Coding Manual for the 2007 NCI Diet History Questionnaire

DHQ1.2007.OSC, DHQ1.2007.Teleform, DHQ1.2007.Keypunch

The 2007 version of the DHQ is distributed on the DHQ Web site (www.riskfactor.cancer.gov/DHQ) in multiple formats:

1) a format compatible with Optical Scanning Solutions (OCS) technology (DHQ1.2007.OCS),

2) a format that can be printed and scanned using Cardiff’s Teleform software (DHQ1.2007.Teleform),

3) a Word document that can be used by data entry technicians (DHQ1.2007.Keypunch), and

4) a format compatible with NCS Pearson scanning technology (DHQ1.2007.NCS).

This codebook is appropriate for the OCS, Teleform, and data entry (keypunch) versions of the DHQ. It is identical to the NCS Pearson instrument in content1 but the coding scheme has changed (one alphabetic character is now used to code frequencies rather than two numeric characters). There are two minor differences between all 2007 instruments and the original instrument (DHQ1.1998) -- the range for Today's Date was changed and an ID field was added to the instrument itself. The new ID field provides the option of having the ID number read and stored by the scanner.

Use this codebook as a guide when configuring your scanner or data entry system to create data files for DHQ1.2007 questionnaires that use a one-character frequency format. If you add or delete questions from the DHQ1.2007, then the column locations of your fields will differ from those specified here. In addition, the field length for the scanning information that appears before the first coded questionnaire response may vary according to the type of scanning equipment and software used. The scanner used by the NCI to read the DHQ-1 forms creates a 50-character header. Your scanner may create a header of a different length. If so, modify this codebook to reflect that difference.

12002.Teleform has one minor difference in content – the valid responses for the Today’s Date field start with 2003. However, this difference has no real impact on coding since the field is not a formatted field.
Format Definitions

Many fields in the DHQ use the same coding scheme or format. A format defines the number of choices for a question and the meaning of each choice. The formats are set in the Questionnaire Data Dictionary (QDD). You may modify the existing formats using the dictionary editor in Diet*Calc.

Frequency formats are used for questions that ask “How often did you eat/drink....”

Size formats are used to code serving size questions, i.e., “When you ate <food>, how much did you usually eat?” Specific gram amounts are assigned to each food in the foods database. Gram amounts for three portion sizes are provided in the database and are noted here as “small”, “medium”, “large”.

“Filled in” or “Left Blank” or Marked/Unmarked format is used when the respondent is asked to mark an oval if appropriate, that is, leaving it blank is an answer not a skip. For example, some DHQ questions provide a list of choices and instruct the respondent to "mark as many as apply."
Proportion Formats are used to code questions that ask the respondent to specify how often (in fractions) the food was of a specific type. For example, the question “How often were your fruit drinks diet or sugar-free drinks?” has valid responses of “almost never or never”, “about ¼ of the time”, “about ½ of the time”, “about ¾ of the time”, and “almost always or always.”

Currently, the proportions used for questions that use the Proportion Format are fixed (0, 0.25, 0.50, 0.75, and 1 times the frequency). Future versions of Diet*Calc will allow you to set the proportions.

Duration Format is used in supplement questions to indicate length of time, for example, “For how many years have you taken multi-vitamins?”

	Frequency Format #1

(Beverages other than coffee/tea)
	Frequency Format #2
(Used for most foods)
	Frequency Format #3
(used for fats added at table)

	a = Never
	a = Never
	a = Never

	b = 1 time per month or less
	b = 1-6 times per year (or per winter, summer, season)
	b = 1-6 times per year

	c = 2-3 times per month
	c = 7-11 times per year (or per winter, summer, season)
	c = 7-11 times per year

	d = 1-2 times per week
	d = 1 time per month
	d = 1 time per month

	e = 3-4 times per week
	e = 2-3 times per month
	e = 2-3 times per month

	f = 5-6 times per week
	f = 1 time per week
	f = 1-2 times per week

	g = 1 time per day
	g = 2 times per week
	g = 3-4 times per week

	h= 2-3 times per day
	h = 3-4 times per week
	h = 5-6 times per week

	i = 4-5 times per day
	i = 5-6 times per week
	i = 1 time per day

	j = 6 or more times per day
	j = 1 time per day
	j = 2 times per day

	. = Missing
	k = 2 or more times per day
	k = 3 times per day or more

	* = Error
	. = Missing
	. = Missing

	
	* = Error
	* = Error

	
	
	

	Frequency Format #4:

(Coffee, iced & hot tea, additives)
	Frequency Format #5: (Supplements)

	Frequency Format #6:

(Summary Questions: vegetables, fruits)

	a = Never
	a = Never
	a = Less than 1 per week

	b = Less than 1 cup per month
	b = Less than 1 day per month
	b = 1-2 per week

	c = 1-3 cups per month
	c = 1-3 days per month
	c = 3-4 per week

	d = 1 cup per week
	d = 1-3 days per week
	d = 5-6 per week

	e = 2-4 cups per week
	e = 4-6 days per week
	e = 1 per day

	f = 5-6 cups per week
	f = Every day
	f = 2 per day

	g = 1 cup per day
	. = Missing
	g = 3 per day

	h = 2-3 cups per day
	* = Error
	h = 4 per day

	i = 4-5 cups per day
	
	i = 5 or more per day

	j = 6 or more cups per day
	
	. = Missing

	. = Missing
	
	* = Error

	* = Error
	
	

	Frequency Format #7: (Supplements w/o “Never”)

	a = Less than 1 day per month

	b = 1-3 days per month

	c = 1-3 days per week

	d = 4-6 days per week

	e = Every day

	. = Missing

	* = Error

	

Size Format #1: (a to c from top to bottom, M, E)

a = Small

b = Medium

c = Large

. = Missing

* = Error

Size Format #2: (used only in special cases—fats added to foods; see pages 11, 13, 15-18)

a = Did not usually add or never added
b = Small (less than 1 teaspoon or tablespoon)

c = Medium (1 to 3 teaspoons or tablespoons)

d = Large (more than 3 teaspoons or tablespoons)

. = Missing

* = Error

Marked/Unmarked Format:
0 = Unmarked (left blank)
1 = Marked (filled in)
Proportion Format

a = Almost never or never

b = About ¼ of the time

c = About ½ of the time

d = About ¾ of the time

e = Almost always or always

. = Missing

* = Error

Duration Format

a = Less than 1 year

b = 1-4 years

c = 5-9 years

d = 10 or more years

. = Missing

* = Error

Adding Questions to the DHQ

When adding questions to the DHQ, follow these guidelines to code the responses:

1. Formatted Questions instruct the respondent to select one oval from a list of choices. Use one character to code the response. This could be a digit, 0 to n-1, where n = the number of possible choices. However, if more than 10 choices are given then letters must be used. For a question with four choices use a,b,c,d or A,B,C,D as the codes (you may opt to use lower or upper case as the codes but within a file the codes must be one case). To change the characters used to code formatted questions, change the Start Code in General Formats (Settings menu of the dictionary editor).
For formatted questions, data dictionaries and codebooks provided by the NCI use “.” to code a missing response, and “*” for error (multiple marks when only one mark is appropriate). General Formats in the dictionary editor in Diet*Calc allows you to select other characters for these.

