Vital and Health Statistics

Comparability of the Death Certificate and the 1986 National Mortality Followback Survey

Series 2: Data Evaluation and Methods Research No. 118

A comparison of information on demographic items on death certificates with responses obtained in the 1986 National Mortality Followback Survey. This survey included a national sample of person 25 years of age and over who died in 1986.

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Public Health Service Centers for Disease Control and Prevention National Center for Health Statistics

Hyattsville, Maryland November 1993 DHHS Publication No. (PHS) 94-1392

Copyright information

All material appearing in this report is in the public domain and may be reproduced or copied without permission; citation as to source, however, is appreciated.

Suggested citation

Poe GS, Powell-Griner E, McLaughlin JK, et al. Comparability of the death certificate and the 1986 National Mortality Followback Survey. National Center for Health Statistics. Vital Health Stat 2(118). 1993.

Library of Congress Cataloging-in-Publication Data

Comparability of the death certificate and the 1986 National Mortality

- Pollowback Survey.
 p. cm. (Vital and health statistics. Series 2, Data evaluation and methods research; no. 118) (DHHS publication; no. (PHS) 94–1392) "November 1993."
- "A comparision of information of demographic items on death certificates with responses obtained in the 1986 National Mortality Followback Survey. This survey included a national sample of persons 25 years of age and over who died in 1986." ISBN 0-8406-0484-X

 1. Mortality – United States – Information services. 2. Mortality – United States – Potential States – Information services. 2. Mortality – United States – Potential States – Information services. 2. Mortality – United States – Potential States – Information services.
- States Data processing. 3. Mortality United States Statistics. 4. Death Proof and certification United States. I. National Center for Health Statistics (U.S.) II. Series. III. Series: DHHS publication; no. (PHS) 93–1392. RA409.U45 no. 118 [HB1335]

362.1'0723 s-dc20 [304.6'4'097309048]

93-14607 CIP

For sale by the U.S. Government Printing Office Superintendent of Documents Mail Stop: SSOP Washington, DC 20402-9328

National Center for Health Statistics

Manning Feinleib, M.D., Dr.P.H., Director

Jack R. Anderson, Deputy Director

Jacob J. Feldman, Ph.D., Associate Director for Analysis and Epidemiology

Gail F. Fisher, Ph.D., Associate Director for Planning and Extramural Programs

Peter L. Hurley, Associate Director for Vital and Health Statistics Systems

Robert A. Israel, Associate Director for International Statistics

Stephen E. Nieberding, Associate Director for Management

Charles J. Rothwell, Associate Director for Data Processing and Services

Monroe G. Sirken, Ph.D., Associate Director for Research and Methodology

David L. Larson, Assistant Director, Atlanta

Office of Vital and Health Statistics

Peter L. Hurley, Associate Director

Division of Vital Statistics

John E. Patterson, Director

James A. Weed, Ph.D., Deputy Director

James A. Weed, Ph.D., Acting Chief, Followback Survey Branch

Mabel G. Smith, Chief, Statistical Resources Branch

Joseph D. Farrell, Chief, Systems and Programming Branch

Contents

Intro	oduction	1
	rces and limitations of data	2
A R H M O Ir V	lings ge ace lispanic origin farital status occupation ndustry eteran status lace of death	5 6 7 8 8 9 9
	sussion	13
	erences	14
List	of detailed tables	15
App	endixes	
I.	U.S. Standard Certificate of Death	48
II.	Instructions for filling death certificate items	49
III.	Selected questionnaire items, 1986 National Mortality Followback Survey	52
Text	t tables	
Text	Registration areas reporting age, race, Hispanic origin, marital status, occupation, industry, place of death, and veteran status on the death certificate: United States, 1986	3
	Registration areas reporting age, race, Hispanic origin, marital status, occupation, industry, place of death, and veteran status on the death certificate: United States, 1986	
A.	Registration areas reporting age, race, Hispanic origin, marital status, occupation, industry, place of death, and veteran status on the death certificate: United States, 1986	4
A. B.	Registration areas reporting age, race, Hispanic origin, marital status, occupation, industry, place of death, and veteran status on the death certificate: United States, 1986	4 5
A. B. C.	Registration areas reporting age, race, Hispanic origin, marital status, occupation, industry, place of death, and veteran status on the death certificate: United States, 1986	4
A. B. C.	Registration areas reporting age, race, Hispanic origin, marital status, occupation, industry, place of death, and veteran status on the death certificate: United States, 1986	4 5
A. B. C. D.	Registration areas reporting age, race, Hispanic origin, marital status, occupation, industry, place of death, and veteran status on the death certificate: United States, 1986	456

H.	Percent of informant questionnaires in agreement with corresponding death certificate with regard to industry,	
	by industry of decedent on death certificate and by race on survey questionnaire, interval between death and	
	survey, and relationship of informant to decedent: National Mortality Followback Survey, 1986	10
J.	Percent of informant questionnaires in agreement with corresponding death certificate with regard to veteran	
	status, by veteran status of decedent on death certificate and by race on survey questionnaire, interval between	
	death and survey, and relationship of informant to decedent: National Mortality Followback Survey, 1986	11
K.	Number of responses by place of death on death certificate and on National Mortality Followback Survey	
	questionnaire: United States, 1986	12

Symbols

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

Comparability of the death certificate and the 1986 National Mortality Followback Survey

by Gail S. Poe, M.P.H., Division of Vital Statistics; Eve Powell-Griner, Ph.D., formerly with the Office of Vital and Health Statistics; Joseph K. McLaughlin, Ph.D., National Cancer Institute; Paul J. Placek, Ph.D., Office of Vital and Health Statistics; Grey B. Thompson, Ph.D., formerly with the Division of Vital Statistics; and Kathy Robinson, formerly with Information Management Services

Introduction

The death certificate is the primary source of annual mortality data in the United States (See appendix I). The validity of cause-of-death information has been studied extensively (1,2), as has the accuracy of the occupation and industry items (3–16). Less information exists on the quality of the remaining information on the death certificate. Two studies have compared Census Bureau Population Study interview responses with death certificate entries (17–20). In 1986, the National Mortality Followback Survey (NMFS) was conducted by the National Center for Health Statistics (NCHS) to provide a large amount of information, most of which is not available elsewhere, on a

sample of deaths. These data are useful in assessing the reliability of demographic items reported on the death certificate.

The purpose of this report is to assess the comparability of demographic information obtained from responses on the death certificate with data from the 1986 NMFS, which is an independent source using a different method of data collection, for those items common to both sources. Although it is not possible to discern which source of data is valid, the level of agreement sheds light on the quality of these information systems.

NOTES: The data collection agent for the survey was the Bureau of the Census. Cosponsors of the survey included the Health Care Financing Administration; the National Cancer Institute; the Indian Health Service; the National Heart, Lung, and Blood Institute; the National Institute on Aging; the National Institute of Child Health and Human Development; the National Institute of Mental Health; the Veterans Administration; and the Office of the Assistant Secretary for Planning and Evaluation in the Office of the Secretary of the Department of Health and Human Services.

This report was prepared in the Division of Vital Statistics of the National Center for Health Statistics. Isadore Seeman, formerly with the Office of Vital and Health Statistics Systems, provided overall project direction; Steven Botman, Office of Research and Methodology, provided guidance in the design of the sampling procedure; Ruth Parsons, Information Management Services, provided guidance on computer programming; Betty Smith, Statistical Resources Branch, Division of Vital Statistics, provided content review. This report was edited by Margaret Avery and typeset by Annette F. Gaidurgis, Publications Branch, Division of Data Services.

Sources and limitations of data

The data presented in this report are based on the 1986 NMFS conducted by the National Center for Health Statistics and on the death certificates filed with State registrars of vital statistics and compiled by NCHS. The 1986 NMFS comprised a nationally representative sample of adults aged 25 years or over who died in 1986. Oregon was not included in the survey because of the State's respondent-consent requirements. The data are, therefore, representative of deaths of adult residents in the United States excluding Oregon. A detailed description of the methods and procedures used in the NMFS has been published (21).

The universe for the 1986 NMFS was composed of all death certificates of decedents 25 years of age or older filed in the United States. The sampling frame consisted of death certificates selected from the 1986 Current Mortality Sample (CMS). The CMS is a 10-percent systematic sample of death certificates received by the State vital statistics offices and transmitted to NCHS about 3 months after the deaths. CMS records were selected for each month of the year. The total sample was 18,733 decedents. This sample included 2,274 deaths selected with certainty (at a sampling rate of 100 percent within the CMS) to meet specific research needs. The groups for which all deaths in the CMS were selected included American Indian, Eskimo, and Aleut decedents; all deaths due to Asthma; déaths due to Ischemic heart disease for males 25-44 years of age and females 25-54 years of age; and deaths for selected cancer sites. Black decedents were oversampled 2.9 times, and decedents under age 55 were oversampled 3.1 times.

The data presented in this report are not weighted. They reflect what actually occurred in the sample rather than estimates of the degree of comparability from an examination of all death certificates for U.S. residents 25 years of age and older dying in 1986.

It is possible, if desired, to prepare weighted estimates of consistency because the public-use data tape contains a weight for each record (22). Because of the oversampling of some groups that generally had slightly lower agreement rates, weighted estimates would have produced slightly higher overall rates of agreement. In the tables, an asterisk is shown for estimates of percents in which there are fewer than 30 cases in the denominator, because these

figures do not meet standards of reliability or precision.

An NMFS questionnaire was mailed to the death certificate informant, usually the decedent's next of kin or another person familiar with the decedent. A followup questionnaire was mailed for nonresponding cases. Telephone and personal interviews were attempted for cases where there was no mail response.

Following data collection, the questionnaire data and the CMS information were matched to the Multiple Cause of Death File. The primary matching criterion was that State of occurrence and death certificate number were identical; the secondary criterion was that demographic items such as sex, date of death, age, race, and underlying cause of death matched. The primary criterion could not be applied to Nebraska, Nevada, or New Mexico, because these States renumber the death certificates. Therefore, it is likely that for these three States there were some cases in which an incorrect Multiple Cause of Death File death certificate was matched to the questionnaire. Because inclusion of these States increases the likelihood that differences in data from the certificate and the questionnaire may be due to matching errors, they are excluded from this report. The total number of cases excluded because they were from Nevada, New Mexico, and Nebraska is 285.

The overall response rate for the survey was 88.6 percent. In addition, there was item nonresponse for both the death certificate and the questionnaire. Also, not all States collect, code, and report all variables. Table A shows, for each variable included in this report, the States that report that variable. For each variable included in this report, table B shows:

- the number of sample cases for the reporting States
- the death certificate item completion rate
- the number of questionnaires completed
- the questionnaire item response rate
- the questionnaire effective item response rate (the percent of cases in the reporting States for which there was a questionnaire entry for the item)
- the effective item response rate for both the questionnaire and death certificate (the percent of all cases in the reporting States that have a response for the item for both the death certificate and the questionnaire)

Table A. Registration areas reporting age, race, Hispanic origin, marital status, occupation, industry, place of death, and veteran status on the death certificate: United States, 1986

Area ¹	Age	Race	Hispanic origin	Marital status	Occupation	Industry	Place of death	Veteral status
Area.		71200						,
Alabama	X	X		X			.,	v
Alaska	Х	Х		X			X	X
Arizona	Х	X	X	X			X	X
Arkansas,	X	X	X	Х			X	X
California	X	Х	X	Х				
Colorado, , , , ,	X	X	X	X	X	X	X	Х
Connecticut	Х	X		X			X	Х
Delaware	Х	X		X				X
District of Columbia	X	X		X				X
Florida	x	X		x			X	
Georgia	x	x	x	X	x	X	X	Х
-	x	x	x	X			X	Х
Hawaii	x	x	^	X			X	X
Idaho			v	X			x	X
Illinois	X	X	X		.,	v	X	X
Indiana	X	Х	X	X	X	X	X	X
lowa	X	Х		X		.,		
Kansas,	X	Х	X	x	X	X	X	Х
Kentucky	X	X		X	Х	X	X	
Louisiana	X	X		Х			X	Х
Maine	X	X		X	X	X	Х	Х
Maryland	X	X		Х				Х
Massachusetts	X	X		х				X
Michigan	x	X		X			Х	Х
3	x	x		X				Х
Minnesota		x	x	x			x	X
Mississippi	X	×	^	x	x	x	x	x
Missouri	X				^	^	x	X
Montana	X	X		X	v	v	X	x
New Hampshire	X	X		X	X	X		^
New Jersey	X	X	X	X			X	
New York	X	X	X	Х			X	
North Carolina	X	X		Х			X	X
North Dakota	X	Х	X	Х			X	Х
Ohio	X	X	Χ	X	X	X	X	Х
Oklahoma	X	X		Х	X	Х		
Pennsylvania	x	X		X			X	х
Rhode Island	x	X		X	X	X	Х	Х
	x	X		X	X	X	х	Х
South Carolina	x	x		x	••	• •	X	
South Dakota		X		X	x	x	x	Х
Tennessee	X		v	x	^	^	^	X
Texas	X	X	X	X	х	x	х	X
Utah	X	X	X				X	X
Vermont	X	X		X	X	X		x
Virginia	X	X		X			X	
Washington	X	X		X			X	X
West Virginia	Х	X		Х			X	X
Wisconsin	X	X		Х	X	X	X	X
Wyomlng	Х	X	Х	Х			Х	Х

¹Oregon, Nebraska, Nevada, and New Mexico were excluded from the comparability analysis in this report because Oregon's confidentiality requirements precluded its participation in the 1986 National Mortality Followback Survey, and the primary matching criteria could not be applied for the other three States because they reissue death certificate numbers after the processing of the Current Mortality Sample.

The effective response rate for both the questionnaire and the death certificate was between 82.3 and 86.6 percent for all items except veteran status, which was 75.7.

For all variables in this report, with the exception of veteran status, the responses from the Multiple Cause of Death File are compared with those from the questionnaire. Because veteran status is not included in the Multiple Cause of Death File, this variable was taken from the CMS.

In presenting the percents of responses agreeing in tables C-J, the percents are based on the number of cases

in which there is a response to both the questionnaire and the death certificate. Cases in which entries for an item are blank, illegible, or otherwise unusable for either the questionnaire or the death certificate are excluded from both the numerator and denominator of the percents.

In comparing the two data sources, information from death certificates was used as the denominator. That is, agreement levels reflect the degree to which next-of-kin information on the questionnaire matches that from the death certificate. Percent agreements shown are based on the groupings shown. For example, where percent

Table B. Number of death certificates and completed National Mortality Followback Survey questionnaires for reporting States and response rates by selected variables: United States, 1986

	Death	certificate		Completed questionn	Questionnlare and certificate	
Variable	Total	Item completion ¹	Total	Item response ²	Effective item response ³	Effective Item response ⁴
	Number	Percent	Number	Percent	Percent	Percent
Age	18,448	99.8	16,339	97.9	86.7	86.5
Race	18,448	⁵ 99.9	16,339	97.9	86.7	86.6
Hispanic origin	8,356	98.0	7,568	94.1	85.2	83.7
Marital status	18,448	99.3	16,339	97.6	86.5	86.0
Occupation	4,525	96.3	4,177	95.1	87.8	84.7
Industry	4,525	96.3	4,177	92.4	85.3	82.3
Place of death	13,580	99.8	11,895	98.1	85.9	85.7
Veteran status	14,050	87.9	12,422	96.6	85.4	75.7

The denominators of these rates exclude the number of cases in those States that did not code or collect this information on the death certificate. See table A for specific States.

agreement is shown for the 25–29-year age group, this means the number of cases in which the age on both the death certificate and the questionnaire is in the range 25–29 divided by the number of cases in which the age on the death certificate is in the range 25–29. Similarly, where the percent agreement is shown for an occupation or industry category such as "managerial and professional," this percent is for the group as shown—not for less aggregated levels.

Sources of error for both the death certificate and questionnaire include reporting errors, coding errors, and processing errors. Except for occupation and industry, conceptually the variables are the same for both sources. The death certificate asked for the "usual" occupation and industry, and the questionnaire requested information on longest held occupation and industry in which the decedent worked for pay. "Usual occupation" on the death certificate is defined as the kind of work the decedent did during most of his or her working life. In addition, the place-of-death variables differ somewhat between the two sources. For the questionnaire, the respondent was simply asked, "Where did the person die?" For the death certificate, the place of death variable is

based on the location of death, which may be at a hospital, en route to or on arrival at a hospital, or at some other place. If a hospital was cited, a distinction is made among decedents pronounced dead in the hospital or other institution, those dead on arrival, outpatients or emergency room patients, and inpatients.

With respect to age, Hispanic origin, marital status, occupation, industry, and veteran status, coding instructions are essentially the same for both sources. Occupation and industry were coded according to standard occupation and industry codes (23). There were differences in coding race: On the death certificate, entries such as "Mexican," "Cuban," and "other Hispanic" were coded as "white"; on the questionnaire, such entries were coded as "other." Moreover, responses that were not exactly one of the four major races were classified by coders in most cases as one of the four major races on the death certificate, whereas they were left as "other" on the questionnaire.

Copies of the U.S. Standard Death Certificate, the instructions for completing the certificate, and the respondent questionnaire items are included in this report as appendixes.

¹Cases for which a final death certificate was not matched were classified as nonresponses.

²Percent of filled questionnaires in the reporting States for which there was a substantive questionnaire entry for the item.

³Percent of all cases in the reporting States for which there was a substantive questionnaire entry for the item.

⁴Percent of all cases in the reporting States for which there was a substantive response for the item for both the death certificate and the questionnaire.

⁵For 1985, the number of death certificates for which race was unknown, not stated, or not classifiable was 0.2 percent of the total deaths (for all States and registration areas). Death certificates with race entry not stated are assigned to a racial designation as follows: If the preceding record is coded "white," the code assignment is "white"; if the code is "other than white," the assignment is "black."

Findings

Age

There was only 77.5-percent agreement on exact age of decedent (table C). The agreement was highest for decedents 25–29 years of age (85.9 percent) as reported on the death certificate, and lowest for decedents 70–79 years of age (74.0 percent).

There was a strong relationship between percent agreeing on exact age in number of years and the interval

between the death and the survey: There was 85.5-percent agreement for the shortest interval of 22–25 weeks, and only 67.0-percent agreement for the interval of 52 or more weeks. This relationship was observed for most 10-year age groups.

There was greater agreement in age for white decedents (81.6 percent) than for black (67.1 percent) or American Indian, Eskimo, and Aleut (70.8 percent) decedents. There was greater agreement for white decedents for each

Table C. Percent of informant questionnaires in agreement with corresponding death certificate with regard to age, by age of decedent on death certificate and by race on survey questionnaire, interval between death and survey, and relationship of informant to decedent: National Mortality Followback Survey, 1986

			Age of decedent on certificate										
Case characteristics	25 years and over	25–29 years	30–39 years	40–49 years	50–59 years	60–69 years	70–79 years	80–89 years	90 years and over				
All cases	77.5	85.9	81.0	81.0	77.5	77.2	74.0	75.4	78.2				
Race													
White	81.6	87.7	83.6	83.6	81.9	83.4	78.7	79.2	82.1				
Black	67.1	80.9	75.1	73.6	67.7	66.5	62.5	62.4	64.9				
American Indian	70.8	*76.2	68.2	69.8	73.8	67.7	72.0	75.4	*59.3				
Interval between death and survey													
22–25 weeks	85.5	74.4	87.4	93.7	90.5	88.0	84.4	81.5	82.4				
26-29 weeks	84.2	95.2	87.2	86.2	84.6	83.4	82.9	81.7	85.1				
30–32 weeks	85.0	96.6	84.3	89.8	89.4	85.5	81.0	83.6	83.7				
33–35 weeks	81.0	89.6	85.6	83.5	79.1	82.7	75.4	80.9	81.8				
36–38 weeks	75.4	87.8	80.5	84.0	76.4	73.8	71.5	70.3	74.2				
39–41 weeks	73.9	84.5	76.6	78.0	75.4	72.4	67.7	72.5	76.7				
42–44 weeks	70.5	79.5	80.0	71.8	72.6	68.9	64.9	67.6	71.0				
45–47 weeks	70.5	82.5	77.8	74.8	67.1	64.4	66.4	70.9	67.2				
48–51 weeks	69.5	81.8	74.3	71.3	61.5	68.6	68.1	68.8	69.6				
52 weeks or longer	67.0	80.9	72.1	68.6	68.0	70.1	65.0	56.7	62.5				
Relationship													
Decedent was death certificate informant's—													
Spouse	83.0	86.2	84.9	85.9	83.2	83.7	81.1	79.1	80.0				
Parent	82.9	87.7	81.5	79.8	74.6	*95.2	*91.7	*85.7	*83.3				
Child	73.1	*100.0	*65.0	75.6	65.2	69.9	69.2	77.4	78.0				
Sibling	66.3	75.0	73.3	61.9	55.4	72.5	59.2	66.7	*90.9				
Other relative	61.1	*50.0	53.3	*61.1	*72.2	68.3	57.1	59.9	66.3				
Nonrelative	74.1	*84.6	71.0	73.8	76.2	84.4	72.5	65.4	81.3				
Death certificate informant and survey respondent were—													
Both decedent's spouse	84.8	90.5	87.8	88.3	84.6	85.7	82.1	80.4	82.7				
Not both decedent's spouse	73.7	85.0	77.6	74.9	70.5	70.3	68.8	74.2	77.9				

10-year age group than for any other racial group. (Hereafter in this report the category "American Indian, Eskimo, and Aleut" will be referred to as "American Indian."

There was greater agreement (83.0 percent for all decedents) when the death certificate informant was the spouse, as compared with other relatives or nonrelatives. When the decedent's spouse was both the death certificate informant and the respondent to the questionnaire, the agreement was far higher (84.8 percent) than when this was not the case (73.7 percent). This greater correspondence was observed for all 10-year decedent age groups examined.

For 92.7 percent of the cases, the age was either the same or only 1 year different on the death certificate and questionnaire (data not shown). There was a slight tendency for the questionnaire age response to be older than the age on the death certificate. For 10.2 percent of the cases, the age was 1 year older on the questionnaire. For

5.0 percent of the cases, the age was 1 year younger on the questionnaire. Within 2 years there was 95.7-percent agreement, and within 5 years there was 98.2-percent agreement on decedent's age.

Mortality data are commonly tabulated by 5-year age groups for analytic purposes. An error of 1 year on the death certificate would result in a difference in the tabulations only when the correct age fell within another age interval. For 5-year age groups, there was 93.4-percent agreement (table 1). When the death certificate informant was the spouse, the agreement was 95.3 percent for 5-year age groups. When both the death certificate informant and the questionnaire respondent were the spouse, the agreement for 5-year age groups was 96.0 percent.

Race

Overall, there was a high level of agreement (97.9 percent) on race between the death certificate and the ques-

Table D. Percent of informant questionnaires in agreement with corresponding death certificate with regard to race, by race of decedent on death certificate and by age at death, interval between death and survey, and relationship of informant to decedent: National Mortality Followback Survey, 1986

		Race of deced	dent on certificate	
Case characteristics	All races	White	Black	American Indian
All cases	97.9	98.2	98.0	92.9
Age				
Under 30	96.5	96.8	96.2	*90.5
30–39 years	96.7	96.7	97.5	95.7
40-49 years	97.3	97.3	98.5	91.3
50-59 years	97.7	98.1	98.5	88.9
60-69 years	98.3	98.6	98.2	95.4
70–79 years	98.3	98.7	98.1	92.9
80-89 years	98.5	98.8	98.4	92.5
90 years and over	98.3	98.8	97.0	*96.4
Interval between death and survey				
22–25 weeks	99.1	99.0	99.2	*100.0
26–29 weeks	98.7	99.0	98.8	95.0
30–32 weeks	98.8	99.2	98.3	89.5
33–35 weeks	98.0	98.5	97.7	91.7
36–38 weeks	97.7	98.2	97.5	91.5
39–41 weeks	97.8	97.5	98.9	96.8
42–44 weeks	96.7	96.7	96.8	95.3
45–47 weeks	96.5	96.7	97.4	*80.8
48–51 weeks	96.9	97.3	98.1	*86.2
52 weeks or longer	97.9	98.0	98.8	*100.0
Relationship				
Decedent was death certificate informant's—				
Spouse	98.2	98.6	98.1	91.1
Parent	97.4	97.0	98.5	*96.4
Child	98.0	98.1	98.4	96.2
Sibling	96.2	96.3	96.8	*88.5
Other relative	97.9	98.6	97.7	*90.9
Nonrelative	96.6	97.1	98.9	*86.7
Death certificate informant and survey respondent were —				
Both decedent's spouse	98.4	98.7	98.2	90.4
Not both decedent's spouse	97.7	97.9	98.2	93.3

tionnaire (table D). However, for those reported to be American Indian on the death certificate, the level of agreement was lower (92.9 percent). Of the 7.1 percent of cases reported as American Indian on the death certificate but as another race on the questionnaire, most (80.0 percent) were identified as being white in the questionnaire (table 2).

