Centre for Mental Health Research

The PATH Through Life Questionnaire

40+ Wave 3 - 29-5-2008
Date of completion of this questionnaire ____________
Respondent's ID:______________Date of last interview:________________
Q2. Gender:
1. (Male
2. (Female

Q3a. Suburb ___
Q3b. Postcode___________
Q4.
Could you please tell me your current age in years?_____________

Q5.
Are you currently in a relationship with someone?

1. (Yes, living with the person you are married to

2.(Yes, living with a partner (but not married to them)

3.(Yes, in a relationship with someone but not living with them

4.(No, not in a relationship with anyone

Q6.
What is your current marital status?

1(Married-first and only marriage

2(Remarried-second or later marriage

3.(Separated from someone you have been married to

4.(Divorced

5.(Widowed

6.(Have never married

Q7.
 How many times have you been married or lived in a de facto relationship? Apart from your current relationship, only include relationships that lasted for 6 months or more.

If married or living with a partner and only had one relationship go to Q9a,b

If never been married or lived with a partner go to Q10.

Q8a,b.
How long have you been separated from your (previous) partner?
_____ years

_____ months

If not currently married or living in with a partner go to Q10.
Q9a,b.
How long have you been living with your current partner?
_____ years

_____ months

Q10.
I am now going to ask you some questions about your education. Since your last interview, have you completed any educational qualification?
1.(No

2.(Yes
If you have not completed any educational qualification since the last interview go to Q12

Q11. What was the highest qualification that you completed since your last interview?
1. (School certificate (or equivalent)

2. (Higher school certificate (or equivalent)

3. (Trade certificate/apprenticeship
4. (Technician's certificate/advanced certificate
5. (Certificate other than above
6. (Associate diploma
7. (Undergraduate diploma
8. (Bachelor's degree
9. (Post graduate diploma/certificate
10. (Higher degree
If you have NOT completed a technicians certificate, other certificate or associate diploma
go to Q12.

Q11a.
How long does that certificate or diploma take to complete, studying full time?

1. (Less than 1 semester or 1/2 year

2. (One semester to less than 1 year

3. (One year to less than 3 years

4. (Three years or more

Q12.
Are you presently studying? If NOT presently studying tick “None of the above” and go to Q13. If yes, what qualification are you working toward?
1.(Trade certificate/apprenticeship

2.(Technician's certificate/advanced certificate

3.(Certificate other than above

4.(Associate diploma

5.(Undergraduate diploma

6.(Bachelor's degree

7.(Post graduate diploma/certificate

8.(Higher degree

9.(None of the above

If you are NOT currently studying for a technicians certificate, other certificate or associate diploma go to to Q12B

Q12a.
How long does that certificate or diploma take to complete, studying full time?

1.(Less than 1 semester or 1/2 year

2.(One semester to less than 1 year

3.(One year to less than 3 years

4.(Three years or more

Q12b.
Are you studying?
1.(Full-time
2.(Part-time

Q13.
How would you describe your current employment status?

1.(Employed full-time

2.(Employed part-time, looking for full-time work

3.(Employed part-time

4.(Unemployed, looking for work

5.(Not in the labour force

If employed, full or part-time go to Q13a1
Q13k. How long is it since you last worked for pay, in any job or business for two weeks or more?

1.(Less than 3 months

2.(3 months or more but less than 6 months

3.(6 months or more but less than 12 months

4.(12 months or more but less than 2 years

5.(2 years or more but less than 5 years

6.(5 years or more but less than 10 years

7.(10 years or more

8.(Have never worked for 2 weeks or more

9 (Refused

If you are unemployed and looking for work go to Q13b

If you are not in labour force go to Q13c

Q13a1.What is your job title? (If more than one job, record title of main job. For public servants, record official designation, eg. ASO3, as well as occupation. For armed service personnel, state rank as well as occupation.
__
Q13a2.What are your main duties or activities?
__
If currently employed go to Q13e
Q13b.
At any time in the LAST FOUR WEEKS have you looked for a job in any of the ways listed?

Written, phoned or applied in person for work

Answered a newspaper advertisement for a job

Checked factory of Commonwealth Employment Service noticeboards

Been registered with any other employment agency

Advertised or tendered for work

Contacted friends or relatives for work

1.(No

2.(Yes

If you have NOT looked for a job go to Q13c
Q13b1 If you had found a job, could you have started last week?

1.(No

2.(Yes

Q13c.
Have you ever been employed in the past?

1.(Yes
2.(No

If you have NEVER been employed in the past go to Q14

Q13d1. What was your last MAIN job title? For public servants, record official designation, eg. ASO3, as well as occupation. for armed service personnel, state rank as well as occupation.)

Q13d2. What were your main duties or activities?

Q13e.
Are (or were) you :
1. (Employed by a government agency

2. (Employed by a profit-making business

3. (Employed by another organisation

4. (Self-employed/in business or practice for yourself

5. (Working without pay in a family business

If self-employed or working without pay go to Q13h
Q13f.
Which of the following best describes the position you hold (or held) within your business or organisation?

1.(Managerial position

2.(Supervisory position

3.(Non-management position

Q13g.
About how many people are (or were) employed in the entire business, corporation or organisation for which you work?

1.(1-9
2.(10-24
3.(25+

Go to Q_new_2a
Q13h.
Not counting yourself or any partners, about how many people are (or were) usually employed in your business, practice or farm on a regular basis? (Enter '0' if no paid employees).

Q_new 2a. Do you consider yourself to be completely retired from the paid workforce, partly retired or not retired at all?

1. Completely retired

2. Partly retired

3. Not retired at all

If completely retired go to Q_new_2c

If not retired at all and working full-time go to Q14

If not retired at all and working part-time go to Q_new_2f

If not retired at all and unemployed looking for work go to Q14

If not retired at all but not in the workforce go to Q13n
Q_new 2b In what sense do you consider yourself partly retired?

1. You work fewer hours

2. You work in a less demanding job or a job with fewer responsibilities

3. You work in a completely different line of work

4. You work only casually or occasionally

5. You work for yourself

6. You work more from home

7. You do voluntary or charity work

8. Currently looking for part-time work

9. Plan to look for part-time work in the future

10. Other

Q_new 2c How old were you when you retired, either partly or completely _______ years
Q_new 2d. What is the main reason you chose to retire (either partly or completely) or you left your last job?

1.(Last job was temporary

2.(Retrenched/laid off/made redundant/business closed down

3.(Unsatisfied with job

4.(Reached appropriate age for retirement

5.(Own illness, disability or injury

6.(Relative’s illness, disability or injury

7.(To have children

8.(To look after family / home

9.(To pursue other activities

If working full-time but partly retired and Q_New_2b=2,3 or 5 go to Q_new_2h

If working full-time but partly retired and Q_New_2b=1,4,6,7,8, 9or 10 go to Q14
If unemployed, looking for work go to Q14.

If employed part-time go to Q_new_2f.
Q_new 2e. Were you working part-time in your last job before you retired?

1.(Yes – part-time

2.(No – full-time

Go to Q13n
Q_new 2f Have you previously been employed full-time? (If ‘no’ mark ‘mostly or always worked part-time…’. If ‘yes’ say: Was this:

1.(less than12 months ago

2.(1 to less than 2 years ago

3.(2 to less than 5 years ago

4.(5 to less than10 years ago

5.(10 years or more ago

6.(mostly or always worked part-time in working life

Q_new 2g. Is your current part-time work in the same field as your main career job?

1. (Yes
2. (No

If current job the same as main career go to Q14
Q_new 2h. Which of the following best describes your main career job (Show participant Showcard)

1. (Manager or administrator (directors, EL1, principals)

2. (Upper Professional (doctors, teachers, registered nurses, lawyers, ITs)

3. (Middle professional (ASO 5-6, shop/small business owner)

4. (Tradespersons or related worker

5. (Advanced clerical or service worker (secretary,

6. (Intermediate clerical, sales or service worker (ASO 3-4, sales supervisor,

 receptionist

7. (Intermediate Production or transport worker (bus/truck drivers

8. (Elementary clerical, sales or service worker (ASO 1-2, sales assistant

9. (Labourer or related worker

10. (Other

If employed or looking for work go to Q14
Q13n.
What is your main activity if you are not in the work force?

1.(Home duties or caring for children

2.(Studying

3.(Caring for an aged or disabled person

5.(Voluntary work

6.(Other

Q14.
Do you have any children? (This includes adopted or step children and those not living with you). We would appreciate it if you would include any of your children who were born at 20 weeks or more but who may have died.

1.(Yes
2.(No

If you have not had any children go to B1
Q15.
How many children do you have who are now living?

If you don’t have any living children go to Q16
Can you please tell me the following? (start from oldest child)
	
	Child Number

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	15a1 Age of child –Years
	
	
	
	
	
	
	
	
	
	

	 a2 Months(If < 1 year)
	
	
	
	
	
	
	
	
	
	

	15b Does this child live with you:
	
	
	
	
	
	
	
	
	
	

	 Full-time
	
	
	
	
	
	
	
	
	
	

	 Part-time
	
	
	
	
	
	
	
	
	
	

	 Not at all
	
	
	
	
	
	
	
	
	
	

	 Refuse
	
	
	
	
	
	
	
	
	
	

	15c Is this child your –

 Natural child
	
	
	
	
	
	
	
	
	
	

	 Stepchild
	
	
	
	
	
	
	
	
	
	

	 Adopted child
	
	
	
	
	
	
	
	
	
	

	 Other
	
	
	
	
	
	
	
	
	
	

	 Refuse
	
	
	
	
	
	
	
	
	
	

Q16 Have you experienced the death of a child (excluding miscarriage) since your last interview? (A miscarriage is defined as the loss of a baby under 20 weeks).

1.(Yes
2.(No

If you have not experienced the death of a child go to B1
Q17.
How many children have you had who have died since your last interview? (Enter 9 for refusal)

Can you please tell me the following? (start from first child to have died) (Enter 99 for age if refused)
	
	1
	2
	3
	4
	5

	17a Age of child -
	
	
	
	
	

	 Years
	
	
	
	
	

	 Months(If < 1 year)
	
	
	
	
	

	17b Was this child your –

 Natural child
	
	
	
	
	

	 Stepchild
	
	
	
	
	

	 Adopted child
	
	
	
	
	

	 Other
	
	
	
	
	

	 Refuse
	
	
	
	
	

B1
If male and not living with a partner go to B2
Q19 Are you / your partner currently pregnant?

1.(Yes, I am/my partner is pregnant
2.(No, I am not/my partner is not pregnant

 (If not pregnant go to B2)
Q19A.
When is the baby due?

	(January
	(February
	(March
	(April
	(May
	(June

	(July
	(August
	(September
	(October
	(November
	(December

B2

If male go to Q 20f

	Q20a. Would you like to have had more children?

If you do not have any children, would you like to have had children?
	Yes

1
	No

2

	Q20b. Have you ever tried to become pregnant for more than one year without achieving a pregnancy?
	1
	2

	 If no problems getting pregnant go to Q21
	1
	2

	
	
	

	Q20d. Have you ever sought medical assessment or help for infertility problems?
	1
	2

	Q20e. What is the longest period of time you have tried to become pregnant?
	…..yrs
	….mths

If female go to Q21

	Q20f. Would you like to have had more children?

If you do not have any children, would you like to have had children?
	Yes

1
	No

2

	Q20g. Have you ever experienced a problem with infertility for more than 1 year?
	1
	2

	 If never experienced a problem with infertility go to Q21
	1
	2

	
	
	

	Q20i. Have you ever sought medical assessment or help for infertility problems?
	1
	2

	Q20j. For how long was this a problem?
	…..yrs
	….mths

Here is a list of medical problems. Do you have any of the following?

21. Heart trouble

1.(Yes
2 (No

22. Cancer

1 (Yes
2 (No

23. Arthritis

1 (Yes
2 (No

24. Thyroid disorder

1 (Yes
2 (No

25. Epilepsy

1 (Yes
2 (No

26. Cataracts, glaucoma

 or other eye disease

1 (Yes
2 (No

27. Asthma, chronic bronchitis

 or emphysema

1 (Yes
2 (No

28. Diabetes

1 (Yes
2 (No

If you do not have heart trouble go to Q28a

Q21a. Have you suffered a heart problem that led to hospital admission, hospital emergency contact or consultation with a specialist in the last 4 years?

