Codebook

Social Statistics for a Diverse Society, 7th Edition

Dataset

Monitoring the Future, 2011 Survey (12th Graders only)

File name

MTF11SSDS.sav

Cases Sampled

1500

Variables Employed

 50

Citation
 Johnston, L. D., Bachman, J.G., O’Malley, P.M. & Schulenberg, J.E. (2011). Monitoring the Future: A Continuing Study of American Youth (12th-Grade Survey), ICPSR34409-v2. Ann Arbor, MI: Inter-university Consortium for Political and Social Research [distributor], 2012-11-20. doi:10.3886/ICPSR34409.v2
Table of Contents

	Variable
	Position
	Label
	Page Number

	absent
	1
	During the last four weeks, how many school days missed for any reason?
	6

	accident
	2
	Number of Accidents in Last 12 Months
	6

	acdtafterdrk
	3
	Of the accidents you've been in, how many were after you consumed alcohol?
	7

	age
	4
	Respondent's age (dichotomized <> 18)
	7

	alchhowdrunk
	5
	When you drink, how drunk do you get?
	8

	alcoholl
	6
	In your lifetime, on how many occassions have you had more than a few sips of alcohol?
	8

	amphlifetime
	7
	In your lifetime, how many times have you taken amphetamines?
	9

	atcoke
	8
	Disapprove/approve of others trying cocaine once or twice
	9

	atdrink
	9
	Disapprove/approve of others trying 1-2 alcoholic beverages
	10

	atsmoke
	10
	Disapprove/approve of others smoking 1+ packs of cigarettes/day
	10

	atweed
	11
	Disapprove/approve of others trying marijuana once or twice
	11

	coke
	12
	In the last 30 days, on how many occassions have you tried crack cocaine?
	11

	cokel
	13
	In your lifetime, on how many occassions have you tried any form of cocaine?
	12

	frcoke
	14
	How many friends take powdered cocaine?
	12

	frcrack
	15
	How many friends take crack cocaine?
	13

	frdrink
	16
	How many friends drink alcohol?
	13

	frsmoke
	17
	How many friends smoke cigarettes?
	14

	frweed
	18
	How many friends smoke marijuana?
	14

	getcoke
	19
	How easy is it to obtain powdered cocaine?
	15

	getcrack
	20
	How easy is it to obtain crack cocaine?
	15

	GPA
	21
	High School GPA (recoded from "grade")
	4

	grade
	22
	Average Grade in Highschool
	16

	grdrink
	23
	What grade when first tried alcohol, even a few sips?
	17

	grewup
	24
	Where grew up?
	18

	grsmoke
	25
	What grade when first smoked cigarettes?
	18

	grweed
	26
	What grade when first smoked weed on a daily basis?
	19

	gweed
	27
	How easy is it to obtain marijuana?
	19

	Happy
	28
	How are things these days? (Happiness Level)
	4

	race
	29
	Respondent's race (trichotomized B/W/H)
	20

	rrcoke
	30
	Risk to people who take powdered cocaine regularly
	20

	rrcrack
	31
	Risk to people who take crack cocaine regularly
	21

	rrdrink
	32
	Risk to people who consume 4-5 drinks/day
	21

	rrweek
	33
	Risk to people who smoke marijuana regularily
	22

	rsmoke
	34
	Risk to people who smoke 1+ packs of cigarettes/day
	22

	rtcoke
	35
	Risk to people who try powdered cocaine once or twice
	23

	rtcrack
	36
	Risk to people who try crack cocaine once or twice
	23

	rtdrink
	37
	Risk to people who try alcochol once or twice
	24

	rtweek
	38
	Risk to people who smoke marijuana once or twice
	24

	sex
	39
	Respondent's sex
	25

	siblings
	40
	Number of Siblings
	25

	smoke
	41
	Have you ever smoked cigarettes?
	26

	smokein5yr
	42
	Do you think you will be smoking in 5 years?
	26

	stopsmoke
	43
	How many times have you tried to quit smoking?
	27

	Tendrinksatonce
	44
	During the last two weeks, how many times did you consume 10+ drinks in a row?
	5

	ticket
	45
	Number of Moving Violation Tickets in last 12 Months
	27

	tikafteralc
	46
	Of the moving violation tickets you've recieved, how many were after you consumed alcohol?
	28

	tikafterweed
	47
	Of the moving violation tickets you've recieved, how many were after you smoked marijuana?
	28

