

HOUSEHOLD FORM

CONFIDENTIAL REPORT

Time Period Covered for HH Data (Sections B and C)

Beginning: 7 days ago		(CIR- CLE ONE)	Ending: Day of Interview (CIRCLE ONE)			
Month			Month		Monday	1
Day			Day		Tuesday	2
After Morning (M) Meal			1	Including (M) Meal		Wednesday
After Noon (N) Meal		2	Including (N) Meal		Thursday	4
After Evening (E) Meal		3	Including (E) Meal		Friday	5
					Saturday	6
					Sunday	7

Segment # _____

Household # _____

Interviewer _____

(No.)

(Name)

Day Covered for Individual Data (Section D)

Interviewing period:
 Spring '65 1
 Summer '65 2
 Fall '65 3
 Winter '66 4

Yesterday:	(CIRCLE ONE)	
	Monday	1
	Tuesday	2
	Wednesday	3
	Thursday	4
	Friday	5
	Saturday	6
	Sunday	7

SECTION C

INTRODUCTION:

Now, I would like to find out what foods from your household food supply were used during the past seven days, that is, from last _____ day after the M/N/E meal, to today after the M/N/E meal. (SHOW RESPONDENT CALENDAR). Tell me about each food that was used. (HAND R. CARD #2) This card tells you which foods to include and which foods to leave out.

INCLUDE:

1. Foods eaten in the household.
2. Foods carried from household food supplies and eaten away from home.
3. Foods fed to pets, such as liver or ground meat that are generally eaten by people.
4. Foods thrown away.

It doesn't matter when you got the food, so long as it was used after the M/N/E meal last _____ day.

DON'T INCLUDE:

1. Foods sold or given away to people outside of the household.
2. Animal food purchased for pets that is not commonly eaten by people; for example, dog biscuits.
3. Foods fed to animals raised for commercial purposes.

(CIRCLE
ONE)

In the past 7 days, did you use any commercially prepared baby or junior foods?

Yes	1	CONTINUE
No	2	SKIP TO PAGE 6

In the past 7 days, did you use any commercially prepared baby or junior _____?

(READ ALL FOODS IN **BOLD TYPE**)**MEATS (NOT IN MIXTURES)**

- A**
- 1A Beef
 - 1B Pork
 - 1C Ham
 - 1E Veal
 - 1F Lamb
 - 1H Liver
 - 1J Liver and bacon
 - 1K Heart
 - 1L Frankfurters
 - 1M Chicken
 - 1N Turkey

**MEAT, "HIGH PROTEIN"
MIXTURES, DINNERS AND SOUPS**

- 1O Beef with veg.
- 1P Beef liver soup
- 1R Beef noodle dinner
- 1S Chicken with veg.
- 1T Chicken ala king
- 1V Chicken with rice
- 1W Chicken noodle dinner
- 1X Chicken soup
- 1Z Chicken, egg noodles, veg.
- 2A Chicken, farina, veg.
- 2B Ham with veg.
- 2C Meat, macaroni, tomatoes
and cereal
- 2E Meat, spaghetti and
tomato sauce
- 2F Turkey with veg.
- 2H Turkey, noodle, veg.
- 2J Veal with veg.
- 2K Cream of tuna
- 2L Split pea, veg., ham or
bacon

VEGETABLE MIXTURES

- 2M Veg. and bacon with cereal
- 2N Veg. and beef with cereal
- 2O Veg. and chicken with cereal
- 2P Veg. and ham with cereal
- 2R Veg. and lamb with cereal
- 2S Veg. and liver with cereal
- 2T Veg. and liver with bacon
and cereal
- 2V Veg. and turkey with cereal

EGG OR EGG MIXTURE

- 2W Egg yolk
- 2X Yolks with bacon, ham or
beef
- 2Z Yolk with cereal and bacon

VEGETABLES AND VEG. SOUPS

- 3A Beans
- 3B Beets
- 3C Carrots
- 3E Carrots and peas
- 3F Corn
- 3H Mixed veg., garden veg.
- 3J Peas, creamed peas
- 3K Spinach, creamed spinach
- 3L Squash
- 3M Sweet potatoes
- 3N Tomato soup
- 3O Vegetable soup

(a) Page Code	(b) Food Code (If no Food Code, describe food)	(e) How much did you use?										(f) Did you buy it?		(g) (IF BOUGHT) How much did you pay for FOOD? (FIND OUT QTY. REC'D FOR MONEY PAID OR PRICE PAID PER UNIT OF PURCHASE)						(h) Notes:	
		No. units	Unit size				Tbsp.	Item, other	(If item or other, specify wt. or size)	Yes 1	No 2-hp 3-fd 4-g/p	No. units	Unit size				Price \$. xx				
			Lb	Oz	Fl Oz	Cup (Measuring) H R L							Lb	Oz	Fl Oz	Item, other					
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												
A					04	05	06	07	24												

Did you use any commercially prepared baby or junior _____ in the past 7 days? (READ ALL FOODS IN **BOLD TYPE**)

CEREALS

- 1A Barley
- 1B High protein
- 1C Oatmeal
- 1E Rice
- 1F Mixed, wheat
- 1H Variety packs

FRUITS

- 1J Apples
- 1K Applesauce
- 1L Applesauce and pineapple
- 1M Applesauce and apricots
- 1N Apricots
- 1O Bananas
- 1P Banana and other fruit
- 1R Peaches
- 1S Pears
- 1T Pear and other fruit
- 1V Prunes
- 1W Prunes with applesauce

FRUIT JUICES

- 1X Apple juice
- 1Z Apple and other fruit juice
- 2A Mxd. fruit juice, not citrus
- 2B Orange juice
- 2C Pineapple juice
- 2E Pineapple-grapefruit juice

FRUIT ADES, PUNCHES, DRINKS

- 2F Ade, punch, drink

FRUIT WITH CEREAL MIXES

- 2H Applesauce and oatmeal
- 2J Apricots and any cereal
- 2K Plums with tapioca
- 2L Plums with farina
- 2M Prunes with tapioca
- 2N Fruit dessert with tapioca
- 2O Tutti Frutti pudding

PUDDINGS, OTHER DESSERTS

- 2P Custard pudding
- 2R Pineapple-rice pudding
- 2S Cottage cheese with fruit

READY PREPARED FORMULAS

- 2T Milk, liquid
- 2V Milk, dry
- 2W Soybean, liquid
- 2X Soybean, dry
- 2Z Baker's liquid
- 3A Bremil, liquid
- 3B Carnalac, liquid
- 3C Enfamil, liquid
- 3E Lactum, liquid
- 3F Lactum, dry
- 3H Modilac, liquid
- 3J Mull Soy, liquid
- 3K Mull Soy, dry
- 3L Olac, liquid
- 3M Similac, liquid
- 3N Similac, dry
- 3O S.M.A., liquid
- 3P S.M.A., dry
- 3R Sobee, liquid
- 3S Sobee, dry
- 3T Soyalac, liquid
- 3V Soyalac, dry

FORMULA INGREDIENTS

- 3W Dextrimaltose
- 3X Dynadextrose

OTHER BABY FOODS

- 3Z Teething biscuit

B

(a) Page Code	(b) Food Code (If no Food Code, describe food)	(e) How much did you use?										(f) Did you buy it?		(g) (IF BOUGHT) How much did you pay for FOOD? (FIND OUT QTY. REC'D FOR MONEY PAID OR PRICE PAID PER UNIT OF PURCHASE)					(h) Notes:
		No. units	Unit size					(If item or other, specify wt. or size)	Yes 1	No 2-hp 3-fd 4-g/p	No. units	Unit size				Price \$x.xx			
			Lb	Oz	Fl Oz	Cup (Measuring)						Item, other	Lb	Oz	Fl Oz		Item, other		
			Tbsp.																
						H	R	L											
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									
B						04	05	06	07	24									

In reporting food used include all food eaten, thrown away or fed to pets in the past 7 days. However, leave out any food given away. Remember you are reporting the food used in your household from last _____ day after the M/N/E meal to today after the M/N/E meal. In this 7-day period did you use any _____ ?
(READ ALL FOODS IN **BOLD TYPE**; ASK VARIATION, Col. (d), **ONLY** FOR FOODS WITH A (v).)

BEEF STEAKS

1A(v) Chuck
1B Club
1C Delmonico
1E Filet mignon
1F Flank
1H Porterhouse
1J(v) Rib
1K Rib-eye
1L(v) **Round steak**, "minute", cube
1M(v) Shoulder
1N(v) **Sirloin steak**
1O Strip
1P Swiss
1R T-Bone
1S Tenderloin

BEEF ROASTS

1T Brisket
1V(v) California
1W(v) **Chuck roast**
1X(v) Cross-cut
1Z(v) Pot roast
2A(v) **Rib roast**, eye of rib
2B(v) **Round roast**, eye of round
2C(v) **Rump roast**
2E(v) Shoulder
2F Top sirloin, sirloin tip

2H CORNED BEEF, CORNED BRISKET OR PASTRAMI**2J (5) CHIPPED BEEF****GROUND BEEF**

2K Ground beef, lean
2L Ground beef, reg.
2M Hamburger, patties
2N Ground chuck
2O Ground round
2P Meat loaf mix (meat only)

OTHER BEEF

2R(v) Plate beef
2S Shank, knuckle
2T Short ribs
2V(v) **Other boiling, stewing, or soup beef**
2W Beef bacon

PORK CHOPS

2X(v) Fresh
2Z(v) Cured, smoked

PORK ROAST

3A(v) **Loin**, fresh
3B(v) Loin, cured, smoked
3C(v) **Shoulder**, fresh
3E(v) Shoulder, cured, smoked
3F(v) **Boston butt**, fresh
3H(v) Boston butt, cured, smoked
3J(v) **Picnic**, fresh
3K(v) Picnic, cured, smoked

HAM

3L(v) Fresh
3M(v) Cured, smoked
3N **Boiled ham** (lunch meat)

SAUSAGE (pure pork)

3O Bulk, links-fresh
3P Brown-and-serve
3R Cured, smoked

BACON

3S **Sliced**
3T **Slab**, with rind
3V Bacon squares (smoked jowl)
3W **Canadian style**
3X **Salt pork, fatback, side pork, streak of lean**
3Z **Scrapple**

SPARERIBS

4A(v) Fresh
4B(v) Cured, smoked

4C NECKBONES, BACKBONES**4E PORK/BACON SKINS, fried****4F PIG'S FEET, fresh**

(include tail, ears, knuckles, head)

4H PIG'S FEET, pickled**OTHER PORK**

4J Cracklings
4K(v) Ham hocks, cured, smoked
4L Hog's head, cured, smoked
4M Knuckles, cured, smoked
4N(1) Pork and gravy, cnd., comm. (Fed'l. dntd.)