Unweighted data indicate that there were 92 more (21.8 percent more) American Indian decedents reported in the questionnaire than on the death certificate. Of the 122 cases identified as American Indian in the questionnaire but not as American Indian on the death certificate, 70.5 percent were identified on the death certificate as white, and 27.9 percent as black.

The increased reporting of American Indian on the questionnaire occurred for all of the intervals between death and survey and for all relationships examined between the death certificate informant and the decedent. Even when both the informant and the questionnaire respondent were the decedent's spouse, 21.3 percent more American Indian decedents were reported in the questionnaire than on the death certificate.

Hispanic origin

There was 98.9-percent overall consistency in reporting Hispanic origin between the death certificate and the questionnaire (table E). A high level of consistency was observed for both Hispanic origin (97.1 percent) and non-Hispanic origin (99.0), as well as for all races, intervals between death and survey, and relationships between informant and decedent examined.

Of the 1.1 percent of cases in which there was disagreement, 88.5 percent were cases in which the origin on the death certificate was non-Hispanic and the origin in the questionnaire was Hispanic (table 3). This resulted in 19.6 percent more Hispanic decedents being reported in the survey, based on unweighted data. Higher reporting of Hispanic decedents in the questionnaire occurred for all races, intervals, and relationships of informant to decedent examined. When both the death certificate informant and the questionnaire respondent were the decedent's spouse, there were 11.8 percent more Hispanic decedents reported in the questionnaire.

Table E. Percent of Informant questionnaires in agreement with corresponding death certificate with regard to Hispanic origin, by Hispanic origin of decedent on death certificate and by race on survey questionnaire, interval between death and survey, and relationship of informant to decedent: National Mortality Followback Survey, 1986

		Hispanic origin of decedent on c	ertificate
Case characteristics	All origins	Hispanic origin	Non-Hispanic origin
All cases	98.9	97.1	99.0
Race			
White	99.0	97.7	99.1
Black	99.4	*100.0	99.4
American Indian	94.3	*100.0	94.3
Interval between death and survey			
22–25 weeks	98.8	*90.9	99.0
26–29 weeks	99.3	100.0	99.3
30–32 weeks	99.1	*100.0	99.1
33–35 weeks	99.6	*96.6	99.7
36–38 weeks	99.0	94.4	99.2
39–41 weeks	98.7	100.0	98.6
42-44 weeks	98.9	95.1	99.1
45–47 weeks	98.3	*100.0	98.2
48–51 weeks	97.4	*91.7	97.8
52 weeks or longer	98.6	97.7	98.7
Relationship			
Decedent was death certificate informant's-			
Spouse	99.2	97.3	99.2
Parent	98.5	100.0	98.4
Child	98.8	100.0	98.8
Sibling	98.2	*96.4	98.4
Other relative	99.3	*100.0	99.3
Nonrelative	98.2	*94.4	98.4
Death certificate informant and survey respondent were—			
Both decedent's spouse	99.4	97.6	99.4
Not both decedent's spouse	98.7	96.6	98.8

Table F. Percent of informant questionnaires in agreement with corresponding death certificate with regard to marital status, by marital status of decedent on death certificate and by race on survey questionnaire, interval between death and survey, and relationship of informant to decedent: National Mortality Followback Survey, 1986

		Marital s	status of decedent on ce	ertificate	
Case characteristics	All marital statuses	Married	Widowed	Divorced	Never married
All cases	95.0	98.4	93.1	87.1	92.9
Race					
White	96.6	99.0	95.6	90.7	94.0
Black	90.6	96.4	87.3	76.6	91.1
American Indian	92.9	98.2	92.5	83.0	87.7
Interval between death and survey					
22–25 weeks	96.1	99.1	94.1	88.8	94.3
26–29 weeks	97.2	99.4	95.6	92.2	96.1
30–32 weeks	96.1	99.1	92.9	90.6	96.7
33–35 weeks	96.5	99.3	94.2	89.7	95.8
36–38 weeks	94.5	97.9	92.1	89.2	91.5
39-41 weeks	93.7	97.3	92.4	89.2	87.8
42–44 weeks	93.0	97.0	91.3	82.8	92.5
45–47 weeks	92.6	97.0	92.3	80.7	89.0
48–51 weeks	92.8	98.4	90.9	79.2	89.7
52 weeks or longer	94.0	98.6	93.3	77.4	93.0
Relationship					
Decedent was death certificate informant's-					
Spouse	99.3	99.4		*87.5	
Parent	92.1	93.9	80.7	87.9	94.8
Child	93.6	95.6	95.6	84.6	78.9
Sibling	91.8	89.6	86.0	93.3	94.7
Other relative	90.4	93.9	92.0	83.3	88.0
Nonrelative	88.0	93.2	86.2	84.3	89.2
Death certificate informant and survey respondent were					
Both decedent's spouse	99.6	99.7	•••	*50.0	,
Not both decedent's spouse	92.6	94.8	93.2	87.4	93.1

Marital status

There was also a high level of consistency of reporting between the death certificate and the questionnaire on marital status of the decedent (95.0 percent) (table F). There was agreement in 98.4 percent of the cases for "married" marital status, but only 87.1 percent agreement for "divorced" marital status.

The agreement on marital status was 96.6 percent for white decedents, 90.6 percent for black decedents, and 92.9 percent for American Indian decedents. There was a slight decline in agreement on marital status as the interval between death and survey increased.

There was almost total agreement (99.3 percent) when the death certificate informant was the decedent's spouse. When the decedent's spouse was both the death certificate informant and the questionnaire respondent, the agreement rate was 99.6 percent. When this was not the case, the agreement rate was 92.6 percent.

Among the inconsistent cases, 12.9 percent had "divorced" reported on the death certificate. Of these 207

cases, 124 cases (59.9 percent) reported questionnaire marital status as "married," 52 cases (25.1 percent) "widowed," and 31 cases (15.0 percent) "never married" (table 4).

Occupation

The overall percent agreement for occupation based on the major occupation groups shown was only 71.0 percent (table G). As reported on the death certificate, the rate was lowest for managerial and professional occupations (57.6 percent) and highest for farming occupations (81.9 percent). The consistency of reporting was not appreciably affected by race of decedent, interval between death and survey, or relationship of informant to decedent.

For all occupational categories except managerial and professional, the percent of decedents in the category was about the same or higher for the questionnaire than for the death certificate. Based on unweighted data, comparisons showed 6.1 percent more technical, sales, and administrative; 1.3 percent more service; 16.3 percent more

Table G. Percent of informant questionnaires in agreement with corresponding death certificate with regard to occupation, by occupation of decedent on death certificate and by race on survey questionnaire, interval between death and survey, and relationship of informant to decedent: National Mortality Followback Survey, 1986

	Occupation of decedent on certificate									
Case characteristics	All occupations	Managerial and professional	Technical, sales, and administrative	Service	Farming	Precision production, craft, and repair	Operators, fabricators, and laborers	Armed Forces		
All cases	71.0	57.6	71.0	75.8	81.9	69.5	74.2	69.4		
Race										
White	70.4	57.4	72.0	69.3	82.5	70.2	76.7	73.3		
Black	73.6	61.3	69.4	82.6	79.7	68.8	70.4	*40.0		
American Indian	65.6	*62.5	*28.6	*71.4	*88.9	*60.0	*69.6	*_		
interval between death and survey										
22–25 weeks	69.6	55.6	65.6	*73.9	*87.5	66.7	75.5	*75.0		
26–29 weeks	72.5	57.1	76.6	76.1	76.3	61.2	81.1	*85.7		
30–32 weeks	66.8	56.8	61.1	65.1	90.6	71.7	67.0	*80.0		
33–35 weeks	73.9	60.5	75.6	70.5	*79.3	79.4	80.6	*100.0		
36–38 weeks	70.4	51.9	81.7	84.6	73.7	66.7	67.3	*66.7		
39–41 weeks	67.8	53.5	68.3	72.2	*95.2	65.8	68.1	*42.9		
42–44 weeks	77.3	71.0	69.8	81,1	*81.0	87.1	77.6	*66.7		
45–47 weeks	70.7	*53.6	*57.1	*75.0	*91.7	*79.3	74.5	*50.0		
48–51 weeks	70.0	*54.5	*53.8	*94.4	*100.0	*30.0	76.9	*100.0		
52 weeks or longer	60.0	*100.0	*60.0	*83.3	*33.3	*50.0	*55.6	*_		
Relationship										
Decedent was death certificate informant's—										
Spouse	69.6	57.9	67.0	69.3	83.0	68.0	75.4	*90.0		
Parent	67.0	43.3	*66.7	*69.0	*69.2	68.8	75.9	*_		
Child	67.3	*57.1	75.0	69.4	*85.7	*47.1	69.7	*25.0		
Sibling	71.8	*62.5	*62.5	*78.9	*42.9	*83.3	*75.0	*		
Other relative	81.1	*66.7	*88.9	*100.0	*90.0	*66.7	*66.7	*100.0		
Nonrelative	*65.5	*25.0	*80.0	*100.0	*_	*50.0	*77.8	*100.0		
Death certificate informant and survey respondent were										
Both decedent's spouse Not both decedent's	69.7	58.2	66.9	67.0	83.8	67.4	76.8	*89.5		
spouse	72.0	56.2	73.5	79.5	81.6	71.7	73.0	*53.3		

farming; 5.2 percent more production, craft, and repair; 1.1 percent more operators, fabricators, and laborers; and 80.6 percent more members of the Armed Forces on the questionnaire than on the death certificate (table 5). However, there were 26.8 percent fewer decedents recorded as "managerial and professional" on the questionnaire. When the decedent's spouse was both the death certificate informant and the questionnaire respondent, there were 23.6 percent fewer decedents recorded as "managerial and professional" on the questionnaire.

Industry

The rate of agreement between the death certificate and the questionnaire based on the major groupings shown was about the same for industry (74.4 percent) as for occupation (table H). The agreement rate was highest

for the mining industry (79.5 percent) and lowest for the public administration industry (62.3 percent). There was no essential difference in consistency of reporting by race of decedent or by whether the spouse of the decedent was both the death certificate informant and the questionnaire respondent. The number of sample cases is too small to assess differences across intervals between death and survey, or by relationship of informant to decedent (table 6).

In spite of the overall relatively low level of agreement between the questionnaire and the death certificate on industry, the marginal distributions of industries for the questionnaire and death certificate were very similar (table 6).

Veteran status

The agreement between the death certificate and the questionnaire on veteran status was high (96.7 percent)

Table H. Percent of informant questionnaires in agreement with corresponding death certificate with regard to industry, by industry of decedent on death certificate and by race on survey questionnaire, interval between death and survey, and relationship of informant to decedent: National Mortality Followback Survey, 1986

					Industry o	f decedent on	certificate				
Case characteristics	All industries	Agriculture, forestry, and fisheries	Mining	Con- struc- tion	Manu- facturing	Transpor- tation, communica- tions, and other public utilities	Trade	Finance, insurance, and real estate	Services	Public administra- tion	Armed Forces
All cases	74.4	78.4	79.5	74.3	77.0	75.2	69.6	73.6	75.0	62.3	68.4
Race											
White	74.3	77.1	78.0	78.7	77.1	76.4	70.5	77.1	71.1	64.9	68.8
Black	75.2	80.7	*100.0	64.1	76.2	71.7	65.6	*57.1	82.7	*61.5	*60.0
American Indian	72.6	*87.5	*100.0	*66.7	*85.7	*66.7	*75.0	*50.0	*75.0	*33.3	*
Interval between death and survey											
22–25 weeks	75.6	*86.4	*100.0	*80.0	75.0	*78.3	*69.0	*75.0	69.6	*66.7	*100.0
2629 weeks	77.7	75 <i>.</i> 7	*57.1	66.7	83.3	73.9	69.1	*83.3	81.7	*79.2	*83.3
30-32 weeks	75.3	86.7	*75.0	*72.4	78.0	*74.1	77.1	*76.9	72.0	*58.8	*66.7
33–35 weeks	75.1	*77.8	*88.9	83.8	82.4	75.0	65.2	*76.9	69.4	*60.0	*100.0
36–38 weeks	70.8	68.4	*87.5	62.5	73.6	79.4	67.6	*84.6	70.6	*52.9	*50.0
39-41 weeks	73.4	*89.5	*40.0	*80.8	74,6	*68.4	77.1	*60.0	72.1	*73.3	*42.9
42-44 weeks	70.7	*77.3	*100.0	*79.3	62.7	*64.3	65.8	*63.6	76.8	*64.3	*66.7
45-47 weeks	74.9	*91.7	*100.0	*94.4	70.3	*83.3	*52.4	*50.0	84.6	*40.0	*50.0
48-51 weeks	76.6	*100.0	*	*50.0	80.0	*66.7	*71.4	*80.0	90.3	*25.0	*100.0
52 weeks or longer	68.3	*28.6	*_	*40.0	*75.0	*100.0	*100.0	*_	*81.8	*_	*
Relationship											
Decedent was death certificate informant's—											
Spouse	75.2	77.7	*70.8	77.9	76.8	77.8	68.5	82.4	74.4	65.4	*89.5
Parent	66.3	*70.0	*50.0	*70.4	72.2	*66.7	*59.3	*60.0	64.4	*60.0	*33.3
Child	77.3	*90.0	*100.0	*66.7	83.3	*75.0	*77.8	*60.0	75.5	*62.5	*50.0
Sibling	75.6	*42.9	*100.0	*83.3	*75.0	*71.4	*62.5	*100.0	*83.3	*100.0	*
Other relative	80.0	*88.9	*100.0	*50.0	*75.0	*60.0	*77.8	*100.0	*85.7	*_	*100.0
Nonrelative	81.5	*_	*	*50.0	*83.3	*100.0	*100.0	*100.0	*75.0	*100.0	*100.0
Death certificate informant and survey respondent were —											
Both decedent's spouse	75.4	77.5	*71.4	77.6	78.4	78.6	66.4	84.4	72.3	67.6	*88.9
Not both decedent's spouse	74.0	79.7	*85.0	72.1	75.8	73.0	71.7	61.5	76.4	51.9	*58.8

(table J). However, the rate of agreement for nonveterans was higher than for veterans (98.3 percent versus 90.7 percent). There was no essential difference in the rate of agreement by race of decedent, interval between death and survey, relationship of death certificate informant to decedent, or whether the spouse was both the death certificate informant and the questionnaire respondent.

The percent reported as veteran was about the same for both the death certificate and the questionnaire (20.5 percent and 19.9 percent, respectively) (table 7). Of the 349 cases in disagreement on veteran status, 202 (57.9 percent) classified the decedent as a veteran on the death certificate but as a nonveteran in the questionnaire,

and 147 (42.1 percent) classified the decedent as a nonveteran on the death certificate but as a veteran on the questionnaire.

Place of death

The consistency rate for hospital deaths (including inpatient, outpatient, and emergency room patient) was 88.3 percent (table K). Among those with "hospital inpatient" reported on the death certificate as place of death, questionnaire responses reported approximately 87 percent died in the hospital excluding the emergency room, and 8.5 percent died in the hospital emergency

Table J. Percent of Informant questionnaires in agreement with corresponding death certificate with regard to veteran status, by veteran status of decedent on death certificate and by race on survey questionnaire, interval between death and survey, and relationship of Informant to decedent: National Mortality Followback Survey, 1986

	<i>\</i>	eteran status of decedent on cert	ificate
Case characteristics	Both statuses	Veteran	Nonveteran
All cases	96.7	90.7	98.3
Race			
White	96.6	91.2	98.1
Black	97.1	90.0	98.5
American Indian	96.9	84.6	99.1
Interval between death and survey			
22-25 weeks	97.8	94.8	98.8
26–29 weeks	96.3	90.5	97.8
30–32 weeks	97.0	91.1	98.6
33–35 weeks	96.2	88.4	98.3
36–38 weeks	96.4	92.2	97.4
39–41 weeks	96.8	86.3	99.6
12–44 weeks	97.2	92.6	98.2
45–47 weeks	97.2	93.9	98.0
48–51 weeks	97.1	91.5	98.4
52 weeks or longer	94.2	88.1	96.2
Relationship			
Decedent was death certificate informant's—			
Spouse	95.9	91.2	97.8
Parent	96.8	91.1	98.3
Child	97.7	89.5	98.8
Sibling	96.9	91.7	98.1
Other relative	98.1	90.3	99.1
Nonrelative	95.3	84.8	98.2
Death certificate informant and survey respondent were —			
Both decedent's spouse	95.8	91.2	97.7
Not both decedent's spouse	97.3	90.2	98.5

Table K. Number of responses by place of death on death certificate and on National Mortality Followback survey questionnaire: United States, 1986

		Place of death on death certificate											
			Hos	pital									
Response to questionnaire item "Where did the person die?"	Total	Inpatient	Outpatient or emergency room	Dead on arrival	Status unknown	Hospital status not on certificate	Other care institutions	All other reported entries	Dead on arrival – hospital name not given				
All places	11,639	5,661	1,101	800	189	1	1,367	2,519	1				
Hospital emergency room	1,148	480	503	99	35	_	11	20	_				
Hospital (excluding emergency room)	5,190	4,902	84	16	110	-	56	22	_				
On way to hospital	235	28	101	76	6	_	2	22	_				
Nursing or personal care home	1,480	117	11	40	4	_	1,270	38	-				
Own home	2,564	79	267	368	17	_	5	1,828	-				
Other place (undefined)	794	52	106	162	17	1	22	433	1				
Other's home	228	3	29	39	-	_	1	156	_				

room. Among those classified on the death certificate as "hospital outpatient or in the emergency room," over one-third (36.5 percent) were recorded on the questionnaire as having died at their own home, another's home, or another place.

For those classified according to the death certificate as dead on arrival (DOA) at the hospital, questionnaire responses showed 46.0 percent as having died in their own home, 20.3 percent in another place, and 4.9 percent in another's home.

Of those decedents whose death certificates cited their dying in another care institution, 92.9 percent died in a nursing or personal-care home according to the questionnaire, and 4.9 percent died in the hospital.

Among those classified as "all other entries" on the death certificate, 72.6 percent were reported as dying in their own home, 17.2 percent in another place, and 6.2 percent in another's home.

Discussion

Consistency in reporting between the death certificate and the followup questionnaire was excellent for race, Hispanic origin, marital status, and veteran status. However, in spite of overall high correspondence, there were some areas of lesser agreement for these variables. For example, based on unweighted data, there were 21.8 percent more American Indian decedents reported on the questionnaire than there were on the death certificate. Similarly, while the overall level of agreement on marital status was 95.0 percent, for those classified as divorced on the death certificate, there was only 87.1-percent agreement with the questionnaire. In addition, in spite of an overall agreement rate of 98.9 percent on Hispanic origin, 19.6 percent more Hispanic decedents were reported on the questionnaire than on the death certificate.

Although the agreement rate for exact age in years was only 77.5 percent, the agreement rose to 92.7 percent for ages within 1 year and to 95.7 percent for ages within 2 years. There seems to be a small bias in the direction of the questionnaire age being older. This might be due to some questionnaire respondents reporting what the decedent's age would have been at the time of the survey rather than what it was at the time of death.

Levels of agreement on age, race, Hispanic origin, marital status, and veteran status were similar to those found in two studies in which Census Bureau Population Study interview responses were compared to death certificate entries (17–20).

The consistency rates in reporting on occupation and industry were 71.0 percent and 74.4 percent, respectively. These low levels are consistent with prior research (3–16). The disagreements were not random for occupation: For all occupational categories except managerial and professional, the percent of decedents in the category was the same or higher for the questionnaire than for the death certificate. However, there were 26.8 percent fewer managers and professionals on the questionnaire. In contrast to occupation, marginal distributions for industry were very similar for the death certificate and the questionnaire.

It is possible that coding differences may have been a significant factor in the lack of correspondence in occupation and industry between the two sources. Coding many occupation and industry entries that were very general such as "telephone" and "farm" was difficult. The source documents were not reviewed to determine whether differences were due to respondent reporting or to coding.

There was good correspondence when the death certificate place of death was "hospital inpatient," but less consistency for entries reported on the death certificate as "hospital outpatient" or "emergency room." There was very good correspondence for entries of health care institutions other than hospitals on the death certificate.

Overall, high rates of consistency between the questionnaire and death certificate should add confidence in the interpretation and use of mortality statistics. However, even when marginal distributions are very similar, lower rates of agreement raise concern about possible biases in the mortality data. For example, American Indian decedents unidentified as such on the death certificate may have different characteristics from those identified as American Indian on the questionnaire. On the other hand, differences in marginal distributions do not necessarily lead to biases in assessing relationships among specific variables. If the data were weighted to produce national estimates of the degree of overall comparability, these rates would be slightly higher in general because there was oversampling of some groups that had lower rates of agreement.

Through the use of the 1986 NMFS, it is possible to explore further the types and possible directions of potential biases in the relationships among variables. Additional analyses could also include examining comparability according to other important control variables including age, sex, and cause of death. The standard death certificate was revised for use starting in 1989. It will be important for the next NMFS, planned for 1993, to investigate whether there are any changes in the levels of consistency in reporting.

References

- Gittelsohn A, Royston PN. Annotated bibliography of causeof-death validation studies, 1958–80. National Center for Health Statistics. Vital Health Stat 2(89). 1982.
- Rosenberg HM. The nature and accuracy of cause-of-death data report of the Workshop on Improving Cause-of-Death Statistics. National Committee on Vital and Health Statistics. National Center for Health Statistics. 1989.
- 3. Buechley R, Dunn JE, Linden G, Breslow L. Death certificate statement of occupation: its usefulness in comparing mortalities. Public Health Rep 71:1101-11. 1956.
- 4. Alderson A. Some sources of error in British occupational mortality data. Br J Ind Med 29:245-54. 1972.
- Wegman DH, Peters JM. Oat cell lung cancer in selected occupations. J Occup Med 20:793-96. 1978.
- 6. Frazier TM, Wegman DH. Exploring the use of death certificates as a component of an occupational health surveillance system. Am J Public Health 69:718-20, 1979.
- Rosenberg HM, Burnham D, Spirtas R, Valdisera V. Information from the death certificate: assessment of the completeness of reporting. In DelBene L, Scheuren F, eds. Statistical uses of administrative records with emphasis on mortality and disability research, pp. 83-9. Washington: Social Security Administration, Office of Research and Statistics. 1979.
- Rousch GC, Meigs JW, Kelley J, et al. Sinonasal cancer and occupation: a case control study. Am J Epidemiol 111:183– 93. 1980.
- Swanson GM, Schwartz AG, Burrows RW. An assessment of occupation and industry data from death certificates and hospital records for population-based cancer surveillance. Am J Public Health 74:464-67. 1984.
- 10. Balarajan. Comparison of occupations recorded at cancer registration and death. Public Health 99:169–73. 1985.
- 11. Gute, Fulton JP. Agreement of occupation and industry data on Rhode Island death certificates with two alternate sources of information. Public Health Rep 100:65-72. 1985.
- Steenland K, Beaumont J. The accuracy of occupation and industry on death certificates. J Occup Med 26:288-96. 1984.

- 13. Schumacher MC. Comparison of occupation and industry information from death certificates and interviews. Am J Public Health 76:635–37. 1986.
- Turner DW, Schumacher MC, West DW. Comparison of occupational interview data to death certificate data in Utah. Am J Ind Med 12:145-51. 1987.
- 15. Davis H. The accuracy of industry data from death certificates for workplace homicide victims. Am J Public Health 78(12):1579–81. 1988.
- 16.—Sehade WJ, Swanson GM. Comparison of death certificate occupation and industry data with lifetime occupational histories obtained by interview: variations in the accuracy of death certificate entries. Am J Ind Med 14(2):121-36, 1988.
- 17. Sorlie PD, Rogot E, Johnson NJ. Validity of demographic characteristics on the death certificate. Epidemiology 3(2):181-84. 1992.
- 18. Hambright TZ. Comparability of age on the death certificate and matching census record, United States, May-August 1960. National Center for Health Statistics. Vital Health Stat 2(29), 1968.
- Hambright TZ. Comparability of marital status, race, nativity, and country of origin on the death certificate and matching census record, United States, May-August 1960.
 National Center for Health Statistics. Vital Health Stat 2(34), 1969.
- McCarthy MA. Comparison of the classification of place of residence on death certificates and matching census records, United States, May-August 1960. National Center for Health Statistics. Vital Health Stat 2(30). 1969.
- 21. Seeman I, Poe GS, Powell-Griner E. Development, methods, and response characteristics of the National Mortality Followback Survey, 1986. National Center for Health Statistics. Vital Health Stat 1(29). 1993.
- National Center for Health Statistics. Public-use data tape documentation: National Mortality Followback Survey, 1986. Hyattsville, Maryland: Public Health Service. 1988.
- 23. U.S. Bureau of the Census. 1980 census of population: alphabetical index of industries and occupations. Washington: U.S. Department of Commerce. 1982.