Dates and Respondent ID are not coded as formatted questions. “Other Questions” are not analyzed by Diet*Calc and can be coded as formatted or with any other coding scheme. The coding of these variables is described in more detail below.
· Dates: Year is coded as printed on the questionnaire. For example, the year field in Today's Date has 4 choices. DHQ1.2007 used 4 character codes, "2007", "2008", etc. rather than "0", "1", and "2". The entire field should be filled with the missing or error character if applicable. For example, if M and E are used for missing and error then "MMMM" and "EEEE" should be used as appropriate. Months are coded with a 2 character code: 01, 02, 03,...,12, MM, EE (if M and E are the missing and error codes).
· Respondent ID: If a multi-oval question has a partial response, code the ovals as they were answered. For example, if the first 5 digits in the social security number are properly marked (e.g.,12345) but the last 4 are left blank, you should code the digits in the first 5 places and the missing character in the last 4 (the field would be coded as "12345....", if ‘.’ is the missing code).

· “Other Questions” – are questions not analyzed. You may use any coding scheme to code these questions. For Diet*Calc to check an “Other Question” field when looking for skipped pages, the missing character must be either 1) zero, 2) blank, or 3) the missing character used for formatted questions.
2. Questions using the Marked/Unmarked format use “0” when the oval is blank and “1” when the oval is filled in. The characters used for this format can be set in the Settings menu of the Diet*Calc Dictionary Editor. (Missing and error codes are not applicable for these questions.)

Missing and Error Codes

A missing character indicates that the respondent skipped the question. An error character indicates that the respondent marked two or more responses to a question where only one answer was appropriate. The following guidelines must be used for coding fields as missing or error.
1. Letters or symbols (such as ‘*’, ‘#’, or ‘!’) must be used as the missing and error characters. If letters are used to code formatted responses then symbols must be used. Missing and error characters may never be numeric.
2. When multiple characters are used to code a single oval, set all characters in the field to the missing character when skipped or to the error character when appropriate.
3. If a multi-oval question has a partial response, code the ovals as they were answered. For example, assume social security number was added to the questionnaire as an “Other Question.” If the first 5 digits in the social security number are properly marked (e.g.,12345) but the last 4 are left blank, you should code the digits in the first 5 places and the missing character in the last 4 (the field would be coded as "12345....", if ‘.’ is the missing code).
You may not use the same character to represent both the missing and the error characters. In NCI codebooks and data dictionaries, ‘.’ and ‘*’ are the missing and error characters, respectively. You may select other characters in General Formats (Settings menu of the dictionary editor).
DHQ Question Chart

Questionnaire Location: the page or question number on the questionnaire corresponding to the field.

Column: identifies the location of the field in each record of the questionnaire data file.

Field: describes the piece of information being collected.

Coding Scheme: the valid codes for the field, that is, the characters that the scanner (or data entry program) would write in the questionnaire data file for the field.
Questionnaire Page 1

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Scanner Header
	1-3
	Application Number
	Specified by Form ID marks

	Scanner Header
	4-9
	Serial Number
	Unique record identifier per batch

	Scanner Header
	10-12
	Batch Number
	Set by Scanner

	Scanner Header
	13-18
	Date Scanned
	MMDDYY

	Scanner Header
	19-21
	Document #
	For multi-document scans

	Scanner Header
	22-24
	Edit Flags
	When using edit profiles

	Scanner Header
	25-40
	Scanning Flags
	Indicating various scanning settings

	Scanner Header
	41-50
	Litho code ID
	

	Page 1
	51-60
	Barcode ID
	

	Page 1
	61-62
	Today's Date: Month
	01 = JAN

02 = FEB

03 = MAR

04 = APR

05 = MAY

06 = JUN

07 = JUL
	08 = AUG

09 = SEP

10 = OCT

11 = NOV

12 = DEC

.. = Missing

** = Error

	Page 1
	63
	Today's Date: Day (1st Digit)
	0 - 3

. = Missing

* = Error

	Page 1
	64
	Today's Date: Day (2nd Digit)
	0 – 9

. = Missing

* = Error

	Page 1
	65-68
	Today's Date: Year
	2007
2008
2009
2010
2011

.... = Missing

**** = Error

	Page 1
	69-70
	Date of Birth: Month
	01 = JAN

02 = FEB

03 = MAR

04 = APR

05 = MAY

06 = JUN

07 = JUL
	08 = AUG

09 = SEP

10 = OCT

11 = NOV

12 = DEC

.. = Missing

** = Error

	Page 1
	71-72
	Date of Birth: Year (century)
	19

	Page 1
	73
	Date of Birth: Year (3rd Digit)
	0 - 9

. = Missing

* = Error

	Page 1
	74
	Date of Birth: Year (4th Digit)
	0 - 9

. = Missing

* = Error

	Page 1
	75
	Are you male or female?
	a = Male

b = Female

. = Missing

* = Error

	Page 1
	76-83
	ID
	0 – 9 for each of the 8 positions
. for any missing digit
* if more than one numeral selected

Questionnaire Page 2
	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 1
	84
	Frequency: Tomato juice or veg juice
	Frequency Format #1

	Question 1a
	85
	Portion Size: Tomato juice or veg juice
	Size Format #1

	Question 2
	86
	Frequency: Orange juice or gf juice
	Frequency Format #1

	Question 2a
	87
	Portion Size: Orange juice or gf juice
	Size Format #1

	Question 3
	88
	Frequency: Other fruit juice
	Frequency Format #1

	Question 3a
	89
	Portion Size: Other fruit juice
	Size Format #1

	Question 4
	90
	Frequency: Fruit Drinks: Hi-C, lemonade
	Frequency Format #1

	Question 4a
	91
	Portion Size: Fruit Drinks: Hi-C, lemonade
	Size Format #1

	Question 4b
	92
	How often were fruit-drinks diet?
	Proportion Format

	Question 5
	93
	Frequency: Milk (as a beverage)
	Frequency Format #1

	Question 5a
	94
	Portion Size: Milk (as a beverage)
	Size Format #1

	Question 5b
	95
	What kind of milk did you usually drink?
	a = Whole milk

b = 2% fat milk

c = 1% fat milk

d = Skim, non-fat, ½% fat milk

e = Soy Milk

f = Rice Milk

g = Other

. = Missing

* = Error

Questionnaire Page 3

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 6
	96
	Frequency: Meal replacement
	Frequency Format #1

	Question 6a
	97
	Portion Size: Meal replacement
	Size Format #1

	Question 7
	98
	Did you drink soft drinks (in past 12 mos.)
	a = No

b = Yes

. = Missing

* = Error

	Question 7a
	99
	Frequency: Soft drinks - in summer
	Frequency Format #1

	Question 7b
	100
	Frequency: Soft drinks - rest of year
	Frequency Format #1

	Question 7c
	101
	Portion Size: Soft drinks
	Size Format #1

	Question 7d
	102
	How often were soft drinks diet or sugar-free
	Proportion Format

	Question 7e
	103
	How often were soft drinks caffeine-free
	Proportion Format

	Question 8
	104
	Did you drink beer (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 8a
	105
	Frequency: Beer - in summer
	Frequency Format #1

	Question 8b
	106
	Frequency: Beer - rest of year
	Frequency Format #1

	Question 8c
	107
	Portion Size: Beer
	Size Format #1

Questionnaire Page 4
	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 9
	108
	Frequency: Wine, wine coolers
	Frequency Format #1