	Trytostopalch
	48
	Have you ever tried to stop using alchoholic beverages and found that you couldnt?
	5

	wantstopsmoke
	49
	Do you want to quit smoking now?
	29

	weed
	50
	In your lifetime, how many times have you used hashish?
	29

	GPA

	
	Value

	Standard Attributes
	Variable Position
	21

	
	Question
	High School GPA (recoded from "grade")

	N
	Valid Cases
	1331

	
	Missing Cases
	169

	Central Tendency and Dispersion
	Mean
	3.1817

	Happy

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	28
	
	

	
	Question
	How are things these days? (Happiness Level)
	
	

	N
	Valid
	1488
	
	

	
	Missing
	12
	
	

	Response Information
	-9
	MISSING:(-9)
	12
	.8%

	
	1
	NT HAPPY:(1)
	213
	14.2%

	
	2
	PRTY HPY:(2)
	933
	62.2%

	
	3
	VRY HPY:(3)
	342
	22.8%

	Tendrinksatonce

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	44
	
	

	
	Question
	During the last two weeks, how many times did you consume 10+ drinks in a row?
	
	

	N
	Valid
	914
	
	

	
	Missing
	586
	
	

	Response Information
	-9
	MISSING:(-9)
	586
	39.1%

	
	1
	NONE:(1)
	788
	52.5%

	
	2
	ONCE:(2)
	57
	3.8%

	
	3
	TWICE:(3)
	37
	2.5%

	
	4
	3-5X:(4)
	20
	1.3%

	
	5
	6-9X:(5)
	4
	.3%

	
	6
	10+ TIME:(6)
	8
	.5%

	Trytostopalch

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	48
	
	

	
	Question
	Have you ever tried to stop using alcoholic beverages and found that you couldn’t?
	
	

	N
	Valid
	916
	
	

	
	Missing
	584
	
	

	Response Information
	-9
	MISSING:(-9)
	584
	38.9%

	
	1
	YES:(1)
	39
	2.6%

	
	2
	NO:(2)
	877
	58.5%

	Absent

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	1
	
	

	
	Question
	During the last four weeks, how many school days missed for any reason?
	
	

	N
	Valid
	1330
	
	

	
	Missing
	170
	
	

	Response Information
	-9
	MISSING:(-9)
	170
	11.3%

	
	1
	NONE:(1)
	729
	48.6%

	
	2
	1 DAY:(2)
	246
	16.4%

	
	3
	2 DAYS:(3)
	177
	11.8%

	
	4
	3 DAYS:(4)
	73
	4.9%

	
	5
	4-5 DAYS:(5)
	65
	4.3%

	
	6
	6-10 DA:(6)
	22
	1.5%

	
	7
	11+ DAYS:(7)
	18
	1.2%

	Accident

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	2
	
	

	
	Question
	Number of Accidents in Last 12 Months
	
	

	N
	Valid
	1238
	
	

	
	Missing
	262
	
	

	Response Information
	-9
	MISSING:(-9)
	262
	17.5%

	
	0
	NONE:(0)
	1048
	69.9%

	
	1
	ONCE:(1)
	157
	10.5%

	
	2
	TWICE:(2)
	29
	1.9%

	
	3
	3 TIMES:(3)
	1
	.1%

	
	4
	4+ TIMES:(4)
	3
	.2%

	Acdtafterdrk

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	3
	
	

	
	Question
	Of the accidents you've been in, how many were after you consumed alcohol?
	
	

	N
	Valid
	192
	
	

	
	Missing
	1308
	
	

	Response Information
	-9
	MISSING:(-9)
	1308
	87.2%

	
	0
	NONE:(0)
	184
	12.3%

	
	1
	ONE:(1)
	6
	.4%

	
	2
	TWO:(2)
	0
	.0%

	
	3
	THREE+:(3-4)
	2
	.1%

	Age

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	4
	
	

	
	Question
	Respondent's age (dichotomized <> 18)
	
	

	N
	Valid
	1400
	
	

	
	Missing
	100
	
	

	Response Information
	-9
	MISSING:(-9)
	100
	6.7%

	
	1
	< 18 YRS:(1)
	610
	40.7%

	
	2
	18+ YRS:(2)
	790
	52.7%

	Alchhowdrunk

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	5
	
	

	
	Question
	When you drink, how drunk do you get?
	
