

Advance Data

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

Teenage Tobacco Use:

Data Estimates From the Teenage Attitudes and Practices Survey, United States, 1989

by Karen F. Allen, M.B.A., and Abigail J. Moss, Division of Health Interview Statistics, National Center for Health Statistics; Gary A. Giovino, Ph.D., Office on Smoking and Health, Centers for Disease Control and Prevention; Donald R. Shopland, National Cancer Institute, National Institutes of Health; and John P. Pierce, Ph.D., University of California at San Diego

Introduction

Cigarette smoking has been identified as one of the leading preventable causes of disability and premature death in the United States (1). The relationship between smoking and disease has made the reduction in smoking prevalence one of the major public health goals of the Nation. The United States Public Health Service has set a goal that smoking prevalence in the United States be reduced to 15 percent by the year 2000 (2). Achievement of this goal will require a major reduction in the uptake of smoking by young Americans. Rates for adolescent smoking prevalence differ among various surveys (1); however, prevalence as high as 36 percent has been reported (3). Uptake of smoking by adolescents is one of the primary barriers to reducing smoking prevalence. Teenage smoking behavior has remained relatively steady throughout the 1980's, although smoking among the adult population has decreased (1).

In addition, use of smokeless tobacco products, particularly chewing tobacco and snuff, increased substantially during the 1970's and 1980's (4). National estimates indicate that at least 10 million Americans used some form of smokeless tobacco during 1991 (5), with use increasing especially among male adolescents and young male adults (1). The increased use and appeal of these products assume major public health importance because the evidence reveals that smokeless tobacco can cause oral cancer and other oral conditions and can lead to nicotine addiction and dependence. In 1986, two-thirds of men who had ever used smokeless tobacco reported having started before age 21 (1).

Chronic use of tobacco is not an all-or-none behavior. The level of use changes over time. The different levels of use can be described as an uptake continuum. Determining where adolescents are on this continuum is important in planning preventive interventions. The 1989 Teenage Attitudes and Practices

Survey (TAPS), a targeted-population study from the National Health Interview Survey, was undertaken by the National Center for Health Statistics, the Office on Smoking and Health, the National Cancer Institute, and the American Cancer Society to provide data for in-depth analysis of teenage smoking behavior and to describe the uptake continuum for sub-populations of adolescents.

Methods

The 1989 TAPS was designed with the intention of providing regular surveillance of teenage smoking behavior and attitudes beginning with the collection of baseline data in 1989 and conducting periodic cross-sectional and/or longitudinal surveys every 3-4 years. The TAPS sample included all 12-18vear-olds living in households contacted and interviewed in the last two quarters of the 1988 and the first two quarters of the 1989 National Health Interview Survey. The TAPS obtained information on prevalence and for classification by smoking

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

status, knowledge of smoking risks, attitudes about smoking, and correlates of smoking uptake—such as attitudes about school, risk-taking behavior, and peer smoking practices.

The primary method of data collection for the TAPS was computer assisted-telephone interviewing (CATI), whereby interviewers conducted a telephone interview by reading questions from a computer screen and recording responses electronically. Teenagers in the TAPS who were not available by telephone were sent a mail questionnaire. Overall, 9,965 interviews were completed either by telephone or mail with a resulting survey response rate of 82 percent. For a description of the survey design, see Allen, Moss, Botman, et al. (6).

This report presents frequencies and/or percent distributions for virtually all the data items from the TAPS questionnaire. It is intended to provide a convenient source of comprehensive data related to the use of tobacco products by adolescents and to encourage interested readers to undertake further analysis of the TAPS data. For other reports on the TAPS survey, see references 7–10.

Estimated percentages for the United States population of noninstitutionalized youths 12-18 years old are presented in this report by age, sex, race, ethnicity, and adolescent smoking status. Generally, except for knowledge questions that accept "don't know" as an appropriate response, "don't know" and other unacceptable responses have been excluded from the denominator in the calculation of the percent estimates. When possible, the actual question wording is shown along with response categories in the tables. However, many of the questions have been paraphrased or combined.

Selected findings

Table 1 shows respondents' selfperception of peer attitudes regarding various health-risk behaviors. For most behaviors, current teenage smokers reported that their peers

cared less about behaviors that affected their health than did teenagers who had never smoked. Half of the teenagers who had never smoked cared "a lot" about staying away from drugs, compared with one in five teenagers that currently smoked. Of those who never smoked tobacco, 57 percent cared a lot about not using marijuana, compared with 23 percent of current tobacco smokers. Current smokers cared more about keeping their weight down than did those who had never smoked: 79 percent cared a lot or cared somewhat, compared with 73 percent of teenagers who had never smoked. This perception was consistent with current smokers' response to the question "Do you believe smoking helps people keep their weight down?" (table 7); 30 percent of current smokers believed this to be true, and only 13 percent of those who had never smoked reported believing this. The functional utility of smoking was perceived to be much greater by current smokers than by those who had never smoked-current smokers also perceived their peers as caring more about controlling their weight than teenagers who had never smoked (table 1).

Among all current teenage smokers in 1989, brand preference was overwhelmingly Marlboro: 68 percent of those who usually bought their own cigarettes bought that brand. The most striking difference in brand preference among sociodemographic subgroups is shown in table 2 for race. White teenagers clearly preferred Marlboros (70 percent, versus 9 percent of black teenagers). However, black teenagers bought Newports most often (61 percent, compared with 6 percent of white teenagers). Data pertaining to the brand of choice by most adolescent current smokers also indicated a definite increase in the number of adolescents smoking Camels (11).

Regardless of age, sex, race, or ethnicity, adolescent smokers purchased cigarettes more often from small stores, such as convenience stores, than from vending machines or large stores: 69 percent often bought cigarettes from small stores, 6 percent often bought cigarettes from vending machines, and 26 percent often bought cigarettes from large stores.

Of currently smoking teenagers who had ever seriously thought about quitting smoking, 86 percent reported having tried to quit at least once, and 76 percent of those who had ever tried to quit reported having tried to quit in the past 6 months. When asked the question "Do you think you will be smoking 1 year from now?", more than half of all teenage smokers said they would definitely or probably not be smoking in a year. Considering the percentage of teenagers who had tried to quit and failed, especially in the past 6 months, it is somewhat surprising to note that so many current teenage smokers (54 percent) still believed that they would not be smoking in 1 year. These statistics clearly illustrate the naivete of adolescents with regard to the addictiveness of cigarette smoking.

Adolescents who had never smoked a cigarette or never tried or experimented with cigarette smoking reported on all measures of "intention to smoke" that they had no intention to smoke in the future, with very little variation by sociodemographic subgroups. When asked "Do you think you will try a cigarette soon?", adolescents, regardless of age, were consistent in their resolve not to smoke even though their exposure to and the availability of cigarettes is shown by this data to increase with age. More than 97 percent of 16-18-year-olds, 96 percent of 14-15-year-olds, and 94 percent of 12-13-year-olds reported that they would not try a cigarette soon (table 3). At ages 12–13, only 24 percent of teenagers reported having been offered a cigarette, but more than half (54 percent) of the teenagers who had never smoked had been offered a cigarette by the time they were between 16 and 18 years of age. Older teenagers also believed it would be easy for them to get

cigarettes if they wanted some: 89 percent of 16–18-year-olds said it would be easy to get cigarettes if they wanted some, compared with 67 percent of 14–15-year-olds and only 39 percent of 12–13-year-olds.

A strong correlate of smoking uptake among adolescents is the smoking practices of family and peers (1). Of all current teenage smokers, 17 percent reported living with an older sibling who smoked, but only 5 percent of teenagers who had never smoked lived with siblings who smoked (table 4). Teenagers who smoked also reported more frequently having a parent who smoked: 46 percent of current teenage smokers reported that their parents smoked, and 36 percent of teenagers who had never smoked lived with at least one parent who smoked. Current teenage smokers associated more with other smokers than did teenagers who had never smoked. When asked the question "Of your four best male/female friends, how many smoke?", 82 percent of current smokers reported having at least one best male friend, and 78 percent cited at least one best female friend who smoked. In response to this same question, of adolescents who had never smoked, only 20 percent reported having at least one best male friend, and 18 percent reported having at least one best female friend who smoked.

Teenagers who smoked tobacco also reported knowing more people who used chewing tobacco, snuff, marijuana, crack, or cocaine; drank alcohol; and had had sex than did teenagers who had never smoked. In addition, at least half of all current smokers said that most or all of the people they knew who were their age smoked cigarettes, drank alcohol, got drunk at least once a month, or had had sex.

School performance and attitudes about school were also strong correlates of smoking uptake among adolescents. Again, more current smokers than teenagers who had never smoked reported liking school less, doing poorly in school, and perceiving what they learned in

school as less useful to them later in life. Current smokers also missed more time from school in the 2 weeks prior to the interview and reported cutting school more often.

In table 4, a scale to measure depression was adapted for telephone interviewing from a scale originally designed for self-enumeration application (12). Teenagers who currently smoked were tired; had trouble sleeping; were sad or depressed; felt hopeless, tense, or nervous; and worried more often than teenagers who had never smoked.

Adolescents who smoked were more likely to be involved in risky behaviors, another correlate of smoking uptake, than teenagers who have never smoked. Teenage smokers were twice as likely to have been involved in one or more physical fights in the past year and ridden a motorcycle or minibike often or sometimes in the past year. Smokers were almost three times more likely to rarely or never wear seat belts and six times more likely to have ridden in a car driven by someone who had been using drugs or drinking than those teenagers who had never smoked.

Estimates from the TAPS also showed an important difference between teenagers who smoked and those who had never smoked, in terms of social and family functioning. For example:

- Seventy-eight percent of teenagers who had never smoked reported that they strongly disliked being around people who were smoking, and 94 percent preferred to date nonsmokers, but only 19 percent of current smokers strongly disliked being around others who were smoking, and 51 percent preferred to date nonsmokers.
- More than 90 percent of teenagers who smoked, compared with 57 percent who have never smoked, had had a steady boyfriend or girlfriend. Almost half of those teenage smokers reported that their boyfriend or girlfriend also smoked, but only

- 8 percent of teenagers who had never smoked reported having a boyfriend or girlfriend who smoked (table 4).
- Teenage smokers had more spendable income than teenagers who had never smoked. More than 45 percent of current smokers had more than \$20.00 a week to spend any way they wanted to, compared with half as many teenagers who had never smoked. Teenage smokers consequently had more money to spend for cigarettes (table 4).
- Teenagers who smoked were likely to go to a friend if they needed help with a serious problem, but teenagers who had never smoked were more likely to confide in a parent (table 4).
- Almost twice as many teenagers who smoked were left alone at home without parental or adult supervision for 10 or more hours a week as were teenagers who had never smoked (table 4).
- More than half the teenagers who smoked attended religious services rarely or never, compared with fewer than a third of teenagers who have never smoked (table 4).

