1996 Utah Health Status Survey Report

LIFESTYLE FACTORS IN UTAH:

EXERCISE, 5 a DAY, ALCOHOL, AND TOBACCO

Bureau of Surveillance and Analysis Office of Public Health Data

For more information contact: Bureau of Surveillance and Analysis

Utah Department of Health 288 North 1460 West

Box 142101

Salt Lake City, Utah 84114-2101

Phone: (801) 538-6108 FAX: (801) 536-0947

Email: hlhda.phdata@state.ut.us

This report is also available on the Internet at URL:

http://hlunix.hl.state.ut.us/action2000/reports.html

Lifestyle Factors in Utah: Exercise, 5 a Day, Alcohol, and Tobacco

Bureau of Surveillance and Analysis Office of Public Health Data

June 1999

This report can be reproduced and distributed without permission.

Suggested citation

Bureau of Surveillance and Analysis. (1999). *Lifestyle Factors in Utah: Exercise, 5 a Day, Alcohol, and Tobacco* (1996 Utah Health Status Survey Report). Salt Lake City, UT: Utah Department of Health.

ACKNOWLEDGMENTS

The 1996 Utah Health Status Survey was funded by the Utah State Legislature. The Office of Public Health Data, Bureau of Surveillance and Analysis, under the direction of Robert T. Rolfs, MD, MPH, provided general oversight for the project. It is the mission of the Office of Public Health Data to facilitate, coordinate, and assure the appropriate collection, analysis, and interpretation of accurate health data for purposes of surveillance, policy development, and program planning and evaluation.

1996 Utah HSS Planning Committee

Chair: Lois M. Haggard, PhD, Bureau of Surveillance and Analysis, UDOH

Staff: Kim Neerings, Bureau of Surveillance and Analysis, UDOH

Members:

Sherrie Ahlstrom, RN, BSN, Tooele County Health Department

Denise Beaudoin, MD, MSPH, Chronic Disease Team, UDOH

John Brockert, MSPH, Bureau of Vital Records and Health Statistics, UDOH

Ken Buchi, MD, Veteran's Administration Hospital

Gary L. Edwards, MS, CHES, Southwest Utah Public Health Department

Rebecca Giles, BS, CHES, Health Promotion Team, UDOH

Rich Kerber, PhD, Utah Cancer Registry, University of Utah

Kirin McInnis, MA, Governor's Office of Planning and Budget

Barry Nangle, PhD, Bureau of Vital Records, UDOH

Fineasi Nau, MA, Governor's Office of Polynesian Affairs

Luis Paita, PhD, Office of Health Data Analysis, UDOH

Lorena Riffo, JD, Governor's Office of Hispanic Affairs

Robert T. Rolfs, MD, MPH, Bureau of Surveillance and Analysis, UDOH

Darryl L. Snyder, Bureau of Surveillance and Analysis, UDOH

Kevin Thompson, MS, Weber/Morgan District Health Department

Michael B. Toney, PhD, Population Research Laboratory, Utah State University

Kim Wixon, MBA, General Services, UDOH

Wu Xu, PhD, Division of Community and Family Health Services, UDOH

The report was developed and prepared by:

Kirsten K. Davis, Office of Public Health Data Kim Neerings, Office of Public Health Data

The following individuals reviewed earlier drafts of this report:

Robert T. Rolfs, MD, MPH, Office of Public Health Data

This publication was made possible in part by the PHHS Block Grant from CDC. The contents do not necessarily represent the official views of CDC.

TABLE OF CONTENTS

l l	Page
cknowledgments	ii
st of Figures and Tables	V
reface	vii
troduction	ix
ımmary of Findings	xi
ighlights	1
eference Tables	33
echnical Notes	. 117
bliography	. 125

LIST OF FIGURES AND TABLES

_	Page Number	
		Reference
	Figure	Table
Physical Activity: Percentage of Persons Reporting Regular Vigorous Exercise. Utahns Age 14 or Over, 1986 and 1996.	3	49
Physical Activity: Percentage of Persons Reporting Regular Vigorous Exercise by Sex, Age and Sex, Education Level, Annual Household Income, Hispanic Status, Medical Conditions, and Religious Activity. Utah, 1996.	3-7	35-42
Physical Activity: Percentage of Persons Reporting Regular Vigorous Exercise by Age and Sex. Utahns Age 6 or Over, 1996.	4	36-37
Physical Activity: Percentage of Persons Reporting Regular Vigorous Exercise by Annual Household Income. Utahns Age 6 or Over, 1996.	5	39
Physical Activity: Percentage of Persons Reporting Regular Vigorous Exercise by General Health Status. Utahns Age 6 or Over, 1996.	6	40
Physical Activity: Percentage of Persons Reporting Regular Vigorous Exercise by Selected Medical Conditions. Utahns Age 6 or Over, 1996.	7	40-41
History of Vigorous Exercise: Percentage of People Who Reported Vigorous Exercise by the Number of Years of Activity and by Age and Sex. Utah, 1996.		43-48
History of Vigorous Exercise: Percentage of Persons Reporting Regular Vigorous Exercise by the Number of Years of Activity and by Sex. Utahns Age 6 or Over, 1996.	8	44
History of Vigorous Exercise: Percentage of Persons Reporting Regular Vigorous Exercise by the Number of Years of Activity. Utahns Age 14 or Over, 1986 and 1996.	9	50
5 a Day: Percentage of Adults Who Consumed Five or More Servings of Fruits or Vegetables on a Typical Day by Age, Sex, Education Level, Annual Household Income, Hispanic Status, General Health Status, Medical Conditions, and Religious Activity. Utah, 1996.	10-14	51-58
5 a Day: Number of Servings of Fruits or Vegetables Consumed Each Day. Utah Adults, Age 18 or Over, 1996.	10-14	51-36
5 a Day: Percentage of Adults Who Consumed Five or More Servings of Fruits or Vegetables on a Typical Day by Age. Utah Adults, Age 18 or		
Over, 1996.	11	53

<u>_</u>	Page Number	
	Reference	
	Figure	Table
5 a Day: Percentage of Adults Who Consumed Five or More Servings of Fruits or Vegetables on a Typical Day by Sex. Utah Adults, Age 18 or Over, 1996.	12	54
5 a Day: Percentage of Adults Who Consumed Five or More Servings of Fruits or Vegetables on a Typical Day by Education Level. Utah Adults, Age 18 or Over, 1996.	13	54
5 a Day: Percentage of Adults Who Consumed Five or More Servings of Fruits or Vegetables on a Typical Day by Religious Activity. Utah Adults, Age 18 or Over, 1996.	14	58
Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed. Utah Adults, Age 18 or Over, 1986, 1991, and 1996.	15	59, 74, 78
Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed and by Age and Sex. Utah, 1986.		74-75
Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed by Age and Sex. Utah, 1991.		78-79
Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed by Age, Sex, Education Level, Annual Household Income, Hispanic Status, General Health Status, Medical Conditions, and Religious Activity. Utah, 1996.	15-18	59-63
Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed and by Sex. Utah Adults, Age 18 or Over, 1996.	16	60
Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed and by Annual Household Income. Utah Adults, Age 18 or Over, 1996.	17	61
Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed and by Religious Activity. Utah Adults, Age 18 or Over, 1996.	18	63
Binge Drinking: Percentage of Adults Who Reported Drinking Five or More Drinks on at Least One Occasion in Previous Month. Utah Adults, Age 18 or Over, 1991 and 1996.	19	64, 82
Binge Drinking: Percentage of Adults Who Reported Drinking Five or More Drinks on at Least One Occasion in Previous Month by Age and Sex. Utah, 1991.		82-83

_	Page Number	
	Figure	Reference Table
Binge Drinking: Percentage of Adults Who Reported Drinking Five or More Drinks on at Least One Occasion in Previous Month by Age and Sex, Education Level, Drinking and Driving, Annual Household Income, Hispanic Status, and General Health Status. Utah, 1996.	20-21	64-68
Binge Drinking: Percentage of Adults Who Reported Drinking Five or More Drinks on at Least One Occasion in Previous Month by Age and Sex. Utah Adults, Age 18 or Over, 1996.	20	64-65
Binge Drinking: Percentage of Adults Who Reported Drinking Five or More Drinks on at Least One Occasion in Previous Month by Education Level. Utah Adults, Age 18 or Over, 1996.	21	66
Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month. Utah Adults, Age 18 or Over, 1986, 1991, and 1996.	22	69, 76, 80
Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month by Age and Sex. Utah, 1986.		76-77
Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month by Age and Sex. Utah, 1991.		80-81
Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month by Age and Sex, Education Level, Binge Drinking, Annual Household Income, Hispanic Status, and General Health Status. Utah Adults, Age 18 or Over, 1996.	23-24	69-73
Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month by Age and Sex. Utah Adults, Age 18 or Over, 1996.	23	69-70
Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month by Reported Binge Drinking. Utah Adults, Age 18 or Over,	24	71
Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers. Utah Adults, Age 18 or Over, 1986, 1991, and 1996.	25	91, 100, 102
Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Age and Sex. Utah, 1986.		100-101

_	Page Number	
	Figure	Reference Table
Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Age and Sex. Utah, 1991.		102-103
Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Number of Cigarettes Smoked per Day and by Age, Sex, Education Level, Annual Household Income, Hispanic Status, General Health Status, and Religious Activity. Utah, 1996.	26	84-90
Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Number of Cigarettes Smoked per Day. Utah Adults, Age 18 or Over, 1996.	26	84
Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Age, Sex, Education Level, Annual Household Income, Hispanic Status, General Health Status, and Religious Activity. Utah, 1996.	25, 27-31	91-98
Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Education Level. Utah Adults, Age 18 or Over, 1996.	27	92
Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by General Health Status. Utah Adults, Age 18 or Over, 1996.	28	94
Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Health Insurance Status. Utah Adults, Age 18 or Over, 1996.	29	94
Cigarette Smoking: Percentage of Adults Who Were Current Smokers by Selected Medical Conditions. Utah Adults, Age 18 or Over, 1996.	30	96-97
Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Religious Activity. Utah Adults, Age 18 or Over, 1996.	31	98
Environmental Tobacco Smoke: Percentage of Households by Whether Adult Members Smoked Inside or Outside the Home. Utah Households, 1996.	32	99
Selected Lifestyle Behaviors by Local Health District: Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.		105-115

PREFACE

The information in this report is based on data collected in the 1996 Utah Health Status Survey. The survey represents the third of its type, with previous surveys conducted in 1986 and 1991. It provides information on a variety of topics related to health status and health care delivery systems at statewide and health district levels. These topics are presented in separate reports under the headings listed below.

Health Insurance Coverage
Health Care Access and Utilization
Health Status in Utah: Medical Outcomes
Study SF-12
Socio-Economic Status and Health
Limitations of Activities in Utah

Interpersonal Violence in Utah Overview Chronic Medical Conditions Injuries in Utah Hypertension and Cholesterol Migration Patterns to Utah

The survey was funded by a one-time legislative appropriation and was designed, analyzed, and reported by the Utah Department of Health, Bureau of Surveillance and Analysis. The survey sample was designed to be representative of Utahns, and is perhaps best described as a weighted probability sample consisting of approximately 6,300 households disproportionately stratified by twelve local health districts that cover the entire state.

The Gallup Organization conducted the telephone interviews using computer-assisted random digit dialing techniques. In each household, one adult (age 18 or older) was randomly selected to respond to survey questions about themselves, about the household as a unit, or with regard to each household member. In addition to "core" survey questions that were asked of every household, sets of supplemental questions were administered to different subsets of the overall sample. The survey results were weighted to reflect the age, sex, geographic distribution, and Hispanic status of the population. The interview process took place over a three month period from June to August, 1996. The cooperation rate was 66.3%. A detailed description of the methodology can be found in the *Technical Notes* section of this report.

The information in this report can be used to facilitate policy and planning decisions. While it is intended primarily for public health program managers, administrators, and other health care professionals in the public and private health care sectors, the report may also be of interest to anyone wishing to inform themselves on the current health situation in Utah.

INTRODUCTION

It is clear from research that choices people make about health behaviors can substantially increase or decrease their risk of life threatening conditions including heart disease, cancer, and injuries. Public health efforts to prevent chronic disease encourage people to eat a diet high in fruits and vegetables and low in fat, get regular exercise, avoid excessive alcohol consumption, and not smoke. Excessive alcohol consumption also increases risk of injury especially of motor vehicle crash, the leading cause of death for young people. Healthy behaviors are of benefit to individuals, and due to the high prevalence of heart disease, stroke and cancer, small changes in lifestyle choices of individuals can have a large impact on the overall health of a population. The purpose of this report is to identify the prevalence of selected behaviors that are important determinants of health for the people of Utah, based on results of the 1996 Health Status Survey.

This report presents prevalence rates of these behaviors in the 1996 survey data as well as selected results from the 1986 and 1991 Health Status Surveys.

The information in this report is presented in detail in the Reference Tables on pages 35 through 117. Each health behavior is generally examined by age, sex, education level, annual household income, Hispanic status, general health status, selected medical conditions, and religious affiliation and participation. Analyses by local health district are presented for selected health behaviors. Highlights of the analyses are presented in graphical form in the Highlights section beginning on page 1.

Findings presented in this report are based on the following survey questions:

Exercise

"Now I'd like to ask about vigorous exercise. By that I mean exercise that increases heart and breathing rates a lot faster than usual."

- 1. "Does anyone living in your household, AGE 6 OR OLDER, do vigorous exercise for 20 minutes at least THREE times a WEEK?"
- 2. "For how many months has _____ exercised at this level (vigorously, 20 minutes, 3 times a week)?"

5 a Day

1. "If a serving is about a half a cup, about how many servings of fruits or vegetables would you say you eat on a typical day?"

Alcohol Use

The next few questions ask about drinking alcoholic beverages, including whisky, rum, beer, wine, any other type of alcoholic beverage."
"Has anyone living in your household had at least 12 drinks containing any alcohol in their tire life?"
"I need to list all household members who have EVER had at least 12 drinks starting with the dest? Any others? Who is the next oldest household member?"
"Has had at least one drink during the past month?"
"On average, how often does drink any alcoholic beverage?
"On the days that drinks, how many drinks does (he/she) have each day, on average?"
"During the past month, on how many days did have five or more alcoholic drinks?"
"During the last month, how many times did drive within one hour after having had four or more drinks?"
garette Smoking
The next few questions ask about cigarette smoking. Have you or has anyone in your household toked at least 100 cigarettes in their entire life?"
"Does smoke cigarettes now?
"On the average, about how many cigarettes A DAY does now smoke? (1 pack=20 cigarettes)"
On average, about how many cigarettes A DAY does smoke while (he/she) is at home (1 pack=20 cigarettes)"
Does typically smoke inside the house, or step outside every time (he/she) smokes a cigarette?

SUMMARY OF FINDINGS

Exercise

- The percentage of persons reporting regular vigorous exercise increased from 38% to 46% between 1986 and 1996. However, fewer than half of people reported such exercise in 1996.
- Reported participation in regular vigorous exercise varied somewhat by age for both males and females, but fewer than 55% of people reported regular vigorous exercise in all age and gender groups.
- Reported participation in regular vigorous exercise increased with income level, but only about half of people reported such exercise even in the highest income group.
- Persons reporting that their health was fair or poor were much less likely to participate in regular vigorous exercise than those in good/very good/excellent health.
- Nearly half of those who reported regular vigorous exercise had been at that level of activity for 5 or more years.
- Males were somewhat more likely than females to have been participating in regular vigorous exercise for five years or more.
- A substantially higher percentage of people reported having participated in regular vigorous exercise for 5 or more years in 1996 than was true in 1986.

5 a Day

- Only about one in eight adult Utahns consumed five servings of fruits or vegetables per day in 1996 (12.9%; 95% confidence interval, 11.6%-14.2%).
- The percentage of adults who reported eating five or more servings of fruits or vegetables per day appeared to increase with age, but less than one in five Utahns reported eating "5 a Day" in all age groups.
- Women were more likely to report eating five or more servings of fruits and vegetables per day than were men.
- The proportion of Utahns eating five or more servings of fruits or vegetables per day was higher for those with higher education levels.

<u>Alcohol</u>

- The percentage of persons reporting heavy drinking did not change between survey years.
- Men were about four times as likely to be heavy drinkers as were women (3.4% for men compared to 0.8% for women.
- Persons living in households with higher incomes were less likely to report being nondrinkers, and more likely to report being light to moderate drinkers.
- Heavy drinking was more common at lower income levels.
- Persons who reported being LDS and attended services once a week or more were much more likely to report being a non-drinker.
- The percentage of adults who reported "binge drinking" defined as drinking five or more drinks on at least one occasion in the previous month, increased from 6.5% in 1991 to 8.5% in 1996.
- Men were more likely to report "binge drinking" than were women in every age group.
- Binge drinking was more common for younger adults and for those with less than a high school education.
- The percentage of adult Utahns who reported drinking and driving decreased substantially from 1986 to 1991, but remained stable at about 1% from 1991 to 1996.

- Men were more likely to report drinking and driving than were women in every age group.
- Adults who reported binge drinking were much more likely to report drinking and driving than other adults who did not binge drink.

Cigarette Smoking

- The percentage of adults who reported current smoking decreased from 15.3% in 1986 to 12.4% in 1996
- Among adults with less than high school education, 38% were current smokers, compared to 4% of those with a college degree. However, most current smokers (81%) had at least a high school education.
- The association between smoking and education reflects differences in smoking rate by socioeconomic class as well as any effects that education itself has on smoking. Income was also strongly related to current smoking; 21% of persons with annual household income less than \$15,000 were current smokers, compared to 8% of those with income over \$55,000.
- Persons who reported good/very good/excellent health status were more likely to report never being smokers.
- Cross-sectional analyses, such as this one, underestimate the extent to which smoking worsens health status, because smokers who were in the poorest health have died and are not able to be surveyed.
- People without health insurance were more likely to be current smokers than were persons with health insurance coverage.
- People who reported being active in any religion were less likely to be current smokers.
- An estimated 49,800 Utah households contained an adult household member who smoked inside a home that was shared by others.
- Approximately 28,200 of these households included children under age 18.
- An estimated 114,200 nonsmoking adults and children under 18 were exposed in their home to environmental tobacco smoke in 1996.

^{*} Those questions were not included in the 1996 BRFSS.

¹ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least 3 times a week.

- Regular vigorous exercise has substantial health benefits, including reduced risk of heart disease, stroke, diabetes, and high blood pressure; prevention of osteoporosis, and improved mental health.
- The percentage of persons reporting regular vigorous exercise increased from 38.3% to 46.0% between 1986 and 1996. However, fewer than half of people reported such exercise in 1996.

^{*} Comparable data were not collected in the 1991 survey.

¹ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least 3 times a week.

• Reported participation in regular vigorous exercise varied somewhat by age for both males and females, but fewer than 55% of people reported regular vigorous exercise in all age and gender groups.

¹ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least 3 times a week.

• Reported participation in regular vigorous exercise increased with income level, but only about half of people reported such exercise even in the highest income group.

Figure 4. Physical Activity: Percentage of Persons Reporting Regular Vigorous Exercise¹ by General Health Status. Utahns Age 6 or Over, 1996.

¹ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least 3 times a week.

• Persons reporting that their health was fair or poor were much less likely to participate in regular vigorous exercise than those in good/very good/excellent health.

¹ Age-adjusted percentages.

• People who were reported to have these medical conditions, were less likely to engage in regular vigorous exercise than were persons without those diseases.

² Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least 3 times a week.

Figure 6. History of Vigorous Exercise: Percentage of Persons Reporting Regular Vigorous Exercise¹ by the Number of Years of Activity and by Sex.

Utahns Age 6 or Over, 1996.

¹ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least 3 times a week.

- Nearly half of those who reported regular vigorous exercise had been at that level of activity for 5 or more years.
- Males were somewhat more likely than females to have been participating in regular vigorous exercise for five years or more.

Figure 7. History of Vigorous Exercise: Percentage of Persons Reporting Regular Vigorous Exercise¹ by the Number of Years of Activity.

Utahns Age 14 or Over, 1986 and 1996.

¹ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least 3 times a week.

- The percentage of people who reported participating in regular vigorous exercise for fewer than five years changed little between the 1986 and 1996 survey years.
- A substantially higher percentage of people reported having participated in regular vigorous exercise for 5 or more years in 1996 than was true in 1986.

^{*} Comparable data were not collected in the 1991 survey.

Figure 8. 5 a Day: Number of Servings of Fruits or Vegetables Consumed Each Day. Utah Adults, Age 18 or Over, 1996.

- Eating more fruits and vegetables (5 or more servings a day is recommended) provides substantial health benefits. Fruits and vegetables have direct health benefits and people who eat more fruits and vegetables tend to eat less harmful foods, especially fatty foods. This helps control weight and reduce risk of heart disease, cancer, and diabetes.
- The 1996 Health Status Survey (HSS) found about one in eight adult Utahns consumed five servings of fruits or vegetables per day (12.9%; 95% confidence interval, 11.6%-14.2%).
- The 1996 Behavioral Risk Factor Surveillance System (BRFSS) found that 21.5% of adult Utahns consumed 5 a Day (95% confidence interval, 19.5%-23.5%). Findings from the HSS and the BRFSS likely differ because the questions asked about diet in each survey were different. The BRFSS result was derived from questions that asked how often respondents usually consume particular foods and beverages, including fruit juices. The HSS result is based on a survey question that asked respondents "if a serving is about a half a cup, about how many servings of fruits or vegetables would you say you eat on a typical day?"

Figure 9. 5 a Day: Percentage of Adults Who Consumed Five or More Servings of Fruits or Vegetables on a Typical Day by Age.

Utah Adults, Age 18 or Over, 1996.

• The percentage of adults who reported eating five or more servings of fruits or vegetables per day appeared to increase with age, but fewer than one in five Utahns reported eating "5 a Day" in all age groups.