	

	N
	Valid
	923
	
	

	
	Missing
	577
	
	

	Response Information
	-9
	MISSING:(-9)
	577
	38.5%

	
	1
	NOT @ALL:(1)
	281
	18.7%

	
	2
	A LITTLE:(2)
	234
	15.6%

	
	3
	MODERATE:(3)
	319
	21.3%

	
	4
	VERY:(4)
	89
	5.9%

	Alcoholl

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	6
	
	

	
	Question
	In your lifetime, on how many occasions have you had more than a few sips of alcohol?
	
	

	N
	Valid
	1432
	
	

	
	Missing
	68
	
	

	Response Information
	-9
	MISSING:(-9)
	68
	4.5%

	
	1
	O OCCAS:(1)
	356
	23.7%

	
	2
	1-2X:(2)
	181
	12.1%

	
	3
	3-5X:(3)
	169
	11.3%

	
	4
	6-9X:(4)
	140
	9.3%

	
	5
	10-19X:(5)
	159
	10.6%

	
	6
	20-39X:(6)
	150
	10.0%

	
	7
	40+OCCAS:(7)
	277
	18.5%

	Amphlifetime

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	7
	
	

	
	Question
	In your lifetime, how many times have you taken amphetamines?
	
	

	N
	Valid
	1393
	
	

	
	Missing
	107
	
	

	Response Information
	-9
	MISSING:(-9)
	107
	7.1%

	
	1
	O OCCAS:(1)
	1267
	84.5%

	
	2
	1-2X:(2)
	42
	2.8%

	
	3
	3-5X:(3)
	25
	1.7%

	
	4
	6-9X:(4)
	17
	1.1%

	
	5
	10-19X:(5)
	7
	.5%

	
	6
	20-39X:(6)
	12
	.8%

	
	7
	40+OCCAS:(7)
	23
	1.5%

	Atcoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	8
	
	

	
	Question
	 Do You Disapprove/approve of others trying cocaine once or twice?
	
	

	N
	Valid
	1197
	
	

	
	Missing
	303
	
	

	Response Information
	-9
	MISSING:(-9)
	303
	20.2%

	
	1
	DNT DISP:(1)
	150
	10.0%

	
	2
	DISAPPRV:(2)
	298
	19.9%

	
	3
	STRG DIS:(3)
	749
	49.9%

	Atdrink

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	9
	
	

	
	Question
	Disapprove/approve of others trying 1-2 alcoholic beverages
	
	

	N
	Valid
	1194
	
	

	
	Missing
	306
	
	

	Response Information
	-9
	MISSING:(-9)
	306
	20.4%

	
	1
	DNT DISP:(1)
	797
	53.1%

	
	2
	DISAPPRV:(2)
	195
	13.0%

	
	3
	STRG DIS:(3)
	202
	13.5%

	Atsmoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	10
	
	

	
	Question
	Do you disapprove/approve of others smoking 1+ packs of cigarettes/day
	
	

	N
	Valid
	1204
	
	

	
	Missing
	296
	
	

	Response Information
	-9
	MISSING:(-9)
	296
	19.7%

	
	1
	DNT DISP:(1)
	316
	21.1%

	
	2
	DISAPPRV:(2)
	430
	28.7%

	
	3
	STRG DIS:(3)
	458
	30.5%

	Atweed

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	11
	
	

	
	Question
	Disapprove/approve of others trying marijuana once or twice
	
	

	N
	Valid
	1202
	
	

	
	Missing
	298
	
	

	Response Information
	-9
	MISSING:(-9)
	298
	19.9%

	
	1
	DNT DISP:(1)
	592
	39.5%

	
	2
	DISAPPRV:(2)
	298
	19.9%

	
	3
	STRG DIS:(3)
	312
	20.8%

	Coke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	12
	
	

	
	Question
	In the last 30 days, on how many occasions have you tried crack cocaine?
	