1 (Yes
2 (No

3 (Don’t know

If ‘No’ to above question go to Q28
Q21a1-a3. Were you told that your heart trouble was a:

myocardial infarction or heart attack?1 (Yes
2 (No

angina

 1 (Yes
2 (No

heart failure

 1 (Yes
2 (No

If you do not have diabetes go to Q29

What treatment do you use to control your diabetes?

Q28a.
Diet and exercise
1 (Yes
2 (No

Q28b.
Tablets

1 (Yes
2 (No

Q28c.
Insulin

1 (Yes
2 (No

Q29.
Have you suffered from high blood pressure since your last interview?

1 (Yes
2 (No

3 (Uncertain

If you are not suffering from high blood pressure go to Q30

Q29a.
Are you currently taking any tablets for high blood pressure?

1 (Yes
2 (No

Q30.
Have you been diagnosed with a brain tumour since your last interview?

1 (Yes
2 (No

Q31.
Have you had a brain infection such as meningitis or a brain abscess since your last interview?

1 (Yes
2 (No

Q32.
Have you ever suffered a stroke? (Sudden numbness or weakness of face, arm or leg, especially on one side of the body; sudden confusion, trouble speaking or understanding, trouble seeing in one or both eyes, trouble walking, dizziness, loss of balance or coordination,. These symptoms lasted more than 24 hours.)

1 (Yes
2 (No

3 (Don’t know
If you have not, or don’t know if you have suffered a stroke go to Q33
Q32a.
Was the diagnosis of stroke confirmed by a specialist (Neurologist or geriatrician)?

1 (Yes
2 (No

Q32b.
Did the event result in hospital admission?

1 (Yes
2 (No

Q32c.
Was the stroke associated with bleeding in the brain?

1 (Yes
2 (No

Q32d.
Did this stroke occur in the last 4 years?

1 (Yes
2 (No

Q33.
Have you ever suffered from a Transient Ischemic Attack (TIA or ministroke)? (Sudden onset of symptoms similar to a stroke. Most symptoms disappear within an hour but may persist for up to 24 hours).

1 (Yes
2 (No

3 (Don’t know

If you have not, or don’t know if you have suffered a TIA go to Q34

Q33a.
Was the diagnosis of TIA or ‘mini-stroke’ confirmed by a specialist (Neurologist or geriatrician)?

1.(Yes
2.(No

Q33b.
Did the event result in hospital admission?

1.(Yes
2.(No

Q33c.
Did this TIA or ‘ministroke’ occur in the last 4 years?

1.(Yes
2.(No

This questionnaire asks about work difficulties due to health conditions. Health conditions include diseases or illnesses, other health problems that may be short or long lasting, injuries, mental or emotional problems, and problems with alcohol or drugs.

Over the last 4 weeks how much difficulty have you had doing work due to health conditions. Work includes paid, and unpaid work such as household chores and volunteering, and study.
	
	No

days

	Few

days

	Some

days

	Most

days

	All

days

	Q34. How often were you unable to do any paid work, housework, volunteering or study due to health conditions?
	1
	2
	3
	4
	5

	Q35. When you did work, how often did you have to work for a shorter period than you normally would?
	1
	2
	3
	4
	5

	Q36. On the days that you did work, how often did you have to change the way your paid work, housework, volunteering or study is usually done due to health conditions?
	1
	2
	3
	4
	5

	Q37. When you did work, how often were the tasks you do more difficult or effortful to perform than is usual for you?
	1
	2
	3
	4
	5

We are interested in knowing any problems that you may have been having with pain.

Q38. During the past week, how often did you experience pain? (In these questions we are interested in physical pain only.)

1 (All days

2 (5 to 6 days
3 (3 to 4 days

4 (1-2 days
5 (No days

If have not experienced pain in the last week go to Q42a
Q39. For how long did the pain typically last?

1 (0 to1 hour

2 (1 to 2 hours

3 (2 to 3 hours

4 (Half the day

5 (All day

6 (Refused
Q40. Please indicate on a scale of zero to ten with "0" being no pain and "10" being severe pain. How severe was the pain you had in the past week?

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

No pain
 Severe pain

Q41. What type of pain did you experience? (e.g., migraine, back pain, arthritis, surgery)

__
The next few questions ask about head injury.
As a result of a head injury since your last interview:
Q42a.
did you visit a hospital emergency department?

1.(Yes
2.(No

Q42b.
were you admitted to hospital?

1.(Yes
2.(No

Q42c.
did you seek medical assistance from a General Practitioner for a head injury?

1.(Yes
2.(No

Q43.
Since your last interview have you had a serious head injury, that interfered with your memory, made you lose consciousness or caused a blood clot in your brain?

1.(Yes

2.(No

3.(Don't know

If have not or don’t know if you have had a serious head injury go to Q44a-c
The next questions on head injury refer to the period since your last interview.
Q43a.
How many head injuries have you had?

If you have had one head injury go to Q43d
Q43b.
How old were you when you had the first head injury since your last interview?

Q43c How old were you when you had the last head injury?.

Go to Q43e.
Q43d.
How old were you when you had this injury?

Q43e.
For the next few questions on head injury, please consider the most severe or worst head injury since your last interview that caused the greatest disruption to your life.

What was the cause of this injury?

1(Traffic accident

2(Sport

3(Assault

4(Fall

5(Other

6(Don’t know

Q43f.
Is there a period after the injury that you cannot remember at all?

1 (Yes
2 (No

3 (Not sure

If ‘No’ or ‘not sure’ go to Q43g
Q43f1. How long was that period?

1 (Less than 1 hour

2 (About 1 hour

3 (Up to 1 day

4 (Up to 1 week

5 (More than 1 week

6 (No idea
Q43g Did you lose consciousness following the head injury?

1 (Yes
2 (No

3 (Not sure

If ‘No’ or ‘not sure’ go to Q44a
Q43g1 For how long did you lose consciousness?

1 (Less than 15 minutes

2 (About 15 minutes

3 (Up to 1 hour

4 (Up to 1 day

5 (More than 1 day

6 (No idea

Q44a-c How much do you weigh without your clothes and shoes? (Please try to answer even if it is an approximate value).

____ kgs
 OR

____ stones
 ____ pounds
The next few questions ask for your views about your health, how you feel and how well you are able to do your usual activities on a typical day. If you are unsure about how to answer a question, please give the best answer you can.

Q45.
In general, would you say your health is:

1 (Excellent

2 (Very good

3 (Good

4 (Fair

5 (Poor

The following questions are about activities you might do during a typical day. Does your health now limit you in these activities? If so, how much?

Q46.
Moderate activities, such as moving a table, pushing a vacuum cleaner, bowling or playing golf?

1 (Yes - limited a lot

2 (Yes - limited a little

3 (No - not limited at all

Q47.
Climbing several flights of stairs?
1 (Yes - limited a lot

2 (Yes - limited a little

3 (No - not limited at all

During the past 4 weeks, have you had any of the following problems with your work or other regular daily activities as a result of your physical health?
Q48.
Have you accomplished less than you would

like as a result of your physical health?

1 (Yes
2 (No

Q49.
Were you limited in the kind of work or other

activities as a result of your physical health?

1 (Yes
2 (No

During the past 4 weeks, have you had any of the following problems with your work or other regular daily activities as a result of any emotional problems (such as feeling depressed or anxious)?

Q50.
Have you accomplished less than you would like

as a result of any emotional problems?

1 (Yes
2 (No

Q51.
Did you not do work or other activities as carefully
as usual as a result of any emotional problems?

1 (Yes
2 (No

Q52.
During the past 4 weeks, how much did pain interfere with your normal work (including both work outside the home and housework)?

1 (Not at all

2 (A little bit

3 (Moderately

4 (Quite a bit

5 (Extremely

The next few questions are about how you feel and how things have been with you during the past four weeks. For each question, please give the one answer that comes closest to the way you have been feeling.
Q53.
How much of the time during the past 4 weeks have you felt calm and peaceful?

1 (All of the time

2 (Most of the time

3 (A good bit of the time

4 (Some of the time

5 (A little of the time

6 (None of the time

Q54.
How much of the time during the past 4 weeks did you have a lot of energy?

1 (All of the time

2 (Most of the time

3 (A good bit of the time

4 (Some of the time

5 (A little of the time

6 (None of the time

Q55.
How much of the time during the past 4 weeks have you felt down?

1 (All of the time

2 (Most of the time

3 (A good bit of the time

4 (Some of the time

5 (A little of the time

6 (None of the time

Q56.
How much of the time during the past 4 weeks has your physical health or emotional problems interfered with your social activities (like visiting with friends, relatives, etc)?

1 (All of the time

2 (Most of the time

3 (Some of the time

4 (A little of the time

5 (None of the time

Q57.
In the last month have you taken any vitamin or mineral supplements?

1 (Yes
2 (No

If have not taken vitamins or minerals go to Q58
Q57a.
What kind of vitamin or mineral was this? (Listed alphabetically down columns)

 1 (B group vitamins

 7 (Glucosamine

 2 (Calcium

 8 (Iron

 3 (Echinacea

 9 (Multivitamins

 4 (Evening primrose or starflower oil
10 (Vitamin C

 5 (Fish Oil

11 (Vitamin E

 6 (Folate

12 (Other
If not ‘Other’ go to Q57c

Q57b: What other vitamin or mineral have you taken in the last month?

………………………………………

Q57c.
How often do you usually take vitamins or minerals?

1 (Every day (6-7 days per week)

2 (Most days (4-5 days per week)

3 (1-3 days per week

4 (Less than once a week

If ‘less than once a week’ go to Q58
Q57d.
For how long have you taken vitamins or minerals regularly?

1 (Less than one month

2 (1 month to less than 3 months

3 (3 months to less than 6 months

4 (6 months or more

Q58.
In the last month have you taken or used any pills or medications (including herbal remedies) to help you sleep?

1 (Yes
2 (No

If have not taken sleeping medication go to Q59
Q58a. What are the names of the sleeping pills or medications you took in the last month? (Listed alphabetically down columns)
1 (Alodorm

 11 (Magnesium and/or
21 (Stilnox

calcium supplements
2 (Camomile or sleepytime tea12 (Mogadon

22 (Temaze
3 (Chloral hydrate

13 (Nervatona

23 (Temtabs
4 (Dormizol

14 (Normison

24(Unisom Sleepytabs

5 (Dozile

15 (Precedex

25 (Valerian
6 (Halcion

16 (Relaxa-Tabs

26 (Valium
7 (Hypnodorm

17 (Restavit Tablets

27 (Xanaz
8 (Hypnovel

18 (Serepax

28 (Other
9 (Imovane

19 (Snuzaid Gels
10 (Imrest

20 (Somidem

If not ‘Other’ go to Q58c

Q58b: What other medications have you taken in the last month to help you sleep?

………………………………………

Q58c.
How often do you usually take sleeping pills or medications?

1 (Every day (6-7 days per week)

2 (Most days (4-5 days per week)

3 (1-3 days per week

4 (Less than once a week

If ‘less than once a week’ go to Q59
Q58d.
For how long have you taken sleeping pills or medications this regularly?

1 (Less than one month

2 (1 month to less than 3 months

3 (3 months to less than 6 months

4 (6 months or more

Q59.
In the last month have you taken or used any pain relievers such as aspirin, codeine, panadol or herbal remedies?

1 (Yes
2 (No

If have not taken pain relievers go to Q60
Q59a.
What are the names of the pain relievers you took in the last month? (Listed alphabetically down columns)

 1 (Advil

10 (Diclofenic

19 (Nurofen or Nurofen Plus

 2 (Aspalgin

11 (Disprin

20 (Panadeine or Panadeine Forte

 3 (Aspirin or Aspro
12 (Dymadon

21 (Panadol or paracetamol

 4 (Brufen

13 (Ibuprofen

22 (Panafen or Panafen plus

 5 (Cartia

14 (Indocid

23 (Panamax

 6 (Celebrex

15 (Mersyndol

24 (Ponstan

 7(Codeine

16 (Mobic

25 (Solprin
 8(Codis

17 (Naprogesic

26 (Voltarin

 9(Codril

18 (Naprosyn

27 (Other
If not ‘Other’ go to Q59c

Q59b: What other pain relievers have you taken in the last month?

