

UNITED STATES SURVEY

2018 SURVEY (WAVE 2)

FEBRUARY 23, 2021

ACKNOWLEDGEMENTS

FUNDING FOR THE INTERNATIONAL FOOD POLICY STUDY WAS PROVIDED BY A CANADIAN INSTITUTES OF HEALTH RESEARCH (CIHR) PROJECT GRANT, WITH ADDITIONAL SUPPORT FROM AN INTERNATIONAL HEALTH GRANT, THE PUBLIC HEALTH AGENCY OF CANADA (PHAC), AND A CIHR-PHAC APPLIED PUBLIC HEALTH CHAIR. THE STUDY HAS NO AFFILIATIONS WITH THE FOOD INDUSTRY AND THERE ARE NO CONFLICTS OF INTERESTS TO DECLARE.

SUGGESTED CITATION

HAMMOND D. INTERNATIONAL FOOD POLICY STUDY: UNITED STATES SURVEY – 2018 SURVEY (WAVE 2). UNIVERSITY OF WATERLOO. FEBRUARY 2021.

CONTACT

DAVID HAMMOND PhD
SCHOOL OF PUBLIC HEALTH & HEALTH SYSTEMS
UNIVERSITY OF WATERLOO
WATERLOO, ON CANADA N2L 3G1
DHAMMOND@UWATERLOO.CA
WWW.DAVIDHAMMOND.CA

LIST OF MEASURES

INTRODUCTION	7
SMARTPHONES	7
ELIGIBILITY INTRO	7
AGE	7
SEX AT BIRTH	7
INFO	7
CONSENT	8
DEMOGRAPHICS	9
PREAMBLE	9
GENDER	9
STUDENT STATUS	9
OCCUPATION	9
CHILDREN – ANY	10
CHILDREN IN HOME - NUMBER	10
CURRENT LIVING SITUATION	10
FOOD SOURCES	11
FOOD SOURCE –	11
EATING OUT FREQUENCY	11
FOOD SOURCE – PURCHASE LOCATIONS FOR FOOD PREPARED OUTSIDE THE HOME	11
FOOD SOURCE – PURCHASE FORMAT FOR FOOD PREPARED OUTSIDE THE HOME	12
FOOD SOURCE – FAST FOOD FREQUENCY	12
FOOD SOURCE – % PREPARED OUTSIDE HOME	13
FOOD SOURCE – AT HOME INTRO	13
FOOD SOURCE – PURCHASE LOCATIONS FOR FOOD PREPARED AT HOME	13
FOOD SOURCE – PURCHASE LOCATIONS FOR FOOD PREPARED AT HOME BY PERCENTAGE	14
READY-TO-EAT MEALS	14
BEVERAGE INTAKE	15
BEVERAGE FREQUENCY INTRO	15
BEVERAGE FREQUENCY QUESTIONNAIRE (BFQ) – NUMBER OF DRINKS BY TYPE	15
BFQ – USUAL SIZE	17
FOOD PREPARATION AND FOOD SKILLS	25
FOOD SHOPPING ROLE	25
CONFIDENCE IN 8 COOKING TECHNIQUES	25
CONFIDENCE IN COOKING 10 FOODS	26
ABILITY TO PREPARE 4 TYPES OF DISHES	26
FREQUENCY OF PREPARING MAIN MEALS	26
COOKING SKILLS – GENERAL	27
FOOD SECURITY	27
FOOD SECURITY – INTRO	27
FOOD SECURITY – HH1	27
FOOD SECURITY – HH INTRO	27
FOOD SECURITY – HH2	28
FOOD SECURITY – HH3	28
FOOD SECURITY – HH4	28
FIRST LEVEL SCREENING	28
FOOD SECURITY – AD1	28
FOOD SECURITY – AD1a	28
FOOD SECURITY – AD2	29

FOOD SECURITY – AD3	29
FOOD SECURITY – AD4	29
SECOND LEVEL SCREENING	29
FOOD SECURITY – AD5	29
FOOD SECURITY – AD5a	29
CHILD LEVEL 1 SCREENING	29
FOOD SECURITY CHILD INTRO	30
FOOD SECURITY – CH1	30
FOOD SECURITY – CH2	30
FOOD SECURITY – CH3	30
CHILD LEVEL 2 SCREENING	30
FOOD SECURITY – CH4	30
FOOD SECURITY – CH5	30
FOOD SECURITY – CH5a	31
FOOD SECURITY – CH6	31
FOOD SECURITY – CH7	31
DIETARY PATTERNS AND EFFORTS	31
EATING RESTRICTIONS	31
DIET MODIFICATION EFFORTS	32
WEIGHT LOSS EFFORTS, BODY PERCEPTIONS, AND WEIGHT STIGMA	33
PERCEIVED BODY SIZE	33
PERCEIVED WEIGHT	33
WEIGHT BEHAVIOUR	33
WEIGHT LOSS METHODS	34
EAT-3 BEHAVIOURAL ITEMS	34
EAT-3 ATTITUDINAL ITEM	35
WEIGHT BIAS	35
SUGARY DRINKS	36
POP PERCEIVED HEALTHINESS	36
POP ACCEPTABLE FREQUENCY FOR CHILDREN	36
SSB PERCEPTIONS - CONDITION	37
SSB PERCEIVED HEALTHINESS	37
SSB ACCEPTABLE FREQUENCY FOR CHILDREN	38
SSB SUGAR AMOUNT	38
SSB DEFINITION	38
SSB SELF CONSUMPTION	38
SSB SOCIAL NORMS – Q1	38
SSB SOCIAL NORMS – Q2	39
SSB SOCIAL NORMS – Q3	39
SSB SOCIAL NORMS – Q4	39
PUBLIC TRUST	39
SUGAR KNOWLEDGE	40
NUTRITION KNOWLEDGE	40
SELF-REPORTED NUTRITION KNOWLEDGE	40
SOURCES OF NUTRITION INFORMATION	41
SOURCES OF NUTRITION INFO	41
PUBLIC EDUCATON	41
PUBLIC EDUCATON – DESCRIPTION	42
DOCTOR ADVICE	42
FOOD PACKAGING & LABELLING	42
NUTRITION INFO IN GROCERY STORES	42

NFT AWARENESS	43
NFT USE	43
NFT UNDERSTANDING	44
NFT INFLUENCE	44
FOOD PRODUCTS – PERCEIVED HEALTH	44
WARNING LABELS	47
RETAIL ENVIRONMENT	49
SUPERMARKET POLICIES	49
HOME RETAIL	49
SCHOOL RETAIL	50
WORK RETAIL	50
MENU LABELLING	51
LAST RESTAURANT VISIT	51
MENU LABELLING – NOTICING	51
MENU LABELLING – NOTICING LOCATION	51
MENU LABELLING – ORDER	51
MENU LABELLING – IMPACT	52
FOOD GUIDE / DIETARY RECOMMENDATIONS	52
FOOD GUIDE – LAST USE	52
FOOD GUIDE – USE	52
FOOD MARKETING.....	53
EXPOSURE TO UNHEALTHY FOOD MARKETING - LOCATION	53
EXPOSURE TO UNHEALTHY FOOD MARKETING - FREQUENCY	54
EXPOSURE TO MARKETING STRATEGIES	54
CHILD ASK - MARKETING STRATEGIES	55
PARENT BUY- MARKETING STRATEGIES	55
UNHEALTHY FOOD CONSUMPTION FREQUENCY	55
CHILD – PRODUCTS	56
CHILD – TOY	56
CONCERN ABOUT CHILD’S EXPOSURE TO MARKETING	56
PRICE / TAXATION	57
SUGAR TAX	57
POLICY SUPPORT	57
POLICY SUPPORT	57
HEALTH LITERACY	59
GENERAL HEALTH STATUS	61
FRUIT CONSUMPTION	61
FRUIT JUICE CONSUMPTION	61
SALAD CONSUMPTION	62
FRIED POTATO CONSUMPTION	63
OTHER POTATO CONSUMPTION	64
OTHER VEGETABLE CONSUMPTION	64
GENERAL HEALTH	65
OVERALL DIET	65
MENTAL HEALTH	66
STRESS	66
OTHER HEALTH BEHAVIOURS.....	66
DATA QUALITY CHECK – MONTH	66
SMOKING – PAST 30 DAYS	67
MARIJUANA USE – FREQUENCY	67

MARIJUANA USE – DRIVEN	67
MARIJUANA USE – PASSENGER	67
ALCOHOL USE - FREQUENCY	68
ALCOHOL USE – BINGE DRINKING	68
SOCIODEMOGRAPHIC MEASURES	69
ETHNICITY	69
HISPANIC	69
COUNTRY OF BIRTH	69
HIGHEST EDUCATION	70
PERCEIVED INCOME ADEQUACY	70
SUBJECTIVE SOCIAL STATUS	71
REGION	72
POSTAL CODE	73
SELF-REPORTED HEIGHT	73
SELF-REPORTED HEIGHT CONFIRMATION	74
SELF-REPORTED HEIGHT CORRECTION	74
SELF-REPORTED WEIGHT	74
SELF-REPORTED WEIGHT CONFIRMATION	75
SELF-REPORTED WEIGHT CORRECTION	75
END SCREEN	75
REDIRECT TO NIELSEN	76

INTRODUCTION

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
SMARTPHONES	<p>STOP HERE IF YOU ARE USING A SMARTPHONE!</p> <p>The survey will only work on a laptop, desktop computer or tablet. Do NOT click 'next' if you are using a smartphone: you will be locked out of the survey.</p> <p>Close your browser and reopen the link on a laptop, desktop computer or tablet.</p> <p>[If Smartphone: Sorry, you must be using a laptop, desktop computer, or tablet to take this survey. Thank you for your time. You will now be redirected back to the survey company.]</p>	<p>¡DETÉNGASE AQUÍ SI USTED ESTÁ UTILIZANDO UN SMARTPHONE!</p> <p>La encuesta solo funcionará en una computadora portátil, computadora de escritorio o tablet.</p> <p>NO haga clic en 'siguiente' si está usando un smartphone, pues quedará excluido de la encuesta.</p> <p>Cierre su navegador y vuelva a abrir el enlace en una computadora portátil, computadora de escritorio o tablet.</p> <p>[If Smartphone: Lo sentimos, pero debe usar una computadora portátil, computadora de escritorio o tablet para responder a esta encuesta. Gracias por su tiempo. Ahora se le redirigirá a la empresa que hace la encuesta.]</p>
ELIGIBILITY INTRO	<p>Before you continue to the study information, we need to confirm your eligibility with a few short questions.</p>	<p>Antes de pasar a la información del estudio, necesitamos confirmar su elegibilidad con unas breves preguntas.</p>
AGE <i>AGE</i>	<p>How old are you?</p> <p>[<i>numeric</i>]</p> <p>[If <18: “Unfortunately, you are not eligible for the study. Thank you for your time. You will now be redirected back to the survey company.”]</p>	<p>¿Qué edad tiene?</p> <p>[<i>numeric</i>]</p> <p>[If <18: “Desafortunadamente, no es elegible para el estudio. Muchas gracias por su tiempo. Ahora usted será redirigido a la empresa de encuestas.”]</p>
SEX AT BIRTH CIHR SUGGESTED METHOD (GRETA BAUER, WESTERN) <i>SEX</i>	<p>What sex were you assigned at birth, meaning on your original birth certificate?</p> <p>Male</p> <p>Female</p>	<p>¿Qué sexo se le asignó al nacer, es decir, en su acta de nacimiento original?</p> <p>Masculino</p> <p>Femenino</p>
INFO	<p>Before you start the survey, please read the following information and let us know if you agree to participate.</p> <ul style="list-style-type: none"> - The survey will examine eating patterns. The study is being conducted by Professor David Hammond at the University of Waterloo, Canada. - The survey will take about 30 minutes to complete. - You must be 18 years of age or older to participate in the study. - Participation is voluntary. You can click ‘refuse to answer’ to any question you do not wish to answer. You can choose to stop the study at any time without penalty. If you choose to discontinue the study, you may receive remuneration by declining all further questions until the end of the survey. Any data already collected may be used in the study, unless you contact the researcher to have it deleted. - We take your privacy very seriously and will make every effort to keep your information strictly confidential. We will never share your personal information with any company or marketing firm. The data will be stored for a minimum of 7 years on a secure University of 	<p>Antes de iniciar la encuesta, lea por favor la siguiente información e indíquenos si está de acuerdo en participar.</p> <ul style="list-style-type: none"> - La encuesta explorará patrones de alimentación. El estudio lo lleva a cabo el Profesor David Hammond de la Universidad de Waterloo en Canadá. - Contestar la encuesta le tomará unos 30 minutos. - Debe tener 18 años de edad para participar en el estudio. - La participación es voluntaria. Puede hacer clic en 'se negó a responder' a cualquier pregunta que no desee responder. y se puede saltar cualquier pregunta que no desee responder. Puede optar por salir del estudio en cualquier momento sin incurrir en ninguna penalidad. Si decide salir del estudio, podría recibir la remuneración si usted declina responder todas las preguntas que siguen hasta el final de la encuesta. Todos los datos recopilados hasta ese momento se usará en el estudio a menos que usted se ponga en contacto con el investigador para que los elimine.

	<p>Waterloo server. Internet protocol (IP) addresses may be recorded by the software programs used for this study, but this information will not be used by the researchers or the owners of the programs with an intention to identify you. When information is transmitted over the internet, privacy cannot be guaranteed. There is always a risk your responses may be intercepted by a third party (e.g., government agencies, hackers).</p> <ul style="list-style-type: none"> - This project has been reviewed and received ethics clearance through a University of Waterloo Research Ethics Committee (ORE #30829). However, the final decision about participation is yours. Participants who have concerns or questions about their involvement in the project may contact the Office of Research Ethics at 519-888-4567, ext. 36005 or ore-ceo@uwaterloo.ca. - If you have any questions about the study, please contact Professor David Hammond of the University of Waterloo, at 519-888-4567 ext. 36462 or dhammond@uwaterloo.ca. 	<ul style="list-style-type: none"> - Su privacidad es un asunto de mucha seriedad para nosotros y haremos todo lo posible para mantener su información con la más estricta confidencialidad. Nunca compartiremos sus datos personales con ninguna compañía, ni con ninguna empresa de mercadotecnia. Los datos se almacenarán 7 años como mínimo en un servidor seguro de la Universidad de Waterloo. Las direcciones de protocolo de Internet (IP) podrían quedar registradas en los programas de software usados para este estudio pero no las utilizarán los investigadores ni los propietarios de los programas las usarán con el propósito de identificarle a usted. Cuando se transmite información en Internet, no se puede garantizar la privacidad. Siempre existe el riesgo de que sus respuestas sean interceptadas por terceros (por ejemplo, agencias gubernamentales, piratas cibernéticos (hackers)). - Los aspectos éticos del proyecto fueron revisados y aprobados por el Comité de Ética de la Investigación de la Universidad de Waterloo (ORE #30829). Sin embargo, la decisión final para participar depende de usted. Las personas que entren al estudio y tengan inquietudes o preguntas sobre su participación en el proyecto pueden comunicarse con la Oficina de Ética de la Investigación, al teléfono 519-888-4567, ext. 36005, o al correo electrónico ore-ceo@uwaterloo.ca. - Si tiene preguntas sobre el estudio, favor de comunicarse con el Profesor David Hammond de la Universidad de Waterloo al teléfono 519-888-4567 ext. 36462, o al correo electrónico dhammond@uwaterloo.ca.
<p>CONSENT <i>CONSENT</i></p>	<p>Based on the information you received, do you agree to take part in this research study being conducted by Professor David Hammond of the University of Waterloo? Yes → <i>[continue to survey]</i> No → Thank you for your time. You will now be redirected back to the survey company. <i>[TERMINATE]</i></p>	<p>Con base en la información que recibí, ¿está de acuerdo en formar parte de este estudio de investigación que realiza el Profesor David Hammond de la Universidad de Waterloo? Sí → <i>[pase a la encuesta]</i> No → Gracias por su tiempo. Ahora usted se redirige a la empresa de encuestas. <i>[TERMINAR]</i></p>

DEMOGRAPHICS

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
PREAMBLE	The first section of this survey includes questions about where you get food, the types of food you eat, the places you eat, and your background.	En la primera sección de esta encuesta se incluyen preguntas sobre los lugares donde consigue alimentos, los tipos de alimentos que come, los lugares donde come y sus antecedentes personales.
GENDER CIHR SUGGESTED METHOD (GRETA BAUER, WESTERN) <i>GENDER</i> <i>GENDER_OTEXT</i>	What is your current gender identity? Man Woman Trans male/trans man Trans female/trans woman Gender queer/gender non-conforming Different identity → Please specify: [<i>open-ended</i>] Don't know Refuse to answer	Actualmente, ¿cuál es su identidad de género? Hombre Mujer Trans masculino/hombre trans Trans femenina/mujer trans Queer/persona que no se ajusta a las normas tradicionales del género Otra identidad → Favor de especificar: [<i>respuesta abierta</i>] No sabe Se negó a responder
STUDENT STATUS <i>STUDENT</i>	Are you currently a student? No Yes, full-time Yes, part-time Don't know Refuse to answer	¿Estudia actualmente? No Sí, tiempo completo Sí, medio tiempo No sabe Se negó a responder
OCCUPATION ADAPTED FROM CCHS <i>OCCUP</i> <i>OCCUP_OTEXT</i>	What was your <u>main</u> activity in the <u>past week</u> ? Working at a paid job or business Vacation (from paid work) Looking for paid work Going to school (including vacation from school) Caring for children Household work Retired Maternity/paternity leave Long term illness Volunteering Caregiving other than for children Other (please specify): _____ Don't know Refuse to answer	¿Cuál fue su actividad <u>principal</u> la <u>semana pasada</u> ? Trabajar en un negocio o empleo remunerado Vacaciones (de un trabajo remunerado) Buscar trabajo remunerado Ir a la escuela (incluyendo vacaciones de la escuela) Cuidar a los niños Trabajo doméstico Retirado Licencia de ausencia por maternidad/paternidad Enfermedad larga Trabajar como voluntario Cuidar a personas que no son niños Otros (especificar): _____ No sabe Se negó a responder

CHILDREN – ANY CHILD_ANY	Do you have any children (including step-children or adopted children)? Yes No Don't know Refuse to answer	¿Tiene hijos (incluidos hijastros o hijos adoptivos)? Sí No No sabe Se negó a responder
CHILDREN IN HOME - NUMBER BRFSS ADAPTED CHILD_HOME	UNIVERSE: Respondents with children (child_any=yes) How many of your children under the age of 18 live in your household (including step-children or adopted children)? [dropdown with numbers up to 10] Don't know Refuse to answer	UNIVERSE: Respondents with children (child_any=yes) ¿Cuántos de sus hijos menores de 18 años viven en su hogar (incluyendo hijastros o hijos adoptados)? [dropdown with numbers up to 10] No sabe Se negó a responder
CHILDREN IN HOME – AGES CHILD#_AGE CHILD#_DKR	UNIVERSE: Respondents with at least 1 child <18 in household (child_home>0) Please enter the age[s] of your child[ren] who [is/are] under 18 that live[s] in your household, in years, in the box(es) below. Child 1: [numeric, decimal allowed] Child 2: [numeric, decimal allowed] Child #... [PROGRAMMER NOTE: add rows based on response to number of children living in household, up to 10 children] Don't know Refuse to answer	UNIVERSE: Respondents with at least 1 child <18 in household (child_home>0) Introduzca [la edad/las edades] (en años) de [su hijo/sus hijos] que [es menor/son menores] de 18 años y que [vive/viven] en su hogar, en las casillas que están a continuación. Hijo 1: [numeric, decimal allowed] Hijo 2: [numeric, decimal allowed] Hijo #: [PROGRAMMER NOTE: add rows based on response to number of children living in household, up to 10 children] No sabe Se negó a responder
CURRENT LIVING SITUATION LIVE_PARENT LIVE_SPOUSE LIVE_CHILD LIVE_ADCHILD LIVE_RELATIVE LIVE_ROOM LIVE_SCHOOL LIVE_ALONE LIVE_OTHER LIVE_DK LIVE_R LIVE_OTEXT	[PROGRAMMER NOTE: Only display "My child(ren) under the age of 18" if child_home>0. Only display "My child(ren) age 18 or older" if child_any=yes] What is your current living situation? I live with... (Select all that apply) My parent(s)/guardian(s) My partner / spouse My child(ren) under the age of 18 My child(ren) age 18 or older Brother(s), sister(s) or other relative(s) People not related to me (roommates or housemates) I live in a residence at school, university or college I live alone Other → Please specify: [open-ended] Don't know Refuse to answer	[PROGRAMMER NOTE: Only display "My child(ren) under the age of 18" if child_home>0. Only display "My child(ren) age 18 or older" if child_any=yes] ¿Con quién vive actualmente? Vivo con... (Seleccione todas las opciones que apliquen) Mi padre y/o mi madre/tutor(es) Mi pareja/cónyuge Mi(s) hijo(s) menores de 18 años de edad Mi(s) hijo(s) de 18 años de edad o mayor(es) Hermano(s), hermana(s) u otro(s) pariente(s) Personas que no son familiares (compañeros de casa/habitación) Vivo en un dormitorio de la escuela, universidad o colegio Vivo solo(a) Otro → Favor de especificar: [respuesta abierta] No sabe Se negó a responder

FOOD SOURCES

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
FOOD SOURCE – EATING OUT FREQUENCY NHANES EATOUT EATOUT_DKR	<p>Next I'm going to ask you about meals. By meal, I mean BREAKFAST, LUNCH AND DINNER.</p> <p>During the PAST 7 DAYS, how many meals did you get that were PREPARED AWAY FROM HOME in places such as restaurants, fast food places, food stands, or from vending machines? Only include snacks if they counted as your meal. Do NOT include today.</p> <p>Enter number: _____ meals [numeric 0-21] Don't know Refuse to answer</p>	<p>A continuación le voy a preguntar sobre las comidas. Por "comida", me refiero a DESAYUNO, ALMUERZO y CENA.</p> <p>Durante los ÚLTIMOS 7 DÍAS, ¿cuántas comidas consumió que fueron PREPARADAS FUERA DE LA CASA en lugares como restaurantes, restaurantes de comida rápida, puestos de comida, o máquinas dispensadoras? Solo incluya bocadillos si estos cuentan como su comida. NO incluir las comidas de hoy.</p> <p>Escriba el número: _____ comidas [numeric 0-21] No sabe Se negó a responder</p>
FOOD SOURCE – PURCHASE LOCATIONS FOR FOOD PREPARED OUTSIDE THE HOME EATOUT_LOC1...9 EATOUT_LOC9_OTEXT EATOUT_LOC_DKR	<p><i>UNIVERSE: Respondents who had at least 1 meal prepared away from home (eatout>0)</i> You said you had [#] meal(s) prepared outside the home in the past 7 days.</p> <p>How many of these meals did you get from each of the following locations?</p> <p># of meals [numeric] Fast food / quick service / coffee shop (i.e., order from a counter, online, or by phone) [numeric] Sit-down restaurant with a server [numeric] Cafeteria (NOT including fast food chains) [numeric] Ready-to-eat / take-away from grocery store [numeric] Food truck / food stand / 'street food' [numeric] Convenience store / gas station [numeric] Sports, recreation, or entertainment venue [numeric] Vending machine [numeric] Some other kind of place (Please specify): Don't know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who had at least 1 meal prepared away from home (eatout>0)</i> Usted mencionó que consumió [#] comida(s) preparada(s) fuera de la casa en los últimos 7 días.</p> <p>¿Cuántas de estas comidas consumió de cada uno de los siguientes lugares?</p> <p># de comidas [numeric] Restaurante o cafetería de comida rápida / servicio rápido / cafetería (que se pide en un mostrador, en línea o por teléfono, por ejem., Starbucks, McDonalds, Subway) [numeric] Restaurante tradicional con meseros [numeric] Cafetería (SIN incluir cadenas de comida rápida como McDonalds) [numeric] Comida lista para consumirse de tiendas de abarrotes (por ejem., sandwiches, tortas, pan dulce) [numeric] Puesto de comida ambulante / "comida en la calle" [numeric] Tienda de conveniencia / gasolinería [numeric] Centro deportivo, recreativo o de entretenimiento [numeric] Máquina dispensadora [numeric] Otro tipo de lugar (Favor de especificar): No sabe Se negó a responder</p>