	

	N
	Valid
	1364
	
	

	
	Missing
	136
	
	

	Response Information
	-9
	MISSING:(-9)
	136
	9.1%

	
	1
	O OCCAS:(1)
	1360
	90.7%

	
	2
	1-2X:(2)
	2
	.1%

	
	3
	3-5X:(3)
	2
	.1%

	
	4
	6-9X:(4)
	0
	.0%

	
	5
	10-19X:(5)
	0
	.0%

	
	6
	20-39X:(6)
	0
	.0%

	
	7
	40+OCCAS:(7)
	0
	.0%

	Cokel

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	13
	
	

	
	Question
	In your lifetime, on how many occasions have you tried any form of cocaine?
	
	

	N
	Valid
	1360
	
	

	
	Missing
	140
	
	

	Response Information
	-9
	MISSING:(-9)
	140
	9.3%

	
	1
	O OCCAS:(1)
	1314
	87.6%

	
	2
	1-2X:(2)
	20
	1.3%

	
	3
	3-5X:(3)
	12
	.8%

	
	4
	6-9X:(4)
	7
	.5%

	
	5
	10-19X:(5)
	4
	.3%

	
	6
	20-39X:(6)
	0
	.0%

	
	7
	40+OCCAS:(7)
	3
	.2%

	Frcoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	14
	
	

	
	Question
	How many friends take powdered cocaine?
	
	

	N
	Valid
	1370
	
	

	
	Missing
	130
	
	

	Response Information
	-9
	MISSING:(-9)
	130
	8.7%

	
	1
	NONE:(1)
	1113
	74.2%

	
	2
	A FEW:(2)
	202
	13.5%

	
	3
	SOME:(3)
	45
	3.0%

	
	4
	MOST:(4)
	4
	.3%

	
	5
	ALL:(5)
	6
	.4%

	Frcrack

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	15
	
	

	
	Question
	How many friends take crack cocaine?
	
	

	N
	Valid
	1376
	
	

	
	Missing
	124
	
	

	Response Information
	-9
	MISSING:(-9)
	124
	8.3%

	
	1
	NONE:(1)
	1159
	77.3%

	
	2
	A FEW:(2)
	178
	11.9%

	
	3
	SOME:(3)
	29
	1.9%

	
	4
	MOST:(4)
	5
	.3%

	
	5
	ALL:(5)
	5
	.3%

	Frdrink

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	16
	
	

	
	Question
	How many friends drink alcohol?
	
	

	N
	Valid
	1372
	
	

	
	Missing
	128
	
	

	Response Information
	-9
	MISSING:(-9)
	128
	8.5%

	
	1
	NONE:(1)
	152
	10.1%

	
	2
	A FEW:(2)
	149
	9.9%

	
	3
	SOME:(3)
	270
	18.0%

	
	4
	MOST:(4)
	536
	35.7%

	
	5
	ALL:(5)
	265
	17.7%

	Frsmoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	17
	
	

	
	Question
	How many friends smoke cigarettes?
	
	

	N
	Valid
	1380
	
	

	
	Missing
	120
	
	

	Response Information
	-9
	MISSING:(-9)
	120
	8.0%

	
	1
	NONE:(1)
	315
	21.0%

	
	2
	A FEW:(2)
	500
	33.3%

	
	3
	SOME:(3)
	380
	25.3%

	
	4
	MOST:(4)
	165
	11.0%

	
	5
	ALL:(5)
	20
	1.3%

	Frweed

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	18
	
	

	
	Question
	How many friends smoke marijuana?
	
	

	N
	Valid
	1382
	
	

	
	Missing
	118
	
	

	Response Information
	-9
	MISSING:(-9)
	118
	7.9%

	
	1
	NONE:(1)
	265
	17.7%

	
	2
	A FEW:(2)
	330
	22.0%

	
	3
	SOME:(3)
	392
	26.1%

	
	4
	MOST:(4)
	339
	22.6%

	
	5
	ALL:(5)
	56
	3.7%

	Getcoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	19
	
	

	
	Question
	How easy is it to obtain powdered cocaine?
	