………………………………………

Q59c.
How often do you usually take pain relievers?

1 (Every day (6-7 days per week)

2 (Most days (4-5 days per week)

3 (1-3 days per week

4 (Less than once a week

If ‘less than once a week’ go to Q60
Q59d.
For how long have you taken pain relievers this regularly?

1 (Less than one month

2 (1 month to less than 3 months

3 (3 months to less than 6 months

4 (6 months or more

Q60.
In the last month have you taken or used any medications (including herbal remedies) for:

1. (Anxiety

2. (Depression

3. (Both anxiety and depression

4. (Neither
If have not taken medications for anxiety or depressions go to Q61
Q60a.
What are the names of the medications you took for anxiety or depression in the last month? (Listed alphabetically down columns)
1(Anafranil

14(Extine

27(Rescue Remedy
2(Aropax

15(Fluoxebell

28(Prozac
3(Ativan

16(Frisium

29(Serapax
4(Avanza

17(Hypericum/St John’s Wort
30(Stilnox
5(Buspar

18(Lexapro

31(Tofranil
6(Cipramil

19(Lexotan

32(Tryptanol
7(Citalopram

20(Lovan

33(Valium
8(Deptran

21(Luvox

34(Vitamin B complex

9(Diazapam

22(Magnesium supplements

35(Xanax
10(Ducene

23(Mirtazapine

36(Zamhexal
11(Edronax

24(Mirtazon

37(Zoloft
12(Efexor

25(Nervatona

38(Other
13(Endep

26(Prothiaden

If not ‘Other’ go to Q60c
Q60b: What other medication for anxiety or depression have you taken in the last month?

………………………………………

Q60c.
How often do you usually take medications for anxiety or depression?

1 (Every day (6-7 days per week)

2 (Most days (4-5 days per week)

3 (1-3 days per week

4 (Less than once a week

If ‘less than once a week’ go to Q61
Q61d.
For how long have you taken medications for anxiety or depression this regularly?

1 (Less than one month

2 (1 month to less than 3 months

3 (3 months to less than 6 months

4 (6 months or more

 Q61.
In the last month have you taken or used any medications (including herbal remedies) to enhance your memory?

1 (Yes
2 (No

If have not taken medications for your memory go to Q62
Q61a.
What are the names of the medications you took in the last month?

1(Bacopa

2(Gingko biloba

3(Glutamine

4(Guarana

5(Vitamin E

6(Other
If not ‘Other’ go to Q61c

Q61b: What other medication to enhance your memory have you taken in the last month?

…………………………………

Q61c.
How often do you usually take medications to enhance your memory?

1 (Every day (6-7 days per week)

2 (Most days (4-5 days per week)

3 (1-3 days per week

4 (Less than once a week

If ‘less than once a week’ go to Q62
Q61d.
For how long have you taken such medications this regularly?

1 (Less than one month

2 (1 month to less than 3 months

3 (3 months to less than 6 months

4 (6 months or more

Q62.
In the last month have you taken or used any medications (including herbal remedies) to lower your cholesterol?

1 (Yes
2 (No

If have not taken medications to lower your cholesterol go to Q63
Q62a.
What are the names of the medications you took for lowering your cholesterol in the last month? (Listed alphatically down columns)
1(Ausgem

12(Lipex

23(Pro-activ
2(Caduet

13(Lipidil

24(Psyllum Husk
3(Cholesterol Control
14(Lipitor

25(Questran Lite
4(Cholstat

15(Lipostat

26(Simvabell, Simva or Simvahexal
5(Colestid Granules

16(Liprachol

27(Simvastatin, any brand
6(Crestor

17(Logicol

28(Soy Lecithin
7(Ezetrol

18(Lopid

29(Vastin
8(Gemfibrozil, any brand
19(Metamucil

30(Vytorin
9(Gemhexal

20(Nicotinic acid

31(Zimstat
10(Jezil

21(Policosanol-5

32(Zocor
11(Lescol

22(Pravachol

33(Other
12 (Lipazil

23(Pravastatin, any brand

If not ‘Other’ go to Q62c

Q62b: What other medication to lower your cholesterol have you taken in the last month?

……………………………………

Q62c.
How often do you usually take medications to lower your cholesterol?

1 (Every day (6-7 days per week)

2 (Most days (4-5 days per week)

3 (1-3 days per week

4 (Less than once a week

If ‘less than once a week’ go to Q63
Q62d.
For how long have you taken such medications this regularly?

1 (Less than one month

2 (1 month to less than 3 months

3 (3 months to less than 6 months

4 (6 months or more

Q63.
In the last month have you taken or used any other type of medication? (Excluding contraception and hormone replacement therapy).

1 (Yes
2 (No

If not taken any other medications go to Q64
Q63a.
What types of medication did you take or use? (Excluding contraception and hormone replacement therapy).

………………………………………

If male go to Q68
Q64 Are you taking contraceptive pills or using contraceptive implants or injections?

1 (Yes
2 (No

If currently using contraceptives go to Q65a
Q65. Have you stopped using contraception since the last interview ?
1. (Yes, I have stopped since the last interview.
2. (No, I am still using contraception

3. (No, I have not used contraception for more than 4 years

If have not used contraception since your last interview go to Q66

If still using contraception go to Q65b

Q65a. In what year did you stop using contraception? ________
Go to Q66
What contraceptive or implant are you currently using?
	1. Brenda-35 ED
	12. Locilan 28 Day
	23. Monofeme

	2. Brevinor
	13. Loette
	24. Nordette

	3. Dianne 35 ED
	14. Logynon ED
	25. Noriday 25

	4. Depo-Provera
	15. Marvelon 28
	26. Norimin, any

	5. Depo-Ralovera
	16. Microgynon, any
	27. Norinyl-1

	6. Estelle 35 ED
	17. Microlevlen
	28. Postinor-2

	7. Femoden ED
	18. Microlut
	29. Trifeme

	8. Implanton Implant
	19. Micronor
	30. Triphasil

	9. Juliet 35 ED
	20. Microval
	31. Triquilar ED

	10. Levlen ED
	21. Minulet
	32. Yasmin

	11. Levonelle-2
	22. Mirena
	33. Other

If not ‘other’ go to Q66
Q65d. What other contraceptive are you using?
………………………………………

We would now like to ask some more questions relating to women’s health.
Q66. Which of the following best describes you?
1. (I am still having regular periods.

2. (My periods are irregular and I think it might be due to menopause.

3. (My periods have stopped entirely.

4. (Other

If still having periods at all go to Q_new_66e1;
If your periods have stopped entirely go to Q66b
Q66a. How would you describe the regularity of your periods?

Go to Q_new_66e1
Q66b. At what age did your periods cease?

 ___ years
Q66c. What caused your periods to cease? 1 (Natural menopause

2 (Hysterectomy

3 (Other

If ‘natural menopause’ go to Q66d

 If’ hysterectomy’ go to Q66d2

Q66c1 What caused your periods to stop?
_________________________ ____________________ Go to Q_new_66e1
Q66d. Have you had a hysterectomy at some time after experiencing natural menopause?

1. (Yes

2. (No

Q66d1. At what age did you have this operation?

_________ years
Q66d2. Were both ovaries removed when you had your hysterectomy?

 1. (Yes
2. (No
Q66d3. Did you have the lining of your uterus removed (endometrial ablation)?

1. (Yes
2. (No

Q_new_66e1. Which of the following symptoms apply to you at this time?
Hot flushes, sweating (episodes of sweating)

(None
(Mild
(Moderate
(Severe
(Very severe

E2. Heart discomfort (unusual awareness of heart beat, heart skipping, heart racing, tightness)

(None
(Mild
(Moderate
(Severe
(Very severe

E3. Sleep problems (difficulty in falling asleep, difficulty in sleeping through, waking up early)

(None
(Mild
(Moderate
(Severe
(Very severe

E4 Depressive mood (feeling down, sad, on the verge of tears, lack of drive, mood swings)

(None
(Mild
(Moderate
(Severe
(Very severe

E5 Irritability (feeling nervous, inner tension, feeling aggressive)

(None
(Mild
(Moderate
(Severe
(Very severe

E6 Anxiety (inner restlessness, feeling panicky)

(None
(Mild
(Moderate
(Severe
(Very severe

E7 Physical and mental exhaustion (general decrease in performance, impaired memory, decrease in concentration, forgetfulness)

(None
(Mild
(Moderate
(Severe
(Very severe

E8 Sexual problems (change in sexual desire, in sexual activity and satisfaction)

(None
(Mild
(Moderate
(Severe
(Very severe

E9 Bladder problems (difficulty in urinating, increased need to urinate, bladder incontinence)

(None
(Mild
(Moderate
(Severe
(Very severe

E10 Dryness of vagina (sensation of dryness or burning in the vagina, difficulty with sexual intercourse)

(None
(Mild
(Moderate
(Severe
(Very severe

E11 Joint and muscular discomfort (pain in the joints, rheumatoid complaints)

(None
(Mild
(Moderate
(Severe
(Very severe

Q67. Have you ever had hormone replacement therapy (HRT)? (Include herbal or natural remedies).
1 (Yes
2 (No

If not on HRT go to Q68

If periods have not stopped entirely go to Q67b
Q67a. Did you start taking HRT:

1. (before your periods stopped

2. (after your periods stopped

Q67b. Are you still having hormone replacement therapy?

1 (Yes
2 (No

Q67c. How long have you been on/were you on hormone replacement therapy? (If less than 1 year, enter 1).

____ years
Q67d. Which hormone replacement medications are you on / were you on for the longest time? (Listed alphabetically down columns).

	1. Angiliq 1/2
	12. Estrobalance
	20. Ogen

	2. Climera
	13. Femoston
	21. Ovestin Tablets

	3. Climen
	14. Femtran
	22. Ovestin cream/pessaries

	4. Dermestril
	15. Harmony
	23. Premarin Tablets

	5. Duphaston
	16. Kliogest
	24. Premia

	6. Estalis Continuous
	17. Kliovance
	25. Progynova

	7. Estalis Sequi
	18. Livial
	26. Promensil

	8. Estracombi
	19. Menoeze
	27. Sandrena

	9. Estraderm, Estraderm MX
	17. Menorest
	28. Trisequens

	10. Estradot
	18. Natragen cream
	29. Zumenon

	11.Estrofem
	19. Oestradiol Implants
	30. Other

If not ‘other’ go to Q68.
Q67d1. What other HRT are/were you on?

Q68.
We would now like to ask you some questions about smoking (tobacco).

Do you currently smoke?
1 (Yes

2 (No

If do not currently smoke go to Q68b
Q68a.
Do you smoke cigarettes:

1 (At least once a day?

2 (Less than once a day?

3 (Don't smoke cigarettes

If smoke at least once a day go to Q68a1

If smoke less than once a day go to Q68a2

If don’t smoke cigarettes go to Q69

Q68a1. How many cigarettes do you usually smoke in one day? ___
Go to Q68a3
Q68a2.How many cigarettes do you usually smoke over a one month period?

Q68a3.At what age did you start smoking? ______
Q68a4.On average, how many cigarettes would you have smoked each day over the time you have been smoking? _____
Go to Q69

Q68b.
Have you smoked at all over the last month?
1 (Yes
2 (No
If have not smoked at all over the last month go to Q68c

Q68b1. Approximately how many cigarettes have you smoked in the last month?

Q68c.
Have you ever smoked regularly?
1 (Yes
2 (No

If you have never smoked regularly go to Q69

Q68c1.At what age did you start smoking? ______
Q68c2.At what age did you stop smoking? _____
Q68c3.On average, how many cigarettes would you have smoked each day over the time you were smoking? _____
Q69.
These next questions are concerned with your alcohol consumption. How often do you have a drink containing alcohol?\
1. (Not in the last year

2. (Monthly or less
3. (2-3 times a month
4. (Once a week
5. (2-3 times a week
6. (4-6 times a week
7. (Every day
If drunk alcohol in the last year go to Q70

Q69a.
Have you ever drunk alcohol?
1 (Yes
2 (No

If have previously drunk alcohol go to Q77

If have never drunk alcohol go to Q82

Q70.
How many standard drinks do you have on a typical day when you are drinking?