<p>FOOD SOURCE – PURCHASE FORMAT FOR FOOD PREPARED OUTSIDE THE HOME</p> <p><i>FROM_DELSERV FROM_DELDIRECT FROM_NEAR FROM_FAR FROM_DKR</i></p>	<p><i>UNIVERSE: Respondents who had at least 1 meal prepared away from home (eatout>0)</i> You said you had [#] meal(s) prepared outside the home in the past 7 days.</p> <p>How many of those meals were...</p> <p><i>[numeric]</i> Ordered using a food delivery service (e.g., UberEats, Grubhub) and delivered to you</p> <p><i>[numeric]</i> Ordered directly from a restaurant and delivered to you</p> <p><i>[numeric]</i> Purchased at a restaurant/food outlet within 5 minutes of your home (using your usual mode of transportation, e.g., walk, drive, or public transport), excluding delivery</p> <p><i>[numeric]</i> Purchased at a restaurant/food outlet more than 5 minutes away from your home (using your usual mode of transportation, e.g., walk, drive, or public transport), excluding delivery</p> <p>Don't know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who had at least 1 meal prepared away from home (eatout>0)</i> Usted mencionó que consumió [#] comida(s) preparada(s) fuera de la casa en los últimos 7 días.</p> <p>¿Cuántas de esas comidas fueron...</p> <p><i>[numeric]</i> Pedidas por medio de un servicio de entrega de alimentos (por ejemplo, UberEats, Grubhub) y entregadas a usted</p> <p><i>[numeric]</i> Pedidas directamente a un restaurante y entregadas a usted</p> <p><i>[numeric]</i> Compradas en un restaurante/establecimiento de alimentos que está a 5 minutos ó menos de su casa (en su medio de transporte habitual, como por ejemplo, caminando, conduciendo o en transporte público), sin incluir la entrega</p> <p><i>[numeric]</i> Compradas en un restaurante/establecimiento de alimentos que está a más de 5 minutos de su casa (en su medio de transporte habitual, como por ejemplo, caminando, conduciendo o en transporte público), sin incluir la entrega</p> <p>No sabe Se negó a responder</p>
<p>FOOD SOURCE – FAST FOOD FREQUENCY</p> <p><i>FF_1... 11 FF_11_OTEXT FF_DKR</i></p>	<p><i>UNIVERSE: Respondents who indicated they purchased any meals from a “Fast food / quick service / coffee shop” (eatout_loc1>0)</i> You told us you ate [#] meal(s) from FAST FOOD OR QUICK SERVICE RESTAURANT(S) in the past 7 days.</p> <p>How many of these meals did you get from each of the following types of fast food or quick service restaurants?</p> <p># of meals</p> <p><i>[numeric]</i> Coffee shop / Café / Bakery (Dunkin’ Donuts, Starbucks, etc.)</p> <p><i>[numeric]</i> Burger / fries (McDonald’s, Burger King, etc.)</p> <p><i>[numeric]</i> Sandwich / sub (Subway, Quizno’s, etc.)</p> <p><i>[numeric]</i> Pizza</p> <p><i>[numeric]</i> Fried chicken (KFC, Popeye’s, etc.)</p> <p><i>[numeric]</i> Fish and chips</p> <p><i>[numeric]</i> Mexican (Taco Bell, Chipotle, etc.)</p> <p><i>[numeric]</i> Asian / International fast food (Indian, Chinese, kebab, shawarma, etc.)</p> <p><i>[numeric]</i> Ice cream / frozen yogurt (Marble Slab, Yogen Fruz, etc.)</p> <p><i>[numeric]</i> Fresh food / Smoothie bar (Freshii, Booster Juice, etc.)</p> <p><i>[numeric]</i> Some other kind of place → Please specify: [open-ended]</p> <p>Don’t know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who indicated they purchased any meals from a “Fast food / quick service / coffee shop” (eatout_loc1>0)</i> Usted nos dijo que comió [#] comida(s) en RESTAURANTE(S) DE COMIDA RÁPIDA O SERVICIO RÁPIDO en los últimos 7 días.</p> <p>¿Cuántas de estas comidas consumió de cada uno de los siguientes tipos de restaurantes de comida rápida o servicio rápido?</p> <p># de comidas</p> <p><i>[numeric]</i> Café / Panadería (Dunkin Donuts, Starbucks, etc)</p> <p><i>[numeric]</i> Restaurante de « Hamburguesas y papas fritas » (McDonald’s, Burger King, etc.)</p> <p><i>[numeric]</i> Sandwich (Subway, Quizno’s, etc.)</p> <p><i>[numeric]</i> Pizza</p> <p><i>[numeric]</i> Pollo frito (KFC, Popeye’s, etc.)</p> <p><i>[numeric]</i> Pescado con papas fritas</p> <p><i>[numeric]</i> Comida mexicana (Taco Bell, Chipotle, etc.)</p> <p><i>[numeric]</i> Comida rápida internacional u oriental (China, India, kebab, shawarma, etc.)</p> <p><i>[numeric]</i> Helado o yogurt helado (Nutrisa)</p> <p><i>[numeric]</i> Vendedor de jugos naturales / Smoothies</p> <p><i>[numeric]</i> Otro tipo de lugar → Favor de especificar: [respuesta abierta]</p> <p>No sabe Se negó a responder</p>

<p>FOOD SOURCE – % PREPARED OUTSIDE HOME</p> <p>EATOUT_PERC EATOUT_PERC_DKR</p>	<p>Thinking about ALL THE FOOD YOU ATE during the past 7 days, INCLUDING SNACKS, what percentage was prepared outside the home? Enter percentage: _____ [<i>numeric percentage, 0 to 100%</i>] Don't know Refuse to answer</p>	<p>Pensando en TODOS LOS ALIMENTOS QUE COMIÓ en los últimos 7 días, INCLUYENDO BOCADILLOS, ¿qué porcentaje fueron preparados fuera de casa? Introduzca el porcentaje: [<i>porcentaje numérico de 0 a 100%</i>] No sabe Se negó a responder</p>
<p>FOOD SOURCE – AT HOME INTRO</p>	<p>We are now going to ask you about the food you ate during the past 7 days that was PREPARED AT HOME.</p> <p>For example: If you made lunch at home and brought it to work or school, this would be "prepared at home". If your food came from home - even if it needed little or no preparation (e.g., an apple or crackers) - that counts as "prepared at home". Include food prepared by you or someone else at home.</p> <p>DO NOT include drinks.</p>	<p>Ahora le vamos a preguntar sobre los alimentos que comió durante los últimos 7 días que FUERON PREPARADOS EN CASA.</p> <p>Por ejemplo: si preparó su almuerzo en casa y lo llevó al trabajo o a la escuela, la respuesta sería que fue "preparado en casa". Si sus alimentos vinieron de su casa, incluso si necesitaron poca o ninguna preparación (por. ejem., una manzana o galletas saladas), se considerarán "preparados en casa". Incluya los alimentos preparados en casa por usted o por alguien más.</p> <p>NO incluya bebidas.</p>
<p>FOOD SOURCE – PURCHASE LOCATIONS FOR FOOD PREPARED AT HOME</p> <p>HS_1...10 HS_DK HS_R HS_10_OTEXT</p>	<p>Please think about the food you ate that was PREPARED AT HOME DURING THE PAST 7 DAYS. Where was it PURCHASED? Select all that apply.</p> <p>Grocery store or supercenter Warehouse club (e.g., Costco) Convenience / corner store Drugstore / pharmacy Farmer's market, produce stand, or CSA Ethnic or specialty food store/market Bulk food store Grocery delivery Food bank Some other place → Please specify: [<i>open-ended</i>] I have not prepared any food at home in the past 7 days Don't know Refuse to answer</p>	<p>Piense por favor en los alimentos que comió que fueron PREPARADOS EN CASA EN LOS ÚLTIMOS 7 DÍAS. ¿Dónde fueron COMPRADOS? Seleccione todas las opciones que apliquen.</p> <p>Supermercado o « supercenter » (por ejem., Walmart) Club o almacén (por ejem., Costco) Tienda de conveniencia / tienda de abarrotes o tiendita de la esquina Farmacia Mercado sobre ruedas o mercado de agricultores Tienda de especialidades o comida étnica Tienda de alimentos a granel Entrega a domicilio "Food bank" o un lugar donde se distribuyen alimentos gratuitos No he preparado ningún alimento en casa en los últimos 7 días Otro tipo de lugar → Favor de especificar: [<i>respuesta abierta</i>] No sabe Se negó a responder</p>

<p>FOOD SOURCE – PURCHASE LOCATIONS FOR FOOD PREPARED AT HOME BY PERCENTAGE</p> <p>HSP_1...10 HSP_DK HSP_R</p>	<p><i>UNIVERSE: Respondents who indicated they purchased meals from any locations in the previous HS question.</i></p> <p>Still thinking about the food PREPARED AT HOME IN THE PAST 7 DAYS, what percentage of food was purchased from each place?</p> <p>Enter a percentage for each source. Sources must add to 100%.</p> <p>[PROGRAMMER NOTE: Only show locations selected in previous question.]</p> <p>[<i>numeric</i>] Grocery store or supercenter [<i>numeric</i>] Warehouse club (e.g., Costco) [<i>numeric</i>] Convenience / corner store [<i>numeric</i>] Drugstore / pharmacy [<i>numeric</i>] Farmer’s market, produce stand, or CSA [<i>numeric</i>] Ethnic or specialty food store/market [<i>numeric</i>] Grocery delivery [<i>numeric</i>] Bulk food store [<i>numeric</i>] Food bank [<i>numeric</i>] [PROGRAMMER: Insert “Some other place” text from previous question]</p> <p>[<i>fill with total</i>] out of 100% Total</p> <p>Don’t know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who indicated they purchased meals from any locations in the previous HS question.</i></p> <p>Pensando todavía en los alimentos PREPARADOS EN CASA EN LOS ÚLTIMOS 7 DÍAS, ¿qué porcentaje de alimentos se compró en cada uno de los siguientes lugares?</p> <p>Anote el porcentaje para cada una de las fuentes. El total debe sumar 100%.</p> <p>[PROGRAMMER NOTE: Only show locations selected in previous question.]</p> <p>[<i>numeric</i>] Supermercado o « supercenter » (por ejem., Walmart) [<i>numeric</i>] Club o almacén (por ejem., Costco) [<i>numeric</i>] Tienda de conveniencia / tienda de abarrotes o tiendita de la esquina [<i>numeric</i>] Farmacia [<i>numeric</i>] Mercado sobre ruedas o mercado de agricultores [<i>numeric</i>] Tienda de especialidades o comida étnica [<i>numeric</i>] Tienda de alimentos a granel [<i>numeric</i>] Entrega a domicilio [<i>numeric</i>] “Food bank” o un lugar donde se distribuyen alimentos gratuitos [<i>numeric</i>] [PROGRAMMER: Insert “Some other place” text from previous question]</p> <p>[<i>anote el total</i>] de 100% en total</p> <p>No sabe Se negó a responder</p>
<p>READY-TO-EAT MEALS</p> <p>READY READY_DKR</p>	<p><i>UNIVERSE: Respondents who did NOT indicate they “have not prepared any food at home in the past 7 days” (HS_none not selected)</i></p> <p>Thinking about the MEALS PREPARED AT HOME in the past 7 days, what percentage was “ready-to-eat” or “box food” (e.g., microwave, frozen or packaged meals)?</p> <p>This includes foods like frozen pizza, chicken fingers, Kraft dinner, minute rice, canned soup, baking mixes, instant oatmeal, toaster waffles, etc.</p> <p>Enter percentage: _____ [<i>numeric percentage, 0 to 100%</i>]</p> <p>Don’t know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who did NOT indicate they “have not prepared any food at home in the past 7 days” (HS_none not selected)</i></p> <p>Pensando en las COMIDAS PREPARADAS EN CASA en los últimos 7 días, ¿qué porcentaje estaban “listas para comer” o eran “alimentos en caja” (por ejem., para microondas, congelados o comidas empacadas)?</p> <p>Esto incluye alimentos como pizza congelada, nuggets de pollo, arroz instantáneo, sopa enlatada, avena instantánea, etc.</p> <p>Introduzca el porcentaje: [<i>porcentaje numérico de 0 a 100%</i>]</p> <p>No sabe Se negó a responder</p>

BEVERAGE INTAKE

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
BEVERAGE FREQUENCY INTRO	<p>Next, we'd like to ask you about the drinks you've had over the PAST 7 DAYS.</p> <p>We'll be asking you about different categories of drinks.</p> <p>First, we'll ask you the TOTAL NUMBER OF DRINKS you've had in each category.</p> <p>Second, we'll ask you about your USUAL SIZE OF DRINK in each category.</p>	<p>A continuación quisiéramos preguntarle sobre las bebidas que ha tomado durante los ÚLTIMOS 7 DÍAS.</p> <p>Le preguntaremos acerca de las diferentes categorías de bebidas.</p> <p>Primero le pediremos el NÚMERO TOTAL DE BEBIDAS que ha consumido de cada categoría.</p> <p>En segundo lugar, le preguntaremos acerca del TAMAÑO USUAL DE SU BEBIDA de cada categoría.</p>
<p>BEVERAGE FREQUENCY QUESTIONNAIRE (BFQ) – NUMBER OF DRINKS BY TYPE ADAPTED FROM SEVERAL OTHER PAPER FFQS FOR BEVERAGES.</p> <p><i>BFQ_#_N</i> <i>BFQ_NONE</i> <i>BFQ_DK_N</i> <i>BFQ_R_N</i></p>	<p>During the PAST 7 DAYS, HOW MANY DRINKS did you have in each category below?</p> <p>For example, if you had 2 regular sodas or pops during the past 7 days, you would enter 2 in that box. If you had 1 regular soda or pop EACH day, you would enter 7 in that box.</p> <p>[PROGRAMMER NOTE: Responses must be numeric and between 0-100; only allow participant to select 1 of none of the above, DK or R]</p> <p># OF DRINKS</p> <p>[numeric] Regular soda or pop (Coke, Pepsi, 7-up, Sprite, root beer, etc) <i>*Not including diet pop</i></p> <p>[numeric] Diet soda or pop (Diet Pepsi, Coke Zero, etc.)</p> <p>[numeric] 100% fruit or vegetable juice (orange juice, apple juice, etc.)</p> <p>[numeric] Sweetened fruit drinks (lemonade, iced tea, SunnyD, fruit punch/cocktail, etc.)</p> <p>[numeric] Low-/no-calorie fruit drinks (diet lemonade, unsweetened iced tea, etc.)</p> <p>[numeric] Tap water</p> <p>[numeric] Plain bottled water</p> <p>[numeric] Regular flavoured waters or vitamin waters <u>with</u> calories</p> <p>[numeric] Low-/no-calorie flavoured waters or vitamin waters (Crystal Light, Mio, etc.)</p> <p>[numeric] Regular sports drinks (Gatorade, Powerade, etc.)</p> <p>[numeric] Low-/no-calorie sports drinks (G2, Powerade Zero, etc.)</p> <p>[numeric] Regular energy drinks (Red Bull, Rockstar, Monster, etc.)</p> <p>[numeric] Low-/no-calorie energy drinks (Red Bull Sugarfree, etc.)</p>	<p>En los ÚLTIMOS 7 DÍAS, ¿CUÁNTAS BEBIDAS tomó de cada una de las siguientes categorías?</p> <p>Por ejemplo, si bebió 2 refrescos normales durante los últimos 7 días, escriba "2" en esa casilla. Si tomó 1 refresco normal CADA día, escriba "7" en esa casilla.</p> <p>[PROGRAMMER NOTE: Responses must be numeric and between 0-100; only allow participant to select 1 of none of the above, DK or R]</p> <p># DE BEBIDAS</p> <p>[numeric] Bebida refrescos/gaseosas normal (Coca-cola, Pepsi, 7-Up, Sprite, cerveza de raíz, etc.) <i>*No incluya bebidas refrescos/gaseosas de dieta</i></p> <p>[numeric] Bebidas refrescos/gaseosas de dieta (Pepsi de dieta, Coca-cola Zero, etc.)</p> <p>[numeric] Jugo 100% de fruta o de verduras (jugo de naranja, de manzana, etc.)</p> <p>[numeric] Bebidas de fruta endulzadas (limonada, té helado, SunnyD, ponche/coctel de frutas, etc.)</p> <p>[numeric] Bebidas de fruta sin/bajas en calorías (limonada de dieta, té helado sin azúcar, etc.)</p> <p>[numeric] Agua del grifo</p> <p>[numeric] Agua simple/natural embotellada</p> <p>[numeric] Aguas de sabor o vitaminadas normales <u>con</u> calorías</p> <p>[numeric] Aguas de sabor o vitaminadas sin/bajas en calorías (Crystal Light, Mio, etc.)</p> <p>[numeric] Bebidas deportivas (Gatorade, Powerade, etc.)</p> <p>[numeric] Bebidas deportivas sin/bajas en calorías (G2, Powerade Zero, etc.)</p> <p>[numeric] Bebidas energéticas normales (Red Bull, Rockstar, Monster, etc.)</p>

<p>[numeric] White milk or unsweetened milk alternatives (unsweetened soy, almond, etc.) as a beverage *NOT including milk consumed in cereal, etc.</p> <p>[numeric] Chocolate or flavored milk (incl. hot chocolate), or sweetened milk alternatives (sweetened soy, almond, etc.)</p> <p>[numeric] Coffee or tea, with milk/cream or sugar</p> <p>[numeric] Coffee or tea, no milk/cream or sugar, with or without artificial sweetener</p> <p>[numeric] Speciality coffees (lattes, mochas, frappucinos, macchiatos, etc.)</p> <p>[numeric] Sweetened smoothies, protein shakes, or drinkable yogurt</p> <p>[numeric] Unsweetened smoothies, protein shakes, or drinkable yogurt</p> <p>[numeric] Beer, cider, coolers</p> <p>[numeric] Wine (red or white)</p> <p>[numeric] Hard alcohol with mix, cocktails that have calories (rum & coke, gin & tonic, margarita, etc.)</p> <p>[numeric] Hard alcohol with no mix or non-caloric mix (shots, whiskey on the rocks, vodka & soda, rum & diet, etc.)</p> <p>None of the above</p> <p>Don't know</p> <p>Refuse to answer</p>	<p>[numeric] Bebidas energéticas sin/bajas en calorías (Red Bull Sugarfree, etc.)</p> <p>[numeric] Leche blanca o alternativas a la leche sin endulzar (de soya, almendra sin endulzar, etc.), consumidas como bebida *NO incluye leche consumida con cereal, etc.</p> <p>[numeric] Leche con chocolate o algún otro sabor (incluido chocolate caliente) o alternativas a la leche sin endulzar (de soya, almendra endulzada, etc.)</p> <p>[numeric] Café o té, con leche/crema o azúcar</p> <p>[numeric] Café o té, sin leche/crema ni azúcar, con o sin endulzante artificial</p> <p>[numeric] Cafés de especialidad (lattes, mochas, frappucinos, macchiatos, etc.)</p> <p>[numeric] Smoothies, licuados de proteína o yogurt para beber con azúcar añadida</p> <p>[numeric] Smoothies, licuados de proteína o yogurt para beber sin azúcar añadida</p> <p>[numeric] Cerveza, sidra, bebidas a base de vino (coolers)</p> <p>[numeric] Vino (tinto o blanco)</p> <p>[numeric] Bebidas alcohólicas mezcladas, cocteles con calorías (ron con Coca-cola, gin & tonic, coctel Margarita, etc.)</p> <p>[numeric] Bebidas alcohólicas no mezcladas o con mezclas no calóricas (shots, whiskey en las rocas, vodka con soda, ron con Coca-cola dietetica, etc.)</p> <p>Ninguna de las anteriores</p> <p>No sabe</p> <p>Se negó a responder</p>
--	--

BFQ – USUAL SIZE
 ADAPTED FROM
 SEVERAL OTHER
 PAPER FFQS FOR
 BEVERAGES.

BFQ_#_SIZE_USA
 BFQ_#_SIZE_DK_USA
 BFQ_#_SIZE_R_USA

[PROGRAMMER NOTE: For each category that there was at least one drink consumed, ask size question - images should only be shown for beverage categories selected above]

For each type of drink, what size did you USUALLY have?
 If you had different sizes, select the picture that is closest to the average size.

Regular soda or pop (Coke, Pepsi, 7-Up, Sprite, root beer, etc.) *NOT including diet pop

Diet soda or pop (Diet Pepsi, Coke Zero, etc.)

[PROGRAMMER NOTE: For each category that there was at least one drink consumed, ask size question - images should only be shown for beverage categories selected above]

Para cada tipo de bebida, especifique qué tamaño toma USUALMENTE.
 Si consumió distintos tamaños, seleccione la imagen más cercana al tamaño promedio de sus bebidas.

Bebida refrescos/gaseosas normal (Coca-cola, Pepsi, 7-Up, Sprite, cerveza de raíz, etc.) *No incluya bebidas refrescos/gaseosas de dieta

Bebidas refrescos/gaseosas de dieta (Pepsi de dieta, Coca-cola Zero, etc.)

100% fruit or vegetable juices (orange juice, apple juice, etc.)

Less				
Less than 8 fl oz	1 cup (8 fl oz)	Juicebox (8 fl oz)	Can (12 fl oz)	Bottle (12 fl oz)
	More			
Large bottle (16 fl oz)	More than 16 fl oz			

Sweetened fruit drinks (lemonade, iced tea, SunnyD, fruit punch/cocktail, etc.)

Less				
Less than 8 fl oz	1 cup (8 fl oz)	Juicebox (8 fl oz)	Can (12 fl oz)	Bottle (16 fl oz)
		More		
Large bottle (20 fl oz)	Tall can (24 fl oz)	More than 24 fl oz		

Low-/no-calorie fruit drinks (diet lemonade, unsweetened iced tea, etc.)

Less				
Less than 8 fl oz	1 cup (8 fl oz)	Juicebox (8 fl oz)	Can (12 fl oz)	Bottle (16 fl oz)
		More		
Large bottle (20 fl oz)	Tall can (24 fl oz)	More than 24 fl oz		

Jugo 100% de fruta o de verduras (jugo de naranja, de manzana, etc.)

Menos				
Menos de 8 fl oz	1 vaso (8 fl oz)	Cartón de jugo (8 fl oz)	Lata (12 fl oz)	Botella (12 fl oz)
	Más			
Botella grande (16 fl oz)	Más de 16 fl oz			

Bebidas de fruta endulzadas (limonada, té helado, SunnyD, ponche/coctel de frutas, etc.)

Menos				
Menos de 8 fl oz	1 vaso (8 fl oz)	Cartón de jugo (8 fl oz)	Lata (12 fl oz)	Botella (16 fl oz)
		Más		
Botella grande (20 fl oz)	Lata grande (24 fl oz)	Más de 24 fl oz		

Bebidas de fruta sin/bajas en calorías (limonada de dieta, té helado sin azúcar, etc.)

Menos				
Menos de 8 fl oz	1 vaso (8 fl oz)	Cartón de jugo (8 fl oz)	Lata (12 fl oz)	Botella (16 fl oz)
		Más		
Botella grande (20 fl oz)	Lata grande (24 fl oz)	Más de 24 fl oz		

	<p>Tap water</p> <p>Less</p> <p>Less than 8 fl oz</p> <p>1 cup (8 fl oz)</p> <p>1.5 cups (12 fl oz)</p> <p>2 cups (16 fl oz)</p> <p>Bottle (25 fl oz)</p> <p>More</p> <p>More than 25 fl oz</p> <p>Plain bottled water</p> <p>Less</p> <p>Less than 8 fl oz</p> <p>Small bottle (8 fl oz)</p> <p>Bottle (16 fl oz)</p> <p>Large bottle (33.8 fl oz)</p> <p>More</p> <p>More than 33.8 fl oz</p> <p>Regular flavoured waters or vitamin waters with calories</p> <p>Less</p> <p>Less than 8 fl oz</p> <p>1 cup (8 fl oz)</p> <p>Small bottle (12 fl oz)</p> <p>Can (12 fl oz)</p> <p>Bottle (20 fl oz)</p> <p>More</p> <p>Extra large bottle (33.8 fl oz)</p> <p>More than 33.8 fl oz</p>	<p>Agua del grifo</p> <p>Menos</p> <p>Menos de 8 fl oz</p> <p>1 taza (8 fl oz)</p> <p>Taza y media (12 fl oz)</p> <p>2 tazas (16 fl oz)</p> <p>Botella reutilizable (25 fl oz)</p> <p>Más</p> <p>Más de 25 fl oz</p> <p>Agua simple/natural embotellada</p> <p>Menos</p> <p>Menos de 250 ml</p> <p>Botella pequeña (250 ml)</p> <p>Botella (500 ml)</p> <p>Botella grande (1 lt)</p> <p>Más</p> <p>Más de 1 lt</p> <p>Aguas de sabor o vitaminadas normales con calorías</p> <p>Menos</p> <p>Menos de 8 fl oz</p> <p>1 vaso (8 fl oz)</p> <p>Botella pequeña (12 fl oz)</p> <p>Lata (12 fl oz)</p> <p>Botella (20 fl oz)</p> <p>Más</p> <p>Botella extra grande (33.8 fl oz)</p> <p>Más de 33.8 fl oz</p>
--	---	--