Figure 10. 5 a Day: Percentage of Adults Who Consumed Five or More Servings of Fruits or Vegetables on a Typical Day by Sex.

Utah Adults, Age 18 or Over, 1996.

• Women were more likely to report eating five or more servings of fruits and vegetables per day than were men.

Figure 11. 5 a Day: Percentage of Adults Who Consumed Five or More Servings of Fruits or Vegetables on a Typical Day by Education Level.

Utah Adults, Age 18 or Over, 1996.

Education Level

• The proportion of Utahns eating five or more servings of fruits or vegetables per day was higher for those with higher education levels.

Figure 12. 5 a Day: Percentage of Adults Who Consumed Five or More Servings of Fruits or Vegetables on a Typical Day by Religious Activity.

Utah Adults, Age 18 or Over, 1996.

• Less active LDS persons consumed fewer servings of fruits and vegetables than did the other groups.

^{*}Heavy drinkers were persons who on average, consumed more than 60 alcoholic drinks per month.

- The percentage of persons reporting heavy drinking remained unchanged between survey years at 2.1% of Utah adults.
- For comparable years, findings on alcohol consumption from the Behavioral Risk Factor Surveillance System were similar to those of the Health Status Survey.

Figure 14. Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed and by Sex. Utah Adults, Age 18 or Over, 1996.

*Heavy drinkers were persons who on average, consumed more than 60 alcoholic drinks per month.

- Men were somewhat more likely to be heavy or light to moderate drinkers, while women were more likely to be nondrinkers.
- Men were about four times as likely to be heavy drinkers as were women (3.4% for men compared to 0.8% for women.

Figure 15. Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed and by Annual Household Income.

Utah Adults, Age 18 or Over, 1996.

^{*}Heavy drinkers were persons who on average, consumed more than 60 alcoholic drinks per month.

- Persons living in households with higher incomes were less likely to report being nondrinkers, and more likely to report being light to moderate drinkers.
- · Heavy drinking was somewhat more common at lower income levels.

Figure 16. Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed and by Religious Activity. Utah Adults, Age 18 or Over, 1996.

Amount of Alcohol Typically Consumed

- Patterns of alcohol consumption varied by religious affiliation and involvement.
- Adults who reported being active LDS were much more likely to report being nondrinkers.

^{*} Confidence intervals were not calculated for values of 0% and 100%.

^{***} Insufficient sample size for calculation of population estimates.

^{1 &}quot;Active" refers to attending religious services once a week or more.

^{2 &}quot;Less active" refers to attending religious services less than once a week.

³ Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

Figure 17. Binge Drinking: Percentage of Adults Who Reported Drinking Five or More Drinks on at Least One Occasion in Previous Month.

Utah Adults, Age 18 or Over, 1991 and 1996.

- Utah Health Status Survey (HSS) data show that the percentage of adults who reported "binge drinking" defined as drinking five or more drinks on at least one occasion in the previous month, increased from 6.5% (95% confidence interval, 5.6%-7.4%) in 1991 to 8.5% (95% confidence interval, 7.8%-9.2%) in 1996.
- Behavioral Risk Factor Surveillance System (BRFSS) data exhibited a similar pattern. In that survey, 9.0% (95% confidence interval 7.5%-10.4%) of adults reported binge drinking in 1991, and 9.9% (95% confidence interval, 8.5%-11.4%) of adults reported doing so in 1995*.

^{*} Those questions were not included in the 1996 BRFSS.

Figure 18. Binge Drinking: Percentage of Adults Who Reported Drinking Five or More Drinks on at Least One Occasion in Previous Month by Age and Sex. Utah Adults, Age 18 or Over, 1996.

• Men were more likely to report "binge drinking" than were women in every age grouping.

Figure 19. Binge Drinking: Percentage of Adults Who Reported Drinking Five or More Drinks on at Least One Occasion in Previous Month by Education Level.

Utah Adults, Age 18 or Over, 1996.

- The percentage of adults who reported "binge drinking" was lower for those with more education.
- Those with less than a high school education were much more likely to report binge drinking.

Figure 20. Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month. Utah Adults, Age 18 or Over, 1986, 1991, and 1996.

• The percentage of adult Utahns who reported drinking and driving decreased substantially from 1986 to 1991, but remained stable at about 1% from 1991 to 1996.

Figure 21. Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month by Age and Sex. Utah Adults, Age 18 or Over, 1996.

^{*} Confidence intervals were not calculated for values of 0% and 100%.

• Men were more likely to report drinking and driving than were women in every age group.

^{***} Insufficient sample size for calculation of population estimates.

Figure 22. Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month by Reported Binge Drinking. Utah Adults, Age 18 or Over, 1996.

• Adults who reported binge drinking were much more likely to report drinking and driving than other adults who did not binge drink.

Figure 23. Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers. Utah Adults, Age 18 or Over, 1986, 1991, and 1996.

• The percentage of persons who reported current smoking decreased from 15.3% in 1986 to 12.4% in 1996. That change is statistically significant.

Figure 24. Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Number of Cigarettes Smoked Per Day. Utah Adults, Age 18 or Over, 1996.

Smoking History and Number of Cigarettes Smoked Per Day

- In the 1996 Utah Health Status Survey (HSS), 12.4% of adults reported current smoking (95% confidence interval, 11.4%-13.4%).
- The estimate of current smoking obtained by the HSS was lower than that found by the Behavioral Risk Factor Surveillance System (BRFSS). In the 1996 BRFSS, 15.9% of adults (95% confidence interval, 14.2%-17.6%) were current smokers. The two estimates may have differed because the BRFSS surveys individual adults on their own behavior, while the HSS asked one adult household member to report information on each person in the household. Which estimate is more accurate cannot be determined, but the difference in methods means comparisons between the two surveys must be made very cautiously.

Figure 25. Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Education Level. Utah Adults, Age 18 or Over, 1996.

- People with more education were much less likely to report cigarette smoking.
- Among adults with less than high school education, 38% were current smokers, compared to 4% of those with a college degree. However, most current smokers (81%) had at least a high school education (see Table 15).
- The association between smoking and education reflects differences in smoking rate by socioeconomic class as well as any effects that education itself has on smoking. Income was also strongly related to current smoking; 21% of persons with annual household income less than \$15,000 were current smokers, compared to 8% of those with income over \$55,000 (Table 15).

Figure 26. Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by General Health Status. Utah Adults, Age 18 or Over, 1996.

- Persons who reported good/very good/excellent health status were more likely to report never being smokers.
- Cross-sectional analyses, such as this one, underestimate the extent to which smoking worsens health status, because smokers who were in the poorest health have died and are not able to be surveyed.

Figure 27. Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Health Insurance Status. Utah Adults, Age 18 or Over, 1996.

• People without health insurance were more likely to be current smokers than were persons with health insurance coverage.

¹ Age-adjusted percentages.

- People reported as having had a stroke or having chronic obstructive pulmonary disease were more likely to be current smokers than people without those diseases.
- Cross sectional analysis such as this one underestimate the extent to which smoking contributes to these diagnoses, because smokers often die early from these diseases, or may quit after being diagnosed with one of these diseases.

Figure 29. Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers by Religious Activity. Utah Adults, Age 18 or Over, 1996.

^{* &}quot;Active" refers to attending religious services once a week or more.

- People who reported being active LDS were more likely to report that they had never smoked.
- People who reported being active in any religion were less likely to be current smokers.

^{** &}quot;Less active" refers to attending religious services less than once a week.

Figure 30. Environmental Tobacco Smoke: Percentage of Households by Whether Adult Members Smoked Inside or Outside the Home. Utah Households, 1996.

- **Environmental Tobacco Smoke**
- An estimated 49,800 Utah households contained an adult household member who smoked inside a home that was shared by others.
- 28,200 of these households included children under age 18.
- An estimated 114,200 nonsmoking adults and children under 18 were exposed in their home to environmental tobacco smoke in 1996.

REFERENCE **TABLES**

Table 1. Physical Activity: Percentage of Persons

Reporting Regular Vigorous Exercise.

By Sex, Age and Sex, Education Level, Annual Household Income,

By Sex, Age and Sex, Education Level, Annual Household Income, Hispanic Status, General Health Status, Medical Conditions, and Religious Activity. Utah, 1996.

	Survey Estimates of Utahns Age 6 or Over	
		Number of
	Percentage	Persons ²
Physical Activity (Age 6 or Over)		
Regular Vigorous Exercise	$44.9\% \pm 1.5\%$	807,200
No Regular Vigorous Exercise	55.1% ± 1.5%	990,500
Total Utahns Age 6 or Over	100.0%	1,797,700
Physical Activity by Sex (Age 6 or Over)		
Males		
Regular Vigorous Exercise	44.4% ± 1.8%	393,800
No Regular Vigorous Exercise	$55.6\% \pm 1.8\%$	493,000
Total Males	100.0%	886,800
Females		
Regular Vigorous Exercise	$45.4\% \pm 1.7\%$	413,300
No Regular Vigorous Exercise	54.6% ± 1.7%	497,600
Total Females	100.0%	910,900

^{*} Footnotes are located on last page of table.

Table 1. Physical Activity, 1996 (continued)

Survey Estimates of Utahns Age 6 or Over of Persons² **Percentage** Physical Activity by Age and Sex (Age 6 or Over) **Males by Age Group** Age 6-14 71,500 Regular Vigorous Exercise 41.6% + 4.0% 58.4% <u>+</u> 4.0% No Regular Vigorous Exercise 100,200 100.0% Total Age 6-14 171,700 Age 15-24 Regular Vigorous Exercise 48.0% <u>+</u> 3.8% 85,900 No Regular Vigorous Exercise 52.0% <u>+</u> 3.8% 93,200 100.0% Total Age 15-24 179,100 Age 25-34 Regular Vigorous Exercise 66,600 44.4% <u>+</u> 3.6% No Regular Vigorous Exercise 55.6% + 3.6% 83,500 Total Age 25-34 100.0% 150,100 Age 35-44 Regular Vigorous Exercise 45.6% <u>+</u> 4.1% 65,500 No Regular Vigorous Exercise 54.4% <u>+</u> 4.1% 78,100 Total Age 35-44 100.0% 143,600 Age 45-54 Regular Vigorous Exercise 43.5% <u>+</u> 4.9% 44,000 No Regular Vigorous Exercise 56.5% <u>+</u> 4.9% 57,100 Total Age 45-54 100.0% 101,100 Age 55-64 Regular Vigorous Exercise 36.7% + 5.4% 22,100 No Regular Vigorous Exercise 63.3% <u>+</u> 5.4% 38,200 Total Age 55-64 100.0% 60,300 Age 65-74 Regular Vigorous Exercise 54.1% <u>+</u> 6.2% 25,400 No Regular Vigorous Exercise 45.9% <u>+</u> 6.2% 21,500 Total Age 65-74 100.0% 46,900 Age 75 or Over Regular Vigorous Exercise 36.3% + 8.5% 12,300 No Regular Vigorous Exercise 21,700 63.7% <u>+</u> 8.5% Total Age 75 or Over 100.0% 34,000

^{*} Footnotes are located on last page of table.

Table 1. Physical Activity, 1996 (continued)

Survey Estimates of Utahns Age 6 or Over of Persons² **Percentage** Physical Activity by Age and Sex (Age 6 or Over) (continued) **Females by Age Group** Age 6-14 Regular Vigorous Exercise 38.1% <u>+</u> 3.8% 62,000 No Regular Vigorous Exercise 61.9% + 3.8% 100,700 100.0% Total Age 6-14 162,700 Age 15-24 Regular Vigorous Exercise 47.1% <u>+</u> 3.5% 87,200 No Regular Vigorous Exercise 52.9% <u>+</u> 3.5% 98,000 100.0% 185,200 Total Age 15-24 Age 25-34 Regular Vigorous Exercise 49.2% <u>+</u> 3.6% 72,200 No Regular Vigorous Exercise 50.8% + 3.6% 74,600 Total Age 25-34 100.0% 146,800 Age 35-44 Regular Vigorous Exercise 52.4% <u>+</u> 4.0% 75,800 No Regular Vigorous Exercise 47.6% <u>+</u> 4.0% 68,800 Total Age 35-44 100.0% 144,600 Age 45-54 Regular Vigorous Exercise 42.7% <u>+</u> 4.6% 43,800 No Regular Vigorous Exercise 57.3% <u>+</u> 4.6% 58,700 Total Age 45-54 100.0% 102,500 Age 55-64 Regular Vigorous Exercise 44.0% + 5.3%28,000 No Regular Vigorous Exercise 56.0% + 5.3% 35,500 100.0% Total Age 55-64 63,500 Age 65-74 Regular Vigorous Exercise 45.4% <u>+</u> 5.9% 24,400 No Regular Vigorous Exercise 54.6% <u>+</u> 5.9% 29,200 100.0% Total Age 65-74 53,600 Age 75 or Over Regular Vigorous Exercise 36.8% <u>+</u> 7.2% 19,100 No Regular Vigorous Exercise 63.2% <u>+</u> 7.2% 32,900 Total Age 75 or Over 100.0% 52,000

^{*} Footnotes are located on last page of table.

Table 1. Physical Activity, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons² **Percentage** Physical Activity by Education Level (Age 18 or Over) **Some High School** Regular Vigorous Exercise $30.5\% \pm 4.9\%$ 25,400 No Regular Vigorous Exercise $69.5\% \pm 4.9\%$ 57,900 Total Some High School 100.0% 83,300 **High School Graduate/Some College** Regular Vigorous Exercise $45.0\% \pm 1.8\%$ 363,600 55.0% ± 1.8% No Regular Vigorous Exercise 443,700 Total High School Graduate/Some College 100.0% 807,300 **Technical/Vocational Degree** Regular Vigorous Exercise $37.0\% \pm 5.4\%$ 25,800 No Regular Vigorous Exercise $63.0\% \pm 5.4\%$ 44,000 Total Technical/Vocational Degree 100.0% 69,800 4+ Years College Degree Regular Vigorous Exercise $53.8\% \pm 2.7\%$ 205,800 No Regular Vigorous Exercise $46.2\% \pm 2.7\%$ 177,000 Total 4+ Years College Degree 100.0% 382,800

^{*} Footnotes are located on last page of table.

Table 1. Physical Activity, 1996 (continued)

Survey Estimates of Utahns Age 6 or Over Number of Persons² Percentage Physical Activity by Annual Household Income (Age 6 or Over) Under \$15,000 Regular Vigorous Exercise $39.1\% \pm 5.4\%$ 47,000 $60.9\% \pm 5.4\%$ No Regular Vigorous Exercise 73,400 Total Less than \$15,000 100.0% 120,400 \$15,000 to \$35,000 Regular Vigorous Exercise 40.1% ± 2.7% 215,600 $59.9\% \pm 2.7\%$ No Regular Vigorous Exercise 321,900 Total \$15,000 to \$35,000 100.0% 537,500 \$35,000 to \$55,000 Regular Vigorous Exercise $45.3\% \pm 2.7\%$ 270,900 No Regular Vigorous Exercise $54.8\% \pm 2.7\%$ 327,700 Total \$35,000 to \$55,000 100.0% 598,600 Over \$55,000 Regular Vigorous Exercise $50.2\% \pm 2.8\%$ 271,800 No Regular Vigorous Exercise 49.8% ± 2.8% 269,300 Total Over \$55,000 100.0% 541,100 Physical Activity by Hispanic Status (Age 6 or Over) **Hispanic** Regular Vigorous Exercise $39.8\% \pm 6.4\%$ 40,800 No Regular Vigorous Exercise $60.2\% \pm 6.4\%$ 61,700 Total Hispanic 100.0% 102,500 Non-Hispanic Regular Vigorous Exercise 45.2% ± 1.5% 766,400 No Regular Vigorous Exercise 54.8% ± 1.5% 928,900 Total Non-Hispanic 100.0% 1,695,300

^{*} Footnotes are located on last page of table.

Table 1. Physical Activity, 1996 (continued)

	Survey Estimates of Utahns Age 6 or Over	
		Number of
	Percentage	Persons ²
Physical Activity by General Health Status (Age	e 6 or Over)	
Good/Very Good/Excellent		
Regular Vigorous Exercise	46.6% ± 1.5%	765,500
No Regular Vigorous Exercise	$53.4\% \pm 1.5\%$	877,600
Total Good/Very Good/Excellent	100.0%	1,643,100
Fair/Poor		
Regular Vigorous Exercise	$28.7\% \pm 3.3\%$	44,400
No Regular Vigorous Exercise	71.3% ± 3.3%	110,200
Total Fair/Poor	100.0%	154,600
Physical Activity by Selected Medical Condition	ns³ (Age 6 or Over)	
Under Medical Care for Arthritis		
Regular Vigorous Exercise	$37.1\% \pm 7.0\%$	42,300
No Regular Vigorous Exercise	$62.9\% \pm 7.0\%$	61,200
Total Utahns With Arthritis	100.0%	103,500
Not Under Medical Care for Arthritis		
Regular Vigorous Exercise	$45.0\% \pm 1.5\%$	764,900
No Regular Vigorous Exercise	$55.0\% \pm 1.5\%$	929,300
Total Utahns Without Arthritis	100.0%	1,694,200
Diagnosed With Heart Disease		
Regular Vigorous Exercise	$37.7\% \pm 12.5\%$	24,000
No Regular Vigorous Exercise	62.3% ± 12.5%	30,800
Total Utahns With Heart Disease	100.0%	54,800
Not Diagnosed With Heart Disease		
Regular Vigorous Exercise	44.8% ± 1.5%	783,300
No Regular Vigorous Exercise	$55.2\% \pm 1.5\%$	959,600
Total Utahns Without Heart Disease	100.0%	1,742,900

^{*} Footnotes are located on last page of table.

Table 1. Physical Activity, 1996 (continued)

Survey Estimates of Utahns Age 6 or Over Number of Persons² Percentage Physical Activity by Selected Medical Conditions³ (Age 6 or Over) (continued) **Diagnosed With Diabetes** Regular Vigorous Exercise $38.0\% \pm 7.3\%$ 22,500 No Regular Vigorous Exercise $62.0\% \pm 7.3\%$ 36,600 Total Utahns With Diabetes 100.0% 59,100 **Not Diagnosed With Diabetes** Regular Vigorous Exercise $45.0\% \pm 1.1\%$ 781,700 No Regular Vigorous Exercise 55.0% ± 1.1% 956,900 **Total Utahns Without Diabetes** 100.0% 1,738,600 **Diagnosed With Stroke** Regular Vigorous Exercise $33.5\% \pm 8.6\%$ 6,100 No Regular Vigorous Exercise $66.5\% \pm 8.6\%$ 12,100 Total Utahns Who Had Had Stroke 100.0% 18,200 **Not Diagnosed With Stroke** 44.9% ± 1.5% 799,400 Regular Vigorous Exercise No Regular Vigorous Exercise 55.1% ± 1.5% 980,200 Total Utahns Who Had Not Had Stroke 100.0% 1,779,600

^{*} Footnotes are located on last page of table.

Table 1. Physical Activity, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons² **Percentage** Physical Activity by Religious Activity (Age 18 or Over) Active4 LDS Regular Vigorous Exercise $52.3\% \pm 2.8\%$ 344,900 No Regular Vigorous Exercise 47.7% ± 2.8% 314,600 **Total Active LDS** 100.0% 659,500 Less Active⁵ LDS Regular Vigorous Exercise $44.5\% \pm 4.4\%$ 120,700 No Regular Vigorous Exercise $55.5\% \pm 4.4\%$ 150,600 **Total Less Active LDS** 100.0% 271,300 **Active Other Religion** Regular Vigorous Exercise $57.6\% \pm 7.3\%$ 52,600 No Regular Vigorous Exercise $42.4\% \pm 7.3\%$ 38,700 Total Active Other Religion 100.0% 91,300 **Less Active Other Religion** $54.3\% \pm 5.2\%$ Regular Vigorous Exercise 100,700 45.7% ± 5.2% No Regular Vigorous Exercise 84,700 Total Less Active Other Religion 100.0% 185,400 No Religion Regular Vigorous Exercise $53.1\% \pm 6.2\%$ 72,100 No Regular Vigorous Exercise $46.9\% \pm 6.2\%$ 63,600 Total No Religion 100.0% 135,700

¹ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates

[&]quot;a lot faster than usual" for 20 minutes at least 3 times a week.

² Rounded to the nearest 100 persons.

³ Age-adjusted percentages.

⁴ "Active" was defined as attending religious services once a week or more.

⁵ "Less active" was defined as attending religious services less than once a week.

Table 2: History of Regular Vigorous Exercise: Percentage of People Who Reported Vigorous Exercise¹ by Number of Years of Activity. By Age and Sex. Utah, 1996.