List of detailed tables

1.	Number of responses by age of decedent on National Mortality Followback Survey questionnaire and by race and age on death certificate, interval between		nformant to deceden	h and survey, and relationship of t: United States, 1986	30
	death and survey, and relationship of informant to decedent: United States, 1986	16	National Mortality F and by race and occup	ollowback Survey questionnaire pation on death certificate, inter-	
2.	Number of responses by race of decedent on National Mortality Followback Survey questionnaire and by			nd survey, and relationship of t: United States, 1986	33
	race on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986	25	National Mortality F	s by industry of decedent on ollowback Survey questionnaire stry on death certificate, interval	
3.	Number of responses by Hispanic origin of decedent on National Mortality Followback Survey question-			rvey, and relationship of infor- ited States, 1986	38
	naire and by race and Hispanic origin on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986	28	National Mortality F and by race and vete	by veteran status of decedent on ollowback Survey questionnaire eran status on death certificate, on and survey, and relationship of	
4.	Number of responses by marital status of decedent on National Mortality Followback Survey questionnaire and by race and marital status on death certificate,				45

Table 1. Number of reponses by age of decedent on National Mortality Followback Survey questionnaire and by race and age on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986

							Ag	e at dea	th on qu	estionna	ire					
Race and age on death certificate, interval, and relationship	Total	30 years and below		35–39 years	40–44 years	45–49 years	50–54 years	55–59 years	60–64 years	65–69 years	70–74 years	75–79 years	80–84 years	85–89 years	90–94 years	95 years and over
Race and age																
All races:																
All ages	15,964	709	732	922	1,131	641	1,070	795	1,132	1,322	1,627	1,735	1,629	1,315	798	406
Under 30 years	696	690	6	-		-	-	-	_	_	_	_		-	-	-
30–34 years	756	17	703	30	1	-	1	3	_	_	_	_	-	1	-	-
35–39 years	915	_	19	876	15	3	_	1	_	1	-	-	_	-	-	-
40-44 years	1,141	1	1	15	1,095	27	1	_	1	-	_	-	-	-	-	_
45-49 years	635	_	2	-	15	600	17	1	_	_	_	-	_	_	-	_
50-54 years	1,096	-	_	1	1	10	1,026	53	3	1	_	1	-	_	_	-
55–59 years	765	_	_	-	1	-	23	710	20	7	3	1	_	_	_	_
60-64 years	1,124	_	_	-	2	_	2	18	1,053	41	4	4	_	_	_	_
65–69 years	1,344	-	_	_	1	_		7	48	1,233	42	10	1	1	1	_
70-74 years	1,656	1	1	_	_	_	_	_	5	29	1,518	90	6	4	1	1
75–79 years	1,743	_	_	_	_	-	_	1	2	8	50	1,597	67	16	1	1
80-84 years	1,647	_		_		_	_	1	_	1	8	28	1,512	85	8	4
85–89 years	1,285	_	_	_	_	1	_	_	_	1	2	3	37	1,193	36	12
90-94 years	791		_	_	_	_	_	_	_	_	_	1	3	14	741	32
95 years and over	370	_	_	_	_	_	_	_	_	_		_	3	1	10	356
White:													_	•		
All ages	11,303	515	516	678	863	435	781	474	716	864	1,124	1,224	1,217	991	623	282
Under 30 years	506	503	3	_	_	_	_		_	-	-,	-,	-,	-	-	
30–34 years	533	11	503	16	_		_	2	_	_	_	_		1	_	_
35–39 years	670	· <u>·</u>	9	651	8	_	_	1	_	1	_	_	_		_	_
40–44 years	883	_	1	11	853	17	_		1				_	_	_	
45–49 years	423	_		-	1	414	8	_		_	_	_		_	_	
50–54 years	801	_	_		1	4	762	33	1	_	_		_			_
55–59 years	450	_	_			_	10	430	8	2		_	_	_		
60–64 years	702		_	_	_	_	1	4	676	20	1	_	_	_	_	_
65–69 years	874	_	_	_	_	_		2	27	826	14	5			_	_
70–74 years	1,137	1	_	_	_	_	_	_	2	11	1,078	44	1	_		
75–79 years	1,219	_	_	_	_	_	_	1	1	2	25	1,156	32	2	_	
80–84 years	1,226	_	_	_		_	_	•		1	6	16	1,161	38	3	
85–89 years	986	_	_	_	_	_	_		_	1	_	2	21	945	16	1
90–94 years	617	_	_	_	_	_		_	_		_	1	1	4	597	14
95 years and over	276	_	_						_	_			1	1	7	267
Black:	270			_		_		_				_	1		•	207
All ages	4,117	165	191	203	232	177	246	282	375	421	456	457	359	292	154	107
Under 30 years	162	159	3	_	_	_	_	_	_	_	_	_	_	_	_	_
30–34 years	199	5	180	11	1	_	1	1	_	_	_	_	_			_
35–39 years	203	_	6	188	6	3	_	_	_	_	_	_	_	_		-
40-44 years	223	1	_	3	208	10	1	_	_	_	_	_	_	-		_
45–49 years	179	_	1	_	13	157	7	1	_	_	_	_		_	-	_
50–54 years	250		_	1	_	6	224	17	1	_	_	1	_	_		
55–59 years	279	_	_	_	1	_	12	246	12	4	3	1		_	-	_
60–64 years	381	_	_	_	2	_	1	13	338	20	3	4			_	
65–69 years	432		_	_	1	_	_	4	20	375	24	5	1	1	1	
70–74 years	472	_	1	_	_	_	_	_	3	17					1	4
75–79 years	467	_		_	_	_	_	_	ა 1	17 5	398 24	42 391	5 30	4	1	1
80–84 years	373	_	_	_	_	_	_	_	'					14		1
85–89 years	266	_	_	-		_	_	_	_	_	2	12	305	46	4	4
	152	-		_	_	1	_	_	_	-	2	1	15	217	19	11
90–94 years		_	_	_	_	_	_	-	_	_	-	_	1	10	125	16
95 years and over	79	_	_	_	_	_	_	_	-	_	_	-	2	_	3	74

Table 1. Number of reponses by age of decedent on National Mortality Followback Survey questionnaire and by race and age on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

	***************************************						Age	e at dear	th on qu	estionna	ire					
Race and age on death certificate, interval, and relationship	Total	30 years and below	30–34 years	35–39 years	40–44 years	45–49 years	50–54 years	55–59 years	60–64 years	65–69 years	70–74 years	75–79 years	80–84 years	85–89 years	90–94 years	95 years and over
American Indian:																
All ages	408	21	21	24	21	19	29	34	33	31	36	42	47	23	14	13
Under 30 years	21	21	_	-	_	_	_	-	_	_	-	_	-	-	_	_
30-34 years	18	_	16	2	_	_	_	_	_	_	_	_	_	_	_	_
35–39 years	26	_	4	21	1	_	_	_	_	_	_	_	_	_		
40-44 years	20	_	_	1	19	_	_	_	_	_	_	_	_	_		_
45–49 years	23	_	1	_	1	19	2	_	_	_	_	_	_	_	_	_
50-54 years	30	_	Ė	_	<u>.</u>	_	26	3	_	1	_	_		_	_	_
55–59 years	31	_	_	_	_	_	1	29	_	1	_	_	_	_	_	_
•	34	_		_	_	_		1	32	1	_	-				_
60–64 years		_	_	_		_	_					_	_	_	_	_
65–69 years	31	_	_	_	_	-	-	1	1	26	3	_	_	_	_	-
70–74 years	36	-	_	-	-	-	_		-	1	32	3	-	-	-	_
75–79 years	46	-			-	-	-	-	-	1	1	39	5	-	-	
80–84 years	41	-	_	_	_	-	_	-	_	_	-	_	41	-	-	_
85-89 years	24	_	_	-	_	-	-	_	-	-	-	-	_	23	1	-
90-94 years	16	-	_	-	-	_	-	_	_	_	_	-	1	-	13	2
95 years and over	11	-	_	-	-	_	_	-	_	_	-	_	_	_	_	11
Other:																
All ages	136	8	4	17	15	10	14	5	8	6	11	12	6	9	7	4
Under 30 years	7	7		_	_	_	_	_	_	_	_	_	_	_	_	_
30–34 years	6	1	4	1	_	_	_	_	_	_	_	_	_	_	_	_
35–39 years	16	<u>.</u>	_	16	_	_	_	_	_	_	_	_	_	_	_	
•	15		_	-	15	_	_	_	_	_	_	_		_	_	_
40–44 years			_					_				_	_			
45–49 years	10	_	_	-	-	10	_	_	-	_	_		-	_	_	-
50–54 years	15	_	_	-	-	-	14	-	1	-	-	-	-	-	-	-
55–59 years	5	_	-	-	_	-	-	5	-	-	-		-	-	-	-
60-64 years	7	-	-	-	-	-	-	-	7	_	-	-	-	-	-	-
65–69 years	7	_	-	-	_	-	-	-	-	6	1	-	-	-	-	-
70-74 years	11	_	_	_	_	_	_	_	_	-	10	1	_	_	_	_
75-79 years	11	_	_		_		_		-	_	-	11	_	_	_	-
80-84 years	7	_	_	_		_	_	_	_	_	_	_	5	1	1	_
85-89 years	9	_	_	_	_	_		_	_	-	_	_	1	8	_	_
90-94 years	6	_	_	_	_		_		_	_	_	_	_	_	6	_
95 years and over	4		_	_		_			_	_	_	_	_	_	_	4
	•															•
Interval and age																
22–25 weeks:											404					
All ages	1,079 43	45 43	42 -	50 	58 -	39 	66 	50 -	80 	94 -	121	112 _	115 -	119 -	63 -	25 -
30-34 years	45	2	42	1	_	_		-		-	_	_	_	_	_	_
35–39 years	50		_	49	1	_	_	_	_	_	_	_	_	_	_	_
40-44 years	59	_	_	_	57	2	_	_	_	_	_	_	_	_	_	_
•						36					_	_	_	_	_	
45–49 years	36 70	_	_	_	-		-	-	_	_	_	_		_	_	-
50–54 years	70	-	-		-	1	66	3	-	-	_	_	_	_	-	-
55-59 years	46	-	-	_	-		-	46	_	-	_	_	_	_	_	-
60-64 years	80	-	-	_	-	-	-	1	78	1	_		-	-	-	-
65–69 years	95	-	-	-			_	-	2	91	1	1	_	-	-	-
70–74 years	124	-	_	-	-	_	_	_	_	1	118	4	1	_	-	-
75–79 years	113	-	-	-	-	-	_	-	_	1	2	105	4	1	-	-
80-84 years	118	-	_				_	_	_	_	_	2	109	5	2	
85-89 years	115	_	_	_	_	_	_	_	_	_	_	_	1	111	2	1
-														_		_
90–94 years	62		-	_	_		_	-	_	-	-	_	_	2	58	2

Table 1. Number of reponses by age of decedent on National Mortality Followback Survey questionnaire and by race and age on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

							Ag	e at dea	th on qu	estionna	ire					
Race and age on death certificate, interval, and relationship	Total	30 years and below	30–34 years	35–39 years	40–44 years	45–49 years	50–54 years	55–59 years	60–64 years	65–69 years	70–74 years	75–79 years	80–84 years	85–89 years	90–94 years	95 years and over
26–29 weeks:					-											
All ages	2,200	63	85	121	150	89	139	105	143	197	204	276	225	200	127	76
Under 30 years	63	63	_	_	-	-		-	_		_	-	-	-	-	-
30–34 years	93	_	85	5	-	-	1	2	-	_	_	-	_	-	-	-
35–39 years	118	_	-	115	2	-	-	-	_	1	_	-	-	-	-	-
40–44 years	150	-	_	1	146	3	_	-	-	-	_	-	_	-	-	-
45–49 years	89		_	-	1	86	2	_	-	-	-	-	-	-	-	-
50-54 years	136	-	_	-	-	_	133	3	_	-	-	_	-	_	-	-
55–59 years	104	_	_	_	-	-	2	100	1	_	1	-	-	-	-	-
60–64 years	146	-	-	_	1	-	1	-	141	3	_	-	-	-	-	-
65–69 years	197	-	-	_	-	-	_	-	1	189	4	2	_	_	1	-
70–74 years	208	-	_	-	-	_	-	_	-	3	197	6	-	2	-	-
75–79 years	276	-	-	_	-	-	_	-	-	1	2	265	4	3	_	1
80–84 years	230	_	_	_	-	-	-	-	-	_	-	3	215	9	3	-
85–89 years	196	-	_	-	-	_	-	-	_	_	-	_	5	184	3	4
90–94 years	124	-	-	_	-	_	-	_	-	_	-	_	-	2	119	3
95 years and over	70	_	-	_	_	_	_	_	_	-	_	-	1	_	1	68
30–32 weeks:																
All ages	1,919	59	73	102	132	75	113	94	144	152	210	228	207	153	124	53
Under 30 years	58	58	-	_	_	-	-	_	_	_	-	-	_	_	_	_
30-34 years	77	1	71	4	_	_		1	_	_	-	_	_	_	_	_
35–39 years	101	_	2	98	1	-	_	_	-	_	_	_	_	_	_	_
40-44 years	134	-	_	_	131	3	-	_	_	_		_	_	_	_	_
45–49 years	71	_	_	_	-	71	_	_	_	_	_	_	_	_	_	_
50-54 years	115	-	_	_	_	1	112	2	_	_	_	_	_	_	_	_
55–59 years	93	_	_	_	_	_	1	91	1	_	_	_	_	_	_	_
60–64 years	142	-	_	_	_	_	_	_	140	2	_	_	_	_	_	_
65–69 years	155	_	_	_	_	_	_	_	3	148	3	_	_	1	_	_
70–74 years	220	_	_	_	_	_	_	_	_	2	203	15		_	_	_
75–79 years	222	_	_	_	_	-	_	_	_	_	4	211	6	1	_	_
80-84 years	205	_	_	_	_	-	_	_	_	_	_	2	199	3	_	1
85–89 years	154	_	_		_	_	_	_	_	_	_	_	2	146	5	1
90–94 years	123	_	_	_	_	_	_	_	_	_	_	_	_	2	117	4
95 years and over	49	_	_	_	_	_	_	_	_		_			_	2	47
33–35 weeks:							_	_	-	_	_	_	_	_	4	47
All ages	2,343	115	88	115	167	76	139	111	172	216	255	238	240	218	121	72
Under 30 years	115	114	1	_		_	_	_	-	_						-
30–34 years	86	1	84	1		_	_	_	_	_	_	_	_		_	_
35–39 years	115	_	2	112	1	_		_	_	_	_				_	
40–44 years	167	_	_	2	164	1	_	_		_	_	_	_	-	_	•••
45–49 years	76	_	1	_	1	72	2	_	_	_	_	_	_	_	_	_
50–54 years	149	_	_	_	1	2	137	9		_			_		_	-
55–59 years	105	_	_	_	<u>.</u>	_	-	100	5	_	_	_	-	-	_	
60–64 years	166	_	-	_	_	_	_		159		_	-	_	_	-	-
65–69 years	222	_	_	_	_	_	_	-		5 207	1	1	_	_	_	-
70–74 years	264	-	_	_		_	_	2	7	207	5	1	_	-	_	
		_	_	_	-	-	_	-	1	4	242	14	2	_	1	
75–79 years	240	_	_	_	-	_	_	_	-	-	7	221	10	2	_	-
80–84 years	239	-	_	_	_	-	-	_	_	_	-	1	220	15	3	-
85–89 years	212	_	_	_	_	1	_	_	-	-	_	_	5	200	4	2
	117	_	_	-	_	_	_	_	_	_	-	_	1	1	111	4
95 years and over	70	-	-	_	-	-	-	-	_	_	_	_	2	-	2	66

Table 1. Number of reponses by age of decedent on National Mortality Followback Survey questionnaire and by race and age on death certificate, Interval between death and survey, and relationship of Informant to decedent: United States, 1986—Con.

							Age	e at dea	th on qu	estionna	ire					
Race and age on death certificate, Interval, and relationship	Total	30 years and below	30–34 years	35–39 years	40–44 years	45–49 years	50–54 years	55–59 years	60–64 years	65–69 years	70–74 years	75–79 years	8084 years	85–89 years	90–94 years	95 years and over
36–38 weeks:																
All ages	2,061	93	96	119	146	81	121	102	164	149	223	251	217	165	90	44
Under 30 years	90	90	_		_	_		_	_	_	_		_	_		_
30-34 years	98	2	92	4	_	_	_	_	_	_		_	_	_	_	
35–39 years	117	_	4	110	3	-	_	_		_	_	_	_	_	_	
40-44 years	152	1		4	142	3	1	_	1	_	_		_	_	_	_
45–49 years	79	_	_	_	-	78	1	_	_	_	_	_	_	_	_	_
50-54 years	123	_	_	1	_		114	7	1	_	_		_	_	_	_
55-59 years	102	_		_	_	_	5	91	2	1	2	1	_	_	_	
60-64 years	163	_	_	_		_	_	2	152	6	1	2	_	_		_
65–69 years	154	-	_	_	1	_	_	1	8	136	7	1	_		_	_
70–74 years	226		_	_		_	_	•	_	5	207	11	1	1		-
75–79 years	245		_		_	_		_								1
			_	_	_	_	-	_	_	1	4	231	5	4	_	_
80–84 years	222	_	_	_	_	_		1	-	_	1	4	204	11	_	1
85–89 years	162	_	-	_	-	-	-	_		_	1	1	7	147	5	1
90–94 years	94	-	_	_		-	_	_	_	-	-	_	-	2	85	7
95 years and over	34	-	-	-	-	_		-		-	_	-	-		-	34
39–41 weeks:																
All ages	1,850	87	100	111	141	75	156	88	123	171	179	174	190	122	83	50
Under 30 years	84	84	-	_	-		-	-		-	_	-	-		_	-
30–34 years	101	3	93	4	1		-	-	_	-	_	-	_	_	-	-
35–39 years	113	_	6	105	2	_		_	_	_	_	-	_	-		-
40–44 years	140	_	-	2	134	4	_	-	-	-	_		_	-		_
45–49 years	78	-	1		4	70	2	1	_	-	_	_		_	_	
50-54 years	159	-		-	_	1	149	7	1	_	_	1	-	_	_	_
55-59 years	81	_	_	-	_	_	4	74	2	1	_	_	_	_		_
60-64 years	128		_	_	_	_	1	3	115	8	1	_	_	_	_	_
65–69 years	162	_	_	_	_	_	_	2	3	153	4	_	_		_	_
70–74 years	183	_	_	_	_	-	_	_	1	6	163	13	_	_		_
75–79 years	179	_	_	_	_		_	1	1	3	10	156	7	1		_
80–84 years	197	_	_	_	_	_	_			_	1	3	178	14	_	1
85–89 years	112	_	_	_							,		5			
90-94 years	88	_		_	_	_	_	_	_	_	_	_		105	1	1
95 years and over	45	-	_	_		_	_		_	_		1	_	2	82	3
42-44 weeks:			_	_	_	_	_	_	_	_	_	-	_	_	_	45
All ages	1,635	79	69	108	119	70	116	100	110	130	156	169	168	128	84	29
Under 30 years	78	76	2	-	-	-	-	-	_	_	-	_	_	_	_	-
30–34 years	73	3	66	4	-	_	-	-	_	-	_	_	-	_	-	-
35–39 years	102	_	1	99		1	_	1	-	-	_	-	-	_	_	_
40-44 years	118	_	-	5	112	1	_	_	_	_	_	_	_	_	_	_
45-49 years	77	_	_	_	6	67	4	_	_	_	_	_	_	_	_	_
50-54 years	113	_	-	-	_	1	107	5	-	_	_	_		_	_	_
55-59 years	102	_	-	_	1	_	5	89	3	4	_	_	_	_	_	_
60-64 years	108	-	_	_	_	_	_	4	97	7	_	_	_	_	_	_
65–69 years	136	_		_	_	-	_	1	8	116	7	3	1	_	_	_
70–74 years	148	_	_	_	_	-	_		1	3	134	9	1	_	_	_
75–79 years	177	_	_	_	_		_	_	1	- -	10	151	11			
80-84 years	168	_	_	_	_		_	_		_				3	1	-
		_	_	-		_	-	_	-	_	4	5	150	8	_	1
85–89 years	128	-	_	_	-	_	-	_	_	_	1	1	4	116	6	_
90–94 years	78	_	_		_	_	-	_	-		-	_	1	_	75	2
95 years and over	29		_		_	_	-	_	_		-	_	_	1	2	26

Table 1. Number of reponses by age of decedent on National Mortality Followback Survey questionnaire and by race and age on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

							Ago	e at dea	th on qu	estionna	ire					
Race and age on death certificate, interval, and relationship	Total	30 years and below	30–34 years	35–39 years	40–44 years	45–49 years	50–54 years	55–59 years	60–64 years	65–69 years	70–74 years	75–79 years	80–84 years	85–89 years	90–94 years	95 years and over
45–47 weeks:																
All ages	1,182	67	78	85	91	53	94	58	86	84	111	111	106	92	40	26
Under 30 years	63	63	_	_	_	_	-	-		-	-	-	-	-	_	_
30-34 years	82	3	77	2	_	_	_	_	_	_						
35–39 years	85	_	_	83	2	_	_	_	_	_	_	-	-	_		_
40-44 years	92	_	_	_	87	5	_	_	_	_	_	_	_	_	_	
45–49 years	51	_	_	_	2	47	2	-						_		_
50–54 years	99	_	_	_	_	1	91	6	1	-		_		_	_	_
55–59 years	53	_	_	_	_	_	1	49	3	_	_	_	_	_	_	_
60–64 years	86	_	_	_	_	_	<u>.</u>	3	75	6	1	1	_	_	_	_
			_					J	7		5	1		_		_
65–69 years	88	_	_	_	_	_	_	_		75		-	_	_	_	_
70–74 years	110	1	1	_	_	-	-	-	-	1	99	8	_	-	-	-
75–79 years	113	-	-	_	_	-	-	-	_	-	5	99	8	1	-	-
80-84 years	103	-	-	-	-	-	_	_	_	1	1	2	96	3	_	_
85–89 years	96		-	-	-	-	-	-	-	1		_	1	86	6	2
90–94 years	39	-	-	-	-	-	-		_	-	_	-	1	2	34	2
95 years and over	22	_	_		-	-	-	-	_	-	-	_	-	-	_	22
48-51 weeks:																
All ages	856	54	47	60	59	32	65	43	56	65	84	97	93	55	33	13
Under 30 years	55	54	1	_	_	_	-	_	_	_	_			_	_	_
30-34 years	48	_	45	3	_	_		_	_	-	-	_	_	_	_	
35–39 years	61	_	1	57	2	1	_	-	-		-				-	-
40-44 years	56		_	_	56		_	_	_	_	_	_	_	_	_	_
45–49 years	31	_	_	_	1	28	2	_		-	•••			_	_	_
50–54 years	73	_		_	-	3	61	8	_	1		_		_	_	_
55_50 years	36	_		_	_	_	2	31	2	1			_	_	_	_
55–59 years	53		_			_	4	3	47	3	_	_	_		_	_
60–64 years		-	_	_	-	_	_					_	_	_		_
65–69 years	68	-	_	_	-	_	_	1	6	57	4	_		_		_
70–74 years	85	-	-	_	-	-	-	-	1	3	76	3	1	1	_	_
75–79 years	100	_	_	-	-	-	_	_	-	-	4	90	6	-	-	
80–84 years	92	_	_	_	-	-	_		-		-	3	82	7		
85–89 years	52	-	-	_	_	-	_	_	_	_	_	1	4	46	1	-
90–94 years	34	-	-	-	-	_	-	-	-	-	-	-	-	1	31	2
95 years and over	12	-	-	-	-	-	-	-	-	-			-	_	1	11
52 weeks and longer:																
All ages	824	47	52	51	67	50	59	44	54	62	81	79	66	61	33	18
Under 30 years	47	45	2	_	_	_	_	_	_	_			_	-		_
30-34 years	51	2	46	2	_	_	_	_	_	_	_	_	_	1	_	-
35–39 years	53	_	3	48	1	1	_	_	_	_	_	-	-	-	-	_
40–44 years	72	_	1	1	65	5	_	_	_	_	_	_	_	_	_	_
45-49 years	46		_	-		44	2	_	_	_	_	_	_	_	_	_
50–54 years	57	_	_	_	_	_	54	3	_	_	_			_	_	_
55–59 years	43	_	_	_	_	_	3	39	1	_	_		_	_	_	_
60-64 years	52	_	_		1	_	_	2	49	-	-	_	-	_		
65–69 years	65	_	_		<u>.</u>	_	_	_	3	59	2	1			_	
•	86	-	_	_	_	_	_	_	1	1	77	7	_	_	_	
70–74 years		_	_	_	_	_		_					_	_	_	_
75–79 years	77	-	_	_	-	_	_	_	_	2	1	68	6	-	_	-
80–84 years	71	-	-	-	_	-	_	_	_	_	1	3	57	10	_	
85–89 years	56	-	-	-	-	-	_	-	-	-	-	-	3	50	3	-
90-94 years	32	-	-	-	-	_	_	-	-	-	_	-	-	-	29	3
95 years and over	16													_	1	15