	<p>Low-/no-calorie flavoured waters or vitamin waters (Crystal Light, Mio, etc.)</p> <table border="1"> <tr> <td data-bbox="367 186 493 365"> <p>Less</p> <p>Less than 8 fl oz</p> </td> <td data-bbox="504 186 630 365"> <p>1 cup (8 fl oz)</p> </td> <td data-bbox="640 186 766 365"> <p>Small bottle (12 fl oz)</p> </td> <td data-bbox="777 186 903 365"> <p>Can (12 fl oz)</p> </td> <td data-bbox="913 186 1039 365"> <p>Bottle (20 fl oz)</p> </td> </tr> <tr> <td data-bbox="367 381 535 576"> <p>Extra large bottle (33.8 fl oz)</p> </td> <td data-bbox="546 381 672 576"> <p>More</p> <p>More than 33.8 fl oz</p> </td> <td colspan="3"></td> </tr> </table> <p>Regular sports drinks (Gatorade, Powerade, etc.)</p> <table border="1"> <tr> <td data-bbox="367 641 493 820"> <p>Less</p> <p>Less than 8 fl oz</p> </td> <td data-bbox="504 641 630 820"> <p>1 cup (8 fl oz)</p> </td> <td data-bbox="640 641 766 820"> <p>Bottle (20 fl oz)</p> </td> <td data-bbox="777 641 903 820"> <p>XL Bottle (32 fl oz)</p> </td> <td data-bbox="913 641 1039 820"> <p>More</p> <p>More than 32 fl oz</p> </td> </tr> </table> <p>Low-/no-calorie sports drinks (G2, Powerade Zero, etc.)</p> <table border="1"> <tr> <td data-bbox="367 901 493 1079"> <p>Less</p> <p>Less than 8 fl oz</p> </td> <td data-bbox="504 901 630 1079"> <p>1 cup (8 fl oz)</p> </td> <td data-bbox="640 901 766 1079"> <p>Bottle (20 fl oz)</p> </td> <td data-bbox="777 901 903 1079"> <p>XL Bottle (32 fl oz)</p> </td> <td data-bbox="913 901 1039 1079"> <p>More</p> <p>More than 32 fl oz</p> </td> </tr> </table>	<p>Less</p> <p>Less than 8 fl oz</p>	 <p>1 cup (8 fl oz)</p>	 <p>Small bottle (12 fl oz)</p>	 <p>Can (12 fl oz)</p>	 <p>Bottle (20 fl oz)</p>	 <p>Extra large bottle (33.8 fl oz)</p>	<p>More</p> <p>More than 33.8 fl oz</p>				<p>Less</p> <p>Less than 8 fl oz</p>	 <p>1 cup (8 fl oz)</p>	 <p>Bottle (20 fl oz)</p>	 <p>XL Bottle (32 fl oz)</p>	<p>More</p> <p>More than 32 fl oz</p>	<p>Less</p> <p>Less than 8 fl oz</p>	 <p>1 cup (8 fl oz)</p>	 <p>Bottle (20 fl oz)</p>	 <p>XL Bottle (32 fl oz)</p>	<p>More</p> <p>More than 32 fl oz</p>	<p>Aguas de sabor o vitaminadas sin/bajas en calorías (Crystal Light, Mio, etc.)</p> <table border="1"> <tr> <td data-bbox="1218 186 1344 365"> <p>Menos</p> <p>Menos de 8 fl oz</p> </td> <td data-bbox="1354 186 1480 365"> <p>1 vaso (8 fl oz)</p> </td> <td data-bbox="1491 186 1617 365"> <p>Botella pequeña (12 fl oz)</p> </td> <td data-bbox="1627 186 1753 365"> <p>Lata (12 fl oz)</p> </td> <td data-bbox="1764 186 1890 365"> <p>Botella (20 fl oz)</p> </td> </tr> <tr> <td data-bbox="1218 381 1386 576"> <p>Botella extra grande (33.8 fl oz)</p> </td> <td data-bbox="1396 381 1522 576"> <p>Más</p> <p>Más de 33.8 fl oz</p> </td> <td colspan="3"></td> </tr> </table> <p>Bebidas deportivas (Gatorade, Powerade, etc.)</p> <table border="1"> <tr> <td data-bbox="1218 673 1344 852"> <p>Menos</p> <p>Menos de 8 fl oz</p> </td> <td data-bbox="1354 673 1480 852"> <p>1 vaso (8 fl oz)</p> </td> <td data-bbox="1491 673 1617 852"> <p>Botella (20 fl oz)</p> </td> <td data-bbox="1627 673 1753 852"> <p>Botella extra grande (32 fl oz)</p> </td> <td data-bbox="1764 673 1890 852"> <p>Más</p> <p>Más de 32 fl oz</p> </td> </tr> </table> <p>Bebidas deportivas sin/bajas en calorías (G2, Powerade Zero, etc.)</p> <table border="1"> <tr> <td data-bbox="1218 933 1344 1112"> <p>Menos</p> <p>Menos de 8 fl oz</p> </td> <td data-bbox="1354 933 1480 1112"> <p>1 vaso (8 fl oz)</p> </td> <td data-bbox="1491 933 1617 1112"> <p>Botella (20 fl oz)</p> </td> <td data-bbox="1627 933 1753 1112"> <p>Botella extra grande (32 fl oz)</p> </td> <td data-bbox="1764 933 1890 1112"> <p>Más</p> <p>Más de 32 fl oz</p> </td> </tr> </table>	<p>Menos</p> <p>Menos de 8 fl oz</p>	 <p>1 vaso (8 fl oz)</p>	 <p>Botella pequeña (12 fl oz)</p>	 <p>Lata (12 fl oz)</p>	 <p>Botella (20 fl oz)</p>	 <p>Botella extra grande (33.8 fl oz)</p>	<p>Más</p> <p>Más de 33.8 fl oz</p>				<p>Menos</p> <p>Menos de 8 fl oz</p>	 <p>1 vaso (8 fl oz)</p>	 <p>Botella (20 fl oz)</p>	 <p>Botella extra grande (32 fl oz)</p>	<p>Más</p> <p>Más de 32 fl oz</p>	<p>Menos</p> <p>Menos de 8 fl oz</p>	 <p>1 vaso (8 fl oz)</p>	 <p>Botella (20 fl oz)</p>	 <p>Botella extra grande (32 fl oz)</p>	<p>Más</p> <p>Más de 32 fl oz</p>
<p>Less</p> <p>Less than 8 fl oz</p>	 <p>1 cup (8 fl oz)</p>	 <p>Small bottle (12 fl oz)</p>	 <p>Can (12 fl oz)</p>	 <p>Bottle (20 fl oz)</p>																																						
 <p>Extra large bottle (33.8 fl oz)</p>	<p>More</p> <p>More than 33.8 fl oz</p>																																									
<p>Less</p> <p>Less than 8 fl oz</p>	 <p>1 cup (8 fl oz)</p>	 <p>Bottle (20 fl oz)</p>	 <p>XL Bottle (32 fl oz)</p>	<p>More</p> <p>More than 32 fl oz</p>																																						
<p>Less</p> <p>Less than 8 fl oz</p>	 <p>1 cup (8 fl oz)</p>	 <p>Bottle (20 fl oz)</p>	 <p>XL Bottle (32 fl oz)</p>	<p>More</p> <p>More than 32 fl oz</p>																																						
<p>Menos</p> <p>Menos de 8 fl oz</p>	 <p>1 vaso (8 fl oz)</p>	 <p>Botella pequeña (12 fl oz)</p>	 <p>Lata (12 fl oz)</p>	 <p>Botella (20 fl oz)</p>																																						
 <p>Botella extra grande (33.8 fl oz)</p>	<p>Más</p> <p>Más de 33.8 fl oz</p>																																									
<p>Menos</p> <p>Menos de 8 fl oz</p>	 <p>1 vaso (8 fl oz)</p>	 <p>Botella (20 fl oz)</p>	 <p>Botella extra grande (32 fl oz)</p>	<p>Más</p> <p>Más de 32 fl oz</p>																																						
<p>Menos</p> <p>Menos de 8 fl oz</p>	 <p>1 vaso (8 fl oz)</p>	 <p>Botella (20 fl oz)</p>	 <p>Botella extra grande (32 fl oz)</p>	<p>Más</p> <p>Más de 32 fl oz</p>																																						

<p>Regular energy drinks (Rockstar, Red Bull, Monster, etc.)</p> <table border="1"> <tr> <td data-bbox="363 181 489 337">Less</td> <td data-bbox="499 181 625 337"></td> <td data-bbox="636 181 762 337"></td> <td data-bbox="772 181 898 337"></td> <td data-bbox="909 181 1035 337"></td> </tr> <tr> <td data-bbox="363 342 489 367">Less than 8 fl oz</td> <td data-bbox="499 342 625 367">Small can (8 fl oz)</td> <td data-bbox="636 342 762 367">Can (12 fl oz)</td> <td data-bbox="772 342 898 367">Tall can (16 fl oz)</td> <td data-bbox="909 342 1035 367">Bottle (20 fl oz)</td> </tr> <tr> <td data-bbox="363 383 489 539"></td> <td data-bbox="499 383 625 539">More</td> <td colspan="3"></td> </tr> <tr> <td data-bbox="363 544 489 568">XL Can (24 fl oz)</td> <td data-bbox="499 544 625 568">More than 24 fl oz</td> <td colspan="3"></td> </tr> </table>	Less					Less than 8 fl oz	Small can (8 fl oz)	Can (12 fl oz)	Tall can (16 fl oz)	Bottle (20 fl oz)		More				XL Can (24 fl oz)	More than 24 fl oz				<p>Bebidas energéticas normales (Rockstar, Red Bull, Monster, etc.)</p> <table border="1"> <tr> <td data-bbox="1209 181 1335 337">Menos</td> <td data-bbox="1346 181 1472 337"></td> <td data-bbox="1482 181 1608 337"></td> <td data-bbox="1619 181 1745 337"></td> <td data-bbox="1755 181 1881 337"></td> </tr> <tr> <td data-bbox="1209 342 1335 367">Menos de 8 fl oz</td> <td data-bbox="1346 342 1472 367">Lata pequeña (8 fl oz)</td> <td data-bbox="1482 342 1608 367">Lata (12 fl oz)</td> <td data-bbox="1619 342 1745 367">Lata grande (16 fl oz)</td> <td data-bbox="1755 342 1881 367">Botella (20 fl oz)</td> </tr> <tr> <td data-bbox="1209 383 1335 539"></td> <td data-bbox="1346 383 1472 539">Más</td> <td colspan="3"></td> </tr> <tr> <td data-bbox="1209 544 1335 568">Lata extra grande (24 fl oz)</td> <td data-bbox="1346 544 1472 568">Más de 24 fl oz</td> <td colspan="3"></td> </tr> </table>	Menos					Menos de 8 fl oz	Lata pequeña (8 fl oz)	Lata (12 fl oz)	Lata grande (16 fl oz)	Botella (20 fl oz)		Más				Lata extra grande (24 fl oz)	Más de 24 fl oz			
Less																																									
Less than 8 fl oz	Small can (8 fl oz)	Can (12 fl oz)	Tall can (16 fl oz)	Bottle (20 fl oz)																																					
	More																																								
XL Can (24 fl oz)	More than 24 fl oz																																								
Menos																																									
Menos de 8 fl oz	Lata pequeña (8 fl oz)	Lata (12 fl oz)	Lata grande (16 fl oz)	Botella (20 fl oz)																																					
	Más																																								
Lata extra grande (24 fl oz)	Más de 24 fl oz																																								
<p>Low-/no-calorie energy drinks (Red Bull Sugarfree, etc.)</p> <table border="1"> <tr> <td data-bbox="363 641 489 797">Less</td> <td data-bbox="499 641 625 797"></td> <td data-bbox="636 641 762 797"></td> <td data-bbox="772 641 898 797"></td> <td data-bbox="909 641 1035 797"></td> </tr> <tr> <td data-bbox="363 802 489 826">Less than 8 fl oz</td> <td data-bbox="499 802 625 826">Small can (8 fl oz)</td> <td data-bbox="636 802 762 826">Can (12 fl oz)</td> <td data-bbox="772 802 898 826">Tall can (16 fl oz)</td> <td data-bbox="909 802 1035 826">Bottle (20 fl oz)</td> </tr> <tr> <td data-bbox="363 842 489 998"></td> <td data-bbox="499 842 625 998">More</td> <td colspan="3"></td> </tr> <tr> <td data-bbox="363 1003 489 1027">XL Can (24 fl oz)</td> <td data-bbox="499 1003 625 1027">More than 24 fl oz</td> <td colspan="3"></td> </tr> </table>	Less					Less than 8 fl oz	Small can (8 fl oz)	Can (12 fl oz)	Tall can (16 fl oz)	Bottle (20 fl oz)		More				XL Can (24 fl oz)	More than 24 fl oz				<p>Bebidas energéticas sin/bajas en calorías (Red Bull Sugarfree, etc.)</p> <table border="1"> <tr> <td data-bbox="1209 641 1335 797">Menos</td> <td data-bbox="1346 641 1472 797"></td> <td data-bbox="1482 641 1608 797"></td> <td data-bbox="1619 641 1745 797"></td> <td data-bbox="1755 641 1881 797"></td> </tr> <tr> <td data-bbox="1209 802 1335 826">Menos de 8 fl oz</td> <td data-bbox="1346 802 1472 826">Lata pequeña (8 fl oz)</td> <td data-bbox="1482 802 1608 826">Lata (12 fl oz)</td> <td data-bbox="1619 802 1745 826">Lata grande (16 fl oz)</td> <td data-bbox="1755 802 1881 826">Botella (20 fl oz)</td> </tr> <tr> <td data-bbox="1209 842 1335 998"></td> <td data-bbox="1346 842 1472 998">Más</td> <td colspan="3"></td> </tr> <tr> <td data-bbox="1209 1003 1335 1027">Lata extra grande (24 fl oz)</td> <td data-bbox="1346 1003 1472 1027">Más de 24 fl oz</td> <td colspan="3"></td> </tr> </table>	Menos					Menos de 8 fl oz	Lata pequeña (8 fl oz)	Lata (12 fl oz)	Lata grande (16 fl oz)	Botella (20 fl oz)		Más				Lata extra grande (24 fl oz)	Más de 24 fl oz			
Less																																									
Less than 8 fl oz	Small can (8 fl oz)	Can (12 fl oz)	Tall can (16 fl oz)	Bottle (20 fl oz)																																					
	More																																								
XL Can (24 fl oz)	More than 24 fl oz																																								
Menos																																									
Menos de 8 fl oz	Lata pequeña (8 fl oz)	Lata (12 fl oz)	Lata grande (16 fl oz)	Botella (20 fl oz)																																					
	Más																																								
Lata extra grande (24 fl oz)	Más de 24 fl oz																																								
<p>White milk or unsweetened milk alternative (unsweetened soy, almond, etc.), as a beverage <i>NOT</i> including milk consumed in cereal, etc.</p> <table border="1"> <tr> <td data-bbox="363 1117 489 1273">Less</td> <td data-bbox="499 1117 625 1273"></td> <td data-bbox="636 1117 762 1273"></td> <td data-bbox="772 1117 898 1273"></td> <td data-bbox="909 1117 1035 1273"></td> </tr> <tr> <td data-bbox="363 1278 489 1302">Less than 8 fl oz</td> <td data-bbox="499 1278 625 1302">1 cup (8 fl oz)</td> <td data-bbox="636 1278 762 1302">Box (8 fl oz)</td> <td data-bbox="772 1278 898 1302">Small carton (8 fl oz)</td> <td data-bbox="909 1278 1035 1302">1 quart (32 fl oz)</td> </tr> <tr> <td data-bbox="363 1318 489 1474">More</td> <td colspan="4"></td> </tr> <tr> <td data-bbox="363 1479 489 1503">More than 32 fl oz</td> <td colspan="4"></td> </tr> </table>	Less					Less than 8 fl oz	1 cup (8 fl oz)	Box (8 fl oz)	Small carton (8 fl oz)	1 quart (32 fl oz)	More					More than 32 fl oz					<p>Leche blanca o alternativa a la leche sin endulzar (de soya, almendra sin endulzar, etc.), consumida como bebida <i>NO</i> incluye leche consumida con cereal, etc.</p> <table border="1"> <tr> <td data-bbox="1209 1117 1335 1273">Menos</td> <td data-bbox="1346 1117 1472 1273"></td> <td data-bbox="1482 1117 1608 1273"></td> <td data-bbox="1619 1117 1745 1273"></td> <td data-bbox="1755 1117 1881 1273"></td> </tr> <tr> <td data-bbox="1209 1278 1335 1302">Menos de 8 fl oz</td> <td data-bbox="1346 1278 1472 1302">1 vaso (8 fl oz)</td> <td data-bbox="1482 1278 1608 1302">Cartón (8 fl oz)</td> <td data-bbox="1619 1278 1745 1302">Cartón pequeño (8 fl oz)</td> <td data-bbox="1755 1278 1881 1302">1 cuarto (32 fl oz)</td> </tr> <tr> <td data-bbox="1209 1318 1335 1474">Más</td> <td colspan="4"></td> </tr> <tr> <td data-bbox="1209 1479 1335 1503">Más de 32 fl oz</td> <td colspan="4"></td> </tr> </table>	Menos					Menos de 8 fl oz	1 vaso (8 fl oz)	Cartón (8 fl oz)	Cartón pequeño (8 fl oz)	1 cuarto (32 fl oz)	Más					Más de 32 fl oz				
Less																																									
Less than 8 fl oz	1 cup (8 fl oz)	Box (8 fl oz)	Small carton (8 fl oz)	1 quart (32 fl oz)																																					
More																																									
More than 32 fl oz																																									
Menos																																									
Menos de 8 fl oz	1 vaso (8 fl oz)	Cartón (8 fl oz)	Cartón pequeño (8 fl oz)	1 cuarto (32 fl oz)																																					
Más																																									
Más de 32 fl oz																																									

Chocolate or flavored milk (incl. hot chocolate), or sweetened milk alternative (sweetened soy, almond, etc.)

Less				
Less than 8 fl oz	1 cup (8 fl oz)	Box (8 fl oz)	Small carton (8 fl oz)	Bottle (11 fl oz)
		More		
Large bottle (14 fl oz)	1 quart (32 fl oz)	More than 32 fl oz		

Coffee or tea, with milk/cream or sugar

Less				
Less than 8 fl oz	Small/short (8 fl oz)	1.5 cups (12 fl oz)	Medium (12 fl oz)	Large (16 fl oz)
	More			
Extra large (20 fl oz)	More than 20 fl oz			

Coffee or tea, no milk/cream or sugar, with or without artificial sweetener

Less				
Less than 8 fl oz	Small/short (8 fl oz)	1.5 cups (12 fl oz)	Medium (12 fl oz)	Large (16 fl oz)
	More			
Extra large (20 fl oz)	More than 20 fl oz			

Leche con chocolate o algún otro sabor (incluido chocolate caliente) o alternativas a la leche sin endulzar (de soya, almendra endulzada, etc.)

Menos				
Menos de 8 fl oz	1 vaso (8 fl oz)	Cartón (8 fl oz)	Cartón pequeño (8 fl oz)	Botella (11 fl oz)
		Más		
Botella grande (14 fl oz)	1 cuarto (32 fl oz)	Más de 32 fl oz		

Café o té, con leche/crema o azúcar

Menos				
Menos de 8 fl oz	Vaso pequeño (8 fl oz)	Taza y media (12 fl oz)	Vaso mediano (12 fl oz)	Vaso grande (16 fl oz)
	Más			
Vaso extra grande (20 fl oz)	Más de 20 fl oz			

Café o té, sin leche/crema ni azúcar, con o sin endulzante artificial

Menos				
Menos de 8 fl oz	Vaso pequeño (8 fl oz)	Taza y media (12 fl oz)	Vaso mediano (12 fl oz)	Vaso grande (16 fl oz)
	Más			
Vaso extra grande (20 fl oz)	Más de 20 fl oz			

Specialty coffees (lattes, mochas, frappuccinos, macchiatos, etc.)

Less				
Less than 8 fl oz	Small/short (8 fl oz)	1.5 cups (12 fl oz)	Medium (12 fl oz)	Bottle (13.7 fl oz)
		More		
Large (16 fl oz)	Extra large (20 fl oz)	More than 20 fl oz		

Sweetened smoothies, protein shakes, or drinkable yogurt

Less				
Less than 3 fl oz	Small bottle (3 fl oz)	Bottle (6.7 fl oz)	1 cup (8 fl oz)	1.5 cups (12 fl oz)
		More		
2 cups (16 fl oz)	Large cup (24 fl oz)	More than 24 fl oz		

Unsweetened smoothies, protein shakes, or drinkable yogurt

Less				
Less than 3 fl oz	Small bottle (3 fl oz)	Bottle (6.7 fl oz)	1 cup (8 fl oz)	1.5 cups (12 fl oz)
		More		
2 cups (16 fl oz)	Large cup (24 fl oz)	More than 24 fl oz		

Cafés de especialidad (lattes, mochas, frappuccinos, macchiatos, etc.)

Menos				
Menos de 8 fl oz	Vaso pequeño (8 fl oz)	Taza y media (12 fl oz)	Vaso mediano (12 fl oz)	Botella (13.7 fl oz)
		Más		
Vaso grande (16 fl oz)	Vaso extra grande (20 fl oz)	Más de 20 fl oz		

Smoothies, licuados de proteína o yogurt para beber con azúcar añadida

Menos				
Menos de 3 fl oz	Botella pequeña (3 fl oz)	Botella (6.7 fl oz)	1 taza (8 fl oz)	Taza y media (12 fl oz)
		Más		
2 tazas (16 fl oz)	Vaso grande (24 fl oz)	Más de 24 fl oz		

Smoothies, licuados de proteína o yogurt para beber sin azúcar añadida

Menos				
Menos de 3 fl oz	Botella pequeña (3 fl oz)	Botella (6.7 fl oz)	1 taza (8 fl oz)	Taza y media (12 fl oz)
		Más		
2 tazas (16 fl oz)	Vaso grande (24 fl oz)	Más de 24 fl oz		

Beer, cider, coolers

Less				
Less than 12 fl oz	Bottle (12 fl oz)	Can (12 fl oz)	Tall can (16 fl oz)	Pint (16 fl oz)

More
More than 16 fl oz

Wine (red or white)

Less			More
Less than 5 fl oz	Standard glass (5 fl oz)	Large glass (9 fl oz)	More than 9 fl oz

Hard alcohol with mix, cocktails that have calories
(rum & coke, gin & tonic, margarita, etc.)

Less				
Less than 8 fl oz	1 cup (8 fl oz)	Can (12 fl oz)	1.5 cups (12 fl oz)	2 cups (16 fl oz)

More
More than 16 fl oz

Cerveza, sidra, bebidas a base de vino (coolers)

Menos				
Menos de 12 fl oz	Botella (12 fl oz)	Lata (12 fl oz)	Lata grande (16 fl oz)	1 pinta (16 fl oz)

Más
Más de 16 fl oz

Vino (tinto o blanco)

Menos			Más
Menos de 5 oz	Copa estándar (5 oz)	Copa grande (9 oz)	Más de 9 oz

Bebidas alcohólicas mezcladas, cocteles con calorías
(ron con Coca-cola, gin & tonic, coctel Margarita, etc.)