	

	N
	Valid
	1444
	
	

	
	Missing
	56
	
	

	Response Information
	-9
	MISSING:(-9)
	56
	3.7%

	
	1
	PROB IMP:(1)
	256
	17.1%

	
	2
	VRY DIFF:(2)
	335
	22.3%

	
	3
	FRLY DIF:(3)
	384
	25.6%

	
	4
	FRLY EAS:(4)
	277
	18.5%

	
	5
	VRY EASY:(5)
	192
	12.8%

	Getcrack

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	20
	
	

	
	Question
	How easy is it to obtain crack cocaine?
	
	

	N
	Valid
	1444
	
	

	
	Missing
	56
	
	

	Response Information
	-9
	MISSING:(-9)
	56
	3.7%

	
	1
	PROB IMP:(1)
	247
	16.5%

	
	2
	VRY DIFF:(2)
	307
	20.5%

	
	3
	FRLY DIF:(3)
	446
	29.7%

	
	4
	FRLY EAS:(4)
	278
	18.5%

	
	5
	VRY EASY:(5)
	166
	11.1%

	Grade

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	22
	
	

	
	Question
	What is your average grade in high school?
	
	

	N
	Valid
	1331
	
	

	
	Missing
	169
	
	

	Response Information
	-9
	MISSING:(-9)
	169
	11.3%

	
	1
	D:(1)
	13
	.9%

	
	2
	C-:(2)
	19
	1.3%

	
	3
	C:(3)
	52
	3.5%

	
	4
	C+:(4)
	134
	8.9%

	
	5
	B-:(5)
	141
	9.4%

	
	6
	B:(6)
	249
	16.6%

	
	7
	B+:(7)
	245
	16.3%

	
	8
	A-:(8)
	236
	15.7%

	
	9
	A:(9)
	242
	16.1%

	Grdrink

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	23
	
	

	
	Question
	What grade when first tried alcohol, even a few sips?
	
	

	N
	Valid
	1286
	
	

	
	Missing
	214
	
	

	Response Information
	-9
	MISSING:(-9)
	214
	14.3%

	
	1
	GRADE 6:(1)
	74
	4.9%

	
	2
	GRADE 7:(2)
	88
	5.9%

	
	3
	GRADE 8:(3)
	131
	8.7%

	
	4
	GRADE 9:(4)
	229
	15.3%

	
	5
	GRADE 10:(5)
	185
	12.3%

	
	6
	GRADE 11:(6)
	152
	10.1%

	
	7
	GRADE 12:(7)
	97
	6.5%

	
	8
	NEVER:(8)
	330
	22.0%

	Grewup

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	24
	
	

	
	Question
	Where did you grow up?
	
	

	Valid Values
	0
	DK/MIXED:(0)
	226
	15.1%

	
	1
	A FARM:(1)
	56
	3.7%

	
	2
	COUNTRY:(2)
	136
	9.1%

	
	3
	SM CITY:(3)
	366
	24.4%

	
	4
	MED CITY:(4)
	153
	10.2%

	
	5
	SUB MED:(5)
	168
	11.2%

	
	6
	LGE CITY:(6)
	148
	9.9%

	
	7
	SUB LGE:(7)
	110
	7.3%

	
	8
	V-LGE CITY:(8)
	76
	5.1%

	
	9
	SUB V-LGE:(9)
	61
	4.1%

	Missing Values
	-9
	MISSING:(-9)
	0
	.0%

	Grsmoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	25
	
	

	
	Question
	What grade when first smoked cigarettes?
	
	

	N
	Valid
	1297
	
	

	
	Missing
	203
	
	

	Response Information
	-9
	MISSING:(-9)
	203
	13.5%

	
	1
	GRADE 6:(1)
	74
	4.9%

	
	2
	GRADE 7:(2)
	62
	4.1%

	
	3
	GRADE 8:(3)
	70
	4.7%

	
	4
	GRADE 9:(4)
	92
	6.1%

	
	5
	GRADE 10:(5)
	78
	5.2%

	
	6
	GRADE 11:(6)
	60
	4.0%

	
	7
	GRADE 12:(7)
	50
	3.3%

	
	8
	NEVER:(8)
	811
	54.1%

	Grweed

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	26
	
	

	
	Question
	What grade when first smoked weed on a daily basis?
	
