
monitoring the future
occasional ppaper sseries

paper 63

DEMOGRAPHIC SUBGROUP TRENDS FOR VARIOUS
LICIT AND ILLICIT DRUGS

1975-2005

Lloyd D. Johnston
Patrick M. O’Malley
Jerald G. Bachman

Monitoring the Future: A Continuing Study
of the Lifestyles and Values of Youth

As its title suggests, this study is intended to assess
the changing lifestyles, values, and preferences of
American youth on a continuing basis. Each year
since 1975 about 17,000 seniors have participated in
the annual survey, which is conducted in some 130
high schools nationwide. In addition, subsamples of
seniors from previously participating classes receive
follow-up questionnaires by mail each year.

This Occasional Paper Series is intended to
disseminate a variety of products from the study,
including pre-publication (and somewhat more
detailed) versions of journal articles, other
substantive articles, and methodological papers.

A full listing of occasional papers and other study
reports is available from Monitoring the Future,
Institute for Social Research, The University of
Michigan, P.O. Box 1248, Ann Arbor, MI 48106.

Recommended Citation
Johnston, L. D., O’Malley, P. M., Bachman, J. G., &
Schulenberg, J. E. (2006). Demographic subgroup
trends for various licit and illicit drugs, 1975-2005.
(Monitoring the Future Occasional Paper No. 63)
[On-line]. Ann Arbor, MI: Institute for Social
Research. Available: http://monitoringthefuture.org/

Demographic Subgroup Trends for Various Licit and Illicit Drugs

1975-2005

Monitoring the Future Occasional Paper 63

Lloyd D. Johnston, Ph.D.
Patrick M. O’Malley, Ph.D.
Jerald G. Bachman, Ph.D.

John E. Schulenberg, Ph.D.

The University of Michigan
Institute for Social Research

Ann Arbor, MI
2006

 4

CONTENTS

LIST OF FIGURES ...5

INTRODUCTION..14

FIGURES..15

DEFINITION OF BACKGROUND AND DEMOGRAPHIC SUBGROUPS.
Appendix B of Monitoring the Future National Survey Results on Drug Use,
1975-2005, Volume I: Secondary School Students ..261

SUPPLEMENTAL TABLES FOR SECONDARY SCHOOL STUDENTS:
TRENDS BY SUBGROUP.
Appendix D of Monitoring the Future National Survey Results on Drug Use,
1975-2005, Volume I: Secondary School Students ..265

LIST OF TABLES ...267

TABLES..268

 5

LIST OF FIGURES

Any Illicit Drug: Trends in Annual Prevalence

By Gender ..15
 By College Plans..16
 By Region ..17
 By Population Density ...18
 By Parents’ Average Education ...19
 By Race/Ethnicity ..20

Any Illicit Drug Other Than Marijuana: Trends in Annual Prevalence
 By Gender ..21
 By College Plans..22
 By Region ..23
 By Population Density ...24
 By Parents’ Average Education ...25
 By Race/Ethnicity ..26

Marijuana: Trends in Annual Prevalence
 By Gender ..27
 By College Plans..28
 By Region ..29
 By Population Density ...30
 By Parents’ Average Education ...31
 By Race/Ethnicity ..32

Inhalants: Trends in Annual Prevalence
 By Gender ..33
 By College Plans..34
 By Region ..35
 By Population Density ...36
 By Parents’ Average Education ...37
 By Race/Ethnicity ..38

Hallucinogens: Trends in Annual Prevalence
 By Gender ..39
 By College Plans..40
 By Region ..41
 By Population Density ...42
 By Parents’ Average Education ...43
 By Race/Ethnicity ..44

 6

LIST OF FIGURES (continued)

LSD: Trends in Annual Prevalence
 By Gender ..45
 By College Plans..46
 By Region ..47
 By Population Density ...48
 By Parents’ Average Education ...49
 By Race/Ethnicity ..50

Other Hallucinogens: Trends in Annual Prevalence
 By Gender ..51
 By College Plans..52
 By Region ..53
 By Population Density ...54
 By Parents’ Average Education ...55
 By Race/Ethnicity ..56

MDMA (Ecstasy): Trends in Annual Prevalence
 By Gender ..57
 By College Plans..58
 By Region ..59
 By Population Density ...60
 By Parents’ Average Education ...61
 By Race/Ethnicity ..62

Cocaine: Trends in Annual Prevalence
 By Gender ..63
 By College Plans..64
 By Region ..65
 By Population Density ...66
 By Parents’ Average Education ...67
 By Race/Ethnicity ..68

Crack: Trends in Annual Prevalence
 By Gender ..69
 By College Plans..70
 By Region ..71
 By Population Density ...72
 By Parents’ Average Education ...73
 By Race/Ethnicity ..74

 7

LIST OF FIGURES (continued)

Other Cocaine: Trends in Annual Prevalence
 By Gender ..75
 By College Plans..76
 By Region ..77
 By Population Density ...78
 By Parents’ Average Education ...79
 By Race/Ethnicity ..80

Heroin: Trends in Annual Prevalence
 By Gender ..81
 By College Plans..82
 By Region ..83
 By Population Density ...84
 By Parents’ Average Education ...85
 By Race/Ethnicity ..86

Heroin With a Needle: Trends in Annual Prevalence
 By Gender ..87
 By College Plans..88
 By Region ..89
 By Population Density ...90
 By Parents’ Average Education ...91
 By Race/Ethnicity ..92

Heroin Without a Needle: Trends in Annual Prevalence
 By Gender ..93
 By College Plans..94
 By Region ..95
 By Population Density ...96
 By Parents’ Average Education ...97
 By Race/Ethnicity ..98

Other Narcotics: Trends in Annual Prevalence
 By Gender ..99
 By College Plans..100
 By Region ..101
 By Population Density ...102
 By Parents’ Average Education ...103
 By Race/Ethnicity ..104

 8

LIST OF FIGURES (continued)

OxyContin: Trends in Annual Prevalence
 By Gender ..105
 By College Plans..106
 By Region ..107
 By Population Density ...108
 By Parents’ Average Education ...109
 By Race/Ethnicity ..110

Vicodin: Trends in Annual Prevalence
 By Gender ..111
 By College Plans..112
 By Region ..113
 By Population Density ...114
 By Parents’ Average Education ...115
 By Race/Ethnicity ..116

Amphetamines: Trends in Annual Prevalence
 By Gender ..117
 By College Plans..118
 By Region ..119
 By Population Density ...120
 By Parents’ Average Education ...121
 By Race/Ethnicity ..122

Ritalin: Trends in Annual Prevalence
 By Gender ..123
 By College Plans..124
 By Region ..125
 By Population Density ...126
 By Parents’ Average Education ...127
 By Race/Ethnicity ..128

Methamphetamine: Trends in Annual Prevalence
 By Gender ..129
 By College Plans..130
 By Region ..131
 By Population Density ...132
 By Parents’ Average Education ...133
 By Race/Ethnicity ..134

 9

LIST OF FIGURES (continued)

Ice: Trends in Annual Prevalence
 By Gender ..135
 By College Plans..136
 By Region ..137
 By Population Density ...138
 By Parents’ Average Education ...139
 By Race/Ethnicity ..140

Sedatives (Barbiturates): Trends in Annual Prevalence
 By Gender ..141
 By College Plans..142
 By Region ..143
 By Population Density ...144
 By Parents’ Average Education ...145
 By Race/Ethnicity ..146

Tranquilizers: Trends in Annual Prevalence
 By Gender ..147
 By College Plans..148
 By Region ..149
 By Population Density ...150
 By Parents’ Average Education ...151
 By Race/Ethnicity ..152

Rohypnol: Trends in Annual Prevalence
 By Gender ..153
 By College Plans..154
 By Region ..155
 By Population Density ...156
 By Parents’ Average Education ...157
 By Race/Ethnicity ..158

Alcohol: Trends in 30-Day Prevalence
 By Gender ..159
 By College Plans..160
 By Region ..161
 By Population Density ...162
 By Parents’ Average Education ...163
 By Race/Ethnicity ..164

 10

LIST OF FIGURES (continued)

Alcohol: Trends in 30-Day Prevalence of Having Been Drunk
 By Gender ..165
 By College Plans..166
 By Region ..167
 By Population Density ...168
 By Parents’ Average Education ...169
 By Race/Ethnicity ..170

Alcohol: Trends in Two-Week Prevalence of Five or More Drinks in a Row
 By Gender ..171
 By College Plans..172
 By Region ..173
 By Population Density ...174
 By Parents’ Average Education ...175
 By Race/Ethnicity ..176

Beer: Trends in 30-Day Prevalence
 By Gender ..177
 By College Plans..178
 By Region ..179
 By Population Density ...180
 By Parents’ Average Education ...181
 By Race/Ethnicity ..182

Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row
 By Gender ..183
 By College Plans..184
 By Region ..185
 By Population Density ...186
 By Parents’ Average Education ...187
 By Race/Ethnicity ..188

Liquor: Trends in 30-Day Prevalence
 By Gender ..189
 By College Plans..190
 By Region ..191
 By Population Density ...192
 By Parents’ Average Education ...193
 By Race/Ethnicity ..194

 11

LIST OF FIGURES (continued)

Liquor: Trends in Two-Week Prevalence of Five or More Drinks in a Row
 By Gender ..195
 By College Plans..196
 By Region ..197
 By Population Density ...198
 By Parents’ Average Education ...199
 By Race/Ethnicity ..200

Wine: Trends in 30-Day Prevalence
 By Gender ..201
 By College Plans..202
 By Region ..203
 By Population Density ...204
 By Parents’ Average Education ...205
 By Race/Ethnicity ..206

Wine: Trends in Two-Week Prevalence of Five or More Drinks in a Row
 By Gender ..207
 By College Plans..208
 By Region ..209
 By Population Density ...210
 By Parents’ Average Education ...211
 By Race/Ethnicity ..212

Wine Coolers: Trends in 30-Day Prevalence

By Gender ..213
 By College Plans..214
 By Region ..215
 By Population Density ...216
 By Parents’ Average Education ...217
 By Race/Ethnicity ..218

Wine Coolers: Trends in Two-Week Prevalence of Five or More Drinks in a Row

By Gender ..219
 By College Plans..220
 By Region ..221
 By Population Density ...222
 By Parents’ Average Education ...223
 By Race/Ethnicity ..224

 12

LIST OF FIGURES (continued)

Cigarettes: Trends in 30-Day Prevalence
 By Gender ..225
 By College Plans..226
 By Region ..227
 By Population Density ...228
 By Parents’ Average Education ...229
 By Race/Ethnicity ..230

Cigarettes: Trends in 30-Day Prevalence of Daily Use
 By Gender ..231
 By College Plans..232
 By Region ..233
 By Population Density ...234
 By Parents’ Average Education ...235
 By Race/Ethnicity ..236

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More
 By Gender ..237
 By College Plans..238
 By Region ..239
 By Population Density ...240
 By Parents’ Average Education ...241
 By Race/Ethnicity ..242

Smokeless Tobacco: Trends in 30-Day Prevalence
 By Gender ..243
 By College Plans..244
 By Region ..245
 By Population Density ...246
 By Parents’ Average Education ...247
 By Race/Ethnicity ..248

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use
 By Gender ..249
 By College Plans..250
 By Region ..251
 By Population Density ...252
 By Parents’ Average Education ...253
 By Race/Ethnicity ..254

 13

LIST OF FIGURES (continued)

Steroids: Trends in Annual Prevalence
 By Gender ..255
 By College Plans..256
 By Region ..257
 By Population Density ...258
 By Parents’ Average Education ...259
 By Race/Ethnicity ..260

 14

INTRODUCTION

This occasional paper serves as a supplement to the first of two annual monographs from
the Monitoring the Future study, published by the study’s sponsor, the National Institute on Drug
Abuse. Monitoring the Future National Survey Results on Drug Use, 1975-2005: Volume I,
Secondary School Students1 reports the 2005 survey results. Because the monograph contains a
description of the design and purposes of the Monitoring the Future study, that information is not
repeated here.

Volume I also contains (in its Appendix D) tabular data on trends in drug use for various

demographic subgroups for each of the many drugs under study. The present occasional paper
contains the graphic presentations of those subgroup trends because graphic presentations are
much easier to comprehend. (Showing the trends in color greatly facilitates the differentiation of
the various trend lines in each graph.) The graphic presentations have not been included in
Volume I due both to their length and the cost of printing them in color.

The demographic subgroups covered here (identical to those covered in Volume I) are
based on:

• Gender
• College plans
• Region of the country
• Population density
• Education level of the parents (a proxy for socioeconomic level)
• Racial/ethnic identification

Trend data are presented for 12th-grade respondents beginning with 1975, the first year in

which nationally representative samples of high school seniors were surveyed. Trend data for 8th
and 10th grades are presented beginning with 1991, when those grade levels were added to the
study design. The numerical information upon which these graphics are based is contained in the
relevant Appendix D tables of the full volume. Detailed definitions of the demographic
categories are given in Appendix B of that volume. For the reader’s convenience, both Appendix
B and Appendix D from Volume I have also been appended to this occasional paper.

This occasional paper is available only in electronic form. It is on the study’s Web site,
www.monitoringthefuture.org. The larger Volume I, which it supplements, is available both on
the Web site and in printed form.

1Johnston, L. D., O’Malley, P. M., Bachman, J. G., & Schulenberg, J. E. (2006). Monitoring the Future national survey results on drug use,
1975-2004. Volume 1: Secondary school students. (NIH Publication No. 06-5883). Bethesda, MD: National Institute on Drug Abuse (Also
available on line at www.monitoringthefuture.org. Look under “Publications,” and then under “Monographs.”) This monograph will be available
in hard-copy form approximately in August 2006.

Any Illicit Drug: Trends in Annual Prevalence by Gender

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

15

Any Illicit Drug: Trends in Annual Prevalence by College Plans

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

16

Any Illicit Drug: Trends in Annual Prevalence by Region

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

17

Any Illicit Drug: Trends in Annual Prevalence by Population Density

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

18

Any Illicit Drug: Trends in Annual Prevalence by Parents' Average Education

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

19

Any Illicit Drug: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

20

Any Illicit Drug Other than Marijuana:* Trends in Annual Prevalence by Gender

 than marijuana" are affected by these changes. Refer to corresponding tables for further details.
*Beginning in 2001, revised sets of questions on other hallucinogen and tranquilizer use were introduced. Data for "any illicit drug other

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

21

Any Illicit Drug Other than Marijuana:* Trends in Annual Prevalence by College Plans

 than marijuana" are affected by these changes. Refer to corresponding tables for further details.
*Beginning in 2001, revised sets of questions on other hallucinogen and tranquilizer use were introduced. Data for "any illicit drug other

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

22

Any Illicit Drug Other than Marijuana:* Trends in Annual Prevalence by Region

 than marijuana" are affected by these changes. Refer to corresponding tables for further details.
*Beginning in 2001, revised sets of questions on other hallucinogen and tranquilizer use were introduced. Data for "any illicit drug other

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

23

Any Illicit Drug Other than Marijuana:* Trends in Annual Prevalence by Population Density

 than marijuana" are affected by these changes. Refer to corresponding tables for further details.
*Beginning in 2001, revised sets of questions on other hallucinogen and tranquilizer use were introduced. Data for "any illicit drug other

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

24

Any Illicit Drug Other than Marijuana:* Trends in Annual Prevalence by Parents' Average Education

 than marijuana" are affected by these changes. Refer to corresponding tables for further details.
*Beginning in 2001, revised sets of questions on other hallucinogen and tranquilizer use were introduced. Data for "any illicit drug other

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

25

*Beginning in 2001, revised sets of questions on other hallucinogen and tranquilizer use were introduced. Data for "any illicit drug other

 observation from the previous year).

Any Illicit Drug Other than Marijuana:* Trends in Annual Prevalence by Race/Ethnicity**

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

 than marijuana" are affected by these changes. Refer to corresponding tables for further details.

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

26

Marijuana: Trends in Annual Prevalence by Gender

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

27

Marijuana: Trends in Annual Prevalence by College Plans

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

28

Marijuana: Trends in Annual Prevalence by Region

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

29

Marijuana: Trends in Annual Prevalence by Population Density

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

30

Marijuana: Trends in Annual Prevalence by Parent's Average Education

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

31

Marijuana: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

32

Inhalants: Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

33

Inhalants: Trends in Annual Prevalence by College Plans

0

5

10

15

20

25

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

25

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

25

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

34

Inhalants: Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

35

Inhalants: Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

36

Inhalants: Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

37

Inhalants: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

38

Hallucinogens:* Trends in Annual Prevalence by Gender

 by these changes. Refer to corresponding tables for further details.
*Beginning in 2001, a revised set of questions on other hallucinogen use was introduced. Data for hallucinogens are affected

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

39

Hallucinogens:* Trends in Annual Prevalence by College Plans

 by these changes. Refer to corresponding tables for further details.
*Beginning in 2001, a revised set of questions on other hallucinogen use was introduced. Data for hallucinogens are affected

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

40

Hallucinogens:* Trends in Annual Prevalence by Region

 by these changes. Refer to corresponding tables for further details.
*Beginning in 2001, a revised set of questions on other hallucinogen use was introduced. Data for hallucinogens are affected

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

41

Hallucinogens:* Trends in Annual Prevalence by Population Density

 by these changes. Refer to corresponding tables for further details.
*Beginning in 2001, a revised set of questions on other hallucinogen use was introduced. Data for hallucinogens are affected

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

42

Hallucinogens:* Trends in Annual Prevalence by Parents' Average Education

 by these changes. Refer to corresponding tables for further details.
*Beginning in 2001, a revised set of questions on other hallucinogen use was introduced. Data for hallucinogens are affected

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

43

*Beginning in 2001, a revised set of questions on other hallucinogen use was introduced. Data for hallucinogens are affected

 observation from the previous year).

Hallucinogens:* Trends in Annual Prevalence by Race/Ethnicity**

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

 by these changes. Refer to corresponding tables for further details.

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

44

LSD: Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

45

LSD: Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

46

LSD: Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

47

LSD: Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

48

LSD: Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

49

LSD: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

50

 *Beginnning in 2001, a revised set of questions on other hallucinogen use was introduced. Refer to corresponding tables for further details.

Other Hallucinogens:* Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

51

 *Beginnning in 2001, a revised set of questions on other hallucinogen use was introduced. Refer to corresponding tables for further details.

Other Hallucinogens:* Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

52

 *Beginnning in 2001, a revised set of questions on other hallucinogen use was introduced. Refer to corresponding tables for further details.

Other Hallucinogens:* Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

53

 *Beginnning in 2001, a revised set of questions on other hallucinogen use was introduced. Refer to corresponding tables for further details.

Other Hallucinogens:* Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

54

 *Beginnning in 2001, a revised set of questions on other hallucinogen use was introduced. Refer to corresponding tables for further details.

Other Hallucinogens:* Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

55

Other Hallucinogens:* Trends in Annual Prevalence by Race/Ethnicity**

 observation from the previous year).
**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

 *Beginnning in 2001, a revised set of questions on other hallucinogen use was introduced. Refer to corresponding tables for further details.

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

56

MDMA (Ecstasy): Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

57

MDMA (Ecstasy): Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

58

MDMA (Ecstasy): Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

59

MDMA (Ecstasy): Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

60

MDMA (Ecstasy): Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

61

MDMA (Ecstasy): Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

62

Cocaine: Trends in Annual Prevalence by Gender

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

63

Cocaine: Trends in Annual Prevalence by College Plans

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

64

Cocaine: Trends in Annual Prevalence by Region

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

65

Cocaine: Trends in Annual Prevalence by Population Density

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

66

Cocaine: Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

67

Cocaine: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

68

Crack: Trends in Annual Prevalence by Gender

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

69

Crack: Trends in Annual Prevalence by College Plans

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

70

Crack: Trends in Annual Prevalence by Region

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

71

Crack: Trends in Annual Prevalence by Population Density

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

72

Crack: Trends in Annual Prevalence by Parents' Average Education

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

73

Crack: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

74

Other Cocaine: Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

75

Other Cocaine: Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

76

Other Cocaine: Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

77

Other Cocaine: Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

78

Other Cocaine: Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

79

Other Cocaine: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

80

Heroin: Trends in Annual Prevalence by Gender

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

81

Heroin: Trends in Annual Prevalence by College Plans

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

82

Heroin: Trends in Annual Prevalence by Region

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

83

Heroin: Trends in Annual Prevalence by Population Density

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

84

Heroin: Trends in Annual Prevalence by Parents' Average Education

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

85

Heroin: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

86

Heroin With a Needle: Trends in Annual Prevalence by Gender

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

87

Heroin With a Needle: Trends in Annual Prevalence by College Plans

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

88

Heroin With a Needle: Trends in Annual Prevalence by Region

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

89

Heroin With a Needle: Trends in Annual Prevalence by Population Density

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

90

Heroin With a Needle: Trends in Annual Prevalence by Parents' Average Education

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

91

Heroin With a Needle: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

92

Heroin Without a Needle: Trends in Annual Prevalence by Gender

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

93

Heroin Without a Needle: Trends in Annual Prevalence by College Plans

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

94

Heroin Without a Needle: Trends in Annual Prevalence by Region

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

95

Heroin Without a Needle: Trends in Annual Prevalence by Population Density

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

96

Heroin Without a Needle: Trends in Annual Prevalence by Parents' Average Education

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

97

Heroin Without a Needle: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

98

 *Beginnning in 2002, a revised set of questions on other narcotics use was introduced. Refer to corresponding tables for further details.

Other Narcotics:* Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

12th Graders

99

 *Beginnning in 2002, a revised set of questions on other narcotics use was introduced. Refer to corresponding tables for further details.

Other Narcotics:* Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

12th Graders

100

 *Beginnning in 2002, a revised set of questions on other narcotics use was introduced. Refer to corresponding tables for further details.

Other Narcotics:* Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

12th Graders

101

 *Beginnning in 2002, a revised set of questions on other narcotics use was introduced. Refer to corresponding tables for further details.

Other Narcotics:* Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

12th Graders

102

 *Beginnning in 2002, a revised set of questions on other narcotics use was introduced. Refer to corresponding tables for further details.

Other Narcotics:* Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

12th Graders

103

Other Narcotics:* Trends in Annual Prevalence by Race/Ethnicity**

 observation from the previous year).
**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

 *Beginnning in 2002, a revised set of questions on other narcotics use was introduced. Refer to corresponding tables for further details.

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

12th Graders

104

OxyContin: Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

105

OxyContin: Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

106

OxyContin: Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

107

OxyContin: Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

108

OxyContin: Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

109

*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding
 observation from the previous year).

OxyContin: Trends in Annual Prevalence by Race/Ethnicity*

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

110

Vicodin: Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

111

Vicodin: Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

112

Vicodin: Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

113

Vicodin: Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

114

Vicodin: Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

115

*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding
 observation from the previous year).

Vicodin: Trends in Annual Prevalence by Race/Ethnicity*

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

116

Amphetamines:* Trends in Annual Prevalence by Gender

 in the answers.
 *After 1982 the question about amphetamine use was revised to further clarify that non-prescription stimulants should not be included

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

8th Graders

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male, unadjusted

Female, unadjusted

Male, adjusted

Female, adjusted

Pe
rc

en
t

Pe
rc

en
t

10th Graders 12th Graders

117

Amphetamines:* Trends in Annual Prevalence by College Plans

 in the answers.
 *After 1982 the question about amphetamine use was revised to further clarify that non-prescription stimulants should not be included

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

8th Graders

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs, unadjusted

Complete 4 yr, unadjusted

< 4 yrs, adjusted

Complete 4 yr, adjusted

Pe
rc

en
t

Pe
rc

en
t

10th Graders 12th Graders

118

Amphetamines:* Trends in Annual Prevalence by Region

 in the answers.
 *After 1982 the question about amphetamine use was revised to further clarify that non-prescription stimulants should not be included

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

8th Graders

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast, unadj.
North Central, unadj.
South, unadj.
West, unadj.
Northeast, adj.
North Central, adj.
South, adj.
West, adj.

Pe
rc

en
t

Pe
rc

en
t

10th Graders 12th Graders

119

Amphetamines:* Trends in Annual Prevalence by Population Density

 in the answers.
 *After 1982 the question about amphetamine use was revised to further clarify that non-prescription stimulants should not be included

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

8th Graders

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA, unadj.
Other MSA, unadj.
Non-MSA, unadj.
Large MSA, adj.
Other MSA, adj.
Non-MSA, adj.

Pe
rc

en
t

Pe
rc

en
t

10th Graders 12th Graders

120

Amphetamines:* Trends in Annual Prevalence by Parents' Average Education

 in the answers.
 *After 1982 the question about amphetamine use was revised to further clarify that non-prescription stimulants should not be included

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

8th Graders

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

10th Graders 12th Graders

121

 *After 1982 the question about amphetamine use was revised to further clarify that non-prescription stimulants should not be included

 observation from the previous year).

Amphetamines:* Trends in Annual Prevalence by Race/Ethnicity**

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

 in the answers.

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

8th Graders

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

10th Graders 12th Graders

122

Ritalin: Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

123

Ritalin: Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

124

Ritalin: Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

125

Ritalin: Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

126

Ritalin: Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

127

*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding
 observation from the previous year).

Ritalin: Trends in Annual Prevalence by Race/Ethnicity*

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

128

Methamphetamine: Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

129

Methamphetamine: Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

130

Methamphetamine: Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

131

Methamphetamine: Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

132

Methamphetamine: Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

133

Methamphetamine: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

134

Ice: Trends in Annual Prevalence by Gender

0

5

10

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

12th Graders

135

Ice: Trends in Annual Prevalence by College Plans

0

5

10

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

12th Graders

136

Ice: Trends in Annual Prevalence by Region

0

5

10

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

12th Graders

137

Ice: Trends in Annual Prevalence by Population Density

0

5

10

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

12th Graders

138

Ice: Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

12th Graders

139

Ice: Trends in Annual Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

5

10

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

12th Graders

140

 *Beginnning in 2004, a revised set of questions on sedatives (barbiturates) was introduced. Refer to corresponding tables for further details.

Sedatives (Barbiturates):* Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

12th Graders

141

 *Beginnning in 2004, a revised set of questions on sedatives (barbiturates) was introduced. Refer to corresponding tables for further details.

Sedatives (Barbiturates):* Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

12th Graders

142

 *Beginnning in 2004, a revised set of questions on sedatives (barbiturates) was introduced. Refer to corresponding tables for further details.

Sedatives (Barbiturates):* Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

12th Graders

143

 *Beginnning in 2004, a revised set of questions on sedatives (barbiturates) was introduced. Refer to corresponding tables for further details.

Sedatives (Barbiturates):* Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

12th Graders

144

 *Beginnning in 2004, a revised set of questions on sedatives (barbiturates) was introduced. Refer to corresponding tables for further details.

Sedatives (Barbiturates):* Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

12th Graders

145

 *Beginnning in 2004, a revised set of questions on sedatives (barbiturates) was introduced. Refer to corresponding tables for further details.

 observation from the previous year).

Sedatives (Barbiturates):* Trends in Annual Prevalence by Race/Ethnicity**

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

12th Graders

146

 *Beginnning in 2001, a revised set of questions on tranquilizer use was introduced. Refer to corresponding tables for further details.

Tranquilizers:* Trends in Annual Prevalence by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

147

 *Beginnning in 2001, a revised set of questions on tranquilizer use was introduced. Refer to corresponding tables for further details.

Tranquilizers:* Trends in Annual Prevalence by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

148

 *Beginnning in 2001, a revised set of questions on tranquilizer use was introduced. Refer to corresponding tables for further details.

Tranquilizers:* Trends in Annual Prevalence by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

149

 *Beginnning in 2001, a revised set of questions on tranquilizer use was introduced. Refer to corresponding tables for further details.

Tranquilizers:* Trends in Annual Prevalence by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

150

 *Beginnning in 2001, a revised set of questions on tranquilizer use was introduced. Refer to corresponding tables for further details.

Tranquilizers:* Trends in Annual Prevalence by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

151

 *Beginnning in 2001, a revised set of questions on tranquilizer use was introduced. Refer to corresponding tables for further details.

 observation from the previous year).

Tranquilizers:* Trends in Annual Prevalence by Race/Ethnicity**

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

152

Rohypnol: Trends in Annual Prevalence by Gender

*The 2001 and 2002 data are not comparable due to changes in the questionnaire forms.

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

153

Rohypnol: Trends in Annual Prevalence by College Plans

*The 2001 and 2002 data are not comparable due to changes in the questionnaire forms.

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

154

Rohypnol: Trends in Annual Prevalence by Region

*The 2001 and 2002 data are not comparable due to changes in the questionnaire forms.

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

155

Rohypnol: Trends in Annual Prevalence by Population Density

*The 2001 and 2002 data are not comparable due to changes in the questionnaire forms.

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

156

Rohypnol: Trends in Annual Prevalence by Parents' Average Education

*The 2001 and 2002 data are not comparable due to changes in the questionnaire forms.

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

157

 observation from the previous year).

Rohypnol: Trends in Annual Prevalence by Race/Ethnicity**

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

*The 2001 and 2003 data are not comparable due to changes in the questionnaire forms.

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

3

6

9

12

15

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

158

 *Beginnning in 1993, a revised set of questions on alcohol use was introduced. Refer to corresponding tables for further details.

Alcohol:* Trends in 30-Day Prevalence by Gender

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

159

 *Beginnning in 1993, a revised set of questions on alcohol use was introduced. Refer to corresponding tables for further details.

Alcohol:* Trends in 30-Day Prevalence by College Plans

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

160

 *Beginnning in 1993, a revised set of questions on alcohol use was introduced. Refer to corresponding tables for further details.

Alcohol:* Trends in 30-Day Prevalence by Region

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

161

 *Beginnning in 1993, a revised set of questions on alcohol use was introduced. Refer to corresponding tables for further details.

Alcohol:* Trends in 30-Day Prevalence by Population Density

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

162

 *Beginnning in 1993, a revised set of questions on alcohol use was introduced. Refer to corresponding tables for further details.

Alcohol:* Trends in 30-Day Prevalence by Parents' Average Education

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

163

 *Beginnning in 1993, a revised set of questions on alcohol use was introduced. Refer to corresponding tables for further details.

 observation from the previous year).

Alcohol:* Trends in 30-Day Prevalence by Race/Ethnicity**

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

164

Alcohol: Trends in 30-Day Prevalence of Having Been Drunk by Gender

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

165

Alcohol: Trends in 30-Day Prevalence of Having Been Drunk by College Plans

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

166

Alcohol: Trends in 30-Day Prevalence of Having Been Drunk by Region

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

167

Alcohol: Trends in 30-Day Prevalence of Having Been Drunk by Population Density

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

168

Alcohol: Trends in 30-Day Prevalence of Having Been Drunk by Parents' Average Education

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

169

Alcohol: Trends in 30-Day Prevalence of Having Been Drunk by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

60

70

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

170

Alcohol: Trends in Two-Week Prevalence of 5 or More Drinks in a Row by Gender

*Due to a coding error, previous versions of this figure contained values that were slightly off for the measure of five or more drinks in a row
 for 2005. These have been corrected here.

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

171

Alcohol: Trends in Two-Week Prevalence of 5 or More Drinks in a Row by College Plans

*Due to a coding error, previous versions of this figure contained values that were slightly off for the measure of five or more drinks in a row
 for 2005. These have been corrected here.

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

172

Alcohol: Trends in Two-Week Prevalence of 5 or More Drinks in a Row by Region

*Due to a coding error, previous versions of this figure contained values that were slightly off for the measure of five or more drinks in a row
 for 2005. These have been corrected here.

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

173

Alcohol: Trends in Two-Week Prevalence of 5 or More Drinks in a Row by Population Density

*Due to a coding error, previous versions of this figure contained values that were slightly off for the measure of five or more drinks in a row
 for 2005. These have been corrected here.

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

174

Alcohol: Trends in Two-Week Prevalence of 5 or More Drinks in a Row by Parents' Average Education

*Due to a coding error, previous versions of this figure contained values that were slightly off for the measure of five or more drinks in a row
 for 2005. These have been corrected here.

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

175

Alcohol: Trends in Two-Week Prevalence of 5 or More Drinks in a Row by Race/Ethnicity**

 observation from the previous year).

*Due to a coding error, previous versions of this figure contained values that were slightly off for the measure of five or more drinks in a row

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

 for 2005. These have been corrected here.

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders*

176

Beer: Trends in 30-Day Prevalence by Gender

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

177

Beer: Trends in 30-Day Prevalence by College Plans

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

178

Beer: Trends in 30-Day Prevalence by Region

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

179

Beer: Trends in 30-Day Prevalence by Population Density

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

180

Beer: Trends in 30-Day Prevalence by Parents' Average Education

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

181

Beer: Trends in 30-Day Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

182

Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Gender

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

183

Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by College Plans

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

184

Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Region

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

185

Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Population Density

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

186

Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Parents' Average Education

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

187

Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

188

Liquor: Trends in 30-Day Prevalence by Gender

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

12th Graders

189

Liquor: Trends in 30-Day Prevalence by College Plans

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

12th Graders

190

Liquor: Trends in 30-Day Prevalence by Region

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

12th Graders

191

Liquor: Trends in 30-Day Prevalence by Population Density

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

12th Graders

192

Liquor: Trends in 30-Day Prevalence by Parents' Average Education

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

12th Graders

193

Liquor: Trends in 30-Day Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

12th Graders

194

Liquor: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Gender

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

12th Graders

195

Liquor: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by College Plans

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

12th Graders

196

Liquor: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Region

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

12th Graders

197

Liquor: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Population Density

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

12th Graders

198

Liquor: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Parents' Average Education

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

12th Graders

199

Liquor: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

12th Graders

200

Wine:* Trends in 30-Day Prevalence by Gender

 1987 and 1988 use rates for wine.
*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

12th Graders

201

Wine:* Trends in 30-Day Prevalence by College Plans

 1987 and 1988 use rates for wine.
*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

12th Graders

202

Wine:* Trends in 30-Day Prevalence by Region

 1987 and 1988 use rates for wine.
*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

12th Graders

203

Wine:* Trends in 30-Day Prevalence by Population Density

 1987 and 1988 use rates for wine.
*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

12th Graders

204

Wine:* Trends in 30-Day Prevalence by Parents' Average Education

 1987 and 1988 use rates for wine.
*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

12th Graders

205

 observation from the previous year).

Wine:* Trends in 30-Day Prevalence by Race/Ethnicity**

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the
 1987 and 1988 use rates for wine.

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

12th Graders

206

Wine:* Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Gender

 1987 and 1988 use rates for wine.
*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

12th Graders

207

Wine:* Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by College Plans

 1987 and 1988 use rates for wine.
*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

12th Graders

208

Wine:* Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Region

 1987 and 1988 use rates for wine.
*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

12th Graders

209

Wine:* Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Population Density

 1987 and 1988 use rates for wine.
*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

12th Graders

210

Wine:* Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Parents' Average Education

 1987 and 1988 use rates for wine.
*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

12th Graders

211

 observation from the previous year).

Wine:* Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Race/Ethnicity**

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

*In the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the
 1987 and 1988 use rates for wine.

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

12th Graders

212

Wine Coolers: Trends in 30-Day Prevalence by Gender

*Question discontinued for eighth and tenth graders in 2004.

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders* 10th Graders* 12th Graders

213

Wine Coolers: Trends in 30-Day Prevalence by College Plans

*Question discontinued for eighth and tenth graders in 2004.

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders* 10th Graders* 12th Graders

214

Wine Coolers: Trends in 30-Day Prevalence by Region

*Question discontinued for eighth and tenth graders in 2004.

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders* 10th Graders* 12th Graders

215

Wine Coolers: Trends in 30-Day Prevalence by Population Density

*Question discontinued for eighth and tenth graders in 2004.

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders* 10th Graders* 12th Graders

216

Wine Coolers: Trends in 30-Day Prevalence by Parents' Average Education

*Question discontinued for eighth and tenth graders in 2004.

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders* 10th Graders* 12th Graders

217

 observation from the previous year).

Wine Coolers: Trends in 30-Day Prevalence by Race/Ethnicity**

**These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

*Question discontinued for eighth and tenth graders in 2004.

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

60

70

80

90

100

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders* 10th Graders* 12th Graders

218

Wine Coolers: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Gender

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

12th Graders

219

Wine Coolers: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by College Plans

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

12th Graders

220

Wine Coolers: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Region

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

12th Graders

221

Wine Coolers: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Population Density

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

12th Graders

222

Wine Coolers: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row
by Parents' Average Education

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

12th Graders

223

*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding
 observation from the previous year).

Wine Coolers: Trends in Two-Week Prevalence of Having 5 or More Drinks in a Row by Race/Ethnicity*

0

10

20

30

40

50

60

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

12th Graders

224

Cigarettes: Trends in 30-Day Prevalence by Gender

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

225

Cigarettes: Trends in 30-Day Prevalence by College Plans

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

226

Cigarettes: Trends in 30-Day Prevalence by Region

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

227

Cigarettes: Trends in 30-Day Prevalence by Population Density

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

228

Cigarettes: Trends in 30-Day Prevalence by Parents' Average Education

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

229

Cigarettes: Trends in 30-Day Prevalence by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

50

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

230

Cigarettes: Trends in 30-Day Prevalence of Daily Use by Gender

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

231

Cigarettes: Trends in 30-Day Prevalence of Daily Use by College Plans

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr
0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

232

Cigarettes: Trends in 30-Day Prevalence of Daily Use by Region

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

233

Cigarettes: Trends in 30-Day Prevalence of Daily Use by Population Density

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

234

Cigarettes: Trends in 30-Day Prevalence of Daily Use by Parents' Average Education

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

235

Cigarettes: Trends in 30-Day Prevalence of Daily Use by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

236

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by Gender

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

237

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by College Plans

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

238

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by Region

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

239

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by Population Density

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

240

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by
Parents' Average Education

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

241

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by Race/Ethnicity*

 observation from the previous year).
*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

10

20

30

40

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

242

Smokeless Tobacco: Trends in 30-Day Prevalence by Gender

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

243

Smokeless Tobacco: Trends in 30-Day Prevalence by College Plans

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

244

Smokeless Tobacco: Trends in 30-Day Prevalence by Region

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

245

Smokeless Tobacco: Trends in 30-Day Prevalence by Population Density

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

246

Smokeless Tobacco: Trends in 30-Day Prevalence by Parents' Average Education

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

247

*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding
 observation from the previous year).

Smokeless Tobacco: Trends in 30-Day Prevalence by Race/Ethnicity*

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

25

30

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

248

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by Gender

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

249

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by College Plans

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

250

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by Region

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

251

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by Population Density

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

252

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by Parents' Average Education

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

253

*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding
 observation from the previous year).

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by Race/Ethnicity*

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

5

10

15

20

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

254

Steroids: Trends in Annual Prevalence by Gender

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Male

Female

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

255

Steroids: Trends in Annual Prevalence by College Plans

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

< 4 yrs

Complete 4 yr

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

256

Steroids: Trends in Annual Prevalence by Region

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Northeast
North Central
South
West

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

257

Steroids: Trends in Annual Prevalence by Population Density

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

Large MSA
Other MSA
Non-MSA

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

258

Steroids: Trends in Annual Prevalence by Parents' Average Education

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

1 (Low)
2
3
4
5 (High)

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

259

*These graphs contain two-year moving averages (i.e., the mean of the observation in the indicated year plus the corresponding
 observation from the previous year).

Steroids: Trends in Annual Prevalence by Race/Ethnicity*

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

0

2

4

6

8

10

'75 '77 '79 '81 '83 '85 '87 '89 '91 '93 '95 '97 '99 '01 '03 '05

Year

White
Black
Hispanic

Pe
rc

en
t

Pe
rc

en
t

8th Graders 10th Graders 12th Graders

260

Appendix B

DEFINITION OF BACKGROUND AND
DEMOGRAPHIC SUBGROUPS

Throughout this volume, data are presented for the total sample of 8th, 10th, and 12th graders.
Data are also presented for many subgroups of students. The following are brief descriptions of
the background and demographic subgroups used in this volume. (Note: All case counts provided
in the tables are based on weighted ns.)

Total: The total sample of respondents in a given year of the study.

Gender: Male and female. Respondents with missing data on the question asking the

respondent’s gender are omitted from the data presented by gender.

College
Plans: Respondents not answering the college plans question are omitted from both

groupings. College plans groupings are defined as follows, based on respondent’s
answer to the question about his or her expectation of graduating from a four-
year college:

 None or under 4 years. Respondents who indicate they “definitely won’t” or

“probably won’t” graduate from a four-year college program. (Note that, among
those who do not expect to complete a four-year college program, a number still
expect to get some postsecondary education.)

 Complete 4 years. Respondents who indicate they “definitely will” or “probably

will” graduate from a four-year college program.

Region: Region of the country in which the respondent’s school is located. There are four

mutually exclusive regions of the country based on Census categories, defined as
follows:

 Northeast. Census classifications of New England and Middle Atlantic states

consist of Maine, New Hampshire, Vermont, Massachusetts, Rhode Island,
Connecticut, New York, New Jersey, and Pennsylvania.

 North Central (Midwest). Census classifications of East North Central and West

North Central states consist of Ohio, Indiana, Illinois, Michigan, Wisconsin,
Minnesota, Iowa, Missouri, North Dakota, South Dakota, Nebraska, and Kansas.