Table 1. Number of reponses by age of decedent on National Mortality Followback Survey questionnaire and by race and age on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

							Ag	e at dea	th on qu	estionna	ire					
Race and age on death certificate, interval, and relationship	Total	30 years and below	30–34 years	35–39 years	40–44 years	45–49 years	50–54 years	55–59 years	60–64 years	65–69 years	70–74 years	75–79 years	80–84 years	85–89 years	90–94 years	95 years and over
Missing:																
All ages	15	_	2	-	1	1	2	_		2	3	_	2	2	_	-
30-34 years	2	_	2	_	_	_	_	_	_	_	_	_	_	_	_	_
35–39 years	_	_	_	_	_	_	_	_	_	_	-	_	_	_	_	_
40-44 years	1	_	_	_	1	_	_	_	_	_	_	_		_	_	_
45-49 years	1		_	_	_	1	_	_	_	_	_	_	_		_	-
50-54 years	2	_	_	_	_	_	2	_	-	_	_	_	_	_	_	_
55-59 years	_	_	_	_	_	_	_	_	_	_	_	_		_	_	_
60-64 years	_		_	_	_	_	_	_	_	_	_	_	_	_	_	_
65–69 years	2	_	_		_	_	_	_	_	2	_	_	_	_	-	_
70-74 years	2	_	_	_	_	_		_	_	_	2	_	_	_		_
75–79 years	1	_	_	_	_	_	_	_	_	_	1	_		_	_	_
80-84 years	2	_	_	_		_	_	_	_	_	·	_	2	_	_	_
85–89 years	2	_	_	_	_	_	_	_	_	_	_	_	_	2	_	_
Relationship and age Decedent was death certificate informant's— Spouse:																
All ages	5,997	164	245	388	552	318	579	429	561	640	726	663	440	218	56	18
Under 30 years	160	158	2	-	_	-	-		-	-	720	-	-		-	- 10
30–34 years	252	6	234	11		_		1	_	_	-	_	_	_		
35–39 years	382	_					_				_		_	-	-	-
•		_	7	370	3	1	_	1	_	_	_	_	-	-	-	-
40-44 years	564 309	_	1	6 -	543	14 300	4	_	1 -	-	_	_	_	_	-	_
50–54 years	599	_	<u>'</u>	1	4	300	567	- 27	- 1	_	_	-	_		-	-
55–59 years	410	_	_		_	-			7	2		-		_	-	_
60-64 years	564	-	_	_	1	_	6 2	395			_	_	-	_	_	_
65–69 years	645	_				_	4	3	541	15	2	_	_	_	-	-
	732		-	-	1	_	_	2	11	613	14	4	-	_	_	-
70–74 years	659	-	1	-	-	-	_	-	_	6	693	28	4	-	-	-
75–79 years		-	_	_	-	_	_	_	-	4	12	625	18	_	_	-
80–84 years	438	-	_	-	_	-	_	-	-	_	4	5	413	15	_	1
85–89 years	213	-	-	_	_	-	_	_	_	_	1	1	5	201	4	1
90–94 years	59	-	-	_	_	_	-	-	-	_	_	-	-	2	52	5
95 years and over	11	_	_	_	_	-	-	-	_	_	_	_		-	_	11
arent:																
All ages	1,172	335	257	214	188	57	51	16	16	6	7	5	6	8	5	1
Under 30 years	332	330	2	-	_	-	_	_	••••	-	_	_	-		_	_
30–34 years	265	4	251	8	-	-	1	1	_	-	_	-		-	-	-
35–39 years	211	_	4	202	4	_	-	-	-	1	_	-	_	_	_	-
40–44 years	188	1	-	4	180	3	-	_	_	_	_	-	-	_	-	-
45–49 years	60	-	-	_	3	53	4	_		_	_	-	_	-	_	-
50-54 years	49	-	_		1	1	45	2	-	-	-	-	-		_	-
55–59 years	14	-	-	-	-	-	1	13	_	-	-		-	-	-	-
60-64 years	16	-	-	-	•	_	_	_	16	_	-	_	-	-	-	-
65–69 years	5	-	-	_	-	-	-	-	-	5	_	_		_	-	-
70–74 years	7		-	-	-	_	_	_	-	-	7	_	_	-	-	-
75–79 years	5	-	-	-	-	-	-	-	-	_	_	5	_	-	-	-
80–84 years	8	-	_	_	-	-		_	_	_	_	-	6	2	_	_
85-89 years	6	_	-	_	_	_	_	_		_	_	_	-	6	_	_
90-94 years	5	_	_	_	_	_	_		_	_	_	_	_	_	5	_
95 years and over	1								_			_	-	_		1

Table 1. Number of reponses by age of decedent on National Mortality Followback Survey questionnaire and by race and age on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

								Age	e at dea	th on qu	estionna	alre					
All agos 1,759 3 3 3 16 37 41 88 67 125 148 194 223 268 259 187 100	certificate, Interval, and	Total															95 years and over
Under 30 years	Child:																
30-34 years		1,759	3	3	16	37	41	88	67	125	148	194	223	268	259	187	100
30-34 years	Under 30 years	2	2	_	-	_	_	_	_	_	_	_	_	_	_	-	_
40-44 years		4	_	3	-	_	_	_	_	_	-	_	-	-	1	-	_
45-49 years 94 1 37 1 55-59 years 94 1 8 3 7 1 55-59 years 95 94 1 8 3 7 1 55-59 years 161 4 55 1 1 55-59 years 161	35-39 years	16	_	_	16	_	_	_	_	_	_	_	_	-	***	_	_
45-49 years 94 1 37 1 55-59 years 94 1 8 3 7 1 55-59 years 95 94 1 8 3 7 1 55-59 years 161 4 55 1 1 55-59 years 161	40-44 years	39	_	_	_	36	3	_	_	_	_	_	_	_	_	_	
55-59 years		39	-	_	_	1	37	1	_	_	_	_	_	-	_	_	
60-64 years	50-54 years	94	•••			_	1	83	7	2	-		1	_	_	-	-
65-69 years	55-59 years	61	-	-	_	_	_	4	55	1	1	_	-	-	_	_	_
70-74 years	60-64 years	126		_	_	-	-	_	3	112	11			_	_		-
15-79 years 228	65-69 years	150		_	_	_	_	_	2	8	132	5	3	_	-	-	_
80-84 years	70-74 years	197	1	_	_	_	_	_	_	2	4	179	9	_	1	1	-
80-84 years	75–79 years	228	_	_	_	_	_	_	_	_	_	9	207	10	2		_
90-94 years 188		280	_	_	_	_	_	_	_	_	_	1	3	256	18	1	1
90-94 years 188	85–89 years	246	-	_	_	_	_		_		_	_	_	2	233	7	4
Sibling:	90-94 years	188	_	_	_	_	_	_	_	_	_	_	_		4	174	10
All ages	95 years and over	89	_	-	_	_	_	_	_	_	_	_	_		_	4	85
All ages	Sibling:																
Under 30 years	· ·	608	36	48	57	60	45	40	30	54	49	55	52	49	22	9	2
30-34 years	-							_	_	_				_		_	_
35-39 years				45	2	_	_	_	1	_	_	_	_	_	_	_	
44-44 years			_			1	1	_		_	_	_	_	_	_	_	
45-49 years								1	_	_		_	_		_	-	
50-54 years 41 - - - 4 34 3 - <			_							_			_	_	•		_
55-59 years 333 3 26 2 2			_	_	_				3	_	_	_	_	_	_	_	_
60-64 years			_			_				2	2	_		_	_		_
65-69 years				_	_		_	_	_			1	1	_	-	_	****
70-74 years	•		-	_		_			_						_	-	_
75-79 years			_	_	_	_	_	_							_	_	
80-84 years				_	_		_	_							1	_	_
85-89 years				_	_		_	_								_	
90-94 years				_	_		_	_	_	_					21		_
95 years and over. 2				_	_		_	_	_		_			_	-	_ 0	_
Other relative: All ages	•				_		_				_		_			_	9
Under 30 years 10 9 1	·	2	_	_	_	_	_	_	_	_	_	_	_	_			2
30-34 years	All ages	463	11	12	16	10	7	13	6	14	29	37	56	80	80	64	28
30-34 years	Under 30 years	10	9	1	_	_	_	_	_	_	_			_		_	_
35–39 years 15 - - 14 1 - <	•	15		11	2	_	_	_	_	_	_	_	_	_	_	_	_
40-44 years	'	15	_		14	1	_	_	_	_	_	_	_	_	_	_	_
45-49 years			_	_	_	8	_	_	_	_	_	_	_	_	_	_	_
50-54 years 11 - - - 11 - <	•	10	_	_	_	1	7	1	1	_	_	_		_			
55-59 years			_	_	_		_	11	_	_	_	_			_	_	_
60-64 years			_	_	_	_	_		5	1	_		_	_	_	_	
65-69 years		14	_	_	_	_	_	_	_	11	2	_	1	_		_	_
70–74 years			_	_	_	_	_	_	_				_	_	_	_	
75-79 years 55			_	_	_	_	_	_	_	_			5	-	1	_	_
80-84 years 85 1 2 69 12 1 - 85-89 years			_	_		_	_	_	_	1				6		_	_
85-89 years			_	_	_	_	_	_		_						1	_
90-94 years 60 1 56 3			_	_	_	_	_	_	_	_	_						1
			-	_	_	_	_			_	_	_	_	_			
24			_	_	_		_	_	_	_	_	_	_	-			
	oo yeare and over	20	_	_	_	-	_	_	_	_	_	_	_	'	_	'	24

Table 1. Number of reponses by age of decedent on National Mortality Followback Survey questionnaire and by race and age on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

							Agı	e at dea	th on qu	estionna	ire				,	
Race and age on death certificate, interval, and relationship	Total	30 years and below	30–34 years	35–39 years	40–44 years	45–49 years	50–54 years	55–59 years	60–64 years	65–69 years	70–74 years	75–79 years	80–84 years	85–89 years	90–94 years	95 years and over
Nonrelative:																
All ages	378	14	9	22	39	24	20	21	26	24	33	37	43	35	19	12
Under 30 years	13	13		-	-	-	-		-	-	-	-	-	-	-	_
30-34 years	10	1	8	1	-	-	-	-	-	-	_	-		-	-	
35–39 years	21	_	1	20	_		-		-	_	-	-	_	-	-	-
40-44 years	40	_	-	1	39	_	_	_	-	_	-		-	_	-	-
45-49 years	25	_	_	-	_	24	1	_	-	_	-	-	_	_	_	_
50-54 years	19	_	-	_	-	_	18	1	-	-	_	_	_	_	-	-
55-59 years	23	_		_	_	_	1	20	2	_	-	-	-	_	-	_
60-64 years	24	_	_		_	_		_	24	_	_	_		_	_	_
65–69 years	21	_	_	-	_	_	_	_	_	20	1	_	_	_	_	_
70-74 years	34	_	_	_	_	_	_	_	_	1	31	2	_	_	_	_
75–79 years	35		_	_		_	_		_	1	1	32	1	_	_	_
80-84 years	47	_	_	_	_	_	_		_	1		3	40	3	_	_
85–89 years	34	_	_	_		_	_	_	_	1	_	_	1	31	1	_
90–94 years	19	_	_	_	_	_	_	_	_		_	_	_	_	18	1
													1	1	-	11
95 years and over	13	_	-		_	_	_	_	_	_	_	_	•	•	_	
Not stated:		4.0			0.45	440	070	000	000	400		000	740	600	450	045
All ages	5,587	146	158	209	245	149	279	226	336	426	575	699	743	693	458	245
Under 30 years	143	142	1	_	_	-	_	-	_	_	_	_	_	_	_	_
30–34 years	162	4	151	6	1		-	_	-	-	_	_		-	_	_
35–39 years	213	_	5	201	6	1	-	-	-	-	_	_	-	_	_	_
40–44 years	241	_	-	2	233	6	-	-	-	-	_	-	-	-	-	-
45–49 years	148	_	1	_	3	140	4	_	_	-	-	-	-	-	-	_
50-54 years	283	_	_	_	-	1	268	13	-	1	-	_	-	_	-	_
55–59 years	217		-	-	1	_	7	196	7	2	3	1	-	_	_	-
60-64 years	330	-	_	-	1	_	-	12	301	13	1	2	-	-	-	-
65-69 years	444	_	_	-	_	_	-	3	25	392	18	3	1	1	1	_
70-74 years	593	_	_	_	_	_	_	_	3	15	526	44	2	2	_	1
75–79 years	708	_	_	_	_	_	_	1	•••	3	25	635	30	12	1	1
80-84 years	743	_	_	_	_	_	_	1	_	_	1	13	685	35	6	2
85–89 years	683	_	_	_	_	1	_	_	_	_	1	_	21	636	18	6
90–94 years	451	_	_	_	_	_	_	_	_	_		1	3	7	427	13
95 years and over	228	_	_	_	_	_	_	_	_	_	_	_	1	_	5	222
Death certificate informant and survey respondent were –	220															
Both spouse:																
All ages	5,083	116	193	317	483	252	494	372	505	578	632	559	360	167	40	15
Under 30 years	116	115	1	-	_	-	_	-	-	_	_	_	-	-	_	-
30-34 years	199	1	190	7	_	_	_	1	_	_	_	-	_	_	_	
35-39 years	311	-	2	305	3	_	_	1	_	_	-	_	_	-	_	-
40–44 years	492	-	_	4	478	9	_	_	1	_	_	-	_	_	_	-
45–49 years	246	_		_	1	241	4	_	_	_	_	_	-	_	_	_
50-54 years	510	_	_	1		2	484	23	_	_	_	_	_	_	_	_
55–59 years	354	_	_		_	_	4	343	5	2	_		_	_	_	_
•	505	_	_	_	_	_	2	2	491	8	2	_	_	_	_	_
60-64 years		-	_	_	1	_	_	2	8	559	10	3	_	_	_	_
65–69 years	583	_	_	_	'	-						23	3	_	_	
70–74 years	639	_	_	-	-	_	_	_	-	5	608				_	_
75–79 years	556	-	_	_		_	_	-	_	4	9	527	16		_	-
80–84 years	357	-	-	_	-		-	_		_	3	5	337	11	_	1
85-89 years	163	-	-	-	_	-	_	-	-	_		1	4	154	3	1
90–94 years	43	-	_	_	-	-	_	_	-	_	-	-	-	2	37	4
95 years and over	9	_	_	_	_	-	-	-	-	-	-	-	-	_	-	9

Table 1. Number of reponses by age of decedent on National Mortality Followback Survey questionnaire and by race and age on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

							Ag	e at dea	th on qu	estionna	ire				. "	
Race and age on death certificate, interval, and relationship	Total	30 years and below	30–34 years	35–39 years	40–44 years	45–49 years	50–54 years	55–59 years	60–64 years	65–69 years	7074 years	75–79 years	80–84 years	85–89 years	90–94 years	95 years and over
Not both spouse:																
All ages	10,370	580	520	580	606	377	533	392	563	682	921	1,120	1,230	1,127	751	388
Under 30 years	567	562	5	-	_	_	_	-	_	-	_	_	-	_	_	_
30-34 years	538	16	495	22	1		1	2	_	_	_	_	_	1	-	_
35–39 years	580	_	17	547	12	3	_	_	_	1	_	_	_		_	_
40-44 years	607	1	1	11	575	18	1	_	_	_	_	_	_	_	-	_
45–49 years	377	_	1	_	14	348	13	1	_	_	_	_	_	_	_	-
50-54 years	544	_	_	_	1	8	501	29	3	1	_	1	_	_		_
55-59 years	379	_		_	1	_	17	337	15	5	3	1	_	_	_	_
60-64 years	556	_		_	2	_	_	16	502	30	2	4	_	_	_	
65–69 years	695	_	_	_		_	_	5	36	615	29	7	1	1	1	_
70-74 years	945	1	1	_	_	_	_	_	5	24	841	65	3	3	· 1	1
75–79 years	1,131	_		_	_		_	1	2	4	39	1,016	51	16	i	1
80-84 years	1,248		_	_	_	-		1	_	1	5	23	1,136	72	7	3
85–89 years	1,104	_	_		_	_	_		_	i	2	2	33	1,022	33	11
90-94 years	741	_	_	_		_	_	_	_		-	1	3	11	698	28
95 years and over	358	_	_	_		_	_		_	_	_	•	3			
Not stated:	000				_	_	_	_	_	-	_	_	3	1	10	344
All ages	511	13	19	25	42	12	40		0.4							_
Under 30 years	13	13	19	25	42	14	43	31	64	62	74	56	39	21	7	3
30–34 years	19	-	- 18	1	_			_	_		_	_	-	_	-	-
35–39 years	24				_	_	_	_	_	_	_	-	_	_	_	_
	42	_	-	24	-		-	-	-	-	_	_	-	-	_	-
40–44 years			-		42		_	-	-	-	_	_	_	-	-	-
45–49 years	12	-	1	-	-	11	_	_	-	-	-	_		-	-	-
50-54 years	42	_	_	-	_	-	41	1	_	-	-		-	-	-	-
55–59 years	32	-	_	-	-	-	2	30		-	-	_	-		-	-
60-64 years	63	-	••••	-	-	-	-	-	60	3	-	_	-	-	-	-
65-69 years	66	-	_	-	-		_	_	4	59	3	_	-	_	_	_
70–74 years	72	-	-	-	-	-	-	_	-	_	69	2	_	1	_	_
75–79 years	56	-	_	-	-	-	_	-	-	-	2	54	_	_	_	_
80–84 years	42	-	-	_	-	-	-	_	-	-	_	_	39	2	1	***
85–89 years	18	-	-	-	_	1	-	_	_		_	_		17	_	_
90–94 years	7	-	-	_	_	_	_	_	_	_		_	_	1	6	_
95 years and over	3	_	_	_	_	_	_	_	_	-	_		_	_	-	3

Table 2. Number of responses by race of decedent on National Mortality Followback Survey questionnaire and by race on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986

		****		Race on questionnaire		
Race on death certificate, interval and relationship	Total	White	Black	American Indian	Asian	Other
Race						
All races	15,972	11,167	4,060	514	147	84
White	11,315	11,109	36	86	23	61
Black	4,101	28	4,021	34	5	13
American Indian	422	24	2	392	1	3
Asian	131	5	1	2	116	7
Other	3	1	-		2	-
Interval and race						
22–25 weeks:	4.004	242	000	07	0	
All races	1,084	812	236	27	9	_
White	819	811	1	5	2	_
Black	237	1	235	1	-	-
American Indian	21	-	_	21	-	-
Asian	7		-	-	7	
Other	-	-		_	-	-
26–29 weeks:						_
All races	2,246	1,656	496	71	21	2
White, ,	1,668	1,651	3	11	3	-
Black	498	1	492	2	1	2
American Indian	60	2	1	57	-	_
Asian	20	2	-	1	17	-
Other	_	-	-	-	-	_
30-32 weeks:						
All races	1,946	1,477	409	40	19	1
White	1,482	1,470	4	3	5	-
Black	412	3	405	3	-	1
American indian	38	4	_	34	-	-
Aslan	13	-	_	-	13	-
Other	1	-	_	-	1	_
33–35 weeks:						
All races	2,353	1,662	588	73	23	7
White	1,676	1,651	4	13	3	5
Black	598	6	584	4	2	2
American Indian	60	4	_	55	1	-
Asian	19	1	_	1	17	_
Other	_	_	_	-	_	_
36-38 weeks:						
All races	2,053	1,392	556	72	21	12
White	1,409	1,384	2	12	4	7
Black	567	4	553	6	1	3
American Indian	59	3	1	54	_	1
Asian	17	1	-	_	15	1
Other	1	_	_	_	1	_
39-41 weeks:						
All races	1,832	1,189	535	77	20	11
White	1,216	1,186	7	11	2	10
Black	533	. 1	527	5	_	_
American Indian	63	1	-	61	_	1
Asian	20	1	1		18	_
Other	_	· -	· 		-	_
42–44 weeks:						
All races	1,623	1,066	470	63	8	16
White,	1,025	1,059	9	13	_	14
Black	476	5	461	9		1
American Indian	43	2		41	-	_
Asian	9	· <u>-</u>	_		8	1
	-		-	_	_	-
Other	-	_	-	_		***

Table 2. Number of responses by race of decedent on National Mortality Followback Survey questionnaire and by race on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

		-		Race on questionnaire		
Race on death certificate, interval and relationship	Total	White	Black	American Indian	Asian	Other
45–47 weeks:						
All races	1,163	765	338	33	13	14
White	782	756	3	10	2	11
Black	344	4	335	2	1	2
American Indian	26	5	_	21	-	_
Asian	11	-			10	1
Other	-	_	_	_	_	<u>.</u>
48-51 weeks:						
All races	846	541	260	32	4	9
White	550	535	3	5	1	6
Black	262	3	257	2		_
American Indian	29	3	_	25	-	1
Asian	5	_	_	-	3	2
Other	_				_	2
52 weeks and longer:	_	_	-	-	-	_
All races	811	593	171	00	•	
White	604			26	9	12
Black		592	474	3	1	8
American Indian	173	-	171		_	2
Asian	23	_	_	23	_	_
	10	_	-	-	8	2
Other	1	1	_	-	-	-
Missing:						
All races	15	14	1	-	-	_
White	14	14	_	-	-	_
Black	1	_	1	-	-	_
American Indian	-	-	-	-	-	-
Asian	_	-	_	_	-	-
Other	_	-	-	_	-	-
Relationship and race						
Decedent was death certificate informant's—						
Spouse:						
All races	6,002	4,614	1,153	148	62	25
White	4,661	4,595	13	27	9	17
Black	1,161	10	1.139	8	1	3
American Indian	124	7	1,100	113	1	2
Asian	53	1	_	-	49	3
Other	3	1	_	_	2	3
Parent:	· ·				2	_
All races	1,161	779	330	40	0	•
White	801	777		40	6	6
Black	328		7	10	1	6
American Indian		1	323	3	1	-
	28	1	-	27	-	-
Asian	4	-	-	-	4	-
Other	_	_	_	-	-	
All races	1,746	1,199	443	61	29	14
White	1,217	1,194	2	9	2	10
Black	448	2	441	2		
American Indian	52	2	441		1	2
Asian	29	1	<u>-</u>	50 —	-	_
Other	_		_	_	26	2
Sibling:	_	-	_	_	_	_
All races	600	3/5	047	00	•	_
White	351	345	217	29	2	7
Black		338	2	4	1	6
American Indian	222	4	215	2	-	1
	26	3	_	23	-	-
Asian	1	_	_		1	-
Other	-	_	_	-	-	-

Table 2. Number of responses by race of decedent on National Mortality Followback Survey questionnaire and by race on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

Race on death certificate, interval and relationship						
	Total	White	Black	American Indian	Asian	Other
Other relative:						
All races	471	282	170	14	3	2
White	284	280	_	1	1	2
Black	173	1	169	3	_	_
American Indian	11	1	_	10	_	-
Asian	3	_	1	-	2	_
Other	_	_	_		_	-
Nonrelative:						
All races	384	269	90	18	4	3
White	274	266	_	4	2	2
Black,	91	1	90	_	=	_
American Indian	15	2	_	13		_
Aslan	4	_	=	1	2	1
Other	-	_	_	_	-	
Not stated:						
All races	5,608	3,679	1,657	204	41	27
White	3,727	3,659	12	31	7	18
Black	1,678	9	1,644	16	2	7
American Indian	166	8	. 1	156	_	1
Asian.	37	3	<u>.</u>	1	32	1
Other	- -	_	-	<u>-</u>	_	_
Death certificate informant and survey respondent were—						
Both spouse:	- 07-	0.054	049	111	50	17
All races	5,075	3,951	943	114	8	12
White	3,988	3,936	9	23 6	1	3
Black	950	7	933	•	1	3
American Indian	94	7	1	85	•	_
Aslan	43	1	-	_	40	2
Other	-	-	_	-		-
Not both spouse:			0.070	000	00	65
All races	10,346	6,837	2,972	383	89	
White	6,947	6,798	26	61	13	49
Black	2,999	18	2,944	26	3	8
American Indian	315	17	1	294	-	3
Asian	82	3	1	2	71	5
Other. ,	3	1	-	-	2	_
Not stated:						_
All races	551	379	145	17	8	2
White, . ,	380	375	1	2	2	-
Black	152	3	144	2	1	2
American Indian	13	-	-	13	-	-
Aslan	6	1	_	-	5	-
Other		-	_		-	-

Multiple entries of race on the questionnaire were classified in the following way to correspond with the coding of similar entries on the death certificate: American Indian and white (two cases) were classified as American Indian. Asian and white (one case) was classified as black. There were five cases in which three or more races were given on the questionnaire; these were classified as "other."