	Question 9a
	109
	Portion Size: Wine, wine coolers
	Size Format #1

	Question 10
	110
	Frequency: Liquor or mixed drinks
	Frequency Format #1

	Question 10a
	111
	Portion Size: Liquor or mixed drinks
	Size Format #1

	Question 11
	112
	Did you eat oatmeal (in past 12 mos.)
	a = No

b = Yes

. = Missing

* = Error

	Question 11a
	113
	Frequency: Oatmeal - in the winter
	Frequency Format #2

	Question 11b
	114
	Frequency: Oatmeal - rest of year
	Frequency Format #2

	Question 11c
	115
	Portion size: Oatmeal
	Size Format #1

	Question 12
	116
	Frequency: Cold cereal
	Frequency Format #2

	Question 12a
	117
	Portion size: Cold cereal
	Size Format #1

	Question 12b
	118
	How often was it Total, Product 19, etc.
	Proportion Format

	Question 12c
	119
	How often was it All Bran, Fiber One, etc.
	Proportion Format

Questionnaire Page 5
	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 12d
	120
	How often was it some other bran or fiber cereal?
	Proportion Format

	Question 12e
	121
	How often was it some other type of cold cereal?
	Proportion Format

	Question 12f
	122
	Was milk added to your cereal?
	a = No

b = Yes

. = Missing

* = Error

	Question 12g
	123
	What kind of milk was usually added to cereal?
	a = Whole milk

b = 2% fat milk

c = 1% fat milk

d = Skim, non-fat, ½% fat milk

e = Soy Milk

f = Rice Milk

g = Other

. = Missing

* = Error

	Question 12h
	124
	Portion Size: Milk On Cereal
	Size Format #1

	Question 13
	125
	Frequency: Applesauce
	Frequency Format #2

	Question 13a
	126
	Portion Size: Applesauce
	Size Format #1

	Question 14
	127
	Frequency: Apples
	Frequency Format #2

	Question 14a
	128
	Portion Size: Apples
	Size Format #1

	Question 15
	129
	Frequency: Pears
	Frequency Format #2

	Question 15a
	130
	Portion Size: Pears
	Size Format #1

	Question 16
	131
	Frequency: Bananas
	Frequency Format #2

Questionnaire Page 6

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 16a
	132
	Portion Size: Bananas
	Size Format #1

	Question 17
	133
	Frequency: Dried fruit
	Frequency Format #2

	Question 17a
	134
	Portion Size: Dried fruit
	Size Format #1

	Question 18
	135
	Did you eat peaches, nectarines or plums (in past 12 mos.)?

	a = No

b = Yes

. = Missing

* = Error

	Question 18a
	136
	Frequency: Peaches, nectarines, plums in season
	Frequency Format #2

	Question 18b
	137
	Frequency: Peach, nectarine, plums - rest of year
	Frequency Format #2

	Question 18c
	138
	Portion Size: Peaches, nectarines, plums
	Size Format #1

	Question 19
	139
	Frequency: Grapes
	Frequency Format #2

	Question 19a
	140
	Portion Size: Grapes
	Size Format #1

	Question 20
	141
	Did you eat cantaloupe (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 20a
	142
	Frequency: Cantaloupe - in season
	Frequency Format #2

	Question 20b
	143
	Frequency: Cantaloupe - rest of year
	Frequency Format #2

Questionnaire Page 7

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 20c
	144
	Portion size: Cantaloupe
	Size Format #1

	Question 21
	145
	Did you eat melon other than cantaloupe (in past 12 mos.)? (watermelon or honeydew)
	a = No

b = Yes

. = Missing

* = Error

	Question 21a
	146
	Frequency: Melon - in season
	Frequency Format #2

	Question 21b
	147
	Frequency: Melon - rest of year
	Frequency Format #2

	Question 21c
	148
	Portion Size: Melon
	Size Format #1

	Question 22
	149
	Did you eat strawberries (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 22a
	150
	Frequency: Strawberries - in season
	Frequency Format #2

	Question 22b
	151
	Frequency: Strawberries - rest of year
	Frequency Format #2

	Question 22c
	152
	Portion: Strawberries
	Size Format #1

	Question 23
	153
	Did you eat oranges, tangerines, or tangelos (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 23a
	154
	Frequency: Oranges - in season
	Frequency Format #2

Questionnaire Page 8

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 23b
	155
	Frequency: Oranges - rest of year
	Frequency Format #2

	Question 23c
	156
	Portion Size: Oranges
	Size Format #1

	Question 24
	157
	Did you eat grapefruit (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 24a
	158
	Frequency: Grapefruit - in season
	Frequency Format #2

	Question 24b
	159
	Frequency: Grapefruit - rest of year
	Frequency Format #2

	Question 24c
	160
	Portion Size: Grapefruit
	Size Format #1

	Question 25
	161
	Frequency: Other Fruit
	Frequency Format #2

	Question 25a
	162
	Portion Size: Other Fruit
	Size Format #1

	Question 26
	163
	Frequency: Cooked greens
	Frequency Format #2

	Question 26a
	164
	Portion Size: Cooked greens
	Size Format #1

	Question 27
	165
	Frequency: Raw greens
	Frequency Format #2

	Question 27a
	166
	Portion Size: Raw greens
	Size Format #1

Questionnaire Page 9

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 28
	167
	Frequency: Coleslaw
	Frequency Format #2

	Question 28a
	168
	Portion Size: Coleslaw
	Size Format #1

	Question 29
	169
	Frequency: Sauerkraut or cabbage
	Frequency Format #2

	Question 29a
	170
	Portion Size: Sauerkraut or cabbage
	Size Format #1

	Question 30
	171
	Frequency: Carrots
	Frequency Format #2

	Question 30a
	172
	Portion Size: Carrots
	Size Format #1

	Question 31
	173
	Frequency: String beans or green beans
	Frequency Format #2

	Question 31a
	174
	Portion Size: String beans or green beans
	Size Format #1

	Question 32
	175
	Frequency: Peas
	Frequency Format #2

	Question 32a
	176
	Portion Size: Peas
	Size Format #1

	Question 33
	177
	Did you eat corn (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 33a
	178
	Frequency: Corn - in season
	Frequency Format #2

Questionnaire Page 10

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 33b
	179
	Frequency: Corn - rest of year
	Frequency Format #2

	Question 33c
	180
	Portion Size: Corn
	Size Format #1

	Question 34
	181
	Frequency: Broccoli
	Frequency Format #2

	Question 34a
	182
	Portion Size: Broccoli
	Size Format #1

	Question 35
	183
	Frequency: Cauliflower or Brussels sprouts
	Frequency Format #2

	Question 35a
	184
	Portion Size: Cauliflower or Brussels sprouts
	Size Format #1

	Question 36
	185
	Frequency: Mixed vegetables
	Frequency Format #2

	Question 36a
	186
	Portion Size: Mixed vegetables
	Size Format #1

	Question 37
	187
	Frequency: Onions
	Frequency Format #2

	Question 37a
	188
	Portion Size: Onions
	Size Format #1

	Question 38
	189
	Frequency: cooked vegetables with fat
	Frequency Format #2

Questionnaire Page 11

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 38a
	190
	Cooking Fat: Margarine
	Marked / Unmarked Format