	Survey Estimates of Utahns Age 6 or Over	
	Porcentage	Number of
Vincence Francisc of Ann Duration (Percentage	OI
Vigorous Exercise of Any Duration (A	,	445.000
Less Than 6 Months	14.3% <u>+</u> 1.5%	115,300
6 Months to Less Than 1 Year	8.3% <u>+</u> 1.0%	67,100
1 to Less Than 3 Years	21.1% <u>+</u> <i>1.5%</i>	170,400
3 to Less Than 5 Years	10.7% <u>+</u> 1.2%	86,200
5 or More Years	45.6% <u>+</u> 2.1%	368,200
Total Age 6 or Over	100.0%	807,200
Vigorous Exercise of Any Duration b	y Age (Age 6 or Ov	er)
Age 6-17		
Less Than 6 Months	11.5% <u>+</u> 3.0%	21,400
6 Months to Less Than 1 Year	5.5% <u>+</u> 1.7%	10,200
1 to Less Than 3 Years	25.3% <u>+</u> 3.4%	47,200
3 to Less Than 5 Years	13.0% <u>+</u> 2.4%	24,300
5 or More Years	44.7% <u>+</u> 4.2%	83,500
Total Age 6-17	100.0%	186,600
Age 18-34		
Less Than 6 Months	19.6% <u>+</u> 2.6%	50,500
6 Months to Less Than 1 Year	9.6% <u>+</u> 1.7%	24,700
1 to Less Than 3 Years	21.7% <u>+</u> 2.5%	55,800
3 to Less Than 5 Years	10.2% <u>+</u> 1.8%	26,300
5 or More Years	39.0% <u>+</u> 3.1%	100,400
Total Age 18-34	100.0%	257,700
Age 35-49		
Less Than 6 Months	15.9% <u>+</u> 2.7%	30,400
6 Months to Less Than 1 Year	9.2% <u>+</u> 2.0%	17,600
1 to Less Than 3 Years	21.5% <u>+</u> 3.1%	41,100
3 to Less Than 5 Years	8.2% <u>+</u> 2.1%	15,600
5 or More Years	45.4% <u>+</u> 3.9%	86,900
Total Age 35-49	100.0%	191,600

^{*} Footnotes are located on last page of table.

Table 2. History of Vigorous Exercise, 1996 (continued)

	Survey Estimates of Utahns	
	Age 6 or Over Number of	
	-	Persons ²
	<u>Percentage</u>	
Vigorous Exercise of Any Duration by Ag	ge (Age 6 or Over) (co	ontinued)
Age 50-64		
Less Than 6 Months	$8.8\% \pm 2.7\%$	7,700
6 Months to Less Than 1 Year	$8.0\% \pm 3.3\%$	7,000
1 to Less Than 3 Years	$17.0\% \pm 4.1\%$	14,800
3 to Less Than 5 Years	11.1% ± 3.6%	9,700
5 or More Years	$55.1\% \pm 5.5\%$	48,200
Total Age 50-64	100.0%	87,400
Age 65 or Over		
Less Than 6 Months	$5.6\% \pm 2.2\%$	4,700
6 Months to Less Than 1 Year	$8.8\% \pm 3.6\%$	7,400
1 to Less Than 3 Years	13.8% ± 3.9%	11,600
3 to Less Than 5 Years	12.8% ± 4.1%	10,700
5 or More Years	$59.0\% \pm 5.9\%$	49,500
Total Age 65 or Over	100.0%	83,800
Vigorous Exercise of Any Duration by Se	ex (Age 6 or Over)	
Males		
Less Than 6 Months	12.1% ± 1.8%	47,600
6 Months to Less Than 1 Year	$6.4\% \pm 1.2\%$	25,300
1 to Less Than 3 Years	19.5% ± 2.0%	76,800
3 to Less Than 5 Years	11.4% ± 1.6%	44,900
5 or More Years	$50.6\% \pm 2.6\%$	199,300
Total Males	100.0%	393,800
Females		
Less Than 6 Months	16.4% ± 1.9%	67,600
6 Months to Less Than 1 Year	10.1% ± 1.5%	41,700
1 to Less Than 3 Years	22.6% ± 1.9%	93,600
3 to Less Than 5 Years	10.0% ± 1.4%	41,400
5 or More Years	40.9% ± 2.4%	169,100
Total Females	100.0%	413,300

^{*} Footnotes are located on last page of table.

Table 2. History of Vigorous Exercise, 1996 (continued)

Survey Estimates of Utahns Age 6 or Over Number of Persons² **Percentage** Vigorous Exercise of Any Duration by Ten Year Age Groups and Sex (Age 6 or Over) **Males by Age Group** Age 6-14 Less Than 6 Months $13.2\% \pm 4.8\%$ 9,400 $4.1\% \pm 2.3\%$ 6 Months to Less Than 1 Year 2,900 $21.3\% \pm 4.5\%$ 1 to Less Than 3 Years 15,200 3 to Less Than 5 Years $15.3\% \pm 4.3\%$ 10,900 5 or More Years $46.2\% \pm 6.2\%$ 33,000 100.0% 71,500 Total Age 6-14 Age 15-24 Less Than 6 Months $11.0\% \pm 3.4\%$ 9,500 $4.2\% \pm 1.9\%$ 6 Months to Less Than 1 Year 3,600 1 to Less Than 3 Years $23.5\% \pm 4.4\%$ 20,200 $12.0\% \pm 3.1\%$ 3 to Less Than 5 Years 10,300 5 or More Years $49.3\% \pm 5.4\%$ 42,300 100.0% Total Age 15-24 85,900 Age 25-34 Less Than 6 Months $16.8\% \pm 4.1\%$ 11,200 6 Months to Less Than 1 Year $10.4\% \pm 3.3\%$ 6,900 $18.0\% \pm 4.2\%$ 1 to Less Than 3 Years 12,000 3 to Less Than 5 Years $8.4\% \pm 3.1\%$ 5,600 5 or More Years $46.4\% \pm 5.4\%$ 30,900 Total Age 25-34 100.0% 66,600 Age 35-44 Less Than 6 Months $16.0\% \pm 4.3\%$ 10,500 6 Months to Less Than 1 Year $7.6\% \pm 3.2\%$ 5,000 1 to Less Than 3 Years $20.4\% \pm 4.9\%$ 13,400 3 to Less Than 5 Years $8.8\% \pm 3.6\%$ 5,700 5 or More Years $47.3\% \pm 6.1\%$ 30,900 100.0% 65,500 Total Age 35-44

^{*} Footnotes are located on last page of table.

Table 2. History of Vigorous Exercise, 1996 (continued)

Survey Estimates of Utahns Age 6 or Over Number of Persons² **Percentage** Vigorous Exercise of Any Duration by Ten Year Age Groups and Sex (Age 6 or Over) (continued) Males by Age Group (continued) Age 45-54 Less Than 6 Months $8.0\% \pm 3.4\%$ 3,500 6 Months to Less Than 1 Year $4.8\% \pm 2.4\%$ 2,100 1 to Less Than 3 Years $18.6\% \pm 6.3\%$ 8,200 3 to Less Than 5 Years $10.2\% \pm 5.0\%$ 4,500 5 or More Years $58.3\% \pm 7.5\%$ 25,700 100.0% Total Age 45-54 44,000 Age 55-64 Less Than 6 Months $7.1\% \pm 4.5\%$ 1,600 6 Months to Less Than 1 Year $8.7\% \pm 6.2\%$ 1,900 $14.2\% \pm 6.4\%$ 1 to Less Than 3 Years 3,100 $10.8\% \pm 5.8\%$ 3 to Less Than 5 Years 2,400 5 or More Years $59.2\% \pm 9.3\%$ 13,100 Total Age 55-64 100.0% 22,100 Age 65-74 Less Than 6 Months $4.3\% \pm 2.7\%$ 1,100 6 Months to Less Than 1 Year $6.8\% \pm 4.8\%$ 1,700 1 to Less Than 3 Years $14.4\% \pm 6.7\%$ 3,700 3 to Less Than 5 Years $15.4\% \pm 6.6\%$ 3,900 5 or More Years $59.1\% \pm 9.0\%$ 15,000 Total Age 65-74 100.0% 25,400 Age 75 or Over Less Than 6 Months *** 6 Months to Less Than 1 Year 1 to Less Than 3 Years $9.4\% \pm 6.6\%$ 1,200 3 to Less Than 5 Years $14.6\% \pm 11.9\%$ 1,800 5 or More Years $67.9\% \pm 14.1\%$ 8,400 100.0% Total Age 75 or Over 12,300

^{*} Footnotes are located on last page of table.

Table 2. History of Vigorous Exercise, 1996 (continued)

Survey Estimates of Utahns Age 6 or Over Number of Persons² **Percentage** Vigorous Exercise of Any Duration by Ten Year Age Groups and Sex (Age 6 or Over) (continued) Females by Age Group Age 6-14 Less Than 6 Months $10.6\% \pm 3.5\%$ 6,600 6 Months to Less Than 1 Year $6.5\% \pm 3.1\%$ 4,000 1 to Less Than 3 Years $26.5\% \pm 5.1\%$ 16,400 3 to Less Than 5 Years $13.2\% \pm 3.6\%$ 8,200 5 or More Years $43.1\% \pm 5.9\%$ 26,700 100.0% 62,000 Total Age 6-14 Age 15-24 Less Than 6 Months $19.3\% \pm 4.4\%$ 16,800 6 Months to Less Than 1 Year $10.6\% \pm 3.0\%$ 9,300 1 to Less Than 3 Years $29.4\% \pm 4.7\%$ 25,600 $9.7\% \pm 3.0\%$ 3 to Less Than 5 Years 8,500 5 or More Years $31.0\% \pm 4.7\%$ 27,000 100.0% Total Age 15-24 87,200 Age 25-34 Less Than 6 Months $25.3\% \pm 4.7\%$ 18,300 6 Months to Less Than 1 Year $11.1\% \pm 3.2\%$ 8,000 1 to Less Than 3 Years $19.9\% \pm 4.1\%$ 14,400 3 to Less Than 5 Years $10.2\% \pm 3.2\%$ 7,300 5 or More Years $33.5\% \pm 4.9\%$ 24,200 Total Age 25-34 100.0% 72,200 Age 35-44 Less Than 6 Months $17.1\% \pm 4.1\%$ 13,000 6 Months to Less Than 1 Year $12.2\% \pm 3.6\%$ 9,200 1 to Less Than 3 Years $24.5\% \pm 4.8\%$ 18,600 3 to Less Than 5 Years $8.0\% \pm 3.2\%$ 6,100 5 or More Years $38.2\% \pm 5.4\%$ 28,900 100.0% 75,800 Total Age 35-44

^{*} Footnotes are located on last page of table.

Table 2. History of Vigorous Exercise, 1996 (continu

Survey Estimates of
Utahns Age 6 or Over

of

Percentage Persons²

Vigorous Exercise of Any Duration by Ten Year Age Groups and Sex (Age 6 or Over) (continued)

Females by Age Group (continued) Age 45-54 Less Than 6 Months 15.9% <u>+</u> 5.4% 7,000 6 Months to Less Than 1 Year 8.2% <u>+</u> 3.7% 3,600 1 to Less Than 3 Years 19.9% <u>+</u> 5.8% 8,700 3 to Less Than 5 Years 7.4% <u>+</u> 3.4% 3,300 5 or More Years 48.6% <u>+</u> 7.2% 21,300 Total Age 45-54 100.0% 43,800 Age 55-64 Less Than 6 Months 9.0% <u>+</u> 4.2% 2,500 6 Months to Less Than 1 Year 10.0% <u>+</u> 5.7% 2,800 1 to Less Than 3 Years 15.1% <u>+</u> 5.8% 4,200 3 to Less Than 5 Years 11.9% <u>+</u> 5.4% 3,300 5 or More Years 54.1% <u>+</u> 8.3% 15,100 100.0% 28,000 Total Age 55-64 Age 65-74 Less Than 6 Months 8.3% ± 5.0% 2,000 6 Months to Less Than 1 Year 11.7% + 6.3% 2,900 1 to Less Than 3 Years 15.2% <u>+</u> 6.3% 3,700 3 to Less Than 5 Years 11.1% + 5.8% 2,700 5 or More Years 53.7% + 9.0% 13,100 Total Age 65-74 100.0% 24,400 Age 75 or Over Less Than 6 Months 4.5% <u>+</u> 4.1% 900 9.7% <u>+</u> 8.5% 6 Months to Less Than 1 Year 1,900 1 to Less Than 3 Years 12.6% + 8.4% 2,400 3 to Less Than 5 Years 9.2% + 8.3% 1,800 5 or More Years 63.9% <u>+</u> 12.6% 12,200 Total Age 75 or Over 100.0% 19,100

¹ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least 3 times a week.

² Rounded to the nearest 100 persons.

^{***} Insufficient sample size for calculation of population estimates.

Table 3. Physical Activity: Percentage of Persons Reporting Regular Vigorous Exercise.¹ Utah, 1986 and 1996.

	Survey Estimates of Utahns Age 14 or Over	
		Number of
	Percentage	Persons ²
1986 Physical Activity (Age 14 or Over)		
Regular Vigorous Exercise	$38.3\% \pm 1.4\%$	448,500
No Regular Vigorous Exercise	61.7% ± 1.4%	722,800
Total Utahns Age 14 or Over	100.0%	1,171,300
1996 Physical Activity (Age 14 or Over)		
Regular Vigorous Exercise	$46.0\% \pm 1.5\%$	690,400
No Regular Vigorous Exercise	$54.0\% \pm 1.5\%$	811,500
Total Utahns Age 14 or Over	100.0%	1,501,900

¹ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least 3 times a week.

² Rounded to the nearest 100 persons.

Table 4. History of Regular Vigorous Exercise: Percentage of People Reporting Vigorous Exercise¹ by Number of Years of Activity. Utah, 1986 and 1996.

	Survey Estimates of Utahns Age 14 or Over	
	Percentage	of Persons ²
1986 Vigorous Exercise of Any Duration	on (Age 14 or Over)	
Less Than 6 Months	17.5% <u>+</u> 1.9%	78,600
6 Months to Less Than 1 Year	11.6% <u>+</u> 1.5%	52,000
1 to Less Than 3 Years	24.6% <u>+</u> 2.0%	110,500
3 to Less Than 5 Years	10.8% <u>+</u> 1.5%	48,300
5 or More Years	35.5% <u>+</u> 2.3%	159,000
Total Age 6 or Over	100.0%	448,500
1996 Vigorous Exercise of Any Duration	on (Age 14 or Over)	
Less Than 6 Months	14.5% <u>+</u> 1.5%	100,100
6 Months to Less Than 1 Year	8.9% <u>+</u> 1.1%	61,200
1 to Less Than 3 Years	20.7% <u>+</u> 1.6%	143,100
3 to Less Than 5 Years	10.3% <u>+</u> 1.2%	70,900
5 or More Years	45.6% <u>+</u> 2.1%	315,100
Total Age 6 or Over	100.0%	690,400

^{&#}x27; Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least 3 times a week.

² Rounded to the nearest 100 persons.

Table 5. 5 a Day: Percentage of Adults Who Consumed Five or More Servings of Fruits or Vegetables on a Typical Day.

By Age, Sex, Education Level, Annual Household Income, Hispanic Status, General Health Status, Medical Conditions, and Religious Activity. Utah, 1996.

	Survey Estimates of Utahns	
	Age 18 or Over	
		Number of
	Percentage	Persons ¹
Number of Servings of Fruits or Vegetables		
Consumed Each Day (Age 18 or Over)		
<1	6.1% ± 1.0%	81,400
1 to <2	$26.9\% \pm 1.7\%$	360,900
2 to <3	24.8% ± 1.7%	332,800
3 to <4	18.1% ± 1.5%	242,400
4 to <5	11.4% ± 1.2%	152,500
5 to <6	$6.2\% \pm 1.0\%$	83,400
6 or More	$6.7\% \pm 1.0\%$	89,600
Total Age 18 or Over	100.0%	1,343,200
5 a Day (Age 18 or Over)		
5 or More Servings	12.9% ± 1.3%	173,000
4 or Fewer Servings	87.1% ± 1.3%	1,170,200
Total Age 18 or Over	100.0%	1,343,200

^{*} Footnotes are located on last page of table.

Table 5. 5 a Day, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ Percentage 5 a Day by Age (Age 18 or Over) Age 18-34 5 or More Servings $9.8\% \pm 1.7\%$ 52,800 $90.2\% \pm 1.7\%$ 4 or Fewer Servings 488,300 Total Age 18-34 100.0% 541,100 Age 35-49 5 or More Servings $14.8\% \pm 2.7\%$ 59,700 85.2% ± 2.7% 4 or Fewer Servings 344,200 Total Age 35-49 100.0% 403,900 Age 50-64 5 or More Servings $15.2\% \pm 3.7\%$ 32,200 $84.8\% \pm 3.7\%$ 4 or Fewer Servings 179,500 Total Age 50-64 100.0% 211,700 Age 65 or Over 5 or More Servings $15.7\% \pm 3.5\%$ 29,300 4 or Fewer Servings $84.3\% \pm 3.5\%$ 157,200 Total Age 65 or Over 100.0% 186,500

^{*} Footnotes are located on last page of table.

Table 5. 5 a Day, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ Percentage 5 a Day by Ten Year Age Groups (Age 18 or Over) Age 18-24 5 or More Servings $8.3\% \pm 2.5\%$ 20,200 4 or Fewer Servings $91.7\% \pm 2.5\%$ 224,000 Total Age 18-24 100.0% 244,200 Age 25-34 5 or More Servings $10.9\% \pm 2.3\%$ 32,500 $89.1\% \pm 2.3\%$ 4 or Fewer Servings 264,400 Total Age 25-34 100.0% 296,900 Age 35-44 $15.2\% \pm 3.1\%$ 43,700 5 or More Servings $84.8\% \pm 3.1\%$ 4 or Fewer Servings 244,500 Total Age 35-44 15.2% 288,200 Age 45-54 5 or More Servings $14.2\% \pm 4.1\%$ 28,900 $85.8\% \pm 4.1\%$ 4 or Fewer Servings 174,700 100.0% Total Age 45-54 203,600 Age 55-64 5 or More Servings $15.6\% \pm 4.5\%$ 19,300 4 or Fewer Servings $84.4\% \pm 4.5\%$ 104,500 Total Age 55-64 100.0% 123,800 Age 65-74 5 or More Servings $16.9\% \pm 4.6\%$ 16,900 $83.2\% \pm 4.6\%$ 4 or Fewer Servings 83,600 100.0% Total Age 65-74 100,500 Age 75 or Over 5 or More Servings $13.2\% \pm 5.1\%$ 11,400 4 or Fewer Servings $86.8\% \pm 5.1\%$ 74,600 100.0% 86,000 Total Age 75-84

^{*} Footnotes are located on last page of table.

Table 5. 5 a Day, 1996 (continued)

	Survey Estimates of Utahns Age 18 or Over	
		Number of
	Percentage	Persons
5 a Day by Sex (Age 18 or Over)		
Males		
5 or More Servings	10.4% ± 1.9%	67,800
4 or Fewer Servings	$89.6\% \pm 1.9\%$	585,800
Total Males	100.0%	653,600
Females		
5 or More Servings	$15.2\% \pm 1.8\%$	105,100
4 or Fewer Servings	$84.8\% \pm 1.8\%$	584,500
Total Females	100.0%	689,600
5 a Day by Education Level (Age 18 or Over)		
Some High School		
5 or More Servings	$5.2\% \pm 2.8\%$	4,300
4 or Fewer Servings	$94.8\% \pm 2.8\%$	79,000
Total Some High School	100.0%	83,300
High School Graduate/Some College		
5 or More Servings	11.3% ± 1.5%	91,100
4 or Fewer Servings	$88.7\% \pm 1.5\%$	716,200
Total High School Graduate/Some College	100.0%	807,300
Technical/Vocational Degree		
5 or More Servings	16.7% ± 8.0%	11,700
4 or Fewer Servings	$83.3\% \pm 8.0\%$	58,100
Total Technical/Vocational Degree	100.0%	69,800
4+ Years College Degree		
5 or More Servings	17.5% ± 2.9%	67,000
4 or Fewer Servings	82.5% ± 2.9%	315,800
Total 4+ Years College Degree	100.0%	382,800

^{*} Footnotes are located on last page of table.

Table 5. 5 a Day, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of **Persons** Percentage 5 a Day by Annual Household Income (Age 18 or Over) Less than \$15,000 5 or More Servings 12,000 13.4% ± 4.4% 4 or Fewer Servings 86.7% 78,000 ± 4.4% Total Less than \$15,000 100.0% 90,000 \$15,000 to \$35,000 5 or More Servings 9.2% 36,800 ± 1.7% 4 or Fewer Servings 90.8% ± 1.7% 364,800 Total \$15,000 to \$35,000 100.0% 401,600 \$35,000 to \$55,000 5 or More Servings 13.2% ± 2.5% 59,200 388,100 4 or Fewer Servings 86.8% ± 2.5% 100.0% Total \$35,000 to \$55,000 447,300 Over \$55,000 5 or More Servings 66,700 $16.5\% \pm 3.0\%$ 4 or Fewer Servings $83.5\% \pm 3.0\%$ 337,600 Total Over \$55,000 100.0% 404,300 5 a Day by Hispanic Status (Age 18 or Over) Hispanic 5 or More Servings 6,900 $9.0\% \pm 4.8\%$ 4 or Fewer Servings 91.0% ± 4.8% 69,700 Total Hispanic 100.0% 76,600 Non-Hispanic 5 or More Servings 164,400 13.0% ± 1.4% 4 or Fewer Servings 87.0% 1,102,200 **±** 1.4%

100.0%

1,266,600

Total Non-Hispanic

^{*} Footnotes are located on last page of table.

Table 5. 5 a Day, 1996 (continued)

	Survey Estimates of Utahns Age 18 or Over	
	Paraontago	Number of Persons
F - David - Oarrand Hankil Otator (Ass. 40 as 4	Percentage	reisons
5 a Day by General Health Status (Age 18 or 0	Over)	
Good, Very Good or Excellent		
5 or More Servings	12.7% ± 1.4%	156,300
4 or Fewer Servings	87.3% ± 1.4%	1,071,400
Total G, VG or E	100.0%	1,227,700
Fair or Poor		
5 or More Servings	$14.3\% \pm 3.9\%$	16,500
4 or Fewer Servings	$85.7\% \pm 3.9\%$	99,000
Total Fair or Poor	100.0%	115,500
5 a Day by Selected Medical Conditions ² (Age	e 18 or Over)	
Under Medical Care for Arthritis		
5 or More Servings	$11.7\% \pm 4.6\%$	17,400
4 or Fewer Servings	$88.3\% \pm 4.6\%$	84,000
Total Utahns With Arthritis	100.0%	101,400
Not Under Medical Care for Arthritis		
5 or More Servings	12.6% ± 1.3%	155,200
4 or Fewer Servings	87.5% ± 1.3%	1,086,600
Total Utahns Without Arthritis	100.1%	1,241,800
Diagnosed With Heart Disease		
5 or More Servings	$26.7\% \pm 15.4\%$	11,700
4 or Fewer Servings	73.4% ± 15.4%	42,000
Total Utahns With Heart Disease	100.1%	53,700
Not Diagnosed With Heart Disease		
5 or More Servings	12.6% ± 1.3%	160,900
4 or Fewer Servings	87.4% ± 1.3%	1,128,600
Total Utahns Without Heart Disease	100.0%	1,289,500

^{*} Footnotes are located on last page of table.