Table 3. Number of responses by Hispanic origin of decedent on National Mortality Followback Survey questionnaire and by race and Hispanic origin on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986

		Origin on o	estionnaire
Race and Hispanic origin on death certificate, Interval, and relationship	Total	Hispanic origin	Non- Hispanic
Race and Hispanic origin			
All races:			
All origins	6,990	366	6,624
Hispanic	306	297	9
Non-Hispanic	6,684	69	6,615
Vhite:			
all origins	5,129	338	4,791
Hispanic origin	301	294	7
Non-Hispanic	4,828	44	4,784
Black:			
Il origins	1,606	11	1,595
Hispanic origin	1	1	-
Non-Hispanic	1,605	10	1,595
merican indian:			
Il origins	159	10	149
Hispanic origin	1	1	_
Non-Hispanic	158	9	149
Other:			
all origins	96	7	89
Hispanic origin	3	1	2
Non-Hispanic	93	6	87
Interval and Hispanic origin			
2–25 weeks:			
Il origins	407	14	000
Hispanic origin	11	14	393
Non-Hispanic	396	10 4	1
6–29 weeks:	030	4	392
Il origins	851	86	045
Hispanic origin.		36	815
Non-Hispanic.	30	30	
0–32 weeks;	821	6	815
Il origins	700	20	
Hispanic origin	783	29	754
Non-Hispanic.	22	22	
3–35 weeks;	761	7	754
l origins	943	31	912
Hispanic origin	29	28	1
Non-Hispanic	914	3	911
3–38 weeks:	•••	-	011
Il origins	892	41	851
Hispanic origin	36	34	2
Non-Hispanic	856	7	849
9-41 weeks:	•••	•	040
Il origins	823	51	772
Hispanic origin	40	40	112
Non-Hispanic	783	11	772
2–44 weeks:	700		112
l origins	741	45	ene
Hispanic origin	41	45 39	696
Non-Hispanic.	700	6	2
5–47 weeks:	700	0	694
	540		
l origins	540	38	502
Non-Hispanic.	29 511	29	-
3–51 weeks:	511	9	502
l origins	425	31	394
Hispanic origin	24	22	2
Non-Hispanic	401	9	392
		v	JJE

Table 3. Number of responses by Hispanic origin of decedent on National Mortality Followback Survey questionnaire and by race and Hispanic origin on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

		Origin on questionnaire		
Race and Hispanic origin on death certificate, interval, and relationship	Total	Hispanic origin	Non- Hispanio	
2 weeks and longer:				
All origins	580	50	530	
Hispanic origin	44	43	1	
Non-Hispanic	536	7	529	
Missing:	_		_	
All origins	5		5	
Hispanic	- 5	-	_ 5	
Non-Hispanic	5	_	5	
Relationship and Hispanic origin				
Decedent was death certificate informant's—				
Spouse:	2,625	129	2,496	
All origins	2,625 113	110	2,490	
Non-Hispanic	2,512	19	2,493	
Parent:	2,012		_,	
All origins	542	39	503	
Hispanic origin	31	31	_	
Non-Hispanic	511	8	503	
Child;				
All origins	1,087	58	1,029	
Hispanic origin	45	45	-	
Non-Hispanic	1,042	13	1,029	
All origins	333	32	301	
Hispanic origin	28	27	1	
Non-Hispanic	305	5	300	
Other relative:				
Ali origins	293	11	282	
Hispanic origin	9	9	_	
Non-Hispanic	284	2	282	
Nonrelative:	071	21	250	
All origins	271 18	17	250	
Hispanic origin	253	4	249	
Non-Hispanic	200	4	243	
Not stated. All origins	1,839	76	1,763	
Hispanic origin	62	58	4	
Non-Hispanic	1,777	18	1,759	
Death certificate informant and survey respondent were –	,		•	
Both spouse:				
All origins	2,199	95	2,104	
Hispanic origin	85	83	2	
Non-Hispanic	2,114	12	2,102	
lot both spouse:				
All origins	4,554	253	4,301	
Hispanic origin	208	201	7	
Non-Hispanic	4,346	52	4,294	
Not stated:		40		
All origins	237	18	219	
Hispanic origin	13	13	-	
Non-Hispanic	224	5	219	

Table 4. Number of responses by marital status of decedent on National Mortality Followback Survey questionnaire and by race and marital status on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986

Raboe and manifel status on obesh partiticate, Institution, Institut			Marital status on questionnaire			
All races: All martinal statuses. All martinal statu		Total	Married	Widowed	Divorced	Never married
All marfield statuses. 15,865 7,776 4,522 1,689 Midowed 4,783 125 4,426 163 Midowed 4,780 1,520 57 15 65 Midowed 4,229 50 3,088 0 Midowed 3,229 50 3,088 0 Midowed 3,229 50 3,088 0 Midowed 4,247 22 6 47 Midowed 4,247	Race and marital status					
Married 7,592 7,470 28 88 Wilcowed 4,783 125 4,626 183 Divorced. 1,600 124 62 1,883 Nover married 1,920 57 15 65 White: 5680 5,802 17 01 Wilcowad 3,229 50 3,088 00 Divorred. 1,144 62 28 1,038 Morried 1,247 2 6 47 Black 1,247 2 6 47 Black 1,248 62 28 1,038 All martial statuses 4,040 1,780 1,229 427 Married 1,683 72 1,168 74 Wilcowed 1,683 72 1,168 74 Wilcowed 1,683 72 1,168 74 Wilcowed 1,683 72 1,168 74 Diverced. 394 57						
Michael			7,776	4,522	1,689	1,878
Divorced. 1,600 124 52 1,993 Never married 1,920 57 15 65 65			•	29	68	25
Never married 1,320 57 15 65 All marfalf statuses		· ·	125	4,426	163	39
White: Wh		· ·			1,393	31
All marial statuses. 11.280 5.738 3,139 1,196 Married. 5.680 5,692 17 31 Married. 3,229 50 3,088 80 Divorced. 1,144 62 28 1,038 Newer married. 1,247 22 6 47 Black: 4040 1,780 1,229 427 Married. 1,683 1,623 12 34 Mickowed. 1,1589 72 1,166 74 Divorced. 394 57 22 302 Newer married. 604 28 9 17 American Indian: 11 178 126 56 Married. 187 164 - 3 Midowed. 187 164 - - Widowed. 153 5 2 44 Never married. 82 81 - - Widowed. 31 2		1,920	57	15	65	1,783
Married		44.000	7 TOO			
Wickowed 3,229 50 3,088 80 Divorced 1,144 62 28 1,088 Never married 1,247 22 6 47 Himaridis Istatuses 4,040 1,780 1,229 427 Married 1,689 1,623 12 34 Wickowed 1,359 72 1,186 74 Divorced 394 57 22 302 Never married 604 28 9 17 Americal Inclaina 411 176 126 56 Married 167 164 — 3 Wickowed 134 1 124 8 Divorced 53 5 2 44 Newer married 57 6 — 1 Ulmaritial Statuses 134 84 28 1 Wickowed 31 2 28 1 Wickoweds 31 2 28 </td <td></td> <td>·</td> <td></td> <td></td> <td>•</td> <td>1,209</td>		·			•	1,209
Divorced. 1,144 62 28 1,038 1,038 1,038 1,038 1,038 1,247 22 6 47 1,038		•	· ·			10
Never married		•		•		11
Black:		•			•	16
All marifal statuses. 4,040 1,780 1,229 427 Married. 1,683 1,623 12 34 Wildowed. 1,359 72 1,186 74 Divorced. 334 57 22 302 Never married. 604 28 9 17 American Indian: Wildowed. 134 11 776 126 56 Married. 167 164 - 3 Married. 167 164 - 10 Married. 167 164 - 10 Married. 167 164 - 10 Married. 182 15 2 44 Never married. 57 6 - 1 Midowed. 134 1 124 8 Never married. 82 81 - 10 Midowed. 31 2 28 11 Married 12 2 3 12 3 102 Married. 100 537 532 2 3 3 Midowed. 338 3 318 16 Divorced. 83 6 3 318 16 Divorced. 83 7 582 2 3 3 Nidowed. 338 3 318 16 Divorced. 83 6 3 318 16 Divorced. 83 6 3 318 16 Divorced. 83 6 3 318 16 Divorced. 82 7 652 20 Divorced. 102 11 10 2 3 3 Never married. 110 1,109 2 3 3 Never married. 122 3 5 1,132 659 214 Married. 1,116 1,109 2 3 3 Married. 1,116 1,109 2 3 3 Married. 1,116 1,109 2 3 3 Married. 1,116 1,109 1 3 3 4 4 189 Never married. 295 10 4 189 Never married. 295 10 4 189 Never married. 295 10 4 189 Never married. 299 4 2 547 18 Divorced. 180 13 4 183 Never married. 299 4 2 547 18 Divorced. 180 130 13 4 183 Never married. 299 4 2 547 18 Divorced. 180 130 13 4 183 Never married. 299 4 2 547 18 Never marr		1,247	22	6	47	1,172
Married		4.040	1 700	4 000	400	
Wildowed 1,359 72 1,186 74 Divorced. 384 57 22 302 Never married. 604 28 9 17 American Indian: ***********************************		=	•	· ·		604
Divorced. 394 57 22 302 Never married 604 28 9 17 American inclian: Tarking statuses 411 176 126 56 Married 187 184 - 3 3 Midowed 194 1 124 8 Divorced. 57 6 - 1 1 Tarking statuses 100 Married 184 1 124 8 Divorced. 57 6 - 1 1 Tarking statuses 134 84 28 10 Tarking statuses 100 Married 82 81 - - - Tarking statuses 100 Married 12 1 - - - Tarking statuses 100 Married 12 1 - - - Tarking statuses 100 Married 12 1 1 - - Tarking statuses 100 Married 100 1		· ·	· ·		- ·	14
Never married 604 28 9 17		•				27
American Indian: All marital statuses. 411 176 164 - 3 Widowed 134 1 124 8 Divorced. 53 5 6 - 1 Other: Unitary and marital statuses. 134 84 28 10 Married 82 81 Widowed 31 2 28 1 Divorced. 9 9 Never married 12 1 1 9 Never married 12 1 1 9 Never married 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						13
All marital statuses. 411 176 126 56 Married 167 164 — 3 Married 1734 11 124 8 Divorced. 53 55 2 44 Never married 57 6 — 1 Other: All marital statuses. 134 84 28 10 Married 82 81 — 1 Widowed 31 2 28 1 Divorced. 99 — 9 — 9 Never married 12 1 — 99 Never married 12 1 — 99 Never married 12 33 31 32 31 102 Married 557 632 2 3 3 102 Married 12 3 3 — 42 Married 11 16 1109 2 3 3 79 Never married 11 16 1109 2 3 3 102 Married 11 116 1109 2 3 3 102 Married 11 116 1109 2 3 3 100 Married 11 116 1109 2 6 3 100 Married 11 116 1109 1 659 214 Married 11 116 1109 1 659 214 Married 11 116 1109 1 659 2 10 Divorced. 205 10 4 189 Never married 232 6 1 2 20 Divorced. 205 10 4 189 Never married 232 6 1 2 20 Divorced. 205 10 4 189 Never married 232 6 1 2 20 Divorced. 205 10 4 189 Never married 232 6 1 2 20 Divorced. 180 13 4 183 Never married 259 950 2 6 6 Married 180 13 4 183 Divorced. 180 13 4 6 183 Divor		004	20	9	17	550
Married 167 164 — 3 Widowed 134 1 124 8 Divorced. 53 5 2 44 Never married 57 6 — 1 Other: — — 1 All marital statuses. 134 84 28 10 Married 82 81 — — Widowed 31 2 28 1 Divorced. 9 — — 9 Never married 12 1 — — Ill martial statuses 1,086 544 323 102 Married 537 532 2 3 102 Married 537 532 2 3 102 Married 537 532 2 3 16 Divorced 89 6 3 79 14 Never married 122 3 —		411	176	126	EC	50
Wildowed 134 1 124 8 Divorced. 53 5 2 44 Never married 57 6 - 1 Other: All marifal statuses. 134 84 28 10 Married 82 81 - - Widowed 31 2 28 1 Divorced. 9 - - 9 Never married 12 1 - - Interval and marital status 22-25 weeks: 2 2 3 102 Wer married 537 532 2 3 102 3 102 102 102 3 102 3 102 3 102 3 102 3 102 3 102 3 102 3 102 3 102 3 102 3 102 3 102 3 102 3 102 3 102				120		53
Divorced. 53 5 2 44 Never married 57 6 - 1 Other:				194	_	1
Never married					•	
Other: All marial statuses. 134 84 28 10 Married 82 81 Widowed 31 2 28 1 Divorced. 9 9 Never married 12 1 0 - 9 Miterval and marital statuses 22-25 weeks: All marital statuses. 1,086 544 323 102 Married 537 532 2 3 3 Widowed 338 3 318 16 Divorced. 89 6 33 79 Never married 122 3 - 4 Widowed 338 3 318 16 Divorced. 89 6 3 79 Never married 122 3 - 4 Married 11,116 1,109 2 3 3 Widowed 682 7 652 20 Divorced. 205 10 4 189 Widowed 682 7 652 20 Divorced. 205 10 4 189 Never married 232 6 1 2 20 Divorced. 205 10 4 189 Never married 232 6 1 2 20 Divorced. 205 10 4 189 Never married 232 6 1 1 2 30-32 weeks: All marital statuses. 1,937 988 553 190 Married 959 950 2 6 6 Widowed 589 21 547 18 Divorced. 180 13 4 163 Married 959 950 4 - 3 Widowed 589 21 547 18 Divorced. 180 13 4 163 Never married 209 4 - 3 33-35 weeks: All marital statuses. 2,341 1,169 677 211 Married 209 4 - 3 33-35 weeks: All marital statuses. 2,341 1,169 677 211 Married 1,144 1,136 3 4 4 Married 1,144 1,136 3 4 Married 1,144 1,136 3 3 4 Midowed 708 16 667			=			2 50
All marital statuses. 134 84 28 10 Married 82 81 Widowed 31 2 28 1 Divorced. 9 9 Never married 12 1 Interval and marital status 22-25 weeks: All marital statuses. 1,086 544 323 102 Married 537 532 2 3 Widowed 338 3 318 16 Divorced. 89 6 3 3 79 Never married 122 3 - 4 Binarital statuses. 2,235 1,132 659 214 Married 1,116 1,109 2 3 3 Widowed 682 7 652 20 Divorced. 90 6 1 22 All marital statuses. 2,235 1,132 659 214 Married 1,116 1,109 2 3 3 Widowed 682 7 652 20 Divorced. 205 10 4 189 Never married 232 6 1 2 20 Divorced. 205 10 4 189 Never married 232 6 1 1 2 30-32 weeks: Widowed 959 950 2 6 Widowed 959 950 2 6 Widowed 959 21 547 18 Divorced. 180 13 4 163 Never married 959 4 - 3 Never married 209 4 - 3 Never married 30 4 Widowed 708 1144 1,136 3 4 Widowed 708 16 667 20		O,	U	-	į	50
Married 82 81 - - Widowed 31 2 28 1 Divorced 9 - - 9 Never married 12 1 - - Interval and marital status - - - 22-25 weeks: - - - - Ali marital statuses 1,086 544 323 102 Married 537 532 2 3 Widowed 338 3 318 16 Divorced 89 6 3 79 Never married 122 3 - 4 26-29 weeks: - - 4 4I marital statuses 2,235 1,132 659 214 Married 1,116 1,109 2 3 Widowed 682 7 652 20 Divorced. 205 10 4 188 Never marrie		134	84	20	10	40
Wildowed 31 2 28 1 Divorced. 9 - - 9 Never married 12 1 - - Interval and marital status Interval and marital status 22-25 weeks: Authorized and marital statuses 1,086 544 323 102 Married 537 532 2 3 Wildowed 338 3 318 16 Divorced. 89 6 3 79 Never married 122 3 - 4 26-29 weeks: 2 3 - 4 26-29 weeks: 2 3 - 4 Wildowed 1,116 1,109 2 3 Wildowed 682 7 652 20 Divorced. 205 10 4 189 Never married 232 6 1 2 20-32 week					10	12
Divorced. 9					-	1
Never married				20	•	-
Interval and marital status				-	9	
Part		14	'	_	-	11
All marital statuses. 1,096 544 323 102 Married 537 532 2 3 3 Widowed 338 3 318 16 Divorced. 89 6 3 79 Never married 122 3 - 4 26-29 weeks: All marital statuses 2,235 1,132 659 214 Married 1,116 1,109 2 3 3 Widowed 682 7 652 20 Divorced. 205 10 4 189 Never married 232 6 1 2 Divorced. 205 10 4 189 Never married 232 6 1 2 Divorced. 205 10 4 189 Never married 232 6 1 2 Divorced. 205 10 4 189 Never married 232 6 1 2 Divorced. 205 10 4 189 Never married 232 6 1 1 2 Divorced. 180 13 4 163 Married 959 950 2 6 Widowed 589 21 547 18 Divorced. 180 13 4 163 Never married 209 4 - 3 Never married 209 4 6 63 Never married 209 4 7 2 3 Never married 209 7 2 3 Never marr						
Married 537 532 2 3 Widowed 338 3 318 16 Divorced 89 6 3 79 Never married 122 3 - 4 26-29 weeks: 28 2 2 2 All marital statuses 2,235 1,132 659 214 Married 1,116 1,109 2 3 Widowed 682 7 652 20 Divorced 205 10 4 189 Never married 232 6 1 2 30-32 weeks: 3 190 4 189 Married 959 950 2 6 Widowed 589 21 547 18 Divorced 180 13 4 163 Never married 209 4 - 3 33-35 weeks: 3 4 163 4 All marital statuses 2,341 1,169 677 211 Ma		1.000	F44	000		
Widowed 338 3 318 16 Divorced. 89 6 3 79 Never married 122 3 - 4 28-29 weeks: - 4 4 All marital statuses 2,235 1,132 659 214 Married 1,116 1,109 2 3 Widowed 682 7 652 20 Divorced. 205 10 4 189 Never married 232 6 1 2 30-32 weeks: 3 190 4 189 Married 959 950 2 6 Widowed 589 21 547 18 Divorced. 180 13 4 163 Never married 209 4 - 3 33-35 weeks: 2,941 1,169 677 211 Married 1,144 1,136 3 4 Widowed 708 16 667 20		·				117
Divorced. 89 6 3 79 Never married 122 3 - 4 26-29 weeks: All marital statuses 2,235 1,132 659 214 Married 1,116 1,109 2 3 Widowed 682 7 652 20 Divorced. 205 10 4 189 Never married 232 6 1 2 30-32 weeks: All marital statuses 1,937 988 553 190 Married 959 950 2 6 Widowed 589 21 547 18 Divorced. 180 13 4 163 Never married 209 4 - 3 33-35 weeks: 2,341 1,169 677 211 Married 1,144 1,136 3 4 Widowed 708 16 667 20						-
Never married 122 3 - 4 26–29 weeks: All marital statuses 2,235 1,132 659 214 Married 1,116 1,109 2 3 Widowed 682 7 652 20 Divorced 205 10 4 189 Never married 232 6 1 2 30–32 weeks: All marital statuses 1,937 988 553 190 Married 959 950 2 6 Widowed 589 21 547 18 Divorced 180 13 4 163 Never married 209 4 - 3 33–35 weeks: All marital statuses 2,341 1,169 677 211 Married 1,144 1,136 3 4 Widowed 708 16 667 20						1
26–29 weeks; All marital statuses. 2,235 1,132 659 214 Married 1,116 1,109 2 3 Widowed 682 7 652 20 Divorced. 205 10 4 189 Never married 232 6 1 2 SO–32 weeks: All marital statuses. 1,937 988 553 190 Married 959 950 2 6 Widowed 589 21 547 18 Divorced. 180 13 4 163 Never married 209 4 - 3 33–35 weeks: All marital statuses. 2,341 1,169 677 211 Married 1,1144 1,136 3 4 Widowed 708 16 667 20				3	79	1
All marital statuses. 2,235 1,132 659 214 Married 1,116 1,109 2 3 Widowed 682 7 652 20 Divorced. 205 10 4 189 Never married 232 6 1 2 30–32 weeks: All marital statuses 1,937 988 553 190 Married 959 950 2 6 Widowed 589 21 547 18 Divorced. 180 13 4 163 Never married 209 4 - 3 33–35 weeks: All marital statuses 2,341 1,169 677 211 Married 1,144 1,136 3 4 Widowed 708 16 667 20		122	3	-	4	115
Married 1,116 1,109 2 3 Widowed 682 7 652 20 Divorced. 205 10 4 189 Never married 232 6 1 2 30–32 weeks: 30–32 weeks: 3 190 All marital statuses 1,937 988 553 190 Married 959 950 2 6 Widowed 589 21 547 18 Divorced. 180 13 4 163 Never married 209 4 - 3 33–35 weeks: All marital statuses 2,341 1,169 677 211 Married 1,144 1,136 3 4 Widowed 708 16 667 20		0.005	1 100	050		
Widowed 682 7 652 20 Divorced 205 10 4 189 Never married 232 6 1 2 30–32 weeks: 30–32 weeks: 8 553 190 Married 959 950 2 6 Widowed 589 21 547 18 Divorced 180 13 4 163 Never married 209 4 - 3 33–35 weeks: 33–35 weeks: 4 1,169 677 211 Married 1,144 1,136 3 4 Widowed 708 16 667 20		•				230
Divorced. 205 10 4 189 Never married. 232 6 1 2 30–32 weeks: 30–32 weeks: 30–32 weeks: 30–32 weeks: 30–32 weeks: 30–32 weeks: 30–35 weeks: <td></td> <td>•</td> <td>•</td> <td></td> <td></td> <td>2</td>		•	•			2
Never married 232 6 1 2 30—32 weeks: 30—32 weeks: 30—32 weeks: 30—35 weeks:						3
30–32 weeks: All marital statuses. 1,937 988 553 190 Married . 959 950 2 6 Widowed . 589 21 547 18 Divorced . 180 13 4 163 Never married . 209 4 – 3 33–35 weeks: All marital statuses . 2,341 1,169 677 211 Married . 1,144 1,136 3 4 Widowed . 708 16 667 20						2
All marital statuses. 1,937 988 553 190 Married . 959 950 2 6 Widowed . 589 21 547 18 Divorced . 180 13 4 163 Never married . 209 4 - 3 33–35 weeks: All marital statuses . 2,341 1,169 677 211 Married . 1,144 1,136 3 4 Widowed . 708 16 667 20		202	0	Į.	2	223
Married 959 950 2 6 Widowed 589 21 547 18 Divorced 180 13 4 163 Never married 209 4 - 3 33–35 weeks: All marital statuses 2,341 1,169 677 211 Married 1,144 1,136 3 4 Widowed 708 16 667 20		1 027	000	550	400	
Widowed 589 21 547 18 Divorced 180 13 4 163 Never married 209 4 — 3 33–35 weeks: All marital statuses 2,341 1,169 677 211 Married 1,144 1,136 3 4 Widowed 708 16 667 20		·				206
Divorced. 180 13 4 163 Never married 209 4 - 3 33-35 weeks: All marital statuses 2,341 1,169 677 211 Married 1,144 1,136 3 4 Widowed 708 16 667 20						1
Never married 209 4 — 3 33-95 weeks: All marital statuses 2,341 1,169 677 211 Married 1,144 1,136 3 4 Widowed 708 16 667 20			- ·			3
33-95 weeks: All marital statuses				-		202
Married	33–35 weeks:		•		· ·	202
Married	All marital statuses	2,341	1,169	677	211	284
Widowed		•	· · · · · · · · · · · · · · · · · · ·			4
Discount of the second of the		•	·		•	1 5
						4
Never married	Never married			_		274

Table 4. Number of responses by marital status of decedent on National Mortality Followback Survey questionnaire and by race and marital status on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