As shown in table 5, prevalence for males who "ever used" and "ever regularly used" smokeless tobacco products, such as chewing tobacco or snuff, increased with age and was more common among white respondents than among black respondents, and more common among non-Hispanics than among Hispanics. When asked the question "How many of the people you know, who are about your age, use chewing tobacco or snuff?", 14 percent of teenagers who had ever used smokeless tobacco reported that most or all of the people they knew used some form of smokeless tobacco, compared with only 3 percent of teenagers who had never used smokeless tobacco (table 6). Twenty-two percent of male teenagers had ever used chewing tobacco or snuff regularly (table 5). More than 29 percent of these teenagers reported that all or most of the

people they knew used smokeless tobacco. More than 95 percent knew that using smokeless tobacco can cause cancer (table 6).

A significant number of teenagers reported having been exposed to information related to the health risks of smoking regardless of adolescent smoking status. More than 80 percent of both current smokers and teenagers who had never smoked said they had heard or seen something in the media recently about the risks of smoking, and more than 70 percent had taken a class or course at school about the health risks of smoking (table 7). More than 80 percent of current smokers and teenagers who had never smoked also believed that almost all doctors are strongly against cigarette smoking. Despite similar knowledge levels about smoking health risks, current smokers were more likely than teenagers who had never smoked to believe that it was safe to smoke for a year or 2, that there was no harm in having an occasional cigarette, and that they could stop smoking anytime they wanted to (table 7).

What teenagers believed to be true about smoking was clearly influenced by the benefits they perceived from smoking. Current adolescent smokers were significantly more likely to believe that cigarette smoking helps people when they are bored, helps people relax, helps reduce stress, helps people feel more comfortable in social situations, and helps keep their weight down. For current teenage smokers, the perceived functional utility of smoking clearly outweighed the risks of smoking.

Discussion

These data highlight several areas of concern. For many adolescents, the perceived benefits of smoking outweighed the risks involved. Adolescent smokers appeared to overestimate their ability to quit smoking. As reported, quit attempts

are often met with failure, a symptom of nicotine addiction (13). In addition, the ease of adolescent access to cigarettes, shown in the TAPS and elsewhere (14,15), highlights the need for better control of tobacco sales to minors.

The United States Public Health Service is committed to reducing the initiation of tobacco use among our Nation's youth (2). One national health objective (Objective 3.10) calls for the establishment of tobacco-free environments and the inclusion of tobacco-use prevention in the curricula of all elementary, middle, and secondary schools, preferably as part of quality school health education (2). Another goal (Objective 3.13) is to enact and enforce laws that prohibit the sale of tobacco products to minors in all 50 States and the District of Columbia (2). As of September 1992, 49 States and the District of Columbia had laws in place restricting the sale of tobacco products to minors (CDC, unpublished data). Although there appears to be widespread support for effective minors' access laws (16), such laws are only rarely enforced (17).

Many perceptions of adolescents about cigarette smoking may result from image-based advertisements (1,2,11). The national health objectives also call for the elimination or severe restriction of tobaccoproduct advertising and promotion to which youths are likely to be exposed (Objective 3.15) (2). Other effective strategies may include the development of statewide tobaccocontrol plans to reduce tobacco use, especially among youth (Objective 3.14) (2) and raising state excise taxes on tobacco products (1,18). Progress in the reduction of tobacco-use initiation among adolescents will be enhanced by cooperative efforts among local and state health and education officials, parents, physicians and other health care providers, media, legislators, regulatory agencies, and community youth organizations (3).

References

- Centers for Disease Control.
 Reducing the health consequences of smoking: 25 years of progress—a report of the Surgeon General.
 Rockville, Maryland: Public Health Service, 1989.
- Public Health Service. Healthy people 2000: national health promotion and disease prevention objectives—full report, with commentary. Washington: U.S. Department of Health and Human Services, 1991.
- Centers for Disease Control. Tobacco use among high school students—United States, 1990. MMWR vol 40 no 41:712-5. 1990.
- 4. U.S. Department of Agriculture.
 Tobacco outlook and situation
 report:1-24. Washington: Government
 Printing Office. 1985.
- Alcohol, Drug Abuse and Mental Health Administration. National household survey on drug abuse—population estimates 1991. Rockville, Maryland: Public Health Service. 1991.
- 6. Allen KF, Moss AJ, Botman S, et al. Teenage attitudes and practices survey "TAPS": methodology and response rates [Abstract]. In: Program and abstracts of the 119th Annual Meeting of the American Public Health Association. Washington: American Public Health Association. 1991.
- 7. Centers for Disease Control.
 Cigarette smoking among youth,
 United States, 1989. MMWR: vol 40
 no 41:712-5. 1991.
- Centers for Disease Control.
 Comparison of cigarette brand preferences of adult and teenage smokers, United States, 1989, and 10 U.S. communities, 1988 and 1990.
 MMWR: vol 41 no 10:169-3, 180-1.
- Centers for Disease Control.
 Accessibility of cigarettes to youths aged 12–17 years, United States, 1989.
 MMWR: vol 41 no 27:485–8. 1992.
- Moss AJ, Allen KF, Giovino GA, Mills SL. Recent trends in adolescent smoking, smoking uptake correlates and expectations about future smoking: Advance data from vital and health statistics; no.221. Hyattsville, Maryland: National Center for Health Statistics. 1992.

- DiFranza JR, Richards JW, Paulman PM, et al. RJR Nabisco's cartoon camel promotes Camel cigarettes to children. JAMA 266:3149-53. 1991.
- Kandel DB, Davies M. Adult sequelae of adolescent depressive symptoms. Arch Gen Psychiatry 43:255-62. 1986.
- Centers for Disease Control. The health consequences of smoking: nicotine addiction—a report of the Surgeon General. Rockville, Maryland; Public Health Service. 1988.
- Altman DG, Rasenick-Douss L, Foster V, Tye J. Sustained effects of an education program to reduce sales of cigarettes to minors. Am J Public Health 81:891-3. 1991.
- 15. Feighery E, Altman DG, Shaffer G. The effects of combining education

- and enforcement to reduce tobacco sales to minors. JAMA 266:3168-71. 1991.
- Centers for Disease Control. Public attitudes regarding limits on public smoking and regulation of tobacco sales and advertising – 10 U.S. communities, 1989. MMWR 40:344–5, 351–3. 1991.
- Office of Evaluation and Inspections. Youth access to cigarettes. New York: U.S. Department of Health and Human Services, Office of Inspector General. 1990.
- Cummings KM, Sciandra R. The public health benefits of increasing tobacco taxes in New York State. NY State J Med 90:174-5. 1990.
- Shah BV. Software for Survey Data Analysis (SUDAAN) version 5.30 [software documentation]. Research Triangle Park, North Carolina: Research Triangle Institute. 1989.

- Moss AJ, Parsons VL. Current estimates from the National Health Interview Survey: United States, 1985. National Center for Health Statistics. Vital Health Stat 10(160), 1986.
- 21. Adams PF, Benson V. Current estimates from the National Health Interview Survey: United States, 1989. National Center for Health Statistics. Vital Health Stat 10(176). 1990.
- 22. Kovar MG, Poe GS. The National Health Interview Survey Design, 1973–84, and procedures, 1975–83. National Center for Health Statistics. Vital Health Stat 1(18). 1985.
- 23. Massey JT, Moore TF, Parsons VL, Tadros W. Design and estimation for the National Health Interview Survey, 1985–94. National Center for Health Statistics. Vital Health Stat 2(110). 1989.

Symbols

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

Table 1. Number and percent distribution of teenagers by perceived peer risk behaviors, according to adolescent smoking status: United States, 1989

					Adolescent smo	king status				-
		۸	lever smoked	1				Current	smoker	
Perceived peer risk behaviors	All statuses	All never smoked	No intention	May smoke	Experimenter	Former smoker	All current smokers ¹	Heavy	Light	Occasional
All teenagers ²	23,528	12,561	10,098	1,615	Number in the 6,826	ousands 342	3,688	1,619	632	1,206
Care about wearing seat belts Don't care	13,445	6,782	5,390	956	4,045	226	2,332	1,131	358	709
	2,236	1,263	1,035	119	642	45	274	90	*19	133
	4,919	2,741	2,340	269	1,400	53	717	244	181	252
	2,495	1,537	1,241	247	625	*15	304	126	53	101
Care about keeping weight down										,
Don't care	2,964	1,709	1,292	271	822	*33	377	153	57	134
	12,272	6,297	5,265	685	3,613	197	2,114	915	434	644
	5,455	2,882	2,276	404	1,677	90	793	394	85	265
	2,447	1,441	1,166	228	625	*16	354	130	46	152
Care about staying away from drugs Don't care	4,821	1,842	1,459	236	1,552	122	1,277	681	218	328
	9,306	6,184	5,120	723	2,302	54	721	260	96	301
	6,842	3,258	2,673	428	2,243	126	1,195	510	193	413
	1,835	955	727	197	505	*21	352	112	75	128
high on alcohol Don't care	11,070	4,783	3,915	590	3,640	213	2,402	1,129	377	753
	5,013	3,654	3,015	418	932	*32	370	144	71	136
	4,364	2,445	2,028	319	1,285	63	552	196	112	202
	1,869	1,022	808	195	608	*19	218	75	44	77
Don't care	12,253	5,446	4,472	676	3,984	231	2,549	1,145	415	847
	4,899	3,521	2,918	413	966	*34	354	163	49	122
	3,648	2,041	1,615	333	1,090	51	452	174	91	152
	1,764	990	830	133	524	*12	234	96	*40	70
Care about staying off cigarettes										
Don't care	10,138	4,321	3,479	598	3,179	200	2,391	1,174	413	669
	5,831	4,072	3,410	427	1,380	46	295	86	*37	153
	5,057	2,845	2,306	359	1,532	64	608	223	105	218
	1,942	1,060	829	205	587	*24	266	83	42	126
Care about eating healthy foods										
Don't care	15,015	7,703	6,306	945	4,581	230	2,445	1,130	400	766
	1,952	1,229	907	186	424	*13	271	117	*36	*95
	4,073	2,261	1,861	293	1,090	63	648	259	128	224
	2,206	1,232	1,003	185	650	27	287	95	54	114
Care about staying away from marijuana										
Don't care . Care a lot . Care somewhat. Care a little	4,883	1,878	1,494	221	1,550	119	1,312	710	208	337
	10,882	7,213	5,938	856	2,693	75	857	288	119	380
	5,572	2,482	1,992	377	1,861	109	1,102	439	220	355
	1,617	744	588	140	542	*27	298	125	42	114
Care about not drinking and driving										
Don't care	4,589	2,200	1,723	308	1,446	93	817	398	129	245
	12,244	6,863	5,661	806	3,403	140	1,794	743	323	599
	4,765	2,455	2,013	331	1,407	85	808	380	113	278
	1,437	754	596	143	450	*15	213	86	44	61
Care about being fit and exercising	0.000									
Don't care Care a lot Care somewhat. Care a little	6,320	3,303	2,660	449	1,850	82	1,048	524	173	298
	6,664	3,676	2,948	460	1,937	92	934	393	160	317
	7,703	4,033	3,341	474	2,194	122	1,327	558	233	447
	2,455	1,376	1,104	224	714	*32	324	125	49	126

Table 1. Number and percent distribution of teenagers by perceived peer risk behaviors, according to adolescent smoking status: United States, 1989—Con.