1 (1 or 2

2 (3 or 4

3 (5 or 6

4 (7 to 9

5 (10 or more

If male go to Q71b

Q71a.
How often do you have 5 or more standard drinks on one occasion?
1. (Not in the last year
2. (Monthly or less
3. (2-3 times a month
4. (Once a week
5. (2-3 times a week
6. (4-6 times a week
7. (Every day
If female go to Q72

Q71b.
How often do you have 7 or more standard drinks on one occasion?
8. (Not in the last year
9. (Monthly or less
10. (2-3 times a month
11. (Once a week
12. (2-3 times a week
13. (4-6 times a week
14. (Every day
Q72.
How often during the last year have you found that you were not able to stop drinking once you had started?

1 (Never

2 (Less than monthly

3 (Monthly

4 (Weekly

5 (Daily or almost daily

Q73.
How often during the last year have you failed to do what was normally expected from you because of your drinking?

1 (Never

2 (Less than monthly

3 (Monthly

4 (Weekly

5 (Daily or almost daily

Q74.
How often during the last year have you needed an alcoholic drink in the morning to get yourself going after a heavy drinking session?

1 (Never

2 (Less than monthly

3 (Monthly

4 (Weekly

5 (Daily or almost daily

Q75.
How often during the last year have you had a feeling of guilt or regret after drinking?

1 (Never

2 (Less than monthly

3 (Monthly

4 (Weekly

5 (Daily or almost daily

Q76.
How often during the last year have you been unable to remember what happened the night before because you had been drinking?

1 (Never

2 (Less than monthly

3 (Monthly

4 (Weekly

5 (Daily or almost daily

Q77.
Have you or someone else been injured as a result of your drinking?

1 (No

2 (Yes, but not in the last year

3 (Yes, during the last year

Q78.
Has a relative, friend or a doctor or other health worker been concerned about your drinking or suggested you cut down?

1 (No

2 (Yes, but not in the last year

3 (Yes, during the last year

Think back to when your regular drinking was at its highest level. The next two questions are about the time you were drinking at your highest level over a period of three months or longer?

Q79.
How often did you have a drink containing alcohol?

1.(Monthly or less

2.(2 to 4 times a month

3.(2 to 3 times a week

4.(4 or more times a week

Q80.
How many standard drinks did you have on a typical day when you were drinking?

1.(1 or 2

2.(3 or 4

3.(5 or 6

4.(7 to 9

5.(10 or more

Q81.
How many years did you drink at the highest level indicated in Q79 and Q80?

Q82.
Have you ever tried marijuana/hash?
1 (Yes
2 (No

If have never tried marijuana go to Q83

Q82a.
How old were you the first time you actually used marijuana/hash?

1.(Under 16 2.(16-17 3.(18-19 4.(20-24 5.(25 or more 6.

Q82b.
Have you used marijuana/hash in the past 12 months?

1 (Yes
2 (No

If have not used marijuana in the last 12 months go to Q83

Q82b1.
How often do you use marijuana/hash?

1 (Once a week or more

2 (Once a month

3 (Every 1-4 months

4 (Once or twice a year

5 (No longer use

Q82b2.In the last year have you ever used marijuana/hash more than you meant to?

1 (Yes
2 (No

Q82b3.Have you ever felt you wanted or needed to cut down on your marijuana/hash use in the last year?

1 (Yes
2 (No

Q83.
Have you ever tried any of the following?

1. (Ecstasy (pills, E, eccy, XTC, MDMA)

2. (Amphetamines for non-medical purposes (speed, go-ee, whiz, rev, crystal,

 meth, crystal meth, ice, shabu, glass, batu, uppers,

 ox-blood, liquid speed)

3. (None of the above

If you have tried amphetamines but not ecstasy go to Q83b

If you have not tried ecstasy or amphetamines go to Q85
Q83a1. How old were you when you first tried ecstasy? __________ Years

Q83a2.
Have you used ecstasy in the past 12 months?

1 (Yes
2 (No

If you have not used ecstasy in the last 12 months go to Q83a4

Q83a3.How often do you currently use Ecstasy?

1 (Every day

2 (Once a week

3 (About once a month

4 (Every few months

5 (Once or twice a year

6 (Less often

7 (Don't currently use

Q83a4. How long has it been since you last took ecstasy? Please estimate:

____years
_____months
____weeks.
If have not used amphetamines go to Q85
Q83b.
Have you used amphetamines for non-medical purposes in the past 12 months?

1 (Yes
2 (No

If have not used amphetamines in the last 12 months go to Q84

Q83b1.How often do you currently use amphetamines?

1 (Every day

2 (Once a week

3 (About once a month

4 (Every few months

5 (Once or twice a year

6 (Less often

7 (Don't currently use
Q85. Now we would like to ask you about extremely stressful or upsetting events that sometimes occur to people. We want to know if any of these have occurred since your last interview.
Did you have direct combat experience in a war?

1 (Yes
2 (No

If ‘NO’ go to Q86

 Q85a.
Briefly, what was the most stressful or upsetting experience of this sort that happened to you?

_______ __
Q86.
Were you involved in a life threatening accident?

1 (Yes
2 (No

If ‘NO’ go to Q87

Q86a.
Briefly, what was the most stressful or upsetting experience of this sort that happened to you?

_______ __
Q87.
Were you involved in a fire, flood or other natural disaster since your last interview?

1 (Yes
2 (No

If ‘NO’ go to Q88

Q87a.
Briefly, what was the most stressful or upsetting experience of this sort that happened to you?

_______ __
Q88.
Did you witness someone badly injured or killed?
1 (Yes
2 (No

If ‘NO’ go to Q89

Q88a.
Briefly, what was the most stressful or upsetting experience of this sort that happened to you?

_______ __
Q89.
Were you raped? (that is, someone had sexual intercourse with you when you did not want to, by threatening you, or using some degree of force?)

1 (Yes
2 (No

If ‘NO’ go to Q90

Q89a.
Briefly, what was the most stressful or upsetting experience of this sort that happened to you?

_______ __
Q90.
Were you sexually molested (that is, someone touched or felt your genitals when you did not want them to)?
1 (Yes
2 (No

If ‘NO’ go to Q91

Q90a.
Briefly, what was the most stressful or upsetting experience of this sort that happened to you?

_______ __
Q91.
Were you seriously physically attacked or assaulted since your last interview?

1 (Yes
2 (No

If ‘NO’ go to Q92
Q91a.
Briefly, what was the most stressful or upsetting experience of this sort that happened to you?

_______ __
Q92.
Have you been threatened with a weapon, held captive, or kidnapped?

1 (Yes
2 (No

If ‘NO’ go to Q93
Q92a.
Briefly, what was the most stressful or upsetting experience of this sort that happened to you?

_______ __
Q93.
Have you been tortured or the victim of terrorists?
1 (Yes
2 (No

If ‘NO’ go to Q94
Q93a.
Briefly, what was the most stressful or upsetting experience of this sort that happened to you?

_______ __
Q94.
Have you experienced any other extremely stressful or upsetting event?

1 (Yes
2 (No

If ‘NO’ go to Q95
Q94a.
Briefly, what was the most stressful or upsetting experience of this sort that happened to you?

_______ __

Q95. Now we would like you to focus on the last 6 months. Have any of the following life events or problems happened to you during the last six months?
You yourself suffered a serious illness, injury or

an assault.

1 (Yes
2 (No

Q96. A serious illness, injury or assault happened

to a close relative.

1 (Yes
2 (No

Q97. Your parent, child or partner died.

1 (Yes
2 (No

Q98. A close family friend or another relative
(aunt, cousin, grandparent) died.

1 (Yes
2 (No

Q99. You broke off a steady relationship

1 (Yes
2 (No

Q100. You had a serious problem with a close

friend, neighbour or relative.

1 (Yes
2 (No

Q101. You had a crisis or serious disappointment

in your work or career.

1 (Yes
2 (No

Q102. You thought you would soon lose your job.
 1 (Yes
2 (No

If not currently married or living with a partner go to Q106

Q103. Your partner thought he/she would soon

lose their job.

1 (Yes
2 (No

Q104. Your partner had a crisis or serious

disppointment in his/her work or career.

1 (Yes
2 (No

Q105. You had a separation due to marital

 difficulties.

1 (Yes
2 (No

Q106. You became unemployed or you were

seeking work unsuccessfully for more than

 one month.

1 (Yes
2 (No

Q107. You were sacked from your job.

1 (Yes
2 (No

Q108. You had a major financial crisis.

1 (Yes
2 (No

Q109. You had problems with the police and a

court appearance.

1 (Yes
2 (No

Q110. Something you valued was lost or stolen.

1 (Yes
2 (No

Q111.
Has anything ever happened in your life, or is currently happening (eg an illness, a disability, family or job problems) that has not been covered in the interview but is currently causing you to feel very stressed or worried?

1 (Yes
2 (No

If no other current stress go to Q112
Q111a.
Could you briefly describe this problem?
_______ _____________________

Q112.
Have you or your family had to go without things you really needed in the last year because you were short of money?

1 (Yes, often

2 (Yes, sometimes
3 (No

Q113a-d. Over the last year did any of the following happen to you because of a

shortage of money?

a. Pawned or sold something

1 (Yes
2 (No

b. Went without meals

1 (Yes
2 (No

c. Was unable to heat home

1 (Yes
2 (No

d. Asked for help from welfare/communityorganizations.
1 (Yes
2 (No

Q114. How many people, including yourself, usually live in your household? (If you have children who live part-time with you please include them)

If you live alone go to Q116
Q115. Do any of the following people live in your household? (tick as many boxes as apply)

(spouse / partner

(any of your children

(A parent or parent-in-law

(A grandparent

(A brother or sister

(A son-in-law or daughter–in–law

(A grandchild

(Other relatives

(Someone who is not a relative

(Other

Q116.
Do you currently live:

1 (In a home that you are purchasing (alone or with a partner/spouse)

2 (In a home that you own outright (alone or with a partner/spouse)

3 (In a privately rented home (alone or with a partner/spouse)

4 (In rented public (government) housing (alone or with a partner/spouse)

5 (In your parents or other relatives home.

6 (In rented group accommodation

7 (Other

Q117. What is the main source of income of your family (considering yourself, your partner and/or others)?

1 (My own income

2 (My partner’s income

3 (My own and partner’s income equally

4 (Other

Q118.
What is your own personal main source of income?

1.(Wage or salary

2.(Government pension, allowance or benefit, Austudy

3.(Child support

4.(Superannuation/annuity
5.(Own business or share in a partnership

6.(Investments

7.(Other income

8.(No income

Q119. Before tax is taken out, what is the present income of your household ? For this question, a household can be a person living alone or a group of people (including family, spouse/partner, children, group household) who usually live together and share or pool resources (eg money, food) in some way.
1 (No more than $300 per week (around $16,000 annual)

2 (More than $300 per week but no more than $575 per week (around $30,000 annual)

3 (More than $575 per week but no more than $1075 per week (around $56,000 annual)

4 (More than $1075 but no more than $1700 per week (around $88,000 annual)

5 (More than $1700 but no more than $2400 per week (around $125.000 annual)

6 (More than $2400

7 (Don’t know / Refused
Q_new_3. Apart from Medicare, are you currently covered by private health insurance?

1. (No

2. (Yes – hospital cover only

3. (Yes – extras cover only

4. (Yes – both hospital and extras cover

The next group of questions are about your relationships with other people.

Q120. How often do friends make you feel cared for?

1 (Often
2 (Sometimes
3 (Rarely
4 (Never

Q121. How often do they express interest in how you are doing?

1 (Often
2 (Sometimes
3 (Rarely
4 (Never

Q122. How often do friends make too many demands on you?

1 (Often
2 (Sometimes
3 (Rarely
4 (Never

Q123. How often do they criticise you?

1 (Often
2 (Sometimes
3 (Rarely
4 (Never

Q124. How often do friends create tensions or arguments with you?

1 (Often
2 (Sometimes
3 (Rarely
4 (Never

Q125. How often do family make you feel cared for?

1 (Often
2 (Sometimes
3 (Rarely
4 (Never

Q126. How often do family express interest in how you are doing?

1 (Often
2 (Sometimes
3 (Rarely
4 (Never

Q127. How often do they make too many demands on you?

1 (Often
2 (Sometimes
3 (Rarely
4 (Never

Q128. How often do family criticise you?

1 (Often
2 (Sometimes
3 (Rarely
4 (Never

Q129. How often do they create tensions or arguments with you?