	

	N
	Valid
	289
	
	

	
	Missing
	1211
	
	

	Response Information
	-9
	MISSING:(-9)
	1211
	80.7%

	
	1
	GRADE 6:(1)
	25
	1.7%

	
	2
	GRADE 7-8:(2)
	61
	4.1%

	
	3
	GRADE 9:(3)
	66
	4.4%

	
	4
	GRADE 10:(4)
	59
	3.9%

	
	5
	GRADE 11:(5)
	52
	3.5%

	
	6
	GRADE 12:(6)
	26
	1.7%

	Gweed

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	27
	
	

	
	Question
	How easy is it to obtain marijuana?
	
	

	N
	Valid
	1446
	
	

	
	Missing
	54
	
	

	Response Information
	-9
	MISSING:(-9)
	54
	3.6%

	
	1
	PROB IMP:(1)
	91
	6.1%

	
	2
	VRY DIFF:(2)
	51
	3.4%

	
	3
	FRLY DIF:(3)
	90
	6.0%

	
	4
	FRLY EAS:(4)
	358
	23.9%

	
	5
	VRY EASY:(5)
	856
	57.1%

	Race

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	29
	
	

	
	Question
	Respondent's race (trichotomized B/W/H)
	
	

	N
	Valid
	1170
	
	

	
	Missing
	330
	
	

	Response Information
	-9
	MISSING:(-9)
	330
	22.0%

	
	1
	BLACK:(1)
	183
	12.2%

	
	2
	WHITE:(2)
	798
	53.2%

	
	3
	HISPANIC:(3)
	189
	12.6%

	Rrcoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	30
	
	

	
	Question
	What is the risk to people who take powdered cocaine regularly?
	
	

	N
	Valid
	1461
	
	

	
	Missing
	39
	
	

	Response Information
	-9
	MISSING:(-9)
	39
	2.6%

	
	1
	NO RISK:(1)
	75
	5.0%

	
	2
	SLIGHT:(2)
	11
	.7%

	
	3
	MOD RISK:(3)
	65
	4.3%

	
	4
	GRT RISK:(4)
	1197
	79.8%

	
	5
	CANT SAY:(5)
	113
	7.5%

	Rrcrack

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	31
	
	

	
	Question
	What is the risk to people who take crack cocaine regularly?
	
	

	N
	Valid
	1457
	
	

	
	Missing
	43
	
	

	Response Information
	-9
	MISSING:(-9)
	43
	2.9%

	
	1
	NO RISK:(1)
	77
	5.1%

	
	2
	SLIGHT:(2)
	14
	.9%

	
	3
	MOD RISK:(3)
	32
	2.1%

	
	4
	GRT RISK:(4)
	1206
	80.4%

	
	5
	CANT SAY:(5)
	128
	8.5%

	Rrdrink

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	32
	
	

	
	Question
	What is the risk to people who consume 4-5 drinks/day?
	
	

	N
	Valid
	1461
	
	

	
	Missing
	39
	
	

	Response Information
	-9
	MISSING:(-9)
	39
	2.6%

	
	1
	NO RISK:(1)
	88
	5.9%

	
	2
	SLIGHT:(2)
	125
	8.3%

	
	3
	MOD RISK:(3)
	337
	22.5%

	
	4
	GRT RISK:(4)
	864
	57.6%

	
	5
	CANT SAY:(5)
	47
	3.1%

	Rrweek

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	33
	
	

	
	Question
	What is the risk to people who smoke marijuana regularly?
	
	

	N
	Valid
	1459
	
	

	
	Missing
	41
	
	

	Response Information
	-9
	MISSING:(-9)
	41
	2.7%

	
	1
	NO RISK:(1)
	207
	13.8%

	
	2
	SLIGHT:(2)
	271
	18.1%

	
	3
	MOD RISK:(3)
	301
	20.1%

	
	4
	GRT RISK:(4)
	625
	41.7%

	
	5
	CANT SAY:(5)
	55
	3.7%

	Rsmoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	34
	
	

	
	Question
	What is the risk to people who smoke 1+ packs of cigarettes/day?
	