					Adolescent smo	king status				
		٨	lever smoked	d				Curren	t smoker	
Perceived peer risk behaviors	All statuses	All never smoked	No intention	May smoke	Experimenter	Former smoker	All current smokers ¹	Heavy	Light	Occasional
					Percent dist	ribution				
All teenagers ²	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Care about wearing seat belts										
Don't care	57.1 9.5 20.9 10.6	54.0 10.1 21.8 12.2	53.4 10.2 23.2 12.3	59.2 7.4 16.7 15.3	59.3 9.4 20.5 9.2	66.1 13.2 15.5 *4.4	63.2 7.4 19.4 8.2	69.9 5.6 15.1 7.8	56.6 *3.0 28.6 8.4	58.8 11.0 20.9 8.4
Care about keeping weight down										
Don't care	12.6 52.2 23.2 10.4	13.6 50.1 22.9 11.5	12.8 52.1 22.5 11.5	16.8 42.4 25.0 14.1	12.0 52.9 24.6 9.2	*9.6 57.6 26.3 *4.7	10.2 57.3 21.5 9.6	9.5 56.5 24.3 8.0	9.0 68.7 13.4 7.3	11.1 53.4 22.0 12.6
Care about staying away from drugs										07.0
Don't care	20.5 39.6 29.1 7.8	14.7 49.2 25.9 7.6	14.4 50.7 26.5 7.2	14.6 44.8 26.5 12.2	22.7 33.7 32.9 7.4	35.7 15.8 36.8 *6.1	34.6 19.5 32.4 9.5	42.1 16.1 31.5 6.9	34.5 15.2 30.5 11.9	27.2 25.0 34.2 10.6
Care about not getting high on alcohol										
Don't care	47.1 21.3 18.5 7.9	38.1 29.1 19.5 8.1	38.8 29.9 20.1 8.0	36.5 25.9 19.8 12.1	53.3 13.7 18.8 8.9	62.3 *9.4 18.4 *5.6	65.1 10.0 15.0 5.9	69.7 8.9 12.1 4.6	59.7 11.2 17.7 7.0	62.4 11.3 16.7 6.4
Care about not getting drunk on alcohol										
Don't care	52.1 20.8 15.5 7.5	43.4 28.0 16.2 7.9	44.3 28.9 16.0 8.2	41.9 25.6 20.6 8.2	58.4 14.2 16.0 7.7	67.5 *9.9 14.9 *3.5	69.1 9.6 12.3 6.3	70.7 10.1 10.7 5.9	65.7 7.8 14.4 *6.3	70.2 10.1 12.6 5.8
Care about staying off cigarettes										
Don't care	43.1 24.8 21.5 8.3	34.4 32.4 22.6 8.4	34.5 33.8 22.8 8.2	37.0 26.4 22.2 12.7	46.6 20.2 22.4 8.6	58.8 13.5 18.7 *7.0	64.8 8.0 16.5 7.2	72.5 5.3 13.8 5.1	65.3 *5.9 16.6 6.6	55.5 12.7 18.1 10.4
Care about eating healthy foods Don't care	63.8 8.3 17.3	61.3 9.8 18.0	62.4 9.0 18.4	58.5 11.5 18.1	67.1 6.2 16.0	67.3 *3.8 18.4	66.3 7.3 17.6	69.8 7.2 16.0	63.3 *5.7 20.3	63.5 7.9 18.6
Care a little	9.4	9.8	9.9	11.5	9.5	*7.9	7.8	5.9	8.5	9.5
Care about staying away from marijuana										
Don't care	20.8 46.3 23.7 6.9	15.0 57.4 19.8 5.9	14.8 58.8 19.7 5.8	13.7 53.0 23.3 8.7	22.7 39.5 27.3 7.9	34.8 21.9 31.9 *7.9	35.6 23.2 29.9 8.1	43.9 17.8 27.1 7.7	32.9 18.8 34.8 6.6	27.9 31.5 29.4 9.5
Care about not drinking and driving										
Don't care	19.5 52.0 20.3 6.1	17.5 54.6 19.5 6.0	17.1 56.1 19.9 5.9	19.1 49.9 20.5 8.9	21.2 49.9 20.6 6.6	27.2 40.9 24.9 *4.4	22.2 48.6 21.9 5.8	24.6 45.9 23.5 5.3	20.4 51.1 17.9 7.0	20.3 49.7 23.1 5.1
Care about being fit and exercising										
Don't care	26.9 28.3 32.7 10.4	26.3 29.3 32.1 11.0	26.3 29.2 33.1 10.9	27.8 28.5 29.3 13.9	27.1 28.4 32.1 10.5	24.0 26.9 35.7 *9.4	28.4 25.3 36.0 8.8	32.4 24.3 34.5 7.7	27.4 25.3 36.9 7.8	24.7 26.3 37.1 10.4

¹ Includes unknown type of current smoker. 2 Includes unknowns.

Table 2. Number and percent distribution of current teenage smokers by accessibility of cigarettes, quit attempts, and future use, according to age, sex, race, and Hispanic origin: United States, 1989

Accessibility, quit attempts,	Current		Age			Sex	Re	ice	Hisp	anic origin
and future use	smokers ¹	12–13	1415	16–18	Male	Female	White	Black	Hispanic	Non-Hispanic
					Numbe	r in thousan	ds			
Total ²	3,620	234	834	2,552	1,948	1,672	3,332	212	241	3,387
"Usually buy your own cigarettes?"										
Yes	2,291 1,329	54 180	413 421	1,824 728	1,272 677	1,020 652	2,149 1,183	103 110	120 121	2,172 1,208
"What brand usually buy?"										
Marlboro Winston Camel Newport Other	1,558 72 184 187 269	*36 *5 *5 *4 *5	321 *5 *38 *20 *27	1,202 62 141 163 237	865 45 137 91 117	694 *27 47 96 152	1,519 72 178 120 239	*9 * *3 63 *28	73 * *9 *15 *22	1,486 72 175 172 247
"How often buy from a vending machine?"										
Often	141 157 876 1,116	*5 *6 *17 *26	47 *34 166 166	89 117 693 924	103 89 464 615	*38 68 412 502	125 143 836 1,045	*9 *12 *26 55	* *17 50 52	141 140 826 1,064
"How often buy from a large store?"										
Often	605 564 673 450	*5 *2 *21 *26	103 82 119 109	497 480 533 314	349 298 345 280	256 266 328 170	569 535 623 422	*23 *18 44 *18	*40 *28 *32 *20	565 536 641 430
"How often buy from a small store?"										
Often	1,588 398 220 86	*29 * *20 *6	272 68 44 *30	1,287 330 156 51	872 209 125 67	716 189 95 *19	1,493 373 203 81	70 *13 *15 *5	79 *29 *7 *5	1,508 370 213 81
"Ever seriously thought about quitting?"										
res	2,717 471 494	168 *23 50	657 91 93	1,891 357 351	1,424 267 260	1,294 204 234	2,496 427 431	157 *27 *33	187 *39 42	2,530 431 452
"How many times have you tried to quit?" ³										
Never. One or more times Once. Two or three times Four or more times	341 2,339 748 996 595	*12 154 50 62 42	75 571 223 216 132	254 1,615 474 719 422	203 1,206 401 522 283	138 1,133 347 474 312	310 2,151 694 897 560	*26 128 *38 63 *27	*26 154 59 48 47	315 2,185 689 949 548
"Have you tried to quit in the past 6 months?"										
/es	1,799 571	137 *20	505 78	1,158 473	935 284	865 287	1,659 523	94 *37	118 41	1,682 529
"Longest time you stayed off cigarettes?"										
-6 days ⁵	369 684 549 400 49 176	*22 46 *38 *19 * *17	78 161 139 101 *11 41	269 477 372 280 *37 118	182 382 293 214 *10 94	186 301 257 186 *38 82	347 639 502 371 41 163	*12 *31 *34 *20 *5 *13	*8 54 *25 *20 *3 *23	361 629 525 380 46 153
"Think you will be smoking one year from now?"										
Definitely yes Probably yes Probably not Definitely not Don't know	203 1,373 1,223 741 81	*9 *38 90 95 *2	41 332 270 174 *17	153 1,003 863 472 61	117 706 690 392 43	86 667 532 349 *38	187 1,305 1,116 652 72	*12 *40 81 75 *4	*19 94 85 *36 *7	184 1,279 1,138 705 73
See footnote at end of table.										

Table 2. Number and percent distribution of current teenage smokers by accessibility of cigarettes, quit attempts, and future use, according to age, sex, race, and Hispanic origin: United States, 1989-Con.

Accomplishing and attempts	Current		Age			Sex	Rá	ace	Hisp	anic origin .
Accessibility, quit attempts, and future use	Current smokers ¹	12-13	1415	16–18	Male	Female	White	Black	Hispanic	Non-Hispanic
					Perce	nt distribution	1			
Total ²	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
"Usually buy your own cigarettes?"										
res	63.3	23.1	49.5	71.5	65.3	61.0	64.5	48.6	49.8	64.3
No	36.7	76.9	50.5	28.5	34.8	39.0	35.5	51.9	50.2	35.7
Marlboro	68.0	*66.7	77.7	65.9	68.0	68.0	70.7	*8.7	60.8	68.4
Vinston	3.1 8.0	*9.3 *9.3	*1.2 *9.2	3.4 7.7	3.5 10.8	*2.6 4.6	3.4 8.3	* *2.9	* *7.5	3.3 8.1
lewport	8.2	*7.4	*4.8	8.9	7.2	9.4	5.6	61.2	*12.5	7.9
Other	11.7	*9.3	*6.5	13.0	9.2	14.9	11.1	27.2	*18.3	11.4
"How often buy from a vending machine?"										
Often	6.2	*9.3	11.4	4.9	8.1	*3.7	5.8	*8.7	*	6.5
Sometimes	6.9 38.2	*11.1 *31.5	*8.2 40.2	6.4 38.0	7.0 36.5	6.7 40.4	6.7 38.9	*11.7 *25.2	*14.2 41.7	6.4 38.0
lever	48.7	*48.1	40.2	50.7	48.3	49.2	48.6	53.4	43.3	49.0
"How often buy from a large store?"										
Often	26.4	*9.3	24.9	27.2	27.4	25.1	26.5	*22.3	*33.3	26.0
Sometimes	24.6 29.4	*3.7 *38.9	19.9 28.8	26.3 29.2	23.4 27.1	26.1 32.2	24.9 29.0	*17.5 42.7	*23.3 *26.7	24.7 29.5
lever	19.6	*48.1	26.4	17.2	22.0	16.7	19.6	*17.5	*16.7	19.8
"How often buy from a small store?"										
Often	69.3	*53.7	65.9	70.6	68.6	70.2	69.5	68.0	65.8	69.4
arely	17.4 9.6	* *37.0	16.5 10.7	18.1 8.6	16.4 9.8	18.5 9.3	17.4 9.4	*12.0 *14.6	*24.2 *5.8	17.0 9.8
lever	3.8	*11.1	*7.3	2.8	5.3	*1.9	3.8	*4.9	*4.2	3.7
'Ever seriously thought about quitting?''										
'es	73.7	69.7	77.8	72.7	72.8	74.8	74.3	72.4	69.8	74.0
lo	12.8 13.4	*9.5 20.7	*10.8 11.0	13.7 13.5	13.6 13.3	11.8 13.5	12.7 12.8	*12.4 *15.2	*14.6 15.7	12.6 13.2
"How many times have you tried to quit?" ³										
lever	12.6	*7.1	11.4	13.4	14.3	10.7	12.4	*16.6	*13.9	12.5
One or more times	86.1 27.5	91.7 29.8	86.9 33.9	85.4 25.1	84.8 28.2	87.5 26.8	86.1 27.8	81.5 *24.2	82.4 31.6	86.4 27.2
Two or three times	36.7	36.9	32.9	38.0	36.7	36.6	35.9	40.1	25.7	37.5
Four or more times	21.9	25.0	20.1	22.3	19.9	24.1	22.4	*17.2	25.1	21.7
"Have you tried to quit in the past 6 months?" ⁴										
es	75.7	87.3	86.8	70.7	76.6	74.8	75.9	71.8	72.8	75.9
0	24.0	*12.7	13.4	28.9	23.3	24.8	23.9	*28.2	25.3	23.9
"Longest time you stayed off cigarettes?"										
-6 days ⁵	16.4	*15.4	14.5	17.2	15.3	17.5	16.6	*10.3	*5.7	17.1
-29 days	30.4 24.4	32.2 *26.6	29.9 25.8	30.4 23.7	32.2 24.7	28.3 24.2	30.6 24.1	*26.7 *29.3	38.6 *17.9	29.8 24.9
-6 months	17.8	*13.3	18.7	17.9	18.0	17.5	17.8	*17.2	*14.3	18.0
-11 months	2.2 7.8	* *11.9	*2.0 7.6	*2.4 7.5	*0.8 7.9	*3.6 7.7	2.0 7.8	*4.3 *11.2	*2.1 *16.4	2.2 7.3
"Think you will be smoking one year from now?"										
efinitely yes	5.6	*3.8	4.9	6.0	6.0	5.1	5.6	*5.7	*7.9	5.4
robably yes	37.9	*16.2	39.8	39.3	36.2	39.9	39.2	*18.9	39.0	37.8
robably not	33.8 20.5	38.5 40.6	32.4 20.9	33.8 18.5	35.4 20.1	31.8 20.9	33.5 19.6	38.2 35.4	35.3 14.9	33.7 20.9
Oon't know	2.2	*0.9	*2.0	2.4	2.2	*2.3	2.2	*1.9	*2.9	2.2