	Question 38a
	191
	Cooking Fat: Butter
	Marked / Unmarked Format

	Question 38a
	192
	Cooking Fat: Lard
	Marked / Unmarked Format

	Question 38a
	193
	Cooking Fat: Olive Oil
	Marked / Unmarked Format

	Question 38a
	194
	Cooking Fat: Corn Oil
	Marked / Unmarked Format

	Question 38a
	195
	Cooking Fat: Canola Oil
	Marked / Unmarked Format

	Question 38a
	196
	Cooking Fat: Pam
	Marked / Unmarked Format

	Question 38a
	197
	Cooking Fat: Other oils
	Marked / Unmarked Format

	Question 38a
	198
	Cooking Fat: None of the above
	Marked / Unmarked Format

	Question 39
	199
	Frequency: Table fats
	Frequency Format #3

	Question 39a
	200
	Table Fats: Margarine
	Marked / Unmarked Format

	Question 39a
	201
	Table Fats: Butter
	Marked / Unmarked Format

	Question 39a
	202
	Table Fats: Lard
	Marked / Unmarked Format

	Question 39a
	203
	Table Fats: Salad Dressing
	Marked / Unmarked Format

	Question 39a
	204
	Table Fats: Cheese Sauce
	Marked / Unmarked Format

	Question 39a
	205
	Table Fats: White Sauce
	Marked / Unmarked Format

	Question 39a
	206
	Table Fats: Other
	Marked / Unmarked Format

	Question 39b
	207
	Portion Size: Table fats (margarine, butter, lard, fatback, or bacon fat)
	Size Format #2

	Question 39c
	208
	Portion Size: Table fats (salad dressing, cheese sauce, white sauce)
	Size Format #2

	Question 40
	209
	Frequency: Sweet Peppers
	Frequency Format #2

	Question 40a
	210
	Portion Size: Sweet Peppers
	Size Format #1

	Question 41
	211
	Did you eat fresh tomatoes (including in salads) in the past 12 months?
	a = No

b = Yes

. = Missing

* = Error

	Question 41a
	212
	Frequency: Fresh tomatoes - in season
	Frequency Format #2

	Question 41b
	213
	Frequency: Fresh tomatoes - rest of year
	Frequency Format #2

	Question 41c
	214
	Portion Size: Fresh tomatoes
	Size Format #1

Questionnaire Page 12

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 42
	215
	Frequency: Lettuce salads
	Frequency Format #2

	Question 42a
	216
	Portion Size: Lettuce salads
	Size Format #1

	Question 43
	217
	Frequency: Salad dressing (including low-fat)
	Frequency Format #2

	Question 43a
	218
	Portion Size: Salad dressing
	Size Format #1

	Question 44
	219
	Frequency: Sweet potatoes and yams
	Frequency Format #2

	Question 44a
	220
	Portion Size: Sweet potatoes and yams
	Size Format #1

	Question 45
	221
	Frequency: French fries
	Frequency Format #2

	Question 45a
	222
	Portion Size: French fries
	Size Format #1

	Question 46
	223
	Frequency: Potato Salad
	Frequency Format #2

	Question 46a
	224
	Portion Size: Potato Salad
	Size Format #1

	Question 47
	225
	Frequency: Potatoes
	Frequency Format #2

	Question 47a
	226
	Portion Size: Potatoes
	Size Format #1

Questionnaire Page 13

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 47b
	227
	How often use sour cream w/ potatoes?
	Proportion Format

	Question 47c
	228
	Portion Size: Sour cream w/ potatoes
	Size Format #1

	Question 47d
	229
	How often add margarine to potatoes?
	Proportion Format

	Question 47e
	230
	How often add butter to potatoes?
	Proportion Format

	Question 47f
	231
	Portion Size: Margarine or butter w/ potatoes
	Size Format #2

	Question 47g
	232
	How often use cheese or cheese sauce w/ potatoes?
	Proportion Format

	Question 47h
	233
	Portion Size: Cheese or cheese sauce w/ potatoes
	Size Format #1

	Question 48
	234
	Frequency: Salsa
	Frequency Format #2

	Question 48a
	235
	Portion Size: Salsa
	Size Format #1

	Question 49
	236
	Frequency: Catsup
	Frequency Format #2

	Question 49a
	237
	Portion Size: Catsup
	Size Format #1

	Question 50
	238
	Frequency: Stuffing, dressing , or dumplings
	Frequency Format #2

	Question 50a
	239
	Portion Size: Stuffing, dressing , or dumplings
	Size Format #1

Questionnaire Page 14

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 51
	240
	Frequency: Chili
	Frequency Format #2

	Question 51a
	241
	Portion Size: Chili
	Size Format #1

	Question 52
	242
	Frequency: Mexican Foods
	Frequency Format #2

	Question 52a
	243
	Portion Size: Mexican Foods
	Size Format #1

	Question 53
	244
	Frequency: Dried, cooked beans
	Frequency Format #2

	Question 53a
	245
	Portion Size: Dried, cooked beans
	Size Format #1

	Question 53b
	246
	How often were the beans you ate refried beans, beans prepared with any type of fat, or with meat added?
	Proportion Format

	Question 54
	247
	Frequency: Other vegetables
	Frequency Format #2

	Question 54a
	248
	Portion Size: Other vegetables
	Size Format #1

	Question 55
	249
	Frequency: Rice or other cooked grains
	Frequency Format #2

	Question 55a
	250
	Portion Size: Rice or other cooked grains
	Size Format #1

	Question 55b
	251
	How often was butter, margarine or oil added to your rice in cooking or at the table?
	Proportion Format

Questionnaire Page 15

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 56
	252
	Frequency: Pancakes, waffles, or French toast
	Frequency Format #2

	Question 56a
	253
	Portion Size: Pancakes, waffles, or French toast
	Size Format #1

	Question 56b
	254
	How often was margarine (including low-fat) added to your pancakes, waffles, or French toast after cooking or at the table?
	Proportion Format

	Question 56c
	255
	How often was butter added to you pancakes, waffles, or French toast?
	Proportion Format

	Question 56d
	256
	Portion Size: Butter or margarine added to pancakes, waffles or French toast?
	Size Format #2

	Question 56e
	257
	How often was syrup added to your pancakes, waffles or French Toast?
	Proportion Format

	Question 56f
	258
	Portion Size: Syrup
	Size Format #1

	Question 57
	259
	Frequency: Lasagna, shells, manicotti, ravioli
	Frequency Format #2

	Question 57a
	260
	Portion Size: Lasagna, shells, manicotti, ravioli
	Size Format #1

	Question 58
	261
	Frequency: Macaroni and Cheese
	Frequency Format #2

	Question 58a
	262
	Portion Size: Macaroni and Cheese
	Size Format #1

	Question 59
	263
	Frequency: Pasta Salad or Macaroni Salad
	Frequency Format #2

Questionnaire Page 16

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 59a
	264
	Portion Size: Pasta Salad or Macaroni Salad
	Size Format #1

	Question 60
	265
	Frequency: Pasta, Spaghetti, or other Noodles
	Frequency Format #2

	Question 60a
	266
	Portion Size: Pasta, Spaghetti, or other Noodles
	Size Format #1

	Question 60b
	267
	How often did you eat your pasta, spaghetti, or other noodles with tomato sauce or spaghetti sauce made with meat?
	Proportion Format