Table 5. 5 a Day, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of **Percentage** Persons 5 a Day by Selected Medical Conditions² (Age 18 or Over) (continued) **Diagnosed With Diabetes** 5 or More Servings $19.1\% \pm 6.4\%$ 12,200 $80.9\% \pm 6.4\%$ 4 or Fewer Servings 45,200 Total Utahns With Diabetes 100.0% 57,400 **Not Diagnosed With Diabetes** 5 or More Servings $12.5\% \pm 1.3\%$ 160,200 4 or Fewer Servings $87.5\% \pm 1.3\%$ 1,125,600 **Total Utahns Without Diabetes** 100.0% 1,285,800 **Diagnosed With Stroke** 5 or More Servings *** 4 or Fewer Servings Total Utahns Who Had Stroke 100.0% 17,600 **Not Diagnosed With Stroke** 5 or More Servings $12.6\% \pm 1.3\%$ 169,000 4 or Fewer Servings $87.4\% \pm 1.3\%$ 1,156,600 Total Utahns Who Did Not Have Stroke 100.0% 1,325,600

^{*} Footnotes are located on last page of table.

Table 5. 5 a Day, 1996 (continued)

Utahns Age 18 or Over of Percentage Persons¹ 5 a Day by Religious Activity (Age 18 or Over) Active³ LDS 5 or More Servings 14.4% <u>+</u> 1.9% 94,700 4 or Fewer Servings 85.6% ± 1.9% 564,800 **Total Active LDS** 659,500 100.0% Less Active4 LDS 5 or More Servings 8.0% <u>+</u> 2.6% 21,800 4 or Fewer Servings 92.0% <u>+</u> 2.6% 249,500 **Total Less Active LDS** 100.0% 271,300 **Active Other Religion** 5 or More Servings 15.6% + 5.4% 14,300 4 or Fewer Servings 84.4% ± 5.4% 77,000 Total Active Other Religion 100.0% 91,300 **Less Active Other Religion** 5 or More Servings 13.5% <u>+</u> 3.8% 25,000 4 or Fewer Servings 86.5% ± 3.8% 160,400 Total Less Active Other Religion 100.0% 185,400 No Religion 5 or More Servings 12.7% + 4.2% 17,200 4 or Fewer Servings 87.3% <u>+</u> 4.2% 118,500 100.0% **Total No Religion** 135,700

Survey Estimates of

¹ Rounded to the nearest 100 persons.

² Age-adjusted percentages.

³ "Active" refers to attending religious services once a week or more.

[&]quot;Less active" refers to attending religious services less than once a week.

^{***} Insufficient sample size for calculation of population estimates.

Table 6. Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed.

By Age, Sex, Education Level, Annual Household Income, Hispanic Status, General Health Status, Medical Conditions, and Religious Activity. Utah, 1996.

	Survey Estimates of Utahns Age 18 or Over	
	_	Number of
	Percentage	Persons ¹
Alcohol Consumption (Age 18 or Over)		
Nondrinker	$74.7\% \pm 1.4\%$	1,003,400
Light to Moderate Drinker	$23.3\% \pm 1.3\%$	313,000
Heavy Drinker ²	$2.1\% \pm 0.4\%$	28,200
Total	100.0%	1,343,200
Alcohol Consumption by Age (Age 18 or Over)		
Age 18-34		
Nondrinker	75.6% ± 1.9%	409,100
Light to Moderate Drinker	22.4% ± 1.9%	121,400
Heavy Drinker	$2.0\% \pm 0.5\%$	10,600
Total Age 18-34	100.0%	541,100
Age 35-49		
Nondrinker	68.1% ± 2.7%	274,900
Light to Moderate Drinker	29.4% ± 2.6%	118,600
Heavy Drinker	$2.6\% \pm 0.8\%$	10,300
Total Age 35-49	100.0%	403,900
Age 50-64		
Nondrinker	76.9% ± 3.0%	162,800
Light to Moderate Drinker	21.0% ± 2.9%	44,400
Heavy Drinker	2.1% ± 0.9%	4,400
Total Age 50-64	100.0%	211,700
Age 65 or Over		
Nondrinker	84.3% ± 2.9%	157,300
Light to Moderate Drinker	14.5% ± 2.8%	27,100
Heavy Drinker	1.2% ± 1.0%	2,100
Total Age 65 or Over	100.0%	186,500

^{*} Footnotes are located on last page of table.

Table 6. Alcohol Consumption, 1996 (continued)

	Survey Estimates of Utahns Age 18 or Over	
		of
	Percentage	Persons ¹
Alcohol Consumption by Sex (Age 18 or Over)		
Males		
Nondrinker	68.4% <u>+</u> 1.8%	447,300
Light to Moderate Drinker	28.1% <u>+</u> 1.7%	183,900
Heavy Drinker	3.4% <u>+</u> 0.7%	22,300
Total Males	100.0%	653,600
Females		
Nondrinker	80.6% <u>+</u> 1.5%	555,500
Light to Moderate Drinker	18.7% <u>+</u> 1.4%	128,700
Heavy Drinker	0.8% <u>+</u> 0.3%	5,300
Total Females	100.0%	689,600
Alcohol Consumption by Education Level (Age	18 or Over)	
Some High School		
Nondrinker	70.2% <u>+</u> 4.8%	58,500
Light to Moderate Drinker	25.4% <u>+</u> 4.6%	21,200
Heavy Drinker	4.3% <u>+</u> 2.0%	3,600
Total Some High School	100.0%	83,300
High School Graduate/Some College		
Nondrinker	75.1% <u>+</u> <i>1.7</i> %	606,000
Light to Moderate Drinker	22.5% <u>+</u> 1.6%	181,900
Heavy Drinker	2.4% <u>+</u> 0.5%	19,400
Total High School Graduate/Some College	100.0%	807,300
Technical/Vocational Degree		
Nondrinker	74.0% <u>+</u> 5.1%	51,600
Light to Moderate Drinker	24.3% <u>+</u> 5.0%	17,000
Heavy Drinker	1.7% <u>+</u> 1.7%	1,200
Total Technical/Vocational Degree	100.0%	69,800
4+ Years College Degree		
Nondrinker	74.9% <u>+</u> 2.6%	286,600
Light to Moderate Drinker	24.3% <u>+</u> 2.6%	93,000
Heavy Drinker	0.8% <u>+</u> 0.4%	3,100
Total 4+ Years College Degree	100.0%	382,800

 $^{^{\}star}$ Footnotes are located on last page of table.

Table 6. Alcohol Consumption, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over of Persons¹ Percentage Alcohol Consumption by Annual Household Income (Age 18 or Over) Less than \$15,000 Nondrinker 81.0% <u>+</u> *4.1%* 72,900 Light to Moderate Drinker 16.6% <u>+</u> 3.6% 14,900 **Heavy Drinker** 2.4% <u>+</u> 1.5% 2,200 Total Less than \$15,000 100.0% 90,000 \$15,000 to \$35,000 Nondrinker 75.3% <u>+</u> 2.5% 302,400 21.6% <u>+</u> 2.3% Light to Moderate Drinker 86,600 3.1% <u>+</u> 1.0% **Heavy Drinker** 12,600 Total \$15,000 to \$35,000 100.0% 401,600 \$35,000 to \$55,000 Nondrinker 73.9% <u>+</u> 2.6% 330,500 Light to Moderate Drinker 24.5% <u>+</u> 2.5% 109,500 **Heavy Drinker** 1.6% <u>+</u> 0.6% 7,200 Total \$35,000 to \$55,000 100.0% 447,300 Over \$55,000 Nondrinker 72.1% <u>+</u> 3.0% 291,300 Light to Moderate Drinker 26.4% <u>+</u> 2.9% 106,700 **Heavy Drinker** 1.6% <u>+</u> 0.7% 6,300 Total Over \$55,000 100.0% 404,300 Alcohol Consumption by Hispanic Status (Age 18 or Over) **Hispanic** Nondrinker 70.2% <u>+</u> 6.0% 53,800 Light to Moderate Drinker 27.9% <u>+</u> 6.0% 21,300 **Heavy Drinker** 1.9% <u>+</u> 1.6% 1,500 **Total Hispanic** 100.0% 76,600 Non-Hispanic Nondrinker 74.9% <u>+</u> 1.4% 948,600 Light to Moderate Drinker 23.1% <u>+</u> 1.4% 292,300 **Heavy Drinker** 2.0% + 0.4%25,800 ####### Total Non-Hispanic 100.0%

^{*} Footnotes are located on last page of table.

Table 6. Alcohol Consumption, 1996 (continued)

	Survey Estimates of Utahns Age 18 or Over	
		Number of
	Percentage	Persons ¹
Alcohol Consumption by General Health Sta	tus (Age 18 or Over)	
Good, Very Good or Excellent		
Nondrinker	74.1% <u>+</u> <i>1.5</i> %	909,200
Light to Moderate Drinker	24.1% <u>+</u> 1.4%	296,000
Heavy Drinker	1.8% <u>+</u> 0.4%	22,500
Total G, VG or E	100.0%	1,227,700
Fair or Poor		
Nondrinker	79.3% <u>+</u> <i>3.1%</i>	91,600
Light to Moderate Drinker	17.1% <u>+</u> 2.8%	19,700
Heavy Drinker	3.6% <u>+</u> 1.5%	4,100
Total Fair or Poor	100.0%	115,500
Alcohol Consumption by Selected Medical C	onditions³ (Age 18 or	Over)
Diagnosed With Heart Disease		
Nondrinker	83.4% <u>+</u> 9.5%	44,900
Light to Moderate Drinker	16.1% <u>+</u> 9.5%	7,800
Heavy Drinker	0.5% <u>+</u> 0.4%	1,100
Total Utahns With Heart Disease	100.0%	53,700
Not Diagnosed With Heart Disease		
Nondrinker	74.8% <u>+</u> 1.4%	957,700
Light to Moderate Drinker	23.2% <u>+</u> 1.3%	305,200
Heavy Drinker	2.0% <u>+</u> 0.4%	26,700
Total Utahns Without Heart Disease	100.0%	1,289,500
Diagnosed With Stroke		
Nondrinker	82.8% <u>+</u> 11.2%	14,700
Light to Moderate Drinker	14.2% <u>+</u> 11.1%	2,000
Heavy Drinker	3.0% <u>+</u> 2.8%	***
Total Utahns Who Had Stroke	100.0%	17,600
Not Diagnosed With Stroke		
Nondrinker	74.9% <u>+</u> 1.4%	988,100
Light to Moderate Drinker	23.1% <u>+</u> 1.3%	310,900
Heavy Drinker	2.0% <u>+</u> 0.4%	26,600
Total Utahns Who Did Not Have Stroke	100.0%	1,325,600

^{*} Footnotes are located on last page of table.

Table 6. Alcohol Consumption, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ Percentage Alcohol Consumption by Religious Activity (Age 18 or Over) Active4 LDS Nondrinker 98.5% **±** 0.7% 649,700 Light to Moderate Drinker 1.5% ± 0.7% 9,800 Heavy Drinker 0.0% ± **Total Active LDS** 100.0% 659,500 Less Active⁵ LDS Nondrinker 56.2% ± 4.4% 152,500 Light to Moderate Drinker 40.3% ± 4.4% 109,400 Heavy Drinker 3.5% ± 9,400 1.6% **Total Less Active LDS** 100.0% 271,300 **Active Other Religion** Nondrinker 55.3% ± 7.2% 50,500 43.7% ± 7.2% Light to Moderate Drinker 39,900 *** **Heavy Drinker** Total Active Other Religion 91,300 100.0% **Less Active Other Religion** Nondrinker 38.8% ± 5.0% 72,000 Light to Moderate Drinker 55.8% ± 5.2% 103,500 Heavy Drinker 5.4% ± 2.6% 10,000 Total Less Active Other Religion 100.0% 185,400 No Religion Nondrinker 37.7% ± 6.0% 51,200 Light to Moderate Drinker 54.5% ± 6.2% 74,000 Heavy Drinker 7.7% ± 3.6% 10,500 Total No Religion 100.0% 135,700

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Age-adjusted percentages.

⁴ "Active" refers to attending religious services one a week or more

⁵ "Less active" refers to attending religious services less than once a week.

 $^{^{\}star}$ Confidence intervals were not calculated for values of 0% and 100%.

^{* * *} Insufficient sample size for calculation of population estimates.

Table 7. Binge Drinking: Percentage of Adults Who Reported Drinking Five or More Drinks on at Least One Occasion in Previous Month.

By Age and Sex, Education Level, Drinking and Driving, Annual Household Income, Hispanic Status, and General Health Status. Utah, 1996.

	Survey Estimates of Utahns	
	Age 18 or Over	
	_	Number of
	Percentage	Persons ¹
Binge Drinking (Age 18 or Over)		
Did Binge Drink	$8.5\% ~\pm~ 0.8\%$	113,900
Did Not Binge Drink	$91.5\% \pm 0.8\%$	1,229,300
Total Utahs Age 18 or Over	100.0%	1,343,200
Binge Drinking by Age and Sex (Age 18 or Over)		
Males by Age Group		
Age 18-34		
Did Binge Drink	14.7% ± 2.0%	39,300
Did Not Binge Drink	85.3% ± 2.0%	228,300
Total Age 18-34	100.0%	267,600
Age 35-49		
Did Binge Drink	16.1% ± 2.7%	32,400
Did Not Binge Drink	83.9% ± 2.7%	168,800
Total Age 35-49	100.0%	201,200
Age 50-64		
Did Binge Drink	$8.2\% \pm 2.6\%$	8,500
Did Not Binge Drink	91.8% ± <i>2.6%</i>	95,400
Total Age 50-64	100.0%	103,900
Age 65 or Over		
Did Binge Drink	$3.6\% \pm 1.8\%$	2,900
Did Not Binge Drink	96.4% ± 1.8%	78,000
Total Age 65 or Over	100.0%	80,900

^{*} Footnotes are located on last page of table.

Table 7. Binge Drinking, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ Percentage Binge Drinking by Age and Sex (Age 18 or Over) (continued) **Females by Age Group** Age 18-34 Did Binge Drink $6.2\% \pm 1.3\%$ 17,000 Did Not Binge Drink $93.8\% \pm 1.3\%$ 256,400 Total Age 18-34 100.0% 273,400 Age 35-49 Did Binge Drink $5.4\% \pm 1.5\%$ 10,900 $94.6\% \pm 1.5\%$ Did Not Binge Drink 191,800 Total Age 35-49 100.0% 202,700 Age 50-64 Did Binge Drink $2.0\% \pm 1.1\%$ 2,100 Did Not Binge Drink $98.0\% \pm 1.1\%$ 105,800 Total Age 50-64 100.0% 107,900 Age 65 or Over Did Binge Drink $1.0\% \pm 0.9\%$ 1,000 Did Not Binge Drink $99.0\% \pm 0.9\%$ 104,600 100.0% Total Age 65 or Over 105,600 Binge Drinking by Sex (Age 18 or Over) **Males** Did Binge Drink $12.7\% \pm 1.3\%$ 83,000 87.3% ± 1.3% Did Not Binge Drink 570,600 **Total Males** 100.0% 653,600 **Females** Did Binge Drink $4.5\% \pm 0.7\%$ 31,000 Did Not Binge Drink $95.5\% \pm 0.7\%$ 358,600 **Total Females** 100.0% 689,600

^{*} Footnotes are located on last page of table.

Table 7. Binge Drinking, 1996 (continued)

	Survey Estimates of Utahns Age 18 or Over Number of	
	Percentage	Persons ¹
Binge Drinking by Education Level (Age 18 or O	ver)	
Some High School		
Did Binge Drink	15.9% ± 4.2%	13,200
Did Not Binge Drink	84.2% ± 4.2%	70,100
Total Some High School	100.0%	83,300
High School Graduate/Some College		
Did Binge Drink	$9.1\% \pm 1.0\%$	73,200
Did Not Binge Drink	$90.9\% \pm 1.0\%$	734,100
Total High School Graduate./Some College	100.0%	807,300
Technical/Vocational Degree		
Did Binge Drink	$8.4\% \pm 3.5\%$	5,900
Did Not Binge Drink	91.6% ± 3.5%	63,900
Total Technical/Vocational Degree	100.0%	69,800
4+Years College Degree		
Did Binge Drink	$5.6\% \pm 1.2\%$	21,500
Did Not Binge Drink	94.4% ± 1.2%	361,300
Total 4+Years College Degree	100.0%	382,800
Binge Drinking by Drinking and Driving (Age 18	or Over)	
Did Drink and Drive ²		
Did Binge Drink	$90.3\% \pm 8.3\%$	13,400
Did Not Binge Drink	$9.7\% \pm 8.3\%$	1,400
Total Did Drink and Drive	100.0%	14,800
Did Not Drink and Drive		
Did Binge Drink	$7.4\% \pm 0.7\%$	98,300
Did Not Binge Drink	$92.6\% \pm 0.7\%$	1,230,100
Total Did Not Drink and Drive	100.0%	1,328,400

^{*} Footnotes are located on last page of table.

Table 7. Binge Drinking, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ Percentage Binge Drinking by Annual Household Income (Age 18 or Over) Less than \$15,000 Did Binge Drink $7.9\% \pm 2.9\%$ 7,100 Did Not Binge Drink $92.1\% \pm 2.9\%$ 82,900 Total Less than \$15,000 100.0% 90,000 \$15,000 to \$35,000 Did Binge Drink $10.5\% \pm 1.7\%$ 42,200 Did Not Binge Drink $89.5\% \pm 1.7\%$ 359,400 Total \$15,000 to \$35,000 100.0% 401,600 \$35,000 to \$55,000 Did Binge Drink $8.6\% \pm 1.5\%$ 38,600 $91.4\% \pm 1.5\%$ Did Not Binge Drink 408,700 Total \$35,000 to \$55,000 100.0% 447,300 Over \$55,000 Did Binge Drink $7.9\% \pm 1.5\%$ 31,700 Did Not Binge Drink $92.2\% \pm 1.5\%$ 372,600 Total Over \$55,000 100.0% 404,300 Binge Drinking by Hispanic Status (Age 18 or Over) **Hispanic** Did Binge Drink $12.5\% \pm 3.9\%$ 9,600 Did Not Binge Drink $87.5\% \pm 3.9\%$ 67,000 **Total Hispanic** 100.0% 76,600 Non-Hispanic Did Binge Drink $8.3\% \pm 0.8\%$ 104,900 $91.7\% \pm 0.8\%$ Did Not Binge Drink 1,161,700 100.0% Total Non-Hispanic 1,266,600

^{*} Footnotes are located on last page of table.

Table 7. Binge Drinking, 1996 (continued)

		Survey Estimates of Utahns Age 18 or Over	
	<u> </u>	Number of	
	Percentage	Persons ¹	
Binge Drinking by General Health Status (A	age 18 or Over)		
Good, Very Good or Excellent			
Did Binge Drink	$8.5\% \pm 0.9\%$	104,400	
Did Not Binge Drink	91.5% ± 0.9%	1,123,300	
Total G, VG or E	100.0%	1,227,700	
Fair or Poor			
Did Binge Drink	8.1% ± 2.2%	9,300	
Did Not Binge Drink	91.9% ± 2.2%	106,200	
Total Fair or Poor	100.0%	115,500	

¹ Rounded to the nearest 100 persons.

² Drove within an hour of consuming 4 or more drinks at least once in past month.

Table 8. Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month. By Age and Sex, Education Level, Binge Drinking, Annual Household Income, Hispanic Status, and General Health Status. Utah, 1996.

		Survey Estimates of Utahns Age 18 or Over	
		Number of	
	Percentage	Persons2	
Drinking and Driving (Age 18 or Over)			
Did Drink and Drive	$1.1\% \pm 0.3\%$	14,800	
Did Not Drink and Drive	$98.9\% \pm 0.3\%$	1,328,400	
Total Utahns Age 18 or Over	100.0%	1,343,200	
Drinking and Driving by Age and Sex (Age 18	3 or Over)		
Males by Age Group			
Age 18-34			
Did Drink and Drive	$1.9\% \pm 0.7\%$	5,100	
Did Not Drink and Drive	$98.1\% \pm 0.7\%$	262,500	
Total Age 18-34	100.0%	267,600	
Age 35-49			
Did Drink and Drive	$2.2\% \pm 1.0\%$	4,400	
Did Not Drink and Drive	97.8% ± 1.0%	196,800	
Total Age 35-49	100.0%	201,200	
Age 50-64			
Did Drink and Drive	1.4% ± 1.3%	1,500	
Did Not Drink and Drive	98.6% ± 1.3%	102,400	
Total Age 50-64	100.0%	103,900	
Age 65 or Over			
Did Drink and Drive	$0.3\% \pm 0.4\%$	200	
Did Not Drink and Drive	$99.7\% \pm 0.4\%$	80,700	
Total Age 65 or Over	100.0%	80,900	

^{*} Footnotes are located on last page of table.