¹ includes all other races.
2 Difference in number of total current smokers from table 1 due to Computer-Assisted Telephone Interviewing (CATI) versus CATI-mail sample size (see Technical notes).

Includes unknown accessibility, quit attempts and future use.

Strictudes persons who ever thought seriously about quitting smoking.

Includes persons who ever tried to quit smoking.

Sincludes less than 1 day.

Table 3. Number and percent distribution of teenagers who have never smoked a whole cigarette by smoking intention, according to age, sex, race, and Hispanic origin: United States, 1989

	A1		Age			Sex	Ra	ice	Hisp	anic origin
Smoking intention	Never smoked ¹	12-13	14–15	16–18	Male	Female	White	Black	Hispanic	Non-Hispanic
					Numbe	er in thousar	nds			
Total ²	12,822	5,017	3,651	4,154	6,386	6,436	9,991	2,289	1,234	11,588
"Think you will try a cigarette soon?"										
Yes	220 12,255 347	118 4,704 194	73 3,491 87	*29 4,060 66	116 6,066 204	104 6,189 143	175 9,551 265	*30 2,194 65	*32 1,116 85	188 11,139 261
"Have you ever been offered a cigarette?"										
Yes	5,027 7,786	1,225 3,789	1,539 2,106	2,263 1,891	2,664 3,714	2,363 4,073	4,001 5,982	887 1,402	542 690	4,485 7,097
"Smoke cigarette if best friend offered?"										
Definitely or probably yes	112 12,683	45 4,964	42 3,604	*25 4,115	49 6,310	63 6,373	83 9,881	*21 2,268	*10 1,221	102 11,462
"Would it be easy or hard to get cigarettes if you wanted some?"										
Easy	8,064 4,528 230	1,939 2,931 146	2,431 1,168 52	3,694 429 *32	4,149 2,116 120	3,915 2,412 109	6,338 3,481 173	1,421 830 *38	679 525 *29	7,385 4,003 200
"Do you think you will be smoking 1 year from now?"										
Definitely or probably yes	82 12,711	*24 4,974	*27 3,615	*31 4,121	48 6,314	*34 6,397	56 9,916	*23 2,256	*30 1,194	52 11,517
					Perce	nt distributio	n			
Total ²	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
"Think you will try a cigarette soon?"										
Yes	1.7 95.6 2.7	2.4 93.8 3.9	2.0 95.6 2.4	*0.7 97.7 1.6	1.8 95.0 3.2	1.6 96.2 2.2	1.8 95.6 2.7	*1.3 95.8 2.8	*2.6 90.4 6.9	1.6 96.1 2.3
"Have you ever been offered a cigarette?"										
Yes	39.2 60.7	24.4 75.5	42.2 57.7	54.5 45.5	41.7 58.2	36.7 63.3	40.0 59.9	38.8 61.2	43.9 55.9	38.7 61.2
"Smoke cigarette if best friend offered?"										
Definitely or probably yes	0.9 98.9	0.9 98.9	1.2 98.7	*0.6 99.1	0.8 98.8	0.9 99.0	0.8 98.9	*1.0 99.1	*0.8 98.9	0.9 98.9
"Would it be easy or hard to get clgarettes if you wanted some?"										
Easy	62.9 35.3 1.8	38.6 58.4 2.9	66.6 32.0 1.4	88.9 10.3 *0.8	65.0 33.1 1.9	60.8 37.5 1.7	63.4 34.8 1.7	62.1 36.3 *1.7	55.0 42.5 *2.4	63.7 34.5 1.7
"Do you think you will be smoking 1 year from now?"										
Definitely or probably yes	0.6 99.1	*0.5 99.1	*0.7 99.0	*0.7 99.2	0.8 98.9	*0.5 99.4	0.6 99.2	*1.0 98.6	*2.4 96.8	0.4 99.4

¹ Includes all other races.

2 Difference in total number of "never smoked" from table 1 due to Computer-Assisted Telephone Interviewing (CATI) versus CATI-mail sample size (see Technical notes). Includes unknown intent to smoke except for "Think you will try a cigarette soon?"

Table 4. Number and percent distribution of teenagers by correlates of smoking uptake and risk-taking behaviors, according to smoking status: United States, 1989

