. 20782.

Collaboration with Federal agencies

The following Federal agencies provided partial funding for the 1985 Health Promotion and Disease Prevention study, and/or participated in the planning and development of the questionnaire:

Office of the Assistant Secretary for Health

- Office of Disease Prevention and Health Promotion Office on Smoking and Health
- Alcohol, Drug Abuse, and Mental Health Administration National Institute of Alcohol Abuse and Alcoholism

National Institutes of Health

National Heart, Lung, and Blood Institute National Cancer Institute National Institute of Dental Research National Institute of Child Health and Human

Development

Suggested citation

National Center for Health Statistics, O. T. Thornberry, R. W. Wilson, and P. M. Golden: Health promotion data for the 1990 objectives, Estimates from the National Health Interview Survey of Health Promotion and Disease Prevention, United States, 1985. Advance Data From Vital and Health Statistics. No. 126. DHHS Pub. No. (PHS) 86–1250. Public Health Service. Hyattsville, Md., Sept. 19, 1986.

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Public Health Service National Center for Health Statistics 3700 East-West Highway Hyattsville, Maryland 20782

OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300

To receive this publication regularly, contact the National Center for Health Statistics by calling 301 436–8500 Health Resources and Services Administration Centers for Disease Control Center for Prevention Services Center for Infectious Diseases Center for Environmental Health Center for Health Promotion and Education National Institute for Occupational Safety and Health Food and Drug Administration Bureau of Foods Department of Transportation Office of Driver and Pedestrian Research The President's Council on Physical Fitness and Sports

Symbols

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

Copyright Information

This report may be reprinted without further permission.

THIRD CLASS MAIL BULK RATE POSTAGE & FEES PAID PHS/NCHS PERMIT No. G-281