Menos				
Menos de 8 fl oz	1 taza (8 fl oz)	Lata (12 fl oz)	Taza y media (12 fl oz)	2 tazas (16 fl oz)

Más
Más de 16 fl oz

	<p>Hard alcohol with no mix or non-caloric mix (shots, whiskey on the rocks, vodka & soda, rum & diet coke, etc.)</p> <p>Don't know [for each type] Refuse to answer [for each type]</p>	<p>Bebidas alcohólicas no mezcladas, o con mezclas no calóricas (shots, whiskey en las rocas, vodka y soda, ron con Coca-cola dietética, etc.)</p> <p>No sabe [para cada tipo de bebidas] Se negó a responder [para cada tipo de bebidas]</p>
--	---	---

FOOD PREPARATION AND FOOD SKILLS

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
<p>FOOD SHOPPING ROLE USDA ERS EATING & HEALTH MODULE <i>SHOP</i></p>	<p>Do you do <u>most</u> of the food shopping in your household? Yes No Share equally with other(s) Don't know Refuse to answer</p>	<p>¿Usted compra la <u>mayoría</u> de los alimentos de su hogar? Sí No Comparte la tarea por igual con otra(s) persona(s) No sabe Se negó a responder</p>
<p>CONFIDENCE IN 8 COOKING TECHNIQUES UK NATIONAL DIET AND NUTRITION SURVEY (NDNS) <i>TECH_BOIL</i> <i>TECH_STEAM</i> <i>TECH_FRY</i> <i>TECH_STIRFRY</i> <i>TECH_GRILL</i> <i>TECH_OVEN</i> <i>TECH_STEW</i> <i>TECH_MICRO</i> <i>TECH_NONE</i></p>	<p>Which, if any, of the following cooking techniques do you feel confident about using? (Select all that apply) Boiling Steaming or poaching Frying Stir frying Grilling Oven-baking or roasting Stewing, braising, or casseroles Microwaving None of the above Don't know Refuse to answer</p>	<p>¿Cuáles de las siguientes técnicas para cocinar, si es que tiene alguna, utiliza con confianza? (Seleccione todas las que correspondan) Hervir Cocer al vapor o escalfar Freír Saltear A la parrilla Hornear o asar Estofar Hornear con microondas Ninguna de las anteriores No sabe Se negó a responder</p>

<p>CONFIDENCE IN COOKING 10 FOODS UK NATIONAL DIET AND NUTRITION SURVEY (NDNS) – adapted</p> <p><i>COOK_MEAT COOK_CHICK COOK_WFISH COOK_OFISH COOK_LENTIL COOK_PASTA COOK_RICE COOK_POTATO COOK_GREEN COOK_ROOT COOK_NONE</i></p>	<p>Which, if any, of the following foods do you feel confident about cooking? (Select all that apply)</p> <p>Red meat Chicken White fish (cod, haddock) Oily fish (salmon) Lentils, chickpeas, dry peas, dry beans Dry pasta Rice Potatoes (not french fries) Green vegetables (cabbage, spinach, broccoli) Root vegetables (carrots, parsnips) None of the above Don't know Refuse to answer</p>	<p>¿Cuáles de los siguientes alimentos, si es que tiene alguno, cocina con confianza? (Seleccione todas las que correspondan)</p> <p>Carne roja Pollo Pescado blanco (bacalao, eglefino) Pescado aceitoso (salmón) Lentejas, garbanzos, guisantes secos, frijoles secos Pasta seca Arroz Papas (no papas fritas) Verduras (col, espinacas, brócoli) Hortalizas de raíz (zanahorias, chirivías) Ninguna de las anteriores No sabe Se negó a responder</p>
<p>ABILITY TO PREPARE 4 TYPES OF DISHES UK NATIONAL DIET AND NUTRITION SURVEY (NDNS)</p> <p><i>PREP_CONV PREP_READY_INGRED PREP_BASIC_INGRED PREP_CAKE</i></p>	<p>Would you be able to make the following foods and dishes from beginning to end:</p> <p>Convenience foods and ready meals (e.g. frozen pizza, pre-packaged curry & rice)</p> <p>A complete meal from ready-made ingredients (e.g. ready-made sauces and pasta to make spaghetti Bolognese)</p> <p>A main dish from basic ingredients (raw potatoes, raw meat, onions etc.), possibly following a recipe (e.g. shepherd's pie, curry)</p> <p>A cake or cookies from basic ingredients (flour, milk, eggs, etc.), possibly following a recipe</p> <p>[Insert dropdown list for each of above] No, not at all Yes, with a lot of help Yes, with a little help Yes, with no help at all Don't know Refuse to answer</p>	<p>¿Podría hacer los siguientes alimentos y platos de principio a fin?</p> <p>Alimentos de preparación fácil y comidas preparadas (por ejem., pizza congelada, curry y arroz pre-empaquetados)</p> <p>Una comida completa con ingredientes preparados (por ejem., salsas y pastas preparadas para hacer espaguetis a la boloñesa)</p> <p>Un plato principal con ingredientes básicos (papas crudas, carne cruda, cebollas, etc.), posiblemente siguiendo una receta (por ejem., pastel de papa con carne, curry)</p> <p>Galletas o un pastel hechos con ingredientes básicos (harina, leche, huevos, etc.), posiblemente siguiendo una receta</p> <p>[Insert dropdown list for each of above] No, en lo absoluto Sí, con mucha ayuda Sí, con un poco de ayuda Sí, sin ninguna ayuda No sabe Se negó a responder</p>
<p>FREQUENCY OF PREPARING MAIN MEALS UK NATIONAL DIET AND NUTRITION SURVEY (NDNS)</p>	<p>How often do you prepare a main meal for yourself or others?</p> <p>Never Only for special occasions Less than once a week One or two days a week</p>	<p>¿Con qué frecuencia prepara la comida principal para usted o para otros?</p> <p>Nunca Solo en ocasiones especiales Menos de una vez a la semana Uno o dos días a la semana</p>

<i>PREP_FREQ</i>	Some days (3–4 a week) Most days (5–6 a week) Every day Don't know Refuse to answer	Algunos días (3-4 a la semana) La mayoría de los días (5-6 a la semana) Cada día No sabe Se negó a responder
COOKING SKILLS – GENERAL <i>SKILL_OVERALL</i>	Overall, how would you rate your cooking skills? Poor Fair Good Very good Excellent Don't know Refuse to answer	En general, ¿cómo calificaría su habilidad para cocinar? Deficiente Aceptable Buena Muy buena Excelente No sabe Se negó a responder

FOOD SECURITY

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
FOOD SECURITY – INTRO USDA HFSM	These next questions are about the food eaten in your household in the last 12 months, since [current month] of last year and whether you were able to afford the food you need.	Las siguientes preguntas se refieren a los alimentos consumidos en su hogar en los últimos 12 meses, desde [mes actual] del año pasado, y si pudo costear los alimentos necesarios.
FOOD SECURITY – HH1 USDA HFSM <i>HH1</i>	Which of these statements best describes the food eaten in your household in the last 12 months: You and other household members always had enough of the kinds of foods you wanted to eat. You and other household members had enough to eat, but not always the <u>kinds</u> of food you wanted. Sometimes you and other household members did <u>not</u> have <u>enough</u> to eat. <u>Often</u> you and other household members didn't have enough to eat. Don't know Refuse to answer	¿Cuál de los siguientes enunciados describe mejor los alimentos que se han consumido en su hogar en los últimos 12 meses? Usted y otros miembros del hogar siempre han tenido una cantidad suficiente del tipo de alimentos que querían Usted y otros miembros del hogar siempre han tenido una cantidad suficiente, aunque no siempre <u>del tipo</u> de alimentos que querían Algunas veces usted y otros miembros del hogar <u>no tuvieron suficientes</u> alimentos para comer <u>Frecuentemente</u> usted y otros miembros del hogar no tuvieron suficientes alimentos para comer No sabe Se negó a responder
FOOD SECURITY – HH INTRO	Now you will see several statements that may be used to describe the food situation for a household. Please indicate if the statement was often true, sometimes true, or never true for you and other household members <u>IN THE LAST 12 MONTHS – that is since last [name of current month]</u> .	Ahora leerá varios enunciados que se podrían usar para describir la situación alimentaria en un hogar. Favor de indicar si el enunciado frecuentemente fue verdad, algunas veces fue verdad o nunca fue verdad para usted u otros miembros de su hogar <u>EN LOS ÚLTIMOS 12 MESES , es decir, desde [name of current month] del año pasado.</u>

<p>FOOD SECURITY – HH2 USDA HFSM <i>HH2</i></p>	<p>You and other household members worried that food would run out before you got money to buy more. Often true Sometimes true Never true Don't know Refuse to answer</p>	<p>Usted y otros miembros de su hogar se preocuparon de que la comida se terminara antes de tener dinero para comprar más. Frecuentemente fue verdad Algunas veces fue verdad Nunca fue verdad No sabe Se negó a responder</p>
<p>FOOD SECURITY – HH3 USDA HFSM <i>HH3</i></p>	<p>The food that you and other household members bought just didn't last, and there wasn't any money to get more. Often true Sometimes true Never true Don't know Refuse to answer</p>	<p>Los alimentos que usted y otros miembros de su hogar compraron simplemente no alcanzaron y no hubo dinero para comprar más. Frecuentemente fue verdad Algunas veces fue verdad Nunca fue verdad No sabe Se negó a responder</p>
<p>FOOD SECURITY – HH4 USDA HFSM <i>HH4</i></p>	<p>You and other household members couldn't afford to eat balanced meals. Often true Sometimes true Never true Don't know Refuse to answer</p>	<p>Usted y otros miembros de su hogar no tuvieron dinero para comidas balanceadas. Frecuentemente fue verdad Algunas veces fue verdad Nunca fue verdad No sabe Se negó a responder</p>
<p>FIRST LEVEL SCREENING</p>	<p>If affirmative response to one or more of HH1-HH4 (i.e., HH1=3 or 4, or HH2-HH4=1 ("often true") or 2 ("sometimes true")), then continue to AD1; otherwise, if children under age 18 are present in the household (child_home>0), skip to CH1; otherwise skip to End of Food Security Module.</p>	<p>If affirmative response to one or more of HH1-HH4 (i.e., HH1=3 or 4, or HH2-HH4=1 ("often true") or 2 ("sometimes true")), then continue to AD1; otherwise, if children under age 18 are present in the household (child_home>0), skip to CH1; otherwise skip to End of Food Security Module.</p>
<p>FOOD SECURITY – AD1 USDA HFSM <i>AD1</i></p>	<p><i>UNIVERSE: Respondents who passed first level screening</i> In the last 12 months, since last [name of current month], did you or other adults in your household ever cut the size of your meals or skip meals because there wasn't enough money for food? Yes No Don't know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who passed first level screening</i> En los últimos 12 meses, desde el pasado mes de [nombre del mes actual], ¿usted u otros adultos de su hogar disminuyeron alguna vez el tamaño de sus comidas o dejaron de comer alguna porque no había suficiente dinero para comprar alimentos? Sí No No sabe Se negó a responder</p>
<p>FOOD SECURITY – AD1a USDA HFSM <i>AD1A</i></p>	<p><i>UNIVERSE: AD1=1 (yes)</i> How often did this happen? Almost every month Some months but not every month Only 1 or 2 months Don't know Refuse to answer</p>	<p><i>UNIVERSE: AD1=1 (yes)</i> ¿Cuántas veces le sucedió? Casi todos los meses Algunos meses pero no todos Sólo un mes o dos No sabe Se negó a responder</p>

<p>FOOD SECURITY – AD2 USDA HFSM AD2</p>	<p><i>UNIVERSE: Respondents who passed first level screening</i> In the last 12 months, did you ever eat less than you felt you should because there wasn't enough money for food? Yes No Don't know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who passed first level screening</i> En los últimos 12 meses, ¿comió usted menos de lo que creyó que debía comer porque no había suficiente dinero para comprar alimentos? Sí No No sabe Se negó a responder</p>
<p>FOOD SECURITY – AD3 USDA HFSM AD3</p>	<p><i>UNIVERSE: Respondents who passed first level screening</i> In the last 12 months, were you ever hungry but didn't eat because there wasn't enough money for food? Yes No Don't know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who passed first level screening</i> En los últimos 12 meses, ¿tuvo hambre alguna vez pero no comió porque no había suficiente dinero para comprar alimentos? Sí No No sabe Se negó a responder</p>
<p>FOOD SECURITY – AD4 USDA HFSM AD4</p>	<p><i>UNIVERSE: Respondents who passed first level screening</i> In the last 12 months, did you lose weight because there wasn't enough money for food? Yes No Don't know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who passed first level screening</i> En los últimos 12 meses, ¿bajó de peso porque no había suficiente dinero para comprar alimentos? Sí No No sabe Se negó a responder</p>
<p>SECOND LEVEL SCREENING</p>	<p>If affirmative response to one or more of AD1-AD4, then continue to AD5; otherwise, if children under age 18 are present in the household (child_home >0), skip to CH1, otherwise skip to End of Food Security Module.</p>	<p>If affirmative response to one or more of AD1-AD4, then continue to AD5; otherwise, if children under age 18 are present in the household (child_home >0), skip to CH1, otherwise skip to End of Food Security Module.</p>
<p>FOOD SECURITY – AD5 USDA HFSM AD5</p>	<p><i>UNIVERSE: Respondents who passed second level screening</i> In the last 12 months, did you or other adults in your household ever not eat for a whole day because there wasn't enough money for food? Yes No Don't know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who passed second level screening</i> En los últimos 12 meses, ¿usted u otros adultos de su hogar dejaron de comer alguna vez todo un día porque no había suficiente dinero para comprar alimentos? Sí No No sabe Se negó a responder</p>
<p>FOOD SECURITY – AD5a USDA HFSM AD5A</p>	<p><i>UNIVERSE: AD5=1 (yes)</i> How often did this happen? Almost every month Some months but not every month Only 1 or 2 months Don't know Refuse to answer</p>	<p><i>UNIVERSE: AD5=1 (yes)</i> ¿Cuántas veces le sucedió? Casi todos los meses Algunos meses pero no todos Sólo un mes o dos No sabe Se negó a responder</p>
<p>CHILD LEVEL 1 SCREENING</p>	<p>Households with no child under age 18 (child_home=0, DK/R), skip to End of Food Security Module.</p>	<p>Hogares sin menores de 18 años (child_home=0, DK/R), pasar al Final del Módulo de Seguridad Alimentaria.</p>

<p>FOOD SECURITY CHILD INTRO</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> Now you will see several statements that people have made about the food situation of their children.</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> Ahora verá varios enunciados reportados por algunas personas acerca de la situación alimentaria de sus hijos.</p>
<p>FOOD SECURITY – CH1 USDA HFSM <i>CH1</i></p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> You or other adults in your household relied on only a few kinds of low-cost food to feed the children because you were running out of money to buy food. Often true Sometimes true Never true Don't know Refuse to answer</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> Usted u otros adultos de su hogar utilizaron unos cuantos tipos de alimentos de bajo costo para alimentar a los niños porque se estaban quedando sin dinero para comprar comida. Frecuentemente fue verdad Algunas veces fue verdad Nunca fue verdad No sabe Se negó a responder</p>
<p>FOOD SECURITY – CH2 USDA HFSM <i>CH2</i></p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> You or other adults in your household couldn't feed the children a balanced meal, because you couldn't afford that. Often true Sometimes true Never true Don't know Refuse to answer</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> Usted u otros adultos de su hogar no pudieron alimentar a los niños con una comida balanceada porque no la pudieron pagar. Frecuentemente fue verdad Algunas veces fue verdad Nunca fue verdad No sabe Se negó a responder</p>
<p>FOOD SECURITY – CH3 USDA HFSM <i>CH3</i></p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> The children were not eating enough because you or other adults in your household just couldn't afford enough food. Often true Sometimes true Never true Don't know Refuse to answer</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> Los niños no comieron lo suficiente porque usted u otros integrantes adultos de su hogar simplemente no tuvieron dinero para comprar suficientes alimentos. Frecuentemente fue verdad Algunas veces fue verdad Nunca fue verdad No sabe Se negó a responder</p>
<p>CHILD LEVEL 2 SCREENING</p>	<p>If affirmative response to one or more of CH1-CH3 (i.e., CH1-CH3= 1 ("often true") or 2 ("sometimes true")), then continue to CH4; otherwise skip to End of Food Security Module.</p>	<p>If affirmative response to one or more of CH1-CH3 (i.e., CH1-CH3= 1 ("often true") or 2 ("sometimes true")), then continue to CH4; otherwise skip to End of Food Security Module.</p>
<p>FOOD SECURITY – CH4 USDA HFSM <i>CH4</i></p>	<p><i>UNIVERSE: Respondents who passed child level 2 screening</i> In the last 12 months, since last [current month] did you ever cut the size of any of the children's meals because there wasn't enough money for food? Yes No Don't know Refuse to answer</p>	<p><i>UNIVERSE: Respondents who passed child level 2 screening</i> En los últimos 12 meses, desde el pasado mes de [nombre del mes actual], ¿usted alguna redujo el tamaño de alguna de las comidas de los niños porque no había suficiente dinero para comprar alimentos? Sí No No sabe Se negó a responder</p>
<p>FOOD SECURITY – CH5 USDA HFSM <i>CH5</i></p>	<p><i>UNIVERSE: Respondents who passed child level 2 screening</i> In the last 12 months, did any of the children ever skip meals because there wasn't enough money for food? Yes</p>	<p><i>UNIVERSE: Respondents who passed child level 2 screening</i> En los últimos 12 meses, ¿alguno de los niños dejó de comer alguno de sus alimentos porque no había suficiente dinero para comprarlos? Sí</p>

	No Don't know Refuse to answer	No No sabe Se negó a responder
FOOD SECURITY – CH5a USDA HFSM CH5A	<i>UNIVERSE: CH5=1 (yes)</i> How often did this happen? Almost every month Some months but not every month Only 1 or 2 months Don't know Refuse to answer	<i>UNIVERSE: CH5=1 (yes)</i> ¿Cuántas veces le sucedió? Casi todos los meses Algunos meses pero no todos Sólo un mes o dos No sabe Se negó a responder
FOOD SECURITY – CH6 USDA HFSM CH6	<i>UNIVERSE: Respondents who passed child level 2 screening</i> In the last 12 months, were the children ever hungry but you just couldn't afford more food? Yes No Don't know Refuse to answer	<i>UNIVERSE: Respondents who passed child level 2 screening</i> En los últimos 12 meses, ¿los niños se quedaron con hambre alguna vez pero usted simplemente no pudo comprar más alimentos? Sí No No sabe Se negó a responder
FOOD SECURITY – CH7 USDA HFSM CH7	<i>UNIVERSE: Respondents who passed child level 2 screening</i> In the last 12 months, did any of the children ever not eat for a whole day because there wasn't enough money for food? Yes No Don't know Refuse to answer	<i>UNIVERSE: Respondents who passed child level 2 screening</i> En los últimos 12 meses, ¿alguno de los niños dejó de comer todo un día porque no había suficiente dinero para comprar alimentos? Sí No No sabe Se negó a responder

DIETARY PATTERNS AND EFFORTS

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
EATING RESTRICTIONS TNT (HEAVILY ADAPTED) RESTRICT_[TYPE] RESTRICT_NONE RESTRICT_DK RESTRICT_R RESTRICT_RELTEXT	Would you describe yourself as: (Select all that apply) Vegetarian Vegan Pescatarian Following a religious practice for eating → Please specify: [open-ended] None of the above Don't know Refuse to answer	Se describiría como: (Seleccione todas las opciones que apliquen) Vegetariano Vegano Pescetariano Se apega a una práctica religiosa relacionada con los alimentos → Favor de especificar: [respuesta abierta] Ninguna de las anteriores No sabe Se negó a responder

DIET MODIFICATION EFFORTS TNT EFFORT_[TYPE] EFFORT_OTEXT	Have you made an effort to consume more or less of the following in the past year?						¿Se ha esforzado por consumir más o menos de los siguientes alimentos en el último año?					
		Consume LESS	Consume MORE	No effort made	Don't Know	Refuse to answer		Consume MENOS	Consume MÁS	No hizo ningún esfuerzo	No sabe	Se negó a responder
	Calories						Calorías					
	Fat						Grasa					
	Trans fat						Grasas trans					
	Protein						Proteína					
	Fibre						Fibra					
	Sugar/Added sugar						Azúcar/Azúcar añadida					
	Salt/sodium						Sal/sodio					
	Fruit and vegetables						Frutas y verduras					
	Whole grains						Granos integrales					
	Dairy products						Lácteos					
	All meats						Todo tipo de carne					
	Red meat (e.g., beef, pork) only						Carne roja (e.g., res, puerco) solamente					
	Alcohol						Alcohol					
	'Artificial' low-calorie sweeteners like aspartame						Endulzantes 'artificiales' bajos en calorías como el aspartame					
	'Natural' low-calorie sweeteners like stevia						Endulzantes 'naturales' bajos en calorías como stevia					
	Processed foods						Alimentos procesados					
	Genetically-modified organisms (GMO)						Organismos genéticamente modificados (OGM)					

WEIGHT LOSS EFFORTS, BODY PERCEPTIONS, AND WEIGHT STIGMA

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
<p>PERCEIVED BODY SIZE</p> <p>K. MAXIMOVA ET AL. THE ROLE OF UNDERESTIMATING BODY SIZE FOR SELF-ESTEEM AND SELF-EFFICACY AMONG GRADE FIVE CHILDREN IN CANADA. ANNALS OF EPIDEMIOLOGY 2015; 25:753-759.</p> <p>IMAGES FROM (COLLINS, 1991)</p> <p>WT_BODY_F WT_BODY_F_DK WT_BODY_F_R</p> <p>WT_BODY_M WT_BODY_M_DK WT_BODY_M_R</p>	<p>Which body is most like your own body?</p> <p>UNIVERSE: gender= 2 (woman) or 4 (trans female/trans woman)</p> <p>UNIVERSE: gender= 1 (man) or 3 (trans male/trans man)</p> <p>Don't know Refuse to answer</p>	<p>¿Qué cuerpo se parece más al de usted?</p> <p>UNIVERSE: gender= 2 (woman) or 4 (trans female/trans woman)</p> <p>UNIVERSE: gender= 1 (man) or 3 (trans male/trans man)</p> <p>No sabe Se negó a responder</p>
<p>PERCEIVED WEIGHT CCHS</p> <p>WT_PERCEIVE</p>	<p>Do you consider yourself to be...</p> <p>Obese Overweight Underweight Just about right Don't know Refuse to answer</p>	<p>¿Usted se considera..?</p> <p>Obeso De peso mayor al normal De peso menor al normal De peso adecuado No sabe Se negó a responder</p>
<p>WEIGHT BEHAVIOUR Adapted from: NHANES, 2009-2010</p> <p>WT_TRY_LOSS WT_TRY_GAIN WT_TRY_SAME WT_TRY_NOT WT_TRY_DK WT_TRY</p>	<p>During the <u>past 12 months</u> have you tried to....</p> <p>Select all that apply:</p> <p>Lose weight Gain weight Stay the same weight I have not tried to do anything about my weight Don't know Refuse to answer</p>	<p>En los <u>últimos 12 meses</u> ha intentado....</p> <p>(Seleccione todas las opciones que apliquen)</p> <p>Bajar de peso Subir de peso Mantener el mismo peso No ha intentado hacer nada respecto a su peso No sabe Se negó a responder</p>

<p>WEIGHT LOSS METHODS NHANES DIET HISTORY QUESTIONNAIRE (ADAPTED)</p> <p>WT_LOSS_[TYPE] WT_LOSS_NONE WT_LOSS_DK WT_LOSS_R WT_LOSS_DIETTEXT WT_LOSS_OTEXT</p> <p>WT_SAME_[TYPE] WT_SAME_NONE WT_SAME_DK WT_SAME_R WT_SAME_DIETTEXT WT_SAME_OTEXT</p> <p>WT_LOSS_SAME_[TYPE] WT_LOSS_SAME_NONE WT_LOSS_SAME_DK WT_LOSS_SAME_R WT_LOSS_SAME_DIETTEXT WT_LOSS_SAME_OTEXT</p>	<p>UNIVERSE: <i>Tried to lose weight, but did not try to stay the same weight (wt_try_loss=1 and wt_try_same=0)</i> How did you try to lose weight <u>in the past 12 months</u>?</p> <p>UNIVERSE: <i>Did not try to lose weight, but tried to stay the same weight (wt_try_loss=0 and wt_try_same=1)</i> How did you try to ‘stay the same weight’ <u>in the past 12 months</u>?</p> <p>UNIVERSE: <i>Tried to lose weight and tried to stay the same weight (wt_try_loss=1 and wt_try_same=1)</i> How did you try to lose weight or ‘stay the same weight’ <u>in the past 12 months</u>?</p> <p>Skipped meals or fasted Ate less food (amount) Ate less fat Ate less candy, sugar or sweets Ate fewer carbohydrates Ate more fruits, vegetables or salads Switched to foods with lower calories Followed a special diet or weight loss program (e.g., Atkins, Weight Watchers.) → Please specify: [open-ended] Used a liquid diet formula such as Slimfast or Optifast Did a cleanse or detox diet Exercised Drank a lot of water Got help from a health professional Took diet pills prescribed by a doctor Took other pills, medicines, herbs, or supplements not needing a prescription Took laxatives or vomited Started to smoke or began to smoke again Other → Please specify: [open-ended] None of the above Don’t know Refuse to answer</p>	<p>UNIVERSE: <i>Tried to lose weight, but did not try to stay the same weight (wt_try_loss=1 and wt_try_same=0)</i> ¿Cómo intentó bajar de peso <u>en los últimos 12 meses</u>?</p> <p>UNIVERSE: <i>Did not try to lose weight, but tried to stay the same weight (wt_try_loss=0 and wt_try_same=1)</i> ¿Cómo intentó “mantener el mismo peso” <u>en los últimos 12 meses</u>?</p> <p>UNIVERSE: <i>Tried to lose weight and tried to stay the same weight (wt_try_loss=1 and wt_try_same=1)</i> ¿Cómo intentó bajar de peso o “mantener el mismo peso” <u>en los últimos 12 meses</u>?</p> <p>Dejó de hacer alguna comida o ayunó Comió menos (menor cantidad) Comió menos grasa Comió menos dulces o azúcar Comió menos carbohidratos Comió más frutas, verduras o ensaladas Cambió a alimentos de menos calorías Siguió una dieta especial o programa para bajar de peso (e.g., Atkins, Weight Watchers) → Favor de especificar: [respuesta abierta] Usó preparados para bebidas dietéticas como Slimfast u Optifast Hizo una dieta de limpieza o desintoxicación Hizo ejercicio Tomó mucha agua Recibió ayuda de un profesional de la salud Tomó pastillas de dieta recetadas por un médico Tomó otras pastillas, medicinas, hierbas o suplementos que no requieren receta médica Tomó laxantes o se provocó el vómito Empezó o volvió a fumar Otro → Favor de especificar: [respuesta abierta] Ninguna de las anteriores No sabe Se negó a responder</p>
<p>EAT-3 BEHAVIOURAL ITEMS HAINES J, ZIYADEH NJ, FRANKO DL, MCDONALD J, MOND JM, AUSTIN SB. SCREENING HIGH SCHOOL STUDENTS FOR EATING DISORDERS: VALIDITY</p>	<p>In the <u>past 3 months</u>, how often have you: ... gone on eating binges? (<i>Eating a large amount of food while feeling out of control</i>). ... made yourself sick (vomited) to control your weight?</p> <p>Never Less than 1 time a month 1 to 3 times a month</p>	<p>En los <u>últimos 3 meses</u>, ¿cuántas veces: ... comió en exceso? (<i>Comió una gran cantidad de alimentos y se sintió fuera de control</i>). ... se provocó el vómito para controlar su peso?</p> <p>Nunca Menos de 1 vez al mes 1 a 3 veces al mes</p>

<p>OF BRIEF BEHAVIORAL AND ATTITUDINAL MEASURES. JOURNAL OF SCHOOL HEALTH, 2011; 81(9):530-535.</p> <p><i>EAT3_BINGE</i> <i>EAT3_VOMIT</i></p>	<p>Once a week 2 to 6 times a week Once a day More than once a day Don't know Refuse to answer</p>	<p>1 vez a la semana 2 a 6 veces a la semana 1 vez al día Más de 1 vez al día No sabe Se negó a responder</p>
<p>EAT-3 ATTITUDINAL ITEM HAINES J, ZIYADEH NJ, FRANKO DL, MCDONALD J, MOND JM, AUSTIN SB. SCREENING HIGH SCHOOL STUDENTS FOR EATING DISORDERS: VALIDITY OF BRIEF BEHAVIORAL AND ATTITUDINAL MEASURES. JOURNAL OF SCHOOL HEALTH, 2011; 81(9):530-535.</p> <p><i>EAT3_THIN</i></p>	<p>I am preoccupied with a desire to be thinner. Always Usually Often Sometimes Rarely Never Don't know Refuse to answer</p>	<p>Me absorbe el deseo de estar más delgado. Siempre Usualmente Frecuentemente Algunas veces Rara vez Nunca No sabe Se negó a responder</p>
<p>WEIGHT BIAS ONE ITEM (OF 3) FROM THE FEAR OF FAT SUBSCALE OF THE ANTI-FAT ATTITUDES QUESTIONNAIRE [PUHL RM, LATNER JL, KING K, LUEDICKE J. WEIGHT BIAS AMONG PROFESSIONALS WHO TREAT EATING DISORDERS: ASSOCIATIONS WITH ATTITUDES ABOUT TREATMENT AND PERCEPTIONS OF PATIENT OUTCOMES. INT J EATING DISORD 2014; 47: 65–75.]</p> <p><i>WT_BIAS</i></p>	<p>I worry about becoming fat. Strongly disagree Disagree Neutral Agree Strongly agree Don't know Refuse to answer</p>	<p>Me preocupa engordar. Completamente en desacuerdo En desacuerdo Ni de acuerdo ni en desacuerdo De acuerdo Completamente de acuerdo No sabe Se negó a responder</p>