Table 8. Drinking and Driving, 1996 (continued)

	Survey Estimates of Utahns Age 18 or Over	
		Number of
	Percentage	Persons ²
Drinking and Driving by Age and Sex (Age 18 or	Over) (continued)	
Females by Age Group		
Age 18-34		
Did Drink and Drive	1.0% ± 0.5%	2,700
Did Not Drink and Drive	$99.0\% \pm 0.5\%$	270,700
Total Age 18-34	100.0%	273,400
Age 35-49		
Did Drink and Drive	*** + ***	***
Did Not Drink and Drive	$99.6\% \pm 0.4\%$	201,900
Total Age 35-49	100.0%	202,700
Age 50-64		
Did Drink and Drive	*** ± ***	***
Did Not Drink and Drive	99.9% ± 0.1%	107,800
Total Age 50-64	100.0%	107,900
Age 65 or Over		
Did Drink and Drive	0.0% ± *	0
Did Not Drink and Drive	100.0% ± *	105,600
Total Age 65 or Over	100.0%	105,600
Drinking and Driving by Sex (Age 18 or Over)		
Males		
Did Drink and Drive	$1.7\% \pm 0.5\%$	11,100
Did Not Drink and Drive	$98.3\% \pm 0.5\%$	642,500
Total Males	100.0%	653,600
Females		
Did Drink and Drive	$0.5\% \pm 0.3\%$	3,400
Did Not Drink and Drive	$99.5\% \pm 0.3\%$	686,200
Total Females	100.0%	689,600

^{*} Footnotes are located on last page of table.

Table 8. Drinking and Driving, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons² Percentage Drinking and Driving by Education (Age 18 or Over) Some High School Did Drink and Drive $2.3\% \pm 1.9\%$ 1,900 Did Not Drink and Drive $97.7\% \pm 1.9\%$ 81,400 Total Some High School 100.0% 83,300 **High School Graduate/Some College** Did Drink and Drive $1.2\% \pm 0.4\%$ 10,000 $98.8\% \pm 0.4\%$ Did Not Drink and Drive 797,300 807,300 Total High School Graduate/Some College 100.0% **Technical/Vocational Degree** Did Drink and Drive $1.2\% \pm 1.4\%$ 800 $98.8\% \pm 1.4\%$ Did Not Drink and Drive 69,000 Total Technical/Vocational Degree 100.0% 69,800 4+ Years College Degree Did Drink and Drive $0.6\% \pm 0.4\%$ 2,200 Did Not Drink and Drive $99.4\% \pm 0.4\%$ 380,600 Total 4+ Years College Degree 100.0% 382,800 Drinking and Driving by Binge Drinking (Age 18 or Over) **Did Binge Drink** Did Drink and Drive 12.1% ± 2.9% 13,700 Did Not Drink and Drive $87.9\% \pm 2.9\%$ 100,200 100.0% Total Did Binge Drink 113,900 **Did Not Binge Drink** Did Drink and Drive $0.1\% \pm 0.1\%$ 1,500 Did Not Drink and Drive $99.9\% \pm 0.1\%$ 1,227,800 Total Did Not Binge Drink 100.0% 1,229,300

^{*} Footnotes are located on last page of table.

Table 8. Drinking and Driving, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons² Percentage Drinking and Driving by Annual Household Income (Age 18 or Over) Less than \$15,000 Did Drink and Drive $1.4\% \pm 1.3\%$ 1,200 Did Not Drink and Drive $98.6\% \pm 1.3\%$ 88,800 100.0% 90,000 Total Less than \$15,000 \$15,000 to \$35,000 6,500 Did Drink and Drive $1.6\% \pm 0.7\%$ $98.4\% \pm 0.7\%$ Did Not Drink and Drive 395,100 Total \$15,000 to \$35,000 100.0% 401,600 \$35,000 to \$55,000 Did Drink and Drive $1.0\% \pm 0.4\%$ 4,600 $99.0\% \pm 0.4\%$ Did Not Drink and Drive 442,700 Total \$35,000 to \$55,000 100.0% 447,300 Over \$55,000 Did Drink and Drive $0.9\% \pm 0.5\%$ 3.500 Did Not Drink and Drive $99.1\% \pm 0.5\%$ 400,800 Total Over \$55,000 100.0% 404,300 Drinking and Driving by Hispanic Status (Age 18 or Over) **Hispanic** Did Drink and Drive 1,500 $1.9\% \pm 1.6\%$ Did Not Drink and Drive $98.1\% \pm 1.6\%$ 75,100 **Total Hispanic** 100.0% 76,600 Non-Hispanic Did Drink and Drive $1.1\% \pm 0.3\%$ 13,400 Did Not Drink and Drive $98.9\% \pm 0.3\%$ 1,253,200 Total Non-Hispanic 100.0% 1,266,600

^{*} Footnotes are located on last page of table.

Table 8. Drinking and Driving, 1996 (continued)

	Survey Estir	Survey Estimates of Utahns Age 18 or Over	
	Utahns Age 1		
		Number of	
	Percentage	Persons ²	
Drinking and Driving by General Health	Status (Age 18 or O	ver)	
Good/Very Good/Excellent			
Did Drink and Drive	1.2% <u>+</u> 0.3%	14,200	
Did Not Drink and Drive	98.8% <u>+</u> 0.3%	1,213,500	
Total Good/Very Good/Excellent	100.0%	1,227,700	
Fair/Poor			
Did Drink and Drive	0.7% <u>+</u> 0.6%	800	
Did Not Drink and Drive	99.3% <u>+</u> 0.6%	114,700	
Total Fair/Poor	100.0%	115,500	

¹ Consumption of five or more drinks on at least one occasion in the previous month.

² Rounded to the nearest 100 persons.

^{*} Confidence intervals were not calculated for values of 0% and 100%.

^{***} Insufficient sample size for calculation of population estimates.

Table 9. Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed.

By Age and Sex. Utah, 1986.

	Survey Estimate Age 18 or	Over
		Number of
	Percentage	Persons ¹
Amount of Alcohol Consumed (A	Age 18 or Over, 1986)	
Nondrinker	$65.0\% \pm 1.5\%$	684,600
Light to Moderate Drinker	$32.9\% \pm 1.5\%$	346,300
Heavy Drinker ²	$2.1\% \pm 0.5\%$	22,300
Total Age 18 or Over	100.0%	1,053,200
Amount of Alcohol Consumed b	y Age (Age 18 or Ove	r, 1986)
Age 18-34		
Nondrinker	62.2% ± 2.3%	299,200
Light to Moderate Drinker	36.1% ± 2.3%	173,800
Heavy Drinker	$1.7\% \pm 0.7\%$	8,000
Total Age 18-34	100.0%	481,000
Age 35-49		
Nondrinker	61.3% ± 3.0%	164,000
Light to Moderate Drinker	36.1% ± 2.9%	96,600
Heavy Drinker	2.6% ± 1.2%	6,900
Total Age 35-49	100.0%	267,500
Age 50-64		
Nondrinker	69.5% ± 3.7%	116,500
Light to Moderate Drinker	26.6% ± 3.5%	44,500
Heavy Drinker	$3.9\% \pm 2.0\%$	6,500
Total Age 50-64	100.0%	167,600
Age 65 or Over		
Nondrinker	76.2% ± 4.1%	104,600
Light to Moderate Drinker	23.1% ± 4.0%	31,700
Heavy Drinker ²	*** ± ***	***
Total Age 65 or Over	100.0%	137,200

^{*} Footnotes are located on last page of table.

Table 9. Alcohol Consumption, 1986 (continue

Survey Estimates of Utahns Age 18 or Over Persons¹ Percentage Amount of Alcohol Consumed by Sex (Age 18 or Over, 1986 Males Nondrinker 61.1% <u>+</u> 2.3% 313,500 35.6% <u>+</u> 2.2% Light to Moderate Drinker 182,500 3.4% <u>+</u> 1.0% 17,300 Heavy Drinker **Total Males** 100.0% 513,300 **Females** Nondrinker 68.7% <u>+</u> 2.1% 370,800 30.4% <u>+</u> 2.1% Light to Moderate Drinker 164,100 **Heavy Drinker** 1.0% <u>+</u> 0.5% 5,200 **Total Females** 100.0% 540,000

^{&#}x27;Rounded to the nearest 100 persons.

⁴ Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

^{***} Insufficient sample size for calculation of population estimates.

Table 10. Drinking and Driving:
Percentage of Adults Who Reported Driving
Within an Hour After Drinking Four or More
Drinks at Least Once in the Past Month.
By Age and Sex. Utah, 1986.

	Survey Estimates of Utahns	
	Age 18 or Over Number of	
	Percentage	Persons ¹
Drinking and Driving (Age 18 or 0	Over, 1986)	
Did Drink and Drive	4.1% ± 0.7%	42,900
Did Not Drink and Drive	$95.9\% \pm 0.7\%$	1,010,300
Total Age 18 or Over	100.0%	1,053,200
Drinking and Driving by Age (Ag	e 18 or Over, 1986)	
Age 18-34		
Did Drink and Drive	$6.0\% \pm 1.2\%$	28,600
Did Not Drink and Drive	94.1% ± 1.2%	452,400
Total Age 18-34	100.0%	481,000
Age 35-49		
Did Drink and Drive	$3.2\% \pm 1.0\%$	8,500
Did Not Drink and Drive	$96.8\% \pm 1.0\%$	259,000
Total Age 35-49	100.0%	267,500
Age 50-64		
Did Drink and Drive	$2.3\% \pm 1.6\%$	3,900
Did Not Drink and Drive	97.7% ± 1.6%	163,700
Total Age 50-64	100.0%	167,600
Age 65 or Over		
Did Drink and Drive	*** + ***	***
Did Not Drink and Drive	$99.7\% \pm 0.3\%$	136,800
Total Age 65 or Over	100.0%	137,200

^{*} Footnotes are located on last page of table.

Table 10. Drinking and Driving, 1986 (continu

		Survey Estimates of Utahns Age 18 or Over	
		of	
	Percentage	Persons ¹	
Drinking and Driving by Se	x (Age 18 or Over, 19	86)	
Males			
Did Drink and Drive	6.2% <u>+</u> 1.2%	31,900	
Did Not Drink and Drive	93.8% <u>+</u> 1.2%	481,400	
Total Males	100.0%	513,300	
Females			
Did Drink and Drive	2.0% <u>+</u> 0.7%	10,800	
Did Not Drink and Drive	98.0% <u>+</u> 0.7%	529,200	
Total Females	100.0%	540,000	

Rounded to the nearest 100 persons.

^{***} Insufficient sample size for calculation of population estimates.

Table 11. Alcohol Consumption: Percentage of Adults by Amount of Alcohol Typically Consumed.

By Age and Sex. Utah, 1991.

	Survey Estimates of Utahns Age 18 or Over	
		Number of
	<u>Percentage</u>	Persons ¹
Alcohol Consumption (Age 18 o	or Over, 1991)	
Nondrinker	79.6% ± 1.3%	901,700
Light to Moderate Drinker	18.5% ± 1.2%	209,600
Heavy Drinker ²	$2.0\% \pm 0.5\%$	22,100
Total Age 18 or Over	100.0%	1,133,400
Alcohol Consumption by Age (A	Age 18 or Over, 1991)	
Age 18-34		
Nondrinker	$78.7\% \pm 2.0\%$	384,400
Light to Moderate Drinker	18.8% ± 1.9%	91,900
Heavy Drinker	$2.5\% \pm 0.8\%$	12,000
Total Age 18-34	100.0%	488,200
Age 35-49		
Nondrinker	$75.9\% \pm 2.6\%$	240,900
Light to Moderate Drinker	22.3% ± 2.5%	70,700
Heavy Drinker	$1.9\% \pm 0.9\%$	6,000
Total Age 35-49	100.0%	317,600
Age 50-64		
Nondrinker	81.6% ± <i>2.8%</i>	141,000
Light to Moderate Drinker	17.0% ± 2.8%	29,400
Heavy Drinker	$1.4\% \pm 0.9\%$	2,400
Total Age 50-64	100.0%	172,800
Age 65 or Over		
Nondrinker	87.1% ± 2.5%	134,800
Light to Moderate Drinker	11.8% ± 2.4%	18,200
Heavy Drinker ²	1.2% ± 1.0%	1,800
Total Age 65 or Over	100.0%	154,800

^{*} Footnotes are located on last page of table.

Table 11. Alcohol Consumption, 1991 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ **Percentage** Alcohol Consumption by Sex (Age 18 or Over, 1991) Males $75.2\% \pm 1.9\%$ Nondrinker 415,800 Light to Moderate Drinker $21.7\% \pm 1.8\%$ 119,900 $3.1\% \pm 0.8\%$ Heavy Drinker 17,200 **Total Males** 100.0% 552,900 **Females** Nondrinker $83.6\% \pm 1.6\%$ 485,200 Light to Moderate Drinker $15.5\% \pm 1.6\%$ 90,200 Heavy Drinker $0.9\% \pm 0.4\%$ 5,100 **Total Females** 100.0% 580,500

¹ Rounded to the nearest 100 persons.

Table 12. Drinking and Driving: Percentage of Adults Who Reported Driving Within an Hour After Drinking Four or More Drinks at Least Once in the Past Month.

By Age and Sex. Utah, 1991.

	Survey Estimates of Utahns Age 18 or Over	
		Number of
	Percentage	Persons ¹
Drinking and Driving (Age 18 or	Over, 1991)	
Did Drink and Drive	$1.0\% \pm 0.3\%$	11,300
Did Not Drink and Drive	$99.0\% \pm 0.3\%$	1,122,100
Total Age 18 or Over	100.0%	1,133,400
Drinking and Driving by Age (Ag	e 18 or Over, 1991)	
Age 18-34		
Did Drink and Drive	$1.0\% \pm 0.4\%$	4,700
Did Not Drink and Drive	$99.0\% \pm 0.4\%$	483,500
Total Age 18-34	100.0%	488,200
Age 35-49		
Did Drink and Drive	$1.7\% \pm 0.9\%$	5,300
Did Not Drink and Drive	$98.3\% \pm 0.9\%$	312,300
Total Age 35-49	100.0%	317,600
Age 50-64		
Did Drink and Drive	*** ± ***	***
Did Not Drink and Drive	$99.5\% \pm 0.5\%$	171,900
Total Age 50-64	100.0%	172,800
Age 65 or Over		
Did Drink and Drive	*** ± ***	***
Did Not Drink and Drive	$99.7\% \pm 0.5\%$	154,400
Total Age 65 or Over	100.0%	154,800

^{*} Footnotes are located on last page of table.

Table 12. Drinking and Driving, 1991 (continu

	•	Survey Estimates of Utahns Age 18 or Over	
	Percentage	of Persons ¹	
Drinking and Driving by Sex (Age 18 or Over, 1991)			
Males			
Did Drink and Drive	1.4% <u>+</u> 0.5%	7,700	
Did Not Drink and Drive	98.6% <u>+</u> 0.5%	545,200	
Total Males	100.0%	552,900	
Females			
Did Drink and Drive	0.6% <u>+</u> 0.4%	3,700	
Did Not Drink and Drive	99.4% <u>+</u> 0.4%	576,800	
Total Females	100.0%	580,500	

Rounded to the nearest 100 persons.

^{***} Insufficient sample size for calculation of population estimates.

Table 13. Binge Drinking: Percentage of Adults Who Reported Drinking Five or More Drinks on at Least One Occasion in Previous Month.

By Age and Sex. Utah, 1991.

	Survey Estimates of Utahns Age 18 or Over	
	Percentage	Number of Persons ¹
Binge Drinking (Age 18 or Over, 1991)		1 0.00
Did Binge Drink	6.5% ± 0.9%	73,700
Did Not Binge Drink	93.5% ± 0.9%	1,059,700
Total Utahs Age 18 or Over	100.0%	1,133,400
Binge Drinking by Age and Sex (Age 18 or C	Over, 1991)	
Males by Age Group		
Age 18-34		
Did Binge Drink	12.6% ± 2.6%	30,700
Did Not Binge Drink	87.4% ± 2.6%	213,100
Total Age 18-34	100.0%	243,800
Age 35-49		
Did Binge Drink	11.8% ± <i>3.2</i> %	18,700
Did Not Binge Drink	88.2% ± 3.2%	139,900
Total Age 35-49	100.0%	158,600
Age 50-64		
Did Binge Drink	4.5% ± 2.4%	3,800
Did Not Binge Drink	95.5% ± 2.4%	80,200
Total Age 50-64	100.0%	84,000
Age 65 or Over		
Did Binge Drink	2.3% ± 2.1%	1,500
Did Not Binge Drink	97.7% ± 2.1%	64,900
Total Age 65 or Over	100.0%	66,400

^{*} Footnotes are located on last page of table.

Table 13. Binge Drinking, 1991 (continued)

Survey Estimates of Utahns Age 18 or Over of Persons¹ **Percentage** Binge Drinking by Age and Sex (Age 18 or Over, 1991) (continued) **Females by Age Group** Age 18-34 Did Binge Drink 5.6% <u>+</u> 1.7% 13,600 Did Not Binge Drink 94.4% <u>+</u> 1.7% 230,800 Total Age 18-34 100.0% 244,400 Age 35-49 Did Binge Drink 2.9% <u>+</u> 1.5% 4,600 Did Not Binge Drink 97.1% <u>+</u> 1.5% 154,300 Total Age 35-49 100.0% 158,900 Age 50-64 Did Binge Drink 1.8% + 1.4%1,600 98.2% <u>+</u> 1.4% Did Not Binge Drink 87,200 Total Age 50-64 100.0% 88,800 Age 65 or Over *** Did Binge Drink Did Not Binge Drink 99.8% <u>+</u> 0.3% 88,200 Total Age 65 or Over 100.0% 88,400 Binge Drinking by Sex (Age 18 or Over) Males Did Binge Drink 9.9% <u>+</u> 1.6% 54,700 Did Not Binge Drink 90.1% <u>+</u> 1.6% 498,100 100.0% **Total Males** 552,800 **Females** Did Binge Drink 3.5% <u>+</u> 0.9% 20,300 Did Not Binge Drink 96.6% + 0.9% 560,200 **Total Females** 100.0% 580,500

^{&#}x27;Rounded to the nearest 100 persons.

^{***} Insufficient sample size for calculation of population estimates.

Table 14. Cigarette Smoking: Percentage of Adults by Smoking History and Number of Cigarettes Smoked Per Day. By Age, Sex, Education Level, Annual Household Income, Hispanic Status, General Health Status, and Religious Activity. Utah, 1996.

	Survey Estimates of Utahns Age 18 or Over	
		Number of
	Percentage	Persons ¹
Daily Cigarette Smoking (Age 18 or Over)		
Never Smoked	74.0% ± 1.3%	994,500
Former Smoker	13.6% ± 1.0%	182,400
Less Than 1/2 Pack/Day	5.1% ± 0.6%	68,200
1/2 to 1 Pack/Day	$5.1\% \pm 0.6\%$	68,400
> 1 Pack/Day	$2.2\% \pm 0.5\%$	29,700
Total Age 18 or Over	100.0%	1,343,200
Daily Cigarette Smoking by Age (Age 18 or Over)		
Age 18-34		
Never Smoked	78.8% ± 1.8%	426,500
Former Smoker	8.2% ± 1.2%	44,300
Less Than 1/2 Pack/Day	$6.0\% \pm 1.0\%$	32,400
1/2 to 1 Pack/Day	5.7% ± 1.0%	30,600
> 1 Pack/Day	$1.3\% \pm 0.5\%$	7,300
Total Age 18-34	100.0%	541,100
Age 35-49		
Never Smoked	71.4% ± 2.5%	288,300
Former Smoker	13.3% ± 1.8%	53,900
Less Than 1/2 Pack/Day	6.4% ± 1.3%	25,800
1/2 to 1 Pack/Day	5.1% ± 1.1%	20,700
> 1 Pack/Day	$3.8\% \pm 1.1\%$	15,200
Total Age 35-49	100.0%	403,900

^{*} Footnotes are located on last page of table.

Table 14. Cigarette Smoking History and Amount Smoked, 1996 (continued)

	Survey Estimates of Utahns	
	Age 18 or	Over Number of
	<u>Percentage</u>	Persons ¹
Daily Cigarette Smoking by Age (Age 18 or Over)	(continued)	
Age 50-64		
Never Smoked	67.8% ± 3.1%	143,600
Former Smoker	21.5% ± 2.8%	45,500
Less Than 1/2 Pack/Day	$2.4\% \pm 0.8\%$	5,100
1/2 to 1 Pack/Day	5.7% ± 1.5%	12,100
> 1 Pack/Day	2.6% ± 1.0%	5,600
Total Age 50-64	100.0%	211,700
Age 65 or Over		
Never Smoked	73.5% ± 3.2%	137,100
Former Smoker	20.8% ± 2.9%	38,700
Less Than 1/2 Pack/Day	2.6% ± 1.0%	4,900
1/2 to 1 Pack/Day	2.3% ± 1.3%	4,400
> 1 Pack/Day	$0.7\% \pm 0.6\%$	1,300
Total Age 65 or Over	100.0%	186,500
Daily Cigarette Smoking by Sex (Age 18 or Over)		
Males		
Never Smoked	68.0% ± 1.8%	444,400
Former Smoker	16.8% ± 1.4%	109,800
Less Than 1/2 Pack/Day	$5.7\% \pm 0.9\%$	37,300
1/2 to 1 Pack/Day	$6.5\% \pm 0.9\%$	42,700
> 1 Pack/Day	$3.0\% \pm 0.7\%$	19,400
Total Males	100.0%	653,600
Females		
Never Smoked	79.8% ± 1.5%	550,200
Former Smoker	10.5% ± 1.1%	72,600
Less Than 1/2 Pack/Day	$4.5\% \pm 0.7\%$	31,000
1/2 to 1 Pack/Day	$3.7\% \pm 0.7\%$	25,600
> 1 Pack/Day	1.5% ± 0.5%	10,200
Total Females	100.0%	689,600

^{*} Footnotes are located on last page of table.