 South. Census classifications of South Atlantic, East South Central, and West

South Central states consist of Delaware, Maryland, District of Columbia,
Virginia, West Virginia, North Carolina, South Carolina, Georgia, Florida,
Kentucky, Tennessee, Alabama, Mississippi, Arkansas, Louisiana, Oklahoma, and
Texas.

261

West. Census classifications of Mountain and Pacific states consist of Montana,
Idaho, Wyoming, Colorado, New Mexico, Arizona, Utah, Nevada, Washington,
Oregon, and California.

Population
Density: Population density of the area in which the schools are located. There are three

mutually exclusive groups that have been variously defined, as described below.
(The 1975–1985 samples were based on the 1970 Census; in 1986 one half of the
sample was based on the 1970 Census, and the other half of the sample was based
on the 1980 Census; in 1987 through 1993 the samples were based on the 1980
Census; in 1994 half of the sample was based on the 1980 Census and half on the
1990 Census. The 2006 first-year schools will come from a sample design that
utilizes 2000 Census counts as the measure of size for first-stage units. The three
levels of population density were defined in terms of Standard Metropolitan
Statistical Area (SMSA) designations through 1985, and then changed to the new
Census Bureau classifications of Metropolitan Statistical Areas (MSAs), as
described here:

 Large MSA. In the 1975–1985 samples, these were the 12 largest Standard

Metropolitan Statistical Areas (SMSAs) as of the 1970 Census: New York, Los
Angeles, Chicago, Philadelphia, Detroit, San Francisco, Washington, Boston,
Pittsburgh, St. Louis, Baltimore, and Cleveland. From 1986 to 1994, the “large
MSA” group consisted of the 16 largest MSAs as of the 1980 Census. These 16
MSAs include all of the MSAs mentioned above (except Cleveland) plus the
MSAs of Dallas-Fort Worth, Houston, Nassau-Suffolk, Minneapolis-St. Paul, and
Atlanta.

A new sample design was developed, based on the 1990 Census, beginning with
the first-year half-sample of schools chosen in 1994. In the 1990s sample, only
the eight largest MSAs are represented with certainty at all three grade levels; 16
other large MSAs are divided into pairs, with half randomly assigned to the 12th-
and 8th-grade samples and the other half assigned to the 10th-grade sample. The
eight largest MSAs are New York, Los Angeles, Chicago, Philadelphia PA-NJ,
Detroit, Washington DC-MD-VA, Dallas-Ft. Worth, and Boston. The other 16
large MSAs are Houston, Atlanta, Seattle-Tacoma, Minneapolis MN-WI, St.
Louis MO-IL, San Diego, Baltimore, Pittsburgh, Phoenix, Oakland, Cleveland,
Miami, Newark, Denver, San Francisco, and Kansas City MO-KS.

 Other MSAs. This category consists of all other Metropolitan Statistical Areas, as

defined by the Census, except those listed previously. Except in the New England
states, an MSA is a county or group of contiguous counties that contain at least
one city of 50,000 inhabitants or more, or “twin cities” with a combined
population of at least 50,000. In the New England states, MSAs consisted of
towns and cities instead of counties until 1994, after which New England
Consolidated Metropolitan Areas (NECMAs) were used to define MSAs. Each
MSA must include at least one central city, and the complete title of an MSA

262

identifies the central city or cities. For the complete description of the criteria
used in defining MSAs, see the Office of Management and Budget publication,
Metropolitan Statistical Areas, 1990 (NTIS-PB90-214420), Washington, D.C.
The population living in MSAs is designated as the metropolitan population.

 Non-MSAs. This category consists of all areas not designated as Metropolitan

Statistical Areas—in other words, they do not contain a town of at least 50,000
inhabitants. The population living outside MSAs constitutes the nonmetropolitan
population.

Parental
Education: This is an average of mother’s education and father’s education based on the

respondent’s answers about the highest level of education achieved by each
parent, using the following scale: (1) completed grade school or less, (2) some
high school, (3) completed high school, (4) some college, (5) completed college,
(6) graduate or professional school after college. Missing data was allowed on one
of the two variables. The respondent is instructed, “If you were raised mostly by
foster parents, stepparents, or others, answer for them. For example, if you have
both a stepfather and a natural father, answer for the one that was most important
in raising you.”

Race/
Ethnicity: Since the beginning of the study respondents have been presented a list of various

racial/ethnic categories and instructed to select the one category which bests
describes them. In order to be more consistent with the Office of Management and
Budget guidelines method of assessing race/ethnicity, we revised our
race/ethnicity measure. In 2005, the measure was changed in three of the six
questionnaire forms. In these changed forms respondents were presented with a
list of racial/ethnic categories and instructed to “select one or more responses.”
An examination of the data showed that relatively few respondents (about 6% in
2005) selected more than one racial/ethnic category.

For the purposes of this volume, the data from the original race/ethnicity question
was combined with data from the changed race/ethnicity question in the following
manner: For the original question, respondents were assigned to the racial/ethnic
group specified in their response. For the revised question, those checking only
White and no other racial/ethnic group were categorized as White; those checking
Black or African American and no other racial ethnic group were categorized as
Black; and those checking Mexican American or Chicano, Cuban American,
Puerto Rican, or other Hispanic or Latino and no other racial ethnic group were
categorized as Hispanic. Note that because some survey questions appear in only
one or a few forms, there is some variation in the version of the race/ethnicity
question upon which the 2005 data are based. Based on the analyses we have
examined, we do not believe these different permutations make any appreciable
difference in the results. In the volumes reporting 2006 and beyond, all
questionnaire forms will use the revised question on race/ethnicity.

263

White. Consists of those respondents who describe themselves as White or
Caucasian in 1975–2004. In 2005 the unchanged forms were treated in a similar
manner and the changed forms were treated in the manner described above.

 Black. Consists of those respondents who in 1975–1990 describe themselves as

Black or Afro-American or who, in 1991–2004, describe themselves as Black or
African American. In 2005 the unchanged forms were treated in a similar manner
and the changed forms were treated in the manner described above.

 Hispanic. Consists of those respondents who in 1975–1990 describe themselves

as Mexican American or Chicano, or Puerto Rican or other Latin American. After
1990 this group includes those respondents who describe themselves as Mexican
American or Chicano, Cuban American, Puerto Rican American, or other Latin
American. After 1994, the term Puerto Rican American was shortened to Puerto
Rican. In 2005 the unchanged forms were treated in a similar manner and the
changed forms were treated in the manner described above.

264

Appendix D

TRENDS BY SUBGROUP:

SUPPLEMENTAL TABLES FOR SECONDARY SCHOOL STUDENTS

Trend data for the population subgroups discussed in this volume (defined by gender, college
plans, region, community size, level of parental education, and racial/ethnic group) are presented
here for all of the major classes of licit and illicit drugs. Due to the sheer quantity of information
such trend tables generate for each prevalence measure (e.g., lifetime, annual, 30-day, daily), we
have selected the prevalence periods that seem most useful for understanding differences by
subgroup. For most drugs, we include only annual prevalence; but rates for different prevalence
periods are provided for alcohol, cigarettes, and smokeless tobacco because of their more
frequent use.

The subgroups distinguished in these tables are the standard ones used throughout this volume
and are operationally defined in appendix B. The reader should note that two-year moving
averages are given for the three major racial/ethnic groups included here in order to damp down
random fluctuations in the trends for the minority groups, particularly among Hispanics. A
footnote in each table describes the procedure. A question change was introduced in half of the
questionnaire forms in 2005 for the race/ethnicity variable, allowing respondents to select
multiple categories of race/ethnicity rather than just one. It is described in appendix B. However,
we believe that this change has had little or no effect on the results because so few respondents
selected more than one of the categories offered.

For nearly all drugs there is one table presenting the subgroup trends for 8th graders, a second
table for 10th graders, and a third table (usually running to two pages in length) giving the
longer-term trends for 12th graders. However, for two of the drugs—sedatives (barbiturates) and
narcotics other than heroin—the 8th- and 10th-grade data have been omitted, as they have been
throughout the volume, because we are less certain about the validity of the answers provided by
those younger students. Specifically, we believe that they often fail to omit substances that
should be omitted (e.g., nonprescription substances). Usage questions for a few other drugs are
simply not asked of 8th and 10th graders; thus only 12th-grade tables are presented.

Sample sizes, provided in tables at the end of this appendix, should be taken into account when
interpreting the importance of any changes observed, of course. The reader should be aware that
the numbers provided in those tables assume that all respondents were asked about their use of
the drug. Some of the drugs were not contained in all questionnaire forms, meaning that the
subgroup and total Ns must be adjusted accordingly. The “Notes” section at the bottom of each
table will indicate if only a fraction of the sample received the question.

Graphic presentations of the trends presented in these tables for the various demographic
subgroups may be found in Occasional Paper No. 63, which is on the study’s Web site
(www.monitoringthefuture.org) under “Publications” and then under “Occasional Papers.”119
This graphic presentation, which uses color to help distinguish the various subgroups, is

119Johnston, L. D., O’Malley, P. M., Bachman, J. G., & Schulenberg, J. E. (2006). Demographic subgroup trends for various licit and illicit
drugs, 1975–2005. (Monitoring the Future Occasional Paper No. 63) [Online]. Ann Arbor, MI: Institute for Social Research, 411 pp.

265

published in electronic form only, due to the high cost of printing a document of this length in
color. Because the figures are considerably easier to comprehend than large data tables, the
reader interested in these trends is encouraged to make use of the occasional paper.

266

8th 10th 12th Annual 30-Day Daily
Any illicit drug D-1 D-2 D-3 X
Any illicit drug other than marijuana D-4 D-5 D-6 X
Marijuana D-7 D-8 D-9 X
Inhalants D-10 D-11 D-12 X
Hallucinogens D-13 D-14 D-15 X
 LSD D-16 D-17 D-18 X
 Hallucinogens other than LSD D-19 D-20 D-21 X
 MDMA (ecstasy) D-22 D-23 D-24 X
Cocaine D-25 D-26 D-27 X
 Crack D-28 D-29 D-30 X
 Other cocaine D-31 D-32 D-33 X
Heroin D-34 D-35 D-36 X
 Heroin with a needle D-37 D-38 D-39 X
 Heroin without a needle D-40 D-41 D-42 X
Other narcotics — — D-43 X
 OxyContin D-44 D-44 D-45 X
 Vicodin D-46 D-46 D-47 X
Amphetamines D-48 D-49 D-50 X
 Ritalin D-51 D-51 D-52 X
 Methamphetamine D-53 D-53 D-54 X
 Crystal meth. (ice) — — D-55 X
Sedatives (barbiturates) — — D-56 X
Tranquilizers D-57 D-58 D-59 X
Rohypnol D-60 D-61 D-62 X
Alcohol D-63 D-64 D-65 X
 Been drunk D-66 D-67 D-68 X
 5+ drinks in a row D-69 D-70 D-71 X
 Beer D-72 D-73 D-74 X
 5+ drinks in a row D-75 D-76 D-77 X
 Liquor — — D-78 X
 5+ drinks in a row — — D-79 X
 Wine — — D-80 X
 5+ drinks in a row — — D-81 X
 Wine coolers D-82 D-83 D-84 X
 5+ drinks in a row — — D-85 X
 Flavored alcoholic beverages D-86 D-86 D-86 X
Cigarettes D-87 D-88 D-89 X
 Daily D-90 D-91 D-92 X
 1/2 pack+/day D-93 D-94 D-95 X
Smokeless tobacco D-96 D-97 D-98 X
 Daily D-99 D-100 D-101 X
Steroids D-102 D-103 D-104 X
Weighted Ns by subgroups D-105 D-106 D-107

Table Number Time Period
Substance

List of 2005 Appendix D Tables

267

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 11.3 12.9 15.1 18.5 21.4 23.6 22.1 21.0 20.5 19.5 19.5 17.7 16.1 15.2 15.5 +0.3
Gender:
 Male 11.7 11.9 15.2 19.4 22.3 23.6 22.6 21.3 21.3 19.7 21.3 19.2 16.4 15.0 15.2 +0.2
 Female 11.0 13.6 14.9 17.6 20.2 23.3 21.3 20.4 19.7 19.0 17.5 16.3 15.5 15.2 15.6 +0.4
College Plans:
 None or under 4 years 22.8 25.6 30.7 34.6 38.4 40.3 39.6 41.3 39.9 38.9 38.5 36.8 34.7 33.6 35.2 +1.6
 Complete 4 years 9.5 10.9 12.8 16.3 19.1 21.0 19.9 18.4 18.0 17.1 17.2 15.7 14.0 13.2 13.3 +0.1
Region:
 Northeast 9.3 10.6 11.5 16.6 17.9 20.3 20.2 16.0 18.2 16.6 18.1 13.8 13.1 13.0 12.3 -0.7
 North Central 11.2 13.0 13.9 17.2 23.3 24.7 22.3 21.9 22.6 20.6 18.0 17.0 15.7 14.2 15.9 +1.7
 South 11.5 12.9 15.1 17.6 20.8 22.5 21.6 22.3 21.0 19.2 21.5 20.1 18.1 16.8 17.4 +0.6
 West 13.3 15.0 21.1 23.7 23.3 27.1 24.4 22.0 19.2 21.0 18.9 18.4 15.6 15.5 14.5 -1.0
Population Density:
 Large MSA 10.5 12.0 13.1 16.2 15.2 23.4 20.5 19.8 19.1 18.1 16.4 15.9 14.3 14.0 14.9 +0.9
 Other MSA 12.1 14.4 17.3 21.5 23.7 24.9 22.6 21.4 19.5 18.8 21.5 18.3 16.2 15.9 16.2 +0.3
 Non-MSA 10.8 11.2 12.9 14.0 20.3 21.4 22.9 21.6 24.3 22.7 19.1 18.9 18.1 15.3 15.0 -0.3
Parental Education:b

 1.0-2.0 (Low) 19.5 18.5 20.8 26.1 29.8 26.7 29.5 30.4 30.2 30.9 29.9 27.3 26.4 25.7 24.9 -0.8
 2.5-3.0 11.7 14.1 17.1 20.2 24.3 25.7 25.5 24.2 24.9 23.9 23.3 22.4 20.4 18.5 20.5 +2.1
 3.5-4.0 11.6 13.6 15.4 19.7 23.4 26.2 23.8 21.8 21.0 20.1 21.5 18.5 16.9 16.7 16.7 0.0
 4.5-5.0 8.7 10.2 12.8 15.7 17.4 21.3 19.3 17.8 15.6 14.6 15.0 14.5 12.0 12.1 11.4 -0.7
 5.5-6.0 (High) 10.2 10.1 11.8 14.9 17.7 19.8 16.8 17.1 15.8 15.0 13.4 12.1 11.0 10.9 9.8 -1.1
Race (2-year average):c

 White — 11.8 13.6 15.7 19.2 22.4 23.0 21.5 19.9 19.1 19.0 18.3 16.5 14.9 14.4 -0.6
 Black — 7.9 9.3 13.0 15.8 17.5 18.1 18.1 18.6 18.3 16.7 15.1 14.6 14.6 15.6 +1.0
 Hispanic — 18.1 20.6 24.6 26.7 26.9 26.5 26.7 27.4 25.1 24.3 24.8 22.8 20.9 18.8 -2.1

TABLE D-1

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who used in last twelve months
’04–’05
change

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

aUse of "any illicit drug" includes any use of marijuana, LSD, other hallucinogens, crack, other cocaine, or heroin, or any use of amphetamines or tranquilizers not under a

doctor’s orders. The use of other narcotics and barbiturates has been excluded because 8th and 10th graders appear to overreport their use (perhaps because they

cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

include the use of nonprescription drugs in their answers).
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Any Illicit Drug:a Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

268

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 21.4 20.4 24.7 30.0 33.3 37.5 38.5 35.0 35.9 36.41 37.2 34.8 32.0 31.1 29.8 -1.3
Gender:
 Male 21.6 20.4 25.1 31.8 33.7 38.8 40.1 35.3 37.0 39.4 39.6 35.9 33.2 32.0 30.5 -1.5
 Female 21.1 20.1 24.0 28.0 32.5 36.3 36.8 34.7 34.6 33.5 35.0 33.7 30.8 30.2 28.9 -1.3
College Plans:
 None or under 4 years 32.7 32.0 37.7 43.2 47.3 52.4 55.2 50.5 51.8 53.5 52.7 51.5 48.6 46.9 45.8 -1.1
 Complete 4 years 18.9 17.8 21.9 27.0 30.8 35.0 35.7 32.2 33.2 33.9 34.6 32.1 29.2 28.9 27.6 -1.3
Region:
 Northeast 21.8 19.0 26.9 29.6 32.4 37.7 37.8 39.0 38.2 34.0 37.4 35.2 32.6 32.8 31.3 -1.5
 North Central 21.7 20.7 22.4 28.5 32.1 37.6 37.7 32.0 35.2 34.8 35.9 33.7 28.8 28.8 29.1 +0.3
 South 19.2 17.9 23.3 29.2 33.2 37.9 38.7 35.1 34.8 36.0 36.7 33.9 34.0 32.9 31.1 -1.8
 West 23.7 25.5 28.9 34.4 36.1 36.8 40.2 34.5 36.0 41.6 40.7 37.7 32.3 29.8 26.9 -2.9
Population Density:
 Large MSA 21.4 19.9 24.0 29.4 28.7 35.5 37.2 32.6 35.0 36.5 34.0 33.0 30.5 28.9 28.0 -0.8
 Other MSA 22.0 20.8 25.1 32.7 35.5 40.0 40.0 36.9 37.3 36.6 39.0 36.9 32.4 32.0 31.1 -0.9
 Non-MSA 20.4 20.1 24.4 24.7 30.7 35.1 37.2 34.5 33.9 35.8 37.4 32.8 33.5 32.3 29.5 -2.9
Parental Education:b

 1.0-2.0 (Low) 25.5 24.8 29.2 32.6 38.2 39.5 38.3 36.6 42.2 42.4 39.0 39.4 38.8 37.7 33.2 -4.5
 2.5-3.0 23.0 21.3 25.4 31.1 37.1 39.1 40.8 39.1 39.4 39.2 41.6 39.4 36.4 34.0 34.3 +0.3
 3.5-4.0 21.2 20.6 24.9 30.5 34.7 40.1 41.6 35.6 35.4 39.5 38.2 35.5 33.3 33.6 30.6 -2.9
 4.5-5.0 19.4 18.7 22.5 28.1 30.9 35.5 36.3 31.9 32.8 32.6 35.1 31.9 27.8 27.7 27.6 -0.1
 5.5-6.0 (High) 21.1 18.5 23.6 27.2 26.6 33.6 33.7 31.5 34.6 31.3 32.7 29.1 27.5 26.2 25.9 -0.3
Race (2-year average):c

 White — 22.4 23.7 27.9 32.6 36.5 39.3 38.2 36.4 36.9 37.6 37.6 35.0 32.2 31.0 -1.2
 Black — 10.8 11.9 18.5 23.6 27.3 30.2 28.9 28.4 29.7 30.5 28.5 27.3 29.3 29.0 -0.3
 Hispanic — 23.6 26.3 30.3 34.3 40.0 41.3 38.1 38.4 39.3 38.8 36.2 33.8 34.5 32.8 -1.7

TABLE D-2

aUse of "any illicit drug" includes any use of marijuana, LSD, other hallucinogens, crack, other cocaine, or heroin, or any use of amphetamines or tranquilizers not under a

doctor’s orders. The use of other narcotics and barbiturates has been excluded because 8th and 10th graders appear to overreport their use (perhaps because they

Percentage who used in last twelve months
’04–’05
change

Any Illicit Drug:a Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

Source: The Monitoring the Future Study, the University of Michigan.

cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

include the use of nonprescription drugs in their answers).
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.

269

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 45.0 48.1 51.1 53.8 54.2 53.1 52.1 49.4 47.4 45.8 46.3 44.3 41.7 38.5 35.4 32.5
Gender:
 Male 49.0 52.6 55.4 58.6 58.1 56.0 53.6 51.8 49.7 48.0 48.3 45.7 43.2 40.6 37.7 34.3
 Female 41.4 43.0 46.7 48.7 50.1 49.8 50.8 46.3 44.4 42.8 43.8 42.3 39.7 36.1 32.8 30.1
College Plans:
 None or under 4 years — 50.6 54.3 55.5 56.8 56.5 55.8 53.4 50.8 50.3 50.1 48.6 46.7 42.0 40.9 37.8
 Complete 4 years — 44.3 46.8 50.5 50.5 49.7 48.6 45.5 43.7 41.4 43.1 41.2 39.0 36.5 32.6 29.6
Region:
 Northeast 51.5 55.3 56.8 61.6 62.9 58.9 58.8 55.1 53.8 54.7 53.2 49.7 45.8 41.2 36.0 36.4
 North Central 45.5 47.6 51.9 54.6 55.0 53.1 53.4 50.3 46.9 42.4 45.7 45.0 42.7 39.7 38.7 34.0
 South 38.1 42.3 46.2 47.5 45.4 47.0 43.7 42.2 41.3 41.4 37.2 37.4 35.9 34.2 30.7 27.6
 West 48.3 49.7 50.0 53.2 56.4 55.8 55.5 51.7 50.7 49.1 53.3 47.8 45.7 41.8 39.5 34.4
Population Density:
 Large MSA 54.5 54.6 56.3 60.3 61.3 59.9 57.8 54.8 52.0 49.7 49.9 48.0 43.9 39.1 32.9 32.6
 Other MSA 45.0 47.8 52.4 54.5 55.2 53.8 52.1 49.8 49.6 46.7 46.5 45.1 42.7 40.5 36.3 33.5
 Non-MSA 38.8 43.7 45.2 47.4 47.6 47.0 47.6 44.0 41.1 41.4 43.0 40.0 37.6 34.3 36.0 30.1
Parental Education:c

 1.0-2.0 (Low) — 43.4 45.3 47.7 50.2 49.5 48.1 44.3 45.1 42.7 42.8 38.1 35.4 35.8 28.4 26.6
 2.5-3.0 — 49.2 51.8 53.3 53.2 53.0 51.2 48.8 46.3 45.7 46.0 44.8 41.8 37.2 35.3 32.7
 3.5-4.0 — 48.9 53.1 55.1 56.1 54.2 52.8 50.8 46.5 47.6 47.2 45.6 42.2 38.6 37.7 33.8
 4.5-5.0 — 50.8 51.7 56.3 57.1 54.0 53.4 49.7 48.9 44.9 48.4 44.7 43.1 40.0 35.5 33.1
 5.5-6.0 (High) — 51.3 51.8 59.1 54.3 55.0 54.8 48.5 46.1 45.5 44.5 44.5 43.5 40.6 36.3 33.3
Race (2-year average):d

 White — — 50.4 53.5 55.2 54.9 54.4 50.7 49.3 47.4 47.6 47.2 45.2 43.0 40.3 37.5
 Black — — 40.8 42.8 41.5 40.5 39.0 36.4 38.5 37.8 35.9 33.3 28.9 25.0 21.3 17.0
 Hispanic — — 49.9 49.5 48.4 48.1 46.8 42.7 42.0 43.1 43.9 42.8 38.9 35.4 30.1 26.4

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-3
Any Illicit Drug:a,b Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

Percentage who used in last twelve months
Class of:

Source: The Monitoring the Future Study, the University of Michigan.

Cont'd

270

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 29.4 27.1 31.0 35.8 39.0 40.2 42.4 41.4 42.1 40.9 41.4 41.0 39.3 38.8 38.4 -0.4
Gender:
 Male 32.1 29.0 33.5 38.6 41.5 43.4 44.1 45.2 45.0 43.4 43.8 43.5 41.3 41.4 42.1 +0.7
 Female 26.2 24.7 27.9 32.7 35.8 36.2 40.0 37.2 38.9 38.0 38.4 37.8 36.7 35.9 34.5 -1.4
College Plans:
 None or under 4 years 33.9 33.5 34.9 40.8 44.1 46.2 48.8 47.3 47.9 45.1 46.2 46.2 46.8 44.4 46.5 +2.1
 Complete 4 years 27.1 24.4 29.2 33.6 36.7 37.8 40.1 39.1 40.3 38.8 39.6 39.3 36.6 36.8 36.1 -0.7
Region:
 Northeast 31.9 28.7 36.1 39.4 41.7 44.6 47.7 46.2 42.5 46.2 47.4 45.7 43.7 43.9 43.2 -0.7
 North Central 31.3 27.8 30.8 36.5 40.9 40.9 40.6 38.1 42.1 38.9 42.0 41.6 40.0 38.2 38.8 +0.6
 South 24.5 23.7 28.2 34.1 36.4 37.6 38.8 40.5 40.8 35.3 37.3 38.1 34.8 35.7 36.6 +0.9
 West 32.6 31.1 31.8 34.7 38.2 39.1 45.9 43.1 44.2 47.4 41.9 40.5 41.4 39.6 36.3 -3.3
Population Density:
 Large MSA 28.6 26.8 32.9 36.4 41.7 41.3 42.1 42.0 42.4 41.1 43.9 41.9 35.7 36.3 38.5 +2.2
 Other MSA 33.0 27.3 31.7 37.8 39.0 42.3 44.2 42.1 43.3 42.6 41.0 42.4 42.7 42.4 39.8 -2.6
 Non-MSA 23.8 27.0 28.4 31.6 35.9 35.4 39.2 39.3 39.9 37.5 39.4 37.1 37.6 34.9 35.5 +0.6
Parental Education:c

 1.0-2.0 (Low) 28.7 27.7 29.5 32.9 37.7 36.6 40.3 38.9 40.9 41.3 38.8 35.3 35.8 34.7 32.0 -2.7
 2.5-3.0 28.7 26.4 29.2 35.4 38.3 39.9 40.8 40.5 43.7 40.5 41.9 39.3 39.0 37.7 38.9 +1.2
 3.5-4.0 29.6 28.1 31.6 36.4 38.8 40.4 42.0 42.9 42.9 41.6 42.7 43.2 41.3 42.1 41.3 -0.9
 4.5-5.0 28.7 26.2 31.5 36.5 39.0 40.5 43.6 40.9 40.0 39.6 41.3 42.0 38.9 38.2 38.8 +0.6
 5.5-6.0 (High) 31.9 26.8 33.4 35.7 40.7 40.6 44.0 41.8 42.3 41.1 40.1 40.6 36.5 37.4 36.0 -1.4
Race (2-year average):d

 White 33.9 30.5 31.4 35.5 39.0 40.8 42.8 44.0 43.3 42.8 43.1 43.6 42.8 42.0 41.6 -0.5
 Black 14.7 14.5 16.6 23.5 29.6 32.4 33.0 32.3 32.8 32.7 31.7 30.4 28.3 27.7 29.0 +1.3
 Hispanic 29.4 30.3 28.8 31.2 35.5 38.0 41.2 41.9 42.5 44.8 41.8 39.0 35.8 34.4 34.5 +0.1

TABLE D-3 (cont'd)
Any Illicit Drug:a,b Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

dTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Percentage who used in last twelve months
Class of:

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

aUse of "any illicit drug" includes any use of marijuana, LSD, other hallucinogens, crack, other cocaine, or heroin, or any use of other narcotics, amphetamines,

barbiturates, methaqualone (excluded since 1990), or tranquilizers not under a doctor’s orders.
bBeginning in 1982 the question about amphetamine use was revised to get respondents to exclude the inappropriate reporting of nonprescription amphetamines.

The prevalence-of-use rate dropped slightly as a result of this methodological change.
cParental education is an average score of mother’s education and father’s education. See Appendix B for details.

271

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001b 2002b 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 8.4 9.3 10.4 11.3 12.6 13.1 11.8 11.0 10.5 10.2‡ 10.8 8.8 8.8 7.9 8.1 +0.1
Gender:
 Male 8.0 8.0 9.2 10.1 11.5 11.0 10.8 9.6 9.7 9.1‡ 10.0 8.1 7.9 7.0 6.6 -0.4
 Female 8.8 10.4 11.5 12.3 13.5 14.7 12.6 12.1 11.2 10.9‡ 11.2 9.3 9.4 8.8 9.3 +0.5
College Plans:
 None or under 4 years 16.3 18.5 21.3 21.2 25.3 23.0 22.1 23.8 23.4 22.7‡ 21.5 19.7 20.0 18.0 18.2 +0.2
 Complete 4 years 7.2 8.0 8.9 9.9 10.9 11.6 10.6 9.4 9.0 8.7‡ 9.5 7.6 7.5 6.9 7.0 +0.1
Region:
 Northeast 6.8 6.6 8.2 10.3 10.7 11.3 9.5 8.5 8.5 8.0‡ 9.5 5.8 7.1 5.9 5.8 -0.1
 North Central 8.6 10.4 9.4 10.2 14.0 14.3 12.5 10.5 11.9 11.2‡ 9.9 8.7 8.7 7.7 8.1 +0.4
 South 8.6 9.7 11.0 11.7 12.5 12.6 11.8 12.5 11.2 10.3‡ 12.4 10.6 10.0 9.0 9.5 +0.5
 West 9.3 9.8 13.4 12.7 12.7 14.0 13.0 11.1 9.3 10.5‡ 10.1 8.4 7.9 8.2 7.7 -0.6
Population Density:
 Large MSA 8.0 8.1 8.8 9.8 8.7 12.3 9.9 8.9 8.4 8.5‡ 9.7 7.4 7.1 6.9 7.1 +0.1
 Other MSA 8.6 10.4 11.8 12.5 13.5 14.1 12.2 11.2 10.7 10.1‡ 11.8 9.2 8.7 8.5 8.8 +0.3
 Non-MSA 8.6 8.9 9.8 9.8 13.2 12.1 13.0 12.8 12.8 12.3‡ 10.3 9.8 11.0 8.0 8.1 +0.1
Parental Education:c

 1.0-2.0 (Low) 12.9 12.9 14.4 15.6 18.0 15.5 14.8 17.3 16.0 15.8‡ 14.3 13.0 14.1 15.2 14.3 -0.9
 2.5-3.0 8.5 10.1 11.8 12.4 14.2 13.9 12.9 12.2 12.1 12.2‡ 13.2 10.9 10.9 8.8 10.3 +1.6
 3.5-4.0 8.7 10.1 10.6 11.8 14.2 14.5 12.5 11.2 11.3 10.6‡ 11.7 9.0 9.0 8.4 9.0 +0.7
 4.5-5.0 7.1 7.5 9.1 9.5 9.7 12.0 10.6 9.4 8.5 7.7‡ 8.9 7.6 6.7 6.8 5.7 -1.2
 5.5-6.0 (High) 7.8 8.0 8.2 9.4 10.1 11.7 10.3 9.5 8.3 8.4‡ 8.0 6.5 6.8 5.9 5.3 -0.6
Race (2-year average):d

 White — 9.0 10.0 10.8 12.6 13.9 13.5 12.5 11.5 11.1 10.6‡ 10.3e 9.3 8.7 8.1 -0.6
 Black — 4.9 5.0 5.9 5.7 5.3 4.7 4.0 4.1 3.8 3.9‡ 4.4e 4.4 4.4 4.2 -0.2
 Hispanic — 12.2 13.7 15.2 15.3 14.7 13.6 13.5 14.5 13.9 12.2‡ 11.9e 10.8 10.4 9.9 -0.5

Percentage who used in last twelve months
’04–’05
change

TABLE D-4
Any Illicit Drug Other Than Marijuana:a Trends in Annual Prevalence of Use

by Subgroups for Eighth Graders

(Table continued on next page)

272

TABLE D-4 (cont'd)
Any Illicit Drug Other Than Marijuana:a Trends in Annual Prevalence of Use

by Subgroups for Eighth Graders

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.
Source: The Monitoring the Future Study, the University of Michigan.

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.
 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due
 to rounding error.

eThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

parallel manner.
cParental education is an average score of mother’s education and father’s education. See Appendix B for details.
dTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup
sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

bIn 2001 the question text was changed on half of the questionnaire forms. “Other psychedelics” was changed to “other hallucinogens,” and
“shrooms” was added to the list of examples. For the tranquilizer list of examples, Miltown was replaced with Xanax. The 2001 data are based

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

aUse of "any illicit drug" includes any use of marijuana, LSD, other hallucinogens, crack, other cocaine, or heroin, or any use of amphetamines

on the changed forms only; N is one-half of N indicated. In 2002 the remaining forms were changed. Beginning in 2002, the data are based
on all forms. Data for “hallucinogens” and “hallucinogens other than LSD” are also affected by these changes and have been treated in a

or tranquilizers not under a doctor’s orders. The use of other narcotics and barbiturates has been excluded because 8th and 10th graders
appear to overreport their use (perhaps because they include the use of nonprescription drugs in their answers).

273

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001b 2002b 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 12.2 12.3 13.9 15.2 17.5 18.4 18.2 16.6 16.7 16.7‡ 17.9 15.7 13.8 13.5 12.9 -0.7
Gender:
 Male 11.2 11.1 13.4 14.1 15.8 17.2 17.2 15.6 15.9 16.7‡ 18.3 15.1 13.0 12.7 12.0 -0.8
 Female 13.1 13.2 14.3 16.0 18.9 19.6 19.1 17.5 17.3 16.6‡ 17.4 16.4 14.3 14.2 13.6 -0.6
College Plans:
 None or under 4 years 19.6 20.2 23.1 24.0 27.5 29.5 29.6 27.8 27.3 27.7‡ 32.1 27.1 23.8 25.3 24.0 -1.3
 Complete 4 years 10.7 10.5 12.0 13.3 15.7 16.5 16.3 14.6 15.0 15.0‡ 15.5 14.0 12.1 11.9 11.4 -0.5
Region:
 Northeast 10.6 9.6 12.8 13.7 14.1 17.2 16.0 17.2 18.2 14.7‡ 16.2 13.4 11.7 13.7 13.0 -0.8
 North Central 13.2 12.9 12.8 14.8 19.0 20.0 16.2 14.4 16.1 15.8‡ 16.5 15.3 13.1 12.0 12.2 +0.2
 South 11.9 12.2 14.7 15.3 18.4 18.6 20.8 18.3 16.8 17.5‡ 19.5 16.8 15.7 14.8 13.9 -1.0
 West 12.7 14.1 15.6 17.2 17.2 17.4 18.7 15.8 15.7 18.5‡ 19.0 16.7 13.8 13.5 12.0 -1.5
Population Density:
 Large MSA 11.8 11.4 12.2 13.1 13.5 16.8 16.3 14.6 15.0 17.2‡ 15.6 14.3 10.8 10.4 10.9 +0.5
 Other MSA 12.3 12.3 14.1 16.1 18.5 19.5 18.0 16.6 17.3 15.6‡ 17.4 16.5 14.2 15.1 13.2 -1.9
 Non-MSA 12.4 13.1 15.0 14.6 17.6 18.3 20.8 18.9 17.55 18.1‡ 21.5 16.1 17.2 14.5 14.7 +0.2
Parental Education:c

 1.0-2.0 (Low) 14.4 16.6 18.1 17.1 20.8 22.7 19.1 21.5 19.2 20.4‡ 19.6 21.0 19.1 16.5 15.9 -0.6
 2.5-3.0 13.7 12.5 14.6 16.3 19.7 19.4 19.9 19.1 19.1 19.4‡ 20.3 18.3 16.7 15.6 14.4 -1.2
 3.5-4.0 12.1 12.7 14.8 15.9 18.3 19.9 19.8 16.4 16.5 17.4‡ 19.7 16.1 14.5 14.6 13.7 -0.9
 4.5-5.0 11.0 10.9 11.7 13.3 15.9 16.6 16.5 14.1 15.4 14.5‡ 15.6 13.7 11.2 11.6 11.5 -0.1
 5.5-6.0 (High) 11.6 10.7 12.2 12.8 13.4 15.4 15.4 14.4 15.6 14.5‡ 14.6 12.2 10.5 11.0 10.8 -0.1
Race (2-year average):d

 White — 13.7 14.4 15.4 17.7 20.0 20.5 19.7 18.7 18.6 19.2‡ 18.9e 17.2 15.7 14.9 -0.8
 Black — 4.3 4.6 5.4 5.4 4.5 4.8 4.7 4.5 4.2 4.7‡ 5.7e 4.7 4.6 4.8 +0.3
 Hispanic — 11.8 13.7 16.1 16.9 18.8 19.1 17.5 17.9 17.8 15.8‡ 15.7e 15.2 15.1 14.9 -0.2

(Table continued on next page)

TABLE D-5
Any Illicit Drug Other Than Marijuana:a Trends in Annual Prevalence of Use

Percentage who used in last twelve months

by Subgroups for Tenth Graders

’04–’05
change

274

dTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.

on the changed forms only; N is one-half of N indicated. In 2002 the remaining forms were changed. Beginning in 2002, the data are based

sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.
eThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

aUse of "any illicit drug" includes any use of marijuana, LSD, other hallucinogens, crack, other cocaine, or heroin, or any use of amphetamines
or tranquilizers not under a doctor’s orders. The use of other narcotics and barbiturates has been excluded because 8th and 10th graders
appear to overreport their use (perhaps because they include the use of nonprescription drugs in their answers).
bIn 2001 the question text was changed on half of the questionnaire forms. “Other psychedelics” was changed to “other hallucinogens,” and

on all forms. Data for “hallucinogens” and “hallucinogens other than LSD” are also affected by these changes and have been treated in a
parallel manner.

“shrooms” was added to the list of examples. For the tranquilizer list of examples, Miltown was replaced with Xanax. The 2001 data are based

cParental education is an average score of mother’s education and father’s education. See Appendix B for details.

TABLE D-5 (cont'd)
Any Illicit Drug Other Than Marijuana:a Trends in Annual Prevalence of Use

by Subgroups for Tenth Graders

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due
 to rounding error.
 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.
Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.