	Question 60c
	268
	With tomato sauce or spaghetti sauce made without meat?
	Proportion Format

	Question 60d
	269
	How often did you eat your pasta, spaghetti, or other noodles with margarine, butter, oil, or cream sauce?
	Proportion Format

	Question 61
	270
	Frequency: Bagels or English Muffins
	Frequency Format #2

	Question 61a
	271
	Portion Size: Bagels or English Muffins
	Size Format #1

	Question 61b
	272
	How often did you use margarine on bagels or English muffins?
	Proportion Format

	Question 61c
	273
	How often did you use butter on bagels or English muffins?
	Proportion Format

	Question 61d
	274
	Portion Size: Butter or margarine added to bagels or English muffins
	Size Format #2

	Question 61e
	275
	How often was cream cheese spread on your bagels or English muffins?
	Proportion Format

Questionnaire Page 17

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 61f
	276
	Portion Size: Cream cheese for bagels/English muffins
	Size Format #1

	Question 62
	277
	Frequency: Sandwich bread
	Frequency Format #2

	Question 62a
	278
	Portion Size: Sandwich bread
	Size Format #1

	Question 62b
	279
	How often was the bread or roll as part of your sandwiches white bread?
	Proportion Format

	Question 62c
	280
	How often was Mayonnaise or Mayonnaise-type dressing (including low-fat) added to your sandwich bread or rolls?
	Proportion Format

	Question 62d
	281
	Portion Size: Mayonnaise or Mayonnaise type dressing
	Size Format #1

	Question 62e
	282
	How often was margarine (including low-fat) added to your sandwich bread or rolls?
	Proportion Format

	Question 62f
	283
	How often was butter added to your sandwich bread or rolls?
	Proportion Format

	Question 62g
	284
	Portion Size: Butter or margarine added to sandwich bread
	Size Format #2

	Question 63
	285
	Frequency: Bread or rolls not used in sandwiches
	Frequency Format #2

	Question 63a
	286
	Portion Size: Bread or rolls not in sandwiches
	Size Format #1

Questionnaire Page 18

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 63b
	287
	How often were the bread or rolls white bread?
	Proportion Format

	Question 63c
	288
	How often was margarine (including low-fat) added to your bread or rolls?
	Proportion Format

	Question 63d
	289
	How often was butter added to your bread or rolls?
	Proportion Format

	Question 63e
	290
	Portion Size: Margarine or butter on bread
	Size Format #2

	Question 63f
	291
	Frequency: Cream cheese on bread or rolls
	Proportion Format

	Question 63g
	292
	Portion Size: Cream cheese on bread or rolls
	Size Format #1

	Question 64
	293
	Frequency: Jam, jelly, or honey
	Frequency Format #2

	Question 64a
	294
	Portion Size: Jam , jelly, or honey
	Size Format #1

	Question 65
	295
	Frequency: Peanut Butter
	Frequency Format #2

	Question 65a
	296
	Portion Size: Peanut Butter
	Size Format #1

	Question 66
	297
	Frequency: Roast beef or steak in sandwiches
	Frequency Format #2

	Question 66a
	298
	Portion Size: Roast beef or steak in sandwiches
	Size Format #1

Questionnaire Page 19

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 67
	299
	Frequency: Turkey or chicken cold cuts
	Frequency Format #2

	Question 67a
	300
	Portion Size: Turkey or chicken cold cuts
	Size Format #1

	Question 68
	301
	Frequency: luncheon or deli-style ham
	Frequency Format #2

	Question 68a
	302
	Portion Size: luncheon or deli-style ham
	Size Format #1

	Question 68b
	303
	How often was the luncheon or deli-style ham light, low-fat, or fat-free?
	Proportion Format

	Question 69
	304
	Frequency: Other cold cuts or luncheon meats
	Frequency Format #2

	Question 69a
	305
	Portion Size: Other cold cuts or luncheon meats
	Size Format #1

	Question 69b
	306
	How often were the cold cuts or luncheon meats light, low-fat, or fat-free?
	Proportion Format

	Question 70
	307
	Frequency: Canned tuna
	Frequency Format #2

	Question 70a
	308
	Portion Size: Canned tuna
	Size Format #1

	Question 70b
	309
	How often was it water-packed tuna?
	Proportion Format

Questionnaire Page 20

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 70c
	310
	How often was the canned tuna prepared with mayonnaise or other dressing (including low-fat)?
	Proportion Format

	Question 71
	311
	Frequency: Ground chicken or turkey
	Frequency Format #2

	Question 71a
	312
	Portion Size: Ground chicken or turkey
	Size Format #1

	Question 72
	313
	Frequency: Beef hamburgers or cheeseburgers
	Frequency Format #2

	Question 72a
	314
	Portion Size: Beef hamburgers or cheeseburgers
	Size Format #1

	Question 72b
	315
	How often were the beef hamburgers or cheeseburgers made with lean ground beef?
	Proportion Format

	Question 73
	316
	Frequency: Ground beef in mixtures
	Frequency Format #2

	Question 73a
	317
	Portion Size: Ground beef in mixtures
	Size Format #1

	Question 74
	318
	Frequency: Hot dogs or frankfurters
	Frequency Format #2

	Question 74a
	319
	Portion Size: Hot dogs or frankfurters
	Size Format #1

	Question 74b
	320
	How often were the hot dogs or frankfurters light?
	Proportion Format

Questionnaire Page 21

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 75
	321
	Frequency: Beef stew or pot pie with vegetables
	Frequency Format #2

	Question 75a
	322
	Portion Size: Beef stew or pot pie with vegetables
	Size Format #1

	Question 76
	323
	Frequency: Roast beef, pot roast (not sandwiches)
	Frequency Format #2

	Question 76a
	324
	Portion Size: Roast beef (not sandwiches)
	Size Format #1

	Question 77
	325
	Frequency: Steak
	Frequency Format #2

	Question 77a
	326
	Portion Size: Steak
	Size Format #1

	Question 77b
	327
	How often was the steak lean?
	Proportion Format

	Question 78
	328
	Frequency: Pork or spareribs
	Frequency Format #2

	Question 78a
	329
	Portion Size: Pork or spareribs
	Size Format #1

	Question 79
	330
	Frequency: Roast turkey (including sandwiches)
	Frequency Format #2

	Question 79a
	331
	Portion Size: Roast turkey
	Size Format #1

	Question 80
	332
	Frequency: Chicken in salads, sandwiches, etc.
	Frequency Format #2

Questionnaire Page 22

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 80a
	333
	Portion Size: Chicken in salads, sandwiches, etc.
	Size Format #1

	Question 81
	334
	Frequency: Baked, broiled or fried chicken
	Frequency Format #2

	Question 81a
	335
	Portion Size: Baked, broiled or fried chicken
	Size Format #1

	Question 81b
	336
	How often was the chicken you ate fried (including deep fried) or chicken nuggets?
	Proportion Format

	Question 81c
	337
	How often was the chicken white meat?
	Proportion Format

	Question 81d
	338
	How often did you eat chicken with skin?
	Proportion Format

	Question 82
	339
	Frequency: Baked ham or ham steak
	Frequency Format #2

	Question 82a
	340
	Portion Size: Baked ham or ham steak
	Size Format #1

	Question 83
	341
	Frequency: Pork
	Frequency Format #2

	Question 83a
	342
	Portion Size: Pork
	Size Format #1

	Question 84
	343
	Frequency: Gravy on meat, chicken, potatoes, etc.
	Frequency Format #2