	٨	lever smoked	1				Curren	t smoker	
All statuses	All never smoked	No intention	May smoke	Experimenter	Former smoker	All current smokers ¹	Heavy	Light	Occasional
. 23,524	12,822	11,055	1,766	6,717	322	3,620	1,554	572	1,250
. 100.0	100.0	100.0	100.0	Percent dist 100.0	ribution 100.0	100.0	100.0	100.0	100.0
25.5 2.9 3.2	59.3 8.6 1.0 24.5 1.7 2.2	60.1 8.6 1.0 24.3 1.6 2.1	54.8 8.6 *1.2 26.2 2.3 3.5	48.5 11.2 1.8 28.6 2.8 3.3	46.3 *9.9 *2.5 25.8 *6.8 *4.3	41.6 11.7 4.0 23.3 7.0 6.1	32.4 13.4 5.1 25.3 9.8 5.9	41.6 12.1 *4.7 24.1 *6.3 *6.3	50.9 9.4 *2.2 21.4 3.8 7.1
0.2 5.0 0.7 6.7	31.0 *0.3 *0.0 3.7 *0.2 4.1	31.4 *0.3 *1.0 3.8 *0.2 3.9 58.9	28.4 *0.3 * 3.1 *0.1 5.4	24.2 1.2 *0.1 6.0 1.0 8.8	14.6 *3.1 *5.3 *5.7 *10.9	21.4 1.8 *0.9 7.7 1.7 11.4	17.1 *2.6 *1.7 9.6 2.8 13.8	22.0 *0.3 *0.3 8.6 *1.7 10.3	27.3 *1.4 * 5.7 *0.8 7.7
14.0 9.3 4.7	77.3 10.8 5.3 2.0 2.2	80.4 9.9 4.9 1.7 2.0	67.8 17.2 7.6 *2.4 2.7	59.7 17.7 11.3 4.4 4.7	28.4 24.9 17.5 *9.1 18.1	16.2 17.4 18.0 14.2 32.8	6.1 10.9 15.8 18.1 47.8	14.2 19.1 20.9 13.4 28.8	30.2 25.8 17.7 9.4 16.0
13.4 9.9 4.7	80.1 10.4 4.8 1.5 1.4	82.5 9.7 4.3 1.3 1.4	73.6 14.2 7.2 *1.7 *1.1	60.3 16.9 11.8 5.4 3.9	33.9 18.7 20.2 *10.2 12.9	19.7 16.9 22.6 13.6 25.3	8.5 12.7 21.8 17.0 39.4	14.6 19.5 20.3 15.5 24.5	36.6 21.0 23.0 7.8 9.5
1.7 72.3 25.4	1.5 80.5 17.3	1.4 82.4 15.7	*2.2 69.0 27.3	1.7 69.6 28.3	* 50.6 48.8	2.7 50.3 46.6	3.9 36.7 59.1	*1.9 61.0 36.9	*1.8 61.2 36.6
54.2 26.6 18.8	43.3 31.0 27.0	41.0 30.1 28.3	43.3 37.0 18.9	63.0 23.5 13.1	82.9 16.8 *0.6	80.6 17.9 1.4	86.4 13.3 *0.3	77.1 22.4 *0.5	75.0 21.4 3.3
13.9 38.0 27.8 19.8	22.3 42.4 25.2 9.4	21.9 43.3 25.2 9.5	18.6 40.1 30.0 10.6	*5.7 42.1 32.7 19.0	*1.2 19.0 33.6 46.2	1.2 17.4 26.7 54.5	*0.8 9.0 19.3 70.5	*0.8 14.6 32.4 51.9	*1.7 29.4 33.8 34.5
52.8 28.6 13.2 4.3	61.0 23.9 10.8 3.2	60.4 25.0 11.0 3.1	63.2 21.5 11.0 3.0	47.3 30.8 15.4 5.6	28.4 43.0 17.0 *8.5	37.6 39.4 17.0 5.3	36.3 40.7 18.0 4.4	36.7 38.1 16.8 *6.0	38.0 37.9 17.6 6.6
54.0 25.8 12.6 5.7	69.7 19.0 7.3 2.2	70.2 19.5 7.3 2.1	70.3 18.3 7.8 *2.1	44.6 32.7 14.9 6.0	21.9 31.9 30.1 *11.4	21.2 36.1 24.2 16.4	15.1 30.0 29.3 24.0	17.2 39.7 22.6 15.5	29.3 40.9 19.4 8.7
	statuses . 23,524 . 100.0 . 53.3 9.8 1.7 25.5 2.9 3.2 3.4 . 27.3 0.8 0.2 5.0 7 6.7 . 58.0 . 61.7 14.0 9.3 4.7 6.1 . 1.7 72.3 25.4 . 54.2 26.6 18.8 . 13.9 38.0 27.8 19.8 . 52.8 13.9 38.0 27.8 19.8	All never smoked 23,524 12,822 100.0 100.0 53.3 59.3 8.6 1.7 1.0 25.5 24.5 24.5 2.9 1.7 3.2 2.2 3.4 2.4 27.3 31.0 0.8 *0.3 0.2 *0.0 3.7 0.7 *0.2 6.7 4.1 58.0 59.1 61.7 77.3 14.0 10.8 9.3 5.3 4.7 2.0 8.0 2.2 8.0 2.2 8.0 2.2 8.0 2.2 8.0 64.0 80.1 13.4 10.4 9.9 4.8 4.7 2.0 8.0 2.2 8.0 2.2 8.0 6.1 1.4 10.4 9.9 4.8 4.7 1.5 6.1 1.4 10.4 10.4 10.4 10.4 10.4 10.4 10.	All statuses never smoked intention . 23,524 12,822 11,055 . 100.0 100.0 100.0 . 53.3 59.3 60.1 . 9.8 8.6 8.6 . 1.7 1.0 1.0 . 25.5 24.5 24.3 . 2.9 1.7 1.6 . 3.2 2.2 2.1 . 3.4 2.4 2.4 . 27.3 31.0 31.4 . 0.8 *0.3 *0.3 . 0.2 *0.0 *1.0 . 5.0 3.7 3.8 . 0.7 *0.2 *0.2 . 6.7 4.1 3.9 . 58.0 59.1 58.9 . 61.7 77.3 80.4 . 9.9 4.3 4.9 . 14.0 10.8 9.9 . 9.3 5.3 4.9 . 13.4 10.4 9.7 . 13.4 10.4 9.7 . 13.4 10.4 <t< td=""><td>All statuses never smoked smoked intention May smoke . 23,524 12,822 11,055 1,766 . 100.0 100.0 100.0 100.0 . 53.3 59.3 60.1 54.8 . 9.8 8.6 8.6 8.6 . 9.8 1.0 1.0 *1.2 . 25.5 24.5 24.3 26.2 . 2.9 1.7 1.6 2.3 . 2.9 1.7 1.6 2.3 . 3.2 2.2 2.1 3.5 . 3.4 2.4 2.4 2.7 . 27.3 31.0 31.4 28.4 . 0.8 *0.3 *0.3 *0.3 . 0.7 *0.2 *0.0 *1.0 *1.0 . 5.0 3.7 3.8 3.1 . 0.7 *0.2 *0.2 *0.2 . 6.7 4.1 3.9 5.4 . 58.0 59.1 58.9 60.5 . 61.7 77.3 80</td><td>All statuses smoked Intention May smoke Experimenter . 23,524 12,822 11,055 1,766 6,717 . 100.0 100.0 100.0 100.0 100.0 . 53.3 59.3 60.1 54.8 48.5 . 9.8 8.6 8.6 8.6 8.6 11.2 1.8 . 25.5 24.5 24.3 26.2 226.6 22.6 22.6 . 3.2 2.2 2.1 3.5 3.3 3.3 3.3 3.3 . 2.7.3 31.0 31.4 28.4 24.2 2.2 2.1 3.5 3.3 . 3.4 2.4 2.4 2.7 3.8 3.1 2.0 2.2 2.1 3.5 3.3 3.3 1.2 2.2 2.1 3.5 3.3 3.1 2.2 2.2 2.1 3.5 3.3 1.2 2.2 2.2 2.1 3.5 3.3 1.2 2.2 2.2 2.2 2.2</td><td>All statuses newer smoked No May smoke Experimenter Former smoked . 23,524 12,622 11,055 1,766 6,717 322 Percent distribution . 100.0 100.0 100.0 100.0 100.0 100.0 . 53.3 59.3 60.1 54.8 48.5 46.3 . 9.8 8.6 8.6 8.6 11.2 *9.9 . 1.7 1.0 1.0 *1.2 1.8 *2.5 . 2.9 1.7 1.6 2.3 2.8 *6.8 . 3.2 2.2 2.1 3.5 3.3 *4.3 . 3.4 2.4 2.4 2.7 3.8 *5.0 . 27.3 31.0 31.4 28.4 24.2 14.6 . 0.8 *0.3 *0.3 *0.3 *1.2 *3.1 . 0.7 *0.0 *1.0 * *0.1 **.0 *5.3 . 0.7 *0.2 *0.2 *0.1</td></t<> <td>All statuses newer statuses No moke May smoke Experimenter Former smokers¹ smokers¹ . 23,524 12,822 11,055 1,766 6,717 322 3,620 . 100.0 11.7 11.7 1.8 2.5 4.0 4.1 4.0 4.0 4.0</td> <td> All </td> <td> All </td>	All statuses never smoked smoked intention May smoke . 23,524 12,822 11,055 1,766 . 100.0 100.0 100.0 100.0 . 53.3 59.3 60.1 54.8 . 9.8 8.6 8.6 8.6 . 9.8 1.0 1.0 *1.2 . 25.5 24.5 24.3 26.2 . 2.9 1.7 1.6 2.3 . 2.9 1.7 1.6 2.3 . 3.2 2.2 2.1 3.5 . 3.4 2.4 2.4 2.7 . 27.3 31.0 31.4 28.4 . 0.8 *0.3 *0.3 *0.3 . 0.7 *0.2 *0.0 *1.0 *1.0 . 5.0 3.7 3.8 3.1 . 0.7 *0.2 *0.2 *0.2 . 6.7 4.1 3.9 5.4 . 58.0 59.1 58.9 60.5 . 61.7 77.3 80	All statuses smoked Intention May smoke Experimenter . 23,524 12,822 11,055 1,766 6,717 . 100.0 100.0 100.0 100.0 100.0 . 53.3 59.3 60.1 54.8 48.5 . 9.8 8.6 8.6 8.6 8.6 11.2 1.8 . 25.5 24.5 24.3 26.2 226.6 22.6 22.6 . 3.2 2.2 2.1 3.5 3.3 3.3 3.3 3.3 . 2.7.3 31.0 31.4 28.4 24.2 2.2 2.1 3.5 3.3 . 3.4 2.4 2.4 2.7 3.8 3.1 2.0 2.2 2.1 3.5 3.3 3.3 1.2 2.2 2.1 3.5 3.3 3.1 2.2 2.2 2.1 3.5 3.3 1.2 2.2 2.2 2.1 3.5 3.3 1.2 2.2 2.2 2.2 2.2	All statuses newer smoked No May smoke Experimenter Former smoked . 23,524 12,622 11,055 1,766 6,717 322 Percent distribution . 100.0 100.0 100.0 100.0 100.0 100.0 . 53.3 59.3 60.1 54.8 48.5 46.3 . 9.8 8.6 8.6 8.6 11.2 *9.9 . 1.7 1.0 1.0 *1.2 1.8 *2.5 . 2.9 1.7 1.6 2.3 2.8 *6.8 . 3.2 2.2 2.1 3.5 3.3 *4.3 . 3.4 2.4 2.4 2.7 3.8 *5.0 . 27.3 31.0 31.4 28.4 24.2 14.6 . 0.8 *0.3 *0.3 *0.3 *1.2 *3.1 . 0.7 *0.0 *1.0 * *0.1 **.0 *5.3 . 0.7 *0.2 *0.2 *0.1	All statuses newer statuses No moke May smoke Experimenter Former smokers¹ smokers¹ . 23,524 12,822 11,055 1,766 6,717 322 3,620 . 100.0 11.7 11.7 1.8 2.5 4.0 4.1 4.0 4.0 4.0	All	All

Table 4. Number and percent distribution of teenagers by correlates of smoking uptake and risk-taking behaviors, according to smoking status: United States, 1989—Con.

					Smoking s	tatus				
		۸	lever smoked	1				Curren	t smoker	
Correlates of smoking uptake and risk-taking behaviors	All statuses	All never smoked	No intention	May smoke	Experimenter	Former smoker	All current smokers ¹	Heavy	Light	Occasional
"How many people your age use cocaine or crack?"					Percent distr	ibution				
None	80.6 12.7 3.6 0.8	85.3 9.3 2.7 0.6	85.9 9.7 2.7 0.5	85.5 9.6 2.6 *0.9	80.0 13.4 3.5 *0.6	65.5 27.8 *4.4 *0.9	66.8 21.6 6.6 2.1	61.0 25.0 8.3 2.8	68.7 18.4 *5.7 *2.8	72.6 19.3 5.1 *0.9
"How many people your age drink alcohol at least once a week?"										
None	28.0 25.0 20.8 24.9	39.0 25.6 19.3 14.5	39.4 25.8 19.0 15.1	35.9 27.3 23.5 12.4	19.0 26.8 23.9 29.3	*7.9 15.8 23.1 50.6	9.4 20.6 19.5 49.9	7.3 19.8 17.2 55.2	9.8 18.8 19.0 52.1	12.4 21.6 21.8 43.4
"How many people your age get drunk at least once a month?"										
None . A few	33.4 24.3 17.0 23.4	47.1 23.3 15.2 12.3	47.1 23.7 15.3 13.0	45.7 23.6 18.2 9.8	22.5 28.9 19.2 27.9	*11.1 16.7 22.2 49.4	9.4 19.8 18.8 50.7	7.7 14.7 16.1 60.6	7.3 24.1 17.9 47.3	13.0 23.4 21.2 41.5
"How many people you know have ever had sex?"										
None	24.8 22.3 16.6 32.8	37.4 24.5 14.9 18.9	37.7 25.0 15.3 19.2	37.8 25.7 14.4 15.5	13.8 24.0 20.1 39.5	*2.6 12.9 17.5 62.6	4.3 12.7 15.8 65.1	1.2 8.1 11.3 77.6	4.3 10.1 20.1 62.3	8.3 19.1 18.9 51.4
"How much do/did you like school?"										
A lot Some Very little Not at all	40.1 47.5 8.4 3.7	45.5 46.4 5.5 2.2	48.0 45.2 4.6 1.9	32.6 55.0 9.7 *2.2	37.2 51.0 9.1 2.7	27.5 55.8 *7.9 *8.5	28.6 44.3 16.5 10.2	20.6 41.9 20.8 15.6	30.2 44.6 16.3 8.5	36.6 48.5 9.8 5.1
"How do/did you do in school?" Much better than average	16.0 36.3 43.4 3.9	20.3 39.4 38.0 1.9	21.3 40.1 36.7 1.5	13.9 34.7 46.1 4.4	13.0 35.3 48.0 3.6	*7.1 28.9 55.3 *9.0	7.5 28.0 52.9 11.3	4.7 23.6 53.6 17.2	8.2 25.9 56.1 9.6	10.6 34.1 50.2 5.2
"How useful do you think the things you are learning in school will be to you later in life?"										
Very useful Somewhat useful Not at all useful	54.3 42.7 2.7	61.0 37.0 1.7	61.6 36.6 1.5	57.0 39.5 2.8	50.2 47.4 2.2	43.2 51.2 *5.9	39.0 53.8 7.0	34.0 53.9 11.3	42.5 53.3 *4.2	42.5 53.4 4.1
"Is there a rule at your school that students are not allowed to smoke on school property?"										
Yes	86.4 12.1	88.9 9.0	88.7 9.4	90.8 6.7	85.1 14.0	75.5 23.0	80.4 18.9	76.4 22.4	80.4 19.2	83.8 15.6
"How many students who smoke obey that rule?"										
None	14.8 25.3 16.6 25.1 17.5	13.7 23.7 16.1 24.0 21.5	14.1 23.5 15.7 23.6 22.0	11.2 25.0 18.5 26.5 18.0	14.6 26.5 17.4 26.8 14.3	24.7 19.3 18.5 33.3 *4.1	18.7 29.5 17.2 25.3 9.2	22.6 35.0 14.7 20.3 7.3	17.4 26.3 19.6 26.5 10.2	14.7 26.8 18.5 28.7 11.4
"How many of the teachers in your school smoke cigarettes?"										
None A few Some Most or all	11.8 37.8 31.2 11.3	15.8 39.4 27.4 9.3	15.8 39.3 27.7 8.9	15.7 39.8 25.8 11.5	8.4 36.6 35.8 11.6	*2.2 31.1 43.8 14.9	4.9 35.4 35.0 17.5	4.3 34.6 35.7 18.9	*5.6 37.6 30.4 16.6	5.2 37.0 35.9 14.9
"Have you ever taken a class or course at school in which the health risks of smoking were discussed?"										
Yes	75.2 24.1	73.7 25.4	74.9 24.5	66.7 31.6	78.0 21.5	82.0 18.0	74.4 24.6	73.7 24.4	77.1 22.6	74.2 25.4
See footnote at end of table.										