275

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 26.2 25.4 26.0 27.1 28.2 30.4 34.0 30.1 28.4 28.0 27.4 25.9 24.1 21.1 20.0 17.9
Gender:
 Male 25.9 25.7 26.3 27.9 29.4 30.2 32.8 31.0 28.9 28.2 27.9 26.2 24.3 22.2 21.0 19.2
 Female 26.2 24.4 25.3 25.7 26.3 30.0 34.3 28.3 27.3 26.9 26.2 24.8 23.3 19.3 18.5 16.0
College Plans:
 None or under 4 years — 28.7 30.1 30.0 31.8 35.5 38.3 34.0 32.3 32.9 31.6 31.3 28.8 24.5 25.5 23.1
 Complete 4 years — 20.9 20.8 22.7 23.5 25.5 30.1 26.0 24.7 23.3 24.1 22.2 21.3 19.0 17.2 15.2
Region:
 Northeast 26.0 26.1 27.8 30.7 32.0 32.1 38.0 33.5 31.2 33.8 32.9 29.5 25.5 20.2 19.2 17.1
 North Central 29.2 26.1 27.7 26.8 27.6 30.9 36.1 31.1 28.6 26.1 25.9 25.1 22.7 20.3 21.5 18.0
 South 22.5 23.4 22.9 24.0 23.2 25.8 26.1 24.7 23.8 24.2 21.0 20.6 21.1 20.0 18.1 16.9
 West 28.2 26.6 26.0 28.8 33.3 35.2 38.7 32.7 33.0 31.3 33.0 31.6 29.5 24.8 22.3 20.4
Population Density:
 Large MSA 30.3 27.5 27.1 30.2 32.1 34.6 38.3 33.8 31.5 30.5 30.4 28.3 24.5 20.7 16.9 16.0
 Other MSA 26.3 25.8 26.8 27.3 28.7 30.1 33.3 30.0 29.7 27.8 26.9 26.4 24.5 22.7 20.9 18.5
 Non-MSA 23.4 23.3 24.2 24.2 24.7 27.5 31.4 27.0 24.4 26.2 25.5 23.1 23.0 18.4 21.1 18.4
Parental Education:d

 1.0-2.0 (Low) — 23.2 23.2 24.7 25.2 28.2 29.2 25.7 25.6 27.3 25.8 23.2 21.5 19.7 18.2 15.2
 2.5-3.0 — 25.6 27.0 26.4 27.6 30.7 33.5 30.4 28.1 28.2 27.4 27.0 24.2 20.5 20.0 17.9
 3.5-4.0 — 26.1 26.2 27.8 29.2 30.7 34.7 30.9 28.6 29.3 28.9 26.6 24.7 20.5 21.4 19.1
 4.5-5.0 — 27.2 25.9 27.3 28.7 29.9 34.8 29.4 30.0 26.2 27.1 24.9 23.8 21.7 19.3 17.5
 5.5-6.0 (High) — 25.6 24.8 28.6 30.4 30.8 36.7 31.3 29.0 26.2 23.8 23.8 24.9 22.0 19.6 17.2
Race (2-year average):e

 White — — 26.6 27.7 28.8 30.6 34.5 32.1 31.2 30.2 29.6 28.2 26.6 24.4 22.5 21.0
 Black — — 14.2 13.4 13.0 13.8 13.2 14.5 15.2 12.9 12.0 12.1 11.1 10.3 8.6 6.5
 Hispanic — — 23.8 23.5 23.3 24.7 27.6 25.5 25.2 26.2 27.2 26.2 23.0 20.5 17.7 15.6

Class of:

TABLE D-6
Any Illicit Drug Other Than Marijuana:a,b Trends in Annual Prevalence of Use

by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Cont'd

276

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001c 2002c 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 16.2 14.9 17.1 18.0 19.4 19.8 20.7 20.2 20.7 20.4‡ 21.6 20.9 19.8 20.5 19.7 -0.7
Gender:
 Male 17.0 15.5 17.8 18.5 20.7 21.7 21.7 21.7 22.5 21.5‡ 23.3 22.0 21.1 21.5 21.4 -0.1
 Female 14.8 13.8 15.8 16.9 17.3 16.8 18.8 18.0 18.5 18.6‡ 19.0 19.0 17.9 18.7 17.5 -1.2
College Plans:
 None or under 4 years 20.1 19.5 19.8 22.9 23.9 24.2 25.8 26.5 24.4 24.7‡ 24.5 27.2 26.5 26.0 25.3 -0.7
 Complete 4 years 14.3 13.0 15.9 16.0 17.5 17.9 18.4 17.8 19.4 18.5‡ 19.9 19.0 17.4 18.4 18.0 -0.4
Region:
 Northeast 15.6 14.7 18.6 17.2 20.2 22.9 24.1 20.7 19.5 21.7‡ 22.4 21.5 19.3 20.4 18.0 -2.3
 North Central 17.4 15.5 16.4 20.1 19.1 19.2 18.9 19.8 20.9 18.9‡ 24.0 19.9 18.7 19.1 21.4 +2.3
 South 14.4 14.0 16.0 17.3 19.0 18.6 19.8 20.3 21.2 19.0‡ 18.6 21.3 19.4 20.8 20.5 -0.3
 West 17.9 15.8 18.5 17.3 19.9 19.2 20.9 20.0 20.8 23.2‡ 22.6 21.1 22.4 21.9 18.0 -3.8
Population Density:
 Large MSA 14.2 13.5 15.1 16.7 20.2 18.9 18.6 19.0 17.6 19.4‡ 23.6 20.6 15.9 18.0 18.6 +0.6
 Other MSA 17.9 14.9 18.2 19.2 19.2 20.2 21.5 20.4 21.6 20.9‡ 21.2 21.6 22.0 22.3 20.6 -1.7
 Non-MSA 14.9 16.1 16.8 17.21 18.7 19.8 21.2 21.3 22.4 20.7‡ 20.3 20.2 20.9 19.7 19.3 -0.4
Parental Education:d

 1.0-2.0 (Low) 17.4 14.9 15.6 17.8 19.4 16.9 19.9 20.0 22.2 20.0‡ 17.3 17.8 19.4 18.7 14.8 -4.0
 2.5-3.0 16.8 15.0 16.1 18.5 19.4 19.7 19.4 20.1 21.0 19.9‡ 20.9 20.3 19.6 20.0 20.5 +0.5
 3.5-4.0 16.3 15.0 17.8 17.6 19.2 19.8 20.4 21.0 21.9 20.5‡ 24.5 22.0 21.7 23.0 21.5 -1.5
 4.5-5.0 14.6 14.3 17.5 18.4 19.4 19.3 21.0 19.1 19.3 20.1‡ 20.1 21.2 18.5 19.7 19.7 0.0
 5.5-6.0 (High) 14.9 14.3 17.6 16.5 18.3 20.2 21.7 18.9 19.4 20.3‡ 18.7 19.8 17.0 17.6 17.5 -0.1
Race (2-year average):e

 White 18.7 17.1 17.9 19.4 20.3 21.2 22.3 23.1 22.9 22.7 23.0‡ 24.1f 23.0 22.8 22.7 -0.1
 Black 5.7 5.3 4.8 6.1 6.9 6.0 6.4 7.1 6.8 6.4 6.3‡ 6.0f 6.3 6.5 7.1 +0.6
 Hispanic 15.8 15.1 15.6 16.5 17.9 19.7 18.9 17.5 18.5 21.2 18.2‡ 16.1f 16.0 16.2 16.7 +0.5

Percentage who used in last twelve months
Class of: ’04–’05

change

TABLE D-6 (cont'd)
Any Illicit Drug Other Than Marijuana:a,b Trends in Annual Prevalence of Use

by Subgroups for Twelfth Graders

(Table continued on next page)

277

fThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

bBeginning in 1982 the question about amphetamine use was revised to get respondents to exclude the inappropriate reporting of
nonprescription amphetamines. The prevalence-of-use rate dropped slightly as a result of this methodological change.
cIn 2001 the question text was changed on half of the questionnaire forms. “Other psychedelics” was changed to “other hallucinogens,” and
“shrooms” was added to the list of examples. For the tranquilizer list of examples, Miltown was replaced with Xanax. The 2001 data are based
on the changed forms only; N is one-half of N indicated. In 2002 the remaining forms were changed.
Beginning in 2002, the data are based on all forms. Data for “hallucinogens” and “hallucinogens other than LSD” are also affected by these
changes and have been treated in a parallel manner.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due
 to rounding error.

dParental education is an average score of mother’s education and father’s education. See Appendix B for details.
eTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

aUse of "any illicit drug" includes any use of marijuana, LSD, other hallucinogens, crack, other cocaine, or heroin, or any use of other narcotics,
amphetamines, barbiturates, methaqualone (excluded since 1990), or tranquilizers not under a doctor’s orders.

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.

Source: The Monitoring the Future Study, the University of Michigan.

sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Any Illicit Drug Other Than Marijuana:a,b Trends in Annual Prevalence of Use
by Subgroups for Twelfth Graders

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.

TABLE D-6 (cont'd)

278

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 6.2 7.2 9.2 13.0 15.8 18.3 17.7 16.9 16.5 15.6 15.4 14.6 12.8 11.8 12.2 +0.4
Gender:
 Male 7.3 7.4 10.5 15.1 17.7 19.6 19.2 18.0 18.1 16.7 18.1 17.0 13.9 12.3 13.0 +0.7
 Female 5.1 6.9 8.0 10.9 13.7 16.9 16.1 15.3 14.9 14.3 12.8 12.4 11.5 11.2 11.4 +0.2
College Plans:
 None or under 4 years 15.8 17.5 22.4 27.7 30.3 34.6 34.5 35.0 34.9 33.6 34.4 33.1 31.3 29.0 30.5 +1.5
 Complete 4 years 4.6 5.5 7.3 11.0 13.8 15.8 15.5 14.5 14.0 13.4 13.2 12.7 10.7 10.0 10.2 +0.2
Region:
 Northeast 5.0 5.8 6.2 12.1 13.0 15.3 16.2 11.7 14.4 13.2 14.5 11.3 10.0 10.2 9.8 -0.4
 North Central 5.9 6.0 8.0 12.0 17.5 18.6 17.0 18.1 18.5 16.6 14.1 14.3 12.3 10.9 12.8 +1.9
 South 6.1 7.3 9.0 11.4 14.7 17.1 17.2 17.9 16.7 15.2 16.8 16.3 14.4 12.9 13.5 +0.6
 West 7.8 10.3 14.8 18.1 18.4 22.5 20.6 18.2 15.6 16.9 15.5 15.3 12.9 12.3 11.4 -0.9
Population Density:
 Large MSA 5.2 6.7 8.0 13.1 15.6 18.3 16.4 16.0 15.6 14.5 12.4 12.7 11.5 10.8 11.7 +0.9
 Other MSA 7.2 8.3 10.9 15.7 17.2 19.5 18.2 17.4 15.4 14.8 17.4 15.2 12.9 12.4 12.9 +0.4
 Non-MSA 5.3 5.7 7.2 8.0 13.7 15.8 18.0 16.9 19.7 18.5 15.3 16.1 14.1 11.9 11.6 -0.3
Parental Education:a

 1.0-2.0 (Low) 13.2 12.7 13.6 18.7 23.0 20.2 24.8 25.0 25.8 26.2 26.0 24.2 22.5 19.7 18.2 -1.5
 2.5-3.0 7.0 7.7 10.7 14.5 17.9 20.6 20.3 20.0 20.8 19.4 19.5 18.7 16.5 15.4 17.4 +2.0
 3.5-4.0 6.2 7.0 9.7 13.2 17.2 20.2 19.5 17.7 16.3 15.9 16.7 15.4 13.7 12.8 12.8 0.0
 4.5-5.0 3.7 5.4 7.4 10.9 12.7 16.2 15.7 13.7 11.7 10.8 11.1 11.4 8.9 9.0 8.9 -0.2
 5.5-6.0 (High) 4.6 5.2 6.4 11.0 13.0 14.7 12.1 12.7 12.4 11.5 9.4 9.7 8.0 7.7 7.1 -0.6
Race (2-year average):b

 White — 6.4 7.8 10.0 13.5 16.7 17.8 16.7 15.4 14.9 14.7 14.5 13.0 11.5 11.1 -0.4
 Black — 4.1 5.7 8.9 11.9 14.0 15.3 16.0 16.3 16.1 14.6 12.7 12.6 12.8 13.6 +0.8
 Hispanic — 11.9 13.9 18.1 20.4 20.8 21.8 22.7 22.8 20.1 19.9 21.1 19.1 16.7 14.7 -2.0

TABLE D-7

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Marijuana: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05
change

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Source: The Monitoring the Future Study, the University of Michigan.

279

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 16.5 15.2 19.2 25.2 28.7 33.6 34.8 31.1 32.1 32.2 32.7 30.3 28.2 27.5 26.6 -0.9
Gender:
 Male 17.7 16.3 21.2 28.2 30.6 36.0 37.3 32.2 34.3 36.1 36.0 32.3 30.0 29.0 28.1 -0.9
 Female 15.1 13.9 16.9 21.9 26.5 31.4 32.3 30.1 29.7 28.4 29.6 28.4 26.4 25.8 24.9 -1.0
College Plans:
 None or under 4 years 26.9 25.1 31.5 37.3 41.8 48.9 51.5 46.8 48.3 48.8 47.4 46.6 44.6 41.9 41.4 -0.5
 Complete 4 years 14.2 13.0 16.5 22.4 26.4 31.0 32.0 28.2 29.3 29.7 30.3 27.7 25.5 25.4 24.6 -0.9
Region:
 Northeast 17.1 14.9 22.4 25.6 28.8 34.8 34.6 35.4 34.4 30.3 34.1 31.7 29.5 29.2 28.7 -0.5
 North Central 15.8 14.8 17.4 23.4 26.6 33.1 34.4 28.5 31.6 31.1 31.7 29.0 25.0 25.3 26.4 +1.1
 South 14.5 12.5 16.4 23.8 28.4 33.9 34.4 30.7 30.9 31.4 31.2 28.9 29.6 29.0 27.4 -1.6
 West 19.4 20.4 24.0 30.0 32.2 32.4 36.5 30.7 32.0 37.1 36.4 33.4 28.8 26.4 23.4 -3.0
Population Density:
 Large MSA 16.5 15.1 19.0 26.3 27.8 31.5 34.1 28.7 31.2 32.4 30.0 29.0 27.1 25.9 25.3 -0.5
 Other MSA 17.3 15.9 19.8 28.2 31.2 36.2 36.6 33.1 33.6 32.8 35.2 32.4 28.7 27.8 28.0 +0.1
 Non-MSA 14.9 13.9 18.2 18.5 24.8 30.9 32.5 30.2 30.0 31.1 30.9 27.6 29.0 29.0 25.5 -3.5
Parental Education:a

 1.0-2.0 (Low) 20.3 18.9 22.4 25.8 32.0 32.9 34.5 31.7 38.1 37.1 33.6 33.5 33.7 33.2 28.6 -4.6
 2.5-3.0 17.8 16.0 19.7 26.3 31.8 35.6 36.8 35.3 35.4 34.9 37.1 35.1 32.2 30.6 31.1 +0.5
 3.5-4.0 16.2 15.1 19.3 25.6 30.0 36.4 37.8 31.6 31.9 35.0 32.6 30.1 29.4 29.5 27.1 -2.5
 4.5-5.0 14.9 14.1 17.6 23.8 27.0 31.7 33.1 28.3 28.8 28.9 31.4 27.9 24.3 24.3 24.5 +0.2
 5.5-6.0 (High) 15.9 13.7 18.5 23.3 23.4 30.3 30.5 27.7 30.6 27.3 29.4 25.8 24.3 22.5 23.6 +1.1
Race (2-year average):b

 White — 17.0 18.0 22.6 27.7 32.0 35.3 34.2 32.5 32.6 32.9 32.7 30.6 28.2 27.3 -0.9
 Black — 7.6 8.7 15.3 20.9 25.7 28.4 26.9 26.3 27.6 28.7 26.5 25.1 27.0 27.2 +0.1
 Hispanic — 18.9 21.3 25.1 29.2 34.6 36.8 34.4 34.0 34.8 34.9 31.6 28.8 29.8 28.6 -1.2

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-8
Marijuana: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months
’04–’05
change

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

280

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 40.0 44.5 47.6 50.2 50.8 48.8 46.1 44.3 42.3 40.0 40.6 38.8 36.3 33.1 29.6 27.0
Gender:
 Male 45.8 50.6 53.2 55.9 55.8 53.4 49.2 47.2 45.7 43.2 43.1 41.2 38.6 35.8 32.8 29.4
 Female 34.9 37.8 42.0 44.3 45.7 44.1 42.5 40.8 38.4 36.0 37.8 36.0 33.8 30.3 26.3 24.2
College Plans:
 None or under 4 years — 46.8 50.7 51.6 53.1 51.7 49.7 48.2 46.0 44.2 44.0 42.7 40.6 36.2 34.4 31.1
 Complete 4 years — 40.7 43.4 47.1 47.3 45.9 42.6 40.6 38.3 35.9 37.5 36.1 34.0 31.3 27.3 24.7
Region:
 Northeast 47.4 52.7 53.5 59.2 60.6 55.5 53.2 50.9 49.3 49.6 48.2 44.6 41.2 36.7 31.3 32.2
 North Central 40.1 44.0 48.1 51.6 52.2 48.9 46.8 45.6 42.0 36.4 40.8 40.2 37.4 34.3 33.0 28.7
 South 32.4 37.9 42.5 42.7 41.2 42.0 38.0 36.7 36.1 35.6 31.0 31.7 30.2 28.7 25.0 21.4
 West 44.1 45.8 46.8 49.1 51.9 51.7 49.6 45.5 44.8 43.2 46.2 41.2 39.6 35.6 32.3 28.3
Population Density:
 Large MSA 50.4 51.3 53.2 57.2 58.7 56.3 51.4 50.4 47.0 44.2 44.4 42.6 39.3 34.3 27.8 27.7
 Other MSA 40.3 44.2 48.9 50.8 51.9 49.8 46.4 44.8 44.0 41.0 40.7 39.4 36.9 34.7 30.3 28.3
 Non-MSA 32.9 39.8 41.2 43.3 43.3 41.9 41.6 38.5 36.5 35.3 37.3 34.7 32.2 29.0 30.0 23.5
Parental Education:a

 1.0-2.0 (Low) 35.2 38.9 41.0 42.5 46.0 43.7 41.8 38.9 39.7 35.7 37.1 33.4 30.7 30.7 23.3 21.0
 2.5-3.0 39.2 46.1 48.2 50.3 50.0 49.0 45.3 44.5 42.2 40.1 40.6 38.8 36.3 31.1 29.6 26.9
 3.5-4.0 38.5 44.9 49.5 51.4 52.7 49.8 47.0 46.5 42.2 41.4 41.0 40.1 36.8 33.4 31.4 27.6
 4.5-5.0 40.6 46.8 49.3 53.2 53.7 50.5 47.6 45.9 43.5 39.6 43.2 39.9 37.5 35.1 29.7 28.5
 5.5-6.0 (High) 38.7 47.5 48.6 55.2 51.2 52.0 48.5 45.7 43.7 39.9 37.9 38.9 38.6 35.9 30.7 29.4
Race (2-year average):b

 White — — 46.8 50.1 51.8 51.2 49.1 47.1 44.6 42.0 41.6 41.4 39.7 37.6 34.5 31.6
 Black — — 37.9 39.6 38.4 37.5 36.1 35.5 37.4 36.4 33.4 30.6 25.7 21.2 17.8 13.7
 Hispanic — — 45.8 43.4 42.1 44.1 41.2 38.8 38.3 38.8 37.8 36.7 33.3 29.6 25.0 21.6

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-9
Marijuana: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Class of: Cont'd

281

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 23.9 21.9 26.0 30.7 34.7 35.8 38.5 37.5 37.8 36.5 37.0 36.2 34.9 34.3 33.6 -0.6
Gender:
 Male 27.2 24.4 29.0 35.1 38.1 39.4 40.9 41.7 41.4 39.2 40.1 39.9 37.8 37.4 37.6 +0.2
 Female 20.1 18.9 22.4 26.4 30.6 31.6 35.5 33.0 34.1 33.4 33.6 32.4 31.6 30.8 29.6 -1.2
College Plans:
 None or under 4 years 27.6 27.5 29.1 34.4 39.0 41.7 44.6 43.0 43.2 40.3 41.5 40.9 42.1 39.0 41.3 +2.3
 Complete 4 years 22.0 19.4 24.4 29.1 32.6 33.4 36.4 35.2 35.9 34.6 35.3 34.7 32.3 32.6 31.5 -1.1
Region:
 Northeast 28.2 23.9 31.2 36.0 37.7 40.0 43.5 43.0 39.0 42.3 43.8 41.9 40.5 40.1 39.6 -0.5
 North Central 26.1 22.7 26.0 30.5 36.9 36.9 36.5 33.8 38.0 34.5 36.9 37.5 36.5 34.0 33.7 -0.4
 South 18.1 18.1 23.2 28.7 31.8 32.8 35.0 36.5 36.0 30.7 32.4 32.6 29.4 30.1 31.2 +1.1
 West 26.8 26.1 26.4 30.0 33.8 35.6 42.6 39.0 39.8 43.1 38.4 35.2 36.2 35.6 32.0 -3.6
Population Density:
 Large MSA 24.3 22.6 29.1 32.0 37.5 37.2 38.3 38.4 38.7 37.1 39.2 37.7 32.3 32.3 34.5 +2.3
 Other MSA 27.5 22.1 26.2 32.7 34.9 38.6 40.5 38.8 39.1 38.1 36.7 38.0 38.1 37.9 35.0 -2.9
 Non-MSA 17.5 21.0 23.1 25.8 31.0 29.6 34.9 33.5 34.7 32.9 35.1 30.8 32.2 29.7 29.7 +0.1
Parental Education:a

 1.0-2.0 (Low) 22.4 21.2 23.0 26.3 30.9 31.3 34.8 34.2 35.5 36.5 33.9 30.8 31.4 28.7 27.3 -1.4
 2.5-3.0 22.5 21.1 24.1 29.7 33.8 35.1 37.4 36.1 38.6 35.1 37.0 34.9 34.2 33.1 34.8 +1.6
 3.5-4.0 24.0 22.7 26.6 31.5 34.2 36.1 38.1 39.0 38.6 36.8 38.4 38.5 36.2 36.9 35.5 -1.4
 4.5-5.0 23.8 20.8 27.2 32.0 35.0 36.6 40.1 37.4 35.9 35.8 37.4 37.0 35.4 34.4 33.9 -0.4
 5.5-6.0 (High) 28.2 22.6 28.0 32.3 37.5 36.7 39.7 38.3 39.2 38.0 35.2 36.1 32.6 34.0 32.3 -1.7
Race (2-year average):b

 White 28.2 24.9 25.9 30.2 34.2 36.4 38.7 39.9 39.1 38.2 38.5 38.7 37.9 37.3 36.6 -0.7
 Black 11.4 11.5 14.2 20.7 26.8 30.2 30.4 30.0 30.4 30.0 29.0 27.3 26.3 25.5 26.3 +0.8
 Hispanic 23.6 24.7 23.5 25.7 29.7 32.3 36.4 37.2 37.8 40.5 37.6 34.6 31.1 29.5 29.6 +0.2

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

TABLE D-9 (cont'd)
Marijuana: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Percentage who used in last twelve months
Class of:

282

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 9.0 9.5 11.0 11.7 12.8 12.2 11.8 11.1 10.3 9.4 9.1 7.7 8.7 9.6 9.5 -0.1
Gender:
 Male 9.0 9.2 10.4 11.2 11.5 10.3 10.5 10.6 9.5 8.9 8.4 7.6 7.7 8.8 7.8 -1.0
 Female 9.0 9.8 11.9 12.2 14.0 14.1 12.9 11.6 11.1 9.9 9.9 7.8 9.6 10.5 11.1 +0.6
College Plans:
 None or under 4 years 15.0 15.6 17.7 18.3 19.6 18.2 18.1 20.9 17.9 17.2 15.1 14.5 16.5 17.9 15.3 -2.7
 Complete 4 years 8.1 8.8 10.2 10.9 11.9 11.4 11.2 10.2 9.5 8.6 8.6 7.1 8.0 8.7 9.0 +0.2
Region:
 Northeast 8.0 8.6 11.3 12.0 13.1 11.7 12.1 9.1 9.8 8.7 9.4 6.9 9.0 8.9 9.1 +0.2
 North Central 9.8 10.5 9.9 10.3 13.8 13.3 11.3 11.3 10.6 10.6 8.8 8.0 9.6 9.6 8.5 -1.1
 South 8.9 9.1 10.0 11.3 12.1 11.3 11.6 11.3 9.9 8.4 9.5 8.4 7.9 9.9 9.8 -0.2
 West 8.8 9.8 14.2 14.0 12.4 12.9 12.6 12.4 10.9 10.5 8.6 6.4 8.9 9.6 10.4 +0.8
Population Density:
 Large MSA 9.9 9.1 10.8 11.6 11.7 11.4 10.4 8.6 8.8 8.3 8.3 7.1 8.0 8.8 8.8 0.0
 Other MSA 8.5 10.3 12.3 13.1 13.7 13.4 11.5 11.1 10.1 9.4 8.9 8.0 8.5 10.3 10.7 +0.4
 Non-MSA 9.1 8.6 8.5 9.3 12.3 11.0 13.9 14.0 12.3 10.9 10.4 7.8 10.1 9.2 8.3 -0.8
Parental Education:a

 1.0-2.0 (Low) 12.0 11.4 11.5 12.4 13.0 11.3 12.1 14.4 12.9 13.1 10.7 10.3 10.6 12.6 11.6 -1.1
 2.5-3.0 9.5 9.9 10.9 12.1 13.9 12.6 12.6 12.0 11.8 11.3 9.7 8.3 10.1 10.2 11.6 +1.4
 3.5-4.0 8.9 10.0 11.5 12.3 14.7 13.4 13.5 12.8 10.8 9.9 9.4 8.9 10.3 11.0 10.0 -1.1
 4.5-5.0 8.0 8.4 10.6 11.0 12.3 13.2 11.4 9.7 9.2 7.1 9.0 7.3 7.4 9.3 8.4 -0.9
 5.5-6.0 (High) 8.4 10.3 12.6 12.2 11.6 11.7 10.8 10.6 9.1 9.2 7.7 6.2 6.5 6.9 8.0 +1.1
Race (2-year average):b

 White — 10.1 11.3 12.4 13.8 14.6 14.1 13.3 12.1 10.9 10.1 9.1 8.8 9.6 9.8 +0.2
 Black — 4.4 4.6 5.3 5.0 4.2 3.8 4.2 4.2 4.3 4.8 5.0 4.9 5.4 5.8 +0.4
 Hispanic — 10.4 11.5 12.5 13.3 12.7 11.4 11.5 12.7 12.2 11.0 9.9 9.6 10.6 11.0 +0.4

change

Inhalants: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Source: The Monitoring the Future Study, the University of Michigan.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-10

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05

283

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 7.1 7.5 8.4 9.1 9.6 9.5 8.7 8.0 7.2 7.3 6.6 5.8 5.4 5.9 6.0 +0.1
Gender:
 Male 7.4 7.6 9.1 9.7 10.3 10.1 9.1 8.4 7.6 7.7 6.7 5.4 5.2 5.8 5.0 -0.8
 Female 6.6 7.5 7.7 8.6 8.9 8.9 8.2 7.6 6.9 7.0 6.5 6.0 5.6 6.1 6.9 +0.8
College Plans:
 None or under 4 years 12.0 12.4 14.0 15.1 14.6 14.3 14.4 13.5 11.6 11.2 11.0 9.8 9.6 11.2 9.9 -1.2
 Complete 4 years 5.9 6.4 7.3 7.8 8.7 8.7 7.7 7.0 6.5 6.7 5.9 5.2 4.8 5.2 5.5 +0.3
Region:
 Northeast 7.2 7.8 10.6 9.8 10.4 11.5 8.9 9.3 8.3 7.2 6.5 6.0 5.9 6.1 6.2 +0.1
 North Central 7.5 8.0 8.3 8.4 10.4 9.8 8.3 6.7 8.4 7.5 6.5 5.8 6.1 5.7 6.1 +0.5
 South 7.2 6.6 7.3 9.0 9.4 9.1 8.8 8.3 6.5 7.4 6.8 5.4 4.6 5.6 5.6 +0.1
 West 6.2 8.0 8.4 9.9 8.1 8.0 8.5 7.8 6.1 7.2 6.7 6.2 5.5 6.6 6.1 -0.4
Population Density:
 Large MSA 7.7 7.8 8.5 7.9 8.7 8.1 8.1 6.7 6.9 7.1 6.0 5.1 4.8 5.0 6.2 +1.2
 Other MSA 7.1 7.4 8.4 9.8 9.7 9.6 8.4 7.7 7.0 6.8 6.9 5.4 5.2 6.3 5.6 -0.6
 Non-MSA 6.5 7.5 8.6 9.1 10.5 11.0 9.8 10.1 8.3 8.5 7.0 7.4 7.1 6.5 6.5 -0.1
Parental Education:a

 1.0-2.0 (Low) 7.0 8.2 10.2 8.7 9.4 10.8 9.3 9.7 8.7 8.5 7.6 5.6 5.8 6.2 6.3 +0.1
 2.5-3.0 8.0 7.9 9.1 9.5 11.0 9.9 8.5 9.1 8.0 8.1 7.5 6.0 6.3 6.9 6.9 0.0
 3.5-4.0 7.5 8.3 8.3 9.6 10.2 10.1 9.4 8.1 6.9 7.4 5.9 6.3 5.8 5.7 6.2 +0.5
 4.5-5.0 6.4 6.5 7.2 8.7 9.4 8.4 8.3 7.1 6.7 6.5 6.8 5.6 5.1 5.7 5.8 +0.1
 5.5-6.0 (High) 6.6 6.7 8.2 8.2 7.0 10.1 8.2 6.7 7.2 7.2 5.5 5.2 4.4 5.1 5.3 +0.1
Race (2-year average):b

 White — 8.3 8.8 9.6 10.6 11.0 10.4 9.6 8.9 8.4 7.9 7.1 6.6 6.5 6.6 +0.1
 Black — 3.6 3.7 3.3 2.8 2.3 2.3 2.4 2.0 2.0 2.1 2.4 2.0 2.1 2.8 +0.6
 Hispanic — 6.4 8.3 9.0 8.5 8.2 7.9 7.6 7.3 6.3 5.9 4.8 4.8 5.7 6.2 +0.4

TABLE D-11

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Inhalants: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

284

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total — 3.0 3.7 4.1 5.4 4.6 4.1 4.5 4.3 5.1 5.7 6.1 6.9 6.5 5.9 6.9
 Adjustedb — — — — 8.9 7.9 6.1 6.6 6.2 7.2 7.5 8.9 8.1 7.1 6.9 7.5
Gender:
 Male — 3.8 5.1 5.6 6.7 5.9 5.1 5.8 5.8 6.5 6.9 7.8 8.3 8.2 7.8 8.8
 Female — 2.0 2.4 2.8 4.2 3.5 3.2 3.1 2.8 3.8 4.5 4.7 5.6 4.9 4.0 4.9
College Plans:
 None or under 4 years — 3.6 4.7 5.0 6.3 5.0 4.3 4.9 4.7 5.8 5.8 7.7 8.0 8.1 7.1 7.8
 Complete 4 years — 2.2 2.9 3.4 4.5 4.3 4.0 4.1 3.9 4.7 5.7 5.2 6.4 6.0 5.4 6.4
Region:
 Northeast — 3.2 4.1 4.4 6.4 6.0 5.2 6.2 5.0 6.1 8.0 5.6 6.7 6.0 6.3 7.4
 North Central — 2.6 4.2 4.8 5.9 4.6 3.8 3.6 4.5 5.0 5.8 6.7 8.6 7.2 6.7 8.0
 South — 3.8 3.3 3.6 4.3 3.4 3.2 3.8 3.8 4.6 4.2 5.7 6.1 6.8 5.5 6.4
 West — 1.7 3.0 3.6 4.9 4.9 4.7 4.4 4.3 5.3 5.4 6.6 6.2 5.6 4.8 5.7
Population Density:
 Large MSA — 2.9 3.4 3.4 5.1 5.7 4.7 5.5 4.8 5.3 5.9 5.2 6.0 6.5 5.1 6.7
 Other MSA — 2.6 3.6 3.7 4.8 4.2 4.0 3.9 4.4 5.0 5.9 6.3 6.9 6.0 5.8 6.8
 Non-MSA — 3.4 4.2 5.3 6.2 4.4 3.7 4.4 3.9 5.2 5.4 6.6 7.8 7.5 6.8 7.4
Parental Education:c

 1.0-2.0 (Low) — 3.7 3.9 4.5 5.2 3.6 3.6 3.2 3.1 4.5 4.2 4.9 4.6 5.3 5.9 5.0
 2.5-3.0 — 3.1 4.1 4.0 5.0 4.8 4.0 4.8 4.0 5.2 5.6 6.1 6.8 6.3 5.5 6.9
 3.5-4.0 — 3.1 3.4 4.1 5.1 4.7 4.0 4.6 4.9 5.6 5.5 6.2 7.1 5.8 6.1 7.2
 4.5-5.0 — 2.7 3.0 3.9 5.8 4.3 4.4 4.4 5.2 5.0 7.0 6.9 7.2 7.0 5.7 7.4
 5.5-6.0 (High) — 3.7 4.2 5.0 7.2 5.8 4.9 6.0 4.7 5.6 6.8 6.4 8.7 9.1 6.8 7.6
Race (2-year average):d

 White — — 3.6 4.3 5.1 5.3 4.7 4.7 4.8 5.1 5.9 6.5 7.3 7.6 7.0 7.2
 Black — — 1.5 1.3 2.1 2.2 2.1 1.9 1.8 2.2 2.0 2.1 3.0 3.1 2.2 2.1
 Hispanic — — 2.7 3.0 2.9 2.9 3.5 4.1 3.4 4.6 6.5 5.5 4.6 4.1 4.7 4.8

 indicated in Table D-107. Data based on three of six forms beginning in 1999; N is one-half of N indicated in Table D-107.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-12
Inhalants:a Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Class of:

Source: The Monitoring the Future Study, the University of Michigan.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Data based on four of five forms in 1976–88; N is four-fifths of N indicated in Table D-107. Data based on five of six forms in 1989–98; N is five-sixths of N

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Cont'd

285

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001c 2002c 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 6.6 6.2 7.0 7.7 8.0 7.6 6.7 6.2 5.6 5.9 4.5 4.5 3.9 4.2 5.0 +0.9
 Adjustedb 6.9 6.4 7.4 8.2 8.4 8.5 7.3 7.1 6.0 6.2 4.9 4.9 4.5 4.6 5.4 +0.8
Gender:
 Male 8.2 8.0 9.2 9.6 9.9 9.1 8.3 7.5 6.5 6.8 5.5 5.8 5.2 4.8 6.2 +1.4
 Female 5.0 4.5 4.8 6.0 6.2 6.1 5.2 5.1 4.9 5.1 3.5 3.3 2.9 3.4 4.1 +0.7
College Plans:
 None or under 4 years 7.7 7.7 8.0 9.0 9.7 8.2 8.0 7.9 6.5 6.7 6.6 6.3 5.1 5.6 7.3 +1.6
 Complete 4 years 6.3 5.7 6.7 7.4 7.4 7.3 6.5 5.7 5.4 5.5 3.9 4.2 3.5 3.8 4.6 +0.8
Region:
 Northeast 6.7 6.0 8.9 10.3 10.3 10.8 9.4 8.0 6.2 6.3 5.7 5.4 5.1 4.3 6.0 +1.7
 North Central 8.6 7.4 6.3 9.5 8.6 7.6 6.9 7.6 6.3 5.5 5.0 5.6 3.7 3.8 5.6 +1.8
 South 5.0 4.8 6.5 6.2 7.0 6.5 5.6 5.1 5.2 5.5 3.4 4.1 3.5 4.1 4.6 +0.5
 West 6.8 7.5 7.0 5.7 6.7 6.0 5.4 4.7 4.9 6.7 4.8 3.2 3.6 4.6 4.3 -0.3
Population Density:
 Large MSA 5.2 6.0 7.4 7.6 8.5 7.8 5.9 5.5 4.8 6.3 4.4 4.4 3.5 4.0 5.0 +1.0
 Other MSA 7.8 6.6 7.3 7.7 7.8 7.9 6.5 6.1 5.3 4.9 4.3 4.4 4.4 4.1 5.1 +1.0
 Non-MSA 5.8 5.6 6.0 7.6 7.8 7.0 8.1 7.4 6.9 7.2 5.2 4.8 3.7 4.3 4.9 +0.6
Parental Education:c

 1.0-2.0 (Low) 6.1 4.2 4.3 5.3 7.5 5.8 5.4 6.3 4.8 4.0 3.2 5.7 3.4 4.6 5.2 +0.6
 2.5-3.0 6.6 6.7 6.0 7.8 8.0 7.9 6.3 6.0 5.4 5.2 5.7 4.3 3.8 4.9 5.7 +0.7
 3.5-4.0 6.1 6.3 7.7 7.1 6.7 7.8 7.1 7.3 6.1 6.1 4.2 4.5 3.9 5.0 4.8 -0.2
 4.5-5.0 7.4 6.3 7.6 8.9 8.9 7.4 7.9 5.3 5.6 5.9 3.8 4.7 4.4 3.4 5.8 +2.5 s
 5.5-6.0 (High) 7.1 6.7 9.4 9.7 9.7 8.5 6.0 6.2 6.1 7.5 5.8 4.6 4.0 3.2 3.0 -0.2
Race (2-year average):c

 White 7.6 7.2 7.6 8.6 9.1 9.0 8.6 7.9 7.0 6.4 5.9 5.2 4.9 4.7 5.1 +0.4
 Black 2.7 2.5 2.2 2.4 2.6 2.2 1.9 1.7 1.4 1.9 2.2 1.9 1.5 1.3 1.9 +0.6
 Hispanic 5.4 6.0 5.7 5.5 5.8 5.9 4.7 4.5 5.5 6.3 4.5 3.4 2.7 2.9 5.3 +2.3

dTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. The 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data. For the 2005 data, see the

race/ethnicity note at the end of Appendix D.

change

bAdjusted for underreporting of amyl and butyl nitrites. See text for details.
cParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Inhalants:a Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders
TABLE D-12 (cont'd)

aAll data are unadjusted for underreporting of amyl and butyl nitrites, except where otherwise noted.

’04–’05Class of:
Percentage who used in last twelve months

286

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001a 2002a 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 1.9 2.5 2.6 2.7 3.6 4.1 3.7 3.4 2.9 2.8‡ 3.4 2.6 2.6 2.2 2.4 +0.2
Gender:
 Male 2.2 2.6 2.8 3.0 4.0 4.3 4.0 3.7 3.3 3.2‡ 3.8 2.9 2.9 2.3 2.5 +0.2
 Female 1.6 2.3 2.3 2.4 3.3 3.7 3.2 2.9 2.4 2.5‡ 2.9 2.2 2.3 2.1 2.2 +0.1
College Plans:
 None or under 4 years 5.1 7.2 7.1 6.7 9.6 9.6 10.1 9.2 9.4 7.7‡ 9.5 7.8 8.7 7.8 7.6 -0.2
 Complete 4 years 1.4 1.8 1.9 2.2 2.9 3.2 2.9 2.7 2.1 2.3‡ 2.6 2.0 1.9 1.7 1.8 +0.2
Region:
 Northeast 1.5 1.6 1.9 2.9 3.4 3.7 2.8 2.4 2.6 2.3‡ 2.9 1.5 2.5 2.0 1.9 -0.1
 North Central 1.6 2.4 1.7 2.2 3.8 3.9 3.8 3.5 3.4 3.5‡ 2.7 2.7 2.6 1.9 2.2 +0.2
 South 1.9 2.7 2.8 2.4 3.3 3.9 3.4 3.7 2.9 2.7‡ 4.0 2.9 2.6 2.4 2.9 +0.5
 West 2.8 3.2 4.2 3.9 4.2 5.1 4.8 3.5 2.4 2.7‡ 3.3 2.9 2.7 2.6 2.3 -0.3
Population Density:
 Large MSA 2.1 2.2 2.2 3.1 4.0 3.8 3.3 2.9 2.5 2.3‡ 2.7 2.0 2.2 1.9 2.2 +0.4
 Other MSA 2.0 3.0 3.1 3.1 3.8 4.8 4.0 3.4 3.1 3.0‡ 3.6 2.4 2.5 2.6 2.4 -0.2
 Non-MSA 1.5 2.0 1.8 1.6 3.0 3.2 3.5 3.8 2.8 3.2‡ 3.6 3.5 3.3 2.1 2.7 +0.6
Parental Education:b

 1.0-2.0 (Low) 3.9 3.7 3.5 3.1 5.1 4.8 5.0 5.0 4.8 5.4‡ 5.9 4.4 4.3 4.8 3.4 -1.3
 2.5-3.0 2.2 2.3 2.7 2.8 3.8 4.7 3.9 3.4 3.5 3.2‡ 3.9 3.2 3.2 2.5 3.3 +0.8
 3.5-4.0 1.6 2.5 2.8 2.8 4.1 4.1 3.8 3.7 2.8 2.8‡ 3.7 2.6 2.6 2.1 3.0 +1.0 s
 4.5-5.0 1.6 2.0 2.3 2.8 3.2 4.0 3.4 3.0 2.1 2.1‡ 2.4 2.1 2.0 2.0 1.8 -0.2
 5.5-6.0 (High) 1.4 2.4 2.0 2.5 3.2 3.5 3.5 3.1 2.5 3.1‡ 2.3 1.7 1.9 1.7 1.1 -0.5
Race (2-year average):c

 White — 2.2 2.6 2.8 3.6 4.5 4.5 3.9 3.2 3.1 2.9‡ 2.7d 2.8 2.5 2.4 -0.2
 Black — 0.7 0.7 0.6 0.6 0.7 0.7 0.7 0.6 0.7 0.7‡ 0.7d 0.9 1.2 1.3 +0.1
 Hispanic — 3.8 4.1 4.0 4.0 4.1 4.2 4.6 4.5 4.0 3.4‡ 3.6d 2.9 2.9 2.7 -0.2

(Table continued on next page)

TABLE D-13
Hallucinogens: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months
’04–’05
change

287

dThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

remaining forms were changed. Beginning in 2002, the data are based on all forms. Data for "any illicit drug other than marijuana" and
“hallucinogens” are also affected by these changes and have been treated in a parallel manner.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

aIn 2001 the question text was changed on half of the questionnaire forms. “Other psychedelics” was changed to “other hallucinogens,” and
“shrooms” was added to the list of examples. The 2001 data are based on the changed forms only; N is one-half of N indicated. In 2002 the

sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.
 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due
 to rounding error.

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.

Hallucinogens: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders
TABLE D-13 (cont'd)

Source: The Monitoring the Future Study, the University of Michigan.