VEAL CHOPS

4O Loin
4P Shoulder
4R Rib

4S(v) VEAL CUTLETS, STEAK**VEAL ROAST**

4T(v) Shoulder
4V(v) Leg, round

OTHER VEAL

4W(v) **Breast, plate** (stew meat)
4X **Ground**, patties
4Z Mock "chicken" legs

LAMB OR MUTTON CHOPS, STEAKS

5A Loin
5B Rib
5C Shoulder
5E(v) Steak

LAMB, MUTTON ROAST

5F(v) Shoulder
5H(v) Leg
5J(v) Sirloin

OTHER LAMB, MUTTON

5K(v) **Stew**, soup meat
5L **Breasts**, shanks
5M **Ground**, patties, with or w/out bacon

GOAT

(SAME CODES AS LAMB)

(ENTER ROUND, CHUCK OR OTHER CUT GROUND TO ORDER AS THE SPECIFIC CUT BOUGHT)

In reporting food used include all food eaten, thrown away or fed to pets in the past 7 days. However, leave out any food given away.

In the past 7 days did you use any _____? (READ ALL FOODS IN **BOLD TYPE**; ASK VARIATION, Col. (d), **ONLY FOR FOODS WITH A (v).**)

**WHOLE OR HALF CHICKEN, CUT UP OR
NOT CUT UP**

- 1A(v) Fryer, broiler, Springer
- 1B(v) Roaster
- 1C(v) Stewer
- 1E(v) Barbecued

CHICKEN PARTS

- 1F(v) Breasts
- 1H(v) Backs, backs and necks
- 1J(v) Drumsticks
- 1K(v) Thighs
- 1L(v) Legs (drumsticks and thighs)
- 1M(v) Wings
- 1N(v) Necks
- 1O Gizzards

CHICKEN MEAT - COOKED

- 1P White meat, B-out
- 1R Dark meat, B-out
- 1S White and dark meat, B-out

TURKEY

- 1T(v) Whole or half
- 1V(v) Breasts
- 1W(v) Drumsticks
- 1X(v) Thighs
- 1Z(v) Legs
- 2A(v) Wings
- 2B Gizzards
- 2C Turkey roll

TURKEY MEAT - COOKED

- 2E White meat, B-out
- 2F Dark meat, B-out
- 2H White and dark meat, B-out

OTHER POULTRY, WILD FOWL

- 2J(v) Capon
- 2K(v) Duck
- 2L(v) Wild duck
- 2M(v) Cornish game hen
- 2N(v) Goose
- 2O(v) Guinea hen
- 2P(v) Pheasant
- 2R(v) Quail
- 2S(v) Squab, pigeon, dove

RABBIT

- 2T(v) Domesticated
- 2V(v) Wild cottontail
- 2W(v) Wild snowshoe

OTHER GAME

- 2X(v) Opossum
- 2Z(v) Raccoon
- 3A(v) Venison, moose
- 3B(v) Squirrel, groundhog,
woodchuck, all other
small game

VARIETY MEATS

- Liver**
- 3C Chicken
- 3E Goose
- 3F Turkey, other poultry
- 3H Beef
- 3J Calf
- 3K Lamb
- 3L Pork
- 3M Liver paste, pate de foie gras

Heart

- 3N Beef
- 3O Calf
- 3P Lamb
- 3R Pork
- 3S Poultry

Kidney

- 3T Beef
- 3V Calf
- 3W Lamb
- 3X Pork

Tongue

- 3Z Beef
- 4A Calf
- 4B Lamb
- 4C Pork
- 4E Smoked, corned, pickled
(incl. spiced)
- 4F Deviled

- 4H Brains
- 4J Sweetbreads
- 4K Tripe
- 4L Chitterlings

In reporting the food used in your household, include only the food used from last _____ day after the M/N/E meal to today after the M/N/E meal. In this 7-day period did you use any _____ ? (READ ALL FOODS IN **BOLD TYPE**)

FRANKFURTERS, KNOCKWURST

1A Not canned

1B Canned

1C **CND. LUNCH MEATS SUCH
AS CHOPPED PORK, SPAM, TREET**1E **DEILED HAM, HAM SPREAD, POTTED HAM**1F **OTHER POTTED MEAT OR POULTRY** (not ham)1H **BOLOGNA**1J **LIVER SAUSAGE, LIVERWURST**1K **SALAMI, HARD**1L **SALAMI, COOKED**1M **SMOKED SAUSAGE**1N **LUNCHEON LOAF**1O **MINCED OR SPICED HAM****OTHER LUNCH MEATS OR READY-TO-EAT MEAT**

1P Alessandri salami

1R Alpine salami

1S Arles salami

1T Berliner-style sausage

1V Blood sausage

1W Blutwurst

1X Bockwurst

1Z Bratwurst

2A Braunschweiger

2B Cappicola

2C Cervelat

2E Chicken loaf

2F Chorizos

2H Farmer cervelat

2J Frizzes

2K German salami

2L Goettinger

2M Goteborg

2N Gotha sausage

2O Half-smoked sausage

2P Ham loaf

2R Ham roll

2S Head cheese

2T Holsteiner

2V Hungarian salami

2W Italian salami

2X Kielbasa

2Z Kosher salami

3A Landjaeger

3B Lebanon sausage

3C Liver loaf

3E Liver pudding

3F Mettwurst sausage

3H Mortadella

3J Olive loaf

3K Pepperoni

3L Pimento loaf

3M Polish sausage

3N Souse

3O Summer sausage

3P Taylor pork roll

3R Thuringer

3S Veal loaf

3T Vienna sausage

See

Boiled ham - P. 6, 3N

Corned beef and pastrami - P. 6, 2H

Smoked tongue - P. 8, 4E

(a) Page Code	(b) Food Code (If no Food Code, describe food)	(c) Form If home prep. mix. prior to 7 days, circle	(e) How much did you use?					(f) Did you buy it?		(g) (IF BOUGHT) How much did you pay for FOOD? (FIND OUT QTY. REC'D FOR MONEY PAID OR PRICE PAID PER UNIT OF PURCHASE)					(h) Notes:	
			No. units	Unit size				Yes 1	No 2hp 3fd 4g/p	No. units	Unit size					Price \$x. xx
				Lb	Oz	Fl Oz	Item, other				(If item or other, specify wt. or size)	Lb	Oz	Fl Oz		
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			
E		0			/	24						/	24			

In reporting food used include all food eaten, thrown away or fed to pet in the past 7 days. However, leave out any food given away. In the past 7 days, did you use any _____? (READ ALL FOODS IN **BOLD TYPE**)

EGGS, in shell	DIET BEVERAGES	CHEESE	5F(9) Gouda
1A(9) Large	2H(1) Metrecal liq., bev. and soups	COTTAGE CHEESE	5H(9) Gorgonzola
1B(9) Extra large, jumbo	2J(5) Metrecal, dry, powdered	3S(9) Creamed (plain, with veg. or fruit)	5J(9) Gruyere
1C(9) Small or pullet	2K(1) Sego, liq.	3T(9) Uncreamed, dry	5K(9) Hoop
1E(9) Medium			5L(9) Longhorn
1F(9) Assorted sizes	2L(5) WHOLE MILK, DRY		5M(9) Liederkrantz
		CREAM CHEESE	5N(9) Limburger
EGGS, not in shell	NON-FAT, SKIM MILK, DRY	3V(9) Regular	5O(9) Lombardo
1H Yolks only	2M(5) Federally donated or surplus	3W(9) Low-fat	5P(9) Monterey
1J Whites only	2N(5) Other than donated or surplus		5R(9) Mozzarella
1K Yolks and whites		AMERICAN, CHEDDAR	5S(9) Muenster
	2O(5) MALTED MILK, DRY (Ovaltine, Carnation instant chocolate malted milk)	3X(9) Natural	5T(9) Neufchatel
WHOLE MILK, FRSH., FLUID	SWEET CREAM	3Z(9) Processed	5V(9) New York
1L(9) Purchased	2P(9) Coffee cream, table cream, light cream	4A(9) SWISS	5W(9) Old English
1M(9) Home prod.	2R Whipping cream (hvy. cream)	4B(9) PARMESAN	5X(9) Pennsylvania Pot
1N(9) BUTTERMILK	2S(9) SOUR CREAM	CHEESE SPREADS	5Z(9) Pizza cheese
1O(9) SKIM MILK		4C(9) Cheddar, American base	6A(9) Popcorn cheese
1P(9) Partly skimmed or low-fat milk	HALF AND HALF (milk and cream)	4E(9) Cream, Neufchatel base	6B(9) Port du Salut
	2T(9) Sweet	4F(9) CHEESE DIPS* (cream base)	6C(9) "Pot" cheese
1R(9) CHOCOLATE MILK*	2V(9) Sour	OTHER CHEESE	6E(9) Provolone
1S CHOCOLATE MILK DRINK	OTHER CREAM AND CREAM SUBSTITUTES	4H(9) Baker's cheese	6F(9) Reggiano
OTHER FLUID MILK	2W(9) Pressure-can whipped cream	4J(9) Bel Paese	6H(9) Ricotta
1T Milk shake*	2X(9) Pressure-can whip topping (non-dairy product)	4K(9) Blue (Bleu)	6J(9) Roquefort
1V(9) Goat's milk	2Z(9) Liquid cream substitute	4L(9) Brie	6K(9) Romano
YOGHURT*	3A(5) Instant powdered dry cream	4M(9) Buttermilk cheese	6L(9) Runesten
1W(9) Plain	3B(5) Dry, powdered cream substitute	4N(9) Borden's Chateau	6M(9) Sage
1X(9) Fruit	3C(5) Dry whipped cream substitute	4O(9) Brick	6N(9) Sapsago
1Z(9) Other	3E(5) Coffeemate	4P(9) Camembert	6O(9) Schweizer
	3F(5) Cremora	4R(9) Cheese Whiz	6P(9) Smoky spread
EVAPORATED MILK, not swtnd.	3H(9) Dairy Rich	4S(9) Colby	6R(9) Stilton
2A(1) Whole	3J(5) Dream Whip	4T(9) Cold pack	6S(9) Tillamook
2B(1) Skim	3K(9) Fashion Whip	4V(9) Cook	6T(9) Tilsiter
2C(1) With veg. oil (incl. Milnot and Topic)	3L(5) Lucky Whip	4W(9) Coon	6V(9) Trappist
2E(1) Goat's milk	3M(5) Please	4X(9) Creole	6W(9) Velveeta
	3N(5) Pream	4Z(9) Dorset	6X(9) Vermont
2F(1) CONDENSED MILK, swtnd.	3O(9) Quip	5A(9) Dutch	
	3P(9) Reddiwhip	5B(9) Edam	
	3R(9) Whip topping	5C(9) Emmentaler	
		5E(9) Farmer's cheese	

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

Now let's talk about all vegetables - fresh, canned, frozen or dried. In reporting the food used in your household, include only the food used from last _____ day after the M/N/E meal to today after the M/N/E meal. In this 7-day period did you use any _____? (READ ALL FOODS IN BOLD TYPE; ASK VARIATION, Col. (d) ONLY FOR FOODS WITH A (v).)