Table 4. Number and percent distribution of teenagers by correlates of smoking uptake and risk-taking behaviors, according to smoking status: United States, 1989—Con.

					Smoking s	status				
		^	lever smoked	d .				Curren	t smoker	
Correlates of smoking uptake and risk-taking behaviors	All statuses	All never smoked	No intention	May smoke	Experimenter	Former smoker	All current smokers ¹	Heavy	Light	Occasional
"Reason and total time missed from school in past 2 weeks?"					Percent distr	ribution				
Did not cut, missed no days Did not cut, missed 1 or more days Cut, missed 1 or more days	56.2 21.2 4.0	63.2 19.5 1.6	63.3 19.3 1.4	61.7 20.4 *1.8	53.7 23.3 4.8	46.5 19.3 *9.4	37.9 23.4 9.7	27.3 20.2 11.2	46.0 23.7 8.4	46.4 27.4 8.8
"During the past year, how often have you felt too tired to do things?"										
Often	15.4 33.8 41.7 8.7	12.7 33.4 43.0 10.5	12.2 32.1 44.3 10.9	15.6 41.3 34.8 7.6	18.1 34.3 40.9 6.3	25.8 36.3 31.1 *6.8	19.2 34.1 39.5 6.9	19.8 32.0 40.6 6.8	19.8 35.5 35.5 8.9	17.0 36.2 40.0 6.7
"During the past year, how often have you had trouble going to sleep or staying asleep?"										
Often	14.7 24.6 33.5 26.7	11.3 23.5 34.5 30.2	11.2 22.7 34.6 31.1	12.1 28.6 33.5 24.7	16.6 26.9 34.0 22.0	25.5 22.4 27.3 23.9	22.1 23.8 30.2 23.4	25.7 21.4 27.5 24.5	21.5 25.3 31.8 20.3	19.0 25.9 32.1 23.0
"During the past year, how often have you felt unhappy, sad, or depressed?"										
Often	14.0 33.5 38.1 13.7	10.5 31.1 40.5 17.2	10.4 30.3 41.1 17.6	11.3 36.1 36.9 14.1	14.7 37.4 36.8 10.6	23.0 39.8 31.4 *5.9	24.3 34.3 32.9 8.0	27.0 31.7 33.1 7.4	24.1 36.9 28.7 9.4	21.0 35.4 35.3 8.0
"During the past year, how often have you felt hopeless about the future?"										
Often Sometimes Rarely.	7.7 14.8 30.9 46.0	5.8 12.3 28.6 52.6	5.3 11.8 28.4 53.9	8.5 15.7 29.7 44.6	7.6 17.3 34.5 40.1	*9.3 18.0 31.4 41.6	14.4 18.3 32.7 33.8	18.0 17.8 31.5 31.4	11.7 21.0 31.5 35.5	11.5 17.8 34.6 35.9
"During the past year, how often have you felt nervous or tense?"										
Often Sometimes Rarely Never	18.6 37.7 30.3 12.9	14.7 37.6 31.7 15.5	14.3 37.3 32.5 15.5	17.0 39.4 26.7 15.7	21.4 37.5 30.1 10.6	28.3 50.0 16.5 *5.6	26.7 37.2 27.0 8.6	29.3 35.1 26.6 8.1	26.7 39.9 23.8 8.7	22.6 41.0 27.4 8.9
"During the past year, how often have you worried too much about things?"										
Often	25.9 32.6 26.8 14.2	20.7 32.9 29.0 16.8	20.5 32.1 29.8 17.2	22.3 38.2 23.9 14.6	30.5 33.5 24.6 11.0	39.8 33.9 14.6 *12.1	34.6 29.6 24.4 11.0	35.1 28.0 25.0 11.0	35.8 23.8 26.4 13.3	32.4 34.6 23.1 9.9
"During the past year have you had an accident, injury, or polsoning that required medical attention by a doctor, nurse, or medical assistant?"										
Yes	23.2 76.3	20.8 78.8	21.0 78.6	20.2 79.0	25.3 74.2	27.3 73.0	27.5 72.0	30.3 68.8	24.5 75.0	25.4 74.5
Frequency of fighting in past year										
Never Once Twice Three to five times More than five times Been In fight, DK times	72.3 10.0 7.4 6.1 3.4 0.5	79.9 8.2 5.7 3.6 1.7 0.6	82.0 7.6 5.1 3.0 1.5 *0.3	75.3 8.5 6.9 6.0 *1.5 *1.0	68.1 11.6 8.9 7.2 3.6 0.4	55.8 *9.4 13.2 14.9 *5.8 *0.9	56.3 12.9 9.7 11.9 8.4 *0.4	49.5 13.6 9.8 13.5 12.4 *0.4	55.2 12.8 11.9 13.1 6.6 *0.3	65.6 12.2 7.4 9.5 4.9 *0.3
Frequency of riding on motorcycle or minibike in past year										
Often	12.4 9.3 18.2 59.7	8.8 7.4 14.8 68.6	8.6 7.0 14.8 69.3	10.3 10.1 14.7 64.1	14.0 10.3 21.2 54.1	24.5 *12.4 21.1 41.9	21.0 14.0 24.0 40.5	24.3 15.5 25.8 33.4	20.1 13.3 28.1 38.6	18.7 12.8 19.0 49.4
"How often do you wear a seat belt when you drive or ride in a car?"										
Always or most of the timeSometimes	62.4 18.3 18.9	69.9 16.8 12.9	70.6 16.5 12.6	65.1 19.1 15.1	59.0 19.5 21.2	51.9 20.2 28.0	43.7 21.3 34.6	34.0 21.4 43.8	46.0 22.0 32.0	52.3 21.2 26.5
See footnote at end of table.										

Table 4. Number and percent distribution of teenagers by correlates of smoking uptake and risk-taking behaviors, according to smoking status: United States, 1989-Con.

					Smoking s	status				
		Λ	lever smoked	1				Current	smoker	
Correlates of smoking uptake and risk-taking behaviors	All statuses	All never smoked	No intention	May smoke	Experimenter	Former smoker	All current smokers ¹	Heavy	Light	Occasional
"During the last 4 weeks have you ridden in a vehicle driven by someone who had been drinking or using drugs?"					Percent distr	ibution				
Yes	10.9 88.7	4.7 94.9	4.5 95.0	5.5 93.7	11.8 87.8	21.7 78.3	30.2 69.3	37.5 61.3	24.0 76.0	25.9 74.0
"Including Saturdays and Sundays, how many nights a week do you usually go out for fun or recreation?"										
None	9.8 49.5 29.7 10.0	12.5 52.9 26.9 6.6	12.6 52.8 27.0 6.6	12.3 53.0 26.2 6.7	6.8 50.1 31.2 11.0	*7.5 37.9 41.0 13.7	5.7 38.0 35.7 20.0	6.1 30.4 35.8 26.5	*4.2 40.0 39.0 15.9	5.5 46.1 33.8 14.4
"Have you ever had a steady boyfriend/girlfriend?"										
Yes	69.0 30.6	56.6 42.9	56.7 42.9	56.3 43.0	79.7 19.9	91.0 9.3	90.6 9.0	93.9 5.2	91.8 8.0	85.6 14.4
"Did he or she smoke?" Yes	19.4	7.5	7.2	9.4	15.9	45.4	49.1	67.7	42.7	29.3
No	80.6	92.5	92.8	90.6	84.2	54.6	50.9	32.3	57.3	70.5
"About how much money do you have each week to spend on yourself any way you want to?"										
None \$1-\$5. \$6-\$10. \$11-\$20 \$21-\$30. \$31-\$50. More than \$50.	7.3 17.9 21.2 21.1 8.4 10.7 10.1	8.1 23.1 23.7 19.9 7.2 8.3 5.9	7.3 22.7 24.1 19.6 7.6 8.8 6.2	7.2 23.4 24.2 24.2 6.0 6.4 4.0	6.6 13.6 20.0 23.3 10.3 12.3 11.7	*8.5 *10.8 15.8 17.3 *7.9 19.3 14.9	5.6 8.3 15.3 21.8 9.2 15.0 21.1	5.4 6.2 11.7 19.2 7.9 17.9 28.0	6.5 10.8 16.9 25.2 10.1 10.6 17.1	5.5 9.8 18.3 23.2 10.6 14.3 14.5
"In the past year have you participated in any kind of competitive and organized physical activity, such as team sports?"										
Yes	65.1 34.4	68.7 30.7	69.6 29.9	63.0 36.1	66.0 33.6	54.0 46.0	51.8 47.7	41.0 58.0	52.3 47.7	63.2 36.8
"If you had a serious problem, to whom would you talk or go for help?"										
No one	4.3 52.4 23.5 19.2	3.9 59.3 21.6 14.6	3.7 59.8 21.5 14.5	5.5 56.2 21.9 15.2	4.4 47.0 25.7 22.3	*5.0 39.1 25.8 30.1	5.4 38.8 25.8 29.0	6.5 36.4 23.9 31.3	*2.6 41.3 24.7 31.3	4.6 41.7 27.2 25.7
"Number of hours per week you are at home without a parent or adult around?" ⁵										
None or not on regular basis	39.4 30.5 16.1 13.4	41.3 31.9 15.1 11.0	41.6 32.0 15.0 10.8	39.8 31.0 15.4 12.4	37.7 28.2 17.1 16.4	30.1 33.1 *23.3 *13.5	32.8 27.2 19.0 20.4	31.1 26.4 14.8 26.6	29.2 27.0 16.0 26.6	33.9 29.0 23.3 13.5
"How often do you attend religious services?"										
Often	41.3 22.5 21.6 14.2	48.9 21.9 17.4 11.3	50.0 21.4 17.2 11.0	42.1 25.0 18.5 13.6	36.6 24.1 24.5 14.5	27.3 20.8 34.5 17.4	24.2 21.9 30.1 23.4	15.4 18.2 33.5 31.9	22.0 24.8 32.7 20.5	35.0 24.8 25.2 15.0
"Have you ever seen or read warning labels on any bottles or cans containing an alcoholic beverage?"										
Never seen	65.1 13.1	63.1 13.8	63.5 13.4	61.0 16.3	66.0 13.1	72.4 *8.4	69.8 10.8	75.4 8.2	71.9 9.8	64.6 14.1
warnings	11.5 9.9	11.1 11.5	11.2 11.5	10.8 11.2	12.4 8.2	13.0 *6.2	11.3 7.6	8.6 6.7	9.6 8.2	13.1 8.0

Includes unknown type of smoker.