	Question 84a
	344
	Portion Size: Gravy
	Size Format #1

Questionnaire Page 23

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 85
	345
	Frequency: Liver (all kinds) or liverwurst
	Frequency Format #2

	Question 85a
	346
	Portion Size: Liver or liverwurst
	Size Format #1

	Question 86
	347
	Frequency: Bacon
	Frequency Format #2

	Question 86a
	348
	Portion Size: Bacon
	Size Format #1

	Question 86b
	349
	How often was bacon light, low-fat, or lean
	Proportion Format

	Question 87
	350
	Frequency: Sausage
	Frequency Format #2

	Question 87a
	351
	Portion Size: Sausage
	Size Format #1

	Question 87b
	352
	How often was the sausage light, low-fat, or lean
	Proportion Format

	Question 88
	353
	Frequency: Fish sticks or fried fish
	Frequency Format #2

	Question 88a
	354
	Portion Size: Fish sticks or fried fish
	Size Format #1

	Question 89
	355
	Frequency: Fish or Seafood - not fried
	Frequency Format #2

	Question 89a
	356
	Portion Size: Fish or Seafood - not fried
	Size Format #1

Questionnaire Page 24

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 90
	357
	Frequency: Oil, butter, margarine, or other fat used to fry, sauté, baste, or marinate
	Frequency Format #2

	Question 90a
	358
	Fat to cook meat: Margarine (including low-fat)
	Marked / Unmarked Format

	Question 90a
	359
	Fat to cook meat: Butter
	Marked / Unmarked Format

	Question 90a
	360
	Fat to cook meat: Lard, fatback, or bacon fat
	Marked / Unmarked Format

	Question 90a
	361
	Fat to cook meat: Olive Oil
	Marked / Unmarked Format

	Question 90a
	362
	Fat to cook meat: Corn Oil
	Marked / Unmarked Format

	Question 90a
	363
	Fat to cook meat: Canola Oil
	Marked / Unmarked Format

	Question 90a
	364
	Fat to cook meat: Oil spray (Pam)
	Marked / Unmarked Format

	Question 90a
	365
	Fat to cook meat: Other kinds of oil
	Marked / Unmarked Format

	Question 90a
	366
	Fat to cook meat: None of the above
	Marked / Unmarked Format

	Question 91
	367
	Frequency: Tofu, soy burgers, etc
	Frequency Format #2

	Question 91a
	368
	Portion Size: Tofu, soy burgers, etc
	Size Format #1

	Question 92
	369
	Did you eat soups (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 92a
	370
	Frequency: Soups - in winter
	Frequency Format #2

	Question 92b
	371
	Frequency: Soups - rest of year
	Frequency Format #2

	Question 92c
	372
	Portion Size: Soup
	Size Format #1

	Question 92d
	373
	How often were the soups you ate bean soups?
	Proportion Format

	Question 92e
	374
	How often were they cream soups?
	Proportion Format

Questionnaire Page 25

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 92f
	375
	How often were they tomato or vegetable soups?
	Proportion Format

	Question 92g
	376
	How often were they broth soups ?
	Proportion Format

	Question 93
	377
	Frequency: Pizza
	Frequency Format #2

	Question 93a
	378
	Portion Size: Pizza
	Size Format #1

	Question 93b
	379
	How often did you eat pizza with meat toppings?
	Proportion Format

	Question 94
	380
	Frequency: Crackers
	Frequency Format #2

	Question 94a
	381
	Portion Size: Crackers
	Size Format #1

	Question 95
	382
	Frequency: Corn bread or muffins
	Frequency Format #2

	Question 95a
	383
	Portion Size: Corn bread or muffins
	Size Format #1

	Question 96
	384
	Frequency: Biscuits
	Frequency Format #2

	Question 96a
	385
	Portion Size: Biscuits
	Size Format #1

	Question 97
	386
	Frequency: Potato chips, tortilla chips, corn chips
	Frequency Format #2

Questionnaire Page 26

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 97a
	387
	Portion size: Potato chips, tortilla chips, corn chips
	Size Format #1

	Question 97b
	388
	How often were the chips you ate Wow chips or other chips made with a fat substitute (Olean or Olestra)?
	Proportion Format

	Question 97c
	389
	How often were the chips other low-fat or fat-free chips?
	Proportion Format

	Question 98
	390
	Frequency: Popcorn
	Frequency Format #2

	Question 98a
	391
	Portion Size: Popcorn
	Size Format #1

	Question 99
	392
	Frequency: Pretzels
	Frequency Format #2

	Question 99a
	393
	Portion Size: Pretzels
	Size Format #1

	Question 100
	394
	Frequency: Peanuts, walnuts, seeds or other nuts
	Frequency Format #2

	Question 100a
	395
	Portion Size: Peanuts, walnuts, seeds, other nuts
	Size Format #1

	Question 101
	396
	Frequency: Breakfast bars, high-energy bars
	Frequency Format #2

	Question 101a
	397
	Portion Size: Breakfast bars, high-energy bars
	Size Format #1

	Question 102
	398
	Frequency: Yogurt
	Frequency Format #2

Questionnaire Page 27

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 102a
	399
	Portion Size: Yogurt
	Size Format #1

	Question 103
	400
	Frequency: Cottage cheese
	Frequency Format #2

	Question 103a
	401
	Portion Size: Cottage cheese
	Size Format #1

	Question 104
	402
	Frequency: Cheese or cheese spreads
	Frequency Format #2

	Question 104a
	403
	Portion Size: Cheese or cheese spreads
	Size Format #1

	Question 104b
	404
	How often was the cheese you ate light or low-fat cheese?
	Proportion Format

	Question 104c
	405
	How often was the cheese you ate fat-free cheese?
	Proportion Format

	Question 105
	406
	Frequency: Frozen yogurt, sorbet, ices
	Frequency Format #2

	Question 105a
	407
	Portion Size: Frozen yogurt, sorbet, ices
	Size Format #1

	Question 106
	408
	Frequency: Ice cream, ice cream bars, or sherbet
	Frequency Format #2

	Question 106a
	409
	Portion Size: Ice cream, ice cream bars, sherbet
	Size Format #1

	Question 106b
	410
	How often was the ice cream light, low-fat or fat-free ice cream or sherbet?
	Proportion Format

Questionnaire Page 28

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 107
	411
	Frequency: Cake
	Frequency Format #2

	Question 107a
	412
	Portion Size: Cake
	Size Format #1

	Question 107b
	413
	How often was the cake light, low-fat or fat-free?
	Proportion Format

	Question 108
	414
	Frequency: Cookies or brownies
	Frequency Format #2

	Question 108a
	415
	Portion Size: Cookies or brownies
	Size Format #1

	Question 108b
	416
	How often were the cookies low-fat or fat-free?
	Proportion Format

	Question 109
	417
	Frequency: Doughnuts, sweet rolls, Danish
	Frequency Format #2

	Question 109a
	418
	Portion Size: Doughnuts, sweet rolls, Danish
	Size Format #1

	Question 110
	419
	Frequency: Sweet muffins or dessert breads
	Frequency Format #2

	Question 110a
	420
	Portion Size: Sweet muffins or dessert breads
	Size Format #1