ARTICHOKES	1T(v) BROCCOLI	CORN, YELLOW	3R LENTILS, dry, mature
1A Globe or French	1V(v) BRUSSELS SPROUTS	20(9) In husk	LETTUCE, frsh.
1B Jerusalem	CABBAGE	2P Husked, on cob	3S(9) Headed, iceberg
1C(v) ASPARAGUS	1W Green or white	2R(v) Off cob	3T(9) Headed, Boston, bibb
1E BEANS, BAKED* (with or without pork or tomatoes)	1X Red cabbage	2S Off cob, cream style	3V(9) Leaf, Cos, romaine, salad bowl, Simpson, Grand Rapids
BEANS, LIMA	1Z Chinese cabbage	CORN, WHITE	
1F(v) Mature, dry	CARROTS	2T(9) In husk	3W(v) MUSHROOMS
1H(v) Green or immature	2A With tops	2V Husked, on cob	MUSTARD GREENS
1J BEANS, NAVY, PEA, OR GREAT NORTHERN (marrow, October beans)	2B(v) Without tops	2W(v) Off cob	3X(9) Frsh., in plastic bag
1K BEANS, RED, PINTO, BROWN OR BLACK Red Mexican, calico, bayo beans	2C(v) Carrots and peas*	2X Off cob, cream style	3Z(9) Frsh., bulk
1L(v) BEANS, GREEN (snap string)	2E(v) CAULIFLOWER	2Z CRESS	4A Other
1M BEANS, WAX OR YELLOW	2F(v) CELERY	3A(9) CUCUMBERS, frsh.	4B OKRA
1N BEAN SPROUTS	2H Celery knob	3B DANDELION GREENS	4C ONIONS
BEETS	2J CHARD (NEW ZEALAND SPINACH)	3C Dock	4E(5) Dehydrated
1O Beets without tops	2K(9) Chicory/green curly endive	3E EGGPLANT	ONIONS, GREEN (scallions)
1P Beet greens only (no beets)	COLLARDS	3F(9) ENDIVE (white, Belgian, French)	4F(9) Frsh., with tops, tops not used
1R Greens used	2L(9) Frsh., in plastic bag	3H(9) Escarole	4H(9) Frsh., with tops, both used
1S Greens not used	2M(9) Frsh., bulk	3J GARLIC	4J(9) Frsh., without tops
	2N Other	3K HORSERADISH	4K(9) Tops only
		KALE	4L Chives
		3L(9) Frsh., in plastic bag	4M ONION RINGS
		3M(9) Frsh., bulk	4N PARSLEY
		3N Other	4O PARSNIPS
		3O Kohlrabi	
		3P Lambsquarters	

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

In the past 7 days, did you use any fresh, canned, frozen or dried _____? (READ ALL FOODS IN **BOLD TYPE**; ASK VARIATION, Col. (d), **ONLY FOR FOODS WITH A (v).**)

	PEAS, NOT DRY		POTATOES, WHITE		RADISHES		SWEET POTATOES
1A(v)	Green, English	1N(9)	Whole, with peel	2H(9)	With tops	2W(9)	Whole, frsh.
1B(v)	Blackeye, crowder, other field peas, cowpeas	1O	Whole or cut up, without peel	2J(9)	Without tops	2X	Sirup pack, cnd.
	PEAS, DRY	1P	Mashed*	2K	RUTABAGAS	2Z(1)	Vacuum pack, cnd.
1C	Blackeye, crowder, other field peas, cowpeas	1R	Scalloped, au gratin*	2L	Salsify, vegetable oysters	3A	Dietary pack, cnd.
1E	Chickpeas, garbanzos	1S	French fried*	2M	SAUERKRAUT	3B	Boiled, plain
1F	Split peas	1T	Puffs (Rissole potatoes, "Tater Treats")*		SOYBEANS	3C	Candied*
	OTHER GREEN OR DRY PEAS	1V	Mashed brown*	2N(9)	Dry	3E(3)	Puffs*
1H	Snowpeas	1W(9)	Chips*	2O(v)	Green, not dry	3F(5)	Flakes
1J	PEPPERS, GREEN SWEET (Bell peppers)	1X	Sticks		SPINACH	3H	TOMATOES
1K	PEPPERS, GREEN CHILI	1Z	Baked (plain or with sour cream or cheese)*	2P(9)	Frsh., in plastic bag	3J	Tomato aspic
1L	PEPPERS, RED CHILI	2A	Diced*	2R(9)	Frsh., bulk	3K	Tomato paste, tomato sauce
1M	PIMIENTOS, RED	2B	Potato patties*	2S(v)	Other	3L	Tomato puree
		2C	Potato pancakes* (include mix)		SQUASH		TURNIPS and TURNIP GREENS
		2E	PUMPKIN	2T	Winter squash (acorn, hubbard, butternut, and other deep yellow)	3M	Turnips (no tops or greens)
				2V	Summer squash (crookneck, straightneck, patty pan, scallop, zucchini, cocozelli, Chinese)	3N	Turnip greens only
						3O	Turnips and greens
						3P	Greens used
						3R(v)	MIXED VEGETABLES
						3S	Mixed vegetables for soup, salad, stew
						3T	SUCCOTASH
						3V	Chop suey vegetables
							OTHER VEGETABLES

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

Now let's talk about all juices. In the past 7 days, did you use any fresh, frozen, or canned _____?

(READ ALL FOODS IN **BOLD TYPE**; ASK **VARIATION**, Col. (d), **ONLY** FOR FOODS WITH A (v).)

VEGETABLE JUICE*

1A(v) **Tomato juice, cocktail**
 1B **Mixed veg. juice**
 1C(1) **V-8 juice**
 1E **Veg. cocktail**
 1F **Sauerkraut juice**
 1H **Carrot juice**

FRUIT JUICE*

1J(v) **Apple juice, cider**
 1K(v) **Grapefruit juice**
 1L(v) **Grape juice**
 1M(v) **Lemon juice**
 1N(1) **"Realemon"**
 1O(v) **Orange juice**
 1P(v) **Blackberry juice**
 1R(v) **Fig juice**
 1S(v) **Grapefruit and orange juice**
 1T(v) **Lime juice**
 1V(1) **"Realime"**
 1W(v) **Orange-banana juice**
 1X(v) **Pineapple juice**
 1Z(v) **Pineapple-orange**
 2A(v) **Pineapple-grapefruit**
 2B(v) **Prune juice**
 2C(v) **Tangerine juice**

ADES*

2E(v) **Lemonade**
 2F(v) **Limeade**
 2H(v) **Orangeade**

POWDERED OR TABLET DRINKS

2J(5) **Cherri-Aid**
 2K(5) **Fizzies**
 2L(5) **Instant ice tea mix**
 2M(5) **Keen**
 2N(5v) **Kool-Aid**
 2O(5) **Pennant's Lemon Crystals**
 2P(5) **Tang**
 2R(5) **Wyer's drinks**

OTHER FRUIT DRINKS, ADES, PUNCHES, NECTARS

2S(1) **AM**
 2T(1) **Apricot nectar**
 2V(3) **Awake**
 2W(1) **BC**
 2X(1) **BE**
 2Z(1) **Bennett's Fix-A-Drink**
 3A(v) **Black cherry drink**
 3B(1) **Bluebird Circus**
 3C **Cranberry juice cocktail**
 3E **Daiquiri mix**
 3F(v) **Grapeade**
 3H(v) **Hawaiian Punch**
 3J(1) **Hi-C**
 3K(1) **Kool-Aid liquid (concentrate)**
 3L **Musselman's drinks**
 3M(v) **Pineapple-pear**
 3N(1) **Peach nectar**
 3O(1) **Pear nectar**
 3P(v) **Pineapple-raspberry**
 3R(1) **PM**
 3S(1) **Round-the-clock**
 3T(3) **Samoa**
 3V(1) **Treet**
 3W(1) **Truade**
 3X(v) **Welchade**

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

(IF A "WRITE-IN" FOOD UNDER COL. (b), ASK IF VITAMINS ADDED AND IF "YES", ENTER "WITH VIT." IN COL. (b).)