1 (Often
2 (Sometimes
3 (Rarely
4 (Never

If not currently married or living with a partner go to Q140

Q130. How much does your partner understand the way you feel about things?
1 (A lot
2 (Some
3 (A little
4 (Not at all

Q131. How much can you depend on your partner to be there when you really need them?
1 (A lot
2 (Some
3 (A little
4 (Not at all

Q132. How much does your partner show concern for your feelings and problems?
1 (A lot
2 (Some
3 (A little
4 (Not at all

Q133. How much can you trust your partner to keep promises to you?
1 (A lot
2 (Some
3 (A little
4 (Not at all

Q134. How much can you open up to your partner about things that are really important

to you?
1 (A lot
2 (Some
3 (A little
4 (Not at all

Q135. How much tension is there between you and your partner?
1 (A lot
2 (Some
3 (A little
4 (Not at all

Q136. How often do you have an unpleasant disagreement with your partner?

1 (A lot
2 (Some
3 (A little
4 (Not at all

Q137. How often do things become tense when the two of you disagree?

1 (A lot
2 (Some
3 (A little
4 (Not at all

Q138. How often does your partner say cruel or angry things during a disagreement?

1 (A lot
2 (Some
3 (A little
4 (Not at all

Q139. How often do the two of you both refuse to compromise during disagreements?

1 (A lot
2 (Some
3 (A little
4 (Not at all

Q140. The following questions ask about your social networks. Considering the people to whom you are related either by birth or marriage (including your spouse or partner, but excluding dependent children under 16 years):

How many relatives do you see or hear from at least once a month?

	0
	1
	2
	3 or 4
	5 to 8
	9 or more

Q141. How many relatives do you feel at ease with, that you can talk about private matters?

	0
	1
	2
	3 or 4
	5 to 8
	9 or more

Q142. How many relatives do you feel close to, such that you can call them for help?

	0
	1
	2
	3 or 4
	5 to 8
	9 or more

Considering all of your friends:

Q143. How many of your friends do you see or hear from at least once a month?

	0
	1
	2
	3 or 4
	5 to 8
	9 or more

Q144. How many of your friends do you feel at ease with, that you can talk about private matters?

	0
	1
	2
	3 or 4
	5 to 8
	9 or more

Q145. How many of your friends do you feel close to, such that you can call them for help?

	0
	1
	2
	3 or 4
	5 to 8
	9 or more

If not currently married or living with a partner go to B3

Most people have disagreements in their relationships. Please indicate below the approximate extent of agreement or disagreement between you and your partner for each item on the following list.

	
	Always agree
	Almost always agree
	Occasionally disagree
	Frequently disagree
	Almost always disagree
	Always disagree

	Q146. Philosophy of life
	1
	2
	3
	4
	5
	6

	Q147. Aims, goals & things believed important
	1
	2
	3
	4
	5
	6

	Q148. Amount of time spent together
	1
	2
	3
	4
	5
	6

How often would you say the following events occur between you and your partner?

	
	Never
	Less then once a month
	Once or twice a month
	Once or twice a week
	Once a day
	More often

	Q149. Have a stimulating exchange of ideas
	1
	2
	3
	4
	5
	6

	Q150. Calmly discuss something together
	1
	2
	3
	4
	5
	6

	Q151. Work together on a project
	1
	2
	3
	4
	5
	6

Q152. The numbered circles below represent different degrees of happiness in most relationships. The middle point, “happy” represents the degree of happiness of most relationships. Please click in the numbered circle that best describes the happiness, all things considered, of your relationship.

	1

Extremely unhappy
	2

Fairly

unhappy
	3

A little

Unhappy
	4

Happy
	5

Very

Happy
	6

Extremely

Happy
	7

Perfect

B3

If not currently employed go to B4

Q153.The next few questions ask about your work situation.

Do you have a choice in deciding how you do your job?

1(Often
2(Sometimes
3(Rarely
4(Never

Q154. Do you have a choice in deciding what you do at work?

1(Often
2(Sometimes
3(Rarely
4(Never

Q155. Others take decisions concerning my work.

1(Often
2(Sometimes
3(Rarely
4(Never

Q156. I have a good deal of say in decisions about work.

1(Often
2(Sometimes
3(Rarely
4(Never

Q157. I have a say in my own work speed.

1(Often
2(Sometimes
3(Rarely
4(Never

Q158. My working time can be flexible.

1(Often
2(Sometimes
3(Rarely
4(Never

Q159. I can decide when to take a break.

1(Often
2(Sometimes
3(Rarely
4(Never

Q160. I have a say in choosing with whom I work.

1(Often
2(Sometimes
3(Rarely
4(Never

Q161. I have a great deal of say in planning my work environment.

1(Often
2(Sometimes
3(Rarely
4(Never

Q162. Do you have to do the same thing over and over again?

1(Often
2(Sometimes
3(Rarely
4(Never

Q163. Does your job provide you with a variety of interesting things?

1(Often
2(Sometimes
3(Rarely
4(Never

Q164. Is your job boring?

1(Often
2(Sometimes
3(Rarely
4(Never

Q165. Do you have the possibility of learning new things through your work?

1(Often
2(Sometimes
3(Rarely
4(Never

Q166. Does your work demand a high level of skill or expertise?

1(Often
2(Sometimes
3(Rarely
4(Never

Q167. Does your job require you to take initiative?

1(Often
2(Sometimes
3(Rarely
4(Never

Q168. Do you have to work very fast?

1(Often
2(Sometimes
3(Rarely
4(Never

Q169. Do you have to work very intensively?

1(Often
2(Sometimes
3(Rarely
4(Never

Q170. Do you have enough time to do everything?

1(Often
2(Sometimes
3(Rarely
4(Never

Q171. Do different groups at work demand things from you that you think are hard to

combine?

1(Often
2(Sometimes
3(Rarely
4(Never

Q172.
In your main job are you:

1(Permanently employed

2(Fixed term contract

3(Casually employed

If not a fixed term contract go to Q173
Q172a-b.
How long is that contract?

a. _____ Years

b. _____ Months
Q173.
How steady is your work in your main job?

1(Regular and steady

2(Seasonal

3(Frequent layoffs

4(Both seasonal and layoffs

5(Other

If not ‘other’ go to Q174

Q173a. Briefly describe how secure and regular your main job is?

__
Q174.
How secure do you feel about your job or career future in your current workplace?

1(Not at all secure

2(Moderately secure

3(Secure

4(Extremely secure

Q175.
If you lost your present job, how difficult do you think it would be to get another job (with the same pay and same hours)?

1(Not at all difficult

2(Moderately difficult

3(Difficult

4(Extremely difficult

Q176.
During the last year, how often were you in a situation where you faced job loss or layoff?

1(Never

2(faced the possibility once

3(Faced the possibility more than once

4(Constantly

5(Actually laid off

Q177.
How likely is it that you will lose your present job during the next couple of years?

1(Not very likely

2(Somewhat likely

3(Very likely

Q178.
How many hours do you work in a routine week (including unpaid overtime, work taken home, etc)?
___ hours

B4

If not currently employed or studying go to B5
Q179.
In the last 4 weeks have you stayed away from your work (or school or place of study) for more than half a day because of any illness or injury that you had?

1(Yes
2(No

IF have not stayed away from work or study go to Q_new_4
179a,b.
How many days in the last 4 weeks have you stayed away from your work (or school, or place of study)?

a. ___ days (Paid sick leave)

b. ___ days (unpaid sick leave)

Q_new_4. Do you provide childcare or babysitting for your grandchild/ren so that their parent/s can work? (Grandchildren includes any children for whom you fill a grandparent role)

1 (Yes
2 (No

If do not provide childcare go to Q_new_5
Q_new_4a. How many hours per week (on average) do you provide such childcare or babysitting?

1  Less than 2 hours

2  2 to less than 5 hours

3  5 to less than 10 hours

4  10 to less than 15 hours

5  15 to less than 20 hours

6  20 to less than 30 hours

7  30 or more hours

8  Only in school holidays

If not ‘only in school holidays’ go to Q_new_5

 Q_new_4b: Approximately how many days would you care for your grandchildren over a year?

________ days

Q_new_5.
Do you provide care or informal assistance to a person with a disability, or a medical condition or to a person who is elderly? (Informal assistance includes help with activities such as personal care, housework, communication, meal preparation, paperwork, property maintenance or transport)

1 (Yes
2 (No

If do not provide care go to Q_new_6
Q_new_5a.How long have you been providing this assistance?

1 (less than 6 mths

2 (6 mths to less than 1 year

3 (1 to less than 2 years

4 (2 to less than 5 years

5 (more than 5 years

Q_new_5b.How many hours per week, on average, do you spend providing assistance?

1 (Less than 2 hours

2 (2 to less than 5 hours

3 (5 to less than 10 hours

4 (10 to less than 15 hours

5 (15 to less than 20 hours

6 (20 to less than 30 hours

7 (30 or more hours

Q_new_5c.Are you the "primary carer" for someone? That is, the person who provides the most care for an individual, include help in two of the following areas - mobility, help with communication or self-care)?

1 (Yes
2 (No

If not primary carer or you care for someone for less than 10 hours/week go to Q_new_6.

Q_new_5c1. Does the person you care for live:

1 (in the same house as you?

2 (in an adjacent house/unit to you?

3 (in another house that you have to travel to?

Q_new_5c2. Is the main person you care for your:

1 (spouse

2 (parent or parent-in-law

3 (child

4 (grandchild

5 (cousin, sibling or other relative

6 (friend

7 (neighbour

8 (other

Q_new_5c3. Does the main person you care for require care because of:

1 (a physical disability or chronic illness

2 (frailty

3 (a mental illness

4 (memory problems, problems with managing finances or managing daily
 activities

5 (other

If not ‘other’ go to Q_new_6
Q_new_5c4. Why does this person need care?
__
Q_new_6.
Do you ever do any voluntary work?

1 (Yes
2 (No

If do not do voluntary work go to Q180
Q_new_6a. How many hours per week, on average, are you engaged in voluntary work?

____ hours

B5

If no living children under 5 go to Q181

Q180.
Have you been working full or part-time during the periods in between/since having your children?

1(Yes, full-time

2(Yes, part-time

3(No

If have not worked since having children go to Q181
Q180a.
Who looks after your children when you are at work?

1(Partner

2(Relative or friend

3(Childcare centre

4(Family Day Care

5(Other …………………………………

Q181.
How old were you when you first lived away from your parents or parent figure?

 ____ years old

Q182.
How old were you the first time you had sexual intercourse? (Enter 00 if not applicable)

____ years old
Q183.
How old were you when you first lived with a partner? (Enter 00 if not applicable)

 ____ years old
If no natural children go to Q185.)

Q184.
How old were you when your first child was born? ____ years old
Q185.
Would you currently consider yourself to be predominantly:

1 (Heterosexual (sexual preference for opposite sex)

2 (Homosexual

3 (Bisexual

4 (Don't know

Q186.
To what extent are you responsible for household tasks? (These include such activities as preparing meals, shopping for household items, cleaning, washing clothes and gardening).

1 (Fully responsible (100%)

2 (75% responsible

3 (50% responsible

4 (25% responsible

5 (Not at all responsible (0%)

If no living children younger than18 go to Q188
Q187 To what extent are you responsible for childcare in your household? (Children’s care includes activities such as making meals, organizing activities, supervising homework, discipline).

1 (Fully responsible (100%)

2 (75% responsible

3 (50% responsible

4 (25% responsible

5 (Not at all responsible (0%)

Q188.
To what extent are you responsible for financial management in your household? (Financial management includes paying bills, saving, planning investments or priorities in money use).

1 (Fully responsible (100%)

2 (75% responsible

3 (50% responsible

4 (25% responsible

5 (Not at all responsible (0%)

Q189.
To what extent are you responsible for providing the money for your household?

1 (Fully responsible (100%)

2 (75% responsible

3 (50% responsible

4 (25% responsible

5 (Not at all responsible (0%)

We would now like to ask you some questions about which hand you prefer to use for a number of activities. For activities that require both hands, the hand we want to know about is indicated in brackets.