2Difference in total number of teenagers from table 1 due to Computer-Assisted Telephone Interviewing (CATI) versus CATI-mail sample size (see Technical notes). Includes unknown smoking status, correlates of smoking uptake and risk behaviors.

3One pack contains 20 cigarettes.

Excludes adolescents not enrolled in school at time of interview.
 Includes only 12–16-year-olds,

NOTE: Sums may not equal totals due to rounding.

Table 5. Number and percent distribution of male teenagers by smokeless tobacco-use status, according to age, race, and Hispanic origin: United States, 1989

		s	mokeless	tobacco-use s	tatus	
Age, race, and Hispanic origin	Male teenagers ¹	Never used	Ever used	Total ever used	Used regularly	Never used regularly
			Numbe	r in thousands		
Total ²	12,219	8,386	3,819	3,819	840	2,979
Age						
12–13 years	3,391 3,434 5,394	2,961 2,466 2,959	422 969 2,428	422 969 2,428	51 182 607	371 786 1,821
Race						
White	9,915 1,814	6,370 1,601	3,530 213	3,530 213	800 *16	2,731 197
Hispanic origin						
Hispanic	1,182 11,038	1,024 7,362	158 3,660	158 3,660	*15 825	143 2,836
			Perce	nt distribution		
Total ² ,	100.0	68.6	31.3	100.0	22.0	78.0
Age						
12–13 years	100.0 100.0 100.0	87.3 71.8 54.9	12.4 28.2 45.0	100.0 100.0 100.0	12.1 18.8 25.0	87.9 81.1 75.0
Race						
White	100.0 100.0	64.2 88.3	35.6 11.7	100.0 100.0	22.7 *7.5	77.4 92.5
Hispanic origin						
Hispanic Non-Hispanic	100.0 100.0	86.6 66.7	13.4 33.2	100.0 100.0	*9.5 22.5	90.5 77.5

¹Includes unknown smokeless tobacco-use status, 2Includes all other races.

Table 6. Number and percent distribution of male teenagers by correlate of use, according to smokeless tobacco-use status: United States, 1989

		Smokele	ess tobacco	use status	
Correlates of smokeless tobacco-use	Male teenagers ¹	Never used	Ever used	Used regularly	Never used regularly
		Nur	nber in tho	usands	
Total ²	12,219	8,441	3,766	783	2,983
		Pe	rcent distri	bution	
Total	100.0	100.0	100.0	100.0	100.0
Persons in household who use chewing tobacco or snuff					
No user of smokeless tobacco Father and no older brother(s)	91.9 4.2	95.3 2.6	84.4 7.9	73.6 11.1	87.2 7.0
Father and older brother(s)	*0.2	*0.1	*0.5	*1.9	0.2
Older brother(s) and not father All others, excluding father and older	1.9	8.0	4.4	9.1	3.2
brother(s)	1.6	1.1	2.8	*4.3	2.3
Relatives not in household who use chewing tobacco or snuff					
No user of smokeless tobacco	78.3	83.4	66.9	51.9	70.9
Father and no older brother(s) Older brother(s) and not father All others, excluding father and older	0.5 1.1	*0.3 0.5	1.2 2.5	*2.6 5.4	0.8 1.7
brother(s)	17.6	13.4	27.1	39.1	24.0
"How you think your best friends would feel about you using chewing tobacco or snuff regularly?"					
Approve	2.2 65.3 31.8	1.4 74.6 23.1	4.0 44.5 51.4	12.1 24.6 62.8	1.8 49.7 48.3
"How many people your age use chewing tobacco or snuff?"					
None	47.2 30.2 15.4 6.1	59.9 26.0 10.3 2.5	19.2 39.7 26.8 13.9	*4.6 38.5 26.5 29.2	23.3 40.0 26.9 9.6
"Do you believe using chewing tobacco and snuff can cause cancer?"					
Yes	94.4 2.8 2.6	93.3 3.1 3.4	96.8 2.1 *0.9	95.8 *3.2 *0.7	97.0 1.8 *1.0

¹ Includes unknown smokeless tobacco-use status, 2 Includes unknown correlates of use.

Table 7. Number and percent distribution of teenagers by knowledge and attitudes about smoking and exposure to smoking risks, according to smoking status: United States, 1989

Vever smoked	i						
					Current	t smoker	
No intention	May smoke	Experimenter	Former smoker	All current smokers ¹	Heavy	Light	Occasional
	4 700	Number in th		2 200	4.554	F70	1.050
11,055	1,766	6,717 Percent dist	322	3,620	1,554	572	1,250
100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
82.0 17.7	83.5 16.4	82.1 17.8	81.1 19.3	80.6 19.1	80.0 19.8	79.0 20.3	81.6 18.0
2.8 96.5	6.3 91.9	6.7 92.2	15.2 84.2	20.6 78.1	25.2 72.6	20.6 79.0	15.0 84.2
0.6	*1.5	1.0	*0.6	1.3	*2.0	*0.3	*0.9
				40.0	40.7	40.5	44.0
77.7 21.4 0.7	62.5 34.9 2.3	62.6 36.3 0.9	55.0 42.9 *2.2	42.8 56.7 *0.5	43.7 55.7 *0.5	43.5 55.9 *0.5	41.8 57.4 *0.8
3.3 95.8 0.8	7.3 90.8 *1.5	6.4 92.9 *0.5	9.9 89.4 *0.6	18.8 80.3 *0.7	23.0 75.3 *1.3	18.7 81.3 *	14.1 85.3 *0.6
15.7 81.5 2.8	24.3 72.4 3.0	27.5 68.8 3.7	47.4 49.1 *2.3	58.5 38.7 2.6	63.6 33.7 *2.3	63.0 30.2 6.6	48.9 49.8 *1.2
10.9 86.2 2.8	18.7 77.2 3.7	18.7 78.5 2.5	29.8 68.9 *1.6	46.5 51.7 1.6	54.4 43.1 *2.1	53.0 45.1 *1.7	33.9 64.9 *1.1
28.6 68.2 3.1	36.9 58.4 4.3	45.8 51.8 2.2	53.1 46.0 *0.9	58.6 40.0 1.3	57.5 40.5 *1.6	65.4 33.7 *0.9	55.9 42.8 *1.3
13.0 84.7 2.2	15.1 82.1 2.4	19.2 78.4 2.3	25.5 73.9 *0.9	30.3 67.5 2.0	36.2 61.4 *1.9	28.8 69.4 *1.7	24.3 73.2 *2.5
82.3 16.1 1.5	76.7 21.4 *1.4	78.8 18.8 2.3	80.1 17.3 *2.6	80.5 16.7 2.6	81.6 15.7 *2.4	79.6 16.3 *4.1	80.1 17.7 *2.2
95.3 2.5 2.2	93.3 2.8 3.5	94.9 2.0 3.0	93.0 *2.0 *5.0	95.4 2.1 2.2	94.6 *2.2 2.5	95.6 *1.7 *2.5	95.6 *2.6 *1.8
79.6 12.1 8.0	66.5 17.8 15.2	66.0 18.9 14.9	37.6 38.2 24.2	19.4 60.9 19.4	10.9 73.9 14.5	15.4 68.2 16.4	32.3 40.2 27.3
	2.8 28.6 68.2 3.1 13.0 84.7 2.2 82.3 16.1 1.5	2.8 3.7 28.6 36.9 68.2 58.4 3.1 4.3 13.0 15.1 84.7 82.1 2.2 2.4 82.3 76.7 16.1 21.4 1.5 *1.4 95.3 93.3 2.5 2.8 2.2 3.5 79.6 66.5 12.1 17.8	2.8 3.7 2.5 28.6 36.9 45.8 68.2 58.4 51.8 3.1 4.3 2.2 13.0 15.1 19.2 84.7 82.1 78.4 2.2 2.4 2.3 82.3 76.7 78.8 16.1 21.4 18.8 1.5 *1.4 2.3 95.3 93.3 94.9 2.5 2.8 2.0 2.2 3.5 3.0 79.6 66.5 66.0 12.1 17.8 18.9	2.8 3.7 2.5 *1.6 28.6 36.9 45.8 53.1 68.2 58.4 51.8 46.0 3.1 4.3 2.2 *0.9 13.0 15.1 19.2 25.5 84.7 82.1 78.4 73.9 2.2 2.4 2.3 *0.9 82.3 76.7 78.8 80.1 16.1 21.4 18.8 17.3 1.5 *1.4 2.3 *2.6 95.3 93.3 94.9 93.0 2.5 2.8 2.0 *2.0 2.2 3.5 3.0 *5.0 79.6 66.5 66.0 37.6 12.1 17.8 18.9 38.2	2.8 3.7 2.5 *1.6 1.6 28.6 36.9 45.8 53.1 58.6 68.2 58.4 51.8 46.0 40.0 3.1 4.3 2.2 *0.9 1.3 13.0 15.1 19.2 25.5 30.3 84.7 82.1 78.4 73.9 67.5 2.2 2.4 2.3 *0.9 2.0 82.3 76.7 78.8 80.1 80.5 16.1 21.4 18.8 17.3 16.7 1.5 *1.4 2.3 *2.6 2.6 95.3 93.3 94.9 93.0 95.4 2.5 2.8 2.0 *2.0 2.1 2.2 3.5 3.0 *5.0 2.2 79.6 66.5 66.0 37.6 19.4 12.1 17.8 18.9 38.2 60.9	2.8 3.7 2.5 *1.6 1.6 *2.1 28.6 36.9 45.8 53.1 58.6 57.5 68.2 58.4 51.8 46.0 40.0 40.5 3.1 4.3 2.2 *0.9 1.3 *1.6 13.0 15.1 19.2 25.5 30.3 36.2 84.7 82.1 78.4 73.9 67.5 61.4 2.2 2.4 2.3 *0.9 2.0 *1.9 82.3 76.7 78.8 80.1 80.5 81.6 16.1 21.4 18.8 17.3 16.7 15.7 1.5 *1.4 2.3 *2.6 2.6 *2.4 95.3 93.3 94.9 93.0 95.4 94.6 2.5 2.8 2.0 *2.0 2.1 *2.2 2.2 3.5 3.0 *5.0 2.2 2.5 79.6 66.5 66.0 37.6 19.4 10.9 12.1 17.8 18.9 38.2 60.9 73.9	2.8 3.7 2.5 *1.6 1.6 *2.1 *1.7 28.6 36.9 45.8 53.1 58.6 57.5 65.4 68.2 58.4 51.8 46.0 40.0 40.5 33.7 3.1 4.3 2.2 *0.9 1.3 *1.6 *0.9 13.0 15.1 19.2 25.5 30.3 36.2 28.8 84.7 82.1 78.4 73.9 67.5 61.4 69.4 2.2 2.4 2.3 *0.9 2.0 *1.9 *1.7 82.3 76.7 78.8 80.1 80.5 81.6 79.6 16.1 21.4 18.8 17.3 16.7 15.7 16.3 1.5 *1.4 2.3 *2.6 2.6 *2.4 *4.1 95.3 93.3 94.9 93.0 95.4 94.6 95.6 2.5 2.8 2.0 *2.0 2.1 *2.2 *1.7 2.2 3.5 3.0 *5.0 2.2 2.5 *2.5

Table 7. Number and percent distribution of teenagers by knowledge and attitudes about smoking and exposure to smoking risks, according to smoking status: United States, 1989—Con.

