

A lush green forest with a stream flowing through it, featuring a waterfall in the foreground. The water is white and frothy as it cascades over rocks. The surrounding vegetation is dense and vibrant green.

*Understanding and Improving Health :
Lessons from Appalachia and America's Poorest State*

Randy Wykoff, MD, MPH & TM
Professor and Dean,
ETSU College of Public Health

Life Expectancy

Estimated Average Life Expectancy
in 2014:
79.56 Years

Life Expectancy Change in the 20th Century

Cause of Deaths—United States 1909

Cause of Deaths—United States 2005

Life Expectancy

In 2014, for Life Expectancy
the United States Ranks:

33rd

Behind---

Monaco, Japan, Singapore, San Marino, Andorra, Switzerland, Guernsey, Australia, Italy, Sweden, Liechtenstein, Canada, France, Jersey, Norway, Spain, Israel, Iceland, Netherlands, Isle of Man, New Zealand, Ireland, Germany, United Kingdom, Greece, Austria, Malta, {European Union} Luxembourg, Belgium, Taiwan, South Korea, and Finland

Premature Death Rates: United States 2015

1	Minnesota	5414	18	Virginia	6435	34	Michigan	7618
2	Massachusetts	5468	19	Illinois	6555	35	Montana	7673
3	Connecticut	5573	20	Maine	6729	36	Alaska	7758
4	California	5609	21	Idaho	6747	37	Georgia	7880
5	New York	5714	22	Maryland	6780	38	Ohio	7991
6	New Hampshire	5809	23	South Dakota	6913	39	Missouri	8117
7	New Jersey	5819		UNITED STATES	6997	40	Indiana	8129
8	Washington	5835	24	Florida	7059	41	New Mexico	8190
9	Vermont	5958	25	Texas	7084	42	South Carolina	8592
10	Colorado	5982	26	North Dakota	7098	43	Tennessee	9088
11	Hawaii	6047	27	Kansas	7110	44	Kentucky	9110
12	Nebraska	6125	28	Arizona	7164	45	Arkansas	9586
13	Utah	6157	29	Pennsylvania	7204	46	Oklahoma	9799
14	Iowa	6252	30	Wyoming	7320	47	Louisiana	9957
15	Rhode Island	6308	31	Nevada	7497	48	Alabama	10095
16	Oregon	6319	32	Delaware	7509	49	West Virginia	10129
17	Wisconsin	6365	33	North Carolina	7604	50	Mississippi	10744

Premature Mortality (YPLL): All Counties in the United States

Premature Mortality (YPLL): All 2989 Counties in US vs 238 Counties in Central Appalachia

Factors Contributing to Premature Death

Actual Leading Causes of Death

- Tobacco 18.1% of all deaths
- Diet/activity patterns 15.2% of all deaths
- Alcohol 3.5% of all deaths
- Microbial agents 3.1% of all deaths
- Toxic agents 2.3% of all deaths
- Motor vehicles 1.8% of all deaths
- Firearms 1.1% of all deaths
- Sexual behavior 0.8% of all deaths
- Illicit Drug Use 0.7% of all deaths

Actual Causes of Death in the United States, 2000 Mokdad et al

JAMA 291: 1238-1245

<http://jama.ama-assn.org/cgi/content/abstract/291/10/1238> and erratum:

<http://jama.ama-assn.org/cgi/content/full/293/3/298>

COLLEGE of
PUBLIC HEALTH

EAST TENNESSEE STATE UNIVERSITY

Prevalence of Smoking: Adults

1 Utah	9.7	18=Nevada	17.0	33=Delaware	19.9
2 California	12.8	18=Oregon	17.0	33=Montana	19.9
3 Hawaii	14.1	20 Nebraska	17.3	33=North Dakota	19.9
4 New York	14.4	21=Georgia	17.4	33=Pennsylvania	19.9
5 Texas	14.5	21=Wisconsin	17.4	38 Missouri	20.6
6 Maryland	14.6	23 New Hampshire	17.5	39 Ohio	21.0
7 Massachusetts	14.7	24 Florida	17.6	40=Alabama	21.1
8 New Jersey	15.1	UNITED STATES	18.1	40=Oklahoma	21.1
9 Washington	15.3	25 Kansas	18.1	42 Michigan	21.2
10 Connecticut	15.4	26 Iowa	18.5	43 South Carolina	21.5
11 Colorado	15.7	27 South Dakota	18.6	44 Indiana	22.9
12 Idaho	15.9	28=New Mexico	19.1	45 Mississippi	23.0
13=Minnesota	16.3	28=North Carolina	19.1	46 Louisiana	24.0
13=Rhode Island	16.3	30 Maine	19.3	47 Tennessee	24.2
15 Vermont	16.4	31=Virginia	19.5	48 Arkansas	24.7
16=Arizona	16.5	31=Wyoming	19.5	49 Kentucky	26.2
16=Illinois	16.5	33=Alaska	19.9	50 West Virginia	26.7