288

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001a 2002a 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 4.0 4.3 4.7 5.8 7.2 7.8 7.6 6.9 6.9 6.1‡ 6.2 4.7 4.1 4.1 4.0 -0.1
Gender:
 Male 4.4 4.7 5.7 6.6 8.1 8.5 8.7 7.4 8.1 7.2‡ 7.9 5.5 4.9 4.6 4.8 +0.2
 Female 3.6 3.8 3.6 4.8 6.1 7.0 6.4 6.3 5.7 4.9‡ 4.6 3.9 3.4 3.5 3.1 -0.4
College Plans:
 None or under 4 years 7.5 7.5 9.1 10.4 12.5 14.5 13.6 14.2 14.3 12.3‡ 5.0 10.3 8.9 9.3 9.4 0.0
 Complete 4 years 3.3 3.6 3.7 4.8 6.2 6.6 6.5 5.6 5.7 5.1‡ 4.8 3.9 3.3 3.3 3.2 -0.1
Region:
 Northeast 4.0 2.7 4.7 5.8 5.6 7.7 6.2 8.1 8.6 5.8‡ 6.0 4.2 4.0 4.7 5.0 +0.2
 North Central 3.4 4.3 4.6 5.7 7.8 9.0 7.0 5.6 6.7 6.1‡ 6.0 5.1 3.5 3.7 3.9 +0.2
 South 3.6 3.9 3.6 5.1 7.3 7.5 8.3 7.6 6.5 5.7‡ 5.3 4.0 3.9 3.6 3.5 -0.1
 West 5.2 6.5 6.7 7.1 7.6 6.6 8.5 6.1 6.1 6.9‡ 8.7 5.9 5.0 4.7 3.7 -1.0
Population Density:
 Large MSA 4.1 4.6 4.9 6.0 7.1 8.6 7.8 6.3 5.8 7.5‡ 5.0 4.7 3.2 2.9 3.4 +0.5
 Other MSA 4.8 4.4 4.9 6.4 8.0 8.2 7.9 7.6 7.8 5.8‡ 6.6 4.9 4.4 5.0 4.3 -0.7
 Non-MSA 2.5 3.7 4.1 4.4 5.5 6.0 6.7 6.3 6.5 5.1‡ 6.8 4.4 4.6 3.9 4.2 +0.4
Parental Education:b

 1.0-2.0 (Low) 3.7 4.9 6.0 6.1 7.7 8.0 6.5 8.3 7.0 5.2‡ 6.4 5.3 6.5 3.2 3.7 +0.5
 2.5-3.0 4.3 4.2 4.5 5.5 7.6 8.5 7.3 8.2 8.1 5.8‡ 6.7 5.2 4.7 4.8 4.5 -0.3
 3.5-4.0 3.7 4.6 4.8 5.9 7.6 8.6 8.2 6.6 6.6 6.7‡ 6.1 4.8 4.0 3.9 4.0 +0.1
 4.5-5.0 4.1 3.8 4.5 5.5 6.6 6.9 8.2 6.1 6.6 6.3‡ 6.0 4.0 3.5 3.7 4.0 +0.3
 5.5-6.0 (High) 4.6 4.2 4.6 6.2 6.5 7.2 6.8 6.0 6.5 6.2‡ 5.8 5.2 3.4 4.1 3.7 -0.4
Race (2-year average):c

 White — 4.9 5.1 5.6 7.1 8.6 8.9 8.4 8.2 7.6 6.6‡ 5.6d 5.3 4.9 4.7 -0.3
 Black — 0.2 0.6 1.1 1.2 0.9 1.0 1.1 1.0 1.0 1.3‡ 1.4d 1.0 0.8 1.2 +0.4
 Hispanic — 3.6 4.5 5.7 6.3 6.6 7.3 7.3 6.4 5.2 4.4‡ 4.5d 3.9 3.8 4.0 +0.2

change

TABLE D-14
Hallucinogens: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months
’04–’05

(Table continued on next page)

289

aIn 2001 the question text was changed on half of the questionnaire forms. “Other psychedelics” was changed to “other hallucinogens,” and
“shrooms” was added to the list of examples. The 2001 data are based on the changed forms only; N is one-half of N indicated. In 2002 the
remaining forms were changed. Beginning in 2002, the data are based on all forms. Data for "any illicit drug other than marijuana" and

 ‘—’ indicates data not available.
 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due
 to rounding error.
 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

“hallucinogens” are also affected by these changes and have been treated in a parallel manner.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup
sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.
dThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.

TABLE D-14 (cont'd)
Hallucinogens: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.
Source: The Monitoring the Future Study, the University of Michigan.

290

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 11.2 9.4 8.8 9.6 9.9 9.3 9.0 8.1 7.3 6.5 6.3 6.0 6.4 5.5 5.6 5.9
 Adjustedc — — — — 11.8 10.4 10.1 9.0 8.3 7.3 7.6 7.6 6.7 5.8 6.2 6.0
Gender:
 Male 13.7 11.6 10.8 11.6 11.8 11.7 10.9 9.6 8.6 7.9 8.1 7.2 7.5 7.2 7.4 7.7
 Female 9.0 6.9 6.5 7.3 7.6 6.7 6.8 6.1 5.5 4.7 4.4 4.7 5.2 3.7 3.6 3.8
College Plans:
 None or under 4 years — 11.2 10.6 11.0 11.3 11.2 10.7 9.5 8.9 8.3 7.7 7.4 7.9 6.4 7.1 6.6
 Complete 4 years — 6.9 6.4 7.3 7.5 7.1 7.4 6.2 5.4 4.7 5.0 4.7 5.4 4.7 4.8 5.3
Region:
 Northeast 13.2 10.9 10.6 13.0 12.9 12.2 12.9 11.4 8.7 11.3 9.9 7.9 7.5 5.8 5.6 6.6
 North Central 13.0 10.3 9.7 10.7 11.1 11.3 10.3 9.1 8.9 6.0 6.8 6.6 6.9 5.3 6.6 5.7
 South 8.5 7.4 6.8 6.3 5.7 5.4 4.1 4.6 5.2 3.9 3.2 3.3 4.8 5.2 4.9 5.0
 West 10.2 9.3 8.2 9.6 11.0 9.2 10.4 7.8 6.3 7.0 6.3 7.2 7.4 6.0 5.5 6.9
Population Density:
 Large MSA 13.9 11.1 9.9 11.9 12.3 11.6 12.0 10.9 9.2 8.8 8.3 7.6 7.9 6.5 5.4 5.7
 Other MSA 12.1 9.8 9.1 9.3 10.5 9.8 9.0 7.6 7.6 6.3 6.1 5.9 6.3 6.0 5.9 6.6
 Non-MSA 8.5 7.7 7.5 8.3 7.1 7.1 6.8 6.5 5.3 5.0 5.0 4.9 5.3 3.5 5.0 4.5
Parental Education:d

 1.0-2.0 (Low) 8.9 7.4 6.8 7.7 7.1 8.0 6.7 6.5 6.5 5.4 4.8 5.4 5.8 4.9 4.2 3.8
 2.5-3.0 10.2 10.0 9.1 9.6 9.6 9.5 8.9 8.0 6.8 6.7 6.4 6.0 6.2 4.2 4.9 4.6
 3.5-4.0 10.9 9.8 9.2 9.7 9.7 9.2 9.2 8.6 7.7 6.3 7.2 6.3 6.0 4.8 5.6 6.5
 4.5-5.0 11.1 10.1 8.8 10.2 10.9 9.1 9.4 7.8 7.0 5.9 6.2 5.5 6.8 6.7 6.6 6.8
 5.5-6.0 (High) 8.9 9.4 9.5 10.2 11.7 9.9 10.6 9.0 7.0 7.6 4.3 5.9 7.2 7.2 7.0 8.2
Race (2-year average):e

 White — — 9.8 9.9 10.5 10.3 10.0 9.3 8.3 7.5 7.0 6.7 6.8 6.8 6.4 6.7
 Black — — 2.4 2.3 2.0 1.9 1.9 1.8 2.2 1.7 1.2 1.6 1.5 1.0 0.9 0.8
 Hispanic — — 7.9 7.2 7.0 7.1 7.0 7.7 6.6 5.2 5.7 5.7 5.0 4.0 3.2 3.3

TABLE D-15
Hallucinogens:a Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Class of: Cont'd

291

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001b 2002b 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 5.8 5.9 7.4 7.6 9.3 10.1 9.8 9.0 9.4 8.1‡ 9.1 6.6 5.9 6.2 5.5 -0.7
 Adjustedc 6.1 6.2 7.8 7.8 9.7 10.7 10.0 9.2 9.8 8.7‡ 9.7 7.2 6.5 6.4 5.9 -0.4
Gender:
 Male 7.5 7.1 8.9 9.2 11.9 12.4 12.0 11.0 11.4 9.6‡ 11.1 8.4 7.8 8.4 7.4 -1.0
 Female 3.9 4.7 5.6 5.8 6.3 7.3 7.4 6.8 7.4 6.3‡ 6.8 4.7 3.8 3.8 3.4 -0.4
College Plans:
 None or under 4 years 7.0 7.8 8.1 8.4 11.9 12.1 11.3 12.0 10.5 10.3‡ 10.4 9.8 8.2 7.7 7.8 0.0
 Complete 4 years 5.3 5.1 6.9 7.0 8.2 9.0 9.0 7.8 8.7 7.0‡ 8.0 5.5 5.0 5.4 4.7 -0.7
Region:
 Northeast 7.0 7.1 9.0 9.0 10.1 13.3 13.9 10.7 9.8 9.3‡ 9.8 9.1 7.8 7.0 5.5 -1.5
 North Central 6.5 5.9 6.8 8.1 9.2 8.8 7.6 8.4 9.8 7.0‡ 11.4 6.4 5.4 5.3 6.7 +1.4
 South 3.7 4.7 5.9 6.7 8.8 8.9 9.2 8.5 8.6 6.9‡ 5.8 5.6 4.9 5.7 5.2 -0.4
 West 7.3 7.3 9.2 7.1 9.6 10.5 9.5 9.1 10.0 10.5‡ 10.8 6.2 6.3 7.4 4.4 -3.0 s
Population Density:
 Large MSA 5.1 6.2 7.3 8.1 11.0 10.5 8.8 8.7 8.4 8.9‡ 1.5 6.8 4.4 5.6 5.5 -0.1
 Other MSA 7.7 6.0 8.1 8.6 9.5 11.4 11.2 9.9 10.4 8.3‡ 8.7 7.2 7.2 7.2 5.9 -1.3
 Non-MSA 3.3 5.5 6.3 5.1 7.0 7.4 8.3 7.4 8.8 7.0‡ 7.3 5.2 5.5 4.8 4.5 -0.2
Parental Education:d

 1.0-2.0 (Low) 4.9 3.6 4.9 5.0 7.2 7.4 7.3 7.9 9.0 7.0‡ 6.3 5.1 5.3 4.9 3.0 -1.9
 2.5-3.0 4.9 5.6 5.9 7.0 8.7 8.8 8.5 8.8 8.6 7.4‡ 9.1 6.6 4.9 5.6 5.7 +0.1
 3.5-4.0 6.2 6.0 7.5 8.0 9.5 10.3 9.9 9.5 10.6 8.2‡ 9.4 7.1 6.4 6.6 5.4 -1.2
 4.5-5.0 6.1 6.2 8.9 7.7 9.6 10.5 10.4 8.6 9.3 7.7‡ 8.6 6.7 6.5 6.4 5.7 -0.7
 5.5-6.0 (High) 7.3 7.4 8.9 9.0 9.5 11.4 11.6 9.4 8.4 9.6‡ 8.8 5.9 5.3 6.1 5.7 -0.5
Race (2-year average):e

 White 6.8 6.9 7.9 8.6 9.5 10.8 11.6 11.3 10.7 9.9 9.0‡ 8.4f 7.2 7.0 6.7 -0.3
 Black 0.6 0.7 0.8 1.2 1.2 1.7 1.9 1.4 1.2 1.6 1.4‡ 1.2f 1.3 1.2 1.3 +0.2
 Hispanic 4.4 4.6 5.3 5.8 7.1 8.3 7.3 6.8 7.9 9.6 7.8‡ 6.0f 4.6 4.1 3.9 -0.2

TABLE D-15 (cont'd)
Hallucinogens:a Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

’04–’05
change

Percentage who used in last twelve months
Class of:

(Table continued on next page)

292

cAdjusted for the underreporting of PCP. See text for details.

bIn 2001 the question text was changed on half of the questionnaire forms. “Other psychedelics” was changed to “other hallucinogens,” and

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.

aAll data are unadjusted for the underreporting of PCP, unless otherwise indicated.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due
 to rounding error.
 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-15 (cont'd)
Hallucinogens:a Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.
Source: The Monitoring the Future Study, the University of Michigan.

fThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

dParental education is an average score of mother’s education and father’s education. See Appendix B for details.
eTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup
sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

“shrooms” was added to the list of examples. The 2001 data are based on the changed forms only; N is one-half of N indicated. In 2002 the
remaining forms were changed. Beginning in 2002, the data are based on all forms. Data for "any illcit drug other than marijuana" and
“hallucinogens” are also affected by these changes and have been treated in a parallel manner.

293

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 1.7 2.1 2.3 2.4 3.2 3.5 3.2 2.8 2.4 2.4 2.2 1.5 1.3 1.1 1.2 +0.1
Gender:
 Male 2.0 2.1 2.5 2.6 3.4 3.7 3.5 3.2 2.7 2.6 2.3 1.7 1.4 1.1 1.2 +0.1
 Female 1.3 2.0 2.1 2.1 2.9 3.2 2.8 2.4 2.0 2.2 2.1 1.3 1.1 1.1 1.1 0.0
College Plans:
 None or under 4 years 4.5 6.4 6.4 6.2 8.5 8.2 9.3 7.8 8.2 6.7 5.8 5.7 4.3 4.7 4.1 -0.6
 Complete 4 years 1.2 1.5 1.6 1.8 2.5 2.7 2.5 2.2 1.7 2.0 1.8 1.1 0.9 0.7 0.8 +0.1
Region:
 Northeast 1.3 1.4 1.8 2.6 2.9 2.9 2.3 2.1 2.2 1.9 1.9 0.9 1.4 1.0 0.9 -0.1
 North Central 1.4 1.8 1.4 1.7 3.5 3.4 3.3 2.5 2.7 3.0 1.7 1.8 1.2 0.9 0.9 0.0
 South 1.8 2.4 2.4 2.1 2.8 3.4 3.0 3.2 2.5 2.4 2.7 1.8 1.3 1.2 1.5 +0.3
 West 2.2 2.9 3.7 3.3 3.8 4.3 4.3 3.2 1.9 2.3 2.0 1.2 1.2 1.2 1.1 -0.1
Population Density:
 Large MSA 1.9 2.0 2.0 2.7 3.6 3.2 2.9 2.6 2.2 2.0 1.8 1.3 1.3 1.1 1.0 -0.1
 Other MSA 1.7 2.5 2.8 2.8 3.3 4.1 3.6 2.9 2.7 2.6 2.3 1.5 1.2 1.3 1.1 -0.1
 Non-MSA 1.3 1.6 1.4 1.3 2.4 2.6 2.8 2.9 1.9 2.8 2.4 1.9 1.4 0.7 1.4 +0.7
Parental Education:a

 1.0-2.0 (Low) 3.5 3.1 3.1 2.8 4.6 4.4 4.7 4.4 3.7 4.9 4.1 3.4 2.3 2.8 1.7 -1.1
 2.5-3.0 1.8 2.1 2.3 2.6 3.1 4.0 3.2 2.8 2.7 2.9 2.6 2.0 1.4 1.2 1.7 +0.5
 3.5-4.0 1.4 2.0 2.4 2.4 3.6 3.5 3.4 3.1 2.4 2.2 2.4 1.3 1.3 1.0 1.5 +0.5
 4.5-5.0 1.4 1.5 2.1 2.1 2.6 3.4 2.9 2.5 1.9 1.8 1.5 1.2 1.1 1.0 0.6 -0.4
 5.5-6.0 (High) 1.3 2.0 2.0 2.1 2.9 3.0 2.9 2.4 1.9 2.3 1.3 0.8 0.8 0.6 0.4 -0.2
Race (2-year average):b

 White — 1.9 2.3 2.5 3.1 3.9 3.9 3.2 2.6 2.6 2.6 2.0 1.5 1.1 1.0 -0.2
 Black — 0.5 0.4 0.5 0.5 0.6 0.6 0.6 0.5 0.5 0.5 0.4 0.6 0.8 0.9 0.0
 Hispanic — 3.3 3.7 3.6 3.3 3.5 3.9 4.2 3.9 3.5 3.2 2.4 1.7 1.8 1.7 -0.1

TABLE D-16

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

LSD: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

294

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 3.7 4.0 4.2 5.2 6.5 6.9 6.7 5.9 6.0 5.1 4.1 2.6 1.7 1.6 1.5 -0.1
Gender:
 Male 3.9 4.3 5.1 5.9 7.4 7.6 7.6 6.3 7.0 5.9 5.1 3.1 1.9 1.8 1.9 +0.1
 Female 3.4 3.6 3.2 4.3 5.5 6.2 5.8 5.4 5.1 4.3 3.1 2.0 1.6 1.4 1.0 -0.4
College Plans:
 None or under 4 years 6.8 7.0 8.4 9.4 11.1 13.1 12.8 12.4 13.1 11.1 9.9 6.0 4.4 4.5 4.1 -0.4
 Complete 4 years 3.0 3.4 3.3 4.2 5.6 5.8 5.7 4.7 4.9 4.1 3.2 2.0 1.3 1.2 1.1 -0.1
Region:
 Northeast 3.6 2.6 3.8 5.1 4.7 6.4 5.2 7.1 7.5 4.1 4.0 2.2 1.8 1.7 2.3 +0.6
 North Central 3.2 4.1 4.4 5.2 7.3 8.3 6.0 4.5 6.0 5.4 4.3 2.8 1.7 1.5 1.2 -0.3
 South 3.3 3.7 3.2 4.6 6.8 6.8 7.9 6.5 5.8 5.0 3.5 2.3 1.7 1.4 1.4 0.0
 West 4.8 5.9 6.1 6.3 6.5 5.7 7.4 5.2 5.1 5.9 5.3 3.2 1.7 1.9 1.0 -0.9
Population Density:
 Large MSA 3.8 4.4 4.4 5.4 6.6 7.6 7.0 5.4 4.9 6.4 3.8 2.6 1.3 1.1 1.2 +0.1
 Other MSA 4.4 4.1 4.4 5.9 7.1 7.4 7.0 6.6 6.7 4.8 4.1 2.7 1.7 1.9 1.5 -0.5
 Non-MSA 2.3 3.5 3.7 3.7 5.0 5.2 6.0 5.0 5.9 4.4 4.6 2.3 2.3 1.5 1.8 +0.3
Parental Education:a

 1.0-2.0 (Low) 3.1 4.4 5.5 5.5 6.9 7.6 5.9 7.9 6.3 4.9 3.9 2.7 3.7 1.3 1.8 +0.5
 2.5-3.0 4.0 4.2 4.2 5.1 6.9 7.6 6.6 7.0 7.3 5.1 4.8 2.9 2.0 1.7 1.7 0.0
 3.5-4.0 3.4 4.1 4.2 5.3 6.9 7.9 7.4 5.6 5.8 5.6 4.3 2.8 1.7 1.4 1.6 +0.2
 4.5-5.0 3.8 3.6 3.9 4.8 6.0 6.0 7.0 5.0 5.7 5.0 3.8 2.0 1.2 1.4 1.2 -0.3
 5.5-6.0 (High) 4.2 3.9 3.9 5.4 5.9 5.8 6.0 4.6 5.3 5.0 3.5 2.4 1.2 1.6 1.4 -0.2
Race (2-year average):b

 White — 4.6 4.6 5.0 6.4 7.7 7.9 7.3 7.0 6.5 5.2 3.8 2.4 1.9 1.7 -0.2
 Black — 0.2 0.5 0.9 1.0 0.8 0.9 1.0 0.9 0.9 0.9 0.6 0.4 0.4 0.6 +0.2
 Hispanic — 3.2 4.1 5.0 5.7 6.1 6.7 6.6 5.6 4.6 3.7 2.9 2.4 1.7 1.6 -0.1

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-17

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

LSD: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

295

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 7.2 6.4 5.5 6.3 6.6 6.5 6.5 6.1 5.4 4.7 4.4 4.5 5.2 4.8 4.9 5.4
Gender:
 Male 9.6 7.9 7.1 7.8 8.0 8.1 8.0 7.4 6.7 5.8 5.9 5.5 6.4 6.5 6.5 7.1
 Female 5.6 4.6 3.9 4.5 4.8 4.8 4.7 4.3 3.8 3.1 2.8 3.4 3.9 3.0 3.2 3.6
College Plans:
 None or under 4 years — 7.5 6.7 7.2 8.0 8.2 8.0 7.5 6.9 6.1 5.6 5.9 6.6 5.7 6.5 6.2
 Complete 4 years — 4.7 4.0 4.6 4.5 4.7 5.0 4.3 3.8 3.1 3.4 3.3 4.3 4.1 4.2 4.8
Region:
 Northeast 8.5 8.0 7.2 8.0 7.9 6.8 9.0 8.0 5.6 7.0 5.4 5.1 5.3 4.7 5.1 5.9
 North Central 8.7 7.0 6.5 7.9 7.9 8.5 7.8 7.3 7.0 4.4 5.3 5.3 5.7 4.7 6.0 5.3
 South 5.4 4.7 3.7 3.7 3.4 4.3 3.4 3.9 4.4 3.5 2.8 2.6 4.2 4.7 4.2 4.7
 West 7.6 5.9 5.0 5.8 8.3 6.5 6.3 4.8 4.2 4.5 4.6 5.9 6.2 5.2 4.4 6.4
Population Density:
 Large MSA 9.4 7.9 6.4 7.2 7.6 7.3 8.0 7.3 5.7 4.7 4.1 4.4 5.6 5.2 4.6 5.2
 Other MSA 7.4 6.8 5.6 6.1 7.3 6.8 6.9 6.3 6.0 4.9 4.8 4.9 5.4 5.6 5.3 6.1
 Non-MSA 5.7 4.8 4.8 5.8 4.9 5.6 4.9 4.8 4.4 4.2 4.1 4.0 4.4 3.1 4.3 4.2
Parental Education:a

 1.0-2.0 (Low) 6.1 4.8 4.5 5.0 4.5 5.2 4.8 5.0 4.9 4.1 3.0 3.9 4.4 4.1 3.6 3.4
 2.5-3.0 6.5 6.8 5.8 6.1 6.3 6.8 6.5 6.1 5.1 4.8 4.5 4.6 4.9 3.8 4.3 4.4
 3.5-4.0 6.4 6.7 5.6 6.1 6.7 6.7 6.7 6.4 5.7 4.3 4.7 4.6 4.9 4.2 5.1 6.0
 4.5-5.0 7.0 6.4 5.3 6.7 7.5 5.7 6.4 5.7 5.2 4.3 4.8 4.1 5.8 6.2 5.9 6.2
 5.5-6.0 (High) 6.5 6.4 6.1 7.0 7.4 7.2 7.7 6.0 4.8 5.0 3.8 4.7 6.1 6.2 5.5 7.4
Race (2-year average):b

 White — — 6.3 6.3 6.8 7.0 7.2 6.9 6.2 5.5 5.0 4.9 5.4 5.8 5.7 6.1
 Black — — 1.3 1.3 1.2 1.1 1.0 0.9 0.9 0.7 0.7 1.0 0.8 0.6 0.7 0.6
 Hispanic — — 6.1 5.0 4.9 5.2 4.5 5.2 5.0 4.1 3.9 3.9 4.0 3.1 2.3 2.7

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-18
LSD: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Class of: Cont'd

296

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 5.2 5.6 6.8 6.9 8.4 8.8 8.4 7.6 8.1 6.6 6.6 3.5 1.9 2.2 1.8 -0.4
Gender:
 Male 6.8 6.7 8.4 8.4 10.7 10.9 10.3 9.3 10.0 7.6 7.9 4.4 2.5 3.1 2.7 -0.5
 Female 3.4 4.4 5.1 5.3 5.8 6.5 6.2 5.7 6.1 5.3 5.0 2.3 1.2 1.2 0.9 -0.3
College Plans:
 None or under 4 years 6.4 7.6 7.5 7.7 11.2 11.4 10.3 10.9 9.4 8.7 8.2 5.7 3.0 3.2 3.4 +0.2
 Complete 4 years 4.7 4.8 6.4 6.3 7.3 7.7 7.4 6.3 7.3 5.6 5.7 2.7 1.4 1.8 1.3 -0.5
Region:
 Northeast 6.1 6.6 8.6 8.2 8.8 11.9 11.8 8.2 7.8 7.1 6.7 5.4 2.4 2.3 1.7 -0.6
 North Central 5.9 5.5 6.3 7.3 8.3 7.7 7.0 7.6 9.1 5.9 8.6 3.7 1.8 1.8 2.1 +0.3
 South 3.4 4.4 5.5 6.3 8.1 7.9 8.1 7.4 7.7 6.0 4.7 3.1 1.9 2.6 1.8 -0.8
 West 6.5 7.0 8.5 6.2 8.5 8.8 6.9 7.1 7.7 7.9 6.6 2.1 1.4 2.3 1.6 -0.7
Population Density:
 Large MSA 4.3 5.7 6.7 7.3 9.7 9.0 7.7 7.2 6.8 6.7 7.7 3.3 1.5 1.9 1.8 -0.2
 Other MSA 7.0 5.8 7.6 7.9 8.7 10.0 9.3 8.4 9.2 6.9 6.4 4.0 2.2 2.6 1.9 -0.8
 Non-MSA 3.0 5.1 5.6 4.6 6.5 6.5 7.3 6.1 7.4 5.9 5.6 2.7 1.7 1.9 1.7 -0.2
Parental Education:a

 1.0-2.0 (Low) 4.3 3.3 4.6 4.4 6.6 6.7 6.8 6.8 8.6 5.6 5.4 2.4 1.5 3.2 1.7 -1.5
 2.5-3.0 4.4 5.2 5.6 6.5 8.1 8.2 7.3 7.8 7.6 6.4 6.7 3.4 1.9 2.4 1.9 -0.5
 3.5-4.0 5.5 5.7 7.0 7.4 8.6 9.3 8.5 8.2 9.0 6.7 6.3 4.0 1.7 1.8 1.5 -0.3
 4.5-5.0 5.3 5.8 8.3 6.9 8.6 8.7 8.6 6.5 8.0 6.0 6.7 3.1 1.7 2.0 1.7 -0.3
 5.5-6.0 (High) 7.1 7.0 8.2 7.9 8.3 9.2 9.5 7.3 6.4 7.0 5.6 2.8 1.7 2.2 1.7 -0.5
Race (2-year average):b

 White 6.3 6.4 7.4 8.0 8.6 9.7 10.1 9.5 9.1 8.3 7.5 5.8 3.0 2.2 2.2 0.0
 Black 0.6 0.6 0.6 0.9 1.0 1.3 1.6 1.1 0.8 1.3 1.3 0.8 0.8 0.8 0.7 0.0
 Hispanic 3.6 4.1 5.1 5.4 6.4 7.4 6.3 5.9 7.0 7.6 5.8 3.8 1.8 1.7 1.7 0.0

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

TABLE D-18 (cont'd)
LSD: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Percentage who used in last twelve months
Class of:

297

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001a 2002a 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 0.7 1.1 1.0 1.3 1.7 2.0 1.8 1.6 1.5 1.4‡ 2.4 2.1 2.1 1.9 2.0 +0.2
Gender:
 Male 0.8 1.1 1.2 1.6 1.9 2.1 2.1 1.8 1.8 1.5‡ 2.8 2.4 2.4 1.9 2.2 +0.3
 Female 0.6 1.0 0.9 0.9 1.4 1.7 1.4 1.4 1.1 1.3‡ 2.0 1.7 1.8 1.8 1.8 0.0
College Plans:
 None or under 4 years 1.7 3.6 2.9 3.6 4.8 5.2 4.7 5.1 5.3 3.9‡ 7.4 6.5 7.5 6.5 6.1 -0.4
 Complete 4 years 0.5 0.7 0.7 1.0 1.3 1.4 1.4 1.2 1.0 1.2‡ 1.8 1.6 1.5 1.4 1.6 +0.2
Region:
 Northeast 0.4 0.6 0.7 1.4 1.8 2.1 1.7 1.2 1.4 1.3‡ 2.1 1.3 1.9 1.6 1.5 -0.1
 North Central 0.6 1.3 0.6 1.1 1.6 1.8 1.8 1.9 1.7 1.8‡ 1.8 2.1 2.2 1.7 1.9 +0.1
 South 0.7 1.0 1.0 1.0 1.5 1.7 1.4 1.8 1.6 1.3‡ 2.9 2.2 2.2 1.9 2.4 +0.5
 West 1.4 1.3 1.9 1.9 1.9 2.6 2.7 1.3 1.1 1.4‡ 2.4 2.6 2.3 2.2 2.0 -0.2
Population Density:
 Large MSA 0.7 0.8 0.7 1.6 1.6 1.8 1.4 1.3 1.1 1.2‡ 1.9 1.6 1.6 1.4 2.0 +0.5
 Other MSA 0.7 1.3 1.3 1.4 1.8 2.2 1.9 1.6 1.5 1.7‡ 2.6 1.9 2.1 2.1 2.0 -0.1
 Non-MSA 0.7 1.0 0.9 0.8 1.5 1.7 1.9 2.0 1.9 1.3‡ 2.6 3.0 3.0 2.0 2.2 +0.2
Parental Education:b

 1.0-2.0 (Low) 1.5 1.8 1.4 1.6 2.4 2.2 2.6 2.7 2.6 2.5‡ 5.0 3.4 3.5 3.9 2.7 -1.2
 2.5-3.0 0.8 0.7 1.1 1.1 1.7 2.1 2.0 1.3 1.9 1.5‡ 2.3 2.6 2.8 2.0 2.9 +0.8
 3.5-4.0 0.4 1.2 1.2 1.2 1.8 2.0 1.6 1.8 1.3 1.3‡ 2.6 1.9 2.2 1.7 2.6 +0.8
 4.5-5.0 0.8 0.9 0.7 1.5 1.6 2.0 1.6 1.5 0.9 1.1‡ 1.6 1.7 1.5 1.6 1.6 0.0
 5.5-6.0 (High) 0.8 1.3 0.9 1.5 1.7 1.4 1.9 1.9 1.5 2.0‡ 1.9 1.5 1.6 1.6 1.0 -0.6
Race (2-year average):c

 White — 0.9 1.0 1.2 1.7 2.1 2.1 1.8 1.6 1.6 1.4‡ 1.5d 2.3 2.2 2.1 -0.1
 Black — 0.4 0.5 0.5 0.4 0.4 0.3 0.3 0.3 0.3 0.3‡ 0.4d 0.6 0.8 0.9 +0.1
 Hispanic — 1.5 1.5 1.5 1.8 2.1 2.0 2.2 2.2 1.8 1.2‡ 1.8d 2.2 2.2 2.1 -0.1

(Table continued on next page)

change

TABLE D-19
Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use

by Subgroups for Eighth Graders

Percentage who used in last twelve months
’04–’05

298

TABLE D-19 (cont'd)
Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use

by Subgroups for Eighth Graders

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

aIn 2001 the question text was changed on half of the questionnaire forms. “Other psychedelics” was changed to “other hallucinogens,” and
“shrooms” was added to the list of examples. The 2001 data are based on the changed forms only; N is one-half of N indicated. In 2002 the
remaining forms were changed. Beginning in 2002, the data are based on all forms. Data for "any illicit drug other than marijuana" and
“hallucinogens” are also affected by these changes and have been treated in a parallel manner.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup
sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.
dThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

 to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.
 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due

299

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001a 2002a 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 1.3 1.4 1.9 2.4 2.8 3.3 3.3 3.4 3.2 3.1‡ 4.4 4.0 3.6 3.7 3.5 -0.2
Gender:
 Male 1.5 1.6 2.5 3.0 3.4 3.8 4.1 3.9 4.1 3.8‡ 5.7 4.6 4.4 4.3 4.2 -0.1
 Female 1.1 1.1 1.2 1.7 2.1 2.7 2.5 2.8 2.3 2.4‡ 3.1 3.4 2.8 3.2 2.9 -0.3
College Plans:
 None or under 4 years 2.5 2.7 3.7 4.8 5.3 6.2 4.8 7.3 6.7 6.1‡ 10.9 8.8 7.3 8.2 8.5 +0.3
 Complete 4 years 1.1 1.1 1.5 1.9 2.3 2.7 3.0 2.6 2.6 2.6‡ 3.3 3.3 2.9 3.1 2.8 -0.2
Region:
 Northeast 1.4 0.7 2.3 3.2 3.0 3.9 3.2 4.7 4.5 3.4‡ 4.2 3.6 3.4 4.3 4.4 +0.1
 North Central 1.0 1.2 1.7 1.9 2.2 3.2 3.4 3.2 2.8 3.3‡ 4.0 4.3 2.9 3.3 3.6 +0.3
 South 1.3 1.2 1.5 2.1 2.7 3.1 3.1 3.2 2.7 2.9‡ 3.6 3.4 3.5 3.3 3.0 -0.3
 West 1.6 2.6 2.5 3.0 3.5 3.0 3.6 2.5 3.3 3.0‡ 6.7 5.1 4.5 4.2 3.3 -0.8
Population Density:
 Large MSA 1.4 1.5 1.9 2.4 2.7 3.4 3.3 3.1 3.1 3.9‡ 3.4 4.0 2.8 2.7 2.9 +0.2
 Other MSA 1.4 1.4 1.9 2.5 3.0 3.5 3.2 3.4 3.5 2.9‡ 4.8 4.0 3.9 4.4 3.9 -0.5
 Non-MSA 1.0 1.2 2.0 2.3 2.5 2.7 3.5 3.5 2.7 2.8‡ 4.5 3.9 3.8 3.6 3.6 +0.1
Parental Education:b

 1.0-2.0 (Low) 1.5 1.5 2.0 2.6 3.3 3.4 2.4 2.9 3.4 2.5‡ 4.8 4.4 5.2 2.8 3.1 +0.4
 2.5-3.0 1.2 1.0 1.4 1.8 2.7 3.4 2.7 4.2 3.0 2.6‡ 4.4 4.3 4.2 4.5 4.1 -0.4
 3.5-4.0 1.3 1.7 2.3 2.3 3.0 3.2 3.6 3.0 2.8 3.2‡ 4.3 4.0 3.3 3.6 3.6 -0.1
 4.5-5.0 1.2 1.5 1.9 2.6 2.5 3.3 3.7 3.0 3.7 3.7‡ 4.4 3.5 3.2 3.5 3.5 0.0
 5.5-6.0 (High) 1.8 1.1 2.1 2.8 2.5 3.5 3.6 3.7 3.7 3.7‡ 3.9 4.6 3.0 3.5 3.3 -0.2
Race (2-year average):c

 White — 1.5 1.8 2.3 2.8 3.4 3.9 4.0 4.0 3.8 3.4‡ 4.0d 4.7 4.4 4.2 -0.2
 Black — 0.1 0.4 0.7 0.7 0.4 0.3 0.4 0.5 0.6 1.1‡ 1.3d 0.9 0.7 1.1 +0.4
 Hispanic — 1.3 1.5 1.9 2.0 2.1 2.4 2.8 2.6 2.0 1.6‡ 2.5d 2.9 3.2 3.5 +0.3

’04–’05
change

TABLE D-20
Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use

Percentage who used in last twelve months

by Subgroups for Tenth Graders

(Table continued on next page)

300

dThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

“hallucinogens” are also affected by these changes and have been treated in a parallel manner.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup
 sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

aIn 2001 the question text was changed on half of the questionnaire forms. “Other psychedelics” was changed to “other hallucinogens,” and
“shrooms” was added to the list of examples. The 2001 data are based on the changed forms only; N is one-half of N indicated. In 2002 the
remaining forms were changed. Beginning in 2002, the data are based on all forms. Data for "any illicit drug other than marijuana" and

TABLE D-20 (cont'd)
Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use

by Subgroups for Tenth Graders

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.
 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due
 to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

301

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 9.4 7.0 6.9 7.3 6.8 6.2 5.6 4.7 4.1 3.8 3.6 3.0 3.2 2.1 2.2 2.1
Gender:
 Male 12.1 8.8 8.9 8.8 8.0 8.0 6.9 5.7 4.9 4.8 4.6 3.4 3.7 2.7 3.1 3.0
 Female 7.5 5.0 4.9 5.5 5.3 4.2 4.0 3.6 3.1 2.7 2.5 2.5 2.6 1.4 1.1 1.1
College Plans:
 None or under 4 years — 8.3 8.6 8.1 7.6 6.7 6.0 5.1 4.8 4.5 4.1 3.3 3.5 2.5 2.7 2.1
 Complete 4 years — 5.2 4.9 5.7 5.3 5.1 5.0 4.1 3.1 3.0 2.9 2.5 2.8 1.8 1.9 1.9
Region:
 Northeast 12.0 7.8 8.2 10.3 10.2 10.0 9.0 8.1 6.1 8.4 7.1 5.1 4.8 2.6 2.5 2.9
 North Central 11.3 7.9 7.9 7.6 6.8 6.7 5.7 4.8 4.4 2.9 3.1 2.7 3.5 1.6 2.3 1.7
 South 7.1 5.7 5.4 4.8 4.1 3.1 2.0 1.8 2.4 1.5 1.5 1.4 1.7 2.0 1.9 1.7
 West 7.7 6.7 6.3 7.2 6.6 5.9 6.9 4.9 4.1 4.5 3.6 3.3 3.3 2.5 2.3 2.6
Population Density:
 Large MSA 11.1 7.8 7.5 9.3 8.8 8.5 8.1 7.3 6.6 6.9 6.1 5.1 4.8 3.3 2.6 2.3
 Other MSA 10.7 7.3 7.2 6.9 7.2 6.5 5.0 3.7 4.0 3.1 3.0 2.4 2.5 1.7 2.0 2.4
 Non-MSA 6.8 6.1 6.1 6.1 4.7 4.1 4.4 4.0 2.4 2.4 2.4 2.1 2.9 1.6 2.1 1.5
Parental Education:b

 1.0-2.0 (Low) 7.5 5.1 5.4 5.7 4.7 5.8 3.9 3.7 3.6 2.8 2.7 2.3 3.4 2.7 2.0 1.5
 2.5-3.0 8.7 7.6 6.9 7.2 6.5 5.9 5.1 4.7 3.6 3.8 3.5 3.1 2.9 1.5 1.8 1.2
 3.5-4.0 9.1 7.5 7.4 7.3 6.6 5.8 5.8 4.8 4.5 3.6 4.1 3.2 3.0 1.8 1.8 2.2
 4.5-5.0 9.7 8.4 7.0 7.8 7.5 6.4 6.0 4.7 3.9 3.8 3.6 2.7 3.3 2.2 2.6 2.8
 5.5-6.0 (High) 7.4 7.2 7.8 7.9 9.2 7.2 7.0 6.7 4.6 5.3 2.6 2.8 3.5 3.1 3.3 3.6
Race (2-year average):c

 White — — 7.6 7.6 7.5 7.0 6.3 5.6 4.7 4.3 4.0 3.5 3.4 3.0 2.4 2.4
 Black — — 1.6 1.6 1.3 1.4 1.3 1.2 1.6 1.3 0.8 0.9 0.9 0.6 0.5 0.4
 Hispanic — — 5.1 5.2 4.8 4.4 4.5 4.8 4.2 3.4 3.7 3.3 2.1 1.7 1.6 1.5

Class of:

TABLE D-21
Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use

by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Cont'd

302

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001a 2002a 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 2.0 1.7 2.2 3.1 3.8 4.4 4.6 4.6 4.3 4.4‡ 5.9 5.4 5.4 5.6 5.0 -0.6
Gender:
 Male 2.7 2.3 3.0 4.3 5.3 5.7 5.9 6.0 5.4 5.8‡ 7.2 7.2 7.2 7.7 6.7 -1.0
 Female 1.3 1.2 1.3 1.9 2.1 2.8 3.2 3.0 3.1 2.9‡ 4.2 3.5 3.4 3.4 3.2 -0.2
College Plans:
 None or under 4 years 2.4 2.2 2.5 3.2 4.4 5.1 4.7 6.1 4.4 5.6‡ 7.3 7.9 7.3 6.9 6.8 -0.1
 Complete 4 years 1.9 1.5 2.0 2.9 3.4 4.0 4.4 3.9 4.0 3.8‡ 5.0 4.6 4.5 4.9 4.4 -0.5
Region:
 Northeast 3.5 2.5 2.6 5.1 5.3 6.1 6.6 6.3 5.5 5.0‡ 6.9 7.5 7.3 6.7 4.9 -1.8 s
 North Central 1.9 1.8 2.0 3.1 3.2 3.5 2.8 4.1 3.7 3.6‡ 6.9 5.0 4.7 4.6 6.3 +1.7 s
 South 1.0 1.3 1.8 1.9 3.1 3.6 4.0 3.5 3.3 3.3‡ 3.1 4.5 4.3 4.9 4.7 -0.2
 West 2.6 1.8 2.9 3.6 4.5 5.4 6.1 5.5 5.7 6.9‡ 8.0 5.6 6.0 6.9 4.0 -2.9 ss
Population Density:
 Large MSA 1.8 2.1 2.5 3.6 4.9 5.2 4.0 4.4 4.5 5.2‡ 7.6 5.9 3.9 5.2 5.1 -0.1
 Other MSA 2.6 1.7 2.2 3.6 3.7 4.7 5.4 5.1 4.2 4.3‡ 5.4 5.8 6.5 6.6 5.4 -1.2
 Non-MSA 1.2 1.4 2.0 1.8 2.7 3.1 3.6 3.7 4.2 3.8‡ 4.8 4.3 5.1 4.1 4.0 -0.2
Parental Education:b

 1.0-2.0 (Low) 1.9 1.3 1.7 2.2 2.7 3.5 2.7 3.7 2.2 3.8‡ 3.8 4.3 4.7 3.3 2.9 -0.4
 2.5-3.0 1.6 1.6 1.5 2.4 3.4 3.0 3.5 3.9 3.3 3.6‡ 5.4 5.4 4.3 4.9 5.1 +0.2
 3.5-4.0 2.0 1.8 2.4 2.9 3.6 4.0 4.8 4.6 5.1 4.2‡ 6.1 5.6 5.9 6.0 4.9 -1.1
 4.5-5.0 2.4 1.7 2.7 3.7 4.2 5.2 5.3 5.0 4.4 4.6‡ 5.5 5.8 6.0 6.3 5.3 -1.0
 5.5-6.0 (High) 2.4 2.1 3.0 4.4 4.1 5.9 5.9 5.4 4.7 5.8‡ 6.6 5.1 4.8 5.6 5.3 -0.3
Race (2-year average):c

 White 2.4 2.2 2.2 3.0 3.8 4.4 5.2 5.6 5.2 4.8 4.7‡ 5.4d 6.3 6.4 6.1 -0.3
 Black 0.3 0.3 0.5 0.7 0.8 0.8 0.7 0.6 0.6 1.0 0.9‡ 0.9d 0.9 0.9 1.2 +0.3
 Hispanic 1.7 1.4 1.4 1.6 2.6 3.5 3.1 2.7 3.0 4.6 4.8‡ 4.1d 4.1 3.7 3.6 -0.1

TABLE D-21 (cont'd)
Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use

by Subgroups for Twelfth Graders

’04–’05
change

Percentage who used in last twelve months
Class of:

(Table continued on next page)

303

TABLE D-21 (cont'd)

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.

Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use
by Subgroups for Twelfth Graders

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.
Source: The Monitoring the Future Study, the University of Michigan.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due
 to rounding error.

cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup
sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.
dThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

aIn 2001 the question text was changed on half of the questionnaire forms. “Other psychedelics” was changed to “other hallucinogens,” and
“shrooms” was added to the list of examples. The 2001 data are based on the changed forms only; N is one-half of N indicated. In 2002 the
remaining forms were changed. Beginning in 2002, the data are based on all forms. Data for "any illcit drug other than marijuana" and
“hallucinogens” are also affected by these changes and have been treated in a parallel manner.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.

304

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — — — 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total — — — — — 2.3 2.3 1.8 1.7 3.1 3.5 2.9 2.1 1.7 1.7 -0.1
Gender:
 Male — — — — — 2.2 2.7 2.3 1.7 3.1 3.4 3.1 1.8 1.7 1.6 -0.1
 Female — — — — — 2.3 2.0 1.3 1.7 3.0 3.7 2.6 2.2 1.8 1.7 -0.1
College Plans:
 None or under 4 years — — — — — 4.8 6.1 4.8 5.3 6.5 9.2 9.1 6.9 5.4 5.9 +0.5
 Complete 4 years — — — — — 1.9 2.0 1.5 1.2 2.7 2.9 2.3 1.5 1.3 1.3 0.0
Region:
 Northeast — — — — — 2.1 1.5 1.6 1.8 2.4 3.8 2.0 1.8 1.8 1.1 -0.7
 North Central — — — — — 1.7 1.7 1.7 1.4 3.5 2.9 2.3 2.1 1.4 1.7 +0.3
 South — — — — — 2.8 2.3 2.7 1.8 3.2 3.7 3.7 2.5 1.9 2.1 +0.2
 West — — — — — 2.3 3.8 0.8 1.7 2.9 3.6 3.0 1.6 1.7 1.5 -0.3
Population Density:
 Large MSA — — — — — 2.9 1.8 1.8 1.6 3.0 3.1 2.6 1.8 2.1 1.6 -0.4
 Other MSA — — — — — 2.5 3.1 2.1 1.8 3.4 4.3 3.3 1.9 1.9 1.6 -0.3
 Non-MSA — — — — — 1.2 1.5 1.5 1.6 2.5 2.5 2.5 2.7 1.0 1.9 +0.9
Parental Education:a

 1.0-2.0 (Low) — — — — — 2.9 2.2 2.1 2.5 4.2 5.8 6.0 3.6 3.6 2.5 -1.1
 2.5-3.0 — — — — — 2.2 2.4 1.4 2.0 3.9 4.3 3.6 3.1 2.2 3.0 +0.8
 3.5-4.0 — — — — — 2.2 2.9 2.6 1.5 2.8 2.4 2.9 2.1 1.7 1.7 0.0
 4.5-5.0 — — — — — 2.6 2.0 1.4 1.2 3.1 3.3 2.4 1.4 1.2 1.1 -0.1
 5.5-6.0 (High) — — — — — 2.4 2.7 2.5 2.3 2.0 3.0 1.2 2.0 1.7 0.9 -0.8
Race (2-year average):b

 White — — — — — — 2.7 2.4 1.9 2.5 3.2 2.9 2.4 1.9 1.5 -0.4
 Black — — — — — — 0.3 0.4 0.5 0.6 1.1 1.1 1.0 1.6 1.8 +0.2
 Hispanic — — — — — — 2.5 1.7 1.9 3.3 5.3 5.9 4.0 2.3 2.3 0.0
Source: The Monitoring the Future Study, the University of Michigan.

change

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

 Data based on one of four forms in 1996–2001; N is one-third of N indicated in Table D-105. Data based on two of four forms beginning in 2002; N is one-half of

 N indicated in Table D-105.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

TABLE D-22

Percentage who used in last twelve months
’04–’05

MDMA (Ecstasy): Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

305

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — — — 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total — — — — — 4.6 3.9 3.3 4.4 5.4 6.2 4.9 3.0 2.4 2.6 +0.2
Gender:
 Male — — — — — 4.9 4.7 3.5 4.7 5.7 7.6 4.3 2.8 2.4 2.6 +0.2
 Female — — — — — 4.2 3.1 2.9 4.2 4.8 4.9 5.2 3.2 2.4 2.5 +0.1
College Plans:
 None or under 4 years — — — — — 7.7 7.5 5.4 8.5 10.7 13.6 10.1 5.7 5.4 5.6 +0.2
 Complete 4 years — — — — — 4.0 3.3 2.9 3.7 4.5 5.1 4.1 2.6 2.0 2.2 +0.2
Region:
 Northeast — — — — — 4.4 3.0 3.8 7.0 6.4 8.2 4.4 2.7 2.6 2.2 -0.4
 North Central — — — — — 3.6 3.2 2.2 2.3 5.2 4.8 4.6 2.5 1.9 3.0 +1.1
 South — — — — — 5.6 5.0 4.1 4.1 5.2 5.9 5.1 3.8 2.6 2.6 -0.1
 West — — — — — 4.1 3.7 2.7 4.4 5.0 6.8 5.2 3.0 2.7 2.5 -0.2
Population Density:
 Large MSA — — — — — 5.6 4.0 2.5 5.2 7.0 7.3 5.1 2.4 1.8 3.0 +1.2
 Other MSA — — — — — 4.6 3.6 4.1 4.7 5.3 5.5 5.2 3.1 3.1 2.5 -0.6
 Non-MSA — — — — — 3.3 4.2 2.7 2.8 3.7 6.3 3.7 3.8 2.0 2.3 +0.3
Parental Education:a

 1.0-2.0 (Low) — — — — — 4.8 3.0 1.9 3.7 7.0 7.2 5.8 2.4 3.3 4.4 +1.1
 2.5-3.0 — — — — — 4.7 3.9 3.1 4.4 4.9 6.5 5.5 3.8 3.3 2.8 -0.5
 3.5-4.0 — — — — — 4.7 5.2 4.3 4.0 6.3 7.0 5.5 3.5 2.1 3.3 +1.2
 4.5-5.0 — — — — — 4.2 2.5 2.9 4.3 5.0 5.3 3.9 2.7 2.3 2.2 0.0
 5.5-6.0 (High) — — — — — 5.3 4.0 4.4 5.6 4.8 5.8 4.6 2.3 1.4 1.4 -0.1
Race (2-year average):b

 White — — — — — — 4.8 4.0 4.4 5.3 6.0 6.2 4.6 3.1 2.7 -0.4
 Black — — — — — — 0.8 1.2 1.3 1.5 2.2 1.8 1.5 0.9 0.6 -0.4
 Hispanic — — — — — — 3.6 2.3 2.4 4.6 5.4 4.3 3.4 3.0 4.3 +1.2

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of four forms in 1996–2001; N is one-third of N indicated in Table D-106. Data based on two of four forms beginning in 2002; N is one-half of

 N indicated in Table D-106.

change

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

TABLE D-23
MDMA (Ecstasy): Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months
’04–’05

Source: The Monitoring the Future Study, the University of Michigan.

306

1975-79 1980-89 1990-95 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — — — 4.6 4.0 3.6 5.6 8.2 9.2 7.4 4.5 4.0 3.0 -0.9
Gender:
 Male — — — 4.8 5.6 4.8 5.6 8.1 10.5 8.2 4.8 4.7 3.3 -1.5
 Female — — — 4.2 2.5 2.7 5.6 8.2 8.0 6.4 4.0 3.2 2.7 -0.5
College Plans:
 None or under 4 years — — — 6.9 3.8 4.7 4.2 8.5 9.8 8.9 6.5 5.3 3.7 -1.7
 Complete 4 years — — — 4.0 3.9 3.3 6.2 8.0 8.7 7.1 3.9 3.6 2.8 -0.8
Region:
 Northeast — — — 6.3 6.9 3.7 9.4 8.8 10.1 10.3 5.1 3.5 3.0 -0.5
 North Central — — — 3.7 1.3 2.7 3.3 5.7 11.8 5.0 4.7 3.0 3.0 0.0
 South — — — 4.6 4.3 4.0 5.7 5.9 5.7 7.9 4.2 5.1 3.4 -1.7
 West — — — 3.9 4.1 4.0 5.0 14.4 10.3 6.8 4.2 3.8 2.5 -1.3
Population Density:
 Large MSA — — — 3.6 3.6 3.2 6.1 8.7 10.9 8.4 4.3 4.0 3.5 -0.5
 Other MSA — — — 5.1 4.6 4.3 6.1 8.4 9.7 8.1 5.0 4.5 3.2 -1.4
 Non-MSA — — — 4.5 3.4 2.7 4.2 7.4 6.4 4.6 4.0 2.8 2.1 -0.7
Parental Education:a

 1.0-2.0 (Low) — — — 5.5 3.5 4.2 6.8 7.3 3.8 4.8 4.1 4.6 3.0 -1.6
 2.5-3.0 — — — 5.0 3.1 3.2 5.1 7.7 10.3 8.0 3.8 3.7 3.9 +0.2
 3.5-4.0 — — — 4.9 3.8 3.2 5.7 6.2 8.4 7.5 5.7 4.6 2.8 -1.9 s
 4.5-5.0 — — — 4.0 2.9 4.3 6.2 8.3 11.2 7.3 5.0 3.8 3.2 -0.6
 5.5-6.0 (High) — — — 4.1 8.7 3.5 4.7 10.6 8.1 7.6 3.3 3.1 2.0 -1.1
Race (2-year average):b

 White — — — — 5.2 4.7 5.1 7.6 9.6 8.5 6.4 4.7 3.9 -0.8
 Black — — — — 0.4 0.4 0.5 1.3 2.4 1.7 1.4 1.6 1.4 -0.2
 Hispanic — — — — 2.8 2.7 6.0 10.6 10.2 7.0 5.3 3.7 3.0 -0.8

’04–’05
change

TABLE D-24
MDMA (Ecstasy): Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Class of:

Source: The Monitoring the Future Study, the University of Michigan.

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

 Data based on one of six forms in 1996–2001; N is one-sixth of N indicated in Table D-107. Data based on two of six forms beginning in 2002; N is two-sixths of N indicated in Table D-107.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.
aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

307

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 1.1 1.5 1.7 2.1 2.6 3.0 2.8 3.1 2.7 2.6 2.5 2.3 2.2 2.0 2.2 +0.2
Gender:
 Male 1.4 1.5 1.9 2.1 2.5 2.7 3.1 2.9 2.8 2.6 2.4 2.2 1.9 1.7 2.0 +0.3
 Female 0.9 1.5 1.5 2.1 2.6 3.1 2.5 3.1 2.7 2.6 2.6 2.3 2.3 2.3 2.3 0.0
College Plans:
 None or under 4 years 3.2 4.8 5.4 6.6 7.0 7.9 7.5 9.4 8.1 7.5 7.0 7.2 7.1 6.8 6.1 -0.7
 Complete 4 years 0.8 1.0 1.1 1.5 2.0 2.2 2.2 2.3 2.0 2.0 2.0 1.8 1.6 1.5 1.8 +0.3
Region:
 Northeast 1.3 0.8 1.0 2.2 2.2 2.6 2.4 1.9 2.2 1.6 1.9 1.6 1.6 1.9 1.8 -0.1
 North Central 0.9 1.4 1.0 1.2 2.6 2.9 2.6 2.7 2.6 2.9 2.3 2.3 2.0 1.6 2.0 +0.4
 South 1.1 1.7 2.1 2.5 2.4 2.7 2.6 3.8 3.1 2.2 3.2 2.6 2.5 2.1 2.4 +0.3
 West 1.5 2.0 2.7 2.3 3.3 3.7 3.7 3.3 2.7 3.7 2.4 2.4 2.3 2.4 2.4 -0.1
Population Density:
 Large MSA 1.1 1.4 1.3 1.9 2.4 2.8 2.4 2.3 2.1 2.3 2.1 2.0 1.7 2.2 2.2 0.0
 Other MSA 1.1 1.7 2.2 2.5 2.8 3.2 2.9 3.3 2.8 2.5 2.8 2.3 2.2 2.1 2.2 +0.1
 Non-MSA 1.2 1.3 1.2 1.4 2.4 2.7 3.0 3.4 3.2 3.1 2.5 2.6 2.7 1.7 2.2 +0.5
Parental Education:a

 1.0-2.0 (Low) 2.4 3.2 2.9 3.5 4.9 3.9 4.7 6.3 5.6 5.3 4.4 3.7 4.1 3.3 4.2 +0.9
 2.5-3.0 1.4 1.6 2.0 2.3 2.4 3.3 3.0 3.3 3.1 2.9 2.8 2.8 2.4 2.5 2.9 +0.4
 3.5-4.0 0.7 1.2 1.8 2.1 2.8 3.3 2.8 3.1 2.8 2.5 2.4 2.2 2.2 2.0 2.5 +0.5
 4.5-5.0 0.7 1.0 1.0 1.6 1.9 2.7 2.6 2.2 1.7 1.8 2.1 2.0 1.5 1.8 1.5 -0.3
 5.5-6.0 (High) 1.2 1.5 1.1 1.9 2.5 2.5 2.3 2.5 2.5 2.2 1.6 1.5 2.0 1.2 1.2 0.0
Race (2-year average):b

 White — 1.2 1.3 1.6 2.3 2.8 3.0 2.8 2.6 2.5 2.5 2.4 2.2 1.9 1.8 -0.1
 Black — 0.7 0.7 0.7 0.6 0.6 0.5 0.7 0.8 0.8 0.8 0.8 0.9 1.0 1.0 0.0
 Hispanic — 3.1 4.0 4.5 4.7 4.8 4.3 5.2 5.9 4.7 4.2 4.1 3.8 3.6 3.6 0.0

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Cocaine: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05
change

TABLE D-25

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Source: The Monitoring the Future Study, the University of Michigan.

308

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 2.2 1.9 2.1 2.8 3.5 4.2 4.7 4.7 4.9 4.4 3.6 4.0 3.3 3.7 3.5 -0.2
Gender:
 Male 2.2 2.0 2.5 3.1 3.5 4.5 4.7 4.9 5.2 4.7 3.8 4.2 3.3 3.9 3.6 -0.3
 Female 2.2 1.7 1.6 2.5 3.3 4.0 4.6 4.4 4.6 4.1 3.2 3.9 3.2 3.4 3.3 -0.2
College Plans:
 None or under 4 years 4.7 4.0 5.1 6.6 7.2 10.0 10.4 10.7 11.6 9.7 9.1 10.1 8.3 9.4 8.8 -0.6
 Complete 4 years 1.7 1.4 1.4 2.0 2.8 3.2 3.7 3.6 3.8 3.5 2.7 3.1 2.4 2.9 2.8 -0.1
Region:
 Northeast 1.5 1.0 2.0 2.4 2.5 3.0 3.0 4.9 4.6 3.1 2.3 2.4 3.1 3.4 3.6 +0.2
 North Central 1.7 1.7 1.4 2.2 2.9 4.1 4.0 3.7 4.4 4.6 3.4 3.6 2.7 3.2 3.4 +0.1
 South 2.0 1.8 1.9 2.6 3.5 4.2 5.4 4.3 5.2 4.2 3.8 3.8 3.5 3.5 2.9 -0.6
 West 3.6 3.2 3.7 4.7 5.3 5.9 6.4 6.4 5.3 5.7 4.9 6.5 3.7 4.8 4.4 -0.4
Population Density:
 Large MSA 1.9 1.6 1.6 2.3 3.4 3.8 4.5 4.3 4.1 4.3 3.2 3.6 2.5 3.3 3.3 0.0
 Other MSA 2.7 2.1 2.3 3.1 3.5 4.7 4.3 4.7 5.1 4.2 3.7 4.4 3.2 3.8 3.4 -0.4
 Non-MSA 1.6 1.7 2.1 2.7 3.6 3.7 5.7 5.2 5.4 4.7 3.8 3.8 4.6 3.9 3.8 0.0
Parental Education:a

 1.0-2.0 (Low) 3.3 3.5 3.2 3.8 5.3 7.4 6.3 8.1 8.2 7.7 5.6 7.9 7.0 6.5 5.3 -1.2
 2.5-3.0 2.4 1.7 2.2 2.9 4.3 4.5 5.0 5.5 5.9 5.4 5.2 4.8 3.9 4.2 4.6 +0.4
 3.5-4.0 2.4 2.1 2.5 3.2 3.7 4.3 5.4 4.4 4.7 4.4 2.9 3.8 3.4 4.0 3.4 -0.6
 4.5-5.0 1.6 1.4 1.6 2.1 2.6 3.4 3.7 3.5 3.9 3.2 2.7 2.4 2.2 3.0 2.8 -0.2
 5.5-6.0 (High) 1.9 1.5 1.1 1.9 1.9 3.4 3.3 3.2 3.9 2.9 2.0 3.2 1.6 1.8 2.4 +0.6
Race (2-year average):b

 White — 2.1 2.0 2.2 3.0 3.8 4.4 4.7 4.9 4.7 3.9 3.9 3.9 3.7 3.7 -0.1
 Black — 0.6 0.6 1.0 0.9 0.7 0.8 1.0 0.9 0.6 0.8 1.0 0.9 0.8 1.0 +0.2
 Hispanic — 3.7 3.7 4.9 5.5 7.0 8.5 8.3 8.2 8.0 6.6 6.0 6.1 5.8 6.4 +0.6

’04–’05
change

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-26

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Cocaine: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months

309

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 5.6 6.0 7.2 9.0 12.0 12.3 12.4 11.5 11.4 11.6 13.1 12.7 10.3 7.9 6.5 5.3
Gender:
 Male 7.5 7.5 9.3 11.4 14.6 14.8 13.8 13.1 13.2 13.8 14.8 14.3 11.3 9.1 8.1 6.6
 Female 3.9 4.4 4.9 6.5 9.3 9.8 10.4 9.6 9.3 9.1 11.2 10.9 9.2 6.5 4.9 3.8
College Plans:
 None or under 4 years — 6.6 8.1 9.5 13.7 13.2 12.4 12.5 12.2 13.2 14.7 15.7 12.4 9.7 9.3 7.8
 Complete 4 years — 5.0 5.5 7.7 9.5 10.8 11.5 9.9 9.9 9.7 11.4 10.4 9.0 6.7 5.3 4.1
Region:
 Northeast 5.3 6.6 7.9 11.8 13.8 14.2 16.8 16.9 15.2 19.5 20.8 17.9 13.3 9.1 7.3 6.5
 North Central 5.1 5.5 6.3 8.5 10.5 10.9 9.4 9.0 8.0 5.8 8.2 10.1 7.5 6.1 5.3 4.1
 South 5.4 5.1 6.0 6.8 8.5 7.8 6.8 6.3 7.7 7.7 7.5 7.1 7.0 6.2 6.0 4.8
 West 7.8 7.9 10.2 10.7 18.6 20.6 22.1 17.9 19.2 19.3 19.7 20.0 16.4 12.1 8.5 6.6
Population Density:
 Large MSA 7.3 8.6 8.6 12.3 16.6 18.7 17.5 17.2 16.9 16.8 18.8 18.8 12.9 9.3 6.4 5.6
 Other MSA 5.9 5.8 7.3 8.9 11.7 11.3 11.5 10.1 11.2 11.0 12.4 12.0 10.1 8.5 7.1 5.4
 Non-MSA 4.3 4.3 5.8 6.4 8.9 8.9 9.4 8.5 7.3 8.3 9.2 9.0 8.1 5.3 5.4 4.8
Parental Education:a

 1.0-2.0 (Low) 4.5 5.3 5.5 6.3 8.4 9.0 8.3 7.6 9.0 9.4 12.0 10.5 8.7 7.6 6.7 4.7
 2.5-3.0 4.6 6.1 6.8 8.7 11.1 11.2 10.5 11.0 9.8 10.9 12.7 12.9 9.9 7.4 6.4 5.6
 3.5-4.0 4.5 5.9 7.2 9.0 13.2 13.3 13.3 12.5 11.7 12.2 14.0 13.6 11.2 7.2 6.4 5.6
 4.5-5.0 6.3 7.6 8.1 10.4 14.0 13.6 14.9 13.6 13.1 12.2 13.7 12.2 10.0 8.7 7.1 4.4
 5.5-6.0 (High) 5.2 7.1 9.5 11.6 15.2 16.3 16.2 13.8 15.1 13.4 11.9 12.5 10.8 8.1 5.8 5.5
Race (2-year average):b

 White — — 6.5 8.3 10.9 12.8 13.0 12.6 11.8 11.9 13.0 13.5 12.0 9.6 7.6 6.3
 Black — — 4.8 4.6 4.6 5.2 4.8 5.2 7.2 6.3 5.3 5.8 4.8 3.8 2.9 1.7
 Hispanic — — 7.2 7.5 8.9 11.2 12.4 12.1 11.4 13.3 16.3 16.7 14.0 9.9 7.8 7.4

TABLE D-27
Cocaine: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Class of:

Source: The Monitoring the Future Study, the University of Michigan.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Cont'd

310

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 3.5 3.1 3.3 3.6 4.0 4.9 5.5 5.7 6.2 5.0 4.8 5.0 4.8 5.3 5.1 -0.2
Gender:
 Male 4.1 3.7 4.0 4.5 4.8 6.0 6.6 6.8 7.3 5.8 5.4 5.9 5.9 6.5 5.8 -0.6
 Female 2.6 2.4 2.3 2.8 3.1 3.5 4.2 4.5 5.0 3.9 4.1 4.0 3.7 4.1 4.2 +0.1
College Plans:
 None or under 4 years 4.9 5.1 4.5 5.3 5.6 7.5 8.1 9.7 9.1 7.1 8.2 8.6 6.0 8.3 7.5 -0.7
 Complete 4 years 2.8 2.4 2.8 3.0 3.4 4.0 4.4 4.5 5.4 4.2 3.7 3.9 4.2 4.3 4.4 0.0
Region:
 Northeast 3.8 2.8 3.1 3.1 3.8 5.5 6.6 5.9 4.3 4.1 4.8 5.0 5.2 5.0 4.7 -0.2
 North Central 3.2 2.5 2.4 3.7 3.4 3.8 4.7 5.8 6.2 4.8 5.7 5.2 3.9 4.2 5.0 +0.8
 South 3.0 3.2 3.1 3.4 3.6 4.6 4.8 5.8 6.9 4.7 3.9 5.0 4.7 5.4 5.3 -0.1
 West 4.4 4.3 4.9 4.5 5.8 6.1 6.8 5.4 6.9 6.3 5.0 4.6 5.8 7.0 5.0 -2.0
Population Density:
 Large MSA 4.1 3.6 2.7 3.3 4.4 4.8 4.7 5.4 5.0 4.1 4.3 4.1 3.8 4.7 5.2 +0.6
 Other MSA 3.7 3.3 3.9 4.1 3.9 4.9 5.6 5.8 6.6 4.9 5.0 5.4 5.7 5.8 5.2 -0.7
 Non-MSA 2.5 2.4 2.7 3.2 3.9 4.9 6.0 6.0 6.9 6.1 5.2 5.3 4.6 5.0 4.7 -0.3
Parental Education:a

 1.0-2.0 (Low) 3.5 3.9 3.5 4.1 4.8 5.3 6.5 6.9 9.0 6.2 5.7 6.6 4.8 7.3 4.3 -2.9 s
 2.5-3.0 3.8 3.3 3.0 4.0 3.9 5.0 5.5 6.3 6.0 4.6 6.0 5.3 4.1 5.2 6.6 +1.4
 3.5-4.0 3.7 3.0 3.8 3.8 4.2 5.0 5.6 6.0 6.8 5.0 4.8 5.3 5.2 5.3 5.2 -0.1
 4.5-5.0 3.1 2.9 3.0 3.1 3.7 4.8 5.2 5.0 5.4 5.3 4.4 4.2 4.7 5.2 4.3 -0.9
 5.5-6.0 (High) 2.4 2.6 2.4 3.3 3.4 4.3 4.4 4.4 5.2 3.9 2.6 4.3 4.4 4.3 4.1 -0.2
Race (2-year average):b

 White 4.6 3.3 3.1 3.5 4.0 4.5 5.5 6.3 6.7 6.2 5.5 5.7 5.6 5.6 5.6 0.0
 Black 1.5 1.2 0.8 0.9 1.0 0.8 0.9 0.9 0.9 1.0 1.0 0.9 1.1 1.2 1.2 +0.1
 Hispanic 6.1 5.2 5.8 5.4 5.5 7.3 7.6 6.7 7.5 7.6 6.1 5.5 4.9 5.5 6.2 +0.7

TABLE D-27 (cont'd)
Cocaine: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Percentage who used in last twelve months

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

Class of:

311

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 0.7 0.9 1.0 1.3 1.6 1.8 1.7 2.1 1.8 1.8 1.7 1.6 1.6 1.3 1.4 +0.1
Gender:
 Male 0.8 0.9 1.1 1.3 1.5 1.7 1.8 2.1 1.8 1.7 1.6 1.6 1.3 1.1 1.3 +0.1
 Female 0.5 0.9 0.9 1.2 1.6 1.9 1.5 2.1 1.8 1.8 1.8 1.6 1.7 1.5 1.5 -0.1
College Plans:
 None or under 4 years 2.0 2.9 3.4 4.6 4.2 4.9 4.7 7.5 5.3 5.2 4.4 5.7 5.8 4.9 3.3 -1.6
 Complete 4 years 0.4 0.6 0.6 0.8 1.3 1.3 1.3 1.5 1.4 1.4 1.4 1.2 1.1 1.0 1.2 +0.2
Region:
 Northeast 0.5 0.4 0.4 1.4 1.4 1.7 1.6 1.2 1.5 1.2 1.2 1.2 1.3 1.2 0.9 -0.3
 North Central 0.6 1.0 0.8 0.9 1.4 1.9 1.6 1.9 1.9 1.9 1.7 1.5 1.3 1.2 1.4 +0.2
 South 0.7 1.0 1.2 1.6 1.4 1.7 1.4 2.5 1.9 1.4 2.0 1.7 1.8 1.3 1.5 +0.2
 West 0.8 1.3 1.4 1.3 2.3 2.1 2.3 2.6 1.8 2.9 1.7 2.0 1.8 1.8 1.6 -0.2
Population Density:
 Large MSA 0.5 0.8 0.7 1.3 1.5 1.8 1.5 1.6 1.2 1.6 1.4 1.5 1.2 1.5 1.5 0.0
 Other MSA 0.7 1.1 1.2 1.5 1.7 2.0 1.8 2.2 2.0 1.8 1.8 1.6 1.7 1.3 1.3 0.0
 Non-MSA 0.8 0.8 0.9 1.0 1.4 1.7 1.7 2.6 2.1 2.0 1.8 1.8 1.7 1.2 1.4 +0.2
Parental Education:a

 1.0-2.0 (Low) 1.7 2.2 1.8 2.8 3.0 2.7 3.0 5.0 3.6 3.7 3.2 3.1 3.3 2.2 3.1 +1.0
 2.5-3.0 0.7 0.8 1.0 1.4 1.2 2.1 2.0 2.2 2.0 2.1 1.8 2.1 1.7 1.7 1.8 0.0
 3.5-4.0 0.4 0.7 1.2 0.9 1.7 2.0 1.4 2.1 2.0 1.8 1.3 1.4 1.6 1.3 1.6 +0.3
 4.5-5.0 0.4 0.6 0.5 1.1 1.3 1.5 1.5 1.6 1.0 1.0 1.5 1.2 1.0 1.1 0.9 -0.2
 5.5-6.0 (High) 0.8 1.0 0.6 1.4 1.6 1.5 1.5 1.6 1.9 1.8 1.3 1.3 1.3 1.0 0.6 -0.4
Race (2-year average):b

 White — 0.7 0.8 1.0 1.4 1.7 1.7 1.7 1.8 1.7 1.7 1.5 1.5 1.3 1.2 -0.2
 Black — 0.4 0.4 0.5 0.5 0.4 0.4 0.5 0.5 0.4 0.5 0.6 0.7 0.8 0.8 0.0
 Hispanic — 1.9 2.0 2.1 2.7 3.0 2.8 3.6 3.9 2.9 2.6 2.7 2.8 2.6 2.5 -0.1

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Crack: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05
change

TABLE D-28

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Source: The Monitoring the Future Study, the University of Michigan.

312

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 0.9 0.9 1.1 1.4 1.8 2.1 2.2 2.5 2.4 2.2 1.8 2.3 1.6 1.7 1.7 0.0
Gender:
 Male 0.9 0.9 1.3 1.6 1.9 2.1 2.3 2.7 2.5 2.3 1.9 2.5 1.6 1.8 1.6 -0.2
 Female 0.8 0.9 0.7 1.0 1.6 2.1 2.2 2.2 2.3 2.1 1.7 2.2 1.6 1.5 1.7 +0.1
College Plans:
 None or under 4 years 2.4 2.1 2.7 3.4 3.7 5.0 4.9 6.0 5.5 5.2 4.7 5.6 4.5 4.6 4.8 +0.2
 Complete 4 years 0.6 0.6 0.7 0.9 1.5 1.5 1.8 1.9 1.8 1.7 1.4 1.8 1.1 1.2 1.3 0.0
Region:
 Northeast 0.5 0.4 1.1 1.4 1.1 1.4 1.5 2.6 2.5 1.7 1.0 1.4 1.3 1.4 1.8 +0.4
 North Central 0.9 0.9 0.8 1.0 1.5 2.2 2.1 2.1 2.1 1.8 1.8 2.2 1.4 1.5 1.4 -0.1
 South 1.0 0.8 0.9 1.3 1.9 2.0 2.0 1.9 2.0 1.9 1.7 1.7 1.7 1.4 1.3 -0.1
 West 1.1 1.4 1.7 1.9 2.8 2.8 3.8 3.9 3.2 3.8 3.3 4.4 2.0 2.6 2.5 -0.1
Population Density:
 Large MSA 0.9 0.8 0.7 0.9 1.9 1.7 2.3 2.2 2.2 2.4 1.9 2.2 1.2 1.5 1.8 +0.3
 Other MSA 0.9 0.9 1.1 1.5 1.6 2.4 1.7 2.4 2.3 2.0 1.8 2.5 1.7 1.8 1.5 -0.3
 Non-MSA 0.9 0.9 1.2 1.6 2.3 1.9 3.3 3.1 2.8 2.5 1.8 2.2 2.1 1.7 1.9 +0.2
Parental Education:a

 1.0-2.0 (Low) 1.3 1.7 1.8 1.9 3.0 3.9 3.4 4.5 3.4 4.8 3.0 3.9 2.9 3.5 2.6 -1.0
 2.5-3.0 1.0 0.8 1.0 1.1 2.4 2.5 2.4 3.1 2.9 2.9 2.5 2.6 1.8 1.9 2.5 +0.6
 3.5-4.0 0.9 1.0 1.4 1.5 1.7 1.9 2.6 2.0 2.5 2.2 1.4 2.2 1.6 1.6 1.4 -0.2
 4.5-5.0 0.7 0.6 0.7 1.0 1.3 1.4 1.8 2.0 1.9 1.1 1.6 1.4 1.3 1.4 1.3 -0.1
 5.5-6.0 (High) 0.7 0.9 0.5 1.1 1.1 1.8 1.2 1.8 1.8 1.4 1.2 2.2 0.8 0.8 1.0 +0.2
Race (2-year average):b

 White — 0.9 0.9 1.1 1.5 1.9 2.2 2.3 2.4 2.2 1.8 2.0 2.0 1.6 1.5 -0.1
 Black — 0.3 0.4 0.8 0.6 0.4 0.4 0.5 0.5 0.5 0.7 0.8 0.6 0.4 0.6 +0.1
 Hispanic — 1.5 1.7 1.9 2.5 3.7 3.7 4.1 4.4 4.0 3.7 3.6 3.5 3.1 3.6 +0.5

’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-29

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Crack: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months

313

1975-85 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — 15,200 16,300 16,300 16,700 15,200 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — 4.1 3.9 3.1 3.1 1.9 1.5 1.5 1.5 1.9 2.1 2.1 2.4 2.5 2.7 2.2 2.1 2.3 2.2 2.3 1.9 -0.3
Gender:
 Male — 4.2 4.6 4.0 4.3 2.3 1.8 1.7 1.9 2.4 2.5 2.6 3.0 3.1 2.9 2.5 2.4 2.6 2.3 2.5 2.2 -0.3
 Female — 3.6 3.0 2.0 1.8 1.4 1.0 1.0 1.1 1.3 1.5 1.6 1.8 2.0 2.2 1.7 1.8 1.8 1.9 1.9 1.6 -0.3
College Plans:
 None or under
 4 years — 5.2 5.1 4.1 3.8 3.5 2.3 2.6 2.7 3.3 3.0 4.0 4.3 4.6 5.0 3.5 4.4 4.5 2.7 3.9 3.4 -0.5
 Complete 4 years — 2.8 2.7 2.3 2.7 1.2 1.1 1.0 1.2 1.4 1.7 1.6 1.7 1.9 1.9 1.7 1.5 1.7 1.8 1.7 1.6 -0.1
Region:
 Northeast — 6.0 4.0 2.3 3.3 2.0 1.3 1.3 1.2 1.5 1.6 2.1 2.6 3.0 2.4 1.8 2.0 2.0 2.0 1.7 1.5 -0.2
 North Central — 3.1 3.5 2.4 2.2 1.6 1.5 1.4 1.3 2.2 2.0 2.3 2.2 2.6 2.8 2.0 2.6 2.6 1.9 2.1 2.3 +0.2
 South — 1.6 2.8 2.6 3.3 1.8 1.2 1.2 1.5 1.6 1.7 1.7 1.8 2.0 2.3 1.8 1.2 1.9 2.0 2.2 1.8 -0.4
 West — 7.5 6.1 5.6 3.8 2.7 1.8 2.1 2.1 2.3 3.5 2.6 3.4 3.2 3.4 3.2 3.0 2.8 3.0 3.3 2.3 -1.1 s
Population Density:
 Large MSA — 5.9 4.7 3.9 3.4 1.6 1.2 1.3 1.3 1.5 2.0 2.1 2.2 2.5 2.0 1.8 1.5 1.6 1.8 2.0 1.7 -0.3
 Other MSA — 3.5 3.5 3.2 3.3 2.0 1.7 1.6 1.8 2.1 2.1 1.9 2.3 2.4 2.5 2.1 2.2 2.4 2.3 2.2 1.8 -0.4
 Non-MSA — 3.5 3.7 2.0 2.2 2.0 1.2 1.3 1.4 1.9 2.1 2.5 2.8 2.9 3.6 2.8 2.8 2.8 2.4 2.8 2.5 -0.2
Parental
 Education:a

 1.0-2.0 (Low) — 1.2 3.6 3.3 3.1 2.2 1.6 1.9 2.6 2.7 3.4 3.4 3.6 3.9 3.2 2.8 3.8 4.8 2.5 3.3 2.3 -1.0
 2.5-3.0 — 5.3 4.2 2.6 3.1 2.2 1.5 1.9 1.6 2.2 2.3 2.4 2.5 2.8 2.8 2.1 2.6 2.2 1.6 2.9 2.4 -0.5
 3.5-4.0 — 4.0 4.0 3.4 2.8 1.8 1.7 1.3 1.5 1.8 1.7 2.2 2.0 2.4 3.0 2.2 1.8 2.3 2.3 1.9 2.0 +0.2
 4.5-5.0 — 2.9 3.4 3.1 2.6 1.1 0.9 1.0 1.4 1.1 1.9 1.6 2.5 2.1 2.2 1.8 1.9 1.7 2.2 1.8 1.5 -0.4
 5.5-6.0 (High) — 3.7 2.4 2.1 3.7 1.8 1.1 0.8 1.0 1.8 1.5 1.6 1.8 2.1 1.6 2.2 1.2 1.5 1.9 1.7 1.5 -0.2
Race (2-year
 average):b

 White — — 3.8 3.4 3.1 2.1 1.6 1.3 1.3 1.6 1.9 2.0 2.2 2.6 2.8 2.5 2.2 2.3 2.2 2.2 2.1 -0.1
 Black — — 1.9 2.5 2.0 1.3 1.0 0.6 0.6 0.9 1.0 0.7 0.5 0.3 0.4 0.5 0.5 0.7 1.2 1.3 0.9 -0.4
 Hispanic — — 5.5 3.7 3.2 4.2 3.4 2.7 2.5 2.4 3.1 4.1 4.2 3.9 3.5 3.4 3.1 3.1 2.9 3.0 3.1 +0.1

TABLE D-30
Crack: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Class of: ’04–’05

change

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available. Any apparent inconsistency between the change estimate and the

 prevalence-of-use estimates for the two most recent classes is due to rounding error. See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

data, see the race/ethnicity note at the end of Appendix D.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates. For the 2005

 Data based on one of five forms in 1986; N is one-fifth of N indicated in Table D-107. Data based on two forms in 1987–89; N is two-fifths of N indicated in 1987–88 and two-sixths of N indicated in 1989 in Table

 D-107. Data based on six forms beginnning in 1990.

314

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 1.0 1.2 1.3 1.7 2.1 2.5 2.2 2.4 2.3 1.9 1.9 1.8 1.6 1.6 1.7 +0.1
Gender:
 Male 1.1 1.2 1.5 1.7 2.0 2.2 2.5 2.3 2.3 1.9 1.8 1.7 1.5 1.3 1.5 +0.2
 Female 0.8 1.2 1.2 1.8 2.2 2.6 1.9 2.4 2.2 1.8 2.0 1.9 1.6 1.8 1.8 0.0
College Plans:
 None or under 4 years 2.7 4.2 4.1 5.6 5.9 6.6 6.0 7.7 7.1 6.1 5.3 6.4 5.0 5.4 4.5 -0.9
 Complete 4 years 0.6 0.7 0.9 1.2 1.6 1.8 1.7 1.8 1.7 1.4 1.5 1.3 1.2 1.1 1.4 +0.2
Region:
 Northeast 1.2 0.7 0.9 1.9 1.8 2.1 1.6 1.4 1.7 1.1 1.6 1.2 1.0 1.6 1.5 -0.1
 North Central 0.6 1.0 0.7 0.9 2.0 2.4 2.0 1.9 2.2 2.3 1.6 1.8 1.7 1.1 1.3 +0.3
 South 1.0 1.5 1.6 2.0 2.0 2.3 2.1 3.1 2.6 1.7 2.4 2.1 1.9 1.7 1.9 +0.1
 West 1.3 1.5 2.1 2.0 2.7 3.1 2.9 2.5 2.2 2.5 1.7 1.9 1.6 1.8 1.8 0.0
Population Density:
 Large MSA 0.9 1.1 1.0 1.6 2.0 2.5 1.7 1.8 1.8 1.6 1.6 1.4 1.2 1.7 1.6 -0.2
 Other MSA 0.9 1.4 1.8 2.1 2.1 2.6 2.2 2.5 2.3 1.8 2.2 1.8 1.6 1.6 1.7 +0.2
 Non-MSA 1.1 0.9 0.7 1.2 2.2 2.2 2.5 2.8 2.8 2.5 1.6 2.3 2.2 1.3 1.7 +0.4
Parental Education:a

 1.0-2.0 (Low) 2.1 2.7 2.2 3.1 4.3 3.2 3.5 4.7 5.1 4.2 3.7 2.8 2.9 3.1 2.9 -0.2
 2.5-3.0 1.2 1.1 1.5 2.0 2.0 2.6 2.4 2.5 2.8 2.1 1.9 2.3 1.8 1.9 2.2 +0.3
 3.5-4.0 0.6 1.0 1.5 1.9 2.2 2.8 2.1 2.4 2.3 1.9 1.8 1.9 1.6 1.5 2.0 +0.5
 4.5-5.0 0.6 0.8 0.8 1.1 1.6 2.4 1.9 1.8 1.3 1.4 1.6 1.6 1.1 1.3 1.2 -0.1
 5.5-6.0 (High) 1.0 1.2 0.8 1.2 2.0 1.9 1.7 1.8 1.8 1.3 1.1 0.8 1.5 0.9 0.9 0.0
Race (2-year average):b

 White — 0.9 1.0 1.2 1.8 2.4 2.5 2.2 2.1 1.9 1.8 1.8 1.8 1.5 1.4 -0.1
 Black — 0.6 0.5 0.6 0.5 0.4 0.3 0.5 0.7 0.6 0.5 0.5 0.6 0.8 0.9 0.0
 Hispanic — 2.6 3.3 4.0 4.3 4.1 3.3 4.0 4.9 3.9 3.2 3.1 2.7 2.8 2.9 +0.1

’04–’05
change

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-31

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Other Cocaine: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months

Source: The Monitoring the Future Study, the University of Michigan.