Race and marital status on death certificate, Interval, and relationship	Total	Married	Widowed	Divorced	Never married
moral, and rolatoromp	70.0.	,,,,,,,,			
36–38 weeks:		4 040	500	000	000
All marital statuses	2,043	1,013	560	232	238
Married	990	969	8	8	5
Widowed	593	20	546	22	5
Divorced,	213	17	4	190	2
Never married	247	7	2	12	226
39–41 weeks:	4.040	054	E40	222	225
All marital statuses	1,819	854	518	13	6
Married	837	814	4	14	9
Widowed	542	18	501		2
Divorced	203	11	9	181	
Never married	237	11	4	14	208
42–44 weeks:	4 005	740	470	100	100
All marital statuses	1,605	749	473	193	190
Married	728	706	2	13	7
Widowed	505	19	461	21	4
Divorced	186	18	7	154	7
Never married	186	6	3	5	172
45–47 weeks:					
All marital statuses	1,152	553	309	144	146
Married	534	518	3	11	2
Widowed	323	12	298	11	2
Divorced	140	16	7	113	4
Never married	155	7	1	9	138
48-51 weeks:					
All marital statuses	833	399	226	95	113
Married	377	371	2	3	1
Widowed	243	8	221	9	5
Divorced	96	16	2	76	2
Never married	117	4	1	7	105
52 weeks and longer:					
All marital statuses	799	366	219	85	129
Married	361	356	1	4	_
Widowed	225	1	210	12	2
Divorced	84	6	6	65	7
Never married	129	3	2	4	120
Missina:					
All marital statuses	15	9	5	1	_
Marrried	9	9	_	_	_
Widowed	5	=	5	_	_
Divorced	1	_	-	1	-
Relationship and marital status					
Decedent was death certificate informant's—					
Spouse:					
All marital statuses	6,007	5,939	26	29	13
Marrled	5,964	5,930	8	22	4
Widowed	23	5	18	-	_
Divorced	8	1	-	7	_
Never married	12	3	-	_	9
Parent:					
All marital statuses	1,146	185	51	307	603
Married	147	138	1	4	4
Wildowed	57	8	46	3	_
Divorced	323	24	3	284	12
Never married	619	15	1	16	587
	* * =				

Table 4. Number of responses by marital status of decedent on National Mortality Followback Survey questionnaire and by race and marital status on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

			Marital status o	n questionnaire	
Race and marital status on death certificate, interval, and relationship	Total	Married	Widowed	Divorced	Never married
Child:				•	
All marital statuses	1,755	289	1,168	260	38
Married	252	241	7	3	1
Widowed	1,198	24	1,145	24	5
Divorced	267	23	16	226	2
Never married	38	1	-	7	30
Sibling:				-	•
All marital statuses	594	81	126	129	258
Married	67	60	_	4	3
Widowed	143	10	123	7	3
Divorced	120	5	1	112	2
Never married	264	6	2		_
Other relative:	204	0	2	6	250
All marital statuses	469	63	040	50	40=
Married	49	46	249	52	105
Wildowed	49 261		-	3	-
		10	240	9	2
Divorced	42	2	5	35	-
Never married	117	5	4	5	103
Nonrelative:					
All marital statuses	366	83	115	78	90
Married	73	68	-	4	1
Widowed	130	4	112	9	5
Divorced	70	7	3	59	1
Never married	93	4	-	6	83
All marital statuses	5,528	1,136	2,787	834	771
Married	1,040	987	13	28	12
Widowed	2,941	64	2,742	111	24
Divorced	770	62	24	670	14
Never married	777	23	8	* * *	
Death certificate informant and survey	,,,	20	8	25	721
respondent were –					
Both spouse:					
All marital statuses	5,083	5,069	3	11	-
Married	5,073	5,060	3	10	_
Widowed	5	5	_	_	_
Divorced	2	1		1	-
Never married	3	3	-	⊷	_
Not both spouse:					
All marital statuses	10,238	2,217	4,495	1,655	1,871
Married	2,042	1,935	26	56	25
Widowed	4,721	117	4,402	163	39
Divorced	1,568	114	52	1,371	31
Never married	1,907	51	15	65	1,776
lot stated:	.,	V,	10	05	1,770
All marital statuses	544	490	04	00	
Married	477		24	23	7
Widowed		475		2	-
	27	3	24	<u></u>	_
Divorced	30	9	_	21	-
Never marned	10	3	_	-	7

Table 5. Number of responses by occupation of decedent on National Mortality Followback Survey questionnaire and by race and occupation on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986

Race and occupation on death certificate, interval, and relationship Race and occupation All races: All occupations	Total	Managerial and professional	Technical, sales, and			Production,	Operators,	
All races: All occupations			administrative	Service	Farming	craft, and repair	fabricators, and laborers	Armed Forces
All occupations				•				
Managerial and professional Technical, sales, and administrative								
Technical, sales, and administrative	2,665	342	454	398	264	404	738	65
administrative	467	269	91	35	9	29	26	8
Service	400	07	204	00	8	20	33	4
	428	37 12	304 13	22 298	15	20 11	38	6
Eamolae	393 227	4	1	296 5	186	9	21	1
Faming	384	7	10	8	9	267	76	7
Production, craft, and repair	304	,	10	0	9	207	70	,
Operators, fabricators, and laborers	730	12	29	30	37	66	542	14
Armed Forces	36	1	6	_	-	2	2	25
White:	•	•	· ·			_	_	
All occupations	1,923	282	388	192	172	340	499	50
Managerial and professional	394	226	82	22	8	28	21	7
Technical, sales, and								
administraive	372	31	268	17	8	17	27	4
Service	189	7	8	131	5	9	25	4
Farming	154	2	-	4	127	9	12	-
Production, craft, and repair	325	7	10	6	8	228	60	6
Operators, fabricators, and								_
laborers	459	8	16	12	16	48	352	7
Armed Forces	30	1	-	_		1	2	22
Black:				400	70		045	
All occupations	670	51	59	198	79	54	215	14
Managerial and professional Technical, sales, and	62	38	6	12	_	1	4 5	1
administrative	49	4 5	34 5	5 161	- 8	2	12	2
Service	195		1	1	51	_	8	1
Farming	64 48	2	ı —	1	1	33	12	1
Production, craft, and repair	48	-	_	•	•	00	12	•
Operators, fabricators, and laborers	247	2	11	18	19	16	174	7
Armed Forces	5	_	2	_	_	1	=	2
American Indian:	•							
All occupations	64	8	6	6	11	10	23	_
Managerial and professional	8	5	2	_	_	-	1	_
Technical, sales, and								
administrative	7	2	2	-	-	2	1	-
Service	7	-	-	5	1	-	1	_
Farming	9	_	-	-	8	-	1	_
Production, craft, and repair	10	-	-	1		6	3	-
Operators, fabricators, and		_	•		•	•	46	
laborers	23	1	2	-	2	2	16	
Armed Forces	-	_	_	_	_	-	-	_
All occupations	8	1	1	2	2	-	1	1
Managerial and professional	3	_	1	1	1	-	-	_
Technical, sales, and administrative	_		_		_	_		_
	2	-	_	-	1	_	_	_
Service	2	-	<u>-</u>	-	-	_	_ _	_
Farming	1	-	-	_	_	_	1	_
Production, craft, and repair Operators, fabricators, and laborers	1	- 1	_	-	<u>-</u>		_	
Armed Forces	1	<u>.</u>		_	_	_	_	1

Table 5. Number of responses by occupation of decedent on National Mortality Followback Survey questionnaire and by race and occupation on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

			Occupation on questionnaire										
Race and occupation on death certificate, interval, and relationship	Total	Managerial and professional	Technical, sales, and administrative	Service	Farming	Production, craft, and repair	Operators, fabricators, and laborers	Armed Force:					
Interval and occupation								, , , , , ,					
22–25 weeks:													
All occupations	214	32	37	26	27	29	56	7					
Managerial and professional	45	25	10	4	_	29	3	1					
Technical, sales, and				•		-	Ü	•					
administrative	32	5	21	1	1	1	3	-					
Service	23	1	-	17	1	1	2	1					
Farming	24	-	_	-	21	1	2	_					
Production, craft, and repair	33	_	2	1	1	22	6	1					
Operators, fabricators, and laborers	53	1	3	3	3	0	40						
Armed Forces	4		1	-	- -	2	40	1					
26–29 weeks:	•		•		_	_	_	3					
All occupations	469	60	82	65	41	66	141	14					
Managerial and professional	77	44	13	4	2	8	3	3					
Technical, sales, and					_	-	•	Ū					
administrative	77	8	59	2	2	4	2	-					
Service	71	2	3	54	1	4	5	2					
Farming	38	2	-	3	29	-	4	-					
Production, craft, and repair	67	1	2	1	2	41	20	_					
Operators, fabricators, and	100	•			_	_							
laborers	132 7	3	4	1	5	9	107	3					
30–32 weeks:	′	-	1			-	-	6					
All occupations	349	47	55	46	41	60	04	•					
Managerial and professional	74	42	12	8	1		91	9					
Technical, sales, and	/4	42	12	0	'	6	4	1					
administrative	54	3	33	7	2	3	6	_					
Service	43	2	2	28	1	1	8	1					
Farming	32	_	-	_	29	1	2	-					
Production, craft, and repair	53	_	2	1	-	38	12	-					
Operators, fabricators, and													
laborers	88	_	5	2	8	11	59	3					
Armed Forces	5	-	1	_	_	-	-	4					
33–35 weeks:													
All occupations	426 86	65 52	88	56	36	63	113	5					
Technical, sales, and	00	52	19	7	2	3	2	1					
administrative	82	6	62	1	1	3	9						
Service	61	5	3	43	3	_	7	_					
Farming	29	_	_	1	23	3	2						
Production, craft, and repair	63	_	_	2	_	50	10	1					
Operators, fabricators, and													
laborers	103	2	4	2	7	4	83	1					
Armed Forces	2		-	-	-	_	-	2					
86–38 weeks:													
All occupations	368	40	70	57	39	53	96	13					
Managerial and professional	54	28	14	3	1	3	3	2					
Technical, sales, and administrative	60	4	40	0		_	•	_					
Service	52	1	49 1	2 44	-	1	2	2					
Farming	38	1	<u>'</u>	44	1 28	3	4	1					
Production, craft, and repair	51	3	2				5	1					
Operators, fabricators, and	31	3	۷	-	3	34	7	2					
laborers	110	3	4	8	6	12	74	3					
laborers	110	O O	7	U	· ·	14	74						

Table 5. Number of responses by occupation of decedent on National Mortality Followback Survey questionnaire and by race and occupation on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

			Occupation on questionnaire										
Race and occupation on death certificate, interval, and relationship	Total	Managerial and professional	Technical, sales, and administrative	Service	Farming	Production, craft, and repair	Operators, fabricators, and laborers	Armed Forces					
39-41 weeks:													
All occupations	276	31	46	47	29	45	72	6					
Managerial and professional	43	23	10	3	2	1	4	_					
Technical sales, and													
administrative	41	6	28	3	1	2	1	_					
Service	54	_	2	39	2	3	7	1					
Farming	21	1	_	_	20	_	_	_					
Production, craft, and repair	38	_	2	_		25	11	_					
Operators, fabricators, and	-												
laborers	72	_	3	2	4	12	49	2					
Armed Forces	7	1	1	_		2	-	3					
42–44 weeks:	•	•	,			_							
	242	26	38	44	23	40	69	2					
All occupations						2	1	-					
Managerial and professional	31	22	3	3	-	2	· ·	_					
Technical, sales, and	40	•	00	4	1	3	3						
administrative	43	2	30			_	3	_					
Service	37	_	-	30	3	1		_					
Farming	21	_	1	1	17	-	2	_					
Production, craft, and repair	31	1	-	1	1	27	1	_					
Operators, fabricators and													
laborers	76	1	3	5	1	7	59	_					
Armed Forces	3	-	1	-	-	-	-	2					
45-47 weeks:													
All occupations	167	21	20	23	16	34	50	3					
Managerial and professional	28	15	5	_	1	3	4	`_					
Technical, sales, and			_										
administrative	21	2	12	1	_	1	4	1					
Service	28	1	1	21	2	1	2	_					
Farming	12	<u>-</u>	_		11	_	1	_					
-	29	1			-	23	4	1					
Production, craft, and repair	29	ı	_	_		20	•	•					
Operators, fabricators, and laborers	47	2	1	1	2	6	35	_					
	2	_	1	•	-	_	-	1					
Armed Forces	2	_	'	-	_	_	_	•					
48–51 weeks:					_	_		_					
All occupations	110	12	14	27	9	7	37	4					
Managerial and professional	22	12	5	3	_	-	2	_					
Technical, sales, and						_	_						
administrative	13	-	7	1	_	2	2	1					
Service	18	-	-	17	1	-	-	_					
Farming	6	_	-	~~	6	_	_	_					
Production, craft, and repair	10	_	_	2	1	3	3	1					
Operators, fabricators, and													
laborers	39	_	2	4	1	2	30	_					
Armed Forces	2	_	_		_	_	-	2					
52 weeks and longer:	_												
	40	7	4	7	3	6	11	2					
All occupations		•	7	,	3	J	••	-					
Managerial and professional	5	5	_	_	-	-	_	_					
Technical, sales, and	_		•				1						
administrative	5	1	3	_	_	_	1	_					
Service	6	-	1	5	-	-	_	_					
Farming	6	-	_	_	2	1	3	_					
Production, craft, and repair	8	1		_	1	4	1	1					
Operators, fabricators, and													
laborers	9	_	_	2	_	1	5	1					
Armed Forces	1	_	_	_	_	_	1	-					
Missing:													
All occupations	4	1	_	_	_	1	2	_					
Managerial and professional	2	1	_	_	_	1	-	_					
Technical, sales, and	-	•											
administrative	_	_	-	_	_	-	-	-					

Table 5. Number of responses by occupation of decedent on National Mortality Followback Survey questionnaire and by race and occupation on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

				Occupa	ation on questio	onnaire		
Race and occupation on death certificate, interval, and relationship	Total	Managerial and professional	Technical, sales, and administrative	Service	Farming	Production, craft, and repair	Operators, fabricators, and laborers	Armed Forces
Service	-	_	_	_	_	` _	-	
Farming	-	-	-	-	_	_	-	-
Production, craft, and repair	1		_	-	-	-	1	-
Operators, fabricators, and								
laborers	1	-	_	_	-	_	1	-
	_	_	_	_	-	_	-	
Relationship and occupation								
Decedent was death certificate informant's — Spouse:								
All occupations	1,222	173	212	119	108	220	356	34
Managerial and professional	228	132	49	11	3	18	12	3
Technical, sales, and	000	40	404	_	_			
administrative	200	19	134	6	6	11	21	3
Service	127	8	7	88	2	4	16	2
Farming	94	2	1	2	78	4	7	-
Production, craft, and repair Operators, fabricators, and	219	4	6	4	4	149	48	4
laborers	334	8	14	8	15	33	252	4
Armed Forces	20	_	1	_	-	1	-	18
Parent:			•			•		10
All occupations	212	18	31	30	12	34	76	11
Managerial and professional	30	13	6	2	1	4	2	2
Technical, sales, and			-		•	•	_	-
administrative	27	4	18	2	_	-	2	1
Service	29	-	2	20	_	1	3	3
Farming	13	_	_	1	9	-	3	_
Production, craft, and repair	32	_	1	1	1	22	6	1
Operators, fabricators, and								
laborers	79	1	2	4	1	7	60	4
Armed Forces	2	=	2	_				-
All occupations	171	21	97	00	00	40		_
Managerial and professional	28	16	37 6	36 4	23	16	36	2
Technical, sales, and	20	10	U	4	_	1	1	-
administrative	32	2	24	4	_	_	2	-
Service	36	1	2	25	. 4	2	2	_
Farming	21	_	_	- ,	18	1	2	_
Production, craft, and repair	17	1	-	1	1	8	6	_
Operators, fabricators, and								
laborers	33	1	2	2		4	23	1
Armed Forces	4	-	3	-	-		_	1
•	70	7	•	40	_			
All occupations	78	7	6	18	6	14	27	-
Technical, sales, and administrative	8	5 1	5	1	_	1 -	1	-
Service	19	1	_	15	1	_	2	_
Farming	7	_	_	_	3	_	4	
Production, craft, and repair	12	_	_	1	-	10	1	_
Operators, fabricators, and							•	
laborers	24	-	1		2	3	18	
Armed Forces	-	-	-	_	-	-	-	-
All occupations	53	7	4.4	40	40	•	46	
Managerial and professional	93	7 6	11 2	10	12 1	2	10	1
Technical, sales, and	3	0	-	_	,	_	_	-
administrative	9	1	8	_	_	_	_	
Service	9	-	_	9	_	_	_	_
Farming	10	-	-	-	9	_	1	-

Table 5. Number of responses by occupation of decedent on National Mortality Followback Survey questionnaire and by race and occupation on death certificate, interval between death and survey, and relationship of Informant to decedent: United States, 1986—Con.

		Occupation on questionnaire										
Race and occupation on death certificate, interval, and relationship	Total	Managerial and professional	Technical, sales, and administrative	Service	Farming	Production, craft, and repair	Operators, fabricators, and laborers	Armed Forces				
Production, craft, and repair	3	_	_	_	-	2	1	_				
Operators, fabricators, and laborers	12	_	1	1	2	_	8	_				
Armed Forces	1	_	_	_	_	_	_	1				
Nonrelative:												
All occupations	29	4	7	7	1	2	7	1				
Managerial and professional Technical, sales, and	8	2	3	2	1	_	_	-				
administrative	5	1	4		-	-	-	-				
Service	4	-	_	4	_	_	_	_				
Farming	_	-	-	-	_	-	-	-				
Production, craft, and repair Operators, fabricators, and	2	1	-		_	1	_	-				
laborers	9	-	_	1	-	1	7	-				
Armed Forces	1	-	_	-	_	_	-	1				
All occupations	900	112	150	178	102	116	226	16				
Managerial and professional	156	95	25	15	3	5	10	3				
Technical, sales, and administrative	147	9	111	9	2	9	7	_				
		2	2	137	8	4	15	1				
Service	169 82	2	_	2	69	4	4	1				
Farming	99	1	_ 3	1	3	75	14	2				
Production, craft, and repair Operators, fabricators, and												
laborers	239	2	9	14	17	18	174	5				
Armed Forces	8	1	-	_	_	1	2	4				
Both spouse:	4.000	4=0	105	0.4	00	400	040	24				
All occupations	1,058	159	185	94	93	183	313	31 3				
Managerial and professional Technical, sales, and	208	121	46	9	2	15	12					
administrative	169	17	113	5	6	7	18	3				
Service	, 103	8	7	69	1	4	12	2				
Farming	80	2	1	2	67	3	5	_				
Production, craft, and repair Operators, fabricators, and	190	4	5	3	4	128	44	2				
laborers	289	7	12	6	13	25	222	4				
Armed Forces	19	-	1	-	-	1	-	17				
Not both spouse:												
All occupations	1,537	175	260	298	163	202	407	32				
Managerial and professional Technical, sales, and	249	140	44	25	7	14	14	5				
administrative	253	20	186	16	2	13	15	1				
Service	283	4	5	225	14	6	25	4				
Farming	141	2	_	3	115	6	14	1				
Production, craft, and repair	173	3	4	5	4	124	29	4				
Operators, fabricators, and	423	5	16	24	21	39	309	9				
laborers	15	1	5			-	1	8				
Not stated:	15	•	v				,	•				
All occupations	70	8	9	6	8	19	18	2				
Managerial and professional Technical, sales, and	10	8	1	1	-	-	-	-				
administrative	6	_	5	1		_	_	_				
Service	7	_	1	4	-	1	1	_				
Farming	6	_	***	_	4	_	2	-				
Production, craft, and repair Operators, fabricators, and	21	-	1	-	1	15	3	1				
laborers	18	-	1	-	3	2	11	1				
Armed Forces	2	_	_	-	_	1	1	_				

Table 6. Number of responses by industry of decedent on National Mortality Followback Survey questionnaire and by race and industry on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986

Petallonship Total ture Mining tion turing utilities Trade estate Services tration Force			Industry on questionnaire										
All reductives: All rindustries 2,602 233 51 254 637 234 349 81 673 124 68	certificate, interval and	Total		Mining			tation, communi- cation, and	Trade	insurance, and real	Services	adminis-	Armea Forces	
All industries 2,602 233 51 254 637 234 349 81 673 124 66 Applications 246 27 3 5 - 9 - 1 1 24 66 Applications 246 171 - 7 22 3 5 - 9 - 1 3 - 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1													
Agrinulture													
Mining		2,602	233	51	254	637	234	349	81	573	124	66	
Construction		218					3	5	_	9	-	1	
Manufacturing							1	-	_	3	-	-	
Transportation, communication, and utilities 234 5 1 7 15 176 10 1 8 4 7 7 1746 329 9 3 3 12 32 8 229 2 277 3 4 4 7 7 1746 329 9 3 3 12 32 8 229 2 277 3 4 4 7 1746 329 9 9 3 3 12 32 8 229 2 277 3 4 4 8 1746 329 9 9 3 3 12 32 7 64 4 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1								4	-	6	5	6	
and utilities		648	13	8	16	499	15	44	4	32	7	10	
Trede	ransportation, communication,	234	5	4	7	15	176	10				_	
Finance, insurance, and real estate.													
estata. 87 - 2 3 2 7 64 4 4 1 Services 629 19 1 15 37 12 44 8 472 15 6 Public administration 130 5 2 8 6 6 5 6 2 10 81 8 Fublic administration 130 5 2 8 6 6 5 6 2 10 81 8 Fublic administration 130 5 2 8 6 6 5 6 2 10 81 8 Fublic administration 130 5 2 8 6 6 5 6 2 10 81 8 Fublic administration 130 5 2 8 6 6 5 6 2 10 81 8 Fublic administration 130 5 2 8 6 6 5 6 2 10 81 8 Fublic administration 130 5 2 8 6 6 5 6 2 10 8 1 8 Fublic administration 130 5 2 8 6 6 5 6 2 10 8 1 8 Fublic administration 130 5 2 10 7 10 8 1 176 276 68 346 90 51 8 Fublic administration 169 4 - 133 14 6 6 3 - 3 1 5 2 6 6 10 8 1 8 Fublic administration 17 8 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		UE5	3	3	12	32	0	229	2	27	3	4	
Services 629 19 1 15 37 12 44 8 472 15 15 15 15 15 15 15 1		87	-	_	2	3	2	7	64	4	4	1	
Public administration	Services	629	19	1	15							•	
Armed Forces		130											
White: All inclustries	Armed Forces	38	_	_	4								
Agriculture 153 118 - 6 17 2 3 3 - 7 1										_	•	20	
Agriculture 153 118 - 6 17 2 3 3 - 7 1	All industries	1,893	158	46	191	491	176	276	68	346	90	51	
Mining		153	118	_	6							_	
Construction		41	2	32	1	2			_		_	_	
Manufacturing 502 10 7 10 387 13 36 4 24 4 7 Transportation, communication, and utilities 178 4 1 3 11 136 8 - 6 4 5 Finance, insurance, and real estate. 264 8 3 12 25 5 186 2 19 2 2 Finance, insurance, and real estate. 70 - - 2 2 1 5 54 3 2 1 Services. 387 9 1 12 29 8 31 7 275 10 5 Public administration. 97 3 2 8 4 3 4 1 5 63 4 Armed Forces 32 - - 4 - 1 - 2 1 4 3 4 1 1 2 2 1	Construction	169	4	-	133	14	6	3	_		1	5	
Transportation, communication, and utilities		502	10	7	10	387	13		4				
Trade									·		•	•	
Finance, insurance, and real estate			4	1	3	11	136	8	-	6	4	5	
estate		264	8	3	12	25	5	186	2	19	2	2	
Services													
Public administration										3	2	1	
Armed Forces 32 - 4 - 1 - 1 1 4 22 Black: All industries 638 63 3 55 129 54 69 11 214 26 14 Agriculture 57 46 - 1 5 - 2 - 2 - 2 - 1 Mining 2 - 2 - 2 2 - 2 - 1 Mining 130 2 1 6 99 2 8 - 7 2 3 Transportation, communication, and utilities 53 1 - 4 3 38 2 1 2 - 2 Finance, insurance, and real estate 14 1 1 1 1 8 1 2 Services 226 8 - 3 7 3 13 1 187 3 1 Armed Forces 5 1 1 2 2 1 3 16 1 Armed Forces 62 10 2 8 15 3 4 1 12 7 Agriculture							_			275	10	5	
Black: All industries 638 63 3 55 129 54 69 11 214 26 14 Agriculture 57 46 1 5 5 2 2 2 1 Mining 2 2 41 6 5 1 3 2 1 Mining 2 1 6 99 2 8 7 2 3 1 Manufacturing 53 1 4 3 38 2 1 2 2 1 3 3 1 3 1 1 2 2 2 2 3 1 3 40 8 2 2 1 3 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						4		4	1	5	63	4	
All industries 638 63 3 55 129 54 69 11 214 26 14 Agriculture 57 46 1 5 2 2 1 Mining 2 2 1 Mining 2 2		32	-	-	4	-	1	-	-	1	4	22	
Agriculture 57 46				_									
Mining									11		26	14	
Construction 64 5 - 41 6 5 1 - 3 2 1 Manufacturing 130 2 1 6 99 2 8 - 7 2 3 Transportation, communication, and utilities 53 1 - 4 3 38 2 1 2 - 2 Trade 61 1 - 7 7 3 40 - 8 - 2 Finance, insurance, and real estate. 14 1 1 1 1 8 1 2 - 5 Services 5 1 1 2 2 1 1 3 16 1 3 16 1 3 3 16 1 3 3 16 1 3 3 16 1 3 1 3					1		_	2	_	2	-	1	
Manufacturing 130 2 1 6 99 2 8 - 7 2 3 Transportation, communication, and utilities 53 1 - 4 3 38 2 1 2 - 2 Trade 61 1 - - 7 3 40 - 8 - 2 Finance, insurance, and real estate - - - 1 1 1 8 1 2 - 2 Finance, insurance, and real estate - 14 - - - 1 1 1 8 1 2 - 2 Services 226 8 - 3 7 3 13 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 1 1 1 1 1 <td></td> <td></td> <td></td> <td></td> <td>_</td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td>-</td>					_				-			-	
Transportation, communication, and utilities									-			1	
and utilities	-	130	2	1	6	99	2	8	_	7	2	3	
Trade 61 1 - - 7 3 40 - 8 - 2 Finance, insurance, and real estate 14 - - - 1 1 1 8 1 2 - - 2 2 1 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 187 3 1 1 1 3 16 1 3 1 1 3 16 1 3 1 1 1 3 1 1 1 3 1 1 3 1 1 1 3	and utilities	53	1	_	4	9	20			_		_	
Finance, insurance, and real estate			•	_	-	_		_	1	_	-	_	
estate		01	•			,	3	40	_	8	_	2	
Services 226 8 - 3 7 3 13 1 187 3 1 Public administration 26 - - - 1 2 2 1 3 16 1 Armed Forces 5 - - - - - - - 1 1 3 16 1 American Indian: 3 - - - - - - - - 1 1 3 American Indian: - - - - - - - - 1 1 3 -		14	_	_	_	1	1	1	8	1	2		
Public administration 26 - - - 1 2 2 1 3 16 1 Armed Forces 5 - - - - - - - 1		226	8	_	3	7						1	
Armed Forces 5 1 1 3 American Indian: All industries 62 10 2 8 15 3 4 1 12 7 - Agriculture 8 7 1 1	Public administration	26	_		_	1	2				-	•	
American Indian: All industries 62 10 2 8 15 3 4 1 12 7 — Agriculture 8 7 — — — 1 — — — — — — — — — — — — — — —	Armed Forces	5	_	_	_	_	-		_			•	
Agriculture	American Indian:									•	•	·	
Agriculture	All industries	62	10	2	8	15	3	4	1	12	7	_	
Construction	Agriculture	8	7		_	_	1			_		_	
Construction	Mining	1	-	1	_	_	_	_	_			_	
Manufacturing 14 1 - - 12 - - - 1 - - Transportation, communication, and utilities 3 - - 1 2 -		12	_	1	8	1	-	_		_		-	
Transportation, communication, and utilities 3 - - 1 2 -		14	1		_	_	_	_	_	1		-	
Trade 4 - - - - 3 - - 1 - Finance, insurance, and real estate. - - - - - 1 1 -<	Transportation, communication,					=				•			
Finance, insurance, and real estate			_	-	_	1	2	-	-	-	-	_	
estate		4	_	_	_	-	-	3	-	~	1		
Services		_											
Public administration 6 1 - - 1 - - 2 2 -			-		-	-	-	1	1	-			
					_	-	-	-		_			
Aillieu i vices		_			-		-	-	-	2	2	_	
	Anneu Fulces	-	-	-	-	-		-	-	****	-	-	