	
	
	Always use right hand
	Mostly use right hand
	Use either hand equally
	Mostly use left hand
	Always use left hand

	Q190
	Writing
	1
	2
	3
	4
	5

	Q191
	Drawing
	1
	2
	3
	4
	5

	Q192
	Throwing
	1
	2
	3
	4
	5

	Q193
	Scissors
	1
	2
	3
	4
	5

	Q194
	Toothbrush
	1
	2
	3
	4
	5

	Q195
	Knife - without fork
	1
	2
	3
	4
	5

	Q196
	Spoon
	1
	2
	3
	4
	5

	Q197
	Broom (upper hand, i.e.hand on top surface of the broom)
	1
	2
	3
	4
	5

	Q198
	Striking match (holds match)
	1
	2
	3
	4
	5

	Q199
	Opening box (holds lid)
	1
	2
	3
	4
	5

	Q200. Does your biological mother write with her left hand?
	No

1
	Yes

2
	Don’t know

3

	Q201. Does your biological father write with his left hand?
	No

1
	Yes

2
	Don’t know

3

Q202. How many of your brothers or sisters write with their left hand?

Q203. How many of your brothers or sisters write with their right hand?

If no natural children living go to Q206.
Q204. How many of your biological children write with their left hand? (Enter 88 if don’t know)

	Q205. Does the other parent of your biological children write with their left hand?
	No

1
	Yes

2
	Don’t know

3

Please give the questionnaire to the interviewer

Testing

We are now going to do some measures of physical health and memory. I have a card here on which I will write the results of some of the testing. When we get everyone's results we will send you the average results for this age group so that you can see how you went.

First, I am going to take your blood pressure. I'll just position your arm. (Take blood pressure reading preferably in the sitting position using the left arm). I'll now just put the cuff around your arm. (The arm should be unrestricted by clothing, so roll up the sleeve.) Ensure that 'Inflation pre-set' is on 170). The cuff will now automatically inflate when I press this button. Just remain calm and still.

Q207a-e
	a. SYSTOLIC READING
	Numeric/3 digits

	b. DIASTOLIC READING
	Numeric/3 digits

	c. PULSE
	Numeric/3 digits

Malfunction=777, Refused=888, Not asked=999

d. The respondent was?
1 (Seated
2 (Lying down
3 (refused/no asked
e. Which arm was used?
1 (Left
2 (Right

3 (refused/not asked

If Respondent complains of pain, remove cuff and do not retest.

Q208a-g.
We are now going to test your vision. First of all, I'll find the best place for you to view the chart. Find a good position for the eye chart to obtain the best light. Keep the chart covered until you are ready to do the test. Do not have the light coming from behind the chart. The eye chart needs to be about 3 metres away from you so I will use this ribbon to measure the distance to you. Move either the chart or the Respondent to get the correct distance. The chart should be at about eye level. If you normally wear glasses for distance vision please put them on. Uncover the chart. (change screen).
Mark any letter that is incorrect.
	a.
	(all OK
	(P
	
	
	
	
	
	

	b.
	(all OK
	(T
	(U
	
	
	
	
	

	c.
	(all OK
	(A
	(N
	(X
	
	
	
	

	d.
	(all OK
	(F
	(D
	(H
	(T
	
	
	

	e.
	(all OK
	(N
	(U
	(P
	(T
	(F
	
	

	f.
	(all OK
	(Z
	(A
	(X
	(N
	(F
	(D
	

	g.
	(all OK
	(H
	(N
	(T
	(P
	(U
	(Z
	(A

Q209a-e.
Now I am going to take your blood pressure again. Retighten cuff. I will now inflate the cuff again. Press button.

	a. SYSTOLIC READING
	Numeric/3 digits

	b. DIASTOLIC READING
	Numeric/3 digits

	c. PULSE
	Numeric/3 digits

d. The respondent was?

1 (Seated
2 (Lying down
3 (refused/no asked
e. Which arm was used?

1 (Left
2 (Right

3 (refused/not asked

That's great. I will take the cuff off now, thank you.

Record results on card.

Q210.
We are now going to try a very different task. Let's suppose you were going shopping tomorrow. I'm going to read a list of items for you to buy. Listen carefully, and when I've finished I want you to say back as many of the items as you can. It doesn't matter what order you say them in - just tell me as many as you can. Are you ready? Before proceeding, make sure that Respondent understands the task. Then read stimulus words at a rate of approximately one word per second, reading down the list.

	
	1 (drill
	7 (sweater
	13(nutmeg
	

	
	2 (plums
	8 (wrench
	14(apricots
	

	
	3 (vest
	9 (chives
	15(pliers
	

	
	4 (parsley
	10(tangerines
	16(slacks
	

	
	5 (grapes
	11(chisel
	17(None recalled
	

	
	6 (paprika
	12(jacket
	18(Refused
	

If necessary, prompt with Are you ready to recall? After recalling as many items as they can, say Thanks for that.

Q211.
I would now like to test your hand strength. Stand and demonstrate as you say the following. First of all, using the hand you write with, put your fingers through this opening here and your thumb around the black plastic moulding here.

Now, you stand and hold the grip meter in the hand you write with, as I've shown. Put your arm down by your side. Now squeeze your fingers and thumb together as hard as you can. Record first measurement and move the lever to zero.

__________ Kgs (Refused=88 Not asked=99) Record on card.
Q212.
Now let's try that again using the same hand.

Record second measurement.

_________ Kgs (Refused=88 Not asked=99) Record on card.
Q213.
I read some shopping items to your earlier. I'd like you to tell me all the items you can from the shopping list, starting now.

	
	1 (drill
	7 (sweater
	13(nutmeg
	

	
	2 (plums
	8 (wrench
	14(apricots
	

	
	3 (vest
	9 (chives
	15(pliers
	

	
	4 (parsley
	10(tangerines
	16(slacks
	

	
	5 (grapes
	11(chisel
	17(None recalled
	

	
	6 (paprika
	12(jacket
	18(Refused
	

Q214. I am now going to ask you to do a task that can't be done on the computer. First I will give you this sheet. Give Respondent Showcard C (SDMT) and use the printed instructions to explain the task. Time task for 90 seconds. (Couldn't comprehend/other=888, Refused/Not asked=999

_____ Number correct after 90 seconds

I'll ask you to stand to do the next few tests.

Q215. Firstly, I’d like to take your waist measurement. Take waist measurement. (Greater than 150cms=777 Refused=888 Not asked=999)

_____________ cms
Record on card

Q216a-b.
We would now like to measure your lung capacity. (Insert the cardboard tube and push the switch to the FEV position). I'm going to take 3 measures so that we can average them for a more accurate reading. Breathe in until your lungs are completely full. Now, seal your lips around the mouthpiece and blow out as hard and fast as possible until you cannot push anymore out. Record the first measure displayed under FEV. Now, push the switch upwards to the FVC position and record reading under FVC.

(No reading=777, Refused=888, Not asked=999)

a. ____FEV

b. ____FVC

Q217a-b.
Turn spirometer to 'OFF' position before turning it to FEV position for second reading. Would you mind doing that again please? If the Respondent complains of breathlessness or dizziness, wait for them to get their breath back before going on.

a. ___ FEV

b. ___FVC

Q218a-b.
Turn spirometer to ‘OFF’ position before turning it to FEV position for third reading. And just once more? Again, if Respondent complains of breathlessness or dizziness, pause for them to get their breath back. If you have already had to before the second reading, do not continue with the third reading.

a. ___FEV

b. ___FVC

Now I am going to say some numbers. When I stop I want you to say them backwards. For example, if I say 7-1-9, what would you say? Pause for respondent to respond. If respondent responds correctly (9-1-7) say, That's right and proceed to item 1. If respondent fails the example, say, No, you would say 9-1-7. I said 7-1-9, so to say it backwards you would say 9-1-7. Now try these numbers. Remember, you are to say them backwards. 3-4-8. Whether respondent succeeds or fails with the second example (3-4-8) proceed to item 1. Give no help on this second example or on any of the items to follow.

Read at a rate of one number per second

Q219. Item 1
2-8-3

1 (Correct
2 (Incorrect
3 (Refused

4-1-5

1 (Correct
2 (Incorrect
3 (Refused

Q220. Item 2
3-2-7-9

1 (Correct
2 (Incorrect
3 (Refused

4-9-6-8

1 (Correct
2 (Incorrect
3 (Refused

Q221. Item 3
1-5-2-8-6

1 (Correct
2 (Incorrect
3 (Refused

6-1-8-4-3

1 (Correct
2 (Incorrect
3 (Refused

Q222. Item 4
5-3-9-4-1-8

1 (Correct
2 (Incorrect
3 (Refused

7-2-4-8-5-6

1 (Correct
2 (Incorrect
3 (Refused

Q223. Item 5
8-1-2-9-3-6-5

1 (Correct
2 (Incorrect
3 (Refused

4-7-3-9-1-2-8

1 (Correct
2 (Incorrect
3 (Refused

I am now going to ask you to do another task. This is a exercise to see how quickly and accurately you can work with your hands. Before you begin each part of the test, you will be told what to do and then you will have an opportunity to practice. Be sure you understand exactly what to do. Firstly, could you tell me which is your preferred or dominant hand? (Do first test with dominant hand or right hand if ambidextrous).
Q224.

1 (Right
2 (Left
3 (Ambidextrous
4 (Don’t know

Pick up one pin at a time with your (right/left) hand from the (right/left) cup. Starting with the top hole, place each pin in the (right/left)-hand row. Demonstrate by placing one pin in top hole. Now you may insert a few pins for practice. If during the testing time you drop a pin, do not stop to pick it up. Simply continue by picking another pin out of the cup. Correct any errors and answer any questions. When respondent has inserted 3 or 4 and appears to understand the task, say Stop. Now take out the practice pins and place them back in the (right/left) cup.
Q225.
When I say 'Begin', place as many pins as you can in the (right/left) - hand row starting with the top hole. Work as rapidly as you can until I say 'Stop'.

Use stopwatch to time for 30 seconds then say 'Stop'. Record number of pegs inserted.

Refused/Not asked=99 Couldn't comprehend/other=88
____ Number correct
Q226.
Now, I would like you to do this again using the other hand. Repeat test.

_____ Number correct
Q227.
For this part of the test I would like you to use both hands at the same time. Pick up a pin from the right-hand cup with your right hand and at the same time pick up a pin from the left-hand cup with your left hand, and place the pins down the rows. Begin with the top hole of both rows. Demonstrate. Then replace the pins used for demonstration. Now you may insert a few pins with both hands to practice. After 3 or 4 pairs of pins have been correctly inserted, say: Stop. Take out the practice pins and put them back in the proper cups.

Then say: When I say 'Begin', place as many pins as you can with both hands, starting with the top hole of both rows. Work as rapidly as you can until I say 'Stop'. Are you ready? Begin. Time for 30 seconds then say, 'Stop'.

Record total number of pairs inserted.

_____ Number correct

Place Trailmaking Sheet Part A Sample on the table in front of the Respondent. Give the respondent a pencil. Say: On this page [point] are some numbers. Begin at number 1 [point to 1] and draw a line from 1 to 2 [point to 2], 2 to 3 [point to 3], 3 to 4 [point to 4] and so on, in order, until you reach the end [point to circle marked "end"]. Draw the lines as fast as you can. Ready? Begin. If the subject completes the sample item correctly and shows that they know what to do, say, "Good! Let's try the next one." And give the test proper. If the Respondent makes a mistake, point out the error and explain it. If necessary guide the Respondent's hand through the trail, with pencil upside down. Then say:"Now you try it."
Always, when turning to the proper test, say: On this page are numbers from 1 to 25. Do this the same way: Begin at number 1 [point] and draw a line from 1 to 2 [point to 2], 2 to 3 [point to 3], 3 to 4 [point to 4] and so on, in order, until you reach the end [point]. Draw the lines as fast as you can.
Ready? Begin!