315

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 2.1 1.7 1.8 2.4 3.0 3.5 4.1 4.0 4.4 3.8 3.0 3.4 2.8 3.3 3.0 -0.3
Gender:
 Male 2.0 1.9 2.2 2.7 3.1 3.7 4.1 4.1 4.6 4.2 3.3 3.6 2.9 3.6 3.3 -0.4
 Female 2.1 1.5 1.4 2.1 2.9 3.3 4.0 3.8 4.1 3.4 2.6 3.3 2.7 3.0 2.7 -0.3
College Plans:
 None or under 4 years 4.4 3.3 4.5 5.9 6.3 8.4 9.0 9.3 10.5 8.3 8.2 8.7 7.3 8.3 8.1 -0.2
 Complete 4 years 1.6 1.3 1.3 1.7 2.5 2.7 3.2 3.0 3.4 3.0 2.1 2.6 2.1 2.6 2.3 -0.3
Region:
 Northeast 1.3 1.0 1.8 2.0 2.2 2.2 2.5 4.3 4.1 2.5 2.0 1.8 2.7 3.2 3.0 -0.2
 North Central 1.6 1.3 1.3 1.8 2.5 3.4 3.4 3.1 3.9 4.0 3.0 3.2 2.3 3.0 3.0 0.0
 South 1.9 1.6 1.7 2.2 2.9 3.5 4.8 3.7 4.7 3.9 3.2 3.3 3.1 3.2 2.6 -0.5
 West 3.4 3.1 3.2 4.3 4.8 5.2 5.3 5.2 4.6 4.6 3.9 5.5 3.2 4.1 3.6 -0.5
Population Density:
 Large MSA 1.6 1.5 1.4 1.9 2.8 3.3 3.9 3.8 3.7 3.7 2.5 3.1 2.2 2.9 2.7 -0.3
 Other MSA 2.6 2.0 2.0 2.7 3.1 3.9 3.8 4.0 4.5 3.7 3.2 3.7 2.8 3.4 3.1 -0.3
 Non-MSA 1.4 1.4 1.9 2.5 3.1 3.2 4.9 4.2 4.8 4.0 3.2 3.3 4.1 3.6 3.3 -0.3
Parental Education:a

 1.0-2.0 (Low) 3.1 2.7 2.7 3.1 5.0 6.1 5.5 6.7 7.6 6.3 4.8 7.1 6.4 5.7 4.5 -1.2
 2.5-3.0 2.2 1.6 2.0 2.6 3.6 3.6 4.3 4.5 5.1 4.4 4.5 3.9 3.5 3.7 4.0 +0.4
 3.5-4.0 2.2 2.0 2.2 2.7 3.3 3.8 4.6 4.0 4.2 4.0 2.5 3.2 2.9 3.7 3.0 -0.7
 4.5-5.0 1.6 1.3 1.4 1.8 2.2 3.0 3.3 3.0 3.5 3.0 2.2 2.0 1.8 2.8 2.4 -0.3
 5.5-6.0 (High) 1.8 1.3 0.9 1.6 1.7 2.8 2.9 2.5 3.5 2.7 1.4 2.7 1.2 1.6 2.1 +0.5
Race (2-year average):b

 White — 1.9 1.8 1.9 2.6 3.2 3.7 4.1 4.3 4.1 3.4 3.3 3.4 3.4 3.3 0.0
 Black — 0.5 0.5 0.9 0.8 0.6 0.6 0.9 0.8 0.5 0.5 0.7 0.7 0.7 0.8 +0.2
 Hispanic — 3.4 3.4 4.6 5.2 6.1 7.5 7.0 6.8 7.1 5.6 5.0 5.2 5.1 5.4 +0.3

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Other Cocaine: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05
change

TABLE D-32

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Source: The Monitoring the Future Study, the University of Michigan.

316

1975-86 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — 16,300 16,300 16,700 15,200 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — 9.8 7.4 5.2 4.6 3.2 2.6 2.9 3.0 3.4 4.2 5.0 4.9 5.8 4.5 4.4 4.4 4.2 4.7 4.5 -0.2
Gender:
 Male — 10.1 8.0 6.5 5.8 3.7 3.1 3.7 3.7 4.0 4.9 5.7 5.6 7.1 5.5 4.9 5.0 5.4 5.8 5.4 -0.4
 Female — 9.1 6.2 4.0 3.2 2.4 2.0 2.0 2.3 2.5 3.2 4.0 3.9 4.2 3.4 3.7 3.7 2.9 3.5 3.6 0.0
College Plans:
 None or under 4 years 9.8 6.0 7.3 6.3 4.0 4.0 3.9 4.3 4.5 5.7 7.0 8.9 7.6 6.7 7.4 7.1 4.8 6.8 6.7 -0.1
 Complete 4 years — 8.3 6.7 4.2 3.7 2.8 2.0 2.5 2.5 2.9 3.5 4.1 3.5 5.2 3.7 3.4 3.4 3.8 3.9 3.9 0.0
Region:
 Northeast — 12.9 7.0 4.9 5.6 3.4 2.8 2.3 2.8 4.2 5.2 5.9 4.7 4.1 3.7 4.4 4.3 5.3 4.4 4.3 -0.1
 North Central — 8.2 5.6 4.8 3.7 2.9 2.2 2.3 3.5 2.7 3.2 4.1 5.3 5.7 4.5 5.6 4.8 3.2 3.9 4.2 +0.3
 South — 5.8 5.8 4.6 4.1 2.8 2.5 2.6 2.6 3.1 4.2 4.6 4.9 6.6 4.0 3.9 4.4 4.1 4.9 4.7 -0.2
 West — 15.3 13.4 7.5 6.1 3.9 3.1 4.6 3.5 4.0 4.5 6.2 4.4 6.1 5.9 3.5 3.9 4.7 5.8 4.7 -1.1
Population Density:
 Large MSA — 13.3 9.8 5.6 5.0 3.7 3.1 2.6 2.6 3.7 3.9 4.2 4.8 4.8 3.7 4.1 3.5 3.0 3.9 4.6 +0.6
 Other MSA — 8.9 7.8 5.4 4.7 3.3 2.5 3.6 3.5 3.3 4.4 5.2 4.9 6.0 4.5 4.3 4.7 5.3 5.4 4.7 -0.7
 Non-MSA — 8.0 4.5 4.4 4.1 2.5 2.3 2.0 2.6 3.1 4.2 5.6 4.9 6.7 5.4 5.0 4.9 3.9 4.2 4.0 -0.2
Parental Education:a

 1.0-2.0 (Low) — 5.3 4.9 3.3 3.4 3.5 3.7 3.9 2.7 2.9 5.2 6.4 5.5 7.4 5.4 3.7 5.1 4.1 6.3 4.1 -2.2
 2.5-3.0 — 10.5 6.5 4.6 5.0 3.5 2.3 2.3 3.2 3.4 3.8 4.9 5.3 5.0 3.8 5.6 4.7 3.4 3.6 5.5 +1.9 s
 3.5-4.0 — 10.5 7.2 5.1 4.7 3.2 2.6 3.3 3.4 3.6 4.6 4.9 5.3 6.9 4.7 4.7 4.9 4.6 5.1 4.7 -0.4
 4.5-5.0 — 9.0 7.7 6.1 4.1 2.7 2.3 2.9 2.6 3.2 3.9 4.4 4.2 5.5 4.5 3.9 3.4 4.3 5.1 4.2 -0.9
 5.5-6.0 (High) — 9.7 9.0 6.5 5.4 2.4 2.0 1.7 3.1 2.7 3.8 4.8 3.5 3.6 4.2 2.2 3.9 3.8 3.7 3.7 0.0
Race (2-year average):b

 White — — 9.3 7.0 5.3 4.2 2.9 2.6 2.9 3.3 3.9 5.0 5.6 6.0 5.7 5.0 5.1 4.9 4.8 4.9 0.0
 Black — — 2.8 1.4 0.7 1.0 1.0 0.7 0.8 0.8 0.7 0.7 0.6 0.8 1.0 0.9 0.8 1.0 1.1 1.2 +0.1
 Hispanic — — 6.3 5.1 5.1 5.0 4.3 5.1 5.1 4.0 5.6 6.9 6.0 5.8 6.6 5.8 4.7 3.9 4.8 5.8 +1.0

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on one form in 1987–89; N is one-fifth of N indicated in 1987–88 and one-sixth of N

 indicated in 1989 in Table D-107. Data based on four of six forms beginnning in 1990; N is four-sixths of N indicated in Table D-107.

Source: The Monitoring the Future Study, the University of Michigan.

2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-33
Other Cocaine: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Class of:
Percentage who used in last twelve months

’04–’05
change

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates. For the

317

1991 1992 1993 1994 1995a 1996a 1997a 1998a 1999a 2000a 2001a 2002a 2003a 2004a 2005a

Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800
Total 0.7 0.7 0.7 1.2 1.4 1.6 1.3 1.3 1.4 1.1 1.0 0.9 0.9 1.0 0.8 -0.2
Gender:
 Male 0.9 0.8 0.8 1.3 1.6 1.5 1.4 1.5 1.4 1.0 1.0 0.8 0.8 0.9 0.8 -0.1
 Female 0.5 0.7 0.5 0.9 1.2 1.5 1.1 1.1 1.3 1.2 1.0 1.0 0.9 1.0 0.8 -0.2
College Plans:
 None or under 4 years 2.1 2.7 2.0 3.9 4.4 4.1 3.4 5.0 3.7 3.5 3.1 2.9 3.1 4.2 2.3 -1.9 s
 Complete 4 years 0.4 0.4 0.5 0.7 1.0 1.1 1.1 0.9 1.1 0.8 0.8 0.7 0.6 0.6 0.6 0.0
Region:
 Northeast 0.5 0.6 0.7 1.3 1.4 1.8 1.1 1.1 1.3 1.1 1.1 0.8 0.7 1.1 0.7 -0.4
 North Central 0.4 0.8 0.5 1.1 1.4 1.6 1.4 1.3 1.6 1.4 1.0 1.0 1.0 0.8 0.5 -0.3
 South 0.8 0.7 0.7 1.1 1.5 1.4 1.2 1.4 1.4 0.7 1.2 1.0 1.0 0.9 1.0 +0.2
 West 1.0 0.7 1.1 1.1 1.2 1.6 1.4 1.3 1.2 1.4 0.7 1.0 0.9 1.2 0.8 -0.4
Population Density:
 Large MSA 0.5 0.7 0.7 1.2 1.2 1.4 1.0 1.0 1.3 1.0 0.9 0.7 0.8 1.2 0.6 -0.6 ss
 Other MSA 0.7 0.8 0.9 1.2 1.5 1.7 1.3 1.3 1.4 1.1 1.0 1.0 0.9 1.0 0.8 -0.1
 Non-MSA 0.8 0.7 0.4 1.0 1.5 1.5 1.5 1.6 1.5 1.0 1.1 1.1 1.2 0.6 1.0 +0.4
Parental Education:b

 1.0-2.0 (Low) 1.5 1.4 0.8 2.0 2.6 2.0 2.3 3.5 2.8 1.7 2.6 1.2 2.1 1.9 0.5 -1.4 ss
 2.5-3.0 0.9 0.7 0.6 1.1 1.0 1.7 1.4 1.2 1.4 1.5 1.1 1.3 1.0 1.1 1.3 +0.2
 3.5-4.0 0.6 0.6 0.7 1.3 1.6 1.7 1.0 1.1 1.2 0.7 1.0 0.9 0.8 1.0 1.0 -0.1
 4.5-5.0 0.4 0.5 0.8 0.8 1.2 1.4 1.1 1.1 1.1 0.8 0.6 0.8 0.6 0.7 0.5 -0.3
 5.5-6.0 (High) 0.5 0.8 0.6 1.3 1.6 1.0 1.5 1.4 1.8 1.0 0.8 0.6 0.7 0.6 0.4 -0.2
Race (2-year average):c

 White — 0.6 0.6 0.8 1.2 1.6 1.6 1.3 1.2 1.2 1.0 1.0 0.9 0.9 0.8 -0.1
 Black — 0.4 0.3 0.6 0.7 0.5 0.4 0.5 0.7 0.5 0.6 0.6 0.5 0.7 0.5 -0.1
 Hispanic — 1.4 1.4 1.5 1.8 2.1 1.7 1.7 2.2 2.0 1.4 1.2 1.4 1.7 1.5 -0.2

bParental education is an average score of mother’s education and father’s education. See Appendix B for details.

TABLE D-34

aIn 1995, the heroin question was changed in half of the forms. Separate questions were asked for use with injection and without injection. In 1996, the remaining forms

were also changed. Data presented here represent the combined data from all forms.

Source: The Monitoring the Future Study, the University of Michigan.

cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Heroin: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05
change

318

1991 1992 1993 1994 1995a 1996a 1997a 1998a 1999a 2000a 2001a 2002a 2003a 2004a 2005a

Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200
Total 0.5 0.6 0.7 0.9 1.1 1.2 1.4 1.4 1.4 1.4 0.9 1.1 0.7 0.9 0.9 0.0
Gender:
 Male 0.7 0.8 0.9 1.0 1.3 1.5 1.6 1.7 1.7 1.5 1.0 1.3 0.8 1.0 1.1 +0.1
 Female 0.4 0.4 0.4 0.8 0.8 0.9 1.3 1.1 1.2 1.2 0.8 0.8 0.7 0.7 0.8 0.0
College Plans:
 None or under 4 years 1.4 1.4 1.9 2.0 2.2 2.4 2.9 2.7 3.4 3.8 2.5 2.7 2.0 2.8 3.2 +0.3
 Complete 4 years 0.3 0.4 0.4 0.7 0.9 1.0 1.2 1.2 1.1 1.0 0.7 0.8 0.5 0.6 0.6 0.0
Region:
 Northeast 0.4 0.6 0.6 0.6 0.9 0.9 1.3 1.8 1.9 1.5 1.0 0.9 0.6 1.1 1.3 +0.2
 North Central 0.6 0.6 0.8 0.9 1.0 1.5 1.5 1.4 1.3 1.6 1.1 1.2 0.7 0.7 1.0 +0.3
 South 0.6 0.5 0.6 1.0 1.3 1.4 1.5 1.3 1.4 1.5 0.9 0.8 0.9 1.0 0.8 -0.2
 West 0.4 0.8 0.5 1.2 1.0 1.0 1.3 1.1 1.1 0.7 0.7 1.4 0.7 0.8 0.8 0.0
Population Density:
 Large MSA 0.6 0.6 0.7 0.8 1.0 1.1 1.6 1.2 1.2 1.8 0.9 0.9 0.6 0.9 0.8 -0.1
 Other MSA 0.5 0.6 0.6 0.9 1.0 1.3 1.3 1.5 1.4 1.2 1.0 1.0 0.8 0.9 1.0 +0.1
 Non-MSA 0.4 0.6 0.7 1.0 1.3 1.2 1.6 1.5 1.6 1.2 0.9 1.4 0.9 0.7 0.9 +0.2
Parental Education:b

 1.0-2.0 (Low) 0.4 0.5 1.2 1.3 1.8 1.0 1.3 1.7 2.4 1.3 1.1 2.0 1.1 1.5 1.7 +0.2
 2.5-3.0 0.8 0.7 0.7 0.8 1.0 1.2 1.3 1.2 1.5 1.7 1.3 0.8 0.8 1.0 1.2 +0.2
 3.5-4.0 0.5 0.6 0.8 0.9 1.2 1.3 1.6 1.6 1.2 1.5 0.6 1.1 0.7 0.8 0.8 0.0
 4.5-5.0 0.4 0.5 0.3 0.9 0.9 1.1 1.5 1.3 1.4 1.3 0.8 0.7 0.6 0.7 0.8 +0.1
 5.5-6.0 (High) 0.4 0.5 0.8 0.9 0.9 1.5 1.1 1.3 1.2 1.1 0.9 1.6 0.3 0.5 0.6 0.0
Race (2-year average):c

 White — 0.6 0.7 0.8 1.0 1.2 1.4 1.4 1.5 1.5 1.2 1.0 0.9 0.8 0.9 +0.2
 Black — 0.3 0.4 0.6 0.6 0.2 0.2 0.4 0.5 0.5 0.5 0.3 0.3 0.4 0.6 +0.2
 Hispanic — 0.7 0.7 0.7 1.0 1.0 1.3 1.6 1.7 1.4 1.4 1.1 1.1 1.2 1.2 0.0

cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Heroin: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05
change

bParental education is an average score of mother’s education and father’s education. See Appendix B for details.

TABLE D-35

aIn 1995, the heroin question was changed in half of the forms. Separate questions were asked for use with injection and without injection. In 1996, the remaining forms

were also changed. Data presented here represent the combined data from all forms.

Source: The Monitoring the Future Study, the University of Michigan.

319

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 1.0 0.8 0.8 0.8 0.5 0.5 0.5 0.6 0.6 0.5 0.6 0.5 0.5 0.5 0.6 0.5
Gender:
 Male 1.2 1.0 1.2 1.1 0.6 0.6 0.6 0.8 0.7 0.7 0.8 0.7 0.7 0.7 0.9 0.6
 Female 0.8 0.5 0.4 0.6 0.3 0.4 0.3 0.4 0.4 0.3 0.3 0.2 0.3 0.3 0.4 0.3
College Plans:
 None or under 4 years — 0.9 1.1 1.0 0.7 0.6 0.5 0.7 0.9 0.6 0.7 0.8 0.5 0.8 0.9 0.6
 Complete 4 years — 0.6 0.5 0.6 0.3 0.3 0.5 0.4 0.3 0.4 0.5 0.4 0.4 0.3 0.5 0.4
Region:
 Northeast 1.1 0.7 0.7 0.6 0.6 0.5 0.5 0.9 0.6 0.6 0.8 0.7 0.6 0.5 0.9 0.8
 North Central 1.3 1.0 1.0 0.8 0.5 0.7 0.6 0.5 0.4 0.6 0.6 0.4 0.6 0.3 0.6 0.3
 South 0.9 0.7 0.9 1.1 0.6 0.3 0.5 0.5 0.7 0.5 0.6 0.5 0.4 0.5 0.6 0.5
 West 0.7 0.6 0.5 0.8 0.2 0.4 0.5 0.3 0.5 0.4 0.3 0.5 0.5 0.7 0.7 0.3
Population Density:
 Large MSA 1.3 1.0 0.5 0.7 0.4 0.3 0.3 0.7 0.6 0.6 0.7 0.7 0.3 0.4 0.5 0.4
 Other MSA 0.9 1.0 0.8 0.8 0.6 0.5 0.5 0.4 0.4 0.4 0.7 0.4 0.6 0.5 0.7 0.5
 Non-MSA 1.0 0.4 1.1 1.0 0.5 0.6 0.7 0.6 0.7 0.7 0.4 0.5 0.5 0.5 0.8 0.5
Parental Education:b

 1.0-2.0 (Low) 1.2 0.8 0.8 0.8 0.6 0.6 0.4 0.4 0.5 0.6 0.8 0.9 0.5 0.5 0.9 0.8
 2.5-3.0 0.8 0.9 0.8 0.9 0.5 0.6 0.6 0.7 0.6 0.5 0.5 0.4 0.4 0.7 0.7 0.4
 3.5-4.0 0.6 0.8 0.9 0.7 0.4 0.4 0.5 0.3 0.5 0.5 0.5 0.5 0.6 0.4 0.6 0.4
 4.5-5.0 1.2 1.4 0.6 0.9 0.6 0.4 0.3 0.6 0.4 0.4 0.7 0.3 0.3 0.3 0.6 0.4
 5.5-6.0 (High) 1.2 0.6 1.1 1.0 0.8 0.4 0.7 1.1 0.8 0.5 0.6 0.5 0.7 0.4 0.4 0.5
Race (2-year average):c

 White — — 0.8 0.8 0.6 0.5 0.4 0.5 0.5 0.5 0.5 0.5 0.4 0.4 0.5 0.6
 Black — — 0.6 0.6 0.5 0.5 0.6 0.7 0.6 0.4 0.5 0.5 0.5 0.7 0.6 0.3
 Hispanic — — 1.2 2.0 1.7 0.4 0.3 0.4 0.6 1.1 1.0 0.9 0.9 0.5 0.5 0.6

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-36
Heroin: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Percentage who used in last twelve months
Class of:

Source: The Monitoring the Future Study, the University of Michigan.

Cont'd

320

1991 1992 1993 1994 1995a 1996a 1997a 1998a 1999a 2000a 2001a 2002a 2003a 2004a 2005a

Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700
Total 0.4 0.6 0.5 0.6 1.1 1.0 1.2 1.0 1.1 1.5 0.9 1.0 0.8 0.9 0.8 0.0
Gender:
 Male 0.6 0.8 0.7 0.8 1.4 1.3 1.5 1.4 1.4 1.7 1.3 1.1 0.8 1.2 1.2 -0.1
 Female 0.3 0.3 0.3 0.4 0.8 0.7 0.9 0.7 0.8 1.2 0.6 0.8 0.5 0.4 0.5 +0.1
College Plans:
 None or under 4 years 0.5 0.9 1.0 1.1 1.5 1.8 1.8 1.7 1.3 2.2 1.3 2.3 0.9 1.6 1.8 +0.2
 Complete 4 years 0.4 0.5 0.4 0.5 0.9 0.8 1.0 0.8 1.0 1.1 0.7 0.7 0.6 0.6 0.6 0.0
Region:
 Northeast 0.2 0.5 0.9 0.7 1.0 1.6 1.7 1.3 1.2 1.0 1.2 1.2 0.8 0.9 1.0 +0.1
 North Central 0.8 0.6 0.5 0.9 0.7 0.7 0.9 1.0 0.9 1.4 1.3 1.0 0.6 0.6 0.8 +0.3
 South 0.4 0.6 0.4 0.6 1.4 1.0 1.1 1.1 1.3 1.6 0.6 1.2 1.0 1.0 0.9 -0.1
 West 0.3 0.8 0.5 0.4 1.0 0.9 1.2 0.6 0.9 1.8 0.8 0.5 0.5 0.9 0.7 -0.3
Population Density:
 Large MSA 0.4 0.4 0.6 0.4 1.4 1.1 1.1 0.9 0.8 1.9 1.1 1.0 0.7 0.8 0.8 -0.1
 Other MSA 0.4 0.7 0.5 0.8 0.9 1.1 1.3 1.3 1.3 1.3 0.8 1.0 0.8 1.0 0.9 -0.1
 Non-MSA 0.6 0.7 0.5 0.5 1.0 0.9 1.0 0.6 1.0 1.3 0.9 1.1 0.9 0.6 0.8 +0.2
Parental Education:b

 1.0-2.0 (Low) 0.5 0.7 0.3 0.9 1.8 1.1 2.1 1.2 2.3 2.3 1.3 2.1 1.1 1.4 1.0 -0.4
 2.5-3.0 0.4 0.6 0.4 0.8 1.1 0.9 1.0 1.0 0.9 1.6 0.5 1.0 0.7 0.9 1.2 +0.2
 3.5-4.0 0.4 0.6 0.6 0.4 0.9 1.1 1.2 1.2 1.0 1.3 1.0 0.9 0.8 0.7 0.8 0.0
 4.5-5.0 0.6 0.7 0.7 0.3 1.1 1.0 1.1 1.0 1.1 1.5 1.0 0.7 0.6 0.9 0.5 -0.4
 5.5-6.0 (High) 0.5 0.3 0.4 0.9 1.0 0.8 1.1 0.7 1.1 1.1 0.8 1.0 0.6 0.6 0.8 +0.2
Race (2-year average):c

 White 0.5 0.5 0.5 0.5 0.8 1.0 1.2 1.2 1.1 1.3 1.3 1.0 0.8 0.7 0.7 0.0
 Black 0.2 0.5 0.4 0.3 0.4 0.5 0.5 0.4 0.3 0.5 0.4 0.5 0.7 0.7 0.8 +0.1
 Hispanic 0.6 0.9 0.7 0.5 1.2 1.5 1.1 0.8 1.0 2.0 1.6 0.8 0.8 1.0 1.3 +0.3

represent the combined data from all forms.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

change

TABLE D-36 (cont'd)
Heroin: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

aIn 1995, the heroin question was changed in half of the forms. Separate questions were asked for use with injection and without injection. Data presented here

’04–’05Class of:
Percentage who used in last twelve months

321

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — — 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total — — — — 0.9 1.0 0.8 0.8 0.9 0.6 0.7 0.6 0.6 0.7 0.6 -0.1
Gender:
 Male — — — — 1.2 1.0 0.8 1.0 1.0 0.7 0.7 0.6 0.7 0.7 0.6 -0.1
 Female — — — — 0.5 1.0 0.7 0.7 0.8 0.6 0.7 0.6 0.5 0.7 0.6 -0.1
College Plans:
 None or under 4 years — — — — 3.2 3.1 2.0 3.1 2.2 2.1 2.2 1.9 2.0 3.1 1.5 -1.6 s
 Complete 4 years — — — — 0.6 0.7 0.6 0.6 0.7 0.5 0.6 0.5 0.4 0.4 0.4 0.0
Region:
 Northeast — — — — 0.8 1.3 0.5 0.6 1.0 0.8 0.9 0.6 0.4 0.7 0.4 -0.4
 North Central — — — — 0.9 1.1 0.7 0.9 1.2 0.9 0.7 0.8 0.6 0.6 0.3 -0.3
 South — — — — 0.8 0.9 0.8 1.0 0.9 0.3 0.9 0.6 0.7 0.6 0.8 +0.2
 West — — — — 1.0 1.0 1.0 0.8 0.7 0.8 0.3 0.6 0.7 0.9 0.6 -0.3
Population Density:
 Large MSA — — — — 0.9 0.7 0.6 0.8 0.8 0.7 0.7 0.4 0.5 1.0 0.3 -0.6 sss
 Other MSA — — — — 0.9 1.2 0.8 0.8 0.9 0.6 0.6 0.7 0.6 0.7 0.7 0.0
 Non-MSA — — — — 0.9 1.1 0.9 1.1 1.1 0.7 1.0 0.8 0.9 0.5 0.7 +0.2
Parental Education:a

 1.0-2.0 (Low) — — — — 1.3 0.9 1.5 2.3 2.0 1.2 2.0 1.1 1.6 1.6 0.3 -1.2 ss
 2.5-3.0 — — — — 0.5 1.2 0.8 0.8 0.9 0.5 0.7 0.9 0.6 0.8 1.0 +0.2
 3.5-4.0 — — — — 0.8 1.2 0.6 0.6 0.9 0.4 0.6 0.6 0.4 0.7 0.7 0.0
 4.5-5.0 — — — — 1.0 0.8 0.7 0.7 0.5 0.4 0.5 0.5 0.5 0.6 0.3 -0.3 s
 5.5-6.0 (High) — — — — 1.0 0.6 0.9 0.9 1.2 0.9 0.7 0.4 0.5 0.5 0.3 -0.1
Race (2-year average):b

 White — — — — — 1.1 1.0 0.7 0.8 0.7 0.6 0.7 0.6 0.6 0.5 -0.1
 Black — — — — — 0.3 0.2 0.3 0.4 0.3 0.5 0.5 0.4 0.5 0.4 -0.1
 Hispanic — — — — — 1.1 1.0 1.1 1.5 1.2 0.8 0.7 0.9 1.3 1.1 -0.2

Percentage who used in last twelve months
’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-37

 Data based on one of two forms in 1995; N is one-half of N indicated in Table D-105.
aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Heroin with a Needle: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

322

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — — 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total — — — — 0.6 0.7 0.7 0.8 0.6 0.5 0.4 0.6 0.5 0.5 0.5 0.0
Gender:
 Male — — — — 0.8 0.8 0.9 1.0 0.8 0.6 0.5 0.6 0.5 0.6 0.6 0.0
 Female — — — — 0.4 0.4 0.5 0.5 0.5 0.4 0.3 0.4 0.4 0.3 0.4 +0.1
College Plans:
 None or under 4 years — — — — 1.6 1.4 1.5 1.6 1.7 1.7 1.4 1.5 1.4 1.6 1.6 0.0
 Complete 4 years — — — — 0.4 0.5 0.6 0.6 0.5 0.3 0.3 0.4 0.3 0.3 0.3 +0.1
Region:
 Northeast — — — — 0.5 0.3 0.6 0.8 0.7 0.5 0.5 0.4 0.4 0.5 0.6 +0.1
 North Central — — — — 0.6 1.0 0.8 0.9 0.7 0.5 0.5 0.6 0.5 0.4 0.5 +0.2
 South — — — — 0.6 0.7 0.8 0.8 0.6 0.6 0.3 0.5 0.5 0.5 0.4 -0.1
 West — — — — 0.5 0.5 0.6 0.6 0.6 0.4 0.5 0.8 0.5 0.5 0.6 0.0
Population Density:
 Large MSA — — — — 0.5 0.5 0.6 0.7 0.6 0.6 0.4 0.5 0.4 0.5 0.4 0.0
 Other MSA — — — — 0.5 0.7 0.6 0.7 0.5 0.4 0.5 0.4 0.4 0.5 0.6 +0.1
 Non-MSA — — — — 0.8 0.8 1.1 1.0 1.0 0.6 0.4 1.0 0.6 0.3 0.5 +0.2
Parental Education:a

 1.0-2.0 (Low) — — — — 1.6 0.6 0.7 1.3 1.2 1.0 0.5 1.2 0.8 1.0 1.4 +0.4
 2.5-3.0 — — — — 0.5 0.8 0.6 0.6 0.7 0.8 0.7 0.3 0.4 0.5 0.6 +0.2
 3.5-4.0 — — — — 0.7 0.7 0.9 0.9 0.6 0.5 0.2 0.6 0.5 0.4 0.4 0.0
 4.5-5.0 — — — — 0.4 0.5 0.7 0.6 0.6 0.3 0.3 0.3 0.5 0.3 0.4 +0.1
 5.5-6.0 (High) — — — — 0.3 0.6 0.7 0.8 0.6 0.3 0.5 1.1 0.2 0.3 0.3 0.0
Race (2-year average):b

 White — — — — — 0.6 0.7 0.7 0.6 0.5 0.4 0.5 0.5 0.4 0.4 0.0
 Black — — — — — 0.1 0.1 0.3 0.3 0.3 0.3 0.2 0.1 0.2 0.5 +0.2
 Hispanic — — — — — 0.6 0.6 0.8 1.0 0.9 0.9 0.7 0.7 0.8 0.8 0.0

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of two forms in 1995; N is one-half of N indicated in Table D-106.

Percentage who used in last twelve months
’04–’05
change

TABLE D-38
Heroin with a Needle: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

323

1975-79 1980-89 1990-94 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — — — 0.5 0.5 0.5 0.4 0.4 0.4 0.3 0.4 0.4 0.4 0.5 +0.1
Gender:
 Male — — — 0.7 0.9 0.9 0.6 0.6 0.6 0.5 0.5 0.6 0.6 0.6 0.0
 Female — — — 0.3 0.1 0.2 0.3 0.2 0.2 0.1 0.2 0.3 0.1 0.3 +0.1
College Plans:
 None or under 4 years — — — 0.9 1.2 0.9 0.8 0.5 1.0 0.7 0.9 0.4 1.0 0.9 -0.1
 Complete 4 years — — — 0.4 0.4 0.4 0.3 0.4 0.2 0.2 0.3 0.4 0.2 0.4 +0.2
Region:
 Northeast — — — 0.4 0.6 0.6 0.7 0.3 0.2 0.7 0.6 0.6 0.6 0.6 0.0
 North Central — — — 0.5 0.4 0.8 0.4 0.5 0.4 0.2 0.6 0.3 0.2 0.7 +0.5 s
 South — — — 0.4 0.6 0.3 0.5 0.4 0.8 0.1 0.3 0.6 0.4 0.4 0.0
 West — — — 0.8 0.5 0.5 0.1 0.3 0.1 0.4 0.2 0.2 0.5 0.3 -0.2
Population Density:
 Large MSA — — — 0.6 0.7 0.3 0.3 0.4 0.8 0.4 0.5 0.5 0.6 0.4 -0.2
 Other MSA — — — 0.4 0.5 0.6 0.5 0.3 0.3 0.3 0.3 0.4 0.4 0.6 +0.1
 Non-MSA — — — 0.6 0.3 0.7 0.5 0.6 0.3 0.2 0.5 0.4 0.2 0.5 +0.3
Parental Education:a

 1.0-2.0 (Low) — — — 0.7 0.9 1.8 0.8 1.5 1.2 0.7 0.8 0.5 0.2 0.8 +0.6
 2.5-3.0 — — — 0.6 0.5 0.4 0.5 0.1 0.4 0.3 0.4 0.7 0.6 0.5 -0.2
 3.5-4.0 — — — 0.2 0.3 0.3 0.4 0.5 0.2 0.1 0.5 0.3 0.3 0.4 +0.1
 4.5-5.0 — — — 0.5 0.7 0.6 0.4 0.3 0.4 0.4 0.2 0.4 0.4 0.3 -0.1
 5.5-6.0 (High) — — — 0.6 0.5 0.5 0.2 0.4 0.2 0.3 0.2 0.3 0.4 0.4 0.0
Race (2-year average):b

 White — — — — 0.4 0.5 0.5 0.4 0.3 0.2 0.2 0.3 0.3 0.3 0.0
 Black — — — — 0.2 0.5 0.4 0.2 0.5 0.4 0.2 0.4 0.5 0.6 +0.1
 Hispanic — — — — 1.0 0.7 0.5 0.6 1.0 0.6 0.4 0.6 0.7 0.8 +0.1

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and

Percentage who used in last twelve months
Class of:

Source: The Monitoring the Future Study, the University of Michigan.

thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-39

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

’04–’05
change

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on three of six forms; N is one-half of N indicated in Table D-107.

Heroin with a Needle: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

324

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — — 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total — — — — 0.8 1.0 0.8 0.8 0.9 0.7 0.6 0.6 0.6 0.6 0.5 -0.1
Gender:
 Male — — — — 1.0 0.9 0.9 0.9 0.8 0.5 0.6 0.6 0.6 0.4 0.4 0.0
 Female — — — — 0.6 0.9 0.7 0.8 0.8 0.8 0.6 0.7 0.6 0.7 0.5 -0.1
College Plans:
 None or under 4 years — — — — 3.2 2.1 2.2 3.4 2.7 2.4 1.9 1.7 2.3 2.5 1.6 -0.9
 Complete 4 years — — — — 0.5 0.7 0.7 0.6 0.6 0.5 0.5 0.5 0.4 0.4 0.4 0.0
Region:
 Northeast — — — — 0.9 1.1 0.8 0.7 0.7 0.6 0.7 0.3 0.5 0.6 0.5 -0.1
 North Central — — — — 1.0 1.0 0.9 0.9 1.0 0.8 0.6 0.7 0.8 0.4 0.3 0.0
 South — — — — 0.8 0.8 0.7 0.9 0.9 0.5 0.6 0.7 0.7 0.6 0.6 -0.1
 West — — — — 0.7 1.1 1.1 0.9 0.9 0.8 0.5 0.7 0.5 0.7 0.4 -0.2
Population Density:
 Large MSA — — — — 0.9 1.0 0.6 0.5 0.8 0.7 0.5 0.6 0.6 0.7 0.4 -0.3
 Other MSA — — — — 0.8 1.0 0.9 1.0 0.8 0.8 0.8 0.5 0.6 0.6 0.5 -0.1
 Non-MSA — — — — 0.9 0.9 1.0 1.0 1.1 0.5 0.4 0.8 0.7 0.3 0.6 +0.3
Parental Education:a

 1.0-2.0 (Low) — — — — 1.9 1.5 1.3 2.4 1.7 1.1 1.3 0.5 1.4 1.5 0.2 -1.3 ss
 2.5-3.0 — — — — 0.7 0.9 1.1 0.7 1.0 1.3 0.6 0.8 0.6 0.6 0.9 +0.3
 3.5-4.0 — — — — 0.5 1.2 0.5 0.8 0.6 0.5 0.6 0.6 0.7 0.6 0.5 -0.1
 4.5-5.0 — — — — 0.8 0.8 0.8 0.6 0.8 0.5 0.5 0.6 0.4 0.4 0.3 -0.1
 5.5-6.0 (High) — — — — 0.7 0.8 1.0 1.1 1.1 0.3 0.4 0.4 0.5 0.3 0.1 -0.1
Race (2-year average):b

 White — — — — — 1.0 1.0 0.8 0.8 0.8 0.7 0.6 0.6 0.5 0.4 -0.1
 Black — — — — — 0.2 0.2 0.4 0.5 0.3 0.3 0.3 0.3 0.5 0.4 -0.1
 Hispanic — — — — — 1.5 1.2 1.1 1.4 1.1 0.8 1.0 1.0 1.0 0.9 -0.1

TABLE D-40

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Percentage who used in last twelve months
’04–’05

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of two forms in 1995; N is one-half of N indicated in Table D-105.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Heroin without a Needle: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

change

Source: The Monitoring the Future Study, the University of Michigan.

325

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — — 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total — — — — 0.8 0.9 1.1 1.0 1.1 1.1 0.7 0.8 0.5 0.7 0.7 0.0
Gender:
 Male — — — — 0.9 1.1 1.2 1.2 1.3 1.1 0.8 0.9 0.6 0.8 0.7 0.0
 Female — — — — 0.7 0.7 1.0 0.8 1.0 1.0 0.6 0.6 0.4 0.5 0.6 +0.1
College Plans:
 None or under 4 years — — — — 1.7 1.8 2.1 1.8 2.5 2.7 1.7 2.2 1.4 2.2 2.3 +0.1
 Complete 4 years — — — — 0.6 0.7 1.0 0.9 0.8 0.8 0.5 0.6 0.4 0.5 0.4 0.0
Region:
 Northeast — — — — 0.5 0.7 1.0 1.4 1.6 1.2 0.8 0.7 0.4 0.9 0.9 +0.1
 North Central — — — — 0.5 0.8 1.2 0.7 1.0 1.2 0.8 0.9 0.5 0.5 0.8 +0.3
 South — — — — 1.1 1.1 1.2 1.0 1.0 1.3 0.7 0.5 0.7 0.7 0.6 -0.2
 West — — — — 0.9 0.9 1.0 0.8 0.8 0.5 0.5 1.2 0.4 0.5 0.5 -0.1
Population Density:
 Large MSA — — — — 0.9 0.9 1.3 0.8 0.9 1.5 0.8 0.6 0.4 0.6 0.7 +0.1
 Other MSA — — — — 0.7 1.0 1.0 1.1 1.2 1.0 0.7 0.8 0.6 0.8 0.7 -0.1
 Non-MSA — — — — 0.9 0.7 1.1 1.0 1.2 0.9 0.7 1.0 0.6 0.5 0.6 +0.1
Parental Education:a

 1.0-2.0 (Low) — — — — 1.7 0.8 0.9 1.2 1.8 1.1 0.9 1.5 0.9 1.0 1.1 +0.1
 2.5-3.0 — — — — 0.6 0.7 1.0 1.0 1.1 1.1 0.9 0.7 0.7 0.7 0.9 +0.2
 3.5-4.0 — — — — 0.9 1.0 1.3 1.2 0.9 1.3 0.5 0.8 0.4 0.7 0.6 -0.1
 4.5-5.0 — — — — 0.5 0.8 1.1 1.0 1.0 1.0 0.6 0.5 0.5 0.5 0.6 +0.1
 5.5-6.0 (High) — — — — 0.9 1.1 1.0 0.7 1.1 1.1 0.6 1.1 0.1 0.4 0.5 +0.1
Race (2-year average):b

 White — — — — — 0.9 1.0 1.1 1.1 1.2 1.0 0.8 0.7 0.6 0.7 +0.1
 Black — — — — — 0.1 0.1 0.2 0.3 0.3 0.4 0.3 0.3 0.3 0.3 0.0
 Hispanic — — — — — 0.8 1.1 1.4 1.3 0.9 0.8 0.8 0.8 0.9 1.0 +0.1

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

change

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-41

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who used in last twelve months
’04–’05

 Data based on one of two forms in 1995; N is one-half of N indicated in Table D-106.