	Question 110b
	421
	How often were the sweet muffins or dessert breads light, low-fat, or fat-free?
	Proportion Format

	Question 111
	422
	Frequency: Fruit crisp, cobbler, strudel
	Frequency Format #2

Questionnaire Page 29

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 111a
	423
	Portion Size: Fruit crisp, cobbler, strudel
	Size Format #1

	Question 112
	424
	Frequency: Pie
	Frequency Format #2

	Question 112a
	425
	Portion Size: Pie
	Size Format #1

	Question 112b
	426
	How often were the pies you ate fruit pies?
	Proportion Format

	Question 112c
	427
	How often were they cream…meringue pies?
	Proportion Format

	Question 112d
	428
	How often were they pumpkin or sweet potato pies
	Proportion Format

	Question 112e
	429
	How often were the pies you ate pecan pie?
	Proportion Format

	Question 113
	430
	Frequency: Chocolate Candy
	Frequency Format #2

	Question 113a
	431
	Portion Size: Chocolate Candy
	Size Format #1

	Question 114
	432
	Frequency: Other Candy
	Frequency Format #2

	Question 114a
	433
	Portion Size: Other Candy
	Size Format #1

	Question 115
	434
	Frequency: Eggs, egg whites, or egg substitutes
	Frequency Format #2

Questionnaire Page 30

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 115a
	435
	Portion Size: Eggs
	Size Format #1

	Question 115b
	436
	How often were the eggs you ate egg substitutes?
	Proportion Format

	Question 115c
	437
	How often were the eggs whites only?
	Proportion Format

	Question 115d
	438
	How often were the eggs whole eggs?
	Proportion Format

	Question 115e
	439
	How often were the eggs cooked in oil, butter, or margarine?
	Proportion Format

	Question 115f
	440
	How often were the eggs part of egg salad?
	Proportion Format

	Question 116
	441
	Frequency: Coffee
	Frequency Format #4

	Question 116a
	442
	How often was the coffee decaffeinated?
	Proportion Format

	Question 117
	443
	Frequency: Iced Tea
	Frequency Format #4

	Question 117a
	444
	How often was the iced tea decaffeinated / herbal?
	Proportion Format

	Question 118
	445
	Frequency: Cups of Hot Tea
	Frequency Format #4

	Question 118a
	446
	How often was the hot tea decaffeinated or herbal tea?
	Proportion Format

Questionnaire Page 31

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 119
	447
	Frequency: Sugar or honey in coffee or tea
	Frequency Format #4

	Question 119a
	448
	Portion Size: Sugar or honey in coffee or tea
	Size Format #1

	Question 120
	449
	Frequency: Artificial sweetener in coffee/ tea
	Frequency Format #4

	Question 120a
	450
	What kind of artificial sweetener in coffee or tea?
	a = Equal or aspartame

b = Sweet-N-Low or saccharin

. = Missing

* = Error

	Question 121
	451
	Frequency: Non-dairy creamer in coffee or tea
	Frequency Format #4

	Question 121a
	452
	Portion Size: Non-dairy creamer in coffee/ tea
	Size Format #1

	Question 121b
	453
	What kind of non-dairy creamer did you usually use?
	a = Regular powdered

b = Low-fat or fat-free powdered

c = Regular liquid

d = Low-fat or fat-free liquid

. = Missing

* = Error

	Question 122
	454
	Frequency: Cream or half and half in coffee or tea
	Frequency Format #4

	Question 122a
	455
	Portion Size: Cream or half and half in coffee or tea
	Size Format #1

	Question 123
	456
	Frequency: Milk in coffee or tea
	Frequency Format #4

	Question 123a
	457
	Portion Size: Milk in coffee or tea
	Size Format #1

	Question 123b
	458
	What kind of milk was usually added to your coffee or tea?
	a = Whole milk

b = 2% fat milk

c = 1% fat milk

d = Skim, non-fat, ½% fat milk

e = Evaporated or condensed

f = Soy Milk

g = Rice Milk

h = Other

. = Missing

* = Error

Questionnaire Page 32

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 124
	459
	Frequency: Sugar or honey added to foods
	Frequency Format #2

	Question 124a
	460
	Portion Size: Sugar or honey added to foods
	Size Format #1

	Question 125
	461
	Did you eat margarine (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 125a
	462
	How often was the margarine regular-fat?
	Proportion Format

	Question 125b
	463
	Light or low-fat margarine?
	Proportion Format

	Question 125c
	464
	Fat-free margarine?
	Proportion Format

	Question 126
	465
	Did you eat butter (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 126a
	466
	How often was the butter you ate light or low-fat butter?
	Proportion Format

	Question 127
	467
	Did you eat mayonnaise or mayonnaise-type dressing (in past 12 mos.)?
	a = No

b = Yes

. =Missing

* = Error

	Question 127a
	468
	How often was the mayonnaise regular-fat?
	Proportion Format

	Question 127b
	469
	How often was the mayonnaise light or low-fat?
	Proportion Format

Questionnaire Page 33

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 127c
	470
	How often was the mayonnaise fat-free?
	Proportion Format

	Question 128
	471
	Did you eat sour cream (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 128a
	472
	How often was the sour cream regular-fat?
	Proportion Format

	Question 128b
	473
	How often was the sour cream light, low-fat or fat-free sour cream?
	Proportion Format

	Question 129
	474
	Did you eat cream cheese (in past 12 mos)?
	a = No

b = Yes

. = Missing

* = Error

	Question 129a
	475
	How often was the cream cheese regular-fat?
	Proportion Format

	Question 129b
	476
	How often was the cream cheese light, low-fat or fat-free cream cheese?
	Proportion Format

	Question 130
	477
	Did you eat salad dressing (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 130a
	478
	How often was the dressing you ate regular-fat?
	Proportion Format

	Question 130b
	479
	How often light or low-fat salad dressing?
	Proportion Format

	Question 130c
	480
	How often fat-free salad dressing?
	Proportion Format

	Question 131
	481
	Frequency: Vegetables per week or per day (not including salads or potatoes)
	Frequency Format #6

Questionnaire Page 34

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 132
	482
	Frequency: Fruit per week or per day
	Frequency Format #6

	Question 133
	483
	Avocado
	Marked / Unmarked Format

	Question 133
	484
	Cheesecake
	Marked / Unmarked Format

	Question 133
	485
	Chocolate, fudge or butterscotch toppings
	Marked / Unmarked Format

	Question 133
	486
	Chow mein noodles
	Marked / Unmarked Format

	Question 133
	487
	Croissants
	Marked / Unmarked Format

	Question 133
	488
	Dried apricots
	Marked / Unmarked Format

	Question 133
	489
	Egg rolls
	Marked / Unmarked Format

	Question 133
	490
	Granola bars
	Marked / Unmarked Format

	Question 133
	491
	Hot peppers
	Marked / Unmarked Format

	Question 133
	492
	Jello, gelatin
	Marked / Unmarked Format

	Question 133
	493
	Milkshakes or ice-cream sodas
	Marked / Unmarked Format

	Question 133
	494
	Olives
	Marked / Unmarked Format

	Question 133
	495
	Oysters
	Marked / Unmarked Format

	Question 133
	496
	Pickles or pickled vegetables or fruit
	Marked / Unmarked Format