SUGARY DRINKS

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
POP PERCEIVED HEALTHINESS <i>SSB_HLTH_POP</i>	<p>In your opinion, how unhealthy or healthy is this type of drink?</p> <p>20 fl oz</p> <p>Very unhealthy Unhealthy A little unhealthy Neither unhealthy nor healthy A little healthy Healthy Very healthy Don't know Refuse to answer</p>	<p>En su opinión, ¿qué tan saludable o poco saludable es este tipo de bebida?</p> <p>20 fl oz</p> <p>Muy mala para la salud Mala para la salud Un poco mala para la salud Ni mala ni buena para la salud Poco saludable Saludable Muy saludable No sabe Se negó a responder</p>
POP ACCEPTABLE FREQUENCY FOR CHILDREN <i>SSB_CHILD_POP</i>	<p>Imagine that you have a 10-year old child. Is it okay for them to have this type of drink...</p> <p>20 fl oz</p> <p>Never Once per month A few times per month Once per week A few times per week Once per day As often as they would like Don't know Refuse to answer</p>	<p>Imagine que tiene un hijo de 10 años de edad. ¿Le parece bien que tome este tipo de bebida?</p> <p>20 fl oz</p> <p>Nunca Una vez al mes Unas cuantas veces al mes Una vez a la semana Unas cuantas veces a la semana Una vez al día Tantas veces como quiera No sabe Se negó a responder</p>

<p>SSB PERCEPTIONS - CONDITION</p> <p><i>SSB_CONDITION</i></p>	<p><i>[PROGRAMMER NOTE: Randomize each respondent to view one beverage and answer the following set of 3 questions with the same beverage image on screen for each question.]</i></p> <p>Diet pop 100% juice Energy drink Water Specialty coffee Sports drink Chocolate milk Iced tea</p> 	<p><i>[PROGRAMMER NOTE: Randomize each respondent to view one beverage and answer the following set of 3 questions with the same beverage image on screen for each question.]</i></p> <p>Bebida refrescos/gaseosas de dieta 100% jugo Bebida energética Agua Café de especialidad Bebida deportivas Leche con chocolate Té helado</p>
<p>SSB PERCEIVED HEALTHINESS</p> <p><i>SSB_HLTH_[TYPE]</i></p>	<p>In your opinion, how unhealthy or healthy is this type of drink? <i>[show image with fl oz label]</i></p> <p>Very unhealthy Unhealthy A little unhealthy Neither unhealthy nor healthy A little healthy Healthy Very healthy Don't know Refuse to answer</p>	<p>En su opinión, ¿qué tan saludable o poco saludable es este tipo de bebida? <i>[show image with fl oz label]</i></p> <p>Muy mala para la salud Mala para la salud Un poco mala para la salud Ni mala ni buena para la salud Poco saludable Saludable Muy saludable No sabe Se negó a responder</p>

<p>SSB ACCEPTABLE FREQUENCY FOR CHILDREN</p> <p><i>SSB_CHILD_[TYPE]</i></p>	<p>Imagine that you have a 10-year old child. Is it okay for them to have this type of drink... <i>[show image with fl oz label]</i></p> <p>Never Once per month A few times per month Once per week A few times per week Once per day As often as they would like Don't know Refuse to answer</p>	<p>Imagine que tiene un hijo de 10 años de edad. ¿Le parece bien que tome este tipo de bebida? <i>[show image with fl oz label]</i></p> <p>Nunca Una vez al mes Unas cuantas veces al mes Una vez a la semana Unas cuantas veces a la semana Una vez al día Tantas veces como quiera No sabe Se negó a responder</p>
<p>SSB SUGAR AMOUNT</p> <p><i>SSB_SUGAR_[TYPE]</i> <i>SSB_SUGAR_[TYPE]N</i></p>	<p>A 20 fl oz bottle of 'regular' Coke has 65 grams of sugar.</p> <p>How much sugar do you think the following beverage contains? <i>[show image with fl oz label]</i></p> <p>Enter number of grams: _____ Don't know Refuse to answer</p>	<p>Una botella de Coca 'normal' de 20 fl oz tiene 65 gramos de azúcar.</p> <p>¿Cuánta azúcar cree usted que contiene la siguiente bebida? <i>[show image with fl oz label]</i></p> <p>Ingrese el número de gramos: _____ No sabe Se negó a responder</p>
<p>SSB DEFINITION</p>	<p>The next few questions ask about <u>SUGAR AND SUGARY DRINKS</u>. Sugary drinks are drinks that contain added sugar, like pop, fruit drinks, sports drinks, energy drinks, chocolate milk, and specialty coffees that have added sugar.</p>	<p>Las siguientes preguntas se refieren a <u>AZÚCAR Y BEBIDAS AZUCARADAS</u>. Las bebidas azucaradas son bebidas que contienen azúcar añadida, como los refrescos/gaseosas, bebidas de fruta, deportivas, energéticas, leche con chocolate y cafés de especialidad a los cuales se les añade azúcar.</p>
<p>SSB SELF CONSUMPTION</p> <p><i>SSB_SELF</i></p>	<p>Is the amount of sugary drinks you typically have in a week...</p> <p>A very unhealthy amount An unhealthy amount Neither unhealthy nor healthy amount A healthy amount A very healthy amount Don't know Refuse to answer</p>	<p>La cantidad de bebidas azucaradas que normalmente toma a la semana es...</p> <p>Una cantidad muy mala para la salud Una cantidad mala para la salud Una cantidad ni mala ni buena para la salud Una cantidad saludable Una cantidad muy saludable No sabe Se negó a responder</p>
<p>SSB SOCIAL NORMS – Q1</p> <p><i>SSB_NORMS1</i></p>	<p>People important to me <u>TRY NOT</u> to eat foods high in <u>SUGAR</u>.</p> <p>Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don't know Refuse to answer</p>	<p>Las personas que me importan <u>TRATAN DE EVITAR</u> alimentos con alto contenido de <u>AZÚCAR</u>.</p> <p>Completamente de acuerdo De acuerdo Ni de acuerdo ni en desacuerdo En desacuerdo Completamente en desacuerdo No sabe Se negó a responder</p>

<p>SSB SOCIAL NORMS – Q2 <i>SSB_NORMS2</i></p>	<p>People important to me <u>THINK I SHOULD NOT</u> eat foods high in <u>SUGAR</u>. Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don't know Refuse to answer</p>	<p>Las personas que me importan <u>PIENSAN QUE NO DEBO</u> comer alimentos con alto contenido de <u>AZÚCAR</u>. Completamente de acuerdo De acuerdo Ni de acuerdo ni en desacuerdo En desacuerdo Completamente en desacuerdo No sabe Se negó a responder</p>
<p>SSB SOCIAL NORMS – Q3 <i>SSB_NORMS3</i></p>	<p>People important to me <u>TRY NOT</u> to drink <u>SUGARY DRINKS</u>. Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don't know Refuse to answer</p>	<p>Las personas que me importan <u>TRATAN DE NO</u> tomar <u>BEBIDAS AZUCARADAS</u>. Completamente de acuerdo De acuerdo Ni de acuerdo ni en desacuerdo En desacuerdo Completamente en desacuerdo No sabe Se negó a responder</p>
<p>SSB SOCIAL NORMS – Q4 <i>SSB_NORMS4</i></p>	<p>People important to me <u>THINK I SHOULD NOT</u> drink <u>SUGARY DRINKS</u>. Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don't know Refuse to answer</p>	<p>Las personas que me importan <u>PIENSAN QUE NO DEBO</u> tomar <u>BEBIDAS AZUCARADAS</u>. Completamente de acuerdo De acuerdo Ni de acuerdo ni en desacuerdo En desacuerdo Completamente en desacuerdo No sabe Se negó a responder</p>
<p>PUBLIC TRUST <i>PT_HE_SUGARY_DRINKS</i> <i>PT_IND_SUGARY_DRINKS</i></p>	<p>Please tell us whether you agree or disagree with the following:</p> <p>I trust messages from <u>health experts</u> on <u>sugary drinks</u>. Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don't know Refuse to answer</p> <p>I trust messages from the <u>food and beverage industry</u> on <u>sugary drinks</u>. Strongly agree Agree Neither agree nor disagree</p>	<p>Favor de indicarnos si está de acuerdo o en desacuerdo con lo siguiente:</p> <p>Confío en los mensajes de los <u>expertos en salud</u> sobre las bebidas azucaradas. Completamente de acuerdo De acuerdo Ni de acuerdo ni en desacuerdo En desacuerdo Completamente en desacuerdo No sabe Se negó a responder</p> <p>Confío en los mensajes de la <u>industria de alimentos y bebidas</u> sobre las bebidas azucaradas. Completamente de acuerdo De acuerdo</p>

	<p>Disagree Strongly disagree Don't know Refuse to answer</p>	<p>Ni de acuerdo ni en desacuerdo En desacuerdo Completamente en desacuerdo No sabe Se negó a responder</p>
<p>SUGAR KNOWLEDGE</p> <p><i>SF_OBESITY</i> <i>SF_DIABETES</i> <i>SF_TOOTH</i></p> <p><i>SD_OBESITY</i> <i>SD_DIABETES</i> <i>SD_TOOTH</i></p>	<p>Please rate if you feel the following are true or false:</p> <p>Eating food high in SUGAR increases the risk of obesity. Eating food high in SUGAR increases the risk of diabetes. Eating food high in SUGAR increases the risk of tooth decay.</p> <p>Frequently drinking SUGARY DRINKS increases the risk of obesity. Frequently drinking SUGARY DRINKS increases the risk of diabetes. Frequently drinking SUGARY DRINKS increases the risk of tooth decay.</p> <p>[Insert dropdown list for each of above] True False Don't know Refuse to answer</p>	<p>Por favor díganos si considera que las siguientes afirmaciones son verdaderas o falsas:</p> <p>Comer alimentos ricos en AZÚCAR aumenta el riesgo de obesidad. Comer alimentos ricos en AZÚCAR aumenta el riesgo de diabetes. Comer alimentos ricos en AZÚCAR aumenta el riesgo de caries en los dientes.</p> <p>Beber con frecuencia BEBIDAS AZUCARADAS aumenta el riesgo de obesidad. Beber con frecuencia BEBIDAS AZUCARADAS aumenta el riesgo de diabetes. Beber con frecuencia BEBIDAS AZUCARADAS aumenta el riesgo de caries en los dientes.</p> <p>[Insert dropdown list for each of above] Verdadero Falso No sabe Se negó a responder</p>

NUTRITION KNOWLEDGE

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
<p>SELF-REPORTED NUTRITION KNOWLEDGE CFDR, OTTAWA, ETC.</p> <p><i>NUT_KNOW</i></p>	<p>How would you rate your nutrition knowledge?</p> <p>Not at all knowledgeable A little knowledgeable Somewhat knowledgeable Very knowledgeable Extremely knowledgeable Don't know Refuse to answer</p>	<p>¿Cómo calificaría sus conocimientos sobre nutrición?</p> <p>No sé nada del tema Sé muy poco del tema Tengo algunos conocimientos sobre el tema Conozco muy bien el tema Conozco extremadamente bien el tema No sabe Se negó a responder</p>

SOURCES OF NUTRITION INFORMATION

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
<p>SOURCES OF NUTRITION INFO CCHS FOOD GUIDE module and TNT integrated content (adapted to be for 12 months rather than 6)</p> <p><i>INFO_[TYPE]</i> <i>INFO_NONE</i> <i>INFO_DK</i> <i>INFO_R</i> <i>INFO_APPTXT</i> <i>INFO_OTEXT</i></p>	<p>In the past 12 months, did you get information on food or nutrition from any of the following sources? (Select all that apply)</p> <p>Health professional (e.g., family doctor, nurse, or dietitian)</p> <p>Alternative health practitioner (e.g., chiropractor, naturopath, homeopath, holistic nutritionist)</p> <p>Health association materials or website (e.g., American Heart Association, American Cancer Society, Academy of Nutrition and Dietetics)</p> <p>Fitness programs / personal trainer</p> <p>Weight loss programs (such as Weight Watchers)</p> <p>Your family, friends, or colleagues</p> <p>MyPlate or the Food Guide Pyramid</p> <p>Government / health agency materials, websites or apps</p> <p>Food company materials, advertisements, websites or apps</p> <p>Nutrition Facts Panels on food products</p> <p>Food product labels</p> <p>Grocery store or pharmacy</p> <p>Magazines, newspapers or books</p> <p>TV or radio</p> <p>General research on the internet</p> <p>Social media or blogs (e.g., Facebook, Twitter)</p> <p>Celebrities (e.g., Gwyneth Paltrow, Food Babe)</p> <p>Mobile app → Which app? [open-ended]</p> <p>Other → Please specify: [open-ended]</p> <p>None of the above</p> <p>Don't know</p> <p>Refuse to answer</p>	<p>En los últimos 12 meses, ¿obtuvo información sobre alimentos o nutrición de cualquiera de las siguientes fuentes? (Seleccione todas las opciones que apliquen)</p> <p>Profesional de la salud (e.g., médico familiar, enfermera o nutricionista)</p> <p>Profesional de medicina alternativa (e.g., quiropráctico, naturópata, homeópata, nutriólogo holístico)</p> <p>Materiales o sitio web de una entidad de salud (e.g., American Heart Association, American Cancer Society, Academy of Nutrition and Dietetics)</p> <p>Programas de acondicionamiento físico / entrenador físico personal</p> <p>Programas para bajar de peso (como Weight Watchers)</p> <p>Su familia, amistades o colegas</p> <p>La Guía Nutricional “Mi Plato” o La Guía Pirámide de Alimentos</p> <p>Gobierno / materiales de una agencia de salud, sitios web o apps</p> <p>Materiales de una compañía de productos alimenticios, anuncios comerciales, sitios web o apps</p> <p>Tabla de información nutrimental sobre del empaque de los productos alimenticios</p> <p>Etiquetas de productos alimenticios</p> <p>Tienda de abarrotes o farmacia</p> <p>Revistas, periódicos o libros</p> <p>Televisión o radio</p> <p>Investigación general en internet</p> <p>Redes sociales o blogs (e.g., Facebook, Twitter)</p> <p>Celebridades (e.g., Gwyneth Paltrow, Food Babe)</p> <p>App móvil → ¿Cuál app? [<i>respuesta abierta</i>]</p> <p>Otra → Favor de especificar: [<i>respuesta abierta</i>]</p> <p>Ninguna de las anteriores</p> <p>No sabe</p> <p>Se negó a responder</p>
<p>PUBLIC EDUCATION</p> <p><i>PUBLIC_ED1</i></p>	<p>Do you remember seeing any educational messages or campaigns on healthy eating from the government or health authorities in the past 12 months?</p> <p>Yes</p> <p>No</p> <p>Don't know</p> <p>Refuse to answer</p>	<p>¿Recuerda haber visto mensajes educativos o campañas del gobierno o de organismos de salud sobre alimentación saludable en los últimos 12 meses?</p> <p>Sí</p> <p>No</p> <p>No sabe</p> <p>Se negó a responder</p>

PUBLIC EDUCATION – DESCRIPTION <i>PUBLIC_ED2</i>	Can you briefly describe the message or campaign? [OPEN TEXT FIELD]	¿Podría describir brevemente el mensaje o la campaña? [CAMPO ABIERTO PARA TEXTO]
DOCTOR ADVICE <i>DOCADVICE_[TYPE]</i> <i>DOCADVICE_NONE</i> <i>DOCADVICE_DK</i> <i>DOCADVICE_R</i> <i>DOCADVICE_OTEXT</i>	Has a doctor ever advised you to do any of the following? (Select all that apply) Lose weight Reduce sodium or salt intake Reduce cholesterol in your diet Reduce sugary drinks Eat more fruits and vegetables Other diet advice (please specify): None of the above Don't know Refuse to answer	¿Un doctor le ha pedido tomar alguna de las siguientes medidas? (Seleccione todas las opciones que apliquen) Bajar de peso Reducir el consumo de sodio o sal Reducir el colesterol de su dieta Reducir el consumo de bebidas azucaradas Comer más frutas y verduras Otro consejo alimenticio (favor de especificar): Ninguno de los anteriores No sabe Se negó a responder

FOOD PACKAGING & LABELLING

DOMAIN	ENGLISH	SPANISH TRANSLATION
SOURCE NUTRITION INFO IN GROCERY STORES <i>INFO_GROCERY</i>	In your opinion, is nutrition information easy or hard to find in <u>grocery stores</u>? Very hard to find Hard to find Neither hard nor easy Easy to find Very easy to find Don't know Refuse to answer	En su opinión, ¿la información nutricional es fácil o difícil de encontrar en las <u>tiendas de alimentos</u> (por ejem., supermercados, abarrotes)? Muy difícil de encontrar Difícil de encontrar Ni fácil ni difícil Fácil de encontrar Muy fácil de encontrar No sabe Se negó a responder

<p>NFT AWARENESS</p> <p><i>NFT_AWARE_USA</i></p>	<p>We would now like to ask you some questions about food labels on products.</p> <p>How often have you <u>seen</u> this type of food label on packages or in stores?</p> <p>Never Rarely Sometimes Often All the time Don't know Refuse to answer</p>	<p>Ahora nos gustaría hacerle algunas preguntas sobre las etiquetas de los productos alimenticios.</p> <p>¿ Con qué frecuencia ha <u>visto</u> este tipo de etiquetado en empaques de alimentos o en tiendas?</p> <p>Nunca Rara vez Algunas veces Frecuentemente Todo el tiempo No sabe Se negó a responder</p>
<p>NFT USE</p> <p><i>NFT_USE_USA</i></p>	<p><i>UNIVERSE: NFT_AWARE_USA= 'rarely', 'sometimes', 'often', or 'all the time'</i></p> <p>How often do you <u>use</u> this type of food label <u>when deciding to buy a food product?</u></p> <p>Never Rarely Sometimes</p>	<p><i>UNIVERSE: NFT_AWARE_USA= 'rarely', 'sometimes', 'often', or 'all the time'</i></p> <p>¿Con qué frecuencia <u>usa</u> este tipo de etiquetado de productos alimenticios <u>para decidir si compra algún producto alimenticio?</u></p> <p>Nunca Rara vez Algunas veces Frecuentemente</p>

	<p>Often All the time Don't know Refuse to answer</p>	<p>Todo el tiempo No sabe Se negó a responder</p>
<p>NFT UNDERSTANDING <i>NFT_UNDERSTAND_U SA</i></p>	<p>Do you find this information...</p> <p>Very hard to understand Hard to understand Neither hard nor easy Easy to understand Very easy to understand Don't know Refuse to answer</p>	<p>La información la considera...</p> <p>Muy difícil de entender Difícil de entender Ni fácil ni difícil Fácil de entender Muy fácil de entender No sabe Se negó a responder</p>
<p>NFT INFLUENCE <i>LABEL_OVERALL</i></p>	<p>Overall, how much do food labels influence what you eat?</p> <p>No influence at all A little influence Some influence A lot of influence Very strong influence Don't know Refuse to answer</p>	<p>En general, ¿qué tanta influencia tiene el etiquetado en los alimentos que consume?</p> <p>Ningún tipo de influencia Poca influencia Algo de influencia Mucha influencia Una fuerte influencia No sabe Se negó a responder</p>
<p>FOOD PRODUCTS – PERCEIVED HEALTH <i>HLTH1...13</i></p>	<p>[PROGRAMMER NOTE: show country specific food categories. Randomize order of 13 food products, and record order of randomization.]</p> <p>Overall, how healthy is this food product? Please answer on a scale from 0 to 10, where 0 = Not at all healthy, and 10 = Extremely healthy. 0 1 2 3 4 5 6 7 8 9 10 Not at all healthy Extremely healthy</p> <p>Don't know Refuse to answer</p>	<p>[PROGRAMMER NOTE: show country specific food categories. Randomize order of 12 food products, and record order of randomization.]</p> <p>En general, ¿qué tan saludable es este producto alimenticio? Por favor responda usando la escala del 0 al 10, donde 0 = Nada saludable y 10 = Extremadamente saludable. 0 1 2 3 4 5 6 7 8 9 10 Nada saludable Extremadamente saludable</p> <p>No sabe Se negó a responder</p>