Knowledge, attitudes, and risk exposure	Smoking status									
	All statuses	Never smoked					Current smoker			
		All never smoked	No intention	May smoke		Former smoker	All current smokers ¹	Heavy	Light	Occasional
"When I'm older my parents won't mind if I smoke."					Percent distr	ibution				
Agree	17.2 77.6 4.8	10.6 84.5 4.5	9.8 85.9 3.9	15.7 75.6 7.9	17.8 77.8 4.1	25.5 70.2 *4.3	38.7 53.9 7.2	49.9 42.1 7.4	41.8 49.7 8.4	24.7 69.7 5.6
"Seeing someone smoking turns me off."										
Agree	67.1 22.4 10.2	78.5 12.9 8.2	80.9 11.6 7.3	63.9 21.5 14.2	71.0 18.1 10.7	39.8 41.6 18.6	22.3 62.2 15.2	11.1 76.5 11.6	15.2 70.5 14.3	37.5 42.4 20.1
"I'd rather date people who										
Agree	85.9 7.9 5.9	94.1 3.2 2.4	94.7 2.7 2.3	90.2 6.2 3.1	90.1 5.1 4.5	71.4 *9.6 19.3	50.9 29.4 19.4	32.7 41.7 24.8	43.4 32.7 23.8	74.2 13.8 11.9
"(If I started) I could stop smoking anytime I wanted."										
Agree	17.8 72.6 9.0	11.4 78.7 9.3	11.3 79.0 9.2	11.9 76.6 10.0	18.1 72.1 9.3	29.8 66.8 *3.4	38.5 53.0 8.0	19.0 72.2 7.8	46.7 46.5 *6.8	56.1 35.5 8.4
"I personally don't mind being around people who are smoking."										
Agree	34.8 58.0 6.8	22.3 70.9 6.5	20.5 73.2 6.0	33.6 56.3 9.7	35.1 57.0 7.7	57.5 34.8 *8.1	76.7 16.6 6.2	85.5 9.7 4.1	84.8 10.8 *4.4	62.2 27.1 10.0
"I get a kick out of doing things every now and then that are a little risky or dangerous."										
Agree	41.9 49.6 7.9	30.2 60.8 8.4	28.5 62.5 8.5	37.5 49.8 12.1	52.8 39.2 7.6	59.1 33.6 *7.3	60.6 31.8 7.1	59.9 32.7 6.5	66.5 26.7 *6.2	59.4 31.8 8.9
"Have you ever taken a class or course at school in which the health risks of smoking were discussed."										
Yes	75.2 24.1	73.7 25.4	74.9 24.5	66.7 31.6	78.0 21.5	82.0 18.0	74.4 24.6	73.7 24.4	77.1 22.6	74.2 25.4

¹ Includes unknown type of current smoker.
2 Difference in total number of teenagers from table 1 due to Computer-Assisted Telephone Interviewing (CAT)I versus CATI-Mail sample size (see Technical notes). Includes unknowns.

Technical notes

Source and description of data

This report contains data from the 1989 Teenage Attitudes and Practices Survey (TAPS). The TAPS was a targeted population study of U.S. teenagers 12–18 years of age. The study was conducted by the National Center for Health Statistic's National Health Interview Survey (NHIS) and co-sponsored by the Centers for Disease Control's Office on Smoking and Health, the National Cancer Institute, and the American Cancer Society.

The TAPS survey was designed to obtain current national household data about current cigarette-smoking behavior and lifetime smoking practices of adolescents and their beliefs about smoking. Selected correlate measures associated with smoking uptake were also addressed in the study.

The TAPS sample was derived from NHIS household interviews conducted during the final two quarters of 1988 and the first two quarters of 1989. Included in the sample were all sample teenagers living in households contacted and interviewed during this period that were 12–18 years of age as of November 1, 1989. The eligible sample for the TAPS was 12,097 persons.

TAPS utilized two modes of data collection. The primary method consisted of computer-assisted telephone interviewing (CATI) in households where a telephone number was provided during the original NHIS interview. In addition, self-administered questionnaires were mailed to sample teenagers living in households without telephones or an available telephone number. Mail questionnaires were also sent to those teenagers that could not be reached using the CATI method. Telephone interviews and all other datacollection activities were performed by U.S. Bureau of the Census personnel. Data collection began in August 1989 and continued through March 1990.

Unlike the original NHIS interview, the TAPS survey design required that all teenagers respond for themselves. However, prior to the initial telephone contact, advance letters were mailed to a parent or guardian and to each eligible teenager in the household explaining the sponsorship and objectives of the upcoming survey and assuring confidentiality.

The total interviewed TAPS sample included 9,965 adolescents - 9,135 responded in CATI interviews and 830 completed mail questionnaires. The total combined response rate for the TAPS from these two data collection procedures was 82.4 percent. Most of the nonresponse resulted from teenagers' failure to return the mail questionnaire. Only 3.1 percent of interviews of adolescents reached by telephone ended in a refusal, either because of the parents or teenagers initial refusal or because of subsequent termination of the interview. Item nonresponse was less than 1 percent for the questions discussed in this report. More details about non-response are available in a recent report (17).

Sampling errors

Because estimates shown in this report are based on a sample of the population rather than on the entire population, they are subject to sampling error. When an estimate or the numerator or denominator of a percent is small, the sampling error may be relatively high. In addition, the complex sample design of the NHIS has the effect of making the sampling errors larger than they would be had a simple random sample of equal size been used.

The following method for computing sampling errors is presented for the convenience of readers who want a simple method to use in calculating standard errors for estimates in this report. More precise methods, such as that available in the software program SUDAAN (19), which estimates standard errors for

complex surveys using Taylor linearization, are recommended for detailed analysis of NHIS data.

Approximate standard errors of the estimated numbers (x) in this report (except for all teenagers, by age, race, and sex when the standard error is assumed to be 0.0) may be calculated using the formula

$$SE(x) = \sqrt{0.0000307(x)^2 + 3,640(x)}$$

Except as noted, approximate standard errors of the estimated percents in this report may be calculated using the formula

SE(p) =
$$\sqrt{\frac{3,640 (p) (100 - p)}{y}}$$

where p is the estimated percent and y is the population denominator.

Approximate standard errors for the percents in table 5, by age and race, may be calculated by using the formula

$$SE(p) = p \sqrt{0.0000307 + 3,640/x}$$

where p is the estimated percent and x = py/100 with y = the population denominator.

If x_1 and x_2 are two estimates, then the approximate standard error of the difference (x_{1-x_2}) can be computed as follows:

$$\sqrt{\operatorname{SE}(x_1)^2 + \operatorname{SE}(x_2) - 2r \operatorname{SE}(x_1) \operatorname{SE}(x_2)}$$

where $SE(x_1)$ and $SE(x_2)$ are computed using the appropriate formulas previously presented in this section, and r is the correlation coefficient between x_1 and x_2 (assuming r = 0.0 will result in an accurate standard error if the two estimates are actually uncorrelated and will result in an overestimate of the standard error if the correlation is positive or an underestimate if the correlation is negative).

In this report, unless otherwise noted, a difference was considered statistically significant at the 5-percent level if the difference (x_1-x_2) was at least twice as large as its standard error.

Related documentation

More detailed discussion of the sample design of the NHIS, estimating procedures, procedures for estimating standard errors, nonsampling errors, and definitions of other sociodemographic terms used in this report have been published in *Vital and Health Statistics*, Series 10, numbers 160 and 176; Series 1, number 18; and Series 2, number 110 (20–23).

A public use data file based on the 1989 TAPS was released in February 1992. Information regarding its purchase may be obtained by writing to the Division of Health Interview Statistics, National Center for Health Statistics, 6525 Belcrest Road, Hyattsville, Maryland 20782.

Suggested citation

Allen KF, Moss AJ, Giovino GA, et al. Teenage tobacco use: Data estimates from the Teenage Attitudes and Practices Survey, United States, 1989. Advance data from vital and health statistics; no 224. Hyattsville, Maryland! National Center for Health Statistics. 1992.

Definition of terms – TAPS Adolescent smoking status categories

Never smoked – Never smoked a cigarette.

Never smoked, no intention— Never smoked a cigarette or tried or experimented with cigarette smoking; will not try a cigarette soon; and definitely will not be smoking in 1 year.

Never smoked, may smoke—Never smoked a cigarette or tried or experimented with cigarette smoking; may try a cigarette soon or may be smoking in 1 year.

Experimenter—Has either smoked a cigarette or tried or experimented with cigarette smoking, but has never

smoked 100 cigarettes and has not smoked in the past 30 days.

Former smoker—Has smoked at least 100 cigarettes but has not smoked in the past 30 days.

Current smoker—Has smoked a cigarette in the past 30 days.

Current light smoker—Has smoked 10 or more days in the past 30 days, and smoked an average of fewer than five cigarettes per day in the past 7 days.

Current heavy smoker—Has smoked 10 or more days in the past 30 days, and smoked an average of five cigarettes or more per day in the past 7 days.

Current occasional smoker—Has smoked 1 to 9 days in the past 30 days.

Copyright information

This report may be reprinted without further permission.

The use of trade names is for identification only and does not imply endorsement by the Public Health Service of the U.S. Department of Health and Human Services.

National Center for Health Statistics

Director
Manning Feinleib, M.D., Dr. P.H.
Acting Deputy Director
Jack R. Anderson

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Public Health Service Centers for Disease Control and Prevention National Center for Health Statistics 6525 Belcrest Road Hyattsville, Maryland 20782

OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300

To receive this publication regularly, contact the National Center for Health Statistics by calling 301-436-8500

DHHS Publication No. (PHS) 93-1250

BULK RATE
POSTAGE & FEES PAID
PHS/NCHS
PERMIT NO. G-281