Table 6. Number of responses by industry of decedent on National Mortality Followback Survey questionnaire and by race and industry on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

					1	ndustry on que	estionnaire	!			
Race and industry on death certificate, interval and relationship	Total	Agricul- ture	Mining	Construc- tion	Manufac- turing	Transpor- tation, communi- cation, and utilities	Trade	Finance, insurance, and real estate	Services	Public adminis- tration	Armed Forces
Other:											
All industries	9	2	_	_	2	1 _	_	1 -	1 –	1 -	1 -
Agriculture	_	-	_	_	-				_	_	_
Mining	-	_	_	_	_	_	_	_	_	_	_
Manufacturing	2	_			1	_	_	_	_	1	
Transportation, communication,	-										
and utilities	_	-		-			-	_	-	-	-
Trade	-	_	-	-	-	_	-	-	-	-	-
Finance, insurance, and real											
estate	1	-		-	_		_	1 –	1	_	
Services	4	1	-	_	1 -	1 -	_	_		-	_
Public administration	1	1	-	_	_	_	_	_	_		1
Armed Forces	1	_	_	_		_	_				•
interval and industry											
22–25 weeks:								_			_
All industries	209	26	5	22	46	20	31	4	35	11	9
Agriculture	22	19	_	1	1	_	_		1	_	_
Mining	3		3		_	_	-	-			_
Construction	20	1	_	16	2	1	_	_	1	_	2
Manufacturing	48	3	2	-	36	1	3	-	1		2
Transportation, communication, and utilities	23	_	_	_	3	18	1	_	_	1	
Trade	29	1	_	2	3	_	20	1	1	1	
Finance, insurance, and real											
estate	4	-	-	_	_	_	1	3	_	-	-
Services	46	-	-	3	1	_	6	_	32	3	1
Public administration	9	2	-	-	-	-	_	-	_	6	1_
Armed Forces	5	-	-	_	-	_	_	_	_	-	5
26–29 weeks:			_					40	104	04	13
All industries	452	38	8	32	123	42	55	13	104 4	24	13
Agriculture	37	28	-	1	3	1	_	_	-	-	_
Mining	7	1	4	-	2 5	1	2	_	2	_	1
Construction	36 120	1 2	1	24 2	100	4	4	1	4	1	1
Manufacturing	120	2	•	2	100	•	•	•	•	•	•
and utilities	46	1	-	2	3	34	3	_	2	1	_
Trade	55	2	2	2	6	1	38	_	2	-	2
Finance, insurance, and real											
estate	12	_	_	_	-	-	_	10	-	1	1
Services	109	3	_	1	4	1	7	1	89 1	1 19	2 1
Public administration	24	-	1	_	-	-	1		1	19	5
Armed Forces	6	-	_	-	-	-	-	_	-	,	3
30–32 weeks:					00	07	47	12	64	13	10
All industries	340	36 06	4	34	93 2	27 -	1	-	_	-	-
Agriculture	30	26	3	1 –	-	1	<u>'</u>	_	_	_	_
Mining	4	1	_	_ 21	4	1		_	1	_	1
Construction	29 91	۱ 5	1	2	71	1	5	1	3	1	1
Transportation, communication,	31	J	•	-		•	•	•	-	•	
and utilities	27	1	_	1	2	20	_	_	1	-	2
Trade	48	2	-	1	3	1	37		4	_	-
Finance, insurance, and real							_	40			
estate	13	-	_	-	_	~	2 2	10 1	- 54	1 -	- 1
Services	75 47	1	_	5 2	8 3	3	2	<u>'</u>	1	10	1
Public administration	17	-	_	1		_	_	_		1	4
Armed Forces	6	-	_	ι	•••	_		=		•	•

Table 6. Number of responses by industry of decedent on National Mortality Followback Survey questionnaire and by race and industry on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

					ı	ndustry on que	estionnaire				
Race and industry on death certificate, interval and relationship	Total	Agricul- ture	Mining	Construc- tion	Manufac- turing	Transpor- tation, communi- cation, and utilities	Trade	Finance, insurance, and real estate	Services	Public adminis- tration	Armed Forces
33–35 weeks:											
All industries	410	30	8	38	113	44	50	15	88	19	5
Agriculture	27	21	_	1	4	1	-	_	-	-	-
Mining	9	_	8	_	-	_	-	_	1	-	-
Construction	37	-	-	31	2	2	_	-	-	1	1
Manufacturing	108	1	_	1	89	3	9	2	3	_	-
and utilities	40	2	_	2	1	30	2	_	2	-	1
Trade	46	-	-	1	4	3	30	1	6	1	
Finance, insurance, and real estate	13	_						40			
Services	108	_ 5	_	1		1	1	10	_	1	-
Public administration	20	1	_	1	11	3	6	2	75	4	1
Armed Forces	20	-	-	l)	2	1	2	-	1	12	_
36–38 weeks:	2	_	_	-	_	-	_	-	-	-	2
All industries	359	34	10	24	00	00	40		~~		
Agriculture	38	26		34 1	88 7	32	42	14	76	16	13
Mining	8	2 0	7		_	_	2	-	1	-	1
Construction	32	1	1			-	-	-	1	_	-
Manufacturing	91	1	1	20 6	4	1	1 -	_	2	1	1
Transportation, communication, and utilities		•		0	67	1	5	_	5	2	3
	34	_	1	_	1	27	1	-	-	2	2
Trade	37	1	-	2	3	-	25	_	5	-	1
estate	13	_	_	_	1			11	_	1	
Services	85	3	_	3	4	2	8	3	60	1	1
Public administration	17	2	_	1	1	_	_	_	2	9	
Armed Forces	4	_	_	1		1	_	_			2
39–41 weeks:	7		_	•	_	·	_	_		-	2
All industries	267	22	5	32	62	16	38	6	62	19	-
Agriculture	19	17	_	_	1	-	_	-	1	19	5
Mining	5	1	2	1	<u>.</u>	_	_	_	1	_	-
Construction	26	_	_	21	2	1	_	_	<u>.</u>	2	_
Manufacturing	63	1	1	2	47	-	4	_	5	2	1
Transportation, communication.				_	••		•		Ū	<u>د</u>	•
and utilities	19	-	_	1	2	13	1	_	1		1
Trade	35	2	1	1	3	_	27	-	1	_	_
Finance, insurance, and real											
estate	10		-	2	-	-	1	6	1	-	-
Services	68	1	1	1	7	1	5	-	49	3	-
Public administration	15	-	-	2	-	1	-	-	1	11	
Armed Forces	7	-	_	1	-	-	-	-	2	1	3
42–44 weeks:	0.40		_								
All industries	242	23	5	30	41	17	43	9	58	14	2
Agriculture	22	17	.	1	1	_	1	_	2		-
Mining	4	_	4	_	-	_	-	_	-	-	-
Construction	29 51	2	-	23	1	3	-	-	_	-	_
	51	_	_	2	32	3	7	_	6	1	-
Transportation, communication, and utilities	14	_	_	4	4	^	^				
Trade	38	1	_	1	1	9	2	_	1	-	-
Finance, insurance, and real	30	•	_	2	4	-	25	_	5	1	-
estate	11	_	_	_	1	_	2	7	1	_	_
Services	56	3		_	1	1	5	1	43	2	-
Public administration	14	_	1	1	_	1	1	1	-	9	_
Armed Forces	3	_	_	-	_	_	_	-	_	1	2
	-				•	•	_	-		1	2

Table 6. Number of responses by industry of decedent on National Mortality Followback Survey questionnaire and by race and industry on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

	Industry on questionnaire										
Race and industry on death certificate, interval and relationship	Total	Agricul- ture	Mining	Construc- tion	Manufac- turing	Transpor- tation, communi- cation, and utilities	Trade	Finance, insurance, and real estate	Services	Public adminis- tration	Armed Forces
45–47 weeks:											
All industries ,	167	14	6	19	36	22	17	3	41	6	3
Agriculture	12	11	-	_	1	_	-	_	-	_	-
Mining	4	_	4	_	_	-	-	_	-	-	_
Construction	18	_	-	17	1	-	-	_	_	-	-
Manufacturing	37	_	2	_	26	1	3	_	4	_	1
Transportation, communication, and utilities	18	1	_		1	15		_	_		
Trade	21		_		6	3	11	_	1	_	1
Finance, insurance, and real					Ū	J	• • •	_	•	_	_
estate	6	_		_	1	1	_	3	1	_	_
Services	39	2	-	1	_	_	2	_	33	1	_
Public administration	10	-	_	1	-	2	1	_	2	4	_
Armed Forces	2	_	***	_	_		_	_	_	1	1
48-51 weeks:											
All Industries	111	7	_	7	25	8	17	5	36	2	4
Agriculture	4	4	_	_	-	_	_	_	-	-	-
Mining	-	-	-	_	_	_	_	_	-	-	_
Construction	12	2	-	6	_	-	1	_	1	1	1
Manufacturing	30	-	-	-	24	1	4	-	1	-	-
Transportation, communication, and utilities						6		4			
	9 14	_	_	_ 1	1 -	6	- 10	1	1	_	-
Trade	144	_	_	'	_	_	10	-	2	-	1
estate	5	_	-	_	_	_	_	4	1	_	_
Services	31	1	_	_		1	1	_	28	_	_
Public administration	4	_	_		_	_	1	_	2	1	_
Armed Forces	2	~	_	_	_	_	-		_	_	2
52 weeks and longer:											
All industries	41	3	_	5	8	5	9	_	9	-	2
Agriculture	7	2	-	1	2	1	1	_	-	-	
Mining	-	-	-	-	_	_	-	_	-		_
Construction	5	1	_	2	-	1	-			_	1
Manufacturing	8	-	-	1	6	_	-	-	-	-	1
Transportation, communication, and utilities	3					2					
	6	_		_	_	3 _	- 6	_	_	-	-
Trade	U	_	-	_	_	_	0	_	_	_	_
estate	_	_	_	_	_	_	_	_	_	_	_
Services	11	_		_	_	_	2	_	9	_	_
Public administration	_	_	-	_	_	_	_	_	_	_	-
Armed Forces	1	-	-	1	_	_	-	_	_	-	-
Missing:											
All industries	4	-	-	1	2	1	-	-	-	-	-
Agriculture	-		-	-	-	_	-	-	-	-	_
Mining	_	-	-	_	_	_	-	_			-
Construction	1		_	1	-	-	-	-	-	-	-
Manufacturing	1	-	-	_	1	_	-	-	-	-	-
Transportation, communication,											
and utilities	1 _	_	_	_	_	1	-		_	_	_
Finance, insurance, and real	_	_	_	_	_		_	_	_	_	_
estate	_	_	_	_	_	-	_	_	_	_	_
Services	1	_	_	_	1	_	_	_	_	_	_
Public administration	_	_	_	_	_	_	_	_	_	_	_
Armed Forces	-	-	-	-	-	-	-	-	-		-

Table 6. Number of responses by industry of decedent on National Mortality Followback Survey questionnaire and by race and industry on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

				•	I.	ndustry on que	estionnaire				
Race and industry on death certificate, interval and relationship	Total	Agricui- ture	Mining	Construc- tion	Manufac- turing	Transpor- tation, communi- cation, and utilities	Trade	Finance, insurance, and real estate	Services	Public adminis- tration	Armed Forces
Spouse:	4.040	00	-00	107	004	400	455	50	194	70	0.4
All industries	1,218	99	20	137	324	130	155	52		73 	34
Agriculture	94	73		3	11	-	4	_	3 2	_	_
Mining	24 131	1	17 1	1 102	2 10	1 7	2	_	1	1	3
	332	4 7	1	9	255	11	26	3	12	4	4
Manufacturing	332	′	1	9	255	1.1	20	3	12	+	-+
Transportation, communication, and utilities	126	3	_	4	7	98	3	1	5	2	3
Trade	149	5	1	5	17	7	102	_	9	3	
Finance, insurance, and real		·	•	•	• • • • • • • • • • • • • • • • • • • •	•			•	•	
estate	51	_		2	_	1	3	42	_	2	1
Services	211	3	_	6	17	3	13	4	157	7	1
Public administration	81	3	_	5	5	2	2	2	4	53	5
Armed Forces	19	_	_	_	_	_	_	_	1	1	17
Parent:											
All industries	196	9	1	27	50	18	26	5	40	8	12
Agriculture	10	7	_	1	_	2	_	-	_	_	_
Mining	2	_	1	_	_	_	_	_	1	_	
Construction	27	2	_	19	1	2	_	_	2	_	1
Manufacturing	54	_	_	3	39	1	2	1	4	1	3
Transportation, communication,	•					·	_	-	•	•	_
and utilities	18	_	_	1	3	12	2	_	_	_	_
Trade	27	_	_	2	1	_	16	_	4		4
Finance, insurance, and real											
estate	5	-	_	_	1		-	3	_	1	
Services	45	-	_	_	5	1	5	1	29	1	3
Public administration	5	-	_	1	_	-	1	_	_	3	-
Armed Forces	3	_	_	_	-	_	_		-	2	1
Child:											
All industries	163	23	4	5	41	10	23	3	44	7	3
Agriculture	20	18		-	2	_	_	_	_	-	_
Mining	1	-	1	_	_	_	_	_	_	-	
Construction	6	_	_	4	2	_	_	_	_	_	
Manufacturing	36	_	3	_	30	_	2	_	1	_	_
Transportation, communication,											
and utilities	12	-	-	_	-	9	2	_	-	-	1
Trade	18	1	-	-	2	-	14	_	1	-	-
Finance, insurance, and real											
estate	5	-	-	_	1	_	1	3		-	-
Services	53	3	_	1	4	1	4	_	40	_	
Public administration	8	1	_	_	_	_	_	-	2	5	-
Armed Forces	4	_	-	_	-	_	_	-	-	2	2
Sibling:											
All industries	78	5	1	11	18	7	9	2	23	2	-
Agriculture	7	3	-	_	4	_	_	-	-	-	-
Mining	1	-	1	-		_	_	_	-	_	
Construction	12	1	-	10	-	_	-		-	1	-
Manufacturing	16		-	-	12	2	1		1	-	-
Transportation, communication,	_					_					
and utilities	7		_	-	-	5	1	-	1	_	
Trade	8	_	-	1	1	_	5	-	1	-	-
Finance, insurance, and real	_							_			
estate	2	-	-	-		-	_	2	-	-	-
Services	24	1	-	-	1	_	2	_	20	-	-
Public administration	1	-	-	-		_	_	-	-	1	-
Armed Forces	-	-	-	-	-	_	_	-		-	-

Table 6. Number of responses by industry of decedent on National Mortality Followback Survey questionnaire and by race and industry on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

					- 1	ndustry on que	estionnaire)			
Race and Industry on death certificate, interval and relationship	Total	Agricul- ture	Mining	Construc- tion	Manufac- turing	Transpor- tation, communi- cation, and utilities	Trade	Finance, insurance, and real estate	Services	Public adminis- tration	Armed Forces
Other relative:											
All Industries	50	9	2	3	8	3	8	1	15	-	1
Agriculture	9	8	_	1	-	-	-	-		-	-
Mining	1	-	1	_		_	-	_	-	-	-
Construction	2		-	1	-	_	-		1	-	-
Manufacturing	8	_	-	1	6	_	-	_	1	_	-
Transportation, communication, and utilities	5	_	_	_	1	3	_	_	1	_	_
Trade	9	_	1	_	1	-	7	_		_	_
Finance, insurance, and real	·		•		•		•				
estate	1	_	_	_	_	_	_	1	_	_	_
Services	14	1	_	-	_	_	1	_	12	_	_
Public administration		_	_	_	_	-	_	_		_	_
Armed Forces	1	_	-	_	_	-	_	_	_	_	1
Nonrelative:											
All industries	27	1	-	2	5	4	3	1	9	1	1
Agriculture		-	-	_	_	-	_	_	_	_	-
Mining	_	-	_	_	-	_	-		_	-	_
Construction	2	-	_	1	_	1		_	_	_	_
Manufacturing	6	-	-	_	5	1	_	-	_	_	_
Transportation, communication,	_										
and utilities	2	_	-	-	-	2	_	_	-	-	-
Trade	2	-	-	_	-	_	2	-	-	-	-
Finance, insurance, and real estate	1	_	_	_			_	1			
Services	12	1	_	1	_	_	1	1	9	_	_
Public administration	1		_		_	_	-	_	-	1	_
Armed Forces	1	_	_	_	_	_	_	_	_	<u>'</u>	1
Not stated:	•					_	_	_	_	_	'
All industries	870	87	23	69	191	62	125	17	248	33	15
Agriculture	78	62	_	2	5	1	1	-	6	-	1
Mining	15	1	14	-	_	<u>.</u>		_	_	_	
Construction	65	2		45	8	1	2		2	3	2
Manufacturing	196	6	4	3	152	<u>.</u>	13		13	2	3
Transportation, communication,		•	•	Ū	.02				,,,	_	Ū
and utilities	64	2	1	2	4	47	2	_	1	2	3
Trade	116	3	1	4	10	1	83	2	12	_	_
Finance, insurance, and real											
estate	22	-	-	-	1	1	3	12	4	1	-
Services	270	10	1	7	10	7	18	3	205	7	2
Public administration	34	1	2	2	1	3	3	-	4	18	-
Armed Forces	10	_	-	4	-	1	~	_	1	-	4
Both spouse:											
All industries	1,055	85	17	116	289	117	129	46	158	67	31
Agriculture	80	62	-	2	10	-	3	40	3	-	ان
Mining	21	1	_ 15	_	2	- 1	- -	_	2	_	_
Construction	116	3	1	90	9	7	2	_	1	1	2
Manufacturing	287	7	_	7	225	9	21	3	9	3	3
Transportation, communication,	201	•	=	,	220	3	-1	J	3	J	J
and utilities	112	3	_	4	6	88	2	_	4	2	3
Trade	128	5	1	4	17	7	85	_	6	3	_
Finance, insurance, and real									-		
estate	45	_	-	-	-	1	3	38	_	2	1
Services	177	2	-	6	16	3	11	3	128	7	1
Public administration	71	2	-	3	4	1	2	2	4	48	5
Armed Forces	18		_	_	-	_	_	_	1	1	16

Table 6. Number of responses by industry of decedent on National Mortality Followback Survey questionnaire and by race and industry on death certificate, interval between death and survey, and relationship of Informant to decedent: United States, 1986—Con.

					1.	ndustry on que	estionnaire				
Race and Industry on death certificate, interval and relationship	Total	Agricul- ture	Mining	Construc- tion	Manufac- turing	Transpor- tation, communi- cation, and utilities	Trade	Finance, insurance, and real estate	Services	Public adminis- tration	Armed Forces
Not both spouse:											
All industries	1,476	144	29	129	326	109	216	33	407	50	33
Agriculture	133	106	_	5	11	2	2	-	6	_	1
Mining	20	1	17	1	_	_	_		1	-	-
Construction	122	6	-	88	10	4	2	_	5	4	3
Manufacturing	339	5	7	8	257	6	22	1	22	4	7
Transportation, communication,											
and utilities	115	2	1	2	8	84	8	1	4	2	3
Trade	198	4	2	8	14	1	142	2	21	-	4
Finance, insurance, and real											
estate	39	_	_	2	3	1	4	24	4	1	-
Services	441	17	-	8	21	7	33	5	337	8	5
Public administration	52	3	2	5	2	4	3	_	6	27	-
Armed Forces	17	-	-	2	_		-	-	1	4	10
Not stated:											
All industries	71	4	5	9	22	8	4	2	8	7	2
Agriculture	5	3	-	_	1	1	_	_	_	-	
Mining	3	-	3	_		_	_	_	_	_	-
Construction	7	_	_	4	2		_	_	_	_	1
Manufacturing	22	1	1	1	17	_	1	_	1	-	-
Transportation, communication,											
and utilities	7	_	_	1	1	4	-	_	-		1
Trade	3	-	_	_	1	_	2	_	-	-	-
Finance, insurance, and real											
estate	3	-	-	-	_	-	-	2	-	1	
Services	11	_	1	1	-	2	-	-	7	-	-
Public administration	7	_	_	-	_	-	1	-	_	6	-
Armed Forces	3	_		2	_	1	_	_	-	_	_

Table 7. Number of responses by veteran status of decedent on National Mortality Followback Survey questionnaire and by race and veteran status on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986

		Veteran status on questionnaire		
Race and veteran status on certificate, interval, and relationship	Total	Veteran	Nonveteran	
Race and veteran status				
All races:				
All veteran statuses	10,637	2,121	8,516	
Veteran	2,176	1,974	202	
Nonveteran	8,461	147	8,314	
All veteran statuses	7 500	4 000		
Veteran	7,509 1,659	1,622	5,887	
Nonveteran	5,850	1,513 109	146	
Black:	3,000	109	5,741	
All veteran statuses	2,781	450	2,331	
Veteran	461	415	46	
Nonveteran	2,320	35	2,285	
American Indian:			2,200	
All veteran statuses	257	35	222	
Veteran	39	33	6	
Nonveteran	218	2	216	
Other:			_	
Ali veteran statuses	72	11	61	
Veteran	13	10	3	
Nonveteran	59	1	58	
flissing:				
All veteran statuses	18	3	15	
Veteran	4	3	1	
Nonveteran	14	-	14	
Interval and veteran status				
22–25 weeks:				
All veteran statuses	833	191	642	
Veteran	193	183	10	
Nonveteran	640	8	632	
^-29 weeks:				
All veteran statuses	1,616	334	1,282	
Veteran	338	306	32	
Nonveteran	1,278	28	1,250	
30–32 weeks: All veteran statuses	1 400	004		
Veteran	1,423	281	1,142	
Nonveteran	291	265	26	
2–35 Weeks;	1,132	16	1,116	
Il veteran statuses	1,656	334	1 200	
Veteran	353	312	1,322 41	
Nonveteran	1,303	22	1,281	
^_38 weeks:	1,000	22	1,201	
Il veteran statuses	1,416	290	1,126	
Veteran	283	261	22	
Nonveteran	1,133	29	1,104	
9–41 weeks:	.,		.,,,,	
II veteran statuses	1,236	225	1,011	
Veteran	256	221	35	
Nonveteran	980	4	976	
2–44 weeks:				
Il veteran statuses	1,028	189	839	
Veteran	188	174	14	
Nonveteran	840	15	825	
7–47 weeks:				
T-47 weeks:	720	135	585	
r-47 weeks: Il veteran statuses	720 131 589	135 123 12	585 8 577	

Table 7. Number of responses by veteran status of decedent on National Mortality Followback Survey questionnaire and by race and veteran status on death certificate, interval between death and survey, and relationship of informant to decedent: United States, 1986—Con.