Now let's talk about all fruits. In reporting food used include all food eaten, thrown away or fed to pets in the past 7 days. However, leave out any food given away. In the past 7 days did you use any fresh, canned, frozen or dried _____ ? (READ ALL FOODS IN BOLD TYPE; ASK VARIATION, Col. (d), FOR ALL CND. OR FRZN. FOODS)

K	1A APPLES (if cnd. incl. apple rings, sliced apples, baked apples, spiced crab apples)	1Z CHERRIES, SOUR RED	2X MIXED FRUIT; FRUIT COCKTAIL (fruits for salad)	OTHER FRUIT
	1B APPLE SAUCE	2A CHERRIES, SWEET	2Z ORANGES	3O Acerola cherries
	1C APRICOTS	2B(1) Cherries, maraschino	3A Mandarin oranges	3P Currants
	1E AVOCADOS (alligator pears)	DATES	3B Tangelos	3R Guavas
	1F BANANAS	2C(5) Pitted	3C Temple oranges	3S Kumquats
	BERRIES	2E(5) With pits	3E PEACHES	3T Mangoes
	1H Blackberries	2F FIGS	3F PEARS	3V Nectarines
	1J Blueberries	2H GRAPEFRUIT	3H PINEAPPLE	3W Papayas
	1K Boysenberries	2J GRAPEFRUIT AND ORANGE SECTIONS	3J PLUMS	3X Persimmons
	1L Cranberries, cranberry sauce	GRAPES	3K PRUNES	3Z Plantains (baking bananas)
	1M Dewberries	2K Concord or slip -skin (Delaware, Niagara, Catawba, Scuppernong)	3L(5) RAISINS	4A Pomegranates
	1N Elderberries	2L Not slip-skin or European type (Thompson seedless, Malaga, Muscat Emperor, Tokay)	RHUBARB	4B Tangerines
	1O Gooseberries	2M LEMONS	3M(9) With leaves	PIE FILLING
	1P Huckleberries	2N LIMES	3N Without leaves	4C(1) Apple
	1R Loganberries	MELONS		4E(1) Apricot
	1S Mulberries	2O Cantaloupe, muskmelon		4F(1) Blueberry
	Raspberries	2P Casaba		4H(1) Cherry
	1T Black	2R Crenshaw		4J(1) Peach
	1V Red	2S Honeydew (incl. Honey Ball)		4K(1) Pineapple
	1W Strawberries	2T Mixed melon balls		4L(1) Pumpkin
	1X Youngberries	2V Persian		4M(1) Raisin
		2W Watermelon		

(a) Page Code	(b) Food Code (If no Food Code, describe food)	(c) Form (CIRCLE ONE)										(d) Variation (CIRCLE ONE)	(e) How much did you use?							(f) Did you buy it?		(g) (IF BOUGHT) How much did you pay for FOOD? (FIND OUT QTY. REC'D FOR MONEY PAID OR PRICE PAID PER UNIT OF PURCHASE)							(h) Notes:						
		Cnd.		Frzn.		Dried, dehydrated	Other, fresh	Home prep. mix. prior to 7 days	If ready-cooked, circle	With sugar	No sugar		No. units	Unit size						Yes 1	No 2-hp 3-fd 4-g/p	No. units	Unit size					Price \$x.xx							
		Comm.	Home	Comm.	Home									Lb	Oz	Fl Oz	Cup (Measuring)	Pt	Qt				Item, other	(If item or other, specify wt. or size)	Lb	Oz	Fl Oz			Pt	Qt	Item, other	(If item or other, specify wt. or size)		
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			
K		1	2	3	4	5	9	0	+	1	2					04	08	09	24											08	09	24			

In reporting the food used in your household, include only the food used from last _____ day after the M/N/E meal to today after the M/N/E meal.
In this 7-day period did you use any _____ ? (READ ALL FOODS IN **BOLD TYPE**; ASK VARIATION, Col. (d), **ONLY** FOR FOODS WITH A (v).)

	HOT CEREALS	20 Frosty O's	Variety packs	CORN MEAL	SPAGHETTI, MACARONI*
1A	Rolled oats, oatmeal,	2P Fruit Loops	4P Chex-mates	White	(vermicelli, rigatoni, etc.)
	Farina, cream of wheat	2R Grapenuts	4R Kellogg's Request Pack	5T Federally donated	6S(v) Plain
1B	Quick, instant	2S Grapenut Flakes	4S Kellogg's Snack Pack	Not Federally donated	6T Spaghetti dinner mix, dry
1C(v)	Regular	2T Hi-Pro	4T Kellogg's Variety Pack	5V(v) Degerminated, not self-rising	6V Macaroni-cheese mix, dry
	Other "hot" cereals	2V Kix	4V Post's Treats	5W(v) Degerminated, self-rising	Egg pasta
1E	Carnation Instant Wheat	2W Krumbles	4W Post's Tens	5X(v) Whole ground, not self-rising	6W Plain
1F	Cream of Rice	2X Life		5Z(v) Whole ground, self-rising	6X With veg. juice
1H	Maltex	2Z Lucky Charms	Other Variety Packs	Yellow	
1J	Maypo	3A Muffets	4X All sugared	6A Federally donated	6Z(v) EGG NOODLES, dry*
1K	Pettijohns	3B Oat Flakes	4Z None sugared	Not Federally donated	
1L	Protein Plus	3C OK's	5A Some sugared	6B(v) Degerminated, not self-rising	POPCORN
1M	Quaker Blue Cross	3E 100% Bran		6C(v) Degerminated, self-rising	Popped*
1N	Ralston	3F Pep	FLOUR	6E(v) Whole ground, not self-rising	7A Plain, no additions
1O	Wheat, rolled or grits	3H Post Toasties	White all-purpose (family)	6F(v) Whole ground, self-rising	7B Oil/cheese added
1P	Zoom	3J Plain	5B(v) Plain		7C Sugar coated
	READY-TO-EAT CEREALS	3K Diet Frosted	5C(v) Self-rising	HOMINY GRITS	Not popped
1R	Corn flakes	3L Raisin Bran	5E(v) Cake or pastry flour	6H(v) White	7E Corn only
	Puffed rice	3M Rice Chex	5F Whole wheat flour	6J(v) Yellow	7F Pkgd. with oil/cheese
1S	Plain	3N Rice Flakes	Buckwheat	HOMINY (big)	
1T	Diet Frosted	3O Rice Honeys	5H Dark	6K Cnd., comm.	OTHER GRAINS
1V	Shredded wheat	3P Rice Krispies	5J Light	6L Other	7H Barley
1W	Wheat germ	3R Shreddies	5K Rye flour	RICE (plain or with seasoning)	7J Cnd., comm.
	Other-ready-to-eat cereals	3S Special K	5L Potato flour	6M(v) White, regular	7K Other
1X	All	3T Sugar Corn Flakes	5M Soy flour	6N White, converted or parboiled	Bulgur
1Z	All Bran	3V Sugar Corn Pops	5N Soy grits, flakes	6O White, instant	7L Cnd., comm.
2A	All Bran Buds	3W Sugar Crisps	Other flour	6P Brown rice	7M Other
2B	Alpha-Bits	3X Sugar Frosted Flakes	Rice	6R Wild rice	7N Cornstarch
2C	Bran Flakes	3Z Sugar Jets	Corn		7O Malt, dry
2E	Bran Prune Flakes	4A Sugar Rice Krinkles	Gluten		7P Millet (hog millet)
2F	Cap'n Crunch	4B Sugar Smacks	Cakemeal (Kosher, Passover)		7R Tapioca, plain
2H	Cheerios	4C Sugar Stars			
2J	Cocoa Krispies	4E Surpriz			
2K	Cocoa Puffs	4F Top 3			
2L	Concentrate	4H Total			
2M	Corn Chex	4J Trix			
2N	Crispy Critters	4K Twinkles			
		4L Wheat Chex			
		4M Wheat Flakes			
		4N Wheat Honeys			
		4O Wheaties			

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

(a) Page Code	(b) Food Code (if no Food Code, describe food)	(c) Form		(d) Variation (CIRCLE ONE)	(e) How much did you use?							(f) Did you buy it?		(g) (IF BOUGHT) How much did you pay for FOOD? (FIND OUT QTY. REC'D FOR MONEY PAID OR PRICE PAID PER UNIT OF PURCHASE)						(h) Notes:						
		If home prep. mix. prior to 7 days, circle	If ready-cooked, circle		Enriched	Not enriched	No. units	Unit size					Yes 1	No 2-hp 3-fd 4-gp	No. units	Unit size					Price \$x. xx					
								Lb	Oz	Fl Oz	Cup (Measuring)	Individual serving box				Item, Other	(If item or other, specify wt. or size)	Lb	Oz			Fl Oz	Individual serving box	Item, Other	(If item or other, specify wt. or size)	
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					
L		0	+	1	2				/	04	13	24							/	13	24					

Now, let's talk about baked goods, doughs and mixes. In the past 7 days, did you use any _____?
(READ ALL FOODS IN **BOLD TYPE**; ASK VARIATION, Col. (d), **ONLY** FOR FOODS WITH A (v).)

BREAD***White bread**

- 1A(9v) Regular, buttermilk, potato
1B(9v) Italian, Grecian
1C(9v) French, Vienna
1E(9v) Added protein or lysine
1F(9v) Egg bread, cheese bread, chalah
1H(9v) Self-rising

- 1J(9) **Wholewheat** (incl. wheat germ, graham)

- 1K(9) **Rye**, cornbread rye

- 1L(9) **Pumpernickel** (incl. dark Polish bread, Russian rye)

Other bread

- 1M Banana bread
1N Boston brown
1O Cornbread (made with cornmeal)
1P(9) Cornell formula
1R(9) Cracked wheat
1S Date-nut bread
1T Fruit-nut bread
1V(9) Half and half
1W(9) Honey wheat
1X(9) Hovis
1Z(9) Oatmeal bread
2A(9) Profile bread
2B(9) Raisin
2C(9) Roman meal
2E(9) Soy bread
2F(9) Staff

- 2H **BREAD DOUGH***

CRUMBS, STUFFING, ETC.*

- 2J(9) Bread crumbs, dry
2K(9) Prepared dry stuffing, Croutettes
2L(9) Cracker meal; Matzo meal

ROLLS, NOT SWEET***Ready-to-eat**

- 2M(9v) White, soft
2N(9v) White, hard
2O(9) Rye
2P(9) Whole wheat
2R(9) Bagels

Brown-and-serve

- 2S(v) White
2T Wholewheat

Dough

- 2V(3v) Frzn. rolls
2W(9) Refrigerated roll
2X(9v) Mix, dry

SWEET BUNS OR ROLLS***Ready-to-eat**

- 2Z Sweet, with fruit
3A Sweet, no fruit

3B Sweet, with fruit
3C Sweet, no fruit
3E Danish pastry

Dough

- 3F(9) Mix

DOUGHNUTS***Ready-to-eat**

- 3H Cake type
3J Yeast type, or raised (honey-dipped, glazed, filled, crullers)

- 3K(9) Dough

PANCAKES AND WAFFLES*

- 3L(v) **Ready-to-eat**

Mix

- 3M(9v) Plain
3N(9v) Buttermilk
3O(9) Blueberry
3P(9) Buckwheat, other

BISCUITS*

- 3R(v) **Ready-to-eat**

- 3S **Dough**, chilled*

- 3T(9v) **Mix**

MUFFINS***Ready-to-eat**

- 3V(9v) English
3W(v) Plain, fruit, nut
3X Bran
3Z Corn

Mix

- 4A(9) Corn (incl. Hush Puppies)
4B(9) Plain (blueberry, scone mix)
4C(9) Bran

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

M

(a) Page Code	(b) Food Code (If no Food Code, describe food)	(c) Form (CIRCLE ONE)						(d) Variation (CIRCLE ONE)	(e) How much did you use?						(f) Did you buy it?		(g) (IF BOUGHT) How much did you pay for FOOD? (FIND OUT QTY. REC'D FOR MONEY PAID OR PRICE PAID PER UNIT OF PURCHASE)					(h) Notes:					
		Cnd., comm.	Frzn.			Home prep. mix. prior to 7 days	Enriched		Not enriched	No. units	Unit size					Yes 1	No 2-hp 3-fd 4-g/p	No. units	Unit size				Price \$x.xx				
			Comm.	Home	Other						Lb	Oz	Fl Oz	Cup (Measuring)	Slice				Item, other	(If item or other, specify wt. or size)	Lb			Oz	Fl Oz	Item, other	(If item or other, specify wt. or size)
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				
M		1	3	4	9	0	1	2					/	04	14	24						/	24				

In reporting food used include all food eaten, thrown away or fed to pets in the past 7 days. However, leave out any food you gave away or sold.
In the past 7 days did you use any _____? (READ ALL FOODS IN BOLD TYPE; ASK VARIATION, Col. (d), ONLY FOR FOODS WITH A (v).)