Table 14. Cigarette Smoking History and Amount Smoked, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ **Percentage** Daily Cigarette Smoking by Education Level (Age 18 or Over) Some High School Never Smoked $40.7\% \pm 5.3\%$ 33,900 Former Smoker $21.3\% \pm 4.1\%$ 17,700 Less Than 1/2 Pack/Day $13.1\% \pm 3.8\%$ 10,900 $18.8\% \pm 4.3\%$ 1/2 to 1 Pack/Day 15,700 > 1 Pack/Day $6.3\% \pm 2.7\%$ 5,200 Total Some High School 100.0% 83,300 **High School Graduate/Some College** Never Smoked $72.5\% \pm 1.6\%$ 585,200 Former Smoker $13.8\% \pm 1.2\%$ 111,400 Less Than 1/2 Pack/Day $5.8\% \pm 0.8\%$ 46,700 $5.4\% \pm 0.8\%$ 1/2 to 1 Pack/Day 43,700 $2.5\% \pm 0.6\%$ > 1 Pack/Day 20,300 Total High School Graduate/Some College 100.0% 807,300 **Technical/Vocational Degree Never Smoked** $73.7\% \pm 5.1\%$ 51,400 Former Smoker 14.8% ± 3.8% 10,300 Less Than 1/2 Pack/Day $5.1\% \pm 2.8\%$ 3,500 $3.3\% \pm 1.8\%$ 1/2 to 1 Pack/Day 2,300 $3.2\% \pm 2.1\%$ 2,200 > 1 Pack/Day Total Technical/Vocational Degree 100.0% 69,800 4+ Years College Degree 84.5% ± 1.9% Never Smoked 323,500 Former Smoker $11.4\% \pm 1.7\%$ 43,700 $1.9\% \pm 0.7\%$ Less Than 1/2 Pack/Day 7,200 1/2 to 1 Pack/Day $1.7\% \pm 0.7\%$ 6,700 > 1 Pack/Day $0.5\% \pm 0.4\%$ 1,800 100.0% Total 4+ Years College Degree 382,800

^{*} Footnotes are located on last page of table.

Table 14. Cigarette Smoking History and Amount Smoked, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ **Percentage** Daily Cigarette Smoking by Annual Household Income (Age 18 or Over) Less than \$15,000 **Never Smoked** $63.3\% \pm 5.2\%$ 56,900 Former Smoker $16.0\% \pm 3.7\%$ 14,400 Less Than 1/2 Pack/Day $9.4\% \pm 3.2\%$ 8,500 1/2 to 1 Pack/Day $8.5\% \pm 3.0\%$ 7,700 $2.9\% \pm 1.4\%$ > 1 Pack/Day 2,600 Total Less than \$15,000 100.0% 90,000 \$15,000 to \$35,000 Never Smoked $68.6\% \pm 2.6\%$ 275,400 Former Smoker $15.5\% \pm 1.9\%$ 62,100 Less Than 1/2 Pack/Day $5.5\% \pm 1.3\%$ 22,000 1/2 to 1 Pack/Day $6.8\% \pm 1.4\%$ 27,300 $3.7\% \pm 1.2\%$ > 1 Pack/Day 14,800 Total \$15,000 to \$35,000 100.0% 401,600 \$35,000 to \$55,000 **Never Smoked** $75.3\% \pm 2.5\%$ 336,600 Former Smoker $13.0\% \pm 1.8\%$ 58,200 Less Than 1/2 Pack/Day $5.3\% \pm 1.3\%$ 23,500 $4.7\% \pm 1.0\%$ 1/2 to 1 Pack/Day 20,900 > 1 Pack/Day $1.8\% \pm 0.6\%$ 8,100 Total \$35,000 to \$55,000 100.0% 447,300 Over \$55,000 Never Smoked $80.2\% \pm 2.4\%$ 324,300 Former Smoker $12.0\% \pm 1.8\%$ 48,400 Less Than 1/2 Pack/Day $3.5\% \pm 0.9\%$ 14,200 1/2 to 1 Pack/Day $3.3\% \pm 1.1\%$ 13,500 $1.0\% \pm 0.5\%$ > 1 Pack/Day 3,900 100.0% 404,300 Total Over \$55,000

^{*} Footnotes are located on last page of table.

Table 14. Cigarette Smoking History and Amount Smoked, 1996 (continued)

	Survey Estimates of Utahns	
	Age 18 or Over Number	
	Percentage	Persons ¹
Daily Cigarette Smoking by Hispanic Status	<u> </u>	1 0.00
Hispanic		
Never Smoked	71.4% ± 5.8%	54,700
Former Smoker	$71.4\% \pm 3.0\%$ $11.2\% \pm 3.7\%$	•
		8,600
Less Than 1/2 Pack/Day	13.9% ± 4.6%	10,700
1/2 to 1 Pack/Day	3.2% ± 2.1%	2,400
> 1 Pack/Day	*** ± ***	***
Total Hispanic	100.0%	76,600
Non-Hispanic		
Never Smoked	74.2% ± 1.4%	940,200
Former Smoker	$13.7\% \pm 1.0\%$	173,100
Less Than 1/2 Pack/Day	$4.7\% \pm 0.6\%$	58,900
1/2 to 1 Pack/Day	$5.1\% \pm 0.6\%$	65,100
> 1 Pack/Day	$2.3\% \pm 0.5\%$	29,300
Total Non-Hispanic	100.0%	1,266,600
Daily Cigarette Smoking by General Health Status (A	Age 18 or Over)	
Good, Very Good or Excellent		
Never Smoked	75.7% ± 1.4%	929,600
Former Smoker	12.8% ± 1.0%	156,800
Less Than 1/2 Pack/Day	$4.8\% \pm 0.6\%$	58,900
1/2 to 1 Pack/Day	$4.8\% \pm 0.6\%$	58,600
> 1 Pack/Day	2.0% ± 0.5%	23,900
Total G, VG or E	100.0%	1,227,700
Fair or Poor		
Never Smoked	61.2% ± 3.8%	70,700
Former Smoker	19.9% ± <i>2.9%</i>	22,900
Less Than 1/2 Pack/Day	7.3% ± 2.2%	8,400
1/2 to 1 Pack/Day	7.4% ± 2.0%	8,500
> 1 Pack/Day	4.2% ± 1.5%	4,900
Total Fair or Poor	100.0%	115,500
		0,000

^{*} Footnotes are located on last page of table.

Table 14. Cigarette Smoking History and Amount Smoked, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ **Percentage** Daily Cigarette Smoking by Religious Activity (Age 18 or Over) **Active LDS Never Smoked** $92.7\% \pm 1.2\%$ 611,200 Former Smoker $7.0\% \pm 1.2\%$ 45,900 *** Less Than 1/2 Pack/Day 1/2 to 1 Pack/Day > 1 Pack/Day $0.0\% \pm *$ 0 **Total Active LDS** 100.0% 659,500 **Less Active LDS Never Smoked** 55.1% ± 4.4% 149,500 Former Smoker $23.5\% \pm 3.8\%$ 63,700 Less Than 1/2 Pack/Day $7.8\% \pm 2.8\%$ 21,200 1/2 to 1 Pack/Day $8.4\% \pm 2.2\%$ 22,900 $5.2\% \pm 2.0\%$ > 1 Pack/Day 14,100 100.0% Total Less Active LDS 271,300 **Active Other Religion Never Smoked** $65.0\% \pm 6.8\%$ 59,400 Former Smoker $26.7\% \pm 6.4\%$ 24,400 Less Than 1/2 Pack/Day $5.2\% \pm 3.0\%$ 4,700 1/2 to 1 Pack/Day $2.7\% \pm 2.3\%$ 2,500 *** > 1 Pack/Day ± *** Total Active Other Religion 100.0% 91,300 **Less Active Other Religion** 47.1% ± 5.2% Never Smoked 87,400 Former Smoker $24.8\% \pm 4.4\%$ 46,000 Less Than 1/2 Pack/Day $11.4\% \pm 3.3\%$ 21,200 1/2 to 1 Pack/Day $10.3\% \pm 3.1\%$ 19,100 > 1 Pack/Day $6.4\% \pm 3.0\%$ 11,900 100.0% Total Less Active Other Religion 185,400

^{*} Footnotes are located on last page of table.

Table 14. Cigarette Smoking History and Amount Smoked, 1996 (continued)

		Survey Estimates of Utahns Age 18 or Over	
	Percentage	of Persons ¹	
Daily Cigarette Smoking by Religious Activit		ontinued)	
No Religion			
Never Smoked	51.8% <u>+</u> <i>6.2%</i>	70,300	
Former Smoker	20.1% <u>+</u> 4.9%	27,300	
Less Than 1/2 Pack/Day	10.0% <u>+</u> 3.4%	13,500	
1/2 to 1 Pack/Day	13.1% <u>+</u> 4.0%	17,800	
> 1 Pack/Day	5.1% <u>+</u> 2.4%	6,900	
Total No Religion	100.0%	135,700	

Rounded to the nearest 100 persons.

 $^{^{\}rm 2}$ "Active" refers to attending religious services once a week or more.

[&]quot;Less active" refers to attending religious services less than once a week.

^{*} Confidence intervals were not calculated for values of 0% and 100%.

^{***} Insufficient sample size for calculation of population estimates.

Table 15. Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers.

By Age, Sex, Education Level, Annual Household Income, Hispanic Status, General Health Status, and Religious Activity. Utah, 1996.

	Survey Estimates of Utahns Age 18 or Over	
		Number of
	Percentage	Persons ¹
Cigarette Smoking History (Age 18 or Over)		
Never Smoked	74.0% ± 1.3%	994,500
Former Smoker	$13.6\% \pm 1.0\%$	182,400
Current Smoker	$12.4\% \pm 1.0\%$	166,600
Total Age 18 or Over	100.0%	1,343,200
Cigarette Smoking History by Age (Age 18 or Over)		
Age 18-34		
Never Smoked	$78.8\% \pm 1.8\%$	426,500
Former Smoker	8.2% ± 1.2%	44,300
Current Smoker	13.0% ± 1.5%	70,300
Total Age 18-34	100.0%	541,100
Age 35-49		
Never Smoked	71.4% ± <i>2.5%</i>	288,300
Former Smoker	13.3% ± 1.8%	53,900
Current Smoker	15.3% ± 2.0%	61,800
Total Age 35-49	100.0%	403,900
Age 50-64		
Never Smoked	67.8% ± 3.1%	143,600
Former Smoker	21.5% ± 2.8%	45,500
Current Smoker	10.7% ± 2.0%	22,700
Total Age 50-64	100.0%	211,700
Age 65 or Over		
Never Smoked	73.5% ± 3.2%	137,100
Former Smoker	20.8% ± 2.9%	38,700
Current Smoker	5.7% ± 1.7%	10,600
Total Age 65 or Over	100.0%	186,500

^{*} Footnotes are located on last page of table.

Table 15. Cigarette Smoking History, 1996 (continued)

	Survey Estimates of Utahns Age 18 or Over		
			Number of
	Perc	entage	Persons ¹
Cigarette Smoking History by Sex (Age 18 or Over)			
Males			
Never Smoked	68.0%	± 1.8%	444,400
Former Smoker	16.8%	± 1.4%	109,800
Current Smoker	15.2%	± 1.4%	99,400
Total Males	100.0%		653,600
Females			
Never Smoked	79.8%	± 1.5%	550,200
Former Smoker	10.5%	± 1.1%	72,600
Current Smoker	9.7%	± 1.1%	66,800
Total Females	100.0%		689,600
Cigarette Smoking History by Education Level (Age 1	18 or Over)		
Some High School			
Never Smoked	40.7%	± 5.3%	33,900
Former Smoker	21.3%	± 4.1%	17,700
Current Smoker	38.1%	± 5.5%	31,700
Total Some High School	100.0%		83,300
High School Graduate/Some College			
Never Smoked	72.5%	± 1.6%	585,200
Former Smoker	13.8%	± 1.2%	111,400
Current Smoker	13.7%	± 1.2%	110,600
Total High School Graduate/Some College	100.0%		807,300
Technical/Vocational Degree			
Never Smoked	73.7%	± 5.1%	51,400
Former Smoker	14.8%	± 3.8%	10,300
Current Smoker	11.6%	± 3.7%	8,100
Total Technical/Vocational Degree	100.0%		69,800
4+ Years College Degree			
Never Smoked	84.5%	± 1.9%	323,500
Former Smoker	11.4%	± 1.7%	43,700
Current Smoker	4.1%	± 1.0%	15,600
Total 4+ Years College Degree	100.0%		382,800

^{*} Footnotes are located on last page of table.

Table 15. Cigarette Smoking History, 1996 (continued)

Survey Estimates of Utahns

Age 18 or Over Number of Persons¹ Percentage Cigarette Smoking History by Annual Household Income (Age 18 or Over) Less than \$15,000 Never Smoked $63.3\% \pm 5.2\%$ 56,900 Former Smoker $16.0\% \pm 3.7\%$ 14,400 $20.8\% \pm 4.3\%$ Current Smoker 18,700 Total Less than \$15,000 100.0% 90,000 \$15,000 to \$35,000 Never Smoked $68.6\% \pm 2.6\%$ 275,400 Former Smoker $15.5\% \pm 1.9\%$ 62,100 $16.0\% \pm 2.2\%$ **Current Smoker** 64,100 100.0% Total \$15,000 to \$35,000 401,600 \$35,000 to \$55,000 **Never Smoked** $75.3\% \pm 2.5\%$ 336,600 $13.0\% \pm 1.8\%$ Former Smoker 58,200 **Current Smoker** $11.7\% \pm 1.9\%$ 52,500 Total \$35,000 to \$55,000 100.0% 447,300 Over \$55,000 Never Smoked $80.2\% \pm 2.4\%$ 324,300 Former Smoker $12.0\% \pm 1.8\%$ 48,400 **Current Smoker** $7.8\% \pm 1.5\%$ 31,600 Total Over \$55,000 100.0% 404,300 Cigarette Smoking History by Hispanic Status (Age 18 or Over) **Hispanic Never Smoked** $71.4\% \pm 5.8\%$ 54,700 Former Smoker 11.2% ± 3.7% 8,600 **Current Smoker** $17.4\% \pm 4.8\%$ 13,300 Total Hispanic 100.0% 76,600 Non-Hispanic Never Smoked $74.2\% \pm 1.4\%$ 940,200 Former Smoker $13.7\% \pm 1.0\%$ 173,100 **Current Smoker** $12.1\% \pm 1.0\%$ 153,300 Total Non-Hispanic 100.0% 1,266,600

^{*} Footnotes are located on last page of table.

Table 15. Cigarette Smoking History, 1996 (continued)

	Survey Estimates of Utahns	
	Age 18 or Over Number	
	Percentage	Persons ¹
Cigarette Smoking History by General Health Statu	ıs (Age 18 or Over)	
Good, Very Good or Excellent		
Never Smoked	75.7% ± 1.4%	929,600
Former Smoker	12.8% ± 1.0%	156,800
Current Smoker	11.5% ± 1.0%	141,300
Total Good, Very Good or Excellent	100.0%	1,227,700
Fair or Poor		
Never Smoked	61.2% ± 3.8%	70,700
Former Smoker	19.9% ± 2.9%	22,900
Current Smoker	18.9% ± 3.4%	21,800
Total Fair or Poor	100.0%	115,500
Cigarette Smoking History by Health Insurance Co	verage (Age 18 or Over)
Had Health Insurance Coverage		
Never Smoked	75.4% ± 1.4%	913,500
Former Smoker	13.8% ± 1.0%	167,200
Current Smoker	10.8% ± 1.0%	131,400
Total Had Health Insurance Coverage	100.0%	1,212,200
Did Not Have Health Insurance Coverage		
Never Smoked	$62.3\% \pm 4.3\%$	81,600
Former Smoker	12.1% ± <i>2.5%</i>	15,800
Current Smoker	25.7% ± 4.1%	33,600
Total Did Not Have Health Insurance Coverage	100.0%	131,000

^{*} Footnotes are located on last page of table.

Table 15. Cigarette Smoking History, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ **Percentage** Cigarette Smoking History by Health Care Utilization (Age 18 or Over) Zero Visits or Talks With a Medical Doctor² **Never Smoked** $68.7\% \pm 14.9\%$ 169,600 Former Smoker $11.5\% \pm 9.8\%$ 28,400 **Current Smoker** $19.9\% \pm 13.2\%$ 49,000 Total No Visits/Talks with a Medical Doctor 100.0% 247,100 1-3 Visits or Talks With a Medical Doctor $83.2\% \pm 6.4\%$ **Never Smoked** 595,900 Former Smoker $13.1\% \pm 6.2\%$ 93,600 Current Smoker $3.7\% \pm 1.7\%$ 26,400 Total 1-3 Visits/Talks with a Medical Doctor 100.0% 715,900 4 or More Visits or Talks With a Medical Doctor Never Smoked $70.2\% \pm 12.9\%$ 266,900 Former Smoker $20.1\% \pm 12.3\%$ 76,400 $9.7\% \pm 6.9\%$ Current Smoker 36,800 Total 4+ Visits/Talks with a Medical Doctor 100.0% 380,100

^{*} Footnotes are located on last page of table.

Table 15. Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers.

By Age, Sex, Education Level, Annual Household Income, Hispanic Stat General Health Status, and Religious Activity. Utah, 1996.

	Survey Estimates of Utahns Age 18 or Over	
	Percentage	Number of Persons1
Cigarette Smoking History (Age 18 or Over)		
Never Smoked	74.0% <u>+</u> 1.3%	994,500
Former Smoker	13.6% <u>+</u> 1.0%	182,400
Current Smoker	12.4% <u>+</u> 1.0%	166,600
Total Age 18 or Over	100.0%	1,343,200
Cigarette Smoking History by Age (Age 18 or Ove	er)	
Age 18-34		
Never Smoked	78.8% <u>+</u> 1.8%	426,500
Former Smoker	8.2% <u>+</u> 1.2%	44,300
Current Smoker	13.0% <u>+</u> 1.5%	70,300
Total Age 18-34	100.0%	541,100
Age 35-49		
Never Smoked	71.4% <u>+</u> 2.5%	288,300
Former Smoker	13.3% <u>+</u> 1.8%	53,900
Current Smoker	15.3% <u>+</u> 2.0%	61,800
Total Age 35-49	100.0%	403,900
Age 50-64		
Never Smoked	67.8% <u>+</u> 3.1%	143,600
Former Smoker	21.5% <u>+</u> 2.8%	45,500
Current Smoker	10.7% <u>+</u> 2.0%	22,700
Total Age 50-64	100.0%	211,700
Age 65 or Over		
Never Smoked	73.5% <u>+</u> <i>3.2</i> %	137,100
Former Smoker	20.8% <u>+</u> 2.9%	38,700
Current Smoker	5.7% <u>+</u> 1.7%	10,600
Total Age 65 or Over	100.0%	186,500

^{*} Footnotes are located on last page of table.

Table 15. Cigarette Smoking History, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ Percentage Cigarette Smoking History by Selected Medical Conditions³ (Age 18 or Over) (continued) **Diagnosed With Diabetes** Never Smoked $75.6\% \pm 6.2\%$ 41,000 $13.7\% \pm 4.6\%$ Former Smoker 10,700 $10.7\% \pm 5.0\%$ Current Smoker 5,700 **Total Utahns With Diabetes** 100.0% 57,400 **Not Diagnosed With Diabetes** Never Smoked $74.3\% \pm 1.3\%$ 953,500 Former Smoker $13.5\% \pm 1.0\%$ 171,400 Current Smoker $12.3\% \pm 1.0\%$ 160,900 **Total Utahns Without Diabetes** 100.0% 1,285,800 **Diagnosed With Stroke Never Smoked** 55.2% ± 15.5% 10,000 Former Smoker 14.3% ± 8.2% 4,600 Current Smoker $30.5\% \pm 14.7\%$ 3,000 Total Utahns Who Had Had Stroke 100.0% 17,600 **Not Diagnosed With Stroke Never Smoked** 74.4% ± 1.3% 984,700 Former Smoker $13.4\% \pm 1.0\%$ 177,500 $12.1\% \pm 1.0\%$ **Current Smoker** 163,300 Total Utahns Who Did Not Have Stroke 100.0% 1,325,600

^{*} Footnotes are located on last page of table.

Table 15. Cigarette Smoking History, 1996 (continued)

Survey Estimates of Utahns Age 18 or Over Number of Persons¹ Percentage Cigarette Smoking History by Religious Activity (Age 18 or Over) Active4 LDS **Never Smoked** $92.6\% \pm 1.2\%$ 610,900 $7.0\% \pm 1.2\%$ Former Smoker 46,200 $0.4\% \pm 0.2\%$ **Current Smoker** 2,400 **Total Active LDS** 100.0% 659,500 Less Active⁵ LDS **Never Smoked** $54.9\% \pm 4.4\%$ 148,900 Former Smoker $23.7\% \pm 3.8\%$ 64,200 $21.4\% \pm 3.7\%$ Current Smoker 58,100 **Total Less Active LDS** 100.0% 271,300 **Active Other Religion Never Smoked** $64.8\% \pm 6.9\%$ 59,200 Former Smoker $26.9\% \pm 6.4\%$ 24,600 $8.3\% \pm 3.7\%$ **Current Smoker** 7,600 Total Active Other Religion 100.0% 91,300 **Less Active Other Religion Never Smoked** $47.3\% \pm 5.3\%$ 87,700 Former Smoker $24.6\% \pm 4.4\%$ 45,500 Current Smoker $28.1\% \pm 4.8\%$ 52,100 Total Less Active Other Religion 100.0% 185,400 No Religion **Never Smoked** $51.8\% \pm 6.2\%$ 70,300 Former Smoker $20.1\% \pm 4.9\%$ 27,300 $28.1\% \pm 5.3\%$ **Current Smoker** 38,100

Total No Religion

135,700

100.0%

Rounded to the nearest 100 persons.