		Veteran status on questionnaire		
Race and veteran status on certificate, interval, and relationship	Total	Veteran	Nonvetera	
48–51 weeks:				
All veteran statuses	454	81	373	
Veteran	82	75	7	
Nonveteran	372	6	366	
52 weeks and longer:				
All veteran statuses	241	59	182	
Veteran	59	52	7	
Nonveteran	182	7	175	
Missing:				
All veteran status	14	2	12	
Veteran	2	2		
Nonveteran	12	_	12	
Relationship				
Decedent was death certificate informant's—				
Spouse: All veteran statuses	4,015	1,079	2,936	
Veteran	1,112	1,014	98	
Nonveteran	2,903	65	2,838	
Parent:	_,000		_,	
All veteran statuses	718	143	575	
Veteran	146	133	13	
Nonveteran	572	10	562	
Child:				
All veteran statuses	1,013	113	900	
Veteran	114	102	12	
Nonveteran	899	11	888	
Sibling:				
All veteran statuses	326	60	266	
Veteran	60	55	5	
NonveteranOther relative:	266	5	261	
All veteran statuses	265	30	235	
Veteran	31	28	3	
	234	2	232	
Nonveteran	204	2	LUL	
Ali veteran statuses	215	42	173	
Veteran	46	39	7	
Nonveteran	169	3	166	
Not stated:	,,,,	_		
All veteran statuses	4,085	654	3,431	
Veteran	667	603	64	
Nonveteran	3,418	51	3,367	
Death certificate informant and survey respondent were				
Both spouse:				
All veteran statuses	3,417	970	2,447	
Veteran	1,002	914	88	
Nonveteran	2,415	56	2,359	
Not both spouse:				
All veteran statuses	6,778	999	5,779	
Veteran	1,014	915	99	
Nonveteran	5,764	84	5,680	
Not stated:				
All veteran statuses	442	152	290	
Veteran	160	145	15	
Nonveteran	282	7	275	

Appendixes

C	o	n	t	e	r	١t	ç
~	v			v			•

I.	U.S. Standard Certificate of Death	. 4
II.	Instructions for filling death certificate items	. 4
III.	Selected questionnaire items, 1986 National Mortality Followback Survey	5

Appendix I U.S. Standard Certificate of Death

				(PHY		DIÇAL EXA J.Ş. STAN	AMINER OR CORU	ONER)			Form Ap	proved . 68R 1901
	LOCAL FILE N	MAED		CEI			OF DEA	ATH		STATE F	LE NUMBER	. 0011 130
TYPE OR PRINT	DECEDENT-NAME FIRST		MID	DLE			AST		SEX		DATE OF DEATH	(Mo., Day, Yr.)
PERMANENT	1								,		3.	
INK FOR	RACE+(e.g., White, Black, American	AGE-Last Birthday	UNDER	1 YEAR	UNDER	1 DAY	DATE OF BIRTH	1 (Mo., Dey, Yr.)	COUNTY OF DEAT		19.	
STRUCTIONS	Indian, etc.) (Specify)	(Y79.)	MOS. 5b.	DAYS	HOURS Sc.	MINS.			7.			
NOBODK	CITY, TOWN OR LOCATION OF	DEATH	150.	HOSPITAL		INSTITUT	ION-Name (If not	in either, give st			IF HOSP, OR INST.	Indicate DOA,
	7b.			7c.							OP/Emer, Rm., Inpe 7d,	tient (Specify)
DECEDENT	STATE OF BIRTH (If not in U.S.A.,	CITIZEN OF WHAT	COUNTRY		, NEVER MA	RRIED,	SURVIVING SPO	OUSE /I/ wife, eli	ve maiden name)		WAS DECEDENT E	VER IN U.S.
DEATH	name country)				, DIVORCED	(Specify)					ARMED FORCES? (Specify Yes or No)	
RED IN UTION,	SOCIAL SECURITY NUMBER	13		10.	CUPATION ((Give hind o	11. I work done durin	# most of	KIND OF BUSINES	SS OR INDUST	12. 'AY	
DBOOK				1		working lif	e, even if retired)		1			
ION OF E ITEMS.	13. RESIDENCE-STATE	COUNTY		CITY TOY	VN OR LOCA	TION		STREET AND	14b.	 .	INSIDE	CITY LIMITS
<u> </u>		1			200/						(Specify	Yes or Noj
`	15a. FATHER-NAME FIRST	15b.		15c.			1	15d.			15e,	
RENTS	FATHER-NAME FIRST	MIODLE		LAST			MOTHER-MAI	DEN NAME	FIRST	MIDDLE	L	AST
·	16.						17.					
	INFORMANT-NAME (Type or Fr	int)		MAILING	ADDRESS		STREET OR R.F	.O. NO.	CITY OR TO	WN	STATE	ZIP
	18a.			18b.								
	BURIAL, CREMATION, REMOVA	L, OTHER (Specify)		CEMETER	Y OR CREMA	ATORY-N	AME		LOCATION	CITY	OR TOWN	STATE
000000	19a.			196.					19c.			
POSITION	FUNERAL SERVICE LICENSEE (Or Person Acting As Sur	ch	NAME OF FACILITY					ADDRESS OF FAC	CILITY		
,	200.			206.					20c.			
	2 21a. To the best of my k	nowledge, death occur	red at the tin	ne, date and ;	place and due	to the	22a. O	n the basis of exa	mination and/or investi	gation, in my o	pinion death occurred	at the time,
1	Signature and Title)						> W >	ure and Title)	due to the cause(s) stat	e 0,		
		y, Yr.)	HOUR OF	DEATH			DATE:	IGNED (Mo., De	ıy, YrJ	HOUR OF	DEATH	
	DATE SIGNED (No., Da		21c.			м	E S S			22c.		M
RTIFIER	NAME OF ATTENDING	PHYSICIAN IF OTHE		RTIFIER (T	ype or Print)		DATE:	UNCED DEAD	(Mo., Day, Yr.)		ICED DEAD (Hour)	
	F 21 d						Fy					M
	O 21d. NAME AND ADDRESS	OF CERTIFIER (PHY	SICIAN ME	DICAL FXA	MINER OR C	ORONER)	220. U	<u> </u>		22e. AT		
ļ	Į .						12370					
	23. REGISTRAR								DATE RECEIVED	BY BEGISTE	AB (Ma Day Yel	
	1											
INDITIONS IF ANY	24s. (Signature)								24b.			
RISE TO	PART IMMEDIATE CAUSE	(ENTER	ONLYON	CAUSE PE	R LINE FOR	(a), Ib), AN	(D (c).)				Interval between	onset and death
MEDIATE CAUSE ATING THE	[(a)										ــــــــــــــــــــــــــــــــــــــ	
DERLYING	DUE TO, OR AS A CON	SEQUENCE OF:									Interval between	onset and death
	(b)										i	
-	DUE TO, OR AS A CON	SEQUENCE OF:									Interval between	onset and death
CAUSE OF	(c)											
DEATH	PART OTHER SIGNIFICANT	CONDITIONS—Condit	ions contribu	ting to death	but not relat	ed to cause	given in PART I	1	AUTOPSY (Specify or No)	Yes WAS CA	SE REFERRED TO I	MEDICAL
	u								26.	(Specify	Yes or No.	
	ACC., SUICIDE, HOM., UNDET., OR PENDING INVEST. (Specify)	DATE OF INJURY	(Mu., Day, Y	7.) HO	UR OF INJU	ŔΥ	DESCRIBE HO	N INJURY OCCU		1 5	*********	
ļ	28a.	285.		28		M	28d.					
	INJURY AT WORK (Specify Yes	PLACE OF INJURY	-At home, 1	arm, street, f			LOCATION	STR	EET OR R.F.D. No.	CI	TY OR TOWN	STATE
·1	ar No)		etc. (Spec	ונאו								
78	28e.	281.					28g.					

ppendix II structions for filling death certificate items

ia-c. Age

Make an entry in either 5a, 5b, or 5c depending on the age of he decedent.

LAST BIRTHDAY (YEARS)

Enter the age of the decedent at last birthday. If the decedent was under 1 year of age, leave this item blank.

Race—White, Black, American Indian, Etc. (Specify)

Enter the race of the decedent as stated by the informant.

For groups other than white, black, or American Indian, obtain he national origin of the decedent, such as Chinese, Japanese, Korean, Filipino, Hawaiian, etc.

If the informant indicates that the decedent is of "Mixed race," nter both races or national origins.

TE: From Funeral Director's Handbook on Death Registration and Fetal Death Reporting, U.S. Department of Health, Education and Welfare, Public Health Service, National Center for Health Statistics, DHEW Pub. No (PHS) 78-1109, July 1978.

Origin or Descent

A. ORIGIN OR DESCENT QUESTION

Origin or descent (e.g., Italian, Mexican, Puerto Rican, English, Cuban, etc.). (Specify.)

B. SPANISH-ORIGIN QUESTION

Was decedent of Spanish origin? (Specify "Yes" or "No.") If "Yes," specify Mexican, Cuban, Puerto Rican, etc.

These items are not on the U.S. Standard Certificate of Death, but are recommended by the National Center for Health Statistics and one or the other of the alternatives shown above has been adopted by a number of States. It may be in the form of a general origin or descent question (A) or a specific Spanish-origin question (B).

For purposes of this item, origin or descent refers to the nationality group of the decedent or his ancestors before their arrival in the United States (except for American Indian and Alaskan native).

There is no set rule as to how many generations are to be taken into account in determining ethnic origin. A person's origin may be reported based on the origin of a parent, a grandparent, or some far removed ancestor. The response is to reflect what the person considered himself or herself to be, and is not based on percentages of ancestry.

Some persons may not have identified with the foreign birthplace of their ancestors or with a nationality group and the informant may report "American." If, after clarification of the intent of this item, the informant still feels that the decedent was "American," enter "American" on the record.

If the respondent reports that the decedent was of multiple origin, enter the origins as reported (e.g., English-German).

If a religious group is reported (e.g., Jewish, Moslem, Protestant), ask for the country of origin or nationality group.

This item is not a part of the race item. Both questions, race and origin or descent, should be asked independently. This will mean that for certain groups the entry will be the same in both items (e.g., Japanese, Chinese, Hawaiian). Even if they are the same the entry should be made in both items.

Married, Never Married, Widowed, Divorced (Specify)

Enter the marital status of the decedent at time of death. Specify one of the following: married, never married, widowed, divorced. A person is legally married even if separated.

If marital status cannot be determined, enter "Unknown." Do not leave blank.

14a. USUAL OCCUPATION (GIVE KIND OF WORK DONE DURING MOST OF WORKING LIFE, EVEN IF RETIRED)

Enter the *usual* occupation of the decedent. This is not necessarily the *last* occupation of the decedent.

"Usual occupation" is the kind of work the decedent did during most of his or her working life, such as claim adjuster, farmhand, coal miner, housewife, janitor, store manager, college professor, civil engineer, etc. "Retired" is not an acceptable entry.

Enter "Student" if the decedent was a student at the time of death and was never regularly employed.

14b. KIND OF BUSINESS OR INDUSTRY

Enter the kind of business or industry to which the occupation listed in 14a was related, such as insurance, farming, coal mining, hardware store, retail clothing, university, government, etc. Do not enter firm or organization names.

12. Was Decedent Ever in U.S. Armed Forces? (Specify Yes or No)

If the decedent was a veteran, enter "Yes." If the decedent was not a veteran, enter "No." If veteran status cannot be determined, enter "Unknown." Do not leave blank.

7a-d. Place of Death

7a. COUNTY OF DEATH

Enter the name of the county where death occurred.

7b. CITY, TOWN, OR LOCATION OF DEATH

Enter the name of city, town, or location where death occurred.

7c. HOSPITAL OR OTHER INSTITUTION-NAME (IF NOT IN EITHER, GIVE STREET AND NUMBER.)

Hospital Deaths

If the death occurred in a hospital, enter the full name of the hospital.

If death occurred en route to or on arrival at a hospital, enter the full name of the hospital.

Nonhospital Deaths

If the death occurred at home, enter the house number and street name of the place where death occurred.

If the death occurred at some place other than those described above, enter the number and street name of the place.

7d. IF HOSPITAL OR INSTITUTION, INDICATE DOA, OP/EMERGENCY ROOM, INPATIENT (SPECIFY)

If the decedent was pronounced dead in the hospital or other institution, specify whether dead on arrival, outpatient or emergency room patient, or inpatient.

If death occurred on a moving conveyance other than en route to a hospital, enter as the place of death the address where the body was first removed from the conveyance.

If death occurred in international waters or airspace, or in a foreign country, contact the State office of vital statistics for instructions.

Appendix III Selected questionnaire items, 1986 National Mortality Followback Survey

Age		
1. How old was the person at the time of death?	005	
		Age in years
Race		
15. Which category BEST represents the person's race? Mark (X) only one box.	147	1 American Indian, Aleut, or Eskimo 2 Asian or Pacific Islander 3 Black 4 White
Hispanic origin		4 🗆 WHILE
16. Was this person of Spanish or Hispanic origin or descent?	150	ı ☐ Yes 2 ☐ No
Marital status		
19. At the time of his or her death, what was the marital status of the person?	161	1 ☐ Married — Skip to question 21 2 ☐ Widowed — Go to next question 3 ☐ Divorced 4 ☐ Separated 5 ☐ Never married — Skip to question 26 on pag
Occupation		
2. Of all the PAID jobs or businesses the person ever had, what KIND OF WORK did he or she do the longest? (For example, electrical engineer, stock clerk, typist, farmer, in Armed Forces, etc.)	134	
Industry		
4. In this occupation, what KIND OF BUSINESS OR INDUSTRY did he or she work in the longest? Describe the activity at the location where employed. (For example: TV and radio manufacturing, retail shoe store, State Labor Department, farm, Armed Forces, etc.)	136	

teran status

*. Was the person ever on active duty in the U.S. Armed Forces? NOTE — Mark "No" if all of the active dut was related to training in the Nati Guard or military reserve.	
ace of death Where did the person die?	093
Mark (X) only one box.	1 ☐ In a hospital emergency room 2 ☐ In a hospital, not in emergency room 3 ☐ On the way to a hospital 4 ☐ In a nursing home or personal care home 5 ☐ In his or her own home 6 ☐ In some other place — Specify

Reviews of New Reports

From the CENTERS FOR DISEASE CONTROL AND PREVENTION/National Center for Health Statistics

The National Mortality Followback Survey: 1986 Summary for the United States

Series 20, No. 19 (PHS) 92-1856

uthor: Seeman, I.

For Information contact:

Cathi Brannan Scientific and Technical Information Branch 3525 Belcrest Road, Rm. 1064 Hyattsville, MD 20782

Tel: (301) 436-8500

The National Center for Health Statistics has just released a report hat provides national estimates of he incidence of significant characteristics of adults who died in he United States in 1986. The report, "National Mortality Followback Survey: 1986 Summary, United States" presents data on the use of health services, disabilities, ifestyle practices that may affect realth and mortality, and recioeconomic circumstances for the redults that were studied.

Selective information from this survey has been weighted and is presented in 81 comprehensive tables. The data have been arranged into hree categories: health care in the ast year of life, lifestyle and health, and socioeconomic characteristics of lecedents.

According to the section on health care, some institutional care in the last year of life—in either a hospital or nursing home—was required for 81.1 percent of the decedents. Medicare covered 72.9 percent of all decedents and 92.3 percent of those age 65 and over. Even with coverage, about 12 percent of the elderly had somewhat serious to very serious problems with payments of medical bills.

In the section on lifestyle, the incidence of heart attacks at some time during a lifetime was reported for 29.2 percent of the decedents; whereas, the incidence of Alzheimer's disease and other memory impairments was 11.2 percent. According to the study, approximately 55.6 percent of the decedents smoked at least 100 cigarettes and 71.9 percent drank at least 12 alcoholic drinks in a lifetime. Approximately 16.9 percent of the decedents had exercised vigorously at least three times a week for at least 20 minutes each time, while 66.4 percent of the decedents hardly or never exercised.

According to the section on socioeconomic characteristics, 27.2 percent of the decedents lived alone;

for women it was 35.9 percent and for men 19.1 percent. Educational attainment was at the elementary school level for 32.5 percent of the decedents; the high school level for 42.1 percent; and the college level for 17.7 percent. Approximately 86.2 percent of the decedents worked at some time during their lifetime, and 13.1 percent of the decedents worked until the time of death.

The data presented in this report are from the fifth survey in a series of National Mortality Followback Surveys (NMFS) conducted by NCHS. The 1986 NMFS data were collected from 16,598 informants; 81 percent of whom were the next of kin or another close relative of the decedent. Information about the decedent secured from informants was supplemented by data collected from hospitals, nursing homes, and other health care facilities in which the decedent spent at least one night during the last year of life.

Copies of the report can be purchased from the U.S. Government Printing Office by completing the order form on the back of this release.

Public Health Service Centers for Disease Control and Prevention National Center for Health Statistics

Publication Order Form

OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 Mail to:

Superintendent of Documents Government Printing Office Washington, D.C. 20402

☐ YES, please send me copies of	g, a
GPO Stock Number 017-022-01170-1	Price \$15.00
The total cost of my order is \$ Foreign orders please add	an additional 25%.
Prices include regular domestic postage and handling and are good Desk at (202) 783-3238 to verify prices.	d through September 1993. After that date, please call Order and Information
Please Type or Print	Please choose method of payment:
	Check payment to the Superintendent of Documents
(Company or personal name)	GPO Deposit Account
(Additional address/attention line)	VISA, MasterCard, or Choice Account
(Street address)	
(City, State, ZIP Code)	(Signature)
()	(-8)
(Daytime phone including area code)	(Credit card expiration date)
U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Public Health Service Centers for Disease Control and Prevention National Center for Health Statistics 6525 Belcrest Road Hyattsville, Maryland 20782	BULK RATE POSTAGE & FEES PAID PHS/NCHS PERMIT No. G-281

Vital and Health Statistics series descriptions

- SERIES 1. Programs and Collection Procedures These reports describe the data collection programs of the National Center for Health Statistics. They include descriptions of the methods used to collect and process the data, definitions, and other material necessary for understanding the data.
- SERIES 2. Data Evaluation and Methods Research—These reports are studies of new statistical methods and include analytical techniques, objective evaluations of reliability of collected data, and contributions to statistical theory. These studies also include experimental tests of new survey methods and comparisons of U.S. methodology with those of other countries.
- SERIES 3. Analytical and Epidemiological Studies These reports present analytical or interpretive studies based on vital and health statistics. These reports carry the analyses further than the expository types of reports in the other series.
- SERIES 4. Documents and Committee Reports These are final reports of major committees concerned with vital and health statistics and documents such as recommended model vital registration laws and revised birth and death certificates.
- SERIES 5. International Vital and Health Statistics Reports These reports are analytical or descriptive reports that compare U.S. vital and health statistics with those of other countries or present other international data of relevance to the health statistics system of the United States.
- SERIES 6. Cognition and Survey Measurement These reports are from the National Laboratory for Collaborative Research in Cognition and Survey Measurement. They use methods of cognitive science to design, evaluate, and test survey instruments.
- SERIES 10. Data From the National Health Interview Survey These reports contain statistics on illness; unintentional injuries; disability; use of hospital, medical, and other health services; and a wide range of special current health topics covering many aspects of health behaviors, health status, and health care utilization. They are based on data collected in a continuing national household interview survey.
- SERIES 11. Data From the National Health Examination Survey, the National Health and Nutrition Examination Surveys, and the Hispanic Health and Nutrition Examination Survey Data from direct examination, testing, and measurement on representative samples of the civilian noninstitutionalized population provide the basis for (1) medically defined total prevalence of specific diseases or conditions in the United States and the distributions of the population with respect to physical, physiological, and psychological characteristics, and (2) analyses of trends and relationships among various measurements and between survey periods.
- SERIES 12. Data From the Institutionalized Population Surveys —
 Discontinued in 1975. Reports from these surveys are included in Series 13.
- SERIES 13. Data From the National Health Care Survey—These reports contain statistics on health resources and the public's use of health care resources including ambulatory, hospital, and long-term care services based on data collected directly from health care providers and provider records.

- SERIES 14. Data on Health Resources: Manpower and Facilities —
 Discontinued in 1990. Reports on the numbers, geographic
 distribution, and characteristics of health resources are now
 included in Series 13.
- SERIES 15. Data From Special Surveys These reports contain statistics on health and health-related topics collected in special surveys that are not part of the continuing data systems of the National Center for Health Statistics.
- SERIES 16. Compilations of Advance Data From Vital and Health
 Statistics—Advance Data Reports provide early release of
 information from the National Center for Health Statistics'
 health and demographic surveys. They are compiled in the
 order in which they are published. Some of these releases
 may be followed by detailed reports in Series 10–13.
- SERIES 20. Data on Mortality These reports contain statistics on mortality that are not included in regular, annual, or monthly reports. Special analyses by cause of death, age, other demographic variables, and geographic and trend analyses are included.
- SERIES 21. Data on Natality, Marriage, and Divorce—These reports contain statistics on natality, marriage, and divorce that are not included in regular, annual, or monthly reports. Special analyses by health and demographic variables and geographic and trend analyses are included.
- SERIES 22. Data From the National Mortality and Natality Surveys –
 Discontinued in 1975. Reports from these sample surveys,
 based on vital records, are now published in Series 20 or 21.
- SERIES 23. Data From the National Survey of Family Growth These reports contain statistics on factors that affect birth rates, including contraception, infertility, cohabitation, marriage, divorce, and remarriage; adoption; use of medical care for family planning and infertility; and related maternal and infant health topics. These statistics are based on national surveys of childbearing age.
- SERIES 24. Compilations of Data on Natality, Mortality, Marriage, Divorce, and Induced Terminations of Pregnancy—
 These include advance reports of births, deaths, marriages, and divorces based on final data from the National Vital Statistics System that were published as supplements to the Monthly Vital Statistics Report (MVSR). These reports provide highlights and summaries of detailed data subsequently published in Vital Statistics of the United States. Other supplements to the MVSR published here provide selected findings based on final data from the National Vital Statistics System and may be followed by detailed reports in Series 20 or 21.

For answers to questions about this report or for a list of reports published in these series, contact:

Data Dissemination Branch
National Center for Health Statistics
Centers for Disease Control and Prevention
Public Health Service
6525 Belcrest Road, Room 1064
Hyattsville, MD 20782
(301) 436–8500

DEPARTMENT OF HEALTH & HUMAN SERVICES

Public Health Service Centers for Disease Control and Prevention National Center for Health Statistics 6525 Belcrest Road Hyattsville, Maryland 20782

OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 BULK RATE POSTAGE & FEES PAID PHS/NCHS PERMIT NO. G-281