	

	N
	Valid
	1461
	
	

	
	Missing
	39
	
	

	Response Information
	-9
	MISSING:(-9)
	39
	2.6%

	
	1
	NO RISK:(1)
	66
	4.4%

	
	2
	SLIGHT:(2)
	51
	3.4%

	
	3
	MOD RISK:(3)
	245
	16.3%

	
	4
	GRT RISK:(4)
	1050
	70.0%

	
	5
	CANT SAY:(5)
	49
	3.3%

	Rtcoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	35
	
	

	
	Question
	What is the risk to people who try powdered cocaine once or twice?
	
	

	N
	Valid
	1460
	
	

	
	Missing
	40
	
	

	Response Information
	-9
	MISSING:(-9)
	40
	2.7%

	
	1
	NO RISK:(1)
	109
	7.3%

	
	2
	SLIGHT:(2)
	232
	15.5%

	
	3
	MOD RISK:(3)
	341
	22.7%

	
	4
	GRT RISK:(4)
	656
	43.7%

	
	5
	CANT SAY:(5)
	122
	8.1%

	Rtcrack

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	36
	
	

	
	Question
	What is the risk to people who try crack cocaine once or twice?
	
	

	N
	Valid
	1461
	
	

	
	Missing
	39
	
	

	Response Information
	-9
	MISSING:(-9)
	39
	2.6%

	
	1
	NO RISK:(1)
	102
	6.8%

	
	2
	SLIGHT:(2)
	170
	11.3%

	
	3
	MOD RISK:(3)
	289
	19.3%

	
	4
	GRT RISK:(4)
	766
	51.1%

	
	5
	CANT SAY:(5)
	134
	8.9%

	Rtdrink

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	37
	
	

	
	Question
	What is the risk to people who try alcohol once or twice?
	
	

	N
	Valid
	1458
	
	

	
	Missing
	42
	
	

	Response Information
	-9
	MISSING:(-9)
	42
	2.8%

	
	1
	NO RISK:(1)
	742
	49.5%

	
	2
	SLIGHT:(2)
	420
	28.0%

	
	3
	MOD RISK:(3)
	122
	8.1%

	
	4
	GRT RISK:(4)
	137
	9.1%

	
	5
	CANT SAY:(5)
	37
	2.5%

	Rtweek

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	38
	
	

	
	Question
	What is the risk to people who smoke marijuana once or twice?
	
	

	N
	Valid
	1462
	
	

	
	Missing
	38
	
	

	Response Information
	-9
	MISSING:(-9)
	38
	2.5%

	
	1
	NO RISK:(1)
	644
	42.9%

	
	2
	SLIGHT:(2)
	400
	26.7%

	
	3
	MOD RISK:(3)
	176
	11.7%

	
	4
	GRT RISK:(4)
	189
	12.6%

	
	5
	CANT SAY:(5)
	53
	3.5%

	Sex

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	39
	
	

	
	Question
	What is your Sex?
	
	

	N
	Valid
	1374
	
	

	
	Missing
	126
	
	

	Response Information
	-9
	MISSING:(-9)
	126
	8.4%

	
	1
	MALE:(1)
	684
	45.6%

	
	2
	FEMALE:(2)
	690
	46.0%

	Siblings

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	40
	
	

	
	Question
	How many siblings do you have?
	
	

	N
	Valid
	1393
	
	

	
	Missing
	107
	
	

	Response Information
	-9
	MISSING:(-9)
	107
	7.1%

	
	0
	NONE:(0)
	71
	4.7%

	
	1
	ONE:(1)
	415
	27.7%

	
	2
	TWO:(2)
	358
	23.9%

	
	3
	THREE+:(3-4)
	549
	36.6%

	Smoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	41
	
	

	
	Question
	Have you ever smoked cigarettes?
	
	

	N
	Valid
	1447
	
	

	
	Missing
	53
	
	

	Response Information
	-9
	MISSING:(-9)
	53
	3.5%

	
	1
	NEVER:(1)
	858
	57.2%

	
	2
	1-2X:(2)
	256
	17.1%

	
	3
	OCCASNLY:(3)
	162
	10.8%

	
	4
	REG PAST:(4)
	55
	3.7%

	
	5
	REG NOW:(5)
	116
	7.7%

	Smokein5yr

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	42
	
	

	
	Question
	Do you think you will be smoking in 5 years?
	