² Visits or talks with a medical doctor did not include visits to a dentist, chiropractor, psychotherapist, other non-medical doctors, or an overnight stay in a hospital.

³ Age-adjusted percentages.

^{4 &}quot;Active" refers to attending religious services once a week or more

⁵ "Less active" refers to attending religious services less than once a week.

Table 16. Environmental Tobacco Smoke: Percentage of Households by Whether Adult Members Smoked Inside or Outside the Home.

By Household Composition. Utah Households, 1996.

	Survey Estimates of Utah Households	
	Numbe	
	Percentage	Households ¹
Environmental Tobacco Smoke		
Households Where No Adults are Smokers	81.0% ± 1.4%	521,700
Households Where Adult Members Only Smoke Outside/Away from Home	$9.3\% \pm 1.1\%$	59,700
Households Where Adult Members Smoke Inside the Home	9.7% ± 1.1%	62,400
Total Utah Households	100.0%	643,800
Environmental Tobacco Smoke by Household Composition		
Household Contains Children at Least Some of Whom are Age 6 or Under		
Households Where No Adults are Smokers	$80.0\% \pm 2.7\%$	145,300
Households Where Adult Members Only Smoke Outside/Away from Home	12.8% ± 2.3%	23,200
Households Where Adult Members Smoke Inside the Home	$7.2\% \pm 1.8\%$	13,100
Total Utah Households	100.0%	181,600
Household Contains Children Between the Ages of 7 and 17		
Households Where No Adults are Smokers	$80.5\% \pm 3.1\%$	106,300
Households Where Adult Members Only Smoke Outside/Away from Home	$8.0\% \pm 2.1\%$	10,600
Households Where Adult Members Smoke Inside the Home	11.4% ± 2.5%	15,100
Total Utah Households	100.0%	132,000
Household Contains Adults Only		
Households Where No Adults are Smokers	$80.7\% \pm 2.4\%$	181,400
Households Where Adult Members Only Smoke Outside/Away from Home	$9.6\% \pm 1.8\%$	21,500
Households Where Adult Members Smoke Inside the Home	$9.7\% \pm 1.8\%$	21,800
Total Utah Households	100.0%	224,700
Household Contains an Adult Living Alone		
Households Where Adult Member Does Not Smoke	$83.9\% \pm 3.4\%$	89,100
Households Where Adult Member Only Smokes Outside/Away from Home	4.2% ± 1.9%	4,500
Households Where Adult Member Smokes Inside the Home	11.9% ± 2.9%	12,600
Total Utah Households	100.0%	106,200

¹ Rounded to the nearest 100 households.

Table 17. Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers.

By Age and Sex. Utah, 1986.

	Survey Estimates of Utahns Age 18 or Over		
		Number of	
	Percentage	Persons ¹	
Cigarette Smoking History	(Age 18 or Over, 198	36)	
Never Smoked	72.2% ± 1.4%	760,100	
Former Smoker	$12.5\% \pm 1.0\%$	132,000	
Current Smoker	$15.3\% \pm 1.2\%$	161,100	
Total Age 18 or Over	100.0%	1,053,200	
Cigarette Smoking History	by Age (Age 18 or C	ver, 1986)	
Age 18-34			
Never Smoked	$75.5\% \pm 2.0\%$	363,100	
Former Smoker	8.8% ± 1.4%	42,300	
Current Smoker	15.7% ± 1.7%	75,600	
Total Age 18-34	100.0%	481,000	
Age 35-49			
Never Smoked	68.8% ± 2.8%	184,100	
Former Smoker	14.6% ± 2.1%	39,100	
Current Smoker	16.6% ± 2.3%	44,300	
Total Age 35-49	100.0%	267,500	
Age 50-64			
Never Smoked	65.8% ± 3.8%	110,300	
Former Smoker	15.3% ± 2.8%	25,600	
Current Smoker	18.9% ± 3.2%	31,700	
Total Age 50-64	100.0%	167,600	
Age 65 or Over			
Never Smoked	$73.5\% \pm 3.7\%$	100,800	
Former Smoker	20.2% ± 3.3%	27,700	
Current Smoker	$6.3\% \pm 1.8\%$	8,600	
Total Age 65 or Over	100.0%	137,200	

^{*} Footnotes are located on last page of table.

Table 17. Cigarette Smoking History, 1986 (continued)

		Survey Estimates of Utahns	
	Age 18 or	Age 18 or Over	
		Number of	
	Percentage	Persons ¹	
Cigarette Smoking History by Sex (Age 18 or Over, 1986)			
Males			
Never Smoked	64.6% ± 2.2%	331,700	
Former Smoker	16.6% ± 1.6%	85,300	
Current Smoker	18.8% ± 1.8%	96,200	
Total Males	100.0%	513,300	
Females			
Never Smoked	79.3% ± 1.8%	428,300	
Former Smoker	8.7% ± 1.2%	46,700	
Current Smoker	12.0% ± 1.5%	65,000	
Total Females	100.0%	540,000	

¹ Rounded to the nearest 100 persons.

Table 18. Cigarette Smoking: Percentage of Adults Who Were Never, Former, and Current Smokers.

By Age and Sex. Utah, 1991.

	Survey Estimates of Utahns Age 18 or Over		
		Number of	
	Percentage	Persons ¹	
Cigarette Smoking History	/ (Age 18 or Over, 1	1991)	
Never Smoked	73.1% ± 1.3%	828,700	
Former Smoker	$13.2\% \pm 1.0\%$	149,600	
Current Smoker	$13.7\% \pm 1.1\%$	155,000	
Total Age 18 or Over	100.0%	1,133,400	
Cigarette Smoking History	v by Age (Age 18 o	r Over, 1991)	
Age 18-34			
Never Smoked	$78.3\% \pm 2.0\%$	382,400	
Former Smoker	$7.7\% \pm 1.2\%$	37,400	
Current Smoker	14.0% ± 1.7%	68,400	
Total Age 18-34	100.0%	488,200	
Age 35-49			
Never Smoked	$68.9\% \pm 2.7\%$	218,900	
Former Smoker	14.3% ± 2.0%	45,400	
Current Smoker	16.8% ± 2.3%	53,400	
Total Age 35-49	100.0%	317,600	
Age 50-64			
Never Smoked	$64.8\% \pm 3.3\%$	112,000	
Former Smoker	$20.5\% \pm 2.9\%$	35,400	
Current Smoker	14.7% ± 2.5%	25,400	
Total Age 50-64	100.0%	172,800	
Age 65 or Over			
Never Smoked	74.1% ± 3.2%	114,700	
Former Smoker	$20.5\% \pm 3.0\%$	31,700	
Current Smoker	$5.4\% \pm 1.6\%$	8,400	
Total Age 65 or Over	100.0%	154,800	

^{*} Footnotes are located on last page of table.

Table 18. Cigarette Smoking History, 1991 (continued)

	Survey Estimate	Survey Estimates of Utahns	
	Age 18 or	Age 18 or Over	
		Number of	
	Percentage	Persons ¹	
Cigarette Smoking History by Sex (Age 18 or Over, 1991)			
Males			
Never Smoked	$67.7\% \pm 2.0\%$	374,100	
Former Smoker	17.0% ± 1.5%	93,800	
Current Smoker	15.4% ± 1.6%	85,000	
Total Males	100.0%	552,900	
Females			
Never Smoked	$78.2\% \pm 1.7\%$	453,800	
Former Smoker	$9.7\% \pm 1.2\%$	56,400	
Current Smoker	12.1% ± 1.4%	70,300	
Total Females	100.0%	580,500	

¹ Rounded to the nearest 100 persons.

Table 19a. Selected Lifestyle Behaviors, Bear River Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Survey Estimates of Persons Bear River Health District in Health District Number of Persons¹ Percentage Smoking Status (Age 18 or Over) **Never Smoked** 80.2% + 2.5% 64,200 12.0% + 2.0% 9,600 Former Smoker Less Than 1/2 Pack/Day $3.5\% \pm 1.2\%$ 2,800 3.6% + 1.1%2,800 1/2 to 1 Pack/Day > 1 Pack/Day 0.7% + 0.5%600 Total 100.0% 80,000 Alcohol Consumption Status (Age 18 or Over) Nondrinker 82.6% <u>+</u> 2.3% 66,100 Light to Moderate Drinker 15.9% <u>+</u> 2.2% 12,700 Heavy Drinker² 1.4% <u>+</u> 0.7% 1,100 Total 100.0% 80,000 Binge Drinking³ (Age 18 or Over) Did Binge Drink 6.4% <u>+</u> 1.5% 5,100 Did Not Binge Drink 93.6% + 1.5% 74,900 Total 100.0% 80.000 Drinking and Driving⁴ (Age 18 or Over) Did Drink and Drive 0.8% <u>+</u> 0.5% 600 Did Not Drink and Drive 99.2% <u>+</u> 0.5% 79,400 Total 100.0% 80,000 Five Servings of Fruits/Vegetables per Day (Age 18 or Over) 5 or More Servings 12.3% ± 3.0% 9,800 4 or Fewer Servings 87.7% ± 3.0% 70,200 Total 100.0% 80,000 Exercise⁵ (Age 6 or Over) Regular Vigorous Exercise 41.4% <u>+</u> 2.5% 45,100 No Regular Vigorous Exercise 58.6% + 2.5% 64,000 Total 100.0% 109,100

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

Table 19b. Selected Lifestyle Behaviors, Central Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Survey Estimates of Persons Central Health District in Health District Number of Persons¹ Percentage Smoking Status (Age 18 or Over) Never Smoked 74.4% + 2.7% 29,100 Former Smoker 12.6% + 2.0% 4,900 4.7% <u>+</u> 1.3% Less Than 1/2 Pack/Day 1,800 1/2 to 1 Pack/Day 5.9% + 1.5%2,300 > 1 Pack/Day 2.4% + 0.9%1,000 Total 100.0% 39,100 Alcohol Consumption Status (Age 18 or Over) Nondrinker 84.2% + 2.2% 32,900 Light to Moderate Drinker 13.7% + 2.1% 5,300 Heavy Drinker² 2.2% <u>+</u> 0.9% 800 Total 100.0% 39,100 Binge Drinking³ (Age 18 or Over) Did Binge Drink $6.3\% \pm 1.5\%$ 2,500 Did Not Binge Drink 93.7% + 1.5% 36,600 Total 100.0% 39.100 Drinking and Driving⁴ (Age 18 or Over) Did Drink and Drive 1.3% + 0.7%500 Did Not Drink and Drive 98.7% + 0.7%38,600 Total 100.0% 39,100 Five Servings of Fruits/Vegetables per Day (Age 18 or Over) 10.3% <u>+</u> 2.9% 5 or More Servings 4,000 4 or Fewer Servings 89.7% <u>+</u> 2.9% 35,100 Total 100.0% 39,100 Exercise⁵ (Age 6 or Over) Regular Vigorous Exercise 39.9% <u>+</u> 2.5% 21,500 No Regular Vigorous Exercise 60.1% + 2.5% 32,300 Total 100.0% 53,800

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

Table 19c. Selected Lifestyle Behaviors, Davis County Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Survey Estimates of Persons Davis County Health District in Health District Number of Persons¹ Percentage Smoking Status (Age 18 or Over) **Never Smoked** 78.2% + 2.5% 113,500 Former Smoker 11.4% + 2.0% 16,600 Less Than 1/2 Pack/Day 4.8% <u>+</u> 1.3% 7,000 4.9% + 1.3% 7,100 1/2 to 1 Pack/Day > 1 Pack/Day 0.7% + 0.5%1,000 Total 100.0% 145,100 Alcohol Consumption Status (Age 18 or Over) Nondrinker 77.1% <u>+</u> 2.6% 111,800 Light to Moderate Drinker 21.3% <u>+</u> 2.5% 30,900 Heavy Drinker² 1.6% <u>+</u> 0.8% 2,400 Total 100.0% 145,100 Binge Drinking³ (Age 18 or Over) Did Binge Drink 8.1% <u>+</u> 1.7% 11,800 Did Not Binge Drink 91.9% + 1.7% 133,300 Total 100.0% 145,100 Drinking and Driving⁴ (Age 18 or Over) Did Drink and Drive $0.8\% \pm 0.5\%$ 1,100 Did Not Drink and Drive 99.3% <u>+</u> 0.5% 144,000 Total 100.0% 145,100 Five Servings of Fruits/Vegetables per Day (Age 18 or Over) 5 or More Servings 12.2% <u>+</u> 3.2% 17,600 4 or Fewer Servings 87.8% <u>+</u> 3.2% 127,500 Total 100.0% 145,100 Exercise⁵ (Age 6 or Over) Regular Vigorous Exercise 46.1% <u>+</u> 2.6% 92,100 No Regular Vigorous Exercise 53.9% + 2.6% 107,700 Total 100.0% 199,800

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

Table 19d. Selected Lifestyle Behaviors, Salt Lake County Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Salt Lake County Health District
Survey Estimates of Persons
in Health District
Number

Take Training From Training	III HEAILH DIS	Number of
	Percentage	Persons ¹
Smoking Status (Age 18 or Over)	· o. ooage	
Never Smoked	71.4% <u>+</u> 2.2%	403,600
Former Smoker	_ 14.7% + <i>1.8%</i>	83,000
Less Than 1/2 Pack/Day	5.4% <u>+</u> 1.1%	30,300
1/2 to 1 Pack/Day	5.3% <u>+</u> 1.1%	30,000
> 1 Pack/Day	3.3% <u>+</u> 0.9%	18,500
Total	100.0%	565,400
Alcohol Consumption Status (Age 18 or Ove	er)	
Nondrinker	67.1% <u>+</u> 2.3%	379,600
Light to Moderate Drinker	30.5% <u>+</u> 2.3%	172,200
Heavy Drinker ²	2.4% <u>+</u> 0.8%	13,600
Total	100.0%	565,400
Binge Drinking ³ (Age 18 or Over)		
Did Binge Drink	9.5% <u>+</u> 1.5%	53,800
Did Not Binge Drink	90.5% <u>+</u> 1.5%	511,600
Total	100.0%	565,400
Drinking and Driving ⁴ (Age 18 or Over)		
Did Drink and Drive	1.4% <u>+</u> 0.6%	7,800
Did Not Drink and Drive	98.6% <u>+</u> 0.6%	557,600
Total	100.0%	565,400
Five Servings of Fruits/Vegetables per Day	(Age 18 or Over)	
5 or More Servings	13.1% <u>+</u> 2.6%	74,200
4 or Fewer Servings	86.9% <u>+</u> 2.6%	491,200
Total	100.0%	565,400
Exercise ⁵ (Age 6 or Over)		
Regular Vigorous Exercise	45.0% <u>+</u> 2.1%	335,900
No Regular Vigorous Exercise	55.0% <u>+</u> 2.1%	411,000
Total	100.0%	746,900

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

Table 19e. Selected Lifestyle Behaviors, Southeastern Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Survey Estimates of Persons Southeastern Health District in Health District Number of Persons¹ Percentage Smoking Status (Age 18 or Over) **Never Smoked** 63.7% + 3.0% 23,100 Former Smoker 17.9% + *2.3*% 6,500 Less Than 1/2 Pack/Day 6.6% <u>+</u> 1.6% 2,400 8.0% + 1.7%1/2 to 1 Pack/Day 2,900 > 1 Pack/Day 3.8% + 1.2%1,400 100.0% Total 36,200 Alcohol Consumption Status (Age 18 or Over) Nondrinker 72.6% ± 2.7% 26,300 9,000 Light to Moderate Drinker 24.9% <u>+</u> 2.6% Heavy Drinker² 2.5% <u>+</u> 0.9% 900 Total 100.0% 36,200 Binge Drinking³ (Age 18 or Over) Did Binge Drink 10.6% + 1.9% 3,800 Did Not Binge Drink 89.4% + 1.9% 32,400 36,200 Total 100.0% Drinking and Driving⁴ (Age 18 or Over) Did Drink and Drive 1.9% <u>+</u> 0.8% 700 Did Not Drink and Drive 98.1% + 0.8% 35,500 Total 100.0% 36,200 Five Servings of Fruits/Vegetables per Day (Age 18 or Over) 5 or More Servings 11.6% ± 3.0% 4,200 4 or Fewer Servings 88.4% <u>+</u> 3.0% 32,000 100.0% Total 36,200 Exercise⁵ (Age 6 or Over) Regular Vigorous Exercise 42.3% ± 2.5% 20,700 No Regular Vigorous Exercise 57.7% + 2.5% 28,300 Total 100.0% 49,000

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

Table 19f. Selected Lifestyle Behaviors, Southwest Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Courthurget Health Diatrict	Survey Estimates of Persons		
Southwest Health District	in Health Dis	trict Number of	
		Persons ¹	
-	Percentage	Persons	
Smoking Status (Age 18 or Over)			
Never Smoked	71.1% <u>+</u> 2.8%	54,200	
Former Smoker	16.9% <u>+</u> 2.3%	12,800	
Less Than 1/2 Pack/Day	4.8% <u>+</u> 1.4%	3,700	
1/2 to 1 Pack/Day	5.3% <u>+</u> 1.4%	4,000	
> 1 Pack/Day	1.9% <u>+</u> 0.9%	1,500	
Total	100.0%	76,200	
Alcohol Consumption Status (Age 18 or C	Over)		
Nondrinker	79.2% <u>+</u> 2.5%	60,400	
Light to Moderate Drinker	19.4% <u>+</u> 2.5%	14,800	
Heavy Drinker ²	1.4% <u>+</u> 0.7%	1,100	
Total	100.0%	76,200	
Binge Drinking ³ (Age 18 or Over)			
Did Binge Drink	6.8% <u>+</u> 1.6%	5,200	
Did Not Binge Drink	93.2% <u>+</u> 1.6%	71,000	
Total	100.0%	76,200	
Drinking and Driving⁴ (Age 18 or Over)			
Did Drink and Drive	0.7% <u>+</u> 0.5%	600	
Did Not Drink and Drive	99.3% <u>+</u> 0.5%	75,600	
Total	100.0%	76,200	
Five Servings of Fruits/Vegetables per Da	ay (Age 18 or Over)		
5 or More Servings	15.8% <u>+</u> 3.4%	12,000	
4 or Fewer Servings	84.2% <u>+</u> 3.4%	64,200	
Total	100.0%	76,200	
Exercise ⁵ (Age 6 or Over)			
Regular Vigorous Exercise	46.7% <u>+</u> 2.7%	47,200	
No Regular Vigorous Exercise	53.3% <u>+</u> 2.7%	53,900	
Total	100.0%	101,100	

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

Table 19g. Selected Lifestyle Behaviors, Summit County Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Survey Estimates of Persons Summit County Health District in Health District Number of Persons¹ **Percentage** Smoking Status (Age 18 or Over) 72.4% <u>+</u> 2.7% Never Smoked 11,300 Former Smoker 19.7% + 2.4% 3,100 Less Than 1/2 Pack/Day 3.3% <u>+</u> 1.1% 500 2.6% + 1.0% 400 1/2 to 1 Pack/Day > 1 Pack/Day 1.9% + 0.8% 300 100.0% Total 15,600 Alcohol Consumption Status (Age 18 or Over) Nondrinker 51.1% ± 2.9% 8,000 Light to Moderate Drinker 46.1% <u>+</u> 2.9% 7,200 Heavy Drinker² 2.8% + 0.9% 400 Total 100.0% 15,600 Binge Drinking³ (Age 18 or Over) Did Binge Drink $14.8\% \pm 2.1\%$ 2,300 Did Not Binge Drink 85.2% + 2.1% 13,300 Total 100.0% 15,600 Drinking and Driving⁴ (Age 18 or Over) Did Drink and Drive 2.6% <u>+</u> 0.9% 400 Did Not Drink and Drive 97.4% + 0.9% 15,200 Total 100.0% 15,600 Five Servings of Fruits/Vegetables per Day (Age 18 or Over) 16.9% ± 3.5% 5 or More Servings 2,600 4 or Fewer Servings 83.1% <u>+</u> 3.5% 13,000 Total 100.0% 15,600

No Regular Vigorous Exercise

Exercise⁵ (Age 6 or Over)
Regular Vigorous Exercise

Total

54.3% <u>+</u> 2.5%

45.8% + 2.5%

100.0%

11,100 9,400

20,500

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

Table 19h. Selected Lifestyle Behaviors, Tooele County Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Survey Estimates of Persons Tooele County Health District in Health District Number of Persons¹ Percentage Smoking Status (Age 18 or Over) **Never Smoked** 60.4% + 3.0% 11,200 Former Smoker 17.9% + 2.4% 3,300 Less Than 1/2 Pack/Day 7.3% <u>+</u> 1.7% 1,400 1/2 to 1 Pack/Day 10.6% + 1.9% 2,000 > 1 Pack/Day 3.8% + 1.1%700 100.0% 18,500 Total Alcohol Consumption Status (Age 18 or Over) Nondrinker 70.9% <u>+</u> 2.7% 13,100 Light to Moderate Drinker 26.2% <u>+</u> 2.7% 4,900 Heavy Drinker² 2.9% <u>+</u> 1.0% 500 Total 100.0% 18,500 Binge Drinking³ (Age 18 or Over) Did Binge Drink 12.2% <u>+</u> 2.0% 2,300 Did Not Binge Drink 87.8% + 2.0% 16,200 Total 100.0% 18,500 Drinking and Driving⁴ (Age 18 or Over) Did Drink and Drive 1.8% <u>+</u> 0.8% 300 Did Not Drink and Drive 98.2% + 0.8% 18,200 Total 100.0% 18,500 Five Servings of Fruits/Vegetables per Day (Age 18 or Over) 5 or More Servings 12.1% + 3.1% 2,200 4 or Fewer Servings 87.9% <u>+</u> 3.1% 16,300 Total 100.0% 18,500 Exercise⁵ (Age 6 or Over) Regular Vigorous Exercise 44.6% <u>+</u> 2.5% 11,000 No Regular Vigorous Exercise 55.5% + 2.5% 13.700 Total 100.0% 24,700