Start timing as soon as the instruction is given to begin. Watch closely to catch errors. Call errors to the Respondent's attention immediately and have them proceed from the point the mistake occurred. Do not stop timing. Record the time taken to complete the test. Also record the number of errors. If Respondent makes 5 errors or exceeds 300 seconds (5 minutes) discontinue the test. At the end, say That's fine. (Enter 99, 999 or 9 if not tested).
Q228a-d.

a.___ Number of circles joined (Max 25)

b.___ Total time (secs)

c.___ Errors (max 5)

d. 1 (Completed
2 (Discontinued
3 (Not tested

On this page [point] are some numbers letters. Begin at number 1 [point to 1] and draw a line from 1 to A [point to A], A to 2 [point to 2],2 to B [point to B], B to 3 [point to 3], 3 to C [point to C], and so on, in order, until you reach the end [point to circle marked "end"]. Remember, first you have a number [point to 1], then a letter [point to A], then a number [point to 2], then a letter [point to B]. Draw the lines as fast as you can. Ready? Begin. If the subject completes the sample item correctly and shows that they know what to do, say, "Good! Let's try the next one." And give the test proper. If the Respondent makes a mistake, point out the error and explain it. If necessary guide the Respondent's hand through the trail, with pencil upside down. Then say: "Now you try it." Always, when turning to the test proper, say On this page are more numbers and letters. Do this the same way: begin at number 1 [point to 1] and draw a line from 1 to A [point to A] A to 2 [point to 2] ,2 to B [point to B], B to 3 [point to 3], 3 to C [point to C], and so on, in order. Remember, work as fast as you can.

Ready? Begin!

Start timing as soon as the instruction is given to begin. Watch closely to catch errors. Call errors to the Respondent's attention immediately and have them proceed from the point the mistake occurred. Do not stop timing. Record the time taken to complete the test. Also record the number of errors. If Respondent makes 5 errors or exceeds 300 seconds (5 minutes) discontinue the test. At the end, say That's fine. (Enter 99, 999 or 9 if not tested).
Q229a-d.

a.___ Number of circles joined (Max 25)

b.___ Total time (secs)

c.___ Errors (max 5) (
d. 1 (Completed
2 (Discontinued
3 (Not tested

Now, I am going to show you some faces. You will have 45 seconds to look at them. I want you to study the faces carefully so that you will be able to recognise them when I show them to you a second time along with faces you haven't seen before.

Here are the faces. Please study them carefully and try to remember them. Show respondent Showcard D for 45 seconds.
After 45 secs say. Now I'm going to show you a set of 25 faces. You've already seen 12 of them. I want you to tell me which faces you've seen before. Show showcard E and say:

Q230.
 Call out the numbers of the faces that you have already seen. If the respondent calls out fewer than 12 faces, encourage them to continue 'guessing' until a total of 12 choices is made. If respondent calls out more than 12 faces, ask them to eliminate the choices about which they are least confident until the total is reduced to 12.

(1

(2
(3
(4
(5

(6

(7
(8
(9
(10

(11

(12
(13
(14
(15

(16

(17
(18
(19
(20

(21

(22
(23
(24
(25

(Refused

This next measure looks at your knowledge of words. You will be asked to decide which of two items, such as 'bread' and 'glot', is a real word and which is an invented item; 'bread', of course, is the real word. Each of the pairs of items below contains one real word and one nonsense word invented so as to look like a word but having no meaning. Please mark the item in each pair that you think is a real word. Some will be common words, most will be uncommon and some will be rarely used.

If you are unsure, guess. You will probably be right more often than you think. Before you begin the main test try the following word pairs.

Practice
	1 (kitchen
	2 (puma
	3(plorinum
	4 (cuticle
	5 (flonty
	6 (craxent

	 (harrick
	 (laptess
	 (levity
	(andrinand
	 (xylophone
	 (sofa

Q231-290.
Mark correct words

1 1(broxic

2 1(pinnace

3 1(mannerism
4 1(daffodil

 2(oasis

 2(strummage
 2(whitten

 2(gombie

5 1(bellissary
6 1(vellicle

7 1(necromancy
8 1(narwhal

 2(cyan

 2(sampler
 2(ghoumic
 2(epilair

9 1(venady

10 1(plargen
11 1(clegger
12 1(knibbet

 2(monad

 2(savage

 2(minim

 2(mandrake

13 1(canticle
14 1(threnody
15 1(brastome
16 1(shako

 2(grammule
 2(epigrot
 2(banshee
 2(strubbage

17 1(paraclete
18 1(froopid
19 1(rouse

20 1(goblet

 2(elezone
 2(clod

 2(choffid
 2(prelly

21 1(flexipore
22 1(agipect
23 1(tarantula
24 1(trelding

 2(viscera
 2(almond
 2(hostent
 2(rafters

25 1(legify

26 1(obsidian
27 1(restance
128 1(pimple

 2(archaic
 2(plassious
 2(zombie
 2(brizzler

29 1(frellid

30 1(hilfren

31 1(livid

32 1(thrash

 2(static

 2(domain
 2(trasket

 2(listid

33 1(holomator
34 1(orifice

35 1(phalanx
36 1(chloroleptic

 2(dross

 2(serple

 2(distruvial
 2(lapidary

37 1(biothon
38 1(archipelago
39 1(groudy
40 1(moxid

 2(palfrey
 2(zampium
 2(toga

 2(tangible

41 1(moralist
42 1(quince

43 1(lignovate
44 1(gibbon

 2(florrical
 2(bostry

 2(epicene
 2(wonnage

45 1(hipple

46 1(element
47 1(viridian
48 1(glorvant

 2(osprey

 2(pargler
 2(psynoptic
 2(onyx

49 1(plankton
50 1(akimbo
51 1(centaur
52 1(vinady

 2(whippen
 2(periasty
 2(tritonial
 2(bargain

53 1(prinodal
54 1(reticule
55 1(frembulous
56 1(loxeme

 2(mango

 2(fluxent
 2(ontology
 2(legerdemain

57 1(hoyden
58 1(aboriginal
59 1(clavanome
60 1(zando

 2(clinotide
 2(hostasis
 2(bestiary
 2(albatross

The next series of questions are about how you have been feeling over the last two weeks, four weeks or one year. As you read each question, note carefully whether it refers to two weeks, four weeks or one year. Some of the questions are very similar but have been included because we want to be able to compare our results to other studies that have used the same questions.

Over the last 2 weeks, how often have you been bothered by any of the following problems?
Q291.
Little interest or pleasure in doing things?

1(Not at all 2(Several days 3(More than half the days 4(Nearly every day

Q292.
Feeling down, depressed or hopeless?

1(Not at all 2(Several days 3(More than half the days 4(Nearly every day

Q293.
 Trouble falling or staying asleep, or sleeping too much?

1(Not at all 2(Several days 3(More than half the days 4(Nearly every day

Q294.
Feeling tired or having little energy?

1(Not at all 2(Several days 3(More than half the days 4(Nearly every day

Q295.
Poor appetite or overeating?

1(Not at all 2(Several days 3(More than half the days 4(Nearly every day

Q296.
Feeling bad about yourself- that you are a failure or have let yourself or your family down?

1(Not at all 2(Several days 3(More than half the days 4(Nearly every day

Q297
Trouble concentrating on things such as reading the newspaper or watching television?

1(Not at all 2(Several days 3(More than half the days 4(Nearly every day

Q298.
Moving or speaking so slowly that other people could have noticed? Or the opposite – being so fidgety or restless that you have been moving around a lot more than usual?

1(Not at all 2(Several days 3(More than half the days 4(Nearly every day

Q299.
Thoughts that you would be better off dead or of hurting yourself in some way?

1(Not at all 2(Several days 3(More than half the days 4(Nearly every day

Q300.
In the last FOUR weeks, have you had an anxiety attack- suddenly feeling fear or panic?

1 (No

2 (Yes

If you have not had an anxiety attack go to Q301
Q300a. Has this ever happened before?
1 (No
2 (Yes

Q300b.Do some of these attacks come suddenly out of the blue- that is, in situations where you don’t expect to be nervous or uncomfortable?

1 (No

2 (Yes

Q300c.
Do these attacks bother you a lot or are you worried about having another attack?

1 (No
2 (Yes

Q300d.During your last bad anxiety attack, did you have symptoms like shortness of breath, sweating, your heart racing or pounding, dizziness or faintness, tingling or numbness, nausea or upset stomach?

1 (No

2 (Yes

Over the last 4 weeks how often have you been bothered by any of the following?

Q301.
Feeling nervous, anxious, on edge, or worrying a lot about different things?

1 (Not at all

2 (Several days

3 (More than half the days

If ‘Not at all anxious’ go to Q302
Over the last 4 weeks have you been bothered by:

Q301a. Feeling restless so it is hard to sit still

1 (Not at all 2 (Several days 3 (More than half the days

Q301b. Getting tired very easily

1 (Not at all 2 (Several days 3 (More than half the days

Q301c. Muscle tension, aches, or soreness
1 (Not at all 2 (Several days 3 (More than half the days

Q301d. Trouble falling asleep or staying asleep

1 (Not at all 2 (Several days 3 (More than half the days

Q301e. Trouble concentrating on things, such as reading a book or watching

TV .

1 (Not at all 2 (Several days 3 (More than half the days

Q301f. Becoming easily annoyed or irritable

1 (Not at all 2 (Several days 3 (More than half the days

Q302-319. The following scale consists of a number of words that describe different feelings or emotions. Please read each item and indicate to what extent you have been feeling this way in the last 4 weeks.
	Attentive

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Strong

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Inspired

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Afraid

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Irritable

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Alert

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Upset

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Active

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Guilty

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Nervous

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Excited

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Proud

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Jittery

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Ashamed

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Hostile

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Scared

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Enthusiastic

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Distressed

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Determined

	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

	Interested
	1 (Very slightly or not at all
	2 (A little
	3 (Moderately
	4 (Quite a bit
	5 (Extremely

Next are some specific questions about your health and how you have

been feeling in the last 4 weeks. In the last 4 weeks:
Q320. Have you felt keyed up or on edge?

1 (No

2 (Yes

Q321. Have you been worrying a lot?

1 (No

2 (Yes

Q322. Have you been irritable?

1 (No

2 (Yes

Q323. Have you had difficulty relaxing?

1 (No

2 (Yes

Q324. Have you been sleeping poorly?

1 (No

2 (Yes

Q325. Have you had headaches or neckaches?

1 (No

2 (Yes

Q326. Have you had any of the following:

 trembling, tingling, dizzy spells, sweating,

 diarrhoea or needing to pass water more often

 than usual?

1 (No

2 (Yes

Q327. Have you been worried about your health?
1 (No

2 (Yes

Q328. Have you had difficulty falling asleep?

1 (No

2 (Yes

Q329. Have you been lacking energy?

1 (No

2 (Yes

Q330. Have you lost interest in things?

1 (No

2 (Yes

Q331. Have you lost confidence in yourself?

1 (No

2 (Yes

Q332. Have you felt hopeless?

1 (No

2 (Yes

Q333. Have you had difficulty concentrating?

1 (No

2 (Yes

Q334. Have you lost weight (due to poor

appetite)?

1 (No

2 (Yes

Q335. Have you been waking early?

1 (No

2 (Yes

Q336. Have you felt slowed up?

1 (No

2 (Yes

Q337. Have you tended to feel worse in the

 mornings?

1 (No

2 (Yes

In the LAST YEAR have you ever:

Q338. Felt that life is hardly worth living?

1 (No

2 (Yes

Q339. Thought that you really would be better off

dead?

1 (No

2 (Yes

Q340. Thought about taking your own life?

1 (No

2 (Yes

Q341. Thought that taking your life was the only

way out of your problems

1 (No

2 (Yes

If have not thought about taking your own life go to Q342.

In the LAST YEAR have you ever:

Q341a. Made plans to take your own life?

1 (No

2 (Yes

Q341b. Attempted to take your own life?

1 (No

2 (Yes

In the last year, have you ever done any of the following to deliberately hurt yourself?

Q342. Taken an overdose of medication

1 (No

2 (Yes

Q343. Cut yourself

1 (No

2 (Yes

Q344. Banged your head or fist against

something.

1 (No

2 (Yes

Q345. In the last year have you ever denied yourself a necessity, such as food, as a punishment?

1 (No

2 (Yes

Q346.
Have you ever in your life been markedly depressed; that is, for several weeks or more, you felt sad, lost interest in things and felt lacking in energy?

1 (Yes
2 (No

If you have not ever been markedly depressed go to Q347

Q346a. Did this occur some time during the past 4 years, since we last interviewed you?

1 (Yes
2 (No

Q346b.Did you see a counsellor or a doctor for depression some time during the last 4 years.

1 (Yes
2 (No

How strongly do you agree or disagree with the following statements?