	

	N
	Valid
	1473
	
	

	
	Missing
	27
	
	

	Response Information
	-9
	MISSING:(-9)
	27
	1.8%

	
	1
	DEF WILL:(1)
	24
	1.6%

	
	2
	PRB WILL:(2)
	125
	8.3%

	
	3
	PRB WONT:(3)
	275
	18.3%

	
	4
	DEF WONT:(4)
	1049
	69.9%

	Stopsmoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	43
	
	

	
	Question
	How many times have you tried to quit smoking?
	
	

	N
	Valid
	572
	
	

	
	Missing
	928
	
	

	Response Information
	-9
	MISSING:(-9)
	928
	61.9%

	
	1
	NONE:(1)
	392
	26.1%

	
	2
	ONCE:(2)
	89
	5.9%

	
	3
	TWICE:(3)
	41
	2.7%

	
	4
	3-5X:(4)
	35
	2.3%

	
	5
	6-9X:(5)
	5
	.3%

	
	6
	10+ TIME:(6)
	10
	.7%

	Ticket

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	45
	
	

	
	Question
	Number of Moving Violation Tickets in last 12 Months?
	
	

	N
	Valid
	1248
	
	

	
	Missing
	252
	
	

	Response Information
	-9
	MISSING:(-9)
	252
	16.8%

	
	0
	NONE:(0)
	1000
	66.7%

	
	1
	ONCE:(1)
	151
	10.1%

	
	2
	TWICE:(2)
	67
	4.5%

	
	3
	3 TIMES:(3)
	22
	1.5%

	
	4
	4+ TIMES:(4)
	8
	.5%

	Tikafteralc

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	46
	
	

	
	Question
	Of the moving violation tickets you've received, how many were after you consumed alcohol?
	
	

	N
	Valid
	248
	
	

	
	Missing
	1252
	
	

	Response Information
	-9
	MISSING:(-9)
	1252
	83.5%

	
	0
	NONE:(0)
	240
	16.0%

	
	1
	ONE:(1)
	5
	.3%

	
	2
	TWO:(2)
	0
	.0%

	
	3
	THREE+:(3-4)
	3
	.2%

	Tikafterweed

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	47
	
	

	
	Question
	Of the moving violation tickets you've received, how many were after you smoked marijuana?
	
	

	N
	Valid
	249
	
	

	
	Missing
	1251
	
	

	Response Information
	-9
	MISSING:(-9)
	1251
	83.4%

	
	0
	NONE:(0)
	236
	15.7%

	
	1
	ONE:(1)
	8
	.5%

	
	2
	TWO:(2)
	3
	.2%

	
	3
	THREE+:(3-4)
	2
	.1%

	Wantstopsmoke

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	49
	
	

	
	Question
	Do you want to quit smoking now?
	
	

	N
	Valid
	576
	
	

	
	Missing
	924
	
	

	Response Information
	-9
	MISSING:(-9)
	924
	61.6%

	
	1
	YES:(1)
	76
	5.1%

	
	2
	NO:(2)
	150
	10.0%

	
	8
	DNT SMOK:(8)
	350
	23.3%

	Weed

	
	Value
	Count
	Percent

	Standard Attributes
	Variable Position
	50
	
	

	
	Question
	In your lifetime, how many times have you used hashish?
	
	

	N
	Valid
	1432
	
	

	
	Missing
	68
	
	

	Response Information
	-9
	MISSING:(-9)
	68
	4.5%

	
	1
	O OCCAS:(1)
	1258
	83.9%

	
	2
	1-2X:(2)
	71
	4.7%

	
	3
	3-5X:(3)
	38
	2.5%

	
	4
	6-9X:(4)
	21
	1.4%

	
	5
	10-19X:(5)
	9
	.6%

	
	6
	20-39X:(6)
	5
	.3%

	
	7
	40+OCCAS:(7)
	30
	2.0%

PAGE
1