CAKE, READY-TO-EAT*

1A(9) Angel food
1B Boston cream pie
1C Cheese cake
1E(9) Chiffon cake
1F(v) Chocolate or devil's food
1H Fruit cake, dark or light
1J Gingerbread
1K Lady fingers
1L Jelly roll
1M Marble
1N Parfait
1O Plum pudding
1P Pound
1R Shortcake
1S(v) Spice
1T Sponge
1V Whipped cream (filling or topping)
1W(v) White
1X Whole wheat
1Z(v) Yellow

2A **COFFEE CAKE***2B **DANISH PASTRY*****CAKE MIX**

2C(9) Angel food
2E(9) Applesauce
2F(9) Banana
2H(9) Blueberry coffee cake
2J(9) Boston cream pie
2K(9) Butter pecan
2L(9) Cheese cake
2M(9v) Chocolate, devil's food
2N(9) Cinnamon raisin
2O(9) Coconut surprise
2P(9) Coffee cake
2R(9) Dutch apple coffee cake
2S(9) French vanilla
2T(9) Fruit cake
2V(9) Gingerbread
2W(9) Lemon flake
2X(9) Lemon velvet
2Z(9v) Low-calorie or dietetic
3A(9) Marble cake
3B(9) Orange
3C(9) Passover
3E(9) Pineapple
3F(9) Pink lemonade
3H(9) Pound
3J(9) Pudding cake
3K(9) Spice
3L(9) Sponge or chiffon
3M(9) Toffee swirl
3N(9v) White
3O(9v) Yellow

PIES, TURNOVERS, TARTS, STRUDEL*

3P Apple
3R Apricot
3S Banana custard
3T Blackberry
3V Blueberry
3W Cherry
3X Cheese
3Z Chess
4A Chiffon
4B Coconut custard
4C Cream
4E Custard cream
4F Meringue
4H Mince
4J Peach
4K Pear
4L Pecan
4M Pineapple
4N Pumpkin
4O Raisin
4P Raspberry
4R Rhubarb
4S Shoo fly
4T Strawberry
4V Sweet potato

4W **PIE CRUST, PASTRY SHELLS*****PIE MIX***

4X(9) Pie crust mix (include sticks)
4Z(9) Pie mix and filling

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

In the past 7 days, did you use any _____ ? (READ ALL FOODS IN BOLD TYPE)

**COOKIES, BROWNIES,
READY-TO-EAT***

1A(9) Applesauce
1B(9) Apricot bars
1C(9) Assorted
1E(9) Brown edge wafers
1F Brownies
1H(9) Butter cookies
1J(9) Chiparoons
1K(9) Chocolate
1L(9) Chocolate chip
1M(9) Chocolate covered
1N(9) Chocolate nuggets
1O(9) Chocolate peanut bars
1P(9) Chocolate puffs
1R(9) Chocolate wafers
1S(9) Coconut bars
1T(9) Cup custard
1V(9) Date-nut
1W(9) Dutch almond
1X(9) Dutch apple
1Z(9) Fiesta wafers
2A(9) Fig bars, other fruit bars
2B(9) First Lady
2C(9) Fudge Jumbles
2E(9) Fudgettes
2F(9) Gingersnaps
2H(9) Golden nectar
2J(9) Hermits
2K(9) Hob-nobs
2L(9) Hydrox
2M(9) Iced fudgies
2N(9) Jan Hagel
2O(9) Kettle
2P(9) Krisp Kremes
2R(9) Lemon Cremes
2S(9) Lorna Doones
2T(9) Macaroons
2V(9) Mellowmars
2W(9) Mallowpuffs
2X(9) Marble-ettes
2Z(9) Melt-a-way wafer sticks

3A(9) Minarets
3B(9) Mint Mallows
3C(9) Molasses
3E(9) Nut fudge drop
3F(9) Oatmeal
3H(9) Oreo
3J(9) Peanut
3K(9) Peanut butter
3L(9) Peanut cream patties
3M(9) Pecan drops
3N(9) Pecan Sandies
3O(9) Pecan penuche
3P(9) Penguins
3R(9) Raisin
3S(9) Raisin fruit biscuit
3T(9) Sandwich type
3V(9) Scooter Pies
3W(9) Shortbread
3X(9) **Social Teas**
3Z(9) Sprinkles
4A(9) Sugar cookies, soft
4B(9) Sugar wafers
4C(9) Tea cookies
4E(9) Toll House
4F(9) Vanilla wafers
4H(9) Vienna fingers
4J(9) Waffle creams
4K(9) Walnut cookies

COOKIE DOUGH (refrigerated)*

4L(9) Brownie
4M(9) Butterscotch
4N(9) Chocolate
4O(9) Oatmeal
4P(9) Peanut butter
4R(9) Sugar

COOKIE MIX, DRY*

4S(9) Brownie
4T(9) Butterscotch
4V(9) Chocolate chip
4W(9) Coconut
4X(9) Date bar
4Z(9) Macaroon
5A(9) Mint fudge
5B(9) Plain
5C(9) Toll House

CRACKERS

5E(9) **Animal crackers**
5F(9) Bacon thins
5H(9) **Cheese, milk crackers**
5J(9) Cheezits
5K(9) Chippers
5L(9) **Diet wafers (Metrecal)**
Graham
5M(9) Chocolate
5N(9) Plain
5O(9) With sugar, cinnamon sugar
5P(9) Hi Ho
5R(9) Matzo
5S(9) Oysterettes
5T(9) Pepperidge Goldfish
5V(9) Ritz
5W(9) **Rye, Ry Krisp**
5X(9) Saltines, soda crackers
5Z(9) **Sandwich type, cheese, peanut butter**
6A(9) Sesame seed
6C(9) Soya
6E(9) Triscuits
6F(9) **Whole wheat, whole wheat thins**
6H(9) **Pretzels**
6J(9) **Corn Chips, Fritos, Cheese Curls**

OTHER BAKED GOODS*

6K Blintzes
6L Cream puffs
6M Eclairs
6N(9) Ice cream cones (cones only)
6O(9) Melba toast, round
6P(9) Meringues
6R Tortillas
6S(9) Zwiebach

OTHER BATTERS, DOUGHS*

6T Coffee cake
6V Pizza

OTHER MIX

6W(9) Apple crunch
6X(9) Apple thins
6Z(9) Corn bread
7A(9) Cream puff
7B(9) Eclair
7C(9) Fruit or nut bread
7E(9) Pizza
7F(9) Popover
7H(9) Spoonbread

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

(a) Page Code	(b) Food Code (if no Food Code, describe food)	(c) Form (CIRCLE ONE)					(e) How much did you use?					(f) Did you buy it? Yes 1 No 2-hp 3-fd 4-g/p	(g) (IF BOUGHT) How much did you pay for FOOD? (FIND OUT QTY. REC'D FOR MONEY PAID OR PRICE PAID PER UNIT OF PURCHASE)					(h) Notes:							
		Cnd., comm.	Frzn.			Home prep. mix. prior to 7 days	No. units	Unit size					(If item or other, specify wt. or size)	No. units	Unit size				(If item or other, specify wt. or size)	Price \$x.xx					
			Comm.	Home	Other			Lb	Oz	Fl Oz	Dz				Item, other	Lb	Oz				Fl Oz	Dz	Item, other		
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						
0		1	3	4	9	0				/	11	24					/	11	24						

In reporting the food used in your household, include only the food used from last _____ day after the M/N/E meal to today after the M/N/E meal.

In this 7-day period did you use any _____? (READ ALL FOODS IN **BOLD TYPE**)