		<p>Nutrition Facts Serving Size 1 (148g) (1 Egg) Amount Per Serving % Daily Value*</p> <table border="1"> <tr><td>Total Fat</td><td>12g</td><td>24%</td></tr> <tr><td>Saturated Fat</td><td>3g</td><td>6%</td></tr> <tr><td>Trans Fat</td><td>0g</td><td>0%</td></tr> <tr><td>Cholesterol</td><td>210mg</td><td>42%</td></tr> <tr><td>Sodium</td><td>160mg</td><td>32%</td></tr> <tr><td>Total Carbohydrate</td><td>27g</td><td>54%</td></tr> <tr><td>Dietary Fiber</td><td>3g</td><td>6%</td></tr> <tr><td>Sugars</td><td>11g</td><td>22%</td></tr> <tr><td>Protein</td><td>6g</td><td>12%</td></tr> <tr><td>Vitamin D</td><td>20%</td><td></td></tr> <tr><td>Calcium</td><td>20%</td><td></td></tr> <tr><td>Iron</td><td>20%</td><td></td></tr> </table> <p>*Percent Daily Values are based on a diet of other people's secrets.</p>	Total Fat	12g	24%	Saturated Fat	3g	6%	Trans Fat	0g	0%	Cholesterol	210mg	42%	Sodium	160mg	32%	Total Carbohydrate	27g	54%	Dietary Fiber	3g	6%	Sugars	11g	22%	Protein	6g	12%	Vitamin D	20%		Calcium	20%		Iron	20%				<p>Nutrition Facts Serving Size 1 (148g) (1 Egg) Amount Per Serving % Daily Value*</p> <table border="1"> <tr><td>Total Fat</td><td>12g</td><td>24%</td></tr> <tr><td>Saturated Fat</td><td>3g</td><td>6%</td></tr> <tr><td>Trans Fat</td><td>0g</td><td>0%</td></tr> <tr><td>Cholesterol</td><td>210mg</td><td>42%</td></tr> <tr><td>Sodium</td><td>160mg</td><td>32%</td></tr> <tr><td>Total Carbohydrate</td><td>27g</td><td>54%</td></tr> <tr><td>Dietary Fiber</td><td>3g</td><td>6%</td></tr> <tr><td>Sugars</td><td>11g</td><td>22%</td></tr> <tr><td>Protein</td><td>6g</td><td>12%</td></tr> <tr><td>Vitamin D</td><td>20%</td><td></td></tr> <tr><td>Calcium</td><td>20%</td><td></td></tr> <tr><td>Iron</td><td>20%</td><td></td></tr> </table> <p>*Percent Daily Values are based on a diet of other people's secrets.</p>	Total Fat	12g	24%	Saturated Fat	3g	6%	Trans Fat	0g	0%	Cholesterol	210mg	42%	Sodium	160mg	32%	Total Carbohydrate	27g	54%	Dietary Fiber	3g	6%	Sugars	11g	22%	Protein	6g	12%	Vitamin D	20%		Calcium	20%		Iron	20%	
Total Fat	12g	24%																																																																											
Saturated Fat	3g	6%																																																																											
Trans Fat	0g	0%																																																																											
Cholesterol	210mg	42%																																																																											
Sodium	160mg	32%																																																																											
Total Carbohydrate	27g	54%																																																																											
Dietary Fiber	3g	6%																																																																											
Sugars	11g	22%																																																																											
Protein	6g	12%																																																																											
Vitamin D	20%																																																																												
Calcium	20%																																																																												
Iron	20%																																																																												
Total Fat	12g	24%																																																																											
Saturated Fat	3g	6%																																																																											
Trans Fat	0g	0%																																																																											
Cholesterol	210mg	42%																																																																											
Sodium	160mg	32%																																																																											
Total Carbohydrate	27g	54%																																																																											
Dietary Fiber	3g	6%																																																																											
Sugars	11g	22%																																																																											
Protein	6g	12%																																																																											
Vitamin D	20%																																																																												
Calcium	20%																																																																												
Iron	20%																																																																												
	<p>Nutrition Facts Serving Size 1 (30g) Amount Per Serving % Daily Value*</p> <table border="1"> <tr><td>Total Fat</td><td>1g</td><td>2%</td></tr> <tr><td>Saturated Fat</td><td>0g</td><td>0%</td></tr> <tr><td>Trans Fat</td><td>0g</td><td>0%</td></tr> <tr><td>Cholesterol</td><td>0mg</td><td>0%</td></tr> <tr><td>Sodium</td><td>1mg</td><td>0%</td></tr> <tr><td>Total Carbohydrate</td><td>17g</td><td>34%</td></tr> <tr><td>Dietary Fiber</td><td>1g</td><td>2%</td></tr> <tr><td>Sugars</td><td>11g</td><td>22%</td></tr> <tr><td>Protein</td><td>1g</td><td>2%</td></tr> <tr><td>Vitamin D</td><td>0%</td><td></td></tr> <tr><td>Calcium</td><td>0%</td><td></td></tr> <tr><td>Iron</td><td>0%</td><td></td></tr> </table> <p>*Percent Daily Values are based on a diet of other people's secrets.</p>	Total Fat	1g	2%	Saturated Fat	0g	0%	Trans Fat	0g	0%	Cholesterol	0mg	0%	Sodium	1mg	0%	Total Carbohydrate	17g	34%	Dietary Fiber	1g	2%	Sugars	11g	22%	Protein	1g	2%	Vitamin D	0%		Calcium	0%		Iron	0%				<p>Nutrition Facts Serving Size 1 (30g) Amount Per Serving % Daily Value*</p> <table border="1"> <tr><td>Total Fat</td><td>1g</td><td>2%</td></tr> <tr><td>Saturated Fat</td><td>0g</td><td>0%</td></tr> <tr><td>Trans Fat</td><td>0g</td><td>0%</td></tr> <tr><td>Cholesterol</td><td>0mg</td><td>0%</td></tr> <tr><td>Sodium</td><td>1mg</td><td>0%</td></tr> <tr><td>Total Carbohydrate</td><td>17g</td><td>34%</td></tr> <tr><td>Dietary Fiber</td><td>1g</td><td>2%</td></tr> <tr><td>Sugars</td><td>11g</td><td>22%</td></tr> <tr><td>Protein</td><td>1g</td><td>2%</td></tr> <tr><td>Vitamin D</td><td>0%</td><td></td></tr> <tr><td>Calcium</td><td>0%</td><td></td></tr> <tr><td>Iron</td><td>0%</td><td></td></tr> </table> <p>*Percent Daily Values are based on a diet of other people's secrets.</p>	Total Fat	1g	2%	Saturated Fat	0g	0%	Trans Fat	0g	0%	Cholesterol	0mg	0%	Sodium	1mg	0%	Total Carbohydrate	17g	34%	Dietary Fiber	1g	2%	Sugars	11g	22%	Protein	1g	2%	Vitamin D	0%		Calcium	0%		Iron	0%		
Total Fat	1g	2%																																																																											
Saturated Fat	0g	0%																																																																											
Trans Fat	0g	0%																																																																											
Cholesterol	0mg	0%																																																																											
Sodium	1mg	0%																																																																											
Total Carbohydrate	17g	34%																																																																											
Dietary Fiber	1g	2%																																																																											
Sugars	11g	22%																																																																											
Protein	1g	2%																																																																											
Vitamin D	0%																																																																												
Calcium	0%																																																																												
Iron	0%																																																																												
Total Fat	1g	2%																																																																											
Saturated Fat	0g	0%																																																																											
Trans Fat	0g	0%																																																																											
Cholesterol	0mg	0%																																																																											
Sodium	1mg	0%																																																																											
Total Carbohydrate	17g	34%																																																																											
Dietary Fiber	1g	2%																																																																											
Sugars	11g	22%																																																																											
Protein	1g	2%																																																																											
Vitamin D	0%																																																																												
Calcium	0%																																																																												
Iron	0%																																																																												
	<p>Nutrition Facts Serving Size 1 Cup (30g) Amount Per Serving % Daily Value*</p> <table border="1"> <tr><td>Total Fat</td><td>1g</td><td>2%</td></tr> <tr><td>Saturated Fat</td><td>0g</td><td>0%</td></tr> <tr><td>Trans Fat</td><td>0g</td><td>0%</td></tr> <tr><td>Cholesterol</td><td>0mg</td><td>0%</td></tr> <tr><td>Sodium</td><td>1mg</td><td>0%</td></tr> <tr><td>Total Carbohydrate</td><td>21g</td><td>42%</td></tr> <tr><td>Dietary Fiber</td><td>3g</td><td>6%</td></tr> <tr><td>Sugars</td><td>1g</td><td>2%</td></tr> <tr><td>Protein</td><td>4g</td><td>8%</td></tr> <tr><td>Vitamin D</td><td>0%</td><td></td></tr> <tr><td>Calcium</td><td>0%</td><td></td></tr> <tr><td>Iron</td><td>0%</td><td></td></tr> </table> <p>*Percent Daily Values are based on a diet of other people's secrets.</p>	Total Fat	1g	2%	Saturated Fat	0g	0%	Trans Fat	0g	0%	Cholesterol	0mg	0%	Sodium	1mg	0%	Total Carbohydrate	21g	42%	Dietary Fiber	3g	6%	Sugars	1g	2%	Protein	4g	8%	Vitamin D	0%		Calcium	0%		Iron	0%				<p>Nutrition Facts Serving Size 1 Cup (30g) Amount Per Serving % Daily Value*</p> <table border="1"> <tr><td>Total Fat</td><td>1g</td><td>2%</td></tr> <tr><td>Saturated Fat</td><td>0g</td><td>0%</td></tr> <tr><td>Trans Fat</td><td>0g</td><td>0%</td></tr> <tr><td>Cholesterol</td><td>0mg</td><td>0%</td></tr> <tr><td>Sodium</td><td>1mg</td><td>0%</td></tr> <tr><td>Total Carbohydrate</td><td>21g</td><td>42%</td></tr> <tr><td>Dietary Fiber</td><td>3g</td><td>6%</td></tr> <tr><td>Sugars</td><td>1g</td><td>2%</td></tr> <tr><td>Protein</td><td>4g</td><td>8%</td></tr> <tr><td>Vitamin D</td><td>0%</td><td></td></tr> <tr><td>Calcium</td><td>0%</td><td></td></tr> <tr><td>Iron</td><td>0%</td><td></td></tr> </table> <p>*Percent Daily Values are based on a diet of other people's secrets.</p>	Total Fat	1g	2%	Saturated Fat	0g	0%	Trans Fat	0g	0%	Cholesterol	0mg	0%	Sodium	1mg	0%	Total Carbohydrate	21g	42%	Dietary Fiber	3g	6%	Sugars	1g	2%	Protein	4g	8%	Vitamin D	0%		Calcium	0%		Iron	0%		
Total Fat	1g	2%																																																																											
Saturated Fat	0g	0%																																																																											
Trans Fat	0g	0%																																																																											
Cholesterol	0mg	0%																																																																											
Sodium	1mg	0%																																																																											
Total Carbohydrate	21g	42%																																																																											
Dietary Fiber	3g	6%																																																																											
Sugars	1g	2%																																																																											
Protein	4g	8%																																																																											
Vitamin D	0%																																																																												
Calcium	0%																																																																												
Iron	0%																																																																												
Total Fat	1g	2%																																																																											
Saturated Fat	0g	0%																																																																											
Trans Fat	0g	0%																																																																											
Cholesterol	0mg	0%																																																																											
Sodium	1mg	0%																																																																											
Total Carbohydrate	21g	42%																																																																											
Dietary Fiber	3g	6%																																																																											
Sugars	1g	2%																																																																											
Protein	4g	8%																																																																											
Vitamin D	0%																																																																												
Calcium	0%																																																																												
Iron	0%																																																																												

WARNING LABELS

WARN_CONTROL
 WARN_YELLOW
 WARN_STAR
 WARN_CHILE
 WARN_GDA
 WARN_TRAFFIC

PROGRAMMER NOTE: Randomly assign to 1 of 6 label conditions:
 Control (no label)
 Yellow text warning
 Health star rating
 Chilean warning
 Guideline Daily Amount (GDA)
 Traffic light

PROGRAMMER NOTE: Randomly assign to 1 of 6 label conditions:
 No label - control
 Yellow text warning
 Health star rating
 Chilean warning
 Guideline Daily Amount (GDA)
 Traffic light

In your opinion, is this product...

- Very unhealthy
- Unhealthy
- A little unhealthy
- Neither unhealthy nor healthy
- A little healthy
- Healthy
- Very healthy
- Don't know
- Refuse to answer

En su opinión, este producto es...

- Muy malo para la salud
- Malo para la salud
- Un poco malo para la salud
- Ni malo ni bueno para la salud
- Un poco saludable
- Saludable
- Muy saludable
- No sabe
- Se negó a responder

RETAIL ENVIRONMENT

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
SUPERMARKET POLICIES POL_AISLE POL_CHECKOUT POL_SHELF	<p>[PROGRAMMER NOTE: SHOW 2 RANDOMLY SELECTED ITEMS TO EACH PARTICIPANT; RANDOMIZE ORDER OF ITEM PRESENTATION. HIDE BACK BUTTON. USE TABLE FORMAT.]</p> <p>Would you support or oppose the following practices in grocery stores ...</p> <p>Fewer end-of-aisle displays containing unhealthy foods or soda/pop</p> <p>Checkouts with <u>only</u> healthy products (e.g., no soda/pop, chocolate, candy)</p> <p>More shelf space for fresh and healthier foods such as fruits and vegetables</p> <p>Support</p> <p>Neutral</p> <p>Oppose</p> <p>Don't know</p> <p>Refuse to answer</p>	<p>[PROGRAMMER NOTE: SHOW 2 RANDOMLY SELECTED ITEMS TO EACH PARTICIPANT; RANDOMIZE ORDER OF ITEM PRESENTATION. HIDE BACK BUTTON. USE TABLE FORMAT.]</p> <p>¿Apoyaría o se opondría a las siguientes prácticas en las tiendas de abarrotes?:</p> <p>Menos mostradores al final del pasillo que contengan alimentos no sanos o refrescos</p> <p>Cajas para pagar donde haya <u>solo</u> productos saludables (por ejemplo, sin refrescos, chocolates, caramelos)</p> <p>Más espacio en los estantes para alimentos frescos y más sanos, como frutas y verduras</p> <p>La apoyaría</p> <p>No la apoyaría ni me opondría</p> <p>Me opondría</p> <p>No sabe</p> <p>Se negó a responder</p>
HOME RETAIL HOME_JUNK HOME_FV HOME_HEALTHY HOME_SSB HOME_WATER	<p>[PROGRAMMER NOTE: Hide back button; use table format]</p> <p>Are the following food or drinks sold in stores you can get to <u>WITHIN 5 MINUTES FROM YOUR HOME</u>, using your usual mode of transportation (e.g., walk, drive, or public transit)?</p> <p>Junk food</p> <p>Fresh fruit or vegetables</p> <p>Other healthy snacks</p> <p>Sugary drinks</p> <p>Clean drinking water</p> <p>Not available to buy / Available to buy / Don't know / Refuse to answer</p>	<p>[PROGRAMMER NOTE: Hide back button; use table format]</p> <p>¿Los siguientes alimentos o bebidas se venden en las tiendas a las que puede llegar <u>DENTRO DE 5 MINUTOS DESDE SU HOGAR</u> utilizando su medio de transporte habitual (por ejemplo, caminar, conducir o usar el transporte público)?</p> <p>Comida chatarra</p> <p>Frutas o verduras frescas</p> <p>Otros refrigerios saludables</p> <p>Bebidas azucaradas</p> <p>Agua potable limpia</p> <p>No está disponible para su compra / Disponible para su compra / No sabe / Se negó a responder</p>

<p>SCHOOL RETAIL</p> <p>SCHOOL_[TYPE]_NA SCHOOL_[TYPE]_FREE SCHOOL_[TYPE]_BUY SCHOOL_[TYPE]_DK SCHOOL_[TYPE]_R</p>	<p>UNIVERSE: Full-time or part-time student (student=2 or 3) [PROGRAMMER NOTE: Use table format]</p> <p>Are the following food or drinks available at your <u>SCHOOL/COLLEGE/UNIVERSITY</u>?</p> <p>Do not include items you bring from home.</p> <p>Junk food Fresh fruit or vegetables Other healthy snacks Sugary drinks Clean drinking water</p> <p>Not available / Available for free / Available to buy / Don't Know / Refuse to answer</p>	<p>UNIVERSE: Full-time or part-time student (student=2 or 3) [PROGRAMMER NOTE: Use table format]</p> <p>¿Los siguientes alimentos o bebidas se encuentran disponibles en su <u>ESCUELA/UNIVERSIDAD</u>?</p> <p>No incluya los artículos que trae de su casa.</p> <p>Comida chatarra Frutas o verduras frescas Otros refrigerios saludables Bebidas azucaradas Agua potable limpia</p> <p>No está disponible / Disponible sin costo / Disponible para su compra / No sabe / Se negó a responder</p>
<p>WORK RETAIL</p> <p>WORK_[TYPE]_NA WORK_[TYPE]_FREE WORK_[TYPE]_BUY WORK_[TYPE]_DK WORK_[TYPE]_R</p>	<p>UNIVERSE: Main activity was working at a paid job or business, or vacation (from paid work) (occup=1 or 2) [PROGRAMMER NOTE: Use table format]</p> <p>Are the following food or drinks are available at your <u>WORKPLACE</u>?</p> <p>Do not include items you bring from home.</p> <p>Junk food Fresh fruit or vegetables Other healthy snacks Sugary drinks Clean drinking water</p> <p>Not available / Available for free / Available to buy / Don't Know / Refuse to answer</p>	<p>UNIVERSE: Main activity was working at a paid job or business, or vacation (from paid work) (occup=1 or 2) [PROGRAMMER NOTE: Use table format]</p> <p>¿Los siguientes alimentos o bebidas se encuentran disponibles en su <u>LUGAR DE TRABAJO</u>?</p> <p>No incluya los artículos que trae de su casa.</p> <p>Comida chatarra Frutas o verduras frescas Otros refrigerios saludables Bebidas azucaradas Agua potable limpia</p> <p>No está disponible / Disponible sin costo / Disponible para su compra / No sabe / Se negó a responder</p>

MENU LABELLING

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
LAST RESTAURANT VISIT FCMS <i>REST_VISIT</i>	When was the last time you visited a restaurant (including a fast-food outlet or coffee shop)? Within the last 24 hours Within the last 7 days Within the last month Within the last 3 months Within the last 6 months Longer than 6 months ago Don't know Refuse to answer	¿Cuándo fue la última vez que comió en un restaurante (incluidos establecimientos de comida rápida o cafeterías)? En las últimas 24 horas En los últimos 7 días En el último mes En los últimos 3 meses En los últimos 6 meses Hace más de 6 meses No sabe Se negó a responder
MENU LABELLING – NOTICING FCMS (ADAPTED) <i>REST_INFO</i>	<i>UNIVERSE: Visited restaurant within last 6 months (rest_visit=1-5)</i> The last time you visited a restaurant, did you notice any nutrition information? Yes No Don't know Refuse to answer	<i>UNIVERSE: Visited restaurant within last 6 months (rest_visit=1-5)</i> La última vez que comió en un restaurante, ¿vio en algún lugar información nutricional? Sí No No sabe Se negó a responder
MENU LABELLING – NOTICING LOCATION <i>REST_INFO_[TYPE]</i> <i>REST_INFO_DK</i> <i>REST_INFO_R</i> <i>REST_INFO_OTEXT</i>	<i>UNIVERSE: Noticed nutrition info (rest_info=yes)</i> Where was this information located? (Select all that apply) On the menu/menu board On a poster or sign Next to a food item On the item packaging/wrapper On the tray liner On a napkin In a pamphlet or brochure On a computer screen / At a kiosk Other → Please specify: [<i>open-ended</i>] Don't know Refuse to answer	<i>UNIVERSE: Noticed nutrition info (rest_info=yes)</i> ¿Dónde se encontraba esa información? (Seleccione todas las opciones que apliquen) En el menú / pizarrón del menú En un póster o letrero Junto al nombre del alimento En el empaque / envoltorio del alimento En la manteleta de papel de la charola En una servilleta En un panfleto o folleto En la pantalla de una computadora / En un kiosco Otro → Favor de especificar: [respuesta abierta] No sabe Se negó a responder
MENU LABELLING – ORDER INFLUENCE FCMS <i>REST_INFO_INFL</i>	<i>UNIVERSE: Noticed nutrition info (rest_info=yes)</i> Did the nutrition information influence what you ordered? Yes No Don't know Refuse to answer	<i>UNIVERSE: Noticed nutrition info (rest_info=yes)</i> ¿La información nutricional influyó en lo que pidió? Sí No No sabe Se negó a responder

<p>MENU LABELLING – IMPACT FCMS</p> <p><i>REST_ACT_[TYPE]</i> <i>REST_ACT_NONE</i> <i>REST_ACT_DK</i> <i>REST_ACT_R</i></p>	<p><i>UNIVERSE: Visited restaurant within last 6 months (rest_visit=1-5)</i></p> <p>In the past 6 months, have you done any of the following because of nutrition information in restaurants? (Select all that apply)</p> <p>Ordered something different Ate less of the food you ordered Changed which restaurants you visit Ate at restaurants less often None of the above Don't know Refuse to answer</p>	<p><i>UNIVERSE: Visited restaurant within last 6 months (rest_visit=1-5)</i></p> <p>En los últimos 6 meses, ¿ha tomado alguna de las siguientes decisiones debido a la información nutricional de los restaurantes? (Seleccione todas las opciones que apliquen)</p> <p>Ordenó algo diferente No comió todos los alimentos que ordenó Cambió de restaurante Comió en restaurantes con menor frecuencia Ninguna de las anteriores No sabe Se negó a responder</p>
--	--	---

FOOD GUIDE / DIETARY RECOMMENDATIONS

<p>DOMAIN SOURCE</p>	<p>ENGLISH</p>	<p>SPANISH TRANSLATION</p>
<p>FOOD GUIDE – LAST USE OTTAWA AND CFDR (ADAPTED TIME ANCHORS)</p> <p><i>FG_LOOK</i></p>	<p>When was the <u>last time</u> you looked at MyPlate or the Food Guide Pyramid, if ever?</p> <p>In the last month In the last 6 months In the last year More than a year ago Never Don't know Refuse to answer</p>	<p>¿Cuándo fue la <u>última vez</u> que leyó La Guía Nutricional “Mi Plato” o La Guía Pirámide de Alimentos, si alguna vez tuvo la oportunidad?</p> <p>En el último mes En los últimos 6 meses En el último año Hace más de un año Nunca No sabe Se negó a responder</p>
<p>FOOD GUIDE – USE CCHS FOOD GUIDE MODULE (ADAPTED RESPONSE OPTIONS TO SIMPLIFY YOU/HOUSEHOLD)</p> <p><i>FG_USE_[TYPE]</i> <i>FG_USE_NONE</i> <i>FG_USE_DK</i> <i>FG_USE_R</i> <i>FG_USE_OTEXT</i></p>	<p><i>UNIVERSE: Ever looked at food guide (fg_look ≠ 5)</i></p> <p>Have you <u>ever</u> used information from MyPlate or the Food Guide Pyramid... (Select all that apply)</p> <p>To choose foods To determine how much you need to eat every day To plan meals or to help with grocery shopping To assess how well you are eating To manage your weight To help make healthy choices when eating away from home Other → Please specify: [<i>open-ended</i>] None of the above Don't know Refuse to answer</p>	<p><i>UNIVERSE: Ever looked at food guide (fg_look ≠ 5)</i></p> <p>¿Ha usado <u>alguna vez</u> información de La Guía Nutricional “Mi Plato” o La Guía Pirámide de Alimentos para... (Seleccione todas las opciones que apliquen)</p> <p>Seleccionar alimentos Determinar cuánto necesita comer todos los días Planificar sus comidas o ayudarle a comprar los alimentos Evaluar qué tan bien está comiendo Controlar su peso Ayudarle a tomar decisiones saludables al comer fuera de casa Otra → Favor de especificar: [<i>respuesta abierta</i>] Ninguna de las anteriores No sabe Se negó a responder</p>

FOOD MARKETING

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
<p>EXPOSURE TO UNHEALTHY FOOD MARKETING - LOCATION</p> <p>MKTG_LOC_[TYPE] MKTG_LOC_NONE MKTG_LOC_DK MKTG_LOC_R MKTG_LOC_OTEXT</p>	<p>In the last 30 days, have you seen or heard any advertisements or promotions for 'unhealthy foods' in the following places? (Select all that apply)</p> <p><i>Unhealthy foods include processed foods high in sugar, salt, or saturated fat, such as soda/pop, fast food, chips, sugary cereals, cookies and chocolate bars.</i></p> <p>TV Radio Online / internet Mobile app / video game Social media (e.g., Twitter, Facebook, Instagram) In a text message Magazine or newspaper Billboard or outdoor sign (e.g., posters) On buses, bus stops and other public transit In movies or at movie theaters At school / on campus Signs or displays in grocery or convenience stores or restaurants At a recreation/community center Sports event, concert or community event Giveaways, samples or special offers Other → Please specify: [open-ended] I haven't seen any advertising or promotions for unhealthy food in the last 30 days Don't know Refuse to answer</p>	<p>En los últimos 30 días, ¿ha visto o escuchado anuncios o promociones de "alimentos no saludables" en los siguientes lugares? (Seleccione todos los que correspondan)</p> <p><i>Entre los alimentos no saludables se incluyen los alimentos procesados con alto contenido de azúcar, sal o grasas saturadas, como los refrescos, las comidas rápidas, las papas fritas, los cereales con azúcar, las galletas y las barras de chocolate.</i></p> <p>Televisión Radio En línea / Internet Apps móviles / videojuegos Redes sociales (por ejem., Twitter, Facebook, Instagram) En un mensaje de texto Revista o periódico Anuncio espectacular o letrero en exteriores (por ejem., posters) En autobuses, paradas de autobuses y otros transportes públicos En películas de cine o en cines En la escuela / universidad Letreros o exhibidores de tiendas de conveniencia o de alimentos o restaurantes En un centro recreativo / comunitario Evento deportivo, concierto o evento comunitario Regalos, muestras u ofertas especiales Otro → Favor de especificar: [respuesta abierta] No he visto ningún tipo de publicidad o promoción de alimentos no saludables en los últimos 30 días No sabe Se negó a responder</p>

<p>EXPOSURE TO UNHEALTHY FOOD MARKETING - FREQUENCY</p> <p>MKTG_FREQ_SD MKTG_FREQ_FF MKTG_FREQ_CEREAL MKTG_FREQ_SNACK MKTG_FREQ_DESSERT MKTG_FREQ_CANDY</p>	<p>In the last 30 days, <u>how often</u> did you see or hear advertisements or promotions for the following?</p> <p>Sugary drinks Fast food Sugary cereals Snacks such as chips Desserts such as cakes, cookies, and ice cream Candy or chocolate bars</p> <p>[Insert dropdown list for each of above]</p> <p>Never Less than once a week Once a week A few times a week Every day More than once a day Don't know Refuse to answer</p>	<p>En los últimos 30 días, <u>¿con qué frecuencia</u> vio o escuchó anuncios o promociones para lo siguiente?</p> <p>Bebidas azucaradas Comida rápida Cereales azucarados Bocadillos como papas fritas Postres como pasteles, galletas y helados Barras de chocolate o caramelos</p> <p>Nunca Menos de una vez a la semana Una vez por semana Algunas veces a la semana Cada día Más de una vez al día No sabe Se negó a responder</p>
<p>EXPOSURE TO MARKETING STRATEGIES</p> <p>MKTG_LICENCED MKTG_COMPANY MKTG_CELEB MKTG_PROSPORT MKTG_RECSPORT MKTG_CULTURE MKTG_NONE MKTG_DK MKTG_R</p>	<p>[PROGRAMMER NOTE: show note in grey font] <i>Remember: Unhealthy foods include processed foods high in sugar, salt, or saturated fat, such as soda/pop, fast food, chips, sugary cereals, cookies and chocolate bars.</i></p> <p>In the last 30 days, have you seen any of the following? (Select all that apply)</p> <p>Unhealthy food or drinks promoted using characters from movies or TV (e.g., Star Wars, Disney characters) Unhealthy food or drinks with characters created by food companies (e.g., Tony the Tiger, Ronald McDonald) Celebrity endorsements of unhealthy food/drinks Professional sport teams or sporting events sponsored by unhealthy food/drink companies Children's/community sports teams sponsored by unhealthy food/drink companies Cultural or community events sponsored by unhealthy food/drink companies None of the above Don't know Refuse to answer</p>	<p>[PROGRAMMER NOTE: show note in grey font] <i>Recuerde: Entre los alimentos no saludables se incluyen los alimentos procesados con alto contenido de azúcar, sal o grasas saturadas, como los refrescos, las comidas rápidas, las papas fritas, los cereales con azúcar, las galletas y las barras de chocolate.</i></p> <p>En los últimos 30 días, ¿ha visto alguno de los siguientes? (Seleccione todas las que correspondan)</p> <p>Alimentos o bebidas no saludables promocionados con personajes de películas o TV (por ejemplo, Star Wars, personajes de Disney) Alimentos o bebidas no saludables con personajes creados por compañías de alimentos (por ejemplo, el Tigre Toño, Ronald McDonald) Celebridades que recomiendan comidas/bebidas no saludables Equipos deportivos profesionales o eventos deportivos patrocinados por compañías de alimentos/bebidas no saludables Equipos deportivos infantiles/comunitarios patrocinados por compañías de alimentos/bebidas no saludables Eventos culturales o comunitarios patrocinados por compañías de alimentos/bebidas no saludables Ninguna de las anteriores No sabe Se negó a responder</p>