	Question 133
	497
	Plantains
	Marked / Unmarked Format

	Question 133
	498
	Pork neck bones, hock, head, feet
	Marked / Unmarked Format

	Question 133
	499
	Pudding or custard
	Marked / Unmarked Format

	Question 133
	500
	Veal, venison, or lamb
	Marked / Unmarked Format

	Question 133
	501
	Whipped cream, regular
	Marked / Unmarked Format

	Question 133
	502
	Whipped cream, substitute
	Marked / Unmarked Format

	Question 133
	503
	None
	Marked / Unmarked Format

	Question 134
	504
	For all of the past 12 months, have you followed a Vegetarian diet?
	a = No

b = Yes

. = Missing

* = Error

	Question 134a
	505
	Did you exclude meat?
	Marked / Unmarked Format

	Question 134a
	506
	Did you exclude poultry?
	Marked / Unmarked Format

	Question 134a
	507
	Did you exclude fish and seafood?
	Marked / Unmarked Format

	Question 134a
	508
	Did you exclude eggs?
	Marked / Unmarked Format

	Question 134a
	509
	Did you exclude dairy products?
	Marked / Unmarked Format

	Question 135
	510
	No: did not take any fiber supplements
	Marked / Unmarked Format

	Question 135
	511
	Yes: Psyllium Products
	Marked / Unmarked Format

	Question 135
	512
	Yes: Methylcellulose/Cellulose Products
	Marked / Unmarked Format

	Question 135
	513
	Yes: Fibercon
	Marked / Unmarked Format

	Question 135
	514
	Yes: Bran
	Marked / Unmarked Format

	Question 136
	515
	Did you take multivitamins such as One-a-Day-, Theragran- or Centrum-type multivitamins (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* = Error

	Question 137
	516
	How often did you take One-a-Day-, Theragran-, or Centrum-type multivitamins?
	Frequency Format #7

	Question 137a
	517
	Does your multivitamin usually contain minerals such as iron, zinc, etc.?
	a = No

b = Yes

c = Don’t know

. = Missing

* = Error

	Question 137b
	518
	How many years have taken multivitamins?
	Duration Format

Questionnaire Page 35

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 137c
	519
	Did you take any vitamins or multivitamins other than your multivitamin (in past 12 mos.)?
	a = No

b = Yes

. = Missing

* =Error

	Question 138
	520
	Frequency: Beta-Carotene
	Frequency Format #5

	Question 138a
	521
	Amount: Beta-Carotene
	a = Less than 10,000 IU

b = 10,000 - 14,999 IU

c = 15,000 - 19,999 IU

d = 20,000 - 24,999 IU

e = 25,000 IU or more

f = Don’t know

. = Missing

* = Error

	Question 138b
	522
	How many years have you taken Beta-carotene?
	Duration Format

	Question 139
	523
	Frequency: Vitamin A
	Frequency Format #5

	Question 139a
	524
	Amount: Vitamin A
	a = Less than 8,000 IU

b = 8,000 - 9,999 IU

c = 10,000 - 14,999 IU

d = 15,000 - 24,999 IU

e = 25,000 IU or more

f = Don’t know

. = Missing

* = Error

	Question 139b
	525
	How many years have you taken Vitamin A?
	Duration Format

	Question 140
	526
	Frequency: Vitamin C
	Frequency Format #5

	Question 140a
	527
	Amount: Vitamin C
	a = Less than 500 mg

b = 500 - 999 mg

c = 1000 - 1,499 mg

d = 1,500 - 1,999 mg

e = 2,000mg or more

f = Don’t know

. = Missing

* = Error

	Question 140b
	528
	How many years have you taken Vitamin C?
	Duration Format

Questionnaire Page 36

	Questionnaire Location
	Column
	Field
	Coding Scheme

	Question 141
	529
	Frequency: Vitamin E
	Frequency Format #5

	Question 141a
	530
	Amount: Vitamin E
	a = Less than 400 IU

b = 400 - 799 IU

c = 800 - 999 IU

d = 1,000 IU or more
	e = Don’t know

. = Missing

* = Error

	Question 141b
	531
	How many years have you taken Vitamin E?
	Duration Format

	Question 142
	532
	Frequency: Calcium
	Frequency Format #5

	Question 142a
	533
	Amount: Calcium
	a = Less than 500 mg

b = 500 - 599 mg

c = 600 - 999 mg

d = 1,000 mg or more
	e = Don’t know

. = Missing

* = Error

	Question 142b
	534
	How many years have you take Calcium?
	Duration Format

	Question 143
	535
	B-6
	Marked / Unmarked Format

	Question 143
	536
	B-complex
	Marked / Unmarked Format

	Question 143
	537
	Brewer’s yeast
	Marked / Unmarked Format

	Question 143
	538
	Cod liver oil
	Marked / Unmarked Format

	Question 143
	539
	Coenzyme Q
	Marked / Unmarked Format

	Question 143
	540
	Fish oil (Omega-3 fatty acids)
	Marked / Unmarked Format

	Question 143
	541
	Folic acid / folate
	Marked / Unmarked Format

	Question 143
	542
	Glucosamine
	Marked / Unmarked Format

	Question 143
	543
	Hydroxytryptophan (HTP)
	Marked / Unmarked Format

	Question 143
	544
	Iron
	Marked / Unmarked Format

	Question 143
	545
	Niacin
	Marked / Unmarked Format

	Question 143
	546
	Selenium
	Marked / Unmarked Format

	Question 143
	547
	Zinc
	Marked / Unmarked Format

	Question 144
	548
	Aloe vera
	Marked / Unmarked Format

	Question 144
	549
	Astragalus
	Marked / Unmarked Format

	Question 144
	550
	Bilberry
	Marked / Unmarked Format

	Question 144
	551
	Cascara sagrada
	Marked / Unmarked Format

	Question 144
	552
	Cat’s claw
	Marked / Unmarked Format

	Question 144
	553
	Cayenne
	Marked / Unmarked Format

	Question 144
	554
	Cranberry
	Marked / Unmarked Format

	Question 144
	555
	Dong Kuai (Tangkwei)
	Marked / Unmarked Format

	Question 144
	556
	Echinacea
	Marked / Unmarked Format

	Question 144
	557
	Evening primrose oil
	Marked / Unmarked Format

	Question 144
	558
	Feverfew
	Marked / Unmarked Format

	Question 144
	559
	Garlic
	Marked / Unmarked Format

	Question 144
	560
	Ginger
	Marked / Unmarked Format

	Question 144
	561
	Ginkgo biloba
	Marked / Unmarked Format

	Question 144
	562
	Ginseng (American or Asian)
	Marked / Unmarked Format

	Question 144
	563
	Goldenseal
	Marked / Unmarked Format

	Question 144
	564
	Grapeseed extract
	Marked / Unmarked Format

	Question 144
	565
	Kava, kava
	Marked / Unmarked Format

	Question 144
	566
	Milk thistle
	Marked / Unmarked Format

	Question 144
	567
	Saw palmetto
	Marked / Unmarked Format

	Question 144
	568
	Siberian ginseng
	Marked / Unmarked Format

	Question 144
	569
	St. John’s wort
	Marked / Unmarked Format

	Question 144
	570
	Valerian
	Marked / Unmarked Format

	Question 144
	571
	Other
	Marked / Unmarked Format

22

2

2/6/2007 3:53:07 PM dhq1.2007.codebook.doc