WHITE SUGAR	MOLASSES	CANDY*	4S 5th Avenue	6O Milky Way
1A Regular, granulated, lumps or cubes	1Z Light	3A After dinner mints	4T Fondant	6P Mints, not choc.
1B Powdered, confectioners	2A Medium	3B Almond Joy	4V Forever Yours	6R Mints, with choc.
1C BROWN SUGAR	2B Blackstrap	3C Almonds, Jordan	4W Fruit Chewies	6S Mounds
1E MAPLE SUGAR	HONEY	3E Almonds, sugar coated	4X Fruits, candied	6T Mr. Goodbar
SIRUP*	2C Strained (honey spread/ butter)	3F Almonds, chocolate covered	<u>Fudge</u>	6V Necco wafers
Blends	2E In comb	3H Baby Ruth	4Z Choc., no nuts	6W Nestle's Crunch
1F Buttered (not butter flavored)	2F JELLY	3J Big Time	5A Choc., with nuts	6X Nougat, no nuts
1H Cane and corn	2H JAM, PRESERVES	3K Bit O'Honey	5B Not choc., no nuts	6Z Nougat, with nuts
1J Cane and maple	2J DIETETIC JELLY, JAM	3L Brachs Royals	5C Not choc., with nuts	<u>Nuts, choc. covered</u>
1K Cane, corn, maple and butter (not butter flavored)	2K FRUIT BUTTER, ALL KINDS	3M Bridge Mix, asstd.	5E Good and Plenty	7A Almonds
Pure	2L MARMALADE (orange and other citrus fruit)	3N Brittle, nut (not peanut)	5F Gum drops, leaves, slices	7B Peanuts
1L Cane, plain/maple/butter flavored	TOPPING*	3O Butter creams	5H Hard candy	7C Other nuts
1M Corn, plain/maple/butter flavored	2M Caramel	3P Butter crunch	5J Heath	7E O'Henry
1N Maple	2N Butterscotch	3R Butterfingers	5K Hershey bar, plain	7F Old Nick
1O Karo	2O Marshmallow	3S Butterscotch	5L Hershey bar, w/almonds	7H Peanut bar, no choc.
1P King Buttercup	2P Chocolate, fudge	3T Cake or cookie decors or crystals	5M Hershey-ets	7J Peanut brittle
1R SORGHUM	2R Nut	3V Candy corn	5N Hershey's Krackel	7K Peanut butter pillows
CHOCOLATE SIRUP*	2S Fruit	<u>Caramels</u>	5O Jelly beans	7L Peanut butter cups
1S Thin type	2T GLAZED FRUIT/PEEL*	3W No nuts	5P Juicy Fruits	7M Peanut chews
1T Fortified (Bosco, Hemo, Cocoa Marsh, Jack Frosted)	SWEETENED BAKING CHIPS	3X With nuts	5R Ju Jubes	7N Penuche
OTHER SIRUP*	2V Chocolate	3Z Charleston Chews	5S Kisses, chocolate	7O Peppermint patties
1V Fruit sirup (blackberry, blueberry and other fruits)	2W Butterscotch	4A Charms	5T Kisses, not chocolate	7P Planter's peanut block
1W Cola sirup	2X Cherry	4B Chocolate Bracer	5V Licorice	7R Pom Pom
1X Dietetic sirup	2Z BAKING, BITTER CHOC.	4C Choc. bits, chunks	5W Life Savers	7S Power House
		4E Choc. covered cherries	5X Lollipops	7T Pralines
		4F Choc. covered fruit jellies	5Z Lozenges	7V Rock candy
		4H Choc. covered raisins	6A M&M's, with nuts	7W Snicker's
		4J Choc. honey chips	6B M&M's, no nuts	7X Sour fruit balls
		4K Chocolates, asstd.	6C Malted milk candy	7Z 3 Musketeers
		4L Chuckles	6E Mars bar	8A Taffy
		4M Chunkies	6F Marshmallows, not choc.	8B Toffee
		4N Clark bar	6H Marshmallows, with choc.	8C Tootsie Roll
		4O Cough drops	6J Mary Jane	8E Tootsie Roll Pop
		4P Cracker Jack	6K Melody Mix	8F Turtles
		4R Dots	6L Milk choc. bar, with nuts	8H Wafer bars
			6M Milk choc. bar, no nuts	
			6N Milk Duds	

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

(READ ALL FOODS IN **BOLD TYPE**; ASK **VARIATION**, Col. (d), **ONLY** FOR FOODS WITH A (v).)

Now let's talk about other sweets.

In the past 7 days, did you use any _____?

Now let's talk about fats and oils.

In the past 7 days, did you use any _____?

Q

GELATIN, DRY, POWDER

- 1A(5) Plain (unflavored)
- 1B(5) Sweet

GELATIN, READY-TO-EAT

- 1C Plain
- 1E With fruit or vegetable

PUDDING MIX

- 1F(5) Regular
- 1H(5) Instant

1J **PUDDING, READY-TO-EAT**

1K(5) **ICE CREAM, SHERBET MIX**

1L(5) **DIET PUDDING MIX** (dietetic ice cream mix)

1M(5) **JUNKET MIX**

1N(5) **JUNKET TABLETS**

ICING MIX

Dry:

- 1O(5) Creamy
- 1P(5) Fluffy

Ready-to-use:

- 1R Creamy
- 1S Fluffy

ICE CREAM*

- 1T(9) Bulk or packaged
- 1V(9) Bars
- 1W(9) Sticks
- 1X(9) Sandwich
- 1Z(9) Dixie cup
- 2A(9) Ice cream in cone
- 2B Ice cream cake or roll

2C(9) **ICE CREAM WITH VEGETABLE FAT** (Mellorine)

ICE MILK*

- 2E(9) Bulk or packaged
- 2F(9) Frozen custard (Mr. Softie, Tastee-Freeze, Dari-Queen)
- 2H(9) Fudgesicle, creamsicle
- 2J(9) Eskimo pie doughnut

2K(9) **SHERBET***

FRUIT ICE, POPSICLES*

- 2L(9) Fruit ice
- 2M(9) Popsicles, other sticks or bars
- 2N(9) Snowballs

2O(9) **BUTTER**

MARGARINE

- 2P(9) With liquid oil
- 2R(9) Other (without liq. oil)

2S(9) **LARD**

2T(9) **POULTRY FAT**, chicken fat

2V(9) **SUET**

HYDROGENATED FAT

- 2W(9) Crisco
- 2X(9) Dexo
- 2Z(9) Fluffo
- 3A(9) Richtex
- 3B(9) Spry
- 3C(9) Swiftning

SALAD, COOKING OIL

- 3E(9) Corn
- 3F(9) Cottonseed
- 3H(9) Crisco oil
- 3J(9) Dexo oil
- 3K(9) Mazola
- 3L(9) Olive
- 3M(9) Peanut
- 3N(9) Planter's
- 3O(9) Safflower
- 3P(9) Soybean
- 3R(9) Wesson

SALAD "DRESSING"*

- 3S(9v) Bleu cheese
- 3T(9v) French, French type
- 3V(9v) Garlic
- 3W(9v) Italian, Italian type
- 3X(9v) Mayonnaise
- 3Z(9) Miracle Whip
- 4A(9v) Roquefort cheese
- 4B(9v) Russian
- 4C(9v) Salad (mayonnaise type)
- 4E(9v) Sandwich spread
- 4F(9v) Tartar sauce
- 4H(9v) Thousand Island

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

In reporting food used include all food eaten, thrown away or fed to pets in the past 7 days. However, leave out any food given away.

In the past 7 days did you use any _____ ? (READ ALL FOODS IN **BOLD TYPE**; ASK VARIATION, Col. (d), FOR ALL CANNED SOUPS)

CANNED SOUPS***FROZEN SOUPS*****DEHYDRATED SOUPS**

R

1A Alphabet
 1B Asparagus, cream of
 1C Bean
 1E Bean with bacon
 1F Bean with pork
 1H Beef bouillon, broth, consomme
 1J Beef noodle
 1K Beet soup (borscht)
 1L Celery, cream of
 1M Cheese
 1N Chicken bouillon, broth, consomme
 1O Chicken, cream of
 1P Chicken gumbo
 1R Chicken noodle
 1S Chicken rice
 1T Chicken vegetable

1V Chickerino
 1W Chili beef
 1X Clam chowder
 1Z Crab bisque
 2A Garbanzo
 2B Leek, cream of
 2C Lentil
 2E Minestrone
 2F Mushroom, cream of
 2H Noodle and ground beef
 2J Onion
 2K Oyster stew
 2L Pea, green
 2M Pea, split and ham
 2N Pepper pot
 2O Potato, cream of
 2P Scotch broth
 2R Shrimp, cream of
 2S Snapper
 2T Tomato
 2V Tomato rice
 2W Tomato veg., with noodles
 2X Turkey bouillon, broth, or consomme
 2Z Turkey noodle
 3A Turkey vegetable
 3B Turtle

3C Vegetable
 3E Vegetable, bean
 3F Vegetable, beef
 3H Vegetable, cream of
 3J Vegetable noodle
 3K Vegetarian vegetable
 3L Won Ton soup

3M(5) BOUILLON CUBES, GRANULES, PASTE**SAUCE, GRAVY, rdy-to-eat**

3N Beef gravy
 3O Chicken gravy
 3P Mushroom gravy, sauce
 3R Cheese or Newburg sauce
 4J Spaghetti sauce

SAUCE, GRAVY MIX, dry

3S(5) Beef stew seasoning
 3T(5) Cheese sauce mix
 3V(5) Curry sauce mix
 3W(5) Gravy mix
 3X(5) Meat loaf mix
 3Z(5) Meat loaf sauce mix
 4A(5) Meat loaf seasoning
 4B(5) Sour cream sauce mix
 4C(5) Spaghetti sauce, no tomato
 (French's, Lawry's, McCormick's)
 4E(5) Spaghetti sauce with tomato
 (Boy-ar-dee)
 4F(5) Tuna casserole sauce mix
 4H(5) White sauce mix

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

(a) Page Code	(b) Food Code (If no Food Code, describe food)	(c) Form (CIRCLE ONE)							(d) Variation (CIRCLE ONE)		(e) How much did you use?						(f) Did you buy it?		(g) (IF BOUGHT) How much did you pay for FOOD? (FIND OUT QTY. REC'D FOR MONEY PAID OR PRICE PAID PER UNIT OF PURCHASE)					(h) Notes:				
		Cnd.		Frzn.		Dried, dehydrated	Other	Home prep. mix. prior to 7 days	If cnd.		No. units	Unit size					Yes 1	No 2-hp 3-fd 4-g/p	No. units	Unit size					Price \$x.xx			
		Comm.	Home	Comm.	Home				Condensed	Ready-to-serve		Lb	Oz	Fl Oz	Cup (Measuring)	Item, other				(If item or other, specify wt. or size)	Lb	Oz	Fl Oz			Item, other	(If item or other, specify wt. or size)	
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					
R		1	2	3	4	5	9	0	1	2					04	24							24					

In reporting the food used in your household, include only the food used from last _____ day after the M/N/E meal to today after the M/N/E meal. In this 7-day period did you use any _____? (READ ALL FOODS IN BOLD TYPE)

FROZEN DINNERS

- 1A(3) Beef
 1B(3) Chicken
 1C(3) Pork or ham
 1E(3) Turkey
 1F(3) Fish, shellfish
 1H(3) Franks and beans
 1J(3) Spaghetti, macaroni
 1K(3) Chinese

POT PIES*

- 1L Beef
 1M Chicken
 1N Tuna
 1O Turkey

CHINESE FOODS*

- 1P Chow mein, no noodles
 1R Chow mein, with noodles
 1S Chop suey
 1T Chicken and vegetables
 1V Meat and vegetables
 1W Egg rolls
 1X Fried rice
 1Z Chow mein noodles

MEXICAN FOODS*

- 2A Chili con carne with beans
 2B Chili con carne without beans
 2C Enchilades, tamales