<p>CHILD ASK - MARKETING STRATEGIES</p> <p>ASK_LICENCED ASK_COMPANY</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> [PROGRAMMER NOTE: show note in grey font] <i>Remember: Unhealthy foods include processed foods high in sugar, salt, or saturated fat, such as soda/pop, fast food, chips, sugary cereals, cookies and chocolate bars.</i></p> <p>In the last 30 days, have your <u>children asked you to buy any unhealthy</u> food or drinks with... Characters from movies or TV (e.g., Star Wars, Disney characters) Characters created by food companies (e.g., Tony the Tiger, Ronald McDonald)</p> <p>[Insert dropdown list for each of above] Yes No Don't know Refuse to answer</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> [PROGRAMMER NOTE: show note in grey font] <i>Recuerde: Entre los alimentos no saludables se incluyen los alimentos procesados con alto contenido de azúcar, sal o grasas saturadas, como los refrescos, las comidas rápidas, las papas fritas, los cereales con azúcar, las galletas y las barras de chocolate.</i></p> <p>En los últimos 30 días, ¿sus hijos le han pedido que compre alimentos o bebidas <u>no saludables</u> con... Personajes de películas o TV (por ejemplo, Star Wars, personajes de Disney) Personajes creados por compañías de alimentos (por ejemplo, el Tigre Toño, Ronald McDonald)</p> <p>[Insert dropdown list for each of above] Sí No No sabe Se negó a responder</p>
<p>PARENT BUY- MARKETING STRATEGIES</p> <p>BUY_LICENCED BUY_COMPANY</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> [PROGRAMMER NOTE: show note in grey font] <i>Remember: Unhealthy foods include processed foods high in sugar, salt, or saturated fat, such as soda/pop, fast food, chips, sugary cereals, cookies and chocolate bars.</i></p> <p>In the last 30 days, <u>did you buy</u> your children any <u>unhealthy</u> food or drinks with... Characters from movies or TV (e.g., Star Wars, Disney characters) Characters created by food companies (e.g., Tony the Tiger, Ronald McDonald)</p> <p>[Insert dropdown list for each of above] Yes No Don't know Refuse to answer</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> [PROGRAMMER NOTE: show note in grey font] <i>Recuerde: Entre los alimentos no saludables se incluyen los alimentos procesados con alto contenido de azúcar, sal o grasas saturadas, como los refrescos, las comidas rápidas, las papas fritas, los cereales con azúcar, las galletas y las barras de chocolate.</i></p> <p>En los últimos 30 días, ¿les <u>compró</u> a sus hijos algún alimento o bebida <u>no saludables</u> con... Personajes de películas o TV (por ejemplo, Star Wars, personajes de Disney)? Personajes creados por compañías de alimentos (por ejemplo, el Tigre Toño, Ronald McDonald)?</p> <p>Sí No No sabe Se negó a responder</p>
<p>UNHEALTHY FOOD CONSUMPTION FREQUENCY</p> <p>EAT_SD EAT_FF EAT_CEREAL EAT_SNACK EAT_DESSERT</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> In a typical week, how often <u>do your children eat or drink...</u></p> <p>Sugary drinks Fast food Sugary cereals Snacks such as chips Desserts such as cakes, cookies, and ice cream</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> Introduzca la frecuencia con la que <u>sus hijos comen o beben</u> en una semana típica...</p> <p>Bebidas azucaradas Comida rápida Cereales azucarados Bocadillos como papas fritas</p>

<p>EAT_CANDY</p>	<p>Candy or chocolate bars</p> <p>[Insert dropdown list for each of above]</p> <p>More than once a day Every day A few times a week, but not every day Once a week Only on special occasions Never Don't know Refuse to answer</p>	<p>Postres como pasteles, galletas y helados Barras de chocolate o caramelos</p> <p>[Insert dropdown list for each of above]</p> <p>Más de una vez al día Cada día Algunas veces a la semana, pero no todos los días Una vez por semana Solo en ocasiones especiales Nunca No sabe Se negó a responder</p>
<p>CHILD – PRODUCTS</p> <p>MKTG_CHILD_PRODUC</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> <i>[PROGRAMMER NOTE: show note in grey font]</i></p> <p><i>Remember: Unhealthy foods include processed foods high in sugar, salt, or saturated fat, such as soda/pop, fast food, chips, sugary cereals, cookies and chocolate bars.</i></p> <p>Do any of your children own any clothing, posters, stickers, or other products that show a logo or brand of unhealthy food or drinks?</p> <p>Yes No Don't know Refuse to answer</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i> <i>[PROGRAMMER NOTE: show note in grey font]</i></p> <p><i>Recuerde: Entre los alimentos no saludables se incluyen los alimentos procesados con alto contenido de azúcar, sal o grasas saturadas, como los refrescos, las comidas rápidas, las papas fritas, los cereales con azúcar, las galletas y las barras de chocolate.</i></p> <p>¿Alguno de sus hijos tiene ropa, posters, calcomanías o demás productos que muestren algún logotipo o marca de alimentos o bebidas no saludables?</p> <p>Sí No No sabe Se negó a responder</p>
<p>CHILD – TOY</p> <p>MKTG_CHILD_TOY</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i></p> <p>Do any of your children own any 'Happy Meal' toys or other toys from fast-food restaurants?</p> <p>Yes No Don't know Refuse to answer</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i></p> <p>¿Alguno de sus hijos tiene juguetes de 'cajita feliz' o algún otro juguete de restaurantes de comida rápida?</p> <p>Sí No No sabe Se negó a responder</p>
<p>CONCERN ABOUT CHILD'S EXPOSURE TO MARKETING</p> <p>MKTG_CHILD_CONCERN</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i></p> <p>Are you concerned about the amount of marketing for sugary drinks and fast food that your children see?</p> <p>Not at all concerned A little concerned Somewhat concerned Very concerned Don't know Refuse to answer</p>	<p><i>UNIVERSE: At least 1 child <18 years in household (child_home>0)</i></p> <p>¿Le preocupa la cantidad de comercialización de bebidas azucaradas y comida rápida que ven sus hijos?</p> <p>No me preocupa nada Me preocupa un poco Me preocupa algo Me preocupa mucho No sabe Se negó a responder</p>

PRICE / TAXATION

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
SUGAR TAX <i>DRINKS_COST</i>	<p>Do drinks with sugar (e.g., Coke) cost more than drinks without sugar (e.g., diet coke/light) in the US?</p> <p>No Yes – a little more Yes – a lot more Don't know Refuse to answer</p>	<p>Las bebidas azucaradas (por ejem., Coca-cola) son más caras que las bebidas sin azúcar (por ejem., Coca-cola dietética) en los Estados Unidos?</p> <p>No Sí, un poco más Sí, mucho más No sabe Se negó a responder</p>

POLICY SUPPORT

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
<p>POLICY SUPPORT (items in second list from Policy Interventions to Reduce Obesity – Knowledge, Attitudes and Beliefs Survey of the Public (Raine))</p> <p><i>POL_CAL_REST</i> <i>POL_CAL_SCH</i> <i>POL_TAX_SSB</i> <i>POL_TAX_SUB</i> <i>POL_TAX_SUGAR</i> <i>POL_FV_SUB</i> <i>POL_BAN_CHECKOUT</i> <i>POL_MAX_SALT</i> <i>POL_BAN_TRANS</i> <i>POL_ADDED</i> <i>POL_SCH_PROG</i> <i>POL_SCH_STND</i> <i>POL_ZONE_FF</i> <i>POL_ALC</i> <i>POL_BAN_UNHLTH</i> <i>POL_RESTR_MAXSSB</i> <i>POL_RESTR_SPONS</i> <i>POL_BAN_TOYFF</i> <i>POL_DISC</i></p>	<p>[PROGRAMMER NOTE: HIDE BACK BUTTON.]</p> <p>We are interested in your opinion about food policies that could be implemented. For each statement, please indicate whether you would support or oppose the policy.</p> <p>Would you support or oppose a government policy that would require...</p> <p>Support Neutral Oppose Don't know Refuse to answer</p> <p>[PROGRAMMER NOTE: SHOW 8 RANDOMLY SELECTED ITEMS TO EACH PARTICIPANT; RANDOMIZE ORDER OF ITEM PRESENTATION]</p> <p>Calorie amounts on menus of chain restaurants Calorie amounts on menus in school cafeterias Taxes on sugary drinks Taxes on sugary drinks IF the money was spent on subsidizing healthy foods Taxes on foods with high sugar Subsidies to reduce the price of fresh fruit and vegetables A ban on unhealthy foods (e.g., sugary drinks, chips, chocolate) at grocery store checkouts</p>	<p>[PROGRAMMER NOTE: HIDE BACK BUTTON.]</p> <p>Nos interesa su opinión sobre las políticas alimentarias que se podrían implementar. Por favor indique para cada enunciado si apoyaría o se opondría a la política.</p> <p>Apoyaría o se opondría a una política gubernamental que exigiera...</p> <p>La apoyaría No la apoyaría ni me opondría Me opondría No sabe Se negó a responder</p> <p>[PROGRAMMER NOTE: SHOW 8 RANDOMLY SELECTED ITEMS TO EACH PARTICIPANT; RANDOMIZE ORDER OF ITEM PRESENTATION]</p> <p>Que los menús de las cadenas de restaurantes incluyeran la cantidad de calorías de los alimentos Que los menús de cafeterías escolares incluyeran la cantidad de calorías de los alimentos Impuestos para bebidas azucaradas Impuestos para bebidas azucaradas SI el dinero se gastara en subsidiar alimentos saludables Impuestos para alimentos con alto contenido de azúcar</p>

	<p>A maximum limit on salt levels in pre-packaged foods</p> <p>A ban on trans fats in pre-packaged foods</p> <p>Labelling of the amount of “added sugars” on pre-packaged foods</p> <p>Free breakfast or lunch programs in schools</p> <p>Nutrition standards for school cafeterias</p> <p>Zoning to restrict the number of fast food restaurants near schools</p> <p>Calorie amounts and nutrition information on alcoholic beverages</p> <p>A ban on marketing unhealthy food and beverages to children</p> <p>Restrictions on the maximum size (e.g., max of 13 fl oz) of single-serve soft drink cans and bottles</p> <p>Restrictions on sponsorship of sporting events and teams by food companies such as Coca Cola and McDonalds</p> <p>A ban on the use of toys, vouchers or competitions as part of children’s meals at fast-food restaurants</p> <p>A ban on price discounts for unhealthy food and beverages (e.g., 30% off, or ‘buy-one-get-one-free’)</p>	<p>Subsidios para reducir el precio de frutas y verduras frescas</p> <p>Prohibir alimentos no saludables (por ejem., bebidas azucaradas, papas fritas, chocolate) en las cajas de las tiendas de supermercado</p> <p>Un límite máximo para los niveles de sal de alimentos preempaquetados</p> <p>Prohibir las grasas trans en alimentos empaquetados</p> <p>Etiquetado de la cantidad de “azúcares agregados” en alimentos preempaquetados</p> <p>Programas de desayunos o comidas escolares gratuitos</p> <p>Control de calidad nutrimental de los alimentos ofertados en cafeterias escolares Que se regulara el uso de suelo para restringir la cantidad de restaurantes de comida rápida cerca de escuelas</p> <p>Cantidades de calorías e información nutrimental en las bebidas alcohólicas</p> <p>Prohibir la publicidad de alimentos y bebidas que dañan la salud de los niños</p> <p>Restricciones al tamaño máximo (por ejem., máximo de 13 fl oz) de los refrescos que vienen en latas o botellas para una sola persona</p> <p>La implementación de restricciones de patrocinio de eventos y equipos deportivos de parte de compañías de alimentos tales como Coca Cola y McDonalds</p> <p>Prohibir el uso de juguetes, vales o concursos durante la comida de los niños en restaurantes de comida rápida</p> <p>Prohibir descuentos en los precios de los alimentos y bebidas que no son sanos (por ejem., un 30% de descuento o "compre uno y llévese otro gratis")</p>
--	--	---

HEALTH LITERACY

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
<p>NEWEST VITAL SIGN PFIZER</p>	<p>[PROGRAMMER NOTE: HIDE BACK BUTTON.] This information is on the back of a container of ice cream.</p> <p>[PROGRAMMER NOTE: show above NFT and text above each of the following NVS questions]</p>	<p>[PROGRAMMER NOTE: HIDE BACK BUTTON.] Esta información está en la parte posterior de un envase de helado.</p> <p>[PROGRAMMER NOTE: show above NFT and text above each of the following NVS questions]</p>
<p>NVS_CAL NVS_CAL_N</p>	<p>If you eat the entire container, how many calories will you eat? Enter number of calories: <i>[open-ended]</i> Don't know Refuse to answer <i>[Answer: 1000 is the only correct answer]</i></p>	<p>Si se come todo el helado del recipiente, ¿cuántas calorías comerá? Introduzca el número de calorías: <i>[abierto]</i> No sabe Se negó a responder <i>[Respuesta: 1000]</i></p>
<p>NVS_CARB NVS_CARB_N</p>	<p>If you are allowed to eat 60 grams of carbohydrates as a snack, how much ice cream could you have? Enter number of cup(s): <i>[open-ended]</i> Don't know Refuse to answer <i>[Answer: Any of the following is correct: 1 cup, 2 servings, "half the container" (not "half" or "250")]</i></p>	<p>Si se le permite comer 60 gramos de carbohidratos como bocadillo, ¿cuánto helado podría tomar? Introduzca el número de taza (s): <i>[abierto]</i> No sabe Se negó a responder <i>[Answer: Any of the following is correct: 1 cup, 2 servings, "half the container" (not "half" or "250")]</i></p>

<p>NVS_SAT NVS_SAT_N</p>	<p>Your doctor advises you to reduce the amount of saturated fat in your diet. You usually have 42 g of saturated fat each day, which includes one serving of ice cream. If you stop eating ice cream, how many grams of saturated fat would you be consuming each day?</p> <p>Enter number of grams: <i>[open-ended]</i></p> <p>Don't know</p> <p>Refuse to answer</p> <p><i>[Answer: 33 is the only correct answer]</i></p>	<p>Su médico le recomienda reducir la cantidad de grasa saturada en su dieta. Por lo general, consume 42 g de grasa saturada cada día, que incluyen una porción de helado. Si deja de comer helado, ¿cuántos gramos de grasa saturada consumiría cada día?</p> <p>Introduzca la cantidad de gramos: <i>[abierto]</i></p> <p>No sabe</p> <p>Se negó a responder</p> <p><i>[Respuesta: 33]</i></p>
<p>NVS_DV NVS_DV_N</p>	<p>If you usually eat 2,500 calories in a day, what percentage of your daily value of calories will you be eating if you eat one serving?</p> <p>Enter percentage: <i>[numeric percentage]</i></p> <p>Don't know</p> <p>Refuse to answer</p> <p><i>[Answer: 10% is the only correct answer]</i></p>	<p>Si normalmente consume 2,500 calorías en un día, ¿qué porcentaje de su valor diario de calorías consumiría si come una porción?</p> <p>Introduzca el porcentaje: <i>[porcentaje numérico]</i></p> <p>No sabe</p> <p>Se negó a responder</p> <p><i>[Respuesta: 10%]</i></p>
<p>NVS_ALG NVS_ALG_WHY NVS_ALG_WHYTEXT</p>	<p>Pretend that you are allergic to the following substances: penicillin, peanuts, latex gloves, and bee stings. Is it safe for you to eat this ice cream?</p> <p>Yes</p> <p>No</p> <p>Don't know</p> <p>Refuse to answer</p> <p><i>[Answer: No]</i></p> <p>[If "no", ask:]</p> <p>Why not?</p> <p>Enter reason: <i>[open-ended]</i></p> <p>Don't know</p> <p>Refuse to answer</p> <p><i>[Answer: Because it has peanut oil or because you might have an allergic reaction]</i></p>	<p>Haga de cuenta que es alérgico a las siguientes sustancias: penicilina, maní, guantes de látex y picaduras de abeja. ¿Es seguro para usted comer este helado?</p> <p>Sí</p> <p>No</p> <p>No sabe</p> <p>Se negó a responder</p> <p><i>[Respuesta: No]</i></p> <p>[Si responde "no", pregunte:]</p> <p>¿Por qué no?</p> <p>Introduzca el motivo: <i>[abierto]</i></p> <p>No sabe</p> <p>Se negó a responder</p> <p><i>[Respuesta: Porque tiene aceite de maní o porque podría tener una reacción alérgica]</i></p>

GENERAL HEALTH STATUS

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
<p>FRUIT CONSUMPTION BRFSS</p> <p>FRUIT_PREFER FRUIT_DAY_NUM FRUIT_DAY_DK_R</p> <p>(DAY/WEEK/MONTH)</p>	<p>Now think about the foods you ate or drank during the past month, that is, the past 30 days, including meals and snacks.</p> <p>Not including juices, how often did you eat fruit? <i>Include fresh, frozen or canned fruit. Do not include dried fruits.</i></p> <p>Do you prefer to answer by the number of times per day, week or month? Day Week Month Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Day" is selected.]</i> Enter the number of times you eat fruit per day: ___ per day Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Week" is selected.]</i> Enter the number of times you eat fruit per week: ___ per week Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Month" is selected.]</i> Enter the number of times you eat fruit per month: ___ per month Don't know Refuse to answer</p>	<p>Ahora piense en todo lo que comió y bebió durante el último mes, es decir, durante los últimos 30 días, incluyendo comidas y bocadillos.</p> <p>Sin contar los jugos, ¿con qué frecuencia come frutas? <i>Incluya la fruta fresca, congelada o enlatada. No incluya frutas secas.</i></p> <p>¿Prefiere responder con el número de veces al día, a la semana o al mes? Al día A la semana Al mes No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Day" is selected.]</i> Escriba el número de veces al día que usted come fruta: ___ al día No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Week" is selected.]</i> Escriba el número de veces a la semana que usted come fruta: ___ a la semana No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Month" is selected.]</i> Escriba el número de veces al mes que usted come fruta: ___ al mes No sabe Se negó a responder</p>
<p>FRUIT JUICE CONSUMPTION BRFSS</p> <p>JUICE_PREFER JUICE_DAY_NUM JUICE_DAY_DK_R</p> <p>(DAY/WEEK/MONTH)</p>	<p>Not including fruit-flavored drinks or fruit juices with added sugar, how often did you drink 100% fruit juice such as apple or orange juice? <i>Do not include fruit-flavored drinks with added sugar like cranberry cocktail, Hi-C, lemonade, Kool-Aid, Gatorade, Tampico, and Sunny Delight. Include only 100% pure juices or 100% juice blends.</i></p> <p>Do you prefer to answer by the number of times per day, week or month? Day</p>	<p>Sin incluir bebidas con sabor a fruta ni jugos de frutas a los que se agrega azúcar, ¿con qué frecuencia bebió jugo 100% de fruta como jugo de manzana o naranja? <i>No incluya bebidas con sabor a fruta a las que se agrega azúcar, como bebidas con arándano (cranberry cocktail), Hi-C, lemonade, Kool-Aid, Gatorade, Tampico y Sunny Delight.</i></p> <p><i>Incluya solamente jugos 100% puros o mezclas de jugos 100% puros.</i></p>

	<p>Week Month Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Day" is selected.]</i> Enter the number of times you drink 100% fruit juice per day: ___ per day Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Week" is selected.]</i> Enter the number of times you drink 100% fruit juice per week: ___ per week Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Month" is selected.]</i> Enter the number of times you drink 100% fruit juice per month: ___ per month Don't know Refuse to answer</p>	<p>¿Prefiere responder con el número de veces al día, a la semana o al mes? Al día A la semana Al mes No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Day" is selected.]</i> Escriba el número de veces al día que usted toma jugo 100% de fruta: ___ al día No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Week" is selected.]</i> Escriba el número de veces a la semana que usted toma jugo 100% de fruta: ___ a la semana No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Month" is selected.]</i> Escriba el número de veces al mes que usted toma jugo 100% de fruta: ___ al mes No sabe Se negó a responder</p>
<p>SALAD CONSUMPTION BRFSS</p> <p>SALAD_PREFER SALAD_DAY_NUM SALAD_DAY_DK_R</p> <p>(DAY/WEEK/MONTH)</p>	<p>How often did you eat a green leafy or lettuce salad, with or without vegetables? <i>Include spinach salads.</i></p> <p>Do you prefer to answer by the number of times per day, week or month? Day Week Month Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Day" is selected.]</i> Enter the number of times you eat a salad per day: ___ per day Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Week" is selected.]</i></p>	<p>¿Con qué frecuencia comió una ensalada de hojas verdes o lechuga, con o sin verduras? <i>Incluya las ensaladas de espinacas.</i></p> <p>¿Prefiere responder con el número de veces al día, a la semana o al mes? Al día A la semana Al mes No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Day" is selected.]</i> Escriba el número de veces al día que usted come ensalada: ___ al día No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Week" is selected.]</i></p>

	<p>Enter the number of times you eat a salad per week: ___ per week Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Month" is selected.]</i></p> <p>Enter the number of times you eat a salad per month: ___ per month Don't know Refuse to answer</p>	<p>Escriba el número de veces a la semana que usted come ensalada: ___ a la semana No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Month" is selected.]</i></p> <p>Escriba el número de veces al mes que usted come ensalada: ___ al mes No sabe Se negó a responder</p>
<p>FRIED POTATO CONSUMPTION BRFS</p> <p>POTATO_PREFER POTATO_DAY_NUM POTATO_DAY_DK_R</p> <p>(DAY/WEEK/MONTH)</p>	<p>How often did you eat any kind of fried potatoes, including french fries, home fries, or hash browns? <i>Do not include potato chips.</i></p> <p>Do you prefer to answer by the number of times per day, week or month? Day Week Month Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Day" is selected.]</i></p> <p>Enter the number of times you eat fried potatoes per day: ___ per day Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Week" is selected.]</i></p> <p>Enter the number of times you eat fried potatoes per week: ___ per week Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Month" is selected.]</i></p> <p>Enter the number of times you eat fried potatoes per month: ___ per month Don't know Refuse to answer</p>	<p>¿Con qué frecuencia comió usted algún tipo de papa frita, incluyendo las papas a la francesa, las papas salteadas (home fries) o papas en gajos (hash browns)? <i>No incluya las papitas fritas tipo sabritas.</i></p> <p>¿Prefiere responder con el número de veces al día, a la semana o al mes? Al día A la semana Al mes No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Day" is selected.]</i></p> <p>Escriba el número de veces al día que usted come papas fritas: ___ al día No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Week" is selected.]</i></p> <p>Escriba el número de veces a la semana que usted come papas fritas: ___ a la semana No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Month" is selected.]</i></p> <p>Escriba el número de veces al mes que usted come papas a fritas: ___ al mes No sabe Se negó a responder</p>

<p>OTHER POTATO CONSUMPTION BRFSS</p> <p>OTH_POT_PREFER OTH_POT_DAY_NUM OTH_POT_DAY_DK_R</p> <p>(DAY/WEEK/MONTH)</p>	<p>How often did you eat any other kind of potatoes, or sweet potatoes, such as baked, boiled, mashed potatoes, or potato salad? <i>Include all types of potatoes except fried. Include potatoes au gratin and scalloped potatoes.</i></p> <p>Do you prefer to answer by the number of times per day, week or month? Day Week Month Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Day" is selected.]</i></p> <p>Enter the number of times you eat other kinds of potatoes per day: ___ per day Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Week" is selected.]</i></p> <p>Enter the number of times you eat other kinds of potatoes per week: ___ per week Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Month" is selected.]</i></p> <p>Enter the number of times you eat other kinds of potatoes per month: ___ per month Don't know Refuse to answer</p>	<p>¿Con qué frecuencia comió usted algún otro tipo de papa o camote, como papas al horno, hervidas, en puré o en ensalada? <i>Incluya todos los tipos de papa excepto las fritas. Incluya las papas gratinadas y las papas al escalope.</i></p> <p>¿Prefiere responder con el número de veces al día, a la semana o al mes? Al día A la semana Al mes No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Day" is selected.]</i></p> <p>Escriba el número de veces al día que usted come otro tipo de papas: ___ al día No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Week" is selected.]</i></p> <p>Escriba el número de veces a la semana que usted come otro tipo de papas: ___ a la semana No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Month" is selected.]</i></p> <p>Escriba el número de veces al mes que usted come otro tipo de papas: ___ al mes No sabe Se negó a responder</p>
<p>OTHER VEGETABLE CONSUMPTION BRFSS</p> <p>VEG_PREFER VEG_DAY_NUM VEG_DAY_DK_R</p> <p>(DAY/WEEK/MONTH)</p>	<p>Not including lettuce salads and potatoes, how often did you eat other vegetables? <i>Include tomatoes, green beans, carrots, corn, cabbage, bean sprouts, collard greens, and broccoli.</i> <i>Include raw, cooked, canned, or frozen vegetables.</i> <i>Do not include rice.</i></p> <p>Do you prefer to answer by the number of times per day, week or month? Day Week Month Don't know</p>	<p>Sin incluir ensaladas de lechuga ni papas, ¿con qué frecuencia comió otras verduras? <i>Incluya tomates, ejotes, zanahorias, maíz, repollo o col rizada, brotes o germinados de frijol, berza o kale, y brócoli.</i> <i>Incluya verduras crudas, cocidas, enlatadas o congeladas.</i> <i>No incluya el arroz.</i></p> <p>¿Prefiere responder con el número de veces al día, a la semana o al mes? Al día A la semana Al mes No sabe</p>