Q347. There is really no way I can solve some of the problems I have.
1 (Strongly agree 2 (Agree 3 (Disagree 4 (Strongly disagree

Q348. Sometimes I feel that I'm being pushed around in life.

1 (Strongly agree 2 (Agree 3 (Disagree 4 (Strongly disagree

Q349. I have little control over the things that happen to me.

1 (Strongly agree 2 (Agree 3 (Disagree 4 (Strongly disagree

Q350. I can do just about anything I really set my mind to do.

1 (Strongly agree 2 (Agree 3 (Disagree 4 (Strongly disagree

Q351. I often feel helpless in dealing with the problems of life.

1 (Strongly agree 2 (Agree 3 (Disagree 4 (Strongly disagree

Q352. What happens to me in the future mostly depends on me.

1 (Strongly agree 2 (Agree 3 (Disagree 4 (Strongly disagree

Q353. There is little I can do to change many of the important things in my life.

1 (Strongly agree 2 (Agree 3 (Disagree 4 (Strongly disagree

People think and do many different things when they feel sad, blue or depressed. Please read each of the items below and indicate whether you never, sometimes, often or always think or do each one when you feel sad, down or depressed. Please indicate what you generally do, not what you think you should do.

Q354. I think about how alone I feel.

1 (Never
2 (Sometimes
3 (Often
4 (Always

Q355. I think about my feelings of fatigue and achiness.

1 (Never
2 (Sometimes
3 (Often
4 (Always

Q356. I think about how hard it is to concentrate.

1 (Never
2 (Sometimes
3 (Often
4 (Always

Q357. I think about how passive and unmotivated I feel.

1 (Never
2 (Sometimes
3 (Often
4 (Always

Q358. I think, "Why can't I get going?"

1 (Never
2 (Sometimes
3 (Often
4 (Always

Q359. I think about a recent situation, wishing it had gone better.

1 (Never
2 (Sometimes
3 (Often
4 (Always

Q360. I think about how sad I feel.

1 (Never
2 (Sometimes
3 (Often
4 (Always

Q361. I think about all my shortcomings, failings, faults and mistakes.

1 (Never
2 (Sometimes
3 (Often
4 (Always

Q362. I think about how I don't feel up to doing anything.

1 (Never
2 (Sometimes
3 (Often
4 (Always

Q363. I think, "Why can't I handle things better?"

1 (Never
2 (Sometimes
3 (Often
4 (Always

We are interested in how people respond to difficult or stressful events in their lives. There are lots of ways to try to deal with stress. This questionnaire asks you to indicate what you generally do and feel, when you experience stressful events.

Obviously, different events bring out different responses, but think about what you usually do when you are under a lot of stress.

What do YOU usually do when YOU experience a stressful event?

	
	I usually don’t do this at all
	I usually do this a little bit
	I usually do this a medium amount
	I usually do this a lot

	Q364. I concentrate my efforts on

Doing something about it.
	1
	2
	3
	4

	Q365. I try to come up with a strategy about what to do.
	1
	2
	3
	4

	Q366. I try to see it in a different light, to make it seem more positive.
	1
	2
	3
	4

	Q367. I accept the reality of the fact that it has happened.
	1
	2
	3
	4

	Q368. I make jokes about it.
	1
	2
	3
	4

	Q369. I try to find comfort in my religion or spiritual beliefs.
	1
	2
	3
	4

	Q370. I try to get emotional support from others
	1
	2
	3
	4

	Q371. I try to get advice or help from other people about what to do.
	1
	2
	3
	4

	Q372. I turn to work or other activities to take my mind off things.
	1
	2
	3
	4

	Q373. I say to myself “this isn’t real”.
	1
	2
	3
	4

	Q374. I say things to let my unpleasant feelings escape.
	1
	2
	3
	4

	Q375. I use alcohol or other drugs to make myself feel better.
	1
	2
	3
	4

	Q376. I give up trying to deal with it.
	1
	2
	3
	4

	Q377. I criticise myself.
	1
	2
	3
	4

	Q378. I learn to live with it.
	1
	2
	3
	4

	Q379. I take action to try to make the situation better.
	1
	2
	3
	4

	Q380. I think hard about what steps to take.
	1
	2
	3
	4

	Q381. I look for something good in what has happened.
	1
	2
	3
	4

	Q382. I make fun of the situation.
	1
	2
	3
	4

	Q383. I pray or mediate.
	1
	2
	3
	4

	Q384. I get comfort and understanding from someone.
	1
	2
	3
	4

	Q385. I get help and advice from other people.
	1
	2
	3
	4

	Q386. I do something to think about it less, such as going to movies, watching TV, reading, daydreaming, sleeping, or shopping.
	1
	2
	3
	4

	Q387. I refuse to believe that it has happened.
	1
	2
	3
	4

	Q388. I express my negative feelings.
	1
	2
	3
	4

	Q389. I use alcohol or other drugs to help me get through it.
	1
	2
	3
	4

	Q390. I give up the attempt to cope
	1
	2
	3
	4

	Q391. I blame myself for things that have happened
	1
	2
	3
	4

In the following six questions please indicate how you have felt and conducted yourself over the past six months.
Q_new_7a . How often do you have trouble wrapping up the final details of a project, once the challenging parts have been done?

(Never
(Rarely
(Sometimes
(Often
(Very often

Q_new_7b. How often do you have difficulty getting things in order when you have to do a task that requires organisation?

(Never
(Rarely
(Sometimes
(Often
(Very often

Q_new_7c. How often do you have problems remembering appointments or obligations?

(Never
(Rarely
(Sometimes
(Often
(Very often

Q_new_7d. When you have a task that requires a lot of thought, how often do you avoid or delay getting started?

(Never
(Rarely
(Sometimes
(Often
(Very often

Q_new_7e. How often do you fidget or squirm with your hands or feet when you have to sit down for a long time?

(Never
(Rarely
(Sometimes
(Often
(Very often

Q_new_7f. How often do you feel overly active and compelled to do things, like you were driven by a motor?

(Never
(Rarely
(Sometimes
(Often
(Very often

Each of the following items is a statement that a person may either agree or disagree with. Indicate how much you agree or disagree with each statement. Please be as accurate and honest as you can be. Respond to each item as if it were the only item. That is, don't worry about being 'consistent' in your responses.

Q392. A person's family is the most important thing in life.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q393. Even if something bad is about to happen to me, I rarely experience fear or nervousness.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q394. I go out of my way to get things I want.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q395. When I'm doing well at something, I love to keep at it.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q396. I'm always willing to try something new if I think it will be fun.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q397. How I dress is important to me.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q398. When I get something I want, I feel excited and energised.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q399. Criticism or scolding hurts me quite a bit.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q400. When I want something I usually go all-out to get it.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q401. I will often do things for no other reason than that they might be fun.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q402. It's hard for me to find the time to do things such as get a hair cut.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q403. If I see a chance to get something I want I move on it right away.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q404. I feel pretty worried or upset when I think or know somebody is angry at me.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q405. When I see an opportunity for something I like I get excited right away.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q406. I often act on the spur of the moment.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q407. If I think something unpleasant is going to happen I usually get pretty 'worked-up'.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q408. I often wonder why people act the way they do.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q409. When good things happen to me, it affects me strongly.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q410. I feel worried when I think I have done poorly at something important.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q411. I crave excitement and new sensations.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q412. When I go after something, I use a 'no holds barred' approach.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q413. I have very few fears compared to my friends.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q414. It would excite me to win a contest.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Q415. I worry about making mistakes.

1 (Very false for me 2 (Somewhat false for me 3 (Somewhat true for me 4 (Very true for me

Below are some statements with which you may agree or disagree. Please be open and honest in your responding.

Q416.
In most ways my life is close to ideal.

1(Strongly disagree 2(Disagree 3(Slightly disagree 4(Neither agree not disagree

5(Slightly agree 6(Agree 7(Strongly agree

Q417.
The conditions of my life are excellent.

1(Strongly disagree 2(Disagree 3(Slightly disagree 4(Neither agree not disagree

5(Slightly agree 6(Agree 7(Strongly agree

Q418.
I am satisfied with my life.

1(Strongly disagree 2(Disagree 3(Slightly disagree 4(Neither agree not disagree

5(Slightly agree 6(Agree 7(Strongly agree

Q419.
So far, I have gotten the important things I want in life.

1(Strongly disagree 2(Disagree 3(Slightly disagree 4(Neither agree not disagree

5(Slightly agree 6(Agree 7(Strongly agree

Q420. If I could live my life over, I would change almost nothing.

1(Strongly disagree 2(Disagree 3(Slightly disagree 4(Neither agree not disagree

5(Slightly agree 6(Agree 7(Strongly agree

How often do you take part in sports or activities that are mildly energetic, moderately energetic or vigorous?

Q421.
Mildly energetic (e.g. walking, woodwork, weeding, hoeing, bicycle repair, playing pool, general housework).
1(3 times a week or more 2(Once or twice a week 3(About 1-3 times a month 4(Never/hardly ever

Q422.
Moderately energetic (e.g. scrubbing, polishing car, dancing, golf, cycling, decorating, lawn mowing, leisurely swimming).

1(3 times a week or more 2(Once or twice a week 3(About 1-3 times a month 4(Never/hardly ever

Q423.
Vigorous (e.g. running, hard swimming, tennis, squash, digging, cycle racing).
1(3 times a week or more 2(Once or twice a week 3(About 1-3 times a month 4(Never/hardly ever

Please give the average number of hours or minute per week you spend in such sports or activities. (Please enter ‘0’ in hours and minutes if not undertaken at all.)
Q424. Mildly energetic (e.g. walking, weeding)
_ _ _ hours

_ _ _ minutes

Q425. Moderately energetic (e.g. dancing, cycling)
_ _ _ hours

_ _ _ minutes

Q426. Vigorous (e.g. running, squash)

_ _ _ hours

_ _ _ minutes

The following questions are very similar to the questions about physical activity that you have just completed. These are more specific and will allow comparison of this data with other studies.

Q_new_8a. In the last week, how many times have you walked continuously, for at least 10 minutes, for recreation, exercise or to get to or from places?

______ times

Q_new_8b. What do you estimate was the total time that you spent walking in this way in the last week?

_____Minutes

____hours

Q_new_8c. In the last week, how many times did you do any vigorous gardening or heavy work around the yard, which made you breath harder or puff and pant?

______ times

Q_new_8d _. What do you estimate was the total time that you spent doing vigorous gardening or heavy work around the yard in the last week?

_____Minutes

____hours

The next questions exclude household chores, gardening or yardwork:

Q_new_8e. In the last week, how many times did you do any vigorous physical activity which made you breathe harder or puff and pant? (eg jogging, cycling, aerobics, competitive tennis)

______ times

Q_new_8f. What do you estimate was the total time that you spent doing this vigorous physical activity in the last week?

_____Minutes

____hours

Q_new_8g. In the last week, how many times did you do any other more moderate physical activities that you have not already mentioned? (eg gentle swimming, social tennis, golf).

______ times

Q_new_8h. What do you estimate was the total time that you spent doing these activities in the last week?

_____Minutes

____hours

Please indicate whether you have undertaken any of the following activities in the last 6 months.
	
	Not at all
	Once or twice
	4-5 times
	6 or more times

	Q427. Read scientific books or magazines
	1
	2
	3
	4

	Q428. Read about special subjects on my own
	1
	2
	3
	4

	Q429. Solved maths or chess puzzles
	1
	2
	3
	4

	Q430. Done troubleshooting of software packages on a PC
	1
	2
	3
	4

	Q431. Sketched, drawn or painted
	1
	2
	3
	4

	Q432. Practised a musical instrument
	1
	2
	3
	4

	Q433. Gone to recitals, concerts, or musicals
	1
	2
	3
	4

	Q434. Read literature
	1
	2
	3
	4

	Q435. Attended religious services
	1
	2
	3
	4

	Q436. Participated in club activities
	1
	2
	3
	4

	Q437. Helped others with their personal problems
	1
	2
	3
	4

	Q438. Worked as a volunteer
	1
	2
	3
	4

	Q439. Discussed politics
	1
	2
	3
	4

	Q440. Influenced others
	1
	2
	3
	4

	Q441. Been on the committee of a group
	1
	2
	3
	4

	Q442. Led a group in accomplishing some goal
	1
	2
	3
	4

You have nearly completed the interview. Please give the questionnaire back to interviewer.

37