Heroin without a Needle: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

326

1975-79 1980-89 1990-94 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — — — 1.0 1.0 1.2 0.8 1.0 1.6 0.8 0.8 0.8 0.7 0.8 +0.1
Gender:
 Male — — — 1.4 1.3 1.4 1.0 1.3 1.8 1.3 0.9 0.9 0.9 1.1 +0.2
 Female — — — 0.7 0.7 0.9 0.7 0.8 1.5 0.4 0.7 0.7 0.4 0.5 +0.1
College Plans:
 None or under 4 years — — — 1.4 1.7 1.6 1.3 1.5 2.7 1.3 2.2 0.8 1.5 1.7 +0.2
 Complete 4 years — — — 0.9 0.8 1.0 0.6 1.0 1.3 0.7 0.4 0.7 0.4 0.6 +0.1
Region:
 Northeast — — — 0.9 1.9 1.9 1.1 1.3 0.9 1.3 1.1 0.6 1.1 1.1 0.0
 North Central — — — 0.7 0.5 1.0 0.6 0.7 1.6 1.1 0.9 0.7 0.4 0.7 +0.3
 South — — — 1.4 0.9 1.1 1.1 1.2 1.8 0.3 0.9 1.2 0.5 0.7 +0.2
 West — — — 0.8 0.7 0.6 0.3 1.0 2.0 0.9 0.4 0.3 1.0 0.7 -0.3
Population Density:
 Large MSA — — — 1.3 1.1 1.2 0.9 0.9 2.5 1.0 0.6 0.8 0.8 0.7 -0.1
 Other MSA — — — 0.8 1.2 1.1 0.9 1.2 1.2 0.8 1.1 0.7 0.9 0.7 -0.1
 Non-MSA — — — 1.0 0.4 1.2 0.4 0.8 1.4 0.7 0.6 1.0 0.2 1.0 +0.8 s
Parental Education:a

 1.0-2.0 (Low) — — — 1.0 0.8 1.7 0.5 2.0 2.7 1.5 1.8 1.0 1.1 1.1 0.0
 2.5-3.0 — — — 1.1 0.6 0.8 1.1 1.1 1.8 0.5 0.9 0.9 0.8 1.0 +0.1
 3.5-4.0 — — — 0.9 1.1 1.3 0.9 0.8 1.7 0.8 1.0 0.7 0.6 0.9 +0.3
 4.5-5.0 — — — 1.2 1.2 1.2 0.8 1.1 1.6 1.1 0.2 0.8 0.7 0.5 -0.2
 5.5-6.0 (High) — — — 0.6 1.0 1.0 0.5 1.0 0.6 0.8 0.8 0.7 0.3 0.5 +0.2
Race (2-year average):b

 White — — — — 1.1 1.3 1.2 1.1 1.4 1.3 1.0 0.8 0.7 0.6 0.0
 Black — — — — 0.2 0.3 0.3 0.1 0.4 0.4 0.4 0.6 0.7 0.5 -0.1
 Hispanic — — — — 0.9 0.6 0.4 0.6 1.8 1.3 0.5 0.7 0.7 0.9 +0.2

TABLE D-42

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

Heroin without a Needle: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and

thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who used in last twelve months
Class of: ’04–’05

change

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on three of six forms; N is one-half of N indicated in Table D-107.
aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

327

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 5.7 5.7 6.4 6.0 6.2 6.3 5.9 5.3 5.1 5.2 5.9 5.2 5.3 4.6 4.4 4.5
Gender:
 Male 6.6 6.8 7.3 6.9 7.3 7.1 6.5 6.0 6.0 6.2 6.8 5.9 5.6 5.1 4.9 5.0
 Female 4.8 4.7 5.4 5.1 5.1 5.4 5.3 4.6 4.2 4.2 5.1 4.6 4.9 4.1 3.8 3.9
College Plans:
 None or under 4 years — 6.8 8.0 6.8 7.3 7.4 7.2 6.1 6.1 6.1 6.6 6.7 6.1 4.8 5.3 5.7
 Complete 4 years — 4.6 4.7 4.9 5.0 5.1 4.8 4.6 4.3 4.3 5.4 4.3 4.8 4.6 3.9 4.0
Region:
 Northeast 6.1 6.5 6.6 6.8 7.0 5.7 7.2 5.6 5.6 6.7 7.3 5.7 6.0 3.7 4.7 4.1
 North Central 6.2 6.2 7.5 6.7 6.1 7.6 6.2 5.5 5.3 4.8 6.3 5.8 5.2 4.4 5.7 4.6
 South 4.9 5.0 5.2 4.5 5.2 5.0 4.1 4.5 4.4 4.5 3.8 4.2 4.3 4.7 3.2 4.1
 West 5.4 5.0 6.0 6.7 7.1 6.8 7.2 6.2 5.2 5.3 7.1 5.4 6.1 5.7 4.9 5.3
Population Density:
 Large MSA 7.3 6.7 6.7 6.9 7.3 6.9 6.9 5.2 6.0 5.2 6.0 4.8 5.2 4.0 4.1 3.8
 Other MSA 5.5 6.1 6.3 5.9 6.3 7.0 6.3 5.7 5.3 5.1 6.4 5.6 5.3 5.2 4.9 4.6
 Non-MSA 4.8 4.6 6.2 5.4 5.3 4.8 4.8 4.9 4.1 5.2 5.2 5.0 5.2 4.4 3.8 4.8
Parental Education:c

 1.0-2.0 (Low) 5.4 5.0 5.1 5.0 5.2 5.2 4.8 4.8 4.8 4.7 4.5 4.7 4.1 3.9 3.6 3.8
 2.5-3.0 5.1 5.9 6.4 6.2 5.9 5.8 5.6 4.9 5.0 5.2 5.5 5.0 4.4 4.3 4.0 4.1
 3.5-4.0 4.2 6.3 6.7 6.0 6.3 6.9 6.6 5.2 4.5 5.1 6.5 6.0 5.6 4.3 4.6 4.6
 4.5-5.0 6.4 6.3 6.6 6.4 6.7 7.0 6.3 6.4 6.0 5.6 6.4 4.8 5.4 5.4 4.2 4.7
 5.5-6.0 (High) 6.5 6.5 7.9 6.1 7.8 6.8 6.8 7.1 5.3 4.9 6.8 5.4 7.8 5.6 6.4 5.7
Race (2-year average):d

 White — — 6.6 6.7 6.6 6.8 6.7 6.2 5.8 5.7 6.3 6.3 6.0 5.8 5.3 5.2
 Black — — 2.2 2.0 1.8 1.7 1.9 1.8 1.7 1.6 1.6 1.7 1.6 1.5 1.5 1.4
 Hispanic — — 3.8 3.5 3.5 3.7 4.3 4.1 4.0 4.2 3.6 3.0 2.4 2.2 2.5 2.4

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-43
Other Narcotics: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.

Percentage who used in last twelve months a

Class of:

Source: The Monitoring the Future Study, the University of Michigan.

Cont'd

328

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002b 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 3.5 3.3 3.6 3.8 4.7 5.4 6.2 6.3 6.7 7.0 6.7‡ 9.4 9.3 9.5 9.0 -0.5
Gender:
 Male 3.9 3.3 3.6 4.3 5.6 6.4 7.1 7.4 8.2 8.0 8.0‡ 11.6 10.7 10.9 10.7 -0.2
 Female 3.1 3.3 3.3 3.4 3.8 4.4 5.4 5.1 5.2 5.9 5.6‡ 7.4 7.8 8.1 7.4 -0.8
College Plans:
 None or under 4 years 3.8 4.3 4.2 4.9 5.6 7.0 8.2 8.4 7.0 7.8 7.5‡ 12.4 12.3 12.4 12.2 -0.1
 Complete 4 years 3.5 3.0 3.3 3.5 4.4 4.9 5.7 5.5 6.6 6.6 6.4‡ 8.8 8.4 8.7 8.3 -0.4
Region:
 Northeast 3.2 3.7 4.6 3.5 4.3 6.1 7.8 6.5 6.2 6.7 7.2‡ 10.6 9.3 9.9 8.3 -1.5
 North Central 4.2 3.6 3.2 4.7 5.2 6.0 6.1 6.5 7.5 7.2 7.8‡ 8.8 9.1 8.7 10.7 +2.0 s
 South 2.7 2.7 3.2 3.8 4.5 5.1 6.1 6.5 7.5 6.6 5.7‡ 9.3 8.0 9.1 8.6 -0.4
 West 4.4 3.5 4.0 3.1 4.7 4.1 4.7 5.2 4.7 7.5 6.5‡ 9.5 11.4 11.1 8.3 -2.9 s
Population Density:
 Large MSA 3.3 3.5 3.1 4.1 4.8 4.6 4.6 5.2 5.4 7.0 8.4‡ 8.9 7.4 8.1 8.4 +0.3
 Other MSA 3.9 3.1 3.7 3.7 4.7 5.4 7.2 6.8 7.4 7.2 5.6‡ 10.3 10.3 10.7 9.3 -1.4
 Non-MSA 3.1 3.6 3.7 3.6 4.7 6.0 6.0 6.5 6.8 6.6 6.9‡ 8.5 9.7 8.9 9.1 +0.2
Parental Education:c

 1.0-2.0 (Low) 3.8 3.5 3.8 3.0 4.0 4.5 4.7 4.7 4.6 4.6 5.1‡ 6.2 7.9 6.8 5.2 -1.5
 2.5-3.0 3.2 3.5 2.9 3.8 4.2 5.6 5.3 5.9 5.9 6.4 6.4‡ 8.9 9.3 8.8 9.5 +0.7
 3.5-4.0 3.7 3.2 3.7 3.4 4.4 5.5 6.5 6.8 7.2 7.3 7.1‡ 10.4 9.8 10.8 10.5 -0.3
 4.5-5.0 3.6 3.4 3.7 4.3 5.5 5.4 6.8 6.2 7.4 7.9 7.0‡ 10.3 9.5 10.5 9.3 -1.1
 5.5-6.0 (High) 4.1 3.2 4.5 4.8 5.5 5.6 7.6 6.6 7.4 7.5 7.0‡ 8.7 8.8 8.8 7.6 -1.1
Race (2-year average):d

 White 4.7 4.1 4.1 4.3 5.0 5.9 7.1 7.6 7.7 8.3 8.5 10.3‡ 10.2d 11.2 11.2 +0.1
 Black 1.1 0.9 1.0 1.5 1.4 1.2 1.8 2.4 2.0 1.7 1.8 1.9‡ 2.1d 2.7 2.5 -0.2
 Hispanic 2.3 2.1 2.3 2.2 2.5 3.7 3.1 2.8 3.6 4.6 4.5 4.3‡ 5.2d 5.5 5.3 -0.3

race/ethnicity note at the end of Appendix D.

TABLE D-43 (cont'd)

remaining forms were changed to the new wording. Beginning in 2003, the data are based on all forms.
cParental education is an average score of mother’s education and father’s education. See Appendix B for details.
dTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Class of:

provide more stable estimates. The 2003 data comprise half of the 2002 sample data double-weighted and all of the 2003 sample data. For the 2005 data, see the

Other Narcotics: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

aOnly drug use not under a doctor's orders is included here.
bIn 2002 the question text was changed in half of the questionnaire forms. In the list of examples of narcotics other than heroin, Talwin, laudanum, and paregoric were

replaced with Vicodin, OxyContin, and Percocet. The 2002 data presented here are based on the changed forms only; N is one-half of N indicated. In 2002 the

’04–’05
change

Percentage who used in last twelve months a

329

1991-99 2000-01 2002 2003 2004 2005 1991-99 2000-01 2002 2003 2004 2005
Approx. N = — — 15,100 16,500 17,000 16,800 — — 14,300 15,800 16,400 16,200

Total — — 1.3 1.7 1.7 1.8 +0.1 — — 3.0 3.6 3.5 3.2 -0.3
Gender:
 Male — — 1.9 1.6 1.8 1.9 +0.1 — — 3.6 4.3 3.8 3.4 -0.5
 Female — — 0.9 1.7 1.6 1.7 +0.1 — — 2.4 2.9 3.1 3.0 -0.1
College Plans:
 None or under 4 years — — 4.3 7.5 6.9 6.8 -0.1 — — 6.5 10.8 7.2 8.0 +0.7
 Complete 4 years — — 1.0 1.1 1.2 1.2 +0.1 — — 2.5 2.5 3.0 2.6 -0.4
Region:
 Northeast — — 1.0 1.2 1.1 1.7 +0.5 — — 3.6 3.7 4.6 3.8 -0.8
 North Central — — 1.7 1.7 1.3 2.4 +1.1 — — 2.1 2.9 2.5 3.5 +0.9
 South — — 1.5 2.1 2.2 2.0 -0.3 — — 3.7 4.2 4.8 3.6 -1.2
 West — — 0.9 1.3 1.8 1.0 -0.8 — — 2.6 3.5 1.9 1.6 -0.3
Population Density:
 Large MSA — — 1.2 1.1 0.9 1.1 +0.2 — — 2.0 2.3 2.1 2.8 +0.7
 Other MSA — — 1.4 1.7 2.6 2.3 -0.3 — — 3.3 3.6 3.7 2.7 -1.1
 Non-MSA — — 1.5 2.5 1.1 1.8 +0.7 — — 3.7 5.7 5.1 4.9 -0.2
Parental Education:a

 1.0-2.0 (Low) — — 2.9 4.0 3.5 3.7 +0.1 — — 6.5 5.9 3.7 3.3 -0.4
 2.5-3.0 — — 2.0 2.3 2.1 2.9 +0.8 — — 3.8 3.9 4.0 4.8 +0.9
 3.5-4.0 — — 1.0 1.9 2.2 2.5 +0.3 — — 2.0 4.1 4.1 3.0 -1.1
 4.5-5.0 — — 0.9 0.7 1.3 0.7 -0.6 — — 1.7 2.9 2.6 2.6 -0.1
 5.5-6.0 (High) — — 1.3 1.6 0.7 0.8 +0.1 — — 4.4 2.8 2.8 2.6 -0.2
Race (2-year average):b

 White — — — 1.6 1.7 1.7 0.0 — — — 3.6 4.1 4.1 -0.1
 Black — — — 0.9 0.6 1.0 +0.4 — — — 2.3 2.0 1.1 -0.9
 Hispanic — — — 1.3 2.8 2.6 -0.2 — — — 2.5 2.9 2.3 -0.5

change

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available. Any apparent inconsistency between the change

 estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error. See Tables D-105 and D-106 for the number of subgroup cases.

 See Appendix B for definition of variables in table. Data based on one of four forms; N is one-third of N indicated in Tables D-105 and D-106.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-44
OxyContin: Trends in Annual Prevalence of Use by Subgroups for Eighth and Tenth Graders

Percentage who used in last twelve months
8th Graders 10th Graders

’04–’05 ’04–’05
change

330

1975-79 1980-89 1990-99 2000-01 2002 2003 2004 2005
Approx. N = — — — — 12,900 14,600 14,600 14,700

Total — — — — 4.0 4.5 5.0 5.5 +0.6
Gender:
 Male — — — — 5.6 6.2 6.1 7.4 +1.3
 Female — — — — 2.6 2.8 3.4 3.5 0.0
College Plans:
 None or under 4 years — — — — 7.0 8.8 8.2 9.9 +1.7
 Complete 4 years — — — — 3.2 3.1 3.8 4.3 +0.5
Region:
 Northeast — — — — 5.0 5.5 4.6 6.0 +1.4
 North Central — — — — 5.0 4.5 4.2 6.0 +1.8
 South — — — — 3.6 4.0 5.9 6.3 +0.4
 West — — — — 2.6 4.4 4.7 3.0 -1.7
Population Density:
 Large MSA — — — — 3.7 2.8 4.6 4.8 +0.2
 Other MSA — — — — 3.8 5.3 5.2 5.1 -0.1
 Non-MSA — — — — 4.7 5.2 4.9 7.1 +2.2
Parental Education:a

 1.0-2.0 (Low) — — — — 6.3 6.9 3.7 5.5 +1.7
 2.5-3.0 — — — — 5.3 6.8 4.8 6.3 +1.5
 3.5-4.0 — — — — 3.9 3.4 6.5 6.3 -0.2
 4.5-5.0 — — — — 2.2 3.6 3.1 4.2 +1.1
 5.5-6.0 (High) — — — — 4.0 2.5 4.3 4.8 +0.5
Race (2-year average):b

 White — — — — — 4.7 5.1 5.8 +0.7
 Black — — — — — 2.5 2.4 2.0 -0.4
 Hispanic — — — — — 2.5 2.2 3.0 +0.9

change

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on two of six forms; N is two-sixths of N indicated in Table D-107.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Source: The Monitoring the Future Study, the University of Michigan.

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-45
OxyContin: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

Percentage who used in last twelve months
Class of: ’04–’05

331

1991-99 2000-01 2002 2003 2004 2005 1991-99 2000-01 2002 2003 2004 2005
Approx. N = — — 15,100 16,500 17,000 16,800 — — 14,300 15,800 16,400 16,200

Total — — 2.5 2.8 2.5 2.6 +0.1 — — 6.9 7.2 6.2 5.9 -0.3
Gender:
 Male — — 2.7 2.8 2.4 2.9 +0.5 — — 7.4 8.4 6.2 5.5 -0.7
 Female — — 2.4 2.8 2.6 2.2 -0.4 — — 6.1 6.1 6.0 6.2 +0.2
College Plans:
 None or under 4 years — — 5.9 6.3 7.1 7.3 +0.2 — — 13.4 15.8 11.6 13.2 +1.6
 Complete 4 years — — 2.1 2.4 2.0 1.9 -0.1 — — 5.7 5.8 5.4 4.8 -0.6
Region:
 Northeast — — 1.5 1.1 1.0 1.5 +0.5 — — 6.2 5.6 6.4 5.7 -0.8
 North Central — — 3.3 3.9 3.2 3.3 +0.1 — — 7.2 9.4 6.4 7.1 +0.6
 South — — 2.5 2.1 2.1 2.3 +0.2 — — 5.3 5.0 5.0 5.0 0.0
 West — — 2.6 4.2 3.6 3.1 -0.5 — — 10.0 9.1 7.1 5.8 -1.3
Population Density:
 Large MSA — — 2.6 2.4 1.8 2.5 +0.7 — — 5.7 7.1 4.8 6.5 +1.7
 Other MSA — — 3.0 3.1 3.0 2.6 -0.4 — — 7.9 6.4 6.9 5.3 -1.6
 Non-MSA — — 1.6 2.5 2.4 2.6 +0.2 — — 6.2 9.2 6.4 6.3 -0.1
Parental Education:a

 1.0-2.0 (Low) — — 3.3 3.3 4.9 3.9 -1.0 — — 6.1 6.4 6.4 4.9 -1.4
 2.5-3.0 — — 3.9 3.4 4.1 3.8 -0.3 — — 8.0 8.3 8.2 7.7 -0.5
 3.5-4.0 — — 3.4 2.9 3.2 2.9 -0.3 — — 7.5 8.5 6.2 6.8 +0.5
 4.5-5.0 — — 1.4 2.1 1.1 1.9 +0.8 — — 5.7 6.3 5.1 5.0 -0.1
 5.5-6.0 (High) — — 1.3 2.1 0.9 1.6 +0.7 — — 6.6 5.6 5.0 4.6 -0.3
Race (2-year average):b

 White — — — 3.0 2.7 2.4 -0.3 — — — 8.0 7.6 7.1 -0.6
 Black — — — 1.4 1.4 1.6 +0.2 — — — 3.1 3.0 1.6 -1.4
 Hispanic — — — 2.1 3.3 3.6 +0.3 — — — 6.5 6.0 4.8 -1.2

 See Appendix B for definition of variables in table. Data based on one of four forms; N is one-third of N indicated in Tables D-105 and D-106.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

10th Graders
Percentage who used in last twelve months

change

 estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error. See Tables D-105 and D-106 for the number of subgroup cases.

Source : The Monitoring the Future Study, the University of Michigan.

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

TABLE D-46
Vicodin: Trends in Annual Prevalence of Use by Subgroups for Eighth and Tenth Graders

’04–’05 ’04–’05
change

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available. Any apparent inconsistency between the change

8th Graders

332

1975-79 1980-89 1990-99 2000-01 2002 2003 2004 2005
Approx. N = — — — — 12,900 14,600 14,600 14,700

Total — — — — 9.6 10.5 9.3 9.5 +0.2
Gender:
 Male — — — — 12.0 13.0 10.7 11.9 +1.2
 Female — — — — 7.5 8.1 7.6 7.2 -0.4
College Plans:
 None or under 4 years — — — — 13.0 14.7 11.6 14.3 +2.6
 Complete 4 years — — — — 8.4 9.1 8.3 8.4 +0.1
Region:
 Northeast — — — — 8.1 9.4 9.1 8.8 -0.3
 North Central — — — — 11.6 13.2 8.4 12.4 +4.0
 South — — — — 8.1 6.1 7.0 7.8 +0.8
 West — — — — 10.9 16.3 15.4 9.3 -6.1 s
Population Density:
 Large MSA — — — — 9.7 7.3 8.3 8.9 +0.6
 Other MSA — — — — 10.6 12.2 10.9 9.3 -1.7
 Non-MSA — — — — 7.8 11.4 7.2 10.6 +3.4
Parental Education:a

 1.0-2.0 (Low) — — — — 12.1 9.4 7.8 7.8 0.0
 2.5-3.0 — — — — 9.6 10.8 8.8 10.5 +1.8
 3.5-4.0 — — — — 9.5 12.0 10.1 10.0 -0.1
 4.5-5.0 — — — — 9.9 9.7 8.4 9.0 +0.6
 5.5-6.0 (High) — — — — 8.6 8.8 10.1 8.9 -1.2
Race (2-year average):b

 White — — — — — 11.7 11.2 10.5 -0.7
 Black — — — — — 3.3 3.1 3.3 +0.2
 Hispanic — — — — — 7.1 7.2 7.7 +0.6

TABLE D-47
Vicodin: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on two of six forms; N is two-sixths of N indicated in Table D-107.

Percentage who used in last twelve months
Class of: ’04–’05

change

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

333

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 6.2 6.5 7.2 7.9 8.7 9.1 8.1 7.2 6.9 6.5 6.7 5.5 5.5 4.9 4.9 +0.1
Gender:
 Male 5.5 5.2 5.6 6.5 7.0 6.7 6.6 5.6 5.6 5.1 5.7 4.8 4.4 3.7 3.5 -0.2
 Female 6.9 7.9 8.8 9.3 10.3 11.3 9.6 8.7 8.2 7.7 7.5 6.2 6.5 6.1 6.2 +0.2
College Plans:
 None or under 4 years 11.6 12.9 14.6 14.5 17.1 15.5 14.1 15.4 14.0 14.2 12.0 12.2 12.4 8.9 11.2 +2.3
 Complete 4 years 5.4 5.7 6.3 7.0 7.6 8.3 7.5 6.3 6.2 5.7 6.1 4.8 4.8 4.5 4.3 -0.2
Region:
 Northeast 5.1 4.3 5.9 6.9 7.3 7.6 6.5 5.5 5.6 5.0 5.5 3.4 4.1 2.8 3.5 +0.7
 North Central 7.1 8.0 7.3 7.8 10.6 10.8 9.3 7.2 8.3 7.8 7.1 5.9 5.9 5.1 5.0 -0.1
 South 6.1 6.6 7.3 8.3 8.6 8.7 8.1 8.4 7.5 7.0 8.1 6.7 6.4 5.7 5.8 0.0
 West 6.0 6.6 8.6 8.4 7.9 9.1 8.3 6.7 5.4 5.4 4.6 4.7 4.6 4.9 4.6 -0.3
Population Density:
 Large MSA 5.8 4.8 5.6 6.6 7.2 7.9 6.4 5.4 5.2 5.2 5.0 4.2 3.9 4.0 3.6 -0.3
 Other MSA 6.2 7.5 8.2 8.8 8.9 10.0 8.1 7.4 6.8 6.4 7.6 5.9 5.5 5.4 5.8 +0.3
 Non-MSA 6.7 7.0 7.5 7.5 10.1 8.9 9.9 8.8 9.3 8.5 6.9 6.3 7.5 5.0 5.2 +0.2
Parental Education:b

 1.0-2.0 (Low) 8.3 8.4 10.2 11.2 11.8 10.1 9.6 11.2 8.9 9.7 7.4 6.3 8.4 9.7 8.3 -1.4
 2.5-3.0 6.6 7.3 8.2 9.0 10.6 9.9 9.2 8.1 7.8 8.1 8.2 7.3 7.4 5.2 6.6 +1.4
 3.5-4.0 6.7 7.4 7.8 8.5 10.1 10.3 8.9 7.7 8.2 6.8 7.8 5.7 5.9 5.6 5.6 0.0
 4.5-5.0 5.3 5.5 6.4 6.6 6.8 8.6 7.5 6.2 5.6 5.2 5.9 4.9 4.3 4.2 3.7 -0.5
 5.5-6.0 (High) 5.7 5.4 5.3 5.7 6.4 8.7 7.3 6.4 5.8 5.2 4.5 4.3 3.9 3.5 3.1 -0.4
Race (2-year average):c

 White — 6.8 7.4 8.1 9.3 10.2 9.9 9.0 8.4 8.0 7.8 7.2 6.4 5.9 5.4 -0.4
 Black — 3.3 3.4 3.9 3.9 3.4 3.0 2.8 2.7 2.4 2.3 2.7 2.5 2.1 2.2 0.0
 Hispanic — 7.2 7.7 8.6 8.7 8.6 8.1 7.2 7.0 6.8 6.6 5.9 5.0 5.4 5.3 -0.1

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-48

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who used in last twelve months a

’04–’05
change

aOnly drug use not under a doctor's orders is included here.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Amphetamines: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

334

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 8.2 8.2 9.6 10.2 11.9 12.4 12.1 10.7 10.4 11.1 11.7 10.7 9.0 8.5 7.8 -0.7
Gender:
 Male 7.0 7.0 8.2 8.6 9.6 10.5 10.3 9.0 9.2 10.3 10.6 9.6 7.8 7.3 6.6 -0.7
 Female 9.3 9.3 10.9 11.7 14.1 14.2 13.9 12.3 11.5 11.8 12.7 11.8 10.1 9.6 9.0 -0.6
College Plans:
 None or under 4 years 13.4 14.4 15.5 16.6 19.9 20.3 19.3 17.9 16.3 18.2 20.4 17.5 15.7 14.8 13.7 -1.1
 Complete 4 years 7.1 6.9 8.4 8.9 10.6 11.1 10.9 9.5 9.5 10.0 10.3 9.7 7.9 7.6 7.0 -0.6
Region:
 Northeast 6.1 5.4 7.8 8.7 9.8 11.5 10.7 11.0 12.1 9.8 10.5 9.3 7.4 8.5 7.4 -1.0
 North Central 10.3 9.4 9.5 10.5 13.3 14.0 11.0 9.8 10.3 11.1 10.7 10.4 9.7 8.2 8.5 +0.4
 South 8.1 8.7 10.9 11.2 12.8 12.6 14.2 12.6 10.8 12.0 14.0 12.2 10.2 9.6 8.6 -1.0
 West 7.7 8.4 9.5 9.4 10.6 10.6 11.1 8.5 8.2 10.9 9.9 9.6 8.1 7.3 5.8 -1.5
Population Density:
 Large MSA 7.5 6.7 7.6 8.0 9.2 10.5 9.9 8.9 9.3 10.7 9.8 9.8 6.2 6.2 6.5 +0.3
 Other MSA 7.9 8.0 9.5 10.8 12.8 12.8 11.5 10.3 10.6 9.9 11.1 11.0 9.5 9.6 8.0 -1.6 s
 Non-MSA 9.3 10.0 11.6 11.2 13.3 13.7 15.5 13.8 11.5 13.6 15.1 11.2 12.2 9.2 9.0 -0.1
Parental Education:b

 1.0-2.0 (Low) 10.0 11.9 12.3 10.8 14.3 15.1 12.2 12.6 10.7 13.3 12.3 13.1 10.9 9.2 8.9 -0.2
 2.5-3.0 9.7 8.9 10.5 11.6 14.2 13.0 14.1 12.8 11.3 12.9 13.6 12.8 11.2 9.9 8.9 -1.0
 3.5-4.0 7.9 8.4 10.5 11.1 12.4 14.1 13.5 11.1 11.2 12.2 12.6 11.1 9.9 10.1 8.1 -2.0 s
 4.5-5.0 7.4 6.6 7.5 8.9 10.7 10.7 10.6 9.0 9.8 9.7 10.5 9.5 7.6 7.2 7.4 +0.2
 5.5-6.0 (High) 6.9 6.9 8.3 7.3 8.8 10.1 9.2 9.4 9.8 8.8 9.2 8.1 6.4 6.3 6.6 +0.3
Race (2-year average):c

 White — 9.4 10.1 11.0 12.4 13.9 14.2 13.6 12.6 12.7 13.4 13.4 12.2 10.6 9.5 -1.1
 Black — 2.8 3.0 4.0 4.0 3.4 3.1 2.9 2.8 2.5 2.9 3.5 2.8 2.7 3.0 +0.3
 Hispanic — 6.2 7.0 7.7 8.9 10.3 9.8 8.9 8.8 9.1 8.3 7.9 7.7 7.3 7.3 0.0

Percentage who used in last twelve months a

’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-49

aOnly drug use not under a doctor's orders is included here.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Amphetamines: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

335

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 16.2 15.8 16.3 17.1 18.3 20.8 26.0 20.3 17.9 17.7 15.8 13.4 12.2 10.9 10.8 9.1
Gender:
 Male 15.6 15.8 16.0 16.9 18.4 19.7 24.8 19.6 17.2 16.8 14.9 12.7 11.8 10.8 11.1 9.4
 Female 16.5 15.4 16.4 17.1 17.8 21.8 26.9 20.3 17.9 18.2 16.4 13.8 12.4 10.9 10.5 8.6
College Plans:
 None or under 4 years — 19.3 20.5 20.0 21.8 25.8 30.9 23.7 20.9 22.2 19.7 17.7 16.0 13.9 15.1 12.6
 Complete 4 years — 11.9 11.5 13.7 14.5 16.5 22.3 16.8 14.5 14.2 13.3 10.9 10.2 9.5 9.1 7.4
Region:
 Northeast 16.5 14.7 16.8 19.6 22.0 22.0 28.8 21.5 17.9 19.0 16.8 12.6 10.4 8.4 9.0 6.3
 North Central 18.7 17.8 19.0 18.2 18.3 22.2 30.1 24.1 20.4 20.3 17.3 15.2 13.5 12.2 13.3 10.7
 South 12.6 13.7 13.2 14.0 14.0 17.7 19.6 16.4 15.4 15.1 12.8 11.5 11.5 10.8 9.9 8.9
 West 18.5 17.2 16.0 17.8 20.7 22.1 26.6 18.7 18.2 16.9 17.3 15.0 13.4 11.8 11.1 10.2
Population Density:
 Large MSA 19.6 15.4 15.3 17.7 19.5 21.9 28.0 21.6 18.1 17.7 15.0 11.2 10.9 8.8 7.1 6.5
 Other MSA 15.5 16.3 17.1 17.5 18.9 20.8 25.5 20.7 19.6 17.1 15.7 14.2 11.9 11.9 11.4 9.6
 Non-MSA 14.8 15.4 15.9 16.0 16.6 19.9 25.1 18.8 15.6 18.5 16.6 14.1 14.0 11.3 13.3 10.6
Parental Education:b

 1.0-2.0 (Low) 15.7 13.4 14.5 14.9 16.0 19.1 22.3 18.7 15.7 17.1 14.5 11.9 11.9 9.8 10.4 7.6
 2.5-3.0 16.7 16.9 17.4 17.3 18.4 22.2 26.7 21.9 19.6 19.2 17.0 15.2 13.3 11.1 11.7 9.7
 3.5-4.0 14.9 16.6 16.1 18.2 19.6 21.5 26.9 21.7 19.4 18.5 17.2 14.3 12.6 11.8 12.3 10.6
 4.5-5.0 14.5 16.8 15.9 16.9 17.1 20.0 26.2 19.1 18.9 15.9 15.1 12.0 11.7 10.3 9.4 8.1
 5.5-6.0 (High) 12.0 14.6 16.0 17.2 20.4 17.9 26.8 20.5 16.1 14.0 10.9 10.1 10.4 10.0 9.1 7.3
Race (2-year average):c

 White — — 17.3 18.2 19.2 21.3 26.4 23.6 22.3 20.5 18.9 16.4 14.3 13.0 12.4 11.4
 Black — — 5.3 4.7 4.2 5.3 5.8 6.0 5.7 4.7 4.3 4.0 3.8 3.9 3.6 3.1
 Hispanic — — 12.3 12.2 12.8 14.5 17.5 12.3 11.5 13.2 14.6 10.8 8.7 9.6 9.0 7.0

TABLE D-50
Amphetamines: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months a

Class of:

Source: The Monitoring the Future Study, the University of Michigan.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Cont'd

336

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 8.2 7.1 8.4 9.4 9.3 9.5 10.2 10.1 10.2 10.5 10.9 11.1 9.9 10.0 8.6 -1.4 s
Gender:
 Male 8.3 7.2 8.2 9.2 9.5 9.6 10.1 10.3 10.6 10.4 10.9 11.3 9.8 9.9 9.1 -0.8
 Female 7.9 6.9 8.5 9.4 8.9 8.8 10.2 9.8 9.6 10.5 10.6 10.7 9.5 9.9 7.9 -2.0 ss
College Plans:
 None or under 4 years 11.0 9.7 11.0 13.4 12.3 12.8 14.1 13.6 12.7 13.9 14.4 14.8 14.4 13.3 11.5 -1.8
 Complete 4 years 7.0 6.1 7.6 8.0 8.3 8.4 8.9 9.0 9.5 9.6 9.8 10.1 8.4 8.9 7.8 -1.1
Region:
 Northeast 6.5 6.2 8.1 7.4 9.6 10.4 11.1 9.0 9.9 10.6 12.0 11.5 9.7 9.5 7.4 -2.1
 North Central 10.1 8.4 8.9 12.0 9.5 10.0 10.8 11.0 10.5 10.4 12.7 11.3 10.3 10.2 10.3 +0.1
 South 7.9 6.7 8.3 9.0 9.2 9.1 9.8 10.4 10.8 10.2 9.5 11.7 9.7 10.3 9.4 -0.9
 West 7.8 6.9 8.3 8.4 8.9 8.3 9.1 9.6 8.8 10.9 9.7 9.6 9.7 9.5 6.1 -3.3 ss
Population Density:
 Large MSA 6.2 6.0 6.5 7.8 9.1 7.9 8.9 9.0 7.0 8.3 10.6 10.7 7.5 8.0 7.8 -0.2
 Other MSA 8.4 6.7 8.5 9.4 8.5 8.9 9.5 9.9 10.8 10.9 10.8 11.0 10.5 10.6 8.9 -1.7
 Non-MSA 9.5 9.0 9.8 10.9 10.8 11.9 13.0 12.2 12.4 12.4 11.4 12.1 11.7 11.1 8.9 -2.1
Parental Education:b

 1.0-2.0 (Low) 9.5 7.0 9.0 10.4 9.9 8.1 9.8 9.7 9.9 11.0 8.9 8.1 10.6 7.5 6.1 -1.3
 2.5-3.0 9.1 7.7 8.6 10.3 9.9 10.5 10.3 10.6 11.3 11.0 12.2 11.4 9.9 11.0 9.2 -1.8
 3.5-4.0 8.9 7.7 9.1 9.4 9.1 9.3 10.8 11.4 10.8 10.6 11.6 12.3 10.7 12.3 9.5 -2.8 ss
 4.5-5.0 6.5 6.3 8.0 9.5 9.2 8.9 9.4 9.4 9.7 10.3 10.7 11.1 9.4 8.2 8.5 +0.4
 5.5-6.0 (High) 5.7 5.8 7.6 7.1 8.1 9.1 10.2 8.7 8.4 10.2 8.7 10.2 7.7 8.4 7.4 -1.1
Race (2-year average):c

 White 9.8 8.8 9.0 10.4 10.7 10.5 11.4 12.1 11.9 11.9 12.6 13.2 12.4 11.6 11.0 -0.7
 Black 2.7 2.2 2.3 3.4 3.4 2.9 2.8 2.8 2.5 2.6 3.0 2.9 2.8 2.4 2.4 0.0
 Hispanic 6.1 6.0 6.2 6.4 7.1 7.8 7.3 7.0 7.6 9.2 9.2 7.9 6.8 7.0 6.7 -0.3

Amphetamines: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders
TABLE D-50 (cont'd)

aBeginning in 1982 the question about amphetamine use was revised to get respondents to exclude the inappropriate reporting of nonprescription amphetamines.

The prevalence-of-use rate dropped slightly as a result of this methodological change. (In 1982 and 1983, these data were based on three of the five questionnaire

Percentage who used in last twelve months a

Class of:

cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

forms.) Only drug use not under a doctor’s orders is included here.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.

337

1991-99 2000 2001 2002 2003 2004 2005 1991-99 2000 2001 2002 2003 2004 2005
Approx. N = — — 16,200 15,100 16,500 17,000 16,800 — — 14,000 14,300 15,800 16,400 16,200

Total — — 2.9 2.8 2.6 2.5 2.4 -0.1 — — 4.8 4.8 4.1 3.4 3.4 +0.1
Gender:
 Male — — 3.2 3.2 2.9 2.6 2.4 -0.3 — — 5.2 4.9 4.2 3.6 3.2 -0.3
 Female — — 2.6 2.5 2.3 2.4 2.4 0.0 — — 4.3 4.6 3.8 3.0 3.5 +0.6
College Plans:
 None or under 4 years — — 8.1 7.7 6.8 8.8 7.5 -1.4 — — 7.2 10.2 11.0 5.5 6.7 +1.3
 Complete 4 years — — 2.4 2.2 2.1 1.8 1.8 0.0 — — 4.3 3.8 2.9 3.0 2.9 -0.1
Region:
 Northeast — — 1.5 2.8 1.7 1.6 2.0 +0.4 — — 5.5 3.6 3.8 4.5 4.1 -0.4
 North Central — — 3.0 3.0 2.9 2.4 1.9 -0.4 — — 4.6 4.8 4.2 2.7 4.8 +2.1 s
 South — — 3.5 2.8 2.9 3.0 3.0 0.0 — — 5.3 5.2 4.2 3.8 3.0 -0.9
 West — — 2.9 2.5 2.2 2.5 2.1 -0.4 — — 3.1 5.1 3.9 2.4 1.4 -0.9
Population Density:
 Large MSA — — 2.2 2.3 2.3 1.7 1.5 -0.2 — — 4.3 3.6 4.0 2.6 4.0 +1.4
 Other MSA — — 2.9 3.1 2.8 3.0 3.4 +0.4 — — 4.6 5.8 3.7 3.6 3.3 -0.3
 Non-MSA — — 3.5 2.8 2.4 2.4 1.7 -0.7 — — 5.8 4.3 5.1 3.7 2.8 -0.9
Parental Education:a

 1.0-2.0 (Low) — — 4.8 5.3 2.5 4.2 5.2 +1.0 — — 5.0 7.7 4.2 4.8 3.3 -1.6
 2.5-3.0 — — 3.3 4.0 2.8 2.9 2.7 -0.2 — — 5.4 5.9 5.0 3.4 4.4 +1.0
 3.5-4.0 — — 3.5 3.3 3.3 2.7 2.7 0.0 — — 5.0 4.2 4.1 3.0 2.6 -0.4
 4.5-5.0 — — 2.4 1.5 1.8 2.1 1.5 -0.6 — — 4.2 3.6 3.7 2.9 4.0 +1.1
 5.5-6.0 (High) — — 2.1 1.7 2.1 1.9 1.6 -0.3 — — 4.6 4.7 3.3 3.7 2.8 -0.9
Race (2-year average):b

 White — — — 3.0 2.8 2.7 2.5 -0.1 — — — 5.5 4.8 4.1 3.9 -0.1
 Black — — — 1.0 1.3 1.5 1.6 +0.1 — — — 1.8 2.5 1.9 1.0 -0.9
 Hispanic — — — 3.8 2.7 2.5 3.3 +0.8 — — — 3.1 4.4 3.6 2.2 -1.4

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error. See Tables D-105 and D-106 for the

change

 number of subgroup cases. See Appendix B for definition of variables in table. Data based on one of four forms; N is one-third of N indicated in Tables D-105 and D-106.

Source: The Monitoring the Future Study, the University of Michigan.

’04–’05
change

TABLE D-51
Ritalin: Trends in Annual Prevalence of Use by Subgroups for Eighth and Tenth Graders

Percentage who used in last twelve months
8th Graders 10th Graders

’04–’05

338

1975-79 1980-89 1990-99 2000 2001 2002 2003 2004 2005
Approx. N = — — — — 12,800 12,900 14,600 14,600 14,700

Total — — — — 5.1 4.0 4.0 5.1 4.4 -0.7
Gender:
 Male — — — — 6.0 5.1 5.5 6.0 5.4 -0.6
 Female — — — — 4.1 2.8 2.6 4.0 3.3 -0.7
College Plans:
 None or under 4 years — — — — 6.4 7.7 4.4 6.8 5.3 -1.5
 Complete 4 years — — — — 4.7 3.0 3.7 4.4 4.1 -0.4
Region:
 Northeast — — — — 4.7 4.5 4.6 4.1 4.7 +0.6
 North Central — — — — 7.4 5.4 3.8 6.0 5.3 -0.7
 South — — — — 4.1 3.4 3.5 4.7 4.6 -0.2
 West — — — — 3.8 2.6 4.4 5.5 2.7 -2.8 s
Population Density:
 Large MSA — — — — 7.2 3.9 3.2 4.2 4.1 -0.2
 Other MSA — — — — 3.7 4.0 5.1 5.6 5.1 -0.6
 Non-MSA — — — — 5.4 4.0 2.9 4.9 3.4 -1.5
Parental Education:a

 1.0-2.0 (Low) — — — — 5.6 5.3 3.1 5.2 5.5 +0.3
 2.5-3.0 — — — — 4.5 4.2 3.7 4.2 4.2 0.0
 3.5-4.0 — — — — 5.0 3.9 4.8 6.3 4.1 -2.2 s
 4.5-5.0 — — — — 4.7 3.5 3.5 4.6 3.9 -0.7
 5.5-6.0 (High) — — — — 6.6 3.9 4.0 4.5 6.0 +1.5
Race (2-year average):b

 White — — — — — 5.4 4.6 5.2 5.3 +0.1
 Black — — — — — 0.8 1.2 1.2 2.0 +0.8
 Hispanic — — — — — 3.1 3.3 3.6 3.6 0.0

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on two of six forms; N is two-sixths of N indicated in Table D-107.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Source: The Monitoring the Future Study, the University of Michigan.