ITALIAN FOODS*

- 2E(9) Pizza, frsh. or chilled
 2F(3) Pizza, comm., frzn.
 2H Ravioli
 2J Lasagna
 2K Manicotti

SPAGHETTI, MACARONI MIXTURES*

- 2L With meat and sauce
 2M With tomato sauce
 2N With cheese

NOODLE, RICE MIXTURES*

- 2O Chicken and noodles
 2P Meat or fish and noodles
 2R Spanish rice
 2S Salmon-rice loaf

SANDWICHES*

- 2T Hamburger
 2V Other meat, poultry
 2W Fish
 2X Filling without meat

SALADS*

- 2Z Coles law
 3A Macaroni
 3B Potato
 3C Tuna

3E HASH*

- 3F **MEAT STEW***
 3H Meat with vegetables
 3J Meat with sauce, gravy,
 (no vegetables)

3K CHICKEN A LA KING*

- 3L Chicken with vegetables
 3M Poultry with sauce, gravy
 (no vegetables)

3N FISH CAKES*

- 3O Crab cakes
 3P Other crab mixtures
 3R Fish with sauce, gravy
 3S Newburg, shrimp or lobster
 3T Other seafood with sauce, gravy

OTHER MEAT, POULTRY, FISH MIXTURES*

- 3V Beans and franks or beef

CHEESE MIXTURES*

- 3W Fondue
 3X Rarebit
 3Z Souffle

4A BARBECUE SAUCE***4B TOMATO CATSUP*****4C CHILI SAUCE, COCKTAIL SAUCE***
(for seafood)**OLIVES**

- 4F(9) Green
 4H(9) Ripe (black or green)

PICKLES*

- 4J Sour, dill
 4K Sweet (bread and butter,
 gherkin, watermelon)
 4L Tomato

RELISHES*

- 4M Sour (incl. chow chow)
 4N Sweet (India relish, sweet
 barbecue, corn relish)
 4O Tomato

YEAST

- 4P(9) Compressed
 4R(5) Dry, Baker's
 4S(5) Brewer's (not tablets)

BAKING POWDER

- 4T(5) Ann Page
 4V(5) Calumet
 4W(5) Clabber Girl
 4X(5) Davis
 4Z(5) Dr. Price
 5A(5) Hearth Club
 5B(5) K.C.
 5C(5) Royal
 5E(5) Rumford

*IF HOME-MADE (NOT OBTAINED READY-PREPARED) INCLUDE UNDER INGREDIENTS, UNLESS PREPARED PRIOR TO BEGINNING OF 7-DAY PERIOD.

Did you bring home any carry-out food from a restaurant, delicatessen or snack shop, such as a drive-in or hamburger stand? (If "Yes") What food(s)?

Next, I would like to talk about nuts and beverages. In the past 7 days, did you use any _____ ? (READ ALL FOODS IN BOLD TYPE; ASK VARIATION, Col. (d), ONLY FOR FOODS WITH A (v).)

PEANUT BUTTER

- 1A Fed'l dntd.
1B Other than dntd.
1C Other nut butter

ALMONDS

- 1E(v) Not roasted
1F(v) Roasted.

1H(v) **BLACK WALNUTS**1J(v) **CASHEW NUTS**1K(v) **CHESTNUTS****COCONUT**

- 1L In shell
1M Prepared, moist, frsh.
1N Dried
1O Canned
1P Frozen

1R(v) **ENGLISH WALNUTS**1S(v) **MIXED NUTS****PEANUTS**

- 1T(v) Not roasted
1V(v) Roasted

1W(v) **PECANS****OTHER NUTS**

- 1X(v) Beechnuts
1Z(v) Brazil nuts
2A(v) Butternuts
2B(v) Filberts, hazelnuts
2C(v) Hickory nuts
2E(v) Macadamia nuts
2F(v) Pignolias
2H(v) Pilinuts
2J(v) Pine nuts, pinon nuts
2K(v) Pistachio nuts

SEEDS

- 2L(v) Pumpkin seed, squash seed
2M(v) Sunflower seed

COCOA, dry

- 2N Plain
2O With sugar, no milk
2P With sugar and dry milk
2R Borden's instant Dutch choc. mix
2S Cocomalt
2T Hershey's instant cocoa mix
2V Nestle's hot cocoa mix
2W Nestle's Quik, chocolate and strawberry
2X Swiss Miss cocoa mix

COFFEE

- 2Z Bean, ground
3A Powdered (instant)
3B Liquid concentrate

DECAFFEINATED COFFEE (Sanka, Kaffee Hag, Decaf)

- 3C Bean, ground
3E Powdered (instant)

COFFEE SUBSTITUTES

- 3F Postum
3H Chicory

SOFT DRINKS

- 3J **Cola type** (Coke, R.C. Cola, Pepsi-Cola)
3K **Fruit type** (7-Up, Collins mix, fruit flavored, cream soda)
3L **Gingerale**
3M Quinine water
3N **Lo-Cal**, dietetic
3O Club soda, seltzer
3P **Root beer**

ALCOHOLIC BEVERAGES

- 3R Ale, porter, stout
3S Angelica
3T Anisette
3V Apple Jack
3W **Beer**
3X Benedictine
3Z Blended whiskey
4A **Bourbon**
4B **Brandy**

ALCOHOLIC BEV. (cont'd)

- 4C Burgundy
4E Canadian whiskey
4F Cocktails, ready mixed
4H Champagne
4J Chartreuse
4K Chianti
4L Claret
4M Cognac
4N Cointreau
4O **Cordials**
4P Creme de Menthe
4R Drambuie
4S **Gin**
4T Grenadine
4V Irish whiskey
4W Kirsh
4X Kummel
4Z **Liqueurs**
5A Madeira
5B Marsala
5C Muscatel
5E Port
5F Rhine wine
5H **Rum**
5J Rye
5K Sauterne
5L **Scotch**
5M Sherry
5N Sloe gin
5O Southern Comfort
5P Tequila
5R Tia Maria
5S Tokay
5T Triple Sec
5V Vermouth
5W **Vodka**
5X Whiskey, other than bourbon or Scotch
5Z **Wine**, table, dry
6A Wine, dessert, sweet

NOTE: MAKE SURE ANY LEFT-OVERS THAT ARE IN REFRIGERATOR OR CUPBOARD NOW ARE NOT REPORTED ON ANY FOOD PAGE.

There are a few items such as tea and seasonings which I need to ask about. I need to know how much you purchased rather than how much you used. In the past 7 days did you buy any _____ ? (REPEAT QUESTION FOR EACH ITEM LISTED BELOW. RECORD PRICE AND AMOUNT IF PURCHASED DURING THE PAST 7 DAYS, EVEN THOUGH THE ITEM WAS NOT USED)

- | | | | | |
|-------------------------------|--|-----------------------|---|---|
| TEA | 1C Vinegar | SALT | 1J PEPPER | 1M SPICES, HERBS (mustard, bay leaves, cinnamon, etc.) |
| 1A Leaf, loose, or bag | 1E ARTIFICIAL SWEETENER (include saccharine, Sucaryl, Sweeta, Sugarine) | 1F Iodized | 1K CREAM OF TARTAR | 1N Salad dressing mix, dip mix, dry |
| 1B Instant tea | | 1H Not iodized | 1L BAKING SODA (bicarbonate of soda) | 1D EXTRACTS, FLAVORS, MEAT SAUCE |

Page Code	(b) Food Code (If no Food Code, describe food)	(f) Bought (CIRCLE)	(g) How much did you pay for the amount you bought?							(h) Notes:
			No. units	Unit size				(If item or other, specify wt. or size)	Price \$x.xx	
				Lb	Oz	Fl oz	Item, other			
U		1					24			
U		1					24			
U		1					24			
U		1					24			
U		1					24			
U		1					24			

ENTER TIME _____ A.M. _____ P.M. (IF IN A SUPP. SEG, SKIP TO SECTION E) NOW, FOLLOW THESE INSTRUCTIONS AND COMPLETE REQUIRED NO. OF SECTION D FORMS; NEXT, COMPLETE SECTIONS E AND F.

Return to listing of related family members in Section B. Refer to Col. 2. First circle code "A" if household has been designated as an "A" sample household on your Listing Sheet or circle code "B" if this a B sample household.

Then, circle "1" for each family member whose person number is in bold type in the A or B Col, depending on whether this is an "A" or "B" sample household. Next, circle "1" for all other related family members who are: (a) 65 years old or older (look for ages recorded in the 65 yrs. or over col.) (b) 19 years old or younger

Next, circle "2" for all other related family members.

Then, write the person number of all eligible persons (with "1" circled in Col. 2) and relationship of person to head of HH (and age, if necessary to identify person) on the first page of Section D forms. Use a separate Section D form for each eligible individual.

(If a person was not at home the day before the day of interview, is away during the interview, and will not be home by midnight of the day after the the day of the interview, do not fill a Section D form for him/her. If away for all three days, circle "+" in Col. 2, Section B.)