Adult Smoking: All 3140 Counties in US vs 238 Counties in Central Appalachia

Prevalence of Obesity: Adults

1	Colorado	21.3	18	Maine	28.2	33=	Michigan	30.7
2	Hawaii	22.1	19	New Mexico	28.4	35	Iowa	30.9
3	Massachusetts	23.3	20	Virginia	28.5	36=	Tennessee	31.2
4	California	24.7	21=	Arizona	28.9	36=	Wisconsin	31.2
5	Vermont	24.8	21=	Idaho	28.9	38	Kansas	31.3
6	Utah	25.7	23	Illinois	29.3	39	Kentucky	31.6
7	Florida	26.2	24	Wyoming	29.5	40	Texas	31.9
8	Connecticut	26.3		UNITED STATES	29.6	41	South Carolina	32.1
9	Montana	26.4	25	Maryland	29.6	42	North Dakota	32.2
10	New Jersey	26.9	26=	Alaska	29.7	43	Ohio	32.6
11=	New York	27.0	26=	North Carolina	29.7	44	Indiana	32.7
11=	Rhode Island	27.0	28	South Dakota	29.8	45	Oklahoma	33.0
13	Washington	27.3	29=	Missouri	30.2	46	Alabama	33.5
14	New Hampshire	27.4	29=	Nebraska	30.2	47	Louisiana	34.9
15	Minnesota	27.6	29=	Pennsylvania	30.2	48	Mississippi	35.5
16	Nevada	27.7	32	Georgia	30.5	49	West Virginia	35.7
17	Oregon	27.9	33=	Delaware	30.7	50	Arkansas	35.9

Adult Obesity: All 3141 Counties in US vs 238 Counties in Central Appalachia

Estimated Age-adjusted Death Rates§ for Drug Poisoning by County, United States: 2002

Designed by L. Rossen, B. Bastian & Y. Chong. SOURCE: CDC/NCHS, National Vital Statistics System.

Drug Poisoning Mortality†: United States, 2002–2014

U.S. Trends: 2002–2014

State Trends: 2002–2014

County Estimates: 2002–2014

Estimated Age-adjusted Death Rates§ for Drug Poisoning by County, United States: 2014

Designed by L. Rossen, B. Bastian & Y. Chong. SOURCE: CDC/NCHS, National Vital Statistics System.

The Social Determinants of Health

Robert Wood Johnson:
Commission to Build a
Healthier America

COLLEGE of
PUBLIC HEALTH

EAST TENNESSEE STATE UNIVERSITY

Children Living in Poverty

1 Wyoming	10.6	18=Montana	16.8	34 California	22.9
2 New Hampshire	11.1	18=Washington	16.8	35 Indiana	23.3
3 Virginia	11.3	20 Hawaii	16.9	36 Texas	23.8
4 Vermont	11.5	21 Colorado	17.2	37 Nevada	23.9
5 Minnesota	11.9	22 Massachusetts	17.6	38 Florida	24.2
6=North Dakota	12.0	23=Rhode Island	17.7	39 North Carolina	24.4
6=Utah	12.0	23=South Dakota	17.7	40 Oklahoma	25.0
8 Connecticut	12.3	25 Nebraska	18.3	41 Alabama	25.2
9 Maryland	13.4	26 Oregon	18.8	42 Georgia	25.6
10 Missouri	14.2	27 New York	19.1	43=New Mexico	25.7
11 Iowa	14.3	28 Pennsylvania	19.4	43=West Virginia	25.7
12 Idaho	14.6	29 Illinois	20.5	45 Tennessee	26.2
13 Alaska	15.6	30=Maine	20.8	46 Arizona	28.5
14 New Jersey	16.1	30=Michigan	20.8	47 Mississippi	29.4
15 Wisconsin	16.2	UNITED STATES	21.1	48 Arkansas	29.7
16=Delaware	16.6	32 Ohio	22.1	49 Kentucky	30.3
16=Kansas	16.6	33 South Carolina	22.5	50 Louisiana	33.7

Children Living in Poverty: All 3139 Counties in US vs 238 Counties in Central Appalachia

Relative Risk of Dying Before the Age of 65 By Income: United States

Selected Measures of Household Income Disparities: 1973 - 2013

Adults with Some College: All 3140 Counties in US vs 238 Counties in Central Appalachia

Life Expectancy at Age 25 by Educational Achievement

Percent of High School Sophomores Who Complete College in Ten Years Based on Parents' Education Level

Education Matters for Health: Robert Wood Johnson Foundation. September, 2009

COLLEGE of
PUBLIC HEALTH

EAST TENNESSEE STATE UNIVERSITY

What Can We Do To Improve Health in the United States?

What Can We Do To Improve Health in the United States?

We need to work together to assure access to health care, especially preventive services;

We need to work together to encourage healthier behaviors;

We need to work together to enhance economic opportunity and improve educational achievement;