	<p>Refuse to answer</p> <p><i>[Programmer: Show if "Day" is selected.]</i> Enter the number of times you eat other types of vegetables per day: ___ per day Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Week" is selected.]</i> Enter the number of times you eat other types of vegetables per week: ___ per week Don't know Refuse to answer</p> <p><i>[Programmer: Show if "Month" is selected.]</i> Enter the number of times you eat other types of vegetables per month: ___ per month Don't know Refuse to answer</p>	<p>Se negó a responder</p> <p><i>[Programmer: Show if "Day" is selected.]</i> Escriba el número de veces al día que usted comió otro tipo de verduras: ___ al día No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Week" is selected.]</i> Escriba el número de veces a la semana que usted come otro tipo de verduras: ___ a la semana No sabe Se negó a responder</p> <p><i>[Programmer: Show if "Month" is selected.]</i> Escriba el número de veces al mes que usted come otro tipo de verduras: ___ al mes No sabe Se negó a responder</p>
<p>GENERAL HEALTH CCHS BRFSS CHMS</p> <p><i>HLTH_GENERAL</i></p>	<p>In general, would you say your health is... Poor Fair Good Very good Excellent Don't know Refuse to answer</p>	<p>En general, ¿diría usted que su salud es...? Mala Satisfactoria Buena Muy buena Excelente No sabe Se negó a responder</p>
<p>OVERALL DIET NHANES AND USED IN FCMS</p> <p><i>DIET</i></p>	<p>In general, how healthy is your overall diet? Poor Fair Good Very good Excellent Don't know Refuse to answer</p>	<p>En general, ¿cuán saludable es su dieta considerando todos sus alimentos? Mala Satisfactoria Buena Muy buena Excelente No sabe Se negó a responder</p>

MENTAL HEALTH CCHS AND CHMS <i>MENTAL</i>	In general, would you say your mental health is... Poor Fair Good Very good Excellent Don't know Refuse to answer	En general, ¿diría usted que su salud mental es...? Mala Satisfactoria Buena Muy buena Excelente No sabe Se negó a responder
STRESS CHMS <i>STRESS</i>	Thinking about the amount of stress in your life, would you say that most days are... Not at all stressful Not very stressful A bit stressful Very stressful Extremely stressful Don't know Refuse to answer	Pensando en la cantidad de estrés en su vida, ¿diría usted que la mayoría de sus días son...? Nada estresantes No muy estresantes Un poco estresantes Muy estresantes Extremadamente estresantes No sabe Se negó a responder

OTHER HEALTH BEHAVIOURS

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
DATA QUALITY CHECK – MONTH <i>DQ_MONTH</i>	What is the current month? January February March April May June July August September October November December Don't know Refuse to answer	¿Cuál es el mes en curso? Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre No sabe Se negó a responder

SMOKING – PAST 30 DAYS CTADS SMK_30	Have you smoked cigarettes in the past 30 days? No Yes, occasionally Yes, every day Don't know Refuse to answer	¿Ha fumado cigarrillos en los últimos 30 días? No Sí, ocasionalmente Sí, todos los días No sabe Se negó a responder
MARIJUANA USE – FREQUENCY CSTADS MJ_USE	In the last 12 months, how often did you use marijuana or cannabis (a joint, pot, weed, hash)? I have never used marijuana I have used marijuana but not in the last 12 months Less than once a month Once a month 2 or 3 times a month Once a week 2 or 3 times a week 4 to 6 times a week Every day Don't know Refuse to answer	En los últimos 12 meses, ¿con qué frecuencia usó mariguana o cannabis (un churro, mota, hierba, hash)? Nunca he usado mariguana He usado mariguana pero no en los últimos 12 meses Menos de una vez al mes Una vez al mes 2 ó 3 veces al mes Una vez a la semana 2 ó 3 veces a la semana 4 a 6 veces a la semana Todos los días No sabe Se negó a responder
MARIJUANA USE – DRIVEN CSTADS ADAPTED MJ_DRIVE	<i>UNIVERSE: Ever used marijuana (mj_use ≠ 1)</i> Have you ever <u>driven</u> a vehicle within 2 hours of using marijuana? No, never Yes, in the last 30 days Yes, more than 30 days ago Don't know Refuse to answer	<i>UNIVERSE: Ever used marijuana (mj_use ≠ 1)</i> ¿Alguna vez ha <u>conducido</u> un vehículo dentro de las primeras 2 horas de haber usado mariguana? No, nunca Sí, en los últimos 30 días Sí, hace más de 30 días No sabe Se negó a responder
MARIJUANA USE – PASSENGER CSTADS ADAPTED MJ_PASS	Have you ever been a <u>passenger</u> in a vehicle driven by someone who had been using marijuana in the last 2 hours? No, never Yes, in the last 30 days Yes, more than 30 days ago Don't know Refuse to answer	¿Alguna vez ha sido <u>pasajero</u> de un vehículo conducido por alguien que había usado mariguana en las últimas 2 horas? No, nunca Sí, en los últimos 30 días Sí, hace más de 30 días No sabe Se negó a responder

<p>ALCOHOL USE - FREQUENCY CSTADS ALC_FREQ</p>	<p>In the last 12 months, how often did you have a drink of alcohol that was more than just a sip? <i>A DRINK means: 1 regular sized bottle, can, or draft of beer; 1 glass of wine; 1 bottle or can of cooler; 1 shot of liquor (rum, whiskey, etc.); or 1 mixed drink (1 shot of liquor with pop, juice, energy drink, etc.).</i> I have never drank alcohol I did not drink alcohol in the last 12 months I have only had a sip of alcohol Less than once a month Once a month 2 or 3 times a month Once a week 2 or 3 times a week 4 to 6 times a week Every day I do not know [valid answer] Refuse to answer</p>	<p>En los últimos 12 meses, ¿con qué frecuencia tomó más de un trago de una bebida alcohólica? <i>UNA BEBIDA ALCOHÓLICA significa: 1 botella, lata o tarro de cerveza de tamaño normal; 1 copa de vino; 1 botella o lata de bebida a base de vino (cooler); 1 shot de alguna bebida alcohólica fuerte (ron, whiskey, etc.), o 1 bebida mezclada (1 shot de bebida alcohólica fuerte con refresco/gaseosa, jugo, bebida energética, etc.).</i> Nunca he tomado alcohol No he tomado alcohol en los últimos 12 meses Sólo he tomado un trago de alcohol Menos de una vez al mes Una vez al mes 2 ó 3 veces al mes Una vez a la semana 2 ó 3 veces a la semana 4 a 6 veces a la semana Todos los días No sabe [respuesta válida] Se negó a responder</p>
<p>ALCOHOL USE – BINGE DRINKING CSTADS ALC_BINGE</p>	<p><i>UNIVERSE: Drank more than a sip of alcohol in last 12 months (alc_freq=4-10); do not ask if DK/R</i> In the last 12 months, how often did you have ["5" if male / "4" if female] drinks of alcohol or more on one occasion? <i>A DRINK means: 1 regular sized bottle, can, or draft of beer; 1 glass of wine; 1 bottle or can of cooler; 1 shot of liquor (rum, whiskey, etc.); or 1 mixed drink (1 shot of liquor with pop, juice, energy drink, etc.).</i> I have never done this I did not have [5/4] or more drinks on one occasion in the last 12 months Less than once a month Once a month 2 to 3 times a month Once a week 2 to 5 times a week Daily or almost daily I do not know [valid answer] Refuse to answer</p>	<p><i>UNIVERSE: Drank more than a sip of alcohol in last 12 months (alc_freq=4-10); do not ask if DK/R</i> En los últimos 12 meses, ¿con qué frecuencia tomó ["5" si es hombre / "4" si es mujer] bebidas alcohólicas o más en una sola ocasión? <i>UNA BEBIDA ALCOHÓLICA significa: 1 botella, lata o tarro de cerveza de tamaño normal; 1 copa de vino; 1 botella o lata de bebida a base de vino (cooler); 1 shot de alguna bebida alcohólica fuerte (ron, whiskey, etc.), o 1 bebida mezclada (1 shot de bebida alcohólica fuerte con refresco/gaseosa, jugo, bebida energética, etc.).</i> Nunca lo he hecho No tomé [5/4] bebidas alcohólicas o más en una sola ocasión en los últimos 12 meses Menos de una vez al mes Una vez al mes 2 a 3 veces al mes Una vez a la semana 2 a 5 veces a la semana Todos los días o casi todos los días No sabe [respuesta válida] Se negó a responder</p>

SOCIODEMOGRAPHIC MEASURES

DOMAIN SOURCE	ENGLISH	SPANISH TRANSLATION
ETHNICITY ITC ADAPTED <i>ETH_USA_[TYPE]</i> <i>ETH_USA_DK</i> <i>ETH_USA_R</i> <i>ETH_USA_OTEXT</i>	<p>People living in the United States come from many different cultural and racial backgrounds. Are you... (Select all that apply)</p> White Black or African-American Hispanic or Latino Asian or Pacific Islander Native American Indian Other (please specify): _____ Don't know Refuse to answer	<p>Gente que vive en los Estados Unidos pertenece de diferentes raíces culturales y étnicas. ¿Qué grupo le describe mejor...? (Seleccione todas las opciones que apliquen)</p> Blanco Negro o Afroamericano Hispano o Latino Asiático o isleño del Pacífico Indio Americano Otro (especificar) _____ No sabe Se negó a responder
HISPANIC <i>HISP_USA_MEX</i> <i>HISP_USA_MEXAM</i> <i>HISP_USA_PUERTO</i> <i>HISP_USA_CUBAN</i> <i>HISP_USA_CUBANAM</i> <i>HISP_USA_OTHER</i> <i>HISP_USA_OTEXT</i> <i>HISP_USA_DK</i> <i>HISP_USA_R</i>	<p><i>UNIVERSE: Hispanic or Latino (ETH_USA_hispanic=yes)</i></p> <p>Hispanic and Latinos use different terms to describe themselves. In general, which one of the following terms do you use to describe yourself most often? (Select all that apply)</p> Mexican Mexican-American or Chicano Puerto Rican Cuban Cuban-American Other (please specify): _____ Don't know Refuse to answer	<p><i>UNIVERSE: Hispanic or Latino (ETH_USA_hispanic=yes)</i></p> <p>Hispanos y Latinos usan diferentes términos para describirse a ellos mismos. Por lo general, ¿cuál de los siguientes términos usa con mayor frecuencia para describirse a usted mismo? (Seleccione todas las opciones que apliquen)</p> Mexicano/a Mexicano-Americano o Chicano Puertorriqueño/a Cubano/a Cubano-Americano Otro (especificar) _____ No sabe Se negó a responder
COUNTRY OF BIRTH <i>BIRTH_USA</i>	<p>Were you born in the United States?</p> Yes No Don't know Refuse to answer	<p>¿Nació usted en los Estados Unidos?</p> Sí No No sabe Se negó a responder

<p>HIGHEST EDUCATION ITC ADAPTED</p> <p><i>EDUC_COMP_USA</i> <i>EDUC_COMP_USA_OTEXT</i></p>	<p>What is the highest level of formal education that you have completed?</p> <p>8th Grade or lower 9th Grade 10th Grade 11th Grade 12th Grade / high school diploma Associate's degree or vocational / technical certificate Bachelor's degree University degree above the bachelor's level (e.g., Master's, professional school, doctorate) Other (please specify): _____ Don't know Refuse to answer</p>	<p>¿Cuál es el nivel más alto de estudios formales que usted ha concluido?</p> <p>Secundaria completa o menos Primer año de preparatoria/bachillerato (9º. grado de high school) Secundo año de preparatoria/bachillerato (10 º. grado de high school) Tercer año de preparatoria/bachillerato (11º. grado de high school) Preparatoria / bachillerato completo (12º. grado / diplomado de high school) Estudios técnicos o comerciales Licenciatura o Universidad completa Título universitario más allá del nivel de licenciatura (por ejem., maestría, escuela profesional, doctorado) Otro (especificar): _____ No sabe Se negó a responder</p>
<p>PERCEIVED INCOME ADEQUACY</p> <p><i>INCOME_ADEQ</i></p>	<p>Thinking about your total monthly income, how difficult or easy is it for you to make ends meet?</p> <p>Very difficult Difficult Neither easy nor difficult Easy Very easy Don't know Refuse to answer</p>	<p>Pensando en sus ingresos mensuales totales, ¿qué tan difícil o fácil le resulta ganar suficiente dinero para vivir sin deudas?</p> <p>Muy difícil Difícil Ni fácil ni difícil Fácil Muy fácil No sabe Se negó a responder</p>

SUBJECTIVE SOCIAL STATUS

(MacArthur Scales of Subjective Social Status, Bradshaw et al, 2017)

SOC_STATUS

Think of this ladder as representing where people stand in the United States. At the top of the ladder (step 10) are the people who have the most money and education, and the most respected jobs. At the bottom of the ladder (step 1) are the people who have the least money and education, and the least respected jobs or no job.

Where would you place yourself on this ladder? Pick the number for the step that shows where you think you stand at this time in your life, relative to other people in the United States.

[PROGRAMMING NOTE: Insert dropdown list]

- 10 – Best off
- 9
- 8
- 7
- 6
- 5
- 4
- 3
- 2
- 1 – Worst off
- Don't know
- Refuse to answer

Piense que esta escalera es una representación de la posición económica y educativa de las personas en Estados Unidos. En la parte superior de la escalera (escalón 10) están las personas que tienen más dinero y educación, y los trabajos más respetados. En la parte inferior de la escalera (escalón 1) están las personas que tienen menos dinero y educación, y los trabajos menos respetados o ningún trabajo.

¿Dónde cree que estaría usted en esta escalera? Elija el número del escalón que muestra dónde cree que se encuentra en este momento de su vida en relación con otras personas en Estados Unidos.

[PROGRAMMING NOTE: Insert dropdown list]

- 10 - La mejor posición
- 9
- 8
- 7
- 6
- 5
- 4
- 3
- 2
- 1 - La peor posición
- No sabe
- Se negó a responder

REGION	What state do you live in?	¿En qué estado vive usted?
REGION_USA REGION_USA_DKRO REGION_USA_OTEXT	[Insert drop-down list of US states] 1. Alabama (AL) 2. Alaska (AK) 3. Arizona (AZ) 4. Arkansas (AR) 5. California (CA) 6. Colorado (CO) 7. Connecticut (CT) 8. Delaware (DE) 9. District of Columbia (DC) 10. Florida (FL) 11. Georgia (GA) 12. Hawaii (HI) 13. Idaho (ID) 14. Illinois (IL) 15. Indiana (IN) 16. Iowa (IA) 17. Kansas (KS) 18. Kentucky (KY) 19. Louisiana (LA) 20. Maine (ME) 21. Maryland (MD) 22. Massachusetts (MA) 23. Michigan (MI) 24. Minnesota (MN) 25. Mississippi (MS) 26. Missouri (MO) 27. Montana (MT) 28. Nebraska (NE) 29. Nevada (NV) 30. New Hampshire (NH) 31. New Jersey (NJ) 32. New Mexico (NM) 33. New York (NY) 34. North Carolina (NC) 35. North Dakota (ND) 36. Ohio (OH) 37. Oklahoma (OK) 38. Oregon (OR) 39. Pennsylvania (PA) 40. Rhode Island (RI)	[Insert drop-down list of US states] 1. Alabama (AL) 2. Alaska (AK) 3. Arizona (AZ) 4. Arkansas (AR) 5. California (CA) 6. Colorado (CO) 7. Connecticut (CT) 8. Delaware (DE) 9. District of Columbia (DC) 10. Florida (FL) 11. Georgia (GA) 12. Hawaii (HI) 13. Idaho (ID) 14. Illinois (IL) 15. Indiana (IN) 16. Iowa (IA) 17. Kansas (KS) 18. Kentucky (KY) 19. Louisiana (LA) 20. Maine (ME) 21. Maryland (MD) 22. Massachusetts (MA) 23. Michigan (MI) 24. Minnesota (MN) 25. Mississippi (MS) 26. Missouri (MO) 27. Montana (MT) 28. Nebraska (NE) 29. Nevada (NV) 30. New Hampshire (NH) 31. New Jersey (NJ) 32. New Mexico (NM) 33. New York (NY) 34. North Carolina (NC) 35. North Dakota (ND) 36. Ohio (OH) 37. Oklahoma (OK) 38. Oregon (OR) 39. Pennsylvania (PA) 40. Rhode Island (RI)

	<p>41. South Carolina (SC) 42. South Dakota (SD) 43. Tennessee (TN) 44. Texas (TX) 45. Utah (UT) 46. Vermont (VT) 47. Virginia (VA) 48. Washington (WA) 49. West Virginia (WV) 50. Wisconsin (WI) 51. Wyoming (WY) 52. Other (please specify): _____ -77 Don't know -88 Refuse to answer</p>	<p>41. South Carolina (SC) 42. South Dakota (SD) 43. Tennessee (TN) 44. Texas (TX) 45. Utah (UT) 46. Vermont (VT) 47. Virginia (VA) 48. Washington (WA) 49. West Virginia (WV) 50. Wisconsin (WI) 51. Wyoming (WY) 52. Otro (especificar): _____ -77 No sabe -88 Se negó a responder</p>
<p>POSTAL CODE POSTAL POSTAL_TEXT_USA</p>	<p>Please enter your zip code: <i>Zip codes help us to understand the food environment where you live. As a reminder, all information you provide will be kept strictly confidential and will never be shared.</i></p> <p>Enter: _____ [format: 5 numeric digits] Don't know Refuse to answer</p>	<p>Por favor introduzca su código postal: <i>Los códigos postales nos ayudan a comprender el entorno alimentario en el que vive. Como recordatorio, toda la información que proporcione se mantendrá estrictamente confidencial y nunca se compartirá.</i></p> <p>Introduzca: _____ [format: 5 numeric digits] No sabe Se negó a responder</p>
<p>SELF-REPORTED HEIGHT HT_UNIT HT_CM HT_FT HT_IN</p>	<p>It is helpful to know the height and weight of survey participants.</p> <p>How tall are you without shoes? Would you rather answer in: Feet and inches Centimeters Don't know Refuse to answer</p> <p>[PROGRAMMER NOTE: show based on response to above]</p> <p><i>UNIVERSE: ht_unit=feet and inches</i> Enter feet: _____ ft [numeric, 2-7] AND Enter inches: _____ in [numeric, 0-11]</p> <p><i>UNIVERSE: ht_unit= centimetres</i> Enter centimeters: _____ cm [numeric, 60-250]</p>	<p>Es útil saber la altura y el peso de los participantes de la encuesta.</p> <p>¿Cuánto mide sin zapatos? ¿Prefiere responder usando...? Pies y pulgadas Centímetros No sabe Se negó a responder</p> <p>[PROGRAMMER NOTE: show based on response to above]</p> <p><i>UNIVERSE: ht_unit=feet and inches</i> Escriba los pies: _____ pies [numeric, 2-7] Y Escriba las pulgadas: _____ pulgadas [numeric, 0-11]</p> <p><i>UNIVERSE: ht_unit= centimetres</i> Escriba los centímetros: _____ cm [numeric, 60-250]</p>

<p>SELF-REPORTED HEIGHT CONFIRMATION</p> <p>HT_FTIN_CONF HT_CM_CONF</p>	<p><i>UNIVERSE: ht_unit=feet and inches</i> You entered [X] feet and [X] inches. Is that correct? Yes No – I need to make a correction Don't know Refuse to answer</p> <p><i>UNIVERSE: ht_unit= centimetres</i> You entered [X] centimeters. Is that correct? Yes No – I need to make a correction Don't know Refuse to answer</p>	<p><i>UNIVERSE: ht_unit=feet and inches</i> Usted introdujo [X] pies y [X] pulgadas. ¿Es correcto? Sí No, necesito hacer una corrección No sabe Se negó a responder</p> <p><i>UNIVERSE: ht_unit= centimetres</i> Usted introdujo [X] centímetros. ¿Es correcto? Sí No, necesito hacer una corrección No sabe Se negó a responder</p>
<p>SELF-REPORTED HEIGHT CORRECTION</p> <p>HTC_UNIT HTC_FT HTC_IN HTC_CM</p>	<p><i>UNIVERSE: ht_ftin_conf, or ht_cm_conf= No – I need to make a correction</i> How tall are you without shoes? Would you rather answer in: Feet and inches Centimetres Don't know Refuse to answer</p> <p>[PROGRAMMER: show based on response to above]</p> <p><i>UNIVERSE: htc_unit=feet and inches</i> Enter feet: _____ ft [numeric, 2-7] AND Enter inches: _____ in [numeric, 0-11]</p> <p><i>UNIVERSE: htc_unit= centimetres</i> Enter centimetres: _____ cm [numeric, 60-250]</p>	<p><i>UNIVERSE: ht_ftin_conf, or ht_cm_conf= No – I need to make a correction</i> ¿Cuánto mide sin zapatos? ¿Prefiere responder usando...? Pies y pulgadas Centímetros No sabe Se negó a responder</p> <p>[PROGRAMMER: show based on response to above]</p> <p><i>UNIVERSE: htc_unit=feet and inches</i> Escriba los pies: _____ pies [numeric, 2-7] Y Escriba las pulgadas: _____ pulgadas [numeric, 0-11]</p> <p><i>UNIVERSE: htc_unit= centimetres</i> Escriba los centímetros: _____ cm [numeric, 60-250]</p>
<p>SELF-REPORTED WEIGHT</p> <p>WT_UNIT WT_LB WT_KG</p>	<p>How much do you weigh without clothes or shoes? Would you rather answer in: Pounds (lb) Kilograms (kg) Don't know Refuse to answer</p> <p>[PROGRAMMER: show based on response to above]</p> <p><i>UNIVERSE: wt_unit= pounds</i> Enter pounds: _____ lb [numeric]</p> <p><i>UNIVERSE: wt_unit=kilograms</i> Enter kilograms: _____ kg [numeric]</p>	<p>¿Cuánto pesa sin ropa ni zapatos? ¿Prefiere responder usando...? Libras (lb) Kilogramos (kg) No sabe Se negó a responder</p> <p>[PROGRAMMER: show based on response to above]</p> <p><i>UNIVERSE: wt_unit= pounds</i> Escriba las libras: _____ lb [numeric]</p> <p><i>UNIVERSE: wt_unit=kilograms</i> Escriba los kilogramos: _____ kg [numeric]</p>

<p>SELF-REPORTED WEIGHT CONFIRMATION</p> <p>WT_LB_CONF WT_KG_CONF</p>	<p><i>UNIVERSE: wt_unit= pounds</i> You entered [X] pounds. Is that correct? Yes No – I need to make a correction Don't know Refuse to answer</p> <p><i>UNIVERSE: wt_unit=kilograms</i> You entered [X] kilograms. Is that correct? Yes No – I need to make a correction Don't know Refuse to answer</p>	<p><i>UNIVERSE: wt_unit= pounds</i> Usted introdujo [X] libras. ¿Es correcto? Sí No, necesito hacer una corrección No sabe Se negó a responder</p> <p><i>UNIVERSE: wt_unit=kilograms</i> Usted introdujo [X] kilogramos. ¿Es correcto? Sí No, necesito hacer una corrección No sabe Se negó a responder</p>
<p>SELF-REPORTED WEIGHT CORRECTION</p> <p>WTC_UNIT WTC_LB WTC_KG</p>	<p><i>UNIVERSE: wt_lb_conf, or wt_kg_conf= No – I need to make a correction</i> How much do you weigh without clothes or shoes? Would you rather answer in: Pounds (lb) Kilograms (kg) Don't know Refuse to answer</p> <p>[PROGRAMMER: show based on response to above]</p> <p><i>UNIVERSE: wtc_unit= pounds</i> <i>Enter pounds: _____ lb [numeric]</i></p> <p><i>UNIVERSE: wtc_unit=kilograms</i> <i>Enter kilograms: _____ kg [numeric]</i></p>	<p><i>UNIVERSE: wt_lb_conf, or wt_kg_conf= No – I need to make a correction</i> ¿Cuánto pesa sin ropa ni zapatos? ¿Prefiere responder usando...? Libras (lb) Kilogramos (kg) No sabe Se negó a responder</p> <p>[PROGRAMMER: show based on response to above]</p> <p><i>UNIVERSE: wtc_unit= pounds</i> <i>Escriba las libras: _____ lb [numeric]</i></p> <p><i>UNIVERSE: wtc_unit=kilograms</i> <i>Escriba los kilogramos: _____ kg [numeric]</i></p>
<p>END SCREEN</p>	<p>You're finished—thank you!</p> <p>As a reminder, this study has been reviewed by and received ethics clearance through a University of Waterloo Research Ethics Committee (ORE #30829). If you have any comments or concerns resulting from your involvement please contact the Office of Research Ethics at 519-888-4567, ext. 36005 or ore-ceo@uwaterloo.ca, or Professor David Hammond at 519-888-4567 ext. 36462 or dhammond@uwaterloo.ca.</p> <p>Click NEXT to return to the survey company's website.</p> <p>Thanks again for your help.</p>	<p>¡Ha terminado! ¡Gracias!</p> <p>Permítame recordarle que los aspectos éticos del presente estudio fueron revisados y autorizados por el Comité de Ética de la Investigación de la Universidad de Waterloo (ORE #30829). Si tiene comentarios o preguntas resultantes de su participación en el proyecto, favor de comunicarse con la Oficina de Ética de la Investigación, al teléfono 519-888-4567, ext. 36005 o al correo electrónico ore-ceo@uwaterloo.ca o con el Profesor David Hammond al teléfono 519-888-4567 ext. 36462 o al correo electrónico dhammond@uwaterloo.ca</p> <p>Haga clic en "SIGUIENTE" para regresar al sitio web de la empresa de encuestas.</p> <p>Una vez más, gracias por su ayuda.</p>

	 <p>Thank you for finishing the survey!</p>	 <p>¡Muchas gracias!</p>
<p>REDIRECT TO NIELSEN</p>	<p>You will now be redirected back to the survey company.</p>	<p>Ahora usted se redirige a la empresa de encuestas.</p>