SECTION E

<p>Food Produced at Home in 1964</p> <p>1. Did you grow any vegetables or fruit for home use in 1964?</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;">(CONTINUE)</td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">1</td> </tr> <tr> <td>(SKIP TO Q.3)</td> <td style="text-align: center;">No</td> <td style="text-align: center;">2</td> </tr> </table>	(CONTINUE)	Yes	1	(SKIP TO Q.3)	No	2	<p>5. Was that:</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;"></td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">No</td> </tr> <tr> <td>Beef or veal?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Pork?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Lamb or mutton?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Chicken?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Any other poultry?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> </table>		Yes	No	Beef or veal?	1	2	Pork?	1	2	Lamb or mutton?	1	2	Chicken?	1	2	Any other poultry?	1	2	<p>9. Did you <u>can</u> any food for home use in 1964?</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;">(CONTINUE)</td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">1</td> </tr> <tr> <td>(SKIP TO Q.11)</td> <td style="text-align: center;">No</td> <td style="text-align: center;">2</td> </tr> </table>	(CONTINUE)	Yes	1	(SKIP TO Q.11)	No	2									
(CONTINUE)	Yes	1																																							
(SKIP TO Q.3)	No	2																																							
	Yes	No																																							
Beef or veal?	1	2																																							
Pork?	1	2																																							
Lamb or mutton?	1	2																																							
Chicken?	1	2																																							
Any other poultry?	1	2																																							
(CONTINUE)	Yes	1																																							
(SKIP TO Q.11)	No	2																																							
<p>2. Did you grow any:</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;"></td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">No</td> </tr> <tr> <td>Potatoes or sweet potatoes?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Tomatoes?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Any other vegetables?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Melons?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Other fruit?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> </table>		Yes	No	Potatoes or sweet potatoes?	1	2	Tomatoes?	1	2	Any other vegetables?	1	2	Melons?	1	2	Other fruit?	1	2	<p>6. Did you produce any:</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;"></td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">No</td> </tr> <tr> <td>Eggs?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Milk or milk products?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> </table>		Yes	No	Eggs?	1	2	Milk or milk products?	1	2	<p>10. Did you <u>can</u> any:</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;"></td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">No</td> </tr> <tr> <td>Vegetables except pickles or relishes?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Fruit except jams, jellies, preserves?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Meat, poultry, fish or game?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> </table>		Yes	No	Vegetables except pickles or relishes?	1	2	Fruit except jams, jellies, preserves?	1	2	Meat, poultry, fish or game?	1	2
	Yes	No																																							
Potatoes or sweet potatoes?	1	2																																							
Tomatoes?	1	2																																							
Any other vegetables?	1	2																																							
Melons?	1	2																																							
Other fruit?	1	2																																							
	Yes	No																																							
Eggs?	1	2																																							
Milk or milk products?	1	2																																							
	Yes	No																																							
Vegetables except pickles or relishes?	1	2																																							
Fruit except jams, jellies, preserves?	1	2																																							
Meat, poultry, fish or game?	1	2																																							
<p>3. Did you produce any animal products such as milk, eggs, or meat for home use in 1964?</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;">(CONTINUE)</td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">1</td> </tr> <tr> <td>(SKIP TO Q.7)</td> <td style="text-align: center;">No</td> <td style="text-align: center;">2</td> </tr> </table>	(CONTINUE)	Yes	1	(SKIP TO Q.7)	No	2	<p>Home Canning and Freezing</p> <p>7. In 1964, did you make any jellies, jam, or preserves for home use?</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;"></td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">1</td> </tr> <tr> <td></td> <td style="text-align: center;">No</td> <td style="text-align: center;">2</td> </tr> </table>		Yes	1		No	2	<p>11. Did you freeze any food for home use in 1964? Do <u>not</u> include any foods you have stored in your refrigerator freezer compartment. Do <u>not</u> include any commercially frozen food.</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;">(CONTINUE)</td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">1</td> </tr> <tr> <td>(SKIP TO SEC. F)</td> <td style="text-align: center;">No</td> <td style="text-align: center;">2</td> </tr> </table>	(CONTINUE)	Yes	1	(SKIP TO SEC. F)	No	2																					
(CONTINUE)	Yes	1																																							
(SKIP TO Q.7)	No	2																																							
	Yes	1																																							
	No	2																																							
(CONTINUE)	Yes	1																																							
(SKIP TO SEC. F)	No	2																																							
<p>4. Did you produce any meat in 1964?</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;">(CONTINUE)</td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">1</td> </tr> <tr> <td>(SKIP TO Q.6)</td> <td style="text-align: center;">No</td> <td style="text-align: center;">2</td> </tr> </table>	(CONTINUE)	Yes	1	(SKIP TO Q.6)	No	2	<p>8. In 1964, did you make any pickles or relishes for home use?</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;"></td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">1</td> </tr> <tr> <td></td> <td style="text-align: center;">No</td> <td style="text-align: center;">2</td> </tr> </table>		Yes	1		No	2	<p>12. Did you <u>freeze</u> any:</p> <table style="width:100%; margin-left: 100px;"> <tr> <td style="width: 60%;"></td> <td style="width: 10%; text-align: center;">Yes</td> <td style="width: 10%; text-align: center;">No</td> </tr> <tr> <td>Vegetables, except pickles or relishes?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Fruit except jams, jellies, preserves?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Meat, poultry, fish or game?</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> </table>		Yes	No	Vegetables, except pickles or relishes?	1	2	Fruit except jams, jellies, preserves?	1	2	Meat, poultry, fish or game?	1	2															
(CONTINUE)	Yes	1																																							
(SKIP TO Q.6)	No	2																																							
	Yes	1																																							
	No	2																																							
	Yes	No																																							
Vegetables, except pickles or relishes?	1	2																																							
Fruit except jams, jellies, preserves?	1	2																																							
Meat, poultry, fish or game?	1	2																																							

SECTION F

(REFER TO SECTION B, COL. 3. IF THIS IS A HH OF UNRELATED INDIVIDUALS, TERMINATE INTERVIEW)
 This completes my questions about food. The last few questions allow us to put information on the food of your family with that of other families who have about the same amount of income to use for family living and savings.

1. How many of the related persons who lived here were considered as members of the family as far as money matters were concerned in the year 1964?
 (IF "1 OR MORE" OBTAIN INCOME FOR 1964 & 1965) Enter Number
 (IF "0" OBTAIN INCOME ESTIMATE FOR 1965)

2. In answering these few questions about your family's income during the year 1964 (1965), please include the income of all related persons who lived here and were (are) considered members of the family as far as money matters were (are) concerned in 1964 (1965).
 Tell me, please, did any of the persons who were (are) part of the family in 1964 (1965) including you, earn any money from wages, salary, tips, commission, or self-employment?

Yes	1
No	2

3. (HAND R. CARD #3) Here is a card listing other sources from which people may get all or part of their income. Did any of the persons who were (are) part of the family in (1964) (1965) receive income from _____? (READ EACH CATEGORY ON CARD AND CIRCLE PROPER CODE)

	Yes	No
a. Dividends, interest, mineral rights, rents, royalties	1	2
b. Social Security, pensions, retirement pay of any kind, veteran's school allotments, servicemen's family allotments, workmen's compensation, or payments from disability income insurance	1	2
c. Unemployment insurance	1	2
d. Cash contributions and cash gifts from persons not in your 1964 (1965) family, alimony, cash prizes	1	2
e. Welfare assistance of any kind (Aid to Families with Dependent Children, Old Age Assistance, Aid to Blind, Aid to the Permanently and Totally Disabled, General Assistance and private agencies) . .	1	2
f. Regular payments from private insurance, annuities and trust funds	1	2

g. Roomers, boarders, baby sitting, odd jobs, selling eggs or garden produce, arts and crafts, and the like	Yes	No
	1	2
h. Other (soil bank payments, etc.)	1	2

4. Considering money from all these sources and money from wages, commission or self-employment, and any other sources, which group on this card includes the net income after income taxes of your family in 1964, that is, your total family income less income taxes? (HAND R. INCOME CARD) I don't want to know your income. Just tell me the letter please. (CIRCLE PROPER CODE IN COL. 1, Q. 5)

5. Which group on this card do you think the family income after taxes for 1965 will fall into? Tell me the letter please. (CIRCLE PROPER CODE IN COL. 2)

		1964	1965
		Col. 1	Col. 2
WEEKLY	ANNUALLY	Q. 4	Q. 5
A. Under \$19	A. Under \$1,000	01	01
B. \$19 - \$37	B. \$1,000 - \$1,999	02	02
C. \$38 - \$57	C. \$2,000 - \$2,999	03	03
D. \$58 - \$76	D. \$3,000 - \$3,999	04	04
E. \$77 - \$95	E. \$4,000 - \$4,999	05	05
F. \$96 - \$114	F. \$5,000 - \$5,999	06	06
G. \$115 - \$134	G. \$6,000 - \$6,999	07	07
H. \$135 - \$153	H. \$7,000 - \$7,999	08	08
I. \$154 - \$172	I. \$8,000 - \$8,999	09	09
J. \$173 - \$191	J. \$9,000 - \$9,999	10	10
K. \$192 - \$230	K. \$10,000 - \$11,999	11	11
L. \$231 - \$287	L. \$12,000 - \$14,999	12	12
M. \$288 - \$480	M. \$15,000 - \$24,999	13	13
N. \$481 or more	N. \$25,000 or more	14	14

IF 1965 INCOME IS UNDER \$5,000 (A-E) CONTINUE WITH Q. 6.

IF 1965 INCOME IS \$5,000 OR MORE (F-N) TERMINATE INTERVIEW AND ENTER TIME ON CALL REPORT. THANK R. FOR TIME AND EFFORT. REMIND R. OF THE IMPORTANCE OF PROMPT MAILING OF LEAVE-OVER FORMS (IF ANY). COMPLETE ALL PARTS OF RECORD FORM.

6. Did your family receive any federally donated foods:

	Yes	No
(OMIT IF "0" IN Q. 1) a. In 1964?	1	2
b. From January 1, 1965 to the present?	1	2

7. Did your family receive any food stamps or coupons:

(OMIT IF "0" IN Q. 1) a. In 1964?	Yes	No
	1	2
b. From January 1, 1965 to the present?	1	2

8. Did your family receive free of cost from a health or welfare organization its:
 (OMIT a. AND c. IF "0" in Q. 1)

	Yes	No
a. Housing or rent in 1964?	1	2
b. Housing or rent from January 1, 1965 to the present?	1	2
c. Medical care in 1964?	1	2
d. Medical care from January 1, 1965 to the present?	1	2

9. Now I have several questions about the past month, that is, since the _____ of _____ (today's date) (last month).
 During the past month did you or anyone in your family receive welfare aid from the public assistance agency or from the county or town government? I mean assistance from the government through welfare programs like Aid to Families with Dependent Children, Old Age Assistance, Aid to the Blind, Aid to the Permanently and Totally Disabled, General Assistance, and so on.

	Yes	1
(CONTINUE) (TERMINATE INTERVIEW)	No	2

	Yes	Altogether, about how much did it come to in the past month?	No
--	-----	--	----

10. Did the agency or government give you money, cash or a check which you could spend for the things you needed? (IF "NO" TERMINATE INTER.)

1	\$ _____	2
---	----------	---

11. (In addition) did they pay your rent or mortgage for you?

1	\$ _____	2
---	----------	---

12. (In addition) did they pay for your fuel or utilities?

1	\$ _____	2
---	----------	---

13. (In addition) did they pay the store for any of your food?

1	\$ _____	2
---	----------	---

14. (In addition) did they pay for clothing or other things you needed?

1	\$ _____	2
---	----------	---

TERMINATE INTERVIEW, THANK R. FOR TIME AND EFFORT. REMIND R. OF THE IMPORTANCE OF PROMPT MAILING OF LEAVE-OVER FORMS (IF ANY). COMPLETE ALL PARTS OF RECORD FORM.