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

Table 19i. Selected Lifestyle Behaviors, Tri-County Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Survey Estimates of Persons Tri-County Health District in Health District Number of Persons¹ **Percentage** Smoking Status (Age 18 or Over) Never Smoked 65.1% + 3.0% 16,100 Former Smoker 16.7% + *2.3*% 4,100 Less Than 1/2 Pack/Day 7.1% <u>+</u> 1.6% 1,700 8.5% + 1.8%1/2 to 1 Pack/Day 2,100 > 1 Pack/Day 2.7% + 1.0%700 Total 100.0% 24,700 Alcohol Consumption Status (Age 18 or Over) Nondrinker 75.3% <u>+</u> 2.6% 18,600 Light to Moderate Drinker 22.8% <u>+</u> 2.6% 5,600 Heavy Drinker² 1.9% <u>+</u> 0.8% 500 Total 100.0% 24,700 Binge Drinking³ (Age 18 or Over) Did Binge Drink 9.5% + 1.8%2,400 Did Not Binge Drink 90.5% + 1.8% 22,300 Total 100.0% 24,700 Drinking and Driving⁴ (Age 18 or Over) Did Drink and Drive $0.9\% \pm 0.6\%$ 200 Did Not Drink and Drive 99.1% <u>+</u> 0.6% 24,500 Total 100.0% 24,700 Five Servings of Fruits/Vegetables per Day (Age 18 or Over) 5 or More Servings 9.7% + 2.7% 2,400 4 or Fewer Servings 90.3% <u>+</u> 2.7% 22,300 Total 100.0% 24,700 Exercise⁵ (Age 6 or Over) Regular Vigorous Exercise 42.9% <u>+</u> 2.5% 15,100 No Regular Vigorous Exercise 57.1% + 2.5% 20,000 Total 100.0% 35,100

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

Table 19j. Selected Lifestyle Behaviors, Utah County Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Utah County Health District	Survey Estimates of Persons in Health District	
		Number of
_	Percentage	Persons ¹
Smoking Status (Age 18 or Over)		
Never Smoked	83.6% <u>+</u> <i>2.3%</i>	171,900
Former Smoker	9.2% <u>+</u> 1.8%	18,900
Less Than 1/2 Pack/Day	3.1% <u>+</u> 1.0%	6,300
1/2 to 1 Pack/Day	3.2% <u>+</u> 1.1%	6,500
> 1 Pack/Day	0.9% <u>+</u> 0.6%	1,900
Total	100.0%	205,500
Alcohol Consumption Status (Age 18 or O	ver)	
Nondrinker	90.2% <u>+</u> 1.8%	185,300
Light to Moderate Drinker	8.6% <u>+</u> 1.7%	17,700
Heavy Drinker ²	1.2% <u>+</u> 0.7%	2,500
Total	100.0%	205,500
Binge Drinking ³ (Age 18 or Over)		
Did Binge Drink	5.1% <u>+</u> 1.4%	10,500
Did Not Binge Drink	94.9% <u>+</u> 1.4%	195,000
Total	100.0%	205,500
Drinking and Driving ⁴ (Age 18 or Over)		
Did Drink and Drive	*** <u>+</u> ***	***
Did Not Drink and Drive	99.6% <u>+</u> 0.4%	204,600
Total	100.0%	205,500
Five Servings of Fruits/Vegetables per Day	y (Age 18 or Over)	
5 or More Servings	14.5% <u>+</u> 3.4%	29,700
4 or Fewer Servings	85.6% <u>+</u> 3.4%	175,800
Total	100.0%	205,500
Exercise ⁵ (Age 6 or Over)		
Regular Vigorous Exercise	45.8% <u>+</u> 2.5%	126,900
No Regular Vigorous Exercise	54.2% <u>+</u> <i>2.5%</i>	149,900
Total	100.0%	276,800

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

^{***} Insufficient sample size for calculation of population estimates.

Fable 19k. Selected Lifestyle Behaviors, Wasatch Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Survey Estimates of Persons

	in Health District	
		Number of
	Percentage	Persons ¹
Smoking Status (Age 18 or Over)		
Never Smoked	73.9% <u>+</u> 2.4%	6,000
Former Smoker	14.6% <u>+</u> <i>1.9%</i>	1,200
Less Than 1/2 Pack/Day	5.6% <u>+</u> 1.3%	500
1/2 to 1 Pack/Day	4.3% <u>+</u> 1.1%	300
> 1 Pack/Day	1.6% <u>+</u> 0.7%	100
Total	100.0%	8,100
Alcohol Consumption Status (Age 18 or	Over)	
Nondrinker	78.4% <u>+</u> 2.0%	6,400
Light to Moderate Drinker	19.3% <u>+</u> 1.9%	1,600
Heavy Drinker ²	2.3% <u>+</u> 0.7%	200
Total	100.0%	8,100
inge Drinking ³ (Age 18 or Over)		
Did Binge Drink	8.9% <u>+</u> 1.4%	700
Did Not Binge Drink	91.2% <u>+</u> <i>1.4%</i>	7,400
Total	100.0%	8,100
rinking and Driving ⁴ (Age 18 or Over)		
Did Drink and Drive	1.4% <u>+</u> 0.6%	100
Did Not Drink and Drive	98.6% <u>+</u> 0.6%	8,000
Total	100.0%	8,100
ive Servings of Fruits/Vegetables per D	ay (Age 18 or Over)	
5 or More Servings	11.3% <u>+</u> 2.7%	900
4 or Fewer Servings	88.7% <u>+</u> 2.7%	7,200
Total	100.0%	8,100
:xercise ⁵ (Age 6 or Over)		
Regular Vigorous Exercise	46.2% <u>+</u> 2.0%	5,091
No Regular Vigorous Exercise	53.8% <u>+</u> 2.0%	5,922
Total	100.0%	11,013

Rounded to the nearest 100 persons.

Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks er month.

Consumed five or more drinks on at least one occasion in past month.

In last month, drove within one hour after having had four or more drinks.

Regular vigorous exercise was defined here as exercise that increases heart and reathing rates "a lot faster than usual" for 20 minutes at least three times a week.

Table 19l. Selected Lifestyle Behaviors, Weber/Morgan Health District.

Cigarette Smoking, Alcohol Consumption, Binge Drinking, Drinking and Driving, 5 a Day, and Physical Activity. Utah, 1996.

Survey Estimates of Persons Weber/Morgan Health District in Health District Number of Persons¹ Percentage Smoking Status (Age 18 or Over) **Never Smoked** 70.1% + 3.0% 90,400 14.3% + 2.3% 18,500 Former Smoker Less Than 1/2 Pack/Day 7.7% <u>+</u> 1.7% 9,900 6.2% + 1.6% 8,000 1/2 to 1 Pack/Day > 1 Pack/Day 1.7% + 0.8%2,200 Total 100.0% 128,900 Alcohol Consumption Status (Age 18 or Over) Nondrinker 73.2% <u>+</u> 2.9% 94,300 Light to Moderate Drinker 24.0% <u>+</u> 2.8% 30.900 Heavy Drinker² 2.9% + 1.1% 3,700 Total 100.0% 128,900 Binge Drinking³ (Age 18 or Over) Did Binge Drink 10.6% + 2.0% 13,700 Did Not Binge Drink 89.4% + 2.0% 115,200 Total 100.0% 128,900 Drinking and Driving⁴ (Age 18 or Over) Did Drink and Drive 1.2% <u>+</u> 0.7% 1,600 Did Not Drink and Drive 98.8% + 0.7%127,300 100.0% Total 128,900 Five Servings of Fruits/Vegetables per Day (Age 18 or Over) 10.8% + 2.9% 5 or More Servings 13,900 4 or Fewer Servings 89.2% <u>+</u> 2.9% 115,000 100.0% Total 128,900 Exercise⁵ (Age 6 or Over) Regular Vigorous Exercise 44.5% <u>+</u> 2.8% 75,600 No Regular Vigorous Exercise 55.5% <u>+</u> 2.8% 94,300 Total 100.0% 169,900

¹ Rounded to the nearest 100 persons.

² Heavy drinkers are persons who on average, consume more than 60 alcoholic drinks per month.

³ Consumed five or more drinks on at least one occasion in past month.

⁴ In last month, drove within one hour after having had four or more drinks.

⁵ Regular vigorous exercise was defined here as exercise that increases heart and breathing rates "a lot faster than usual" for 20 minutes at least three times a week.

TECHNICAL NOTES

General Technical Background to the 1996 Health Status Survey

Introduction

The purpose of this section is to provide the reader with a general methodological overview of the project. Persons interested in obtaining additional or more detailed information may contact:

Bureau of Surveillance and Analysis Office of Public Health Data Utah Department of Health PO Box 142101 Salt Lake City, UT 84114-2101 Phone: (801) 538-6108 E-mail: hlhda.phdata@state.ut.us

Sample Design

The 1996 Utah Health Status Survey represents the third such survey; previous surveys were conducted in 1986 and 1991. The statistical estimates in this report are based on 1996 Utah Health Status Survey data.

The sample was a **complex survey sample** designed to be representative of all Utahns. It is best described as a weighted probability sample of approximately 6,300 households disproportionately stratified by twelve local health districts that cover the entire state. Five hundred household interviews were conducted in each health district, except Salt Lake City/County Health District, in which eight hundred household interviews were conducted in order to increase the precision of statewide estimates.

A single stage, non-clustered, equal probability of selection telephone calling design was used to generate telephone numbers, more specifically referred to as the *Casady-Lepkowski* (1993) calling design. This method begins by building a *base sampling frame* consisting of all possible telephone numbers from all working prefixes in Utah. Telephone numbers are arranged sequentially into groups of 100 by selecting all telephone numbers within an area code and prefix, plus the first and second digits of the suffix (e.g., 801-538-10XX represents a group that includes all 100 phone numbers between 801-538-1000 and 801-538-1099). Each group of 100 telephone numbers is classified as either high density (at least one residential listing) or low density (no listed residential phone numbers in the group). All low density groups are removed, and high density groups are retained. Telephone numbers are randomly selected from the high-density list. This sampling design ensures that both listed and unlisted phone numbers are included in the sample.

The survey interview was conducted with **one randomly-selected adult** (age 18 or older) in each household. To select this person, Gallup interviewers collected household membership information from the household contact person (the person who answered the telephone). One household member was then selected at random from the list of all household members age 18 or over. Survey questions were then asked about either, 1) all household members, 2) the survey respondent only, 3) a randomly selected adult or child household member (selected using the same method as was used to select the respondent), or 4) the household as a whole. Thus, the survey sample varies, depending on the within-household reference sample that was used for each set of survey questions. Each within-household reference sample has known probabilities of selection and can be generalized to the Utah population.

Survey Data Collection

The Utah Department of Health contracted with The Gallup Organization to collect the survey data. Gallup incorporated the telephone survey instrument into a computer-assisted random digit dialing software program, called SURVENT. Interviews were conducted by trained interviewers in a supervised environment across six sites. Interviews were conducted in Spanish when appropriate.

Computer-assisted telephone interviewing was chosen as the method of data collection for several reasons. First, it yields higher response rates, thus resulting in a more representative sample and reducing the amount of bias inherent in mail survey response rates. Second, it helps reduce non-sampling error by standardizing the data collection process. Data-entry errors are reduced because interviewers are not allowed to enter non-valid codes. It was also efficient because it allowed interviewers to enter responses directly into the database.

The survey questionnaire was divided into *core* and *supplemental modules*. Core questions were asked of all households in the sample. Table 1 describes the types of "core" questions that were asked, and about whom they were asked. Notice that not all questions were asked with regard to everyone in the household.

Table 1. CORE MODULE QUESTIONS

Question Topic

Demographic characteristics

Presence of chronic medical condition

Health insurance status Injury incidence/safety issues

Lifestyle (smoking, drinking, exercise)

Subjective mental/physical health (SF12)

Health screening exam usage Access to care/primary provider

Household-level demographic characteristics

Within-Household Reference Sample

All household members

All household members

All household members All household members

All household members

Respondent only (randomly-selected adult)

Respondent only (randomly-selected adult)

Randomly-selected household member of any age

The household as a whole

In addition to the core survey questions (above), one of six different supplemental modules was administered to primarily non-overlapping randomly-assigned subsets of (approximately 1,000) households. Table 2 shows the types of questions asked in the supplemental module questions, and about whom they were asked.

Table 2. SUPPLEMENTAL MODULE QUESTIONS

<u>Type of Question</u> <u>Within-Household Reference Sample</u>

Limitations of activities

Migration Health Plan Consumer Satisfaction

Fertility

Health Care Utilization

Interpersonal violence

All household members

Respondent only (randomly-selected adult) Respondent only (randomly-selected adult)

Respondent or spouse only

Randomly-selected household member of any age

The household as a whole

*Note: All supplemental module questions were asked only of a subset of households.

While both core and supplemental modules yielded sufficient sample sizes to construct state-level estimates for the Utah population, the information collected from supplemental modules was not intended for use in district-level analyses.

Cooperation rate

The interview process took place over a three month period (from June to August, 1996), and resulted in a cooperation rate of 66.3%. If necessary, up to nine telephone attempts were made to contact a selected household. After a randomly-selected survey respondent was identified, up to nine attempts were made to conduct the interview with that person.

Weighting and Estimation Methods

Post-survey weighting adjustments were made so that the Health Status Survey findings could be more accurately generalized to Utah's population. Two types of post-survey weighting adjustments were made, one that adjusted for random sampling variation, and one that adjusted for disproportionate sampling (such as the over-sampling of smaller local health districts across the state). Although the two types of adjustment are distinct conceptually, they were accomplished in a single step.

The post-survey weighting adjustments weighted the sample to be proportionately consistent with the age, sex, geographic, and Hispanic status distribution of the 1996 Utah population. Utah population estimates by sex, single year of age, and county of residence were provided by the Utah Governor's Office of Planning and Budget (GOPB) (the estimates used were those compiled in 1994). Estimates of Utah's Hispanic population for 1996 were derived by calculating the average annual rate of increase of Hispanic persons for each health district using data from 1990 to 1994 Bureau of the Census reports, and then projecting those increases to 1996 GOPB local health district population counts. Total state estimates for Hispanic persons were calculated by summing across local health districts.

The post-survey weighting variables adjusted for the following factors:

- 1. The number of **phones** in the household.
- 2. The total **number of persons in the household** to which the data will be generalized (1 for questions that were asked about every household member, the number of adults in the household for questions that were asked only of the respondent, the number of persons in the household for questions that were asked of a randomly-selected household member).
- 3. The proportion of **Hispanic persons** in each local health district.
- 4. The **age and sex** distribution of each local health district.
- 5. The probabilities of selection for each **local health district**.

Population count estimates. Once a percentage was calculated for a variable of interest (e.g., the percentage uninsured) using appropriately weighted survey data, a population count (N) to which the percentage applied was estimated. In some cases analyses referenced certain age or sex groups, Hispanic persons or combinations of Utah counties. These total population group counts were readily available from the sources described earlier. However, for other groups where population counts were largely unavailable (e.g., analyses that examined the distribution of adult males by marital status), the population counts were estimated. This was achieved by multiplying the appropriate 1996 population total for that group (from 1996 GOPB estimates) by a proportion obtained from a frequency distribution or cross tabulation analysis of survey data. For instance, to calculate a population count for adult males who were married, the population of adult males from GOPB was multiplied by percentage of married adult males in the 1996 Utah Health Status Survey sample. Thus, any population count estimates not derived directly from existing age, sex, Hispanic status or county population estimates were derived from 1996 Health Status Survey data, and must be considered estimates.

Missing Values. Another consideration that affected the presentation of the population estimates in table format was the inclusion or exclusion of missing values ("don't know" and "refused to answer"). Population percentage estimates were calculated after removing the "don't know" and "refused to answer" responses from the denominator. This, in effect, assumed that persons who gave these answers were distributed identically on the variable of interest to those who gave a valid answer to that variable. For instance, that among those who did not know whether they were insured, we assumed that 90.47% of them were insured and 9.53% were not insured -- percentages identical to those found among the sample members who answered the question with a valid response.

Removing the missing cases from an analysis is rather simple and straightforward for analyses of a single variable. However, when one variable is cross-tabulated by another variable, all missing cases from both variables must be removed from the analysis. Removing the missing cases in itself is not a problem. However, a problem is encountered when a population estimate for a given variable, such as the percentage of all Utahns that have health insurance, differs slightly from an analysis of "all Utahns" versus an analysis of "all Utahns by age group." This is because the missing cases on the age variable have been removed from one analysis and not from another. Since the percentage of all Utahns that have health insurance was calculated on slightly different samples, the resulting percentage estimates are slightly different. This problem was resolved by reporting the best population estimate available for any given population subgroup. For instance, in the table of insurance rates for all Utahns by age, the population estimate from an analysis that includes Utahns of all ages, regardless of whether they reported missing values on the age variable has been substituted for the original total row in that table. The only drawback to this strategy is that the population count figures for Utahns with and without health insurance in tables like the "Utahns by Age Group" table do

not sum to the same number derived from the analysis of all Utahns regardless of whether they had missing values on the age variable. As a result, the tables appear as though they do not "add up."

<u>Limitations and Other Special Considerations</u>

Estimates developed from the sample may differ from the results of a complete census of all households in Utah due to two types of error, sampling and non-sampling error. Each type of error is present in estimates based on a survey sample. Good survey design and data collection techniques serve to minimize both sources of error.

Sampling error refers to random variation that occurs because only a subset of the entire population is sampled and used to estimate the finding in the entire population. It is often mis-termed "margin of error" in popular use. Sampling error is expressed as a *confidence interval*. The 95% confidence interval (calculated as 1.96 times the standard error of a statistic) indicates the range of values within which the statistic would fall 95% of the time if the researcher were to calculate the statistic (e.g., a percentage) from an infinite number of samples of size=n drawn from the same base population. It is typically expressed as the "plus or minus" term, as in the following example:

"The percentage of those polled who said they would vote for Bill Clinton was 52%, plus or minus 2%."

Because local health districts were disproportionately stratified and then weighted to reflect the Utah population, the sample was considered a complex survey sample design. Estimating the sampling error for a complex survey design requires special statistical techniques, derived from the standard error for each estimate. SUDAAN software (Research Triangle Institute) was chosen to estimate the standard errors of the survey estimates because it employs a statistical routine (Taylor-series expansion) that accounts for the complex survey design.

Figures in this report include bars showing this estimated confidence interval around the parameter estimate. In cases where the confidence interval was greater in magnitude than the estimate, the estimate was not given. Estimates were not computed where the sample denominators were less that n=50. Readers should note that we have always presented the confidence interval as though it were symmetric, that is, of equal value both above and below (plus and minus) the estimate. It is often the case, however, that a confidence interval will be nonsymmetric. This occurs when the distribution is positively or negatively skewed, such as when a percentage is close to 0% or 100%. However, because the software program we use provides only symmetric confidence intervals, we are unable to provide the asymmetric estimates.

Non-sampling error also exists in survey estimates. Sources of non-sampling error include idiosyncratic interpretation of survey questions by respondents, variations in interviewer technique, household non-response to questions, coding errors, and so forth. No specific efforts were made to quantify the magnitude of non-sampling error.

Comparability with other surveys is an issue with all surveys. Differences in survey design, survey questions, estimation procedures, the socio-demographic and economic context, and changes in the structure and financing of the health care delivery system may all affect comparison between the 1996 Utah Health Status Survey and other surveys, including those conducted by the U.S. Bureau of the Census, the Behavioral Risk Factor Surveillance System surveys, and previous Utah Department of Health, Health Status Surveys.

Telephone surveys exclude certain population segments from the sampling frame, including persons in group living quarters (e.g., military barracks, nursing homes) and households without telephones. At the time of the 1990 Decennial Census, only four percent of Utah households were without telephone service. Typically, telephone surveys are biased because telephone households under-represent lower income and certain minority populations. In addition, studies have shown that non-telephone households tend to have lower rates of health care utilization (especially dental care), poorer health habits and health status, and lower rates of health insurance coverage (Thornberry and Massey, 1988).

Despite these overall disparities between telephone and non-telephone households, new survey research (Keeter, 1995) suggests that a similarity exists between data from non-telephone households and telephone households that experienced an interruption in service over the past 12 months. This similarity exists because many, if not most, households currently without telephones did have service in the recent past, and will have service again in the future. Therefore, certain households with telephones (those that had a recent interruption in service) are representative of "nonphone" households, allowing health status survey estimates that have been corrected for telephone noncoverage bias to be produced where indicated.

BIBLIOGRAPHY

- Casady, R.J. & Lepkowski, J.M. (1993) Stratified telephone survey designs. <u>Survey Methodology</u>, <u>19</u>(1) 103-113.
- Keeter, S. (1995) Estimating telephone noncoverage bias with a telephone survey. <u>Public Opinion Quarterly</u>, <u>59</u>, 196-217.
- Thornberry, O.T. & Massey J.T. (1988) Trends in United States telephone coverage across time and subgroups. In Robert M. Groves, Paul P. Biemer, Lar E. Lyberg, James T. Massey, William L. Nichols II, and Joseph Waksberg (eds.) <u>Telephone Survey Methodology</u>. New York: John Wiley and Sons.
- Williams R. Research Triangle Institute, personal communication, March 1997.