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-52
Ritalin: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Class of:

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

’04–’05
change

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

339

1991-98 1999 2000 2001 2002 2003 2004 2005 1991-98 1999 2000 2001 2002 2003 2004 2005
Approx. N = — 16,700 16,700 16,200 15,100 16,500 17,000 16,800 — 14,000 13,600 14,000 14,300 15,800 16,400 16,200

Total — 3.2 2.5 2.8 2.2 2.5 1.5 1.8 +0.2 — 4.6 4.0 3.7 3.9 3.3 3.0 2.9 -0.1
Gender:
 Male — 3.1 2.2 2.5 2.0 2.0 1.1 1.7 +0.5 — 4.5 4.5 3.8 3.9 3.0 2.7 2.6 -0.1
 Female — 3.2 2.8 3.0 2.4 3.0 1.7 1.9 +0.2 — 4.7 3.6 3.5 3.6 3.7 3.3 3.0 -0.3
College Plans:
 None or under 4 years — 7.4 6.8 6.6 6.6 7.9 6.6 6.8 +0.2 — 9.1 8.8 7.0 9.1 9.4 6.0 7.3 +1.4
 Complete 4 years — 2.7 2.0 2.3 1.7 2.0 1.0 1.2 +0.2 — 3.9 3.3 3.1 3.0 2.3 2.6 2.2 -0.4
Region:
 Northeast — 1.6 2.0 1.2 0.8 1.7 1.0 0.6 -0.4 — 5.1 4.1 2.3 1.5 2.1 2.5 3.0 +0.5
 North Central — 4.4 3.0 3.2 2.5 3.5 2.1 2.0 0.0 — 4.6 4.0 3.8 3.0 3.4 2.2 3.4 +1.3
 South — 3.4 2.4 3.4 2.8 2.4 1.4 2.0 +0.6 — 4.0 3.8 4.0 4.6 3.8 2.9 2.2 -0.8
 West — 2.8 2.5 2.4 2.0 2.4 1.6 2.1 +0.5 — 5.1 4.4 4.6 5.8 3.8 4.7 3.0 -1.7
Population Density:
 Large MSA — 2.2 2.1 1.6 1.3 2.0 1.5 1.3 -0.2 — 3.8 4.4 4.0 3.1 2.3 2.7 2.9 +0.2
 Other MSA — 3.6 2.6 3.4 2.5 2.4 1.7 2.0 +0.2 — 4.8 3.4 3.6 4.4 3.8 3.4 3.0 -0.4
 Non-MSA — 3.5 3.0 2.8 2.7 3.4 1.2 2.1 +0.9 — 5.2 4.8 3.6 3.7 3.7 2.5 2.5 0.0
Parental Education:a

 1.0-2.0 (Low) — 6.3 5.0 4.4 4.3 4.2 4.4 4.1 -0.3 — 7.2 7.0 5.6 6.2 7.3 4.5 4.2 -0.3
 2.5-3.0 — 4.3 3.1 4.0 3.0 3.4 1.3 1.5 +0.2 — 4.2 4.3 4.6 4.9 4.1 3.7 3.8 +0.1
 3.5-4.0 — 3.3 2.4 3.0 2.0 2.5 1.8 2.9 +1.0 — 4.8 4.3 3.2 3.7 3.2 3.3 2.0 -1.3
 4.5-5.0 — 1.9 1.3 1.6 1.9 1.6 1.0 0.9 0.0 — 4.8 3.5 3.6 2.4 2.2 2.3 3.2 +1.0
 5.5-6.0 (High) — 3.2 2.2 1.2 1.1 2.3 0.9 0.7 -0.2 — 3.3 3.5 2.5 4.0 2.1 1.7 1.3 -0.4
Race (2-year average):b

 White — — 3.2 3.1 2.8 2.7 2.2 1.6 -0.7 — — 4.7 4.1 4.1 4.2 3.4 2.9 -0.5
 Black — — 1.1 0.8 0.6 0.8 0.6 0.5 -0.1 — — 0.4 1.0 1.1 0.6 0.8 1.1 +0.2
 Hispanic — — 4.0 3.3 3.2 3.2 3.0 2.8 -0.3 — — 3.9 3.0 4.4 4.6 4.6 5.0 +0.4

estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

change

TABLE D-53

10th Graders
Percentage who used in last twelve months

8th Graders
’04–’05

Source: The Monitoring the Future Study, the University of Michigan.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable

Methamphetamine: Trends in Annual Prevalence of Use by Subgroups for Eighth and Tenth Graders

 See Appendix B for definition of variables in table. Data based on one of four forms; N is one-third of N indicated in Tables D-105 and D-106.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.
aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available. Any apparent inconsistency between the

 change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error. See Tables D-105 and D-106 for the number of subgroup cases.

change
’04–’05

340

1975-79 1980-89 1990-98 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — — — 4.7 4.3 3.9 3.6 3.2 3.4 2.5 -0.9 s
Gender:
 Male — — — 5.0 4.4 4.3 4.3 3.6 3.7 2.7 -1.0
 Female — — — 4.5 4.2 3.4 3.0 2.9 3.1 2.3 -0.8
College Plans:
 None or under 4 years — — — 6.8 6.2 6.9 6.5 5.8 6.7 4.9 -1.8
 Complete 4 years — — — 4.0 3.8 3.2 2.7 2.4 2.4 2.0 -0.4
Region:
 Northeast — — — 3.1 4.5 3.4 1.6 1.8 1.3 0.6 -0.8
 North Central — — — 5.1 4.1 4.7 4.5 4.2 3.3 4.4 +1.2
 South — — — 3.9 3.7 3.4 3.0 2.8 4.0 2.2 -1.8 ss
 West — — — 7.1 5.4 4.4 5.4 4.0 4.9 2.7 -2.2 s
Population Density:
 Large MSA — — — 4.2 3.6 2.7 2.1 1.8 2.8 1.5 -1.3 s
 Other MSA — — — 4.0 4.9 4.0 4.4 3.0 2.6 2.4 -0.3
 Non-MSA — — — 6.4 4.3 5.3 4.1 5.3 5.5 4.1 -1.4
Parental Education:a

 1.0-2.0 (Low) — — — 6.0 7.7 5.0 3.5 4.3 5.5 4.0 -1.5
 2.5-3.0 — — — 4.8 3.5 4.8 4.9 3.6 4.1 3.0 -1.1
 3.5-4.0 — — — 5.2 3.9 3.8 3.8 3.6 3.1 3.0 -0.2
 4.5-5.0 — — — 3.7 4.2 3.1 2.9 2.9 2.8 2.1 -0.7
 5.5-6.0 (High) — — — 4.2 5.5 3.2 3.1 1.0 3.0 1.2 -1.8 s
Race (2-year average):b

 White — — — — 4.9 4.6 4.2 3.5 3.5 3.3 -0.2
 Black — — — — 1.1 1.0 0.5 1.4 1.8 0.7 -1.1
 Hispanic — — — — 4.9 4.6 3.9 3.4 3.4 3.4 0.0

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-54
Methamphetamine: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Percentage who used in last twelve months
Class of:

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on two of six forms; N is two-sixths of N indicated in Table D-107.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

341

1975-79 1980-89 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — 15,200 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — — 1.3 1.4 1.3 1.7 1.8 2.4 2.8 2.3 3.0 1.9 2.2 2.5 3.1 2.0 2.1 2.3 +0.3
Gender:
 Male — — 1.5 1.9 1.5 1.9 2.2 2.6 3.9 2.6 3.9 2.2 2.5 2.7 3.5 2.5 2.6 2.5 -0.1
 Female — — 1.0 0.9 1.0 1.2 1.3 2.1 1.7 2.1 2.1 1.6 1.9 2.1 2.5 1.5 1.6 2.0 +0.4
College Plans:
 None or under 4 years — — 1.4 1.9 2.2 2.6 2.4 4.3 5.1 3.8 5.0 2.3 3.8 4.2 4.8 2.6 4.4 4.2 -0.2
 Complete 4 years — — 1.2 1.2 1.0 1.4 1.5 1.8 2.1 1.9 2.4 1.8 1.7 2.0 2.6 1.9 1.5 1.8 +0.4
Region:
 Northeast — — 1.6 1.1 0.9 1.1 0.9 1.4 3.2 2.8 2.6 1.0 1.0 1.9 2.6 1.3 0.9 1.2 +0.3
 North Central — — 1.1 1.4 1.1 1.5 2.3 2.2 2.1 1.9 2.7 1.7 2.8 2.1 2.0 1.0 1.8 2.2 +0.4
 South — — 0.5 1.0 1.0 1.2 1.2 1.8 2.0 1.6 3.1 2.3 2.0 1.7 3.5 2.3 2.3 2.7 +0.3
 West — — 2.5 2.2 2.6 3.2 2.8 4.7 4.9 3.7 3.4 2.5 2.9 4.7 4.0 3.4 3.5 3.1 -0.4
Population Density:
 Large MSA — — 1.2 1.3 1.5 2.2 2.0 3.0 4.6 2.9 2.5 1.6 2.3 2.7 2.2 1.9 2.3 2.1 -0.1
 Other MSA — — 1.3 1.7 1.3 1.7 1.8 2.0 2.0 2.0 3.3 2.1 1.7 2.3 3.6 2.0 1.4 2.3 +0.9 s
 Non-MSA — — 1.2 0.8 1.2 1.2 1.6 2.3 2.6 2.1 2.8 2.0 3.0 2.5 3.2 2.1 3.2 2.7 -0.6
Parental Education:a

 1.0-2.0 (Low) — — 1.1 1.0 0.9 1.6 1.0 3.2 3.4 2.2 2.8 3.6 3.2 5.9 3.7 3.7 4.0 2.6 -1.5
 2.5-3.0 — — 1.4 1.1 1.1 1.2 3.0 2.6 3.0 2.5 3.2 1.3 1.7 2.4 3.6 1.7 2.7 2.6 -0.1
 3.5-4.0 — — 1.4 1.2 1.5 2.3 1.6 1.9 2.6 2.2 3.6 2.5 1.9 2.8 2.4 2.2 2.4 3.1 +0.7
 4.5-5.0 — — 1.2 1.8 1.4 1.8 1.3 2.5 2.9 2.9 2.6 1.3 2.8 1.5 2.8 1.5 1.0 1.4 +0.4
 5.5-6.0 (High) — — 1.1 1.0 1.4 1.3 1.0 2.2 2.5 1.4 1.9 2.1 1.3 2.0 2.8 1.8 0.9 1.1 +0.2
Race (2-year average):b

 White — — — 1.3 1.3 1.5 1.7 2.0 2.5 2.6 2.9 2.8 2.3 2.4 2.6 2.3 2.0 2.0 0.0
 Black — — — 0.8 1.0 0.8 0.5 0.5 0.3 0.5 1.0 0.7 0.7 1.1 1.6 1.4 0.7 1.0 +0.3
 Hispanic — — — 1.3 1.8 2.3 2.1 2.7 4.0 2.8 1.7 1.7 2.4 3.4 3.6 2.5 2.6 3.4 +0.8
Source: The Monitoring the Future Study, the University of Michigan.

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sizes and thus provide more stable estimates.

’04–’05
change

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on two of six forms; N is two-sixths of N indicated in Table D-107.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

TABLE D-55
Ice (Crystal Methamphetamine): Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Class of:

342

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 10.7 9.6 9.3 8.1 7.5 6.8 6.6 5.5 5.2 4.9 4.6 4.2 3.6 3.2 3.3 3.4
Gender:
 Male 12.3 9.9 10.2 8.4 7.6 7.3 7.2 5.9 5.9 5.5 5.2 4.7 4.0 3.4 3.5 3.8
 Female 9.9 9.2 8.4 7.7 7.0 6.0 5.8 5.0 4.2 4.0 3.9 3.8 3.2 3.0 3.0 3.0
College Plans:
 None or under 4 years — 11.6 11.4 9.1 9.3 9.0 8.1 7.4 6.7 6.2 6.2 6.1 4.7 4.1 4.8 4.7
 Complete 4 years — 7.3 6.8 6.8 5.2 4.8 5.1 3.8 3.8 3.7 3.6 3.0 3.0 2.7 2.5 2.8
Region:
 Northeast 11.5 10.4 9.2 9.6 9.6 6.9 6.8 5.6 4.7 5.1 5.3 5.2 4.2 2.5 3.2 2.9
 North Central 12.8 10.4 10.7 7.9 6.9 7.3 7.5 5.4 6.1 4.9 4.9 4.2 3.3 2.5 3.2 3.5
 South 9.9 9.7 9.3 7.8 7.3 7.0 5.5 6.3 5.2 5.2 4.2 4.1 3.7 4.1 3.7 4.0
 West 10.0 6.7 6.6 6.6 5.7 5.2 6.5 3.9 4.0 4.2 4.1 3.3 3.2 3.2 2.7 2.9
Population Density:
 Large MSA 11.1 10.2 8.1 8.1 8.3 6.6 6.9 5.3 5.2 4.4 4.4 3.7 3.3 2.8 2.6 2.6
 Other MSA 11.3 9.8 9.9 8.2 7.3 6.5 6.4 5.7 5.3 4.9 4.2 4.4 3.6 3.4 3.1 3.6
 Non-MSA 9.8 9.0 9.5 8.1 7.0 7.2 6.6 5.5 5.0 5.5 5.4 4.5 3.9 3.2 4.4 3.9
Parental Education:b

 1.0-2.0 (Low) 10.3 9.1 8.0 7.5 7.8 8.0 6.5 5.8 6.1 4.7 5.0 4.8 3.8 4.3 4.1 3.1
 2.5-3.0 10.3 10.2 10.3 8.2 7.3 7.2 6.5 5.7 5.7 5.2 5.3 4.6 3.6 3.1 3.4 3.7
 3.5-4.0 9.5 9.6 9.0 8.3 7.4 6.3 6.5 5.1 4.6 5.0 4.4 4.4 3.2 2.9 3.2 3.9
 4.5-5.0 10.7 10.1 9.1 7.8 6.6 5.9 6.4 5.0 4.4 4.3 4.1 3.3 3.9 3.3 2.8 3.1
 5.5-6.0 (High) 9.0 10.3 8.3 8.0 7.2 5.4 6.8 5.8 3.7 4.0 3.1 3.4 3.6 3.1 3.4 2.9
Race (2-year average):c

 White — — 10.2 9.3 8.2 7.5 7.2 6.5 5.8 5.5 5.1 4.7 4.2 3.7 3.5 3.7
 Black — — 3.3 3.2 2.6 2.5 2.4 2.0 1.7 1.6 1.6 1.6 1.7 1.5 1.1 1.1
 Hispanic — — 7.4 5.8 5.8 5.8 5.7 5.1 4.1 4.4 4.6 3.6 2.8 2.8 3.2 2.8

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-56

Percentage who used in last twelve months a

Class of:

Sedatives (Barbiturates): Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

343

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 3.4 2.8 3.4 4.1 4.7 4.9 5.1 5.5 5.8 6.2 5.7 6.7 6.0 6.5 7.2 +0.7
Gender:
 Male 3.4 2.9 3.4 4.3 5.1 5.2 5.3 6.3 6.3 6.9 6.3 7.4 6.7 7.0 7.7 +0.7
 Female 3.2 2.6 3.3 3.8 4.2 4.4 4.8 4.8 5.3 5.4 5.1 5.9 5.4 6.0 6.6 +0.7
College Plans:
 None or under 4 years 4.3 3.9 3.8 5.4 5.9 6.7 6.6 6.9 7.0 7.0 7.1 9.8 9.6 9.3 10.7 +1.4
 Complete 4 years 2.9 2.3 3.2 3.7 4.4 4.3 4.6 5.1 5.5 6.0 5.4 6.0 5.1 5.6 6.3 +0.7
Region:
 Northeast 2.8 2.7 3.5 4.0 4.1 5.6 5.7 5.5 4.7 5.6 5.3 5.9 4.8 5.4 5.7 +0.3
 North Central 3.5 2.7 3.5 4.1 4.5 4.9 4.4 4.8 6.0 5.2 5.6 6.4 5.1 5.9 7.5 +1.7
 South 3.6 3.0 3.6 4.8 5.3 5.4 5.8 6.8 6.8 7.5 6.1 8.4 7.1 7.8 8.5 +0.7
 West 3.3 2.5 2.7 2.8 4.3 3.3 4.2 4.2 4.9 5.7 5.6 5.1 6.5 6.3 5.9 -0.4
Population Density:
 Large MSA 2.4 2.4 2.6 3.6 4.1 3.6 4.2 4.6 3.7 5.1 5.9 6.5 4.2 5.5 6.1 +0.6
 Other MSA 3.9 2.6 3.1 4.3 4.9 5.4 5.0 5.6 6.2 6.6 6.1 6.7 6.6 7.1 7.5 +0.4
 Non-MSA 3.3 3.4 4.3 4.1 5.0 5.4 6.4 6.8 7.4 6.8 4.9 7.0 7.4 6.6 7.8 +1.2
Parental Education:b

 1.0-2.0 (Low) 3.6 3.9 3.8 4.5 4.9 4.8 4.3 6.4 7.5 5.2 6.3 5.1 6.7 6.6 6.2 -0.4
 2.5-3.0 3.7 2.4 3.6 4.5 5.2 4.9 4.9 6.3 6.2 7.1 5.3 7.1 6.5 7.0 8.1 +1.1
 3.5-4.0 3.0 2.8 2.8 4.0 4.6 4.9 6.0 5.6 6.4 5.8 6.1 7.7 7.2 8.0 7.7 -0.4
 4.5-5.0 3.3 2.9 3.4 4.0 4.4 5.0 5.1 5.0 5.0 6.7 5.9 6.3 4.7 5.1 7.0 +1.9 ss
 5.5-6.0 (High) 3.6 2.4 3.8 3.6 4.1 4.6 4.6 5.0 5.1 5.5 5.8 6.6 4.3 5.5 6.3 +0.9
Race (2-year average):c

 White 3.8 3.5 3.6 4.3 4.9 5.4 5.9 6.5 6.7 6.9 7.0 7.5 7.6 7.4 7.9 +0.6
 Black 1.2 1.1 1.0 1.5 1.6 1.1 1.0 1.4 1.4 1.3 1.5 1.4 1.7 2.4 2.6 +0.2
 Hispanic 2.4 2.2 1.9 2.6 3.5 4.0 3.7 3.3 4.0 5.1 4.7 4.5 4.1 4.7 5.8 +1.1

cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

TABLE D-56 (cont'd)
Sedatives (Barbiturates): Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

aOnly drug use not under a doctor’s orders is included here.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Percentage who used in last twelve months a

Class of:

344

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001b 2002b 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 1.8 2.0 2.1 2.4 2.7 3.3 2.9 2.6 2.5 2.6‡ 2.8 2.6 2.7 2.5 2.8 +0.3
Gender:
 Male 1.5 1.6 1.8 1.9 2.0 2.3 2.6 2.3 2.1 2.1‡ 2.5 2.2 2.2 1.9 2.1 +0.2
 Female 2.1 2.3 2.4 2.8 3.3 4.0 3.2 3.0 2.9 3.1‡ 2.9 2.8 3.0 3.2 3.4 +0.2
College Plans:
 None or under 4 years 3.9 4.9 3.6 5.1 5.9 6.4 5.8 6.4 5.8 6.8‡ 5.8 6.5 6.3 6.2 6.9 +0.7
 Complete 4 years 1.5 1.5 1.9 2.0 2.3 2.8 2.6 2.2 2.0 2.2‡ 2.5 2.1 2.3 2.1 2.4 +0.2
Region:
 Northeast 1.0 1.6 1.7 2.5 2.3 2.7 2.5 2.0 2.3 2.2‡ 2.0 1.8 1.9 1.7 1.6 -0.1
 North Central 1.4 1.9 1.3 1.7 2.6 3.5 2.4 2.6 2.6 2.2‡ 2.2 2.4 2.2 2.1 2.8 +0.7
 South 2.6 2.5 2.4 2.6 3.0 3.7 3.3 3.2 2.8 3.2‡ 3.4 3.4 3.5 3.4 3.7 +0.3
 West 1.8 1.6 3.0 2.7 2.4 2.9 3.0 2.3 1.9 2.5‡ 3.2 1.9 2.6 2.2 2.2 0.0
Population Density:
 Large MSA 1.8 2.1 1.7 2.5 1.8 3.2 2.1 1.9 1.8 2.5‡ 2.8 2.0 1.8 1.8 2.0 +0.2
 Other MSA 1.7 1.8 2.5 2.6 3.2 3.4 3.2 2.6 2.4 2.7‡ 3.1 2.7 2.9 3.1 3.1 0.0
 Non-MSA 2.2 2.2 1.6 1.9 2.6 3.1 3.2 3.6 3.4 2.7‡ 2.3 2.9 3.4 2.4 3.4 +1.0
Parental Education:c

 1.0-2.0 (Low) 3.6 3.8 2.5 3.2 3.9 4.9 4.3 5.5 5.0 5.6‡ 3.7 5.0 3.9 4.7 5.0 +0.2
 2.5-3.0 1.6 2.1 2.5 2.6 2.7 3.5 3.1 2.8 3.3 3.6‡ 3.7 3.6 3.5 2.8 4.3 +1.5 ss
 3.5-4.0 2.0 2.2 2.1 2.6 3.2 3.9 3.2 2.7 2.1 2.6‡ 2.7 2.2 2.8 3.0 3.3 +0.3
 4.5-5.0 1.4 0.9 1.8 2.0 2.2 2.8 2.4 2.4 1.7 1.4‡ 2.7 2.0 2.1 2.0 1.3 -0.7
 5.5-6.0 (High) 1.8 1.9 1.7 2.1 1.6 2.7 2.7 2.1 1.9 2.2‡ 2.1 1.6 1.6 1.7 2.0 +0.3
Race (2-year average):d

 White — 2.0 2.0 2.2 2.7 3.2 3.4 3.1 2.9 3.0 3.0‡ 3.0e 2.8 2.8 2.9 +0.1
 Black — 0.9 1.1 1.2 1.2 1.3 1.2 0.9 0.7 0.5 0.5‡ 0.6e 1.0 1.2 1.0 -0.3
 Hispanic — 2.7 3.1 3.4 3.3 3.5 3.5 3.4 3.5 3.5 3.6‡ 3.8e 3.4 3.4 3.5 +0.1

TABLE D-57
Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

(Table continued on next page)

Percentage who used in last twelve months a

’04–’05
change

345

aOnly drug use not under a doctor's orders is included here.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

bIn 2001, for the tranquilizer list of examples, Miltown was replaced with Xanax. The 2001 data are based on the changed forms only; N is

dTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup
sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

one-half of N indicated. In 2002 the remaining forms were changed. Beginning in 2002, the data are based on all forms. Data for "any illicit
drug other than marijuana" and “hallucinogens” are also affected by these changes and have been treated in a parallel manner.
cParental education is an average score of mother’s education and father’s education. See Appendix B for details.

eThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

 to rounding error.

Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.
 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.
 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-57 (cont'd)

346

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001b 2002b 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 3.2 3.5 3.3 3.3 4.0 4.6 4.9 5.1 5.4 5.6‡ 7.3 6.3 5.3 5.1 4.8 -0.3
Gender:
 Male 2.5 2.7 3.2 3.0 4.0 4.3 4.7 4.7 5.2 5.8‡ 7.9 5.7 4.7 4.7 4.3 -0.4
 Female 3.8 4.3 3.2 3.6 4.0 4.9 5.2 5.4 5.4 5.5‡ 6.8 6.9 5.8 5.5 5.3 -0.2
College Plans:
 None or under 4 years 5.0 6.0 5.8 6.0 7.4 9.4 8.6 8.3 8.6 10.0‡ 13.5 11.6 9.2 9.6 9.6 0.0
 Complete 4 years 2.8 3.1 2.7 2.8 3.4 3.8 4.3 4.5 4.8 4.9‡ 6.4 5.5 4.7 4.5 4.2 -0.3
Region:
 Northeast 2.7 2.8 3.4 2.8 2.6 3.9 3.6 5.7 5.5 3.9‡ 6.2 4.6 4.3 5.0 5.0 -0.1
 North Central 2.4 3.0 2.5 2.6 3.2 4.4 3.7 3.4 4.6 5.4‡ 5.6 5.5 4.5 3.5 3.3 -0.2
 South 4.2 4.5 3.9 4.2 5.1 5.7 7.3 6.6 6.0 6.9‡ 9.6 8.1 7.5 7.3 6.6 -0.7
 West 2.9 3.2 3.2 3.6 4.3 3.6 3.7 4.1 4.9 5.4‡ 6.7 5.8 4.1 4.1 3.8 -0.3
Population Density:
 Large MSA 3.2 3.3 2.7 2.6 3.2 4.2 3.9 4.1 5.0 5.5‡ 5.8 5.1 3.9 3.2 3.5 +0.3
 Other MSA 3.0 3.8 3.3 3.9 4.1 4.6 4.4 5.2 5.5 5.4‡ 7.0 6.8 5.8 5.7 5.4 -0.4
 Non-MSA 3.5 3.3 3.6 3.0 4.7 5.2 7.0 6.0 5.6 6.1‡ 9.9 6.7 6.4 6.4 5.3 -1.1
Parental Education:c

 1.0-2.0 (Low) 3.3 5.3 4.8 4.2 5.0 5.9 4.7 6.5 5.0 8.2‡ 7.6 7.1 7.5 5.8 5.2 -0.6
 2.5-3.0 3.6 3.5 3.1 3.3 4.5 5.2 5.3 6.3 5.9 6.2‡ 7.9 7.5 7.3 5.6 5.7 +0.1
 3.5-4.0 3.2 3.4 3.5 3.4 4.3 5.0 5.5 4.9 5.2 5.6‡ 8.1 6.7 5.7 5.7 5.4 -0.3
 4.5-5.0 2.5 3.9 2.9 2.9 3.5 4.1 4.2 4.5 5.7 5.2‡ 6.7 5.8 4.1 4.6 4.0 -0.6
 5.5-6.0 (High) 3.5 2.3 3.1 3.4 3.2 3.6 4.4 4.0 5.3 4.7‡ 6.9 4.6 3.4 4.1 4.0 0.0
Race (2-year average):d

 White — 4.0 3.8 3.6 4.1 4.9 5.6 6.0 6.1 6.4 7.0‡ 7.6e 7.4 6.5 6.0 -0.5
 Black — 0.9 0.9 0.9 0.8 0.7 0.9 1.0 1.2 1.1 1.5‡ 1.5e 1.3 1.3 1.3 0.0
 Hispanic — 2.9 3.3 3.1 3.1 3.4 3.5 3.5 3.7 4.0 4.0‡ 4.3e 4.4 4.5 4.3 -0.2

TABLE D-58
Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months a

’04–’05
change

(Table continued on next page)

347

dTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup
sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.
eThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

one-half of N indicated. In 2002 the remaining forms were changed. Beginning in 2002, the data are based on all forms. Data for "any illicit
drug other than marijuana" and “hallucinogens” are also affected by these changes and have been treated in a parallel manner.
cParental education is an average score of mother’s education and father’s education. See Appendix B for details.

aOnly drug use not under a doctor's orders is included here.
bIn 2001, for the tranquilizer list of examples, Miltown was replaced with Xanax. The 2001 data are based on the changed forms only; N is

 to rounding error.
 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-58 (cont'd)

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.
 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due

Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.
Source: The Monitoring the Future Study, the University of Michigan.

348

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 10.6 10.3 10.8 9.9 9.6 8.7 8.0 7.0 6.9 6.1 6.1 5.8 5.5 4.8 3.8 3.5
Gender:
 Male 10.0 9.4 10.2 9.7 9.9 9.0 8.0 6.9 7.0 6.3 6.4 5.9 5.2 4.7 4.0 3.5
 Female 11.1 11.0 11.4 10.1 9.3 8.5 7.7 7.1 6.7 5.8 5.7 5.8 5.8 4.8 3.5 3.5
College Plans:
 None or under 4 years — 11.5 12.3 11.1 11.0 10.7 9.4 8.0 8.0 7.4 6.8 7.2 6.7 5.1 4.8 4.3
 Complete 4 years — 8.9 9.0 8.6 8.1 7.2 6.9 6.3 5.8 5.2 5.5 5.1 4.9 4.6 3.3 3.2
Region:
 Northeast 9.2 9.7 10.4 10.9 11.5 8.6 8.3 7.8 6.8 6.8 7.1 6.4 6.9 4.5 3.7 2.9
 North Central 10.6 10.1 11.0 8.8 7.5 8.2 7.8 6.2 6.8 5.6 6.0 5.5 4.5 3.7 3.1 2.9
 South 11.3 11.7 11.4 10.5 10.4 9.5 7.8 7.4 7.4 6.9 5.9 6.3 5.7 6.0 4.4 4.3
 West 11.7 8.5 9.6 8.9 9.4 8.6 8.0 6.4 6.2 4.9 5.3 4.8 5.2 4.4 3.4 3.9
Population Density:
 Large MSA 11.2 9.6 9.6 10.3 9.9 8.7 8.3 7.0 7.0 5.4 5.8 5.3 5.8 4.7 3.1 3.6
 Other MSA 11.0 11.3 11.4 10.1 10.2 9.3 8.1 7.2 7.2 6.1 6.0 5.7 5.6 5.0 3.5 3.7
 Non-MSA 9.9 9.5 11.0 9.2 8.7 8.0 7.5 6.8 6.5 6.8 6.5 6.4 5.2 4.5 4.9 3.3
Parental Education:b

 1.0-2.0 (Low) — 11.2 10.1 9.4 9.4 9.1 7.8 7.1 6.1 6.0 6.5 5.3 6.7 5.7 3.9 3.6
 2.5-3.0 — 9.8 10.3 11.5 10.1 8.8 9.1 8.0 7.3 7.2 6.5 6.2 5.8 5.4 4.6 3.9
 3.5-4.0 — 9.8 11.2 11.1 9.5 10.4 8.9 8.3 6.7 6.9 5.8 6.4 6.5 5.3 4.5 3.4
 4.5-5.0 — 11.3 11.7 11.4 10.5 10.0 8.1 7.4 7.6 6.6 5.8 6.3 4.7 5.9 5.5 3.8
 5.5-6.0 (High) — 9.3 12.0 10.1 11.0 11.4 10.3 9.1 7.6 7.1 6.3 5.5 5.4 5.4 5.6 4.9
Race (2-year average):c

 White — — 11.4 11.1 10.5 9.9 9.1 8.3 7.8 7.3 6.8 6.6 6.3 5.9 5.0 4.2
 Black — — 4.3 4.2 3.6 3.1 3.0 2.5 2.3 2.1 1.7 1.7 2.0 2.0 1.2 0.7
 Hispanic — — 8.4 8.2 7.4 6.4 5.7 5.8 5.1 5.3 5.0 4.4 3.7 2.5 1.6 1.9

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-59
Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

Percentage who used in last twelve months a

Class of: Cont'd

349

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001b 2002b 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 3.6 2.8 3.5 3.7 4.4 4.6 4.7 5.5 5.8 5.7‡ 6.9 7.7 6.7 7.3 6.8 -0.6
Gender:
 Male 3.5 2.7 3.5 4.0 4.7 5.0 5.4 6.3 6.9 6.4‡ 7.9 8.4 6.9 8.0 7.2 -0.7
 Female 3.6 3.0 3.3 3.5 4.1 4.0 3.9 4.7 4.8 4.9‡ 5.8 6.9 6.3 6.5 6.2 -0.4
College Plans:
 None or under 4 years 4.2 3.9 3.9 4.5 5.6 5.6 6.2 6.8 6.4 6.7‡ 7.6 9.9 9.6 9.1 10.3 +1.2
 Complete 4 years 3.4 2.5 3.3 3.5 4.1 4.2 4.0 5.1 5.6 5.2‡ 6.7 7.1 6.0 6.8 5.9 -0.9 s
Region:
 Northeast 3.0 3.0 3.7 3.5 3.9 4.8 5.3 4.9 5.6 5.2‡ 5.7 6.8 5.4 6.5 5.7 -0.8
 North Central 3.0 2.3 2.8 3.1 4.0 4.4 3.5 3.7 5.1 4.7‡ 8.1 6.5 5.5 6.2 7.0 +0.8
 South 4.0 3.5 4.2 4.8 5.0 5.3 5.4 7.5 7.6 6.7‡ 7.4 10.4 8.5 9.0 8.3 -0.7
 West 4.4 2.3 3.0 2.8 4.3 3.0 4.3 4.4 3.9 5.6‡ 5.5 5.8 6.6 7.0 4.9 -2.1 s
Population Density:
 Large MSA 2.5 2.9 2.9 3.9 4.0 3.7 4.2 4.8 4.0 4.7‡ 7.9 7.8 4.7 5.5 5.5 -0.1
 Other MSA 4.1 2.7 3.6 3.7 4.5 4.9 4.8 5.7 6.6 6.2‡ 6.4 8.2 7.8 8.5 7.4 -1.1
 Non-MSA 3.7 3.1 3.7 3.5 4.8 4.7 5.1 5.9 6.5 6.0‡ 6.7 6.8 7.4 7.3 7.1 -0.2
Parental Education:c

 1.0-2.0 (Low) 4.0 3.9 3.3 4.2 3.9 4.2 3.9 6.4 5.2 6.4‡ 5.4 5.2 7.1 5.0 4.3 -0.7
 2.5-3.0 3.6 2.8 3.3 3.5 4.7 4.0 4.3 5.2 6.2 5.3‡ 6.7 7.9 6.5 7.9 7.7 -0.2
 3.5-4.0 3.1 2.7 3.5 3.6 4.3 4.7 4.6 6.0 6.4 5.6‡ 7.7 8.4 7.6 9.0 7.3 -1.6 s
 4.5-5.0 3.9 3.0 3.4 3.7 4.5 4.6 5.4 4.9 5.4 5.9‡ 7.4 7.9 5.9 7.1 6.8 -0.3
 5.5-6.0 (High) 4.0 2.2 4.2 4.2 4.1 5.3 5.1 5.5 5.6 5.8‡ 6.0 7.9 6.2 5.4 5.9 +0.4
Race (2-year average):d

 White 4.1 3.7 3.7 4.2 4.6 5.1 5.5 6.2 6.8 6.9 7.7‡ 9.2e 8.7 8.4 8.6 +0.1
 Black 0.9 1.3 1.0 1.1 1.2 0.9 0.8 1.0 1.0 0.7 0.6‡ 1.1e 1.3 1.7 1.9 +0.2
 Hispanic 2.7 2.4 2.0 2.4 3.5 4.3 3.8 3.3 3.5 4.3 3.9‡ 4.1e 4.5 4.5 4.3 -0.2

dTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.
eThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

change

bIn 2001, for the tranquilizer list of examples, Miltown was replaced with Xanax. The 2001 data are based on the changed forms only; N is one-half of N indicated. In

2002 the remaining forms were changed. Beginning in 2002, the data are based on all forms. Data for "any illicit drug other than marijuana" and “hallucinogens” are

also affected by these changes and have been treated in a parallel manner.
cParental education is an average score of mother’s education and father’s education. See Appendix B for details.

TABLE D-59 (cont'd)
Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

aOnly drug use not under a doctor's orders is included here.

’04–’05
Percentage who used in last twelve months a

Class of:

350

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — — — 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total — — — — — 1.0 0.8 0.8 0.5 0.5 0.7 0.3 0.5 0.6 0.7 +0.1
Gender:
 Male — — — — — 1.1 0.7 0.8 0.6 0.5 0.6 0.2 0.4 0.5 0.7 +0.2
 Female — — — — — 1.0 0.9 0.9 0.2 0.6 0.7 0.2 0.4 0.7 0.7 +0.1
College Plans:
 None or under 4 years — — — — — 2.5 1.5 3.0 0.9 2.2 2.0 1.0 1.3 2.4 1.8 -0.6
 Complete 4 years — — — — — 0.8 0.7 0.6 0.4 0.4 0.5 0.2 0.4 0.4 0.6 +0.2
Region:
 Northeast — — — — — 0.9 0.3 0.9 0.3 0.6 0.9 0.2 0.2 0.3 0.6 +0.3
 North Central — — — — — 0.9 0.8 0.8 0.3 0.4 1.0 0.4 0.2 0.8 0.6 -0.2
 South — — — — — 1.3 1.1 0.9 0.7 0.9 0.6 0.4 0.6 0.5 0.5 0.0
 West — — — — — 1.0 0.7 0.8 0.5 * 0.4 0.1 0.7 0.7 1.1 +0.4
Population Density:
 Large MSA — — — — — 1.2 0.8 0.7 0.4 0.9 1.2 0.1 0.1 0.5 0.4 -0.1
 Other MSA — — — — — 1.1 0.9 1.0 0.6 0.5 0.5 0.3 0.4 0.8 0.7 -0.1
 Non-MSA — — — — — 0.8 0.7 0.8 0.3 0.2 0.4 0.5 1.0 0.3 1.0 +0.7
Parental Education:a

 1.0-2.0 (Low) — — — — — 2.0 2.1 2.2 0.2 0.9 1.3 0.9 1.8 2.4 0.6 -1.8
 2.5-3.0 — — — — — 1.1 1.1 0.8 0.3 0.8 0.3 0.0 0.9 0.1 1.3 +1.2 s
 3.5-4.0 — — — — — 1.2 0.7 0.9 0.6 0.2 1.2 0.2 0.1 0.2 0.4 +0.2
 4.5-5.0 — — — — — 0.8 0.6 0.6 0.5 0.4 0.7 0.6 0.4 0.6 0.9 +0.3
 5.5-6.0 (High) — — — — — 0.8 0.5 0.9 0.7 0.9 0.2 0.2 0.0 0.1 0.5 +0.3
Race (2-year average):b

 White — — — — — — 0.9 0.8 0.7 0.5 0.6 0.5 0.4 0.4 0.5 +0.1
 Black — — — — — — 0.4 0.4 0.4 0.3 0.4 0.4 0.3 0.9 0.7 -0.1
 Hispanic — — — — — — 1.4 1.5 1.5 0.6 0.9 0.8 0.4 1.0 0.8 -0.2

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

TABLE D-60
Rohypnol: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available. ‘*’ indicates less than .05 percent but greater than

 based on one of four forms beginning in 2002; N is one-sixth of N indicated in Table D-105.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.
aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

 0 percent. Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on one of two forms in 1996; N is one-half of N indicated in Table D-105.

 Data based on three of four forms in 1997–98; N is two-thirds of N indicated in Table D-105. Data based on two of four forms in 1999–2001; N is one-third of N indicated in Table D-105. Data

Percentage who used in last twelve months
’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

351

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — — — 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total — — — — — 1.1 1.3 1.2 1.0 0.8 1.0 0.7 0.6 0.7 0.5 -0.3
Gender:
 Male — — — — — 1.1 1.4 1.4 1.2 1.0 1.1 0.4 0.7 0.8 0.3 -0.5
 Female — — — — — 1.1 1.1 1.1 0.9 0.6 0.9 0.9 0.6 0.6 0.6 0.0
College Plans:
 None or under 4 years — — — — — 2.9 2.7 2.9 2.8 1.4 2.8 0.5 0.3 1.4 1.6 +0.2
 Complete 4 years — — — — — 0.8 1.1 0.9 0.8 0.6 0.7 0.7 0.6 0.6 0.3 -0.3
Region:
 Northeast — — — — — 0.6 0.7 0.9 0.4 0.6 0.9 0.4 1.0 0.8 0.7 -0.1
 North Central — — — — — 0.5 0.8 1.0 0.9 0.4 0.9 0.3 0.2 0.3 0.2 -0.1
 South — — — — — 1.9 2.4 2.0 1.8 1.2 1.0 0.4 0.8 0.9 0.7 -0.3
 West — — — — — 1.1 0.6 0.5 0.6 0.7 1.3 2.0 0.4 0.9 0.2 -0.7
Population Density:
 Large MSA — — — — — 1.1 1.3 1.3 0.9 0.9 1.2 0.7 0.3 0.6 0.3 -0.3
 Other MSA — — — — — 1.4 1.3 1.3 1.3 0.9 0.8 0.9 0.4 0.7 0.5 -0.2
 Non-MSA — — — — — 0.6 1.3 1.0 0.7 0.5 1.2 0.3 1.5 0.8 0.5 -0.3
Parental Education:a

 1.0-2.0 (Low) — — — — — 1.7 1.3 1.7 1.2 1.3 2.3 0.4 1.3 0.4 1.1 +0.7
 2.5-3.0 — — — — — 1.0 1.1 1.6 1.6 0.5 1.1 0.9 0.7 0.4 0.5 0.0
 3.5-4.0 — — — — — 1.5 1.6 1.0 0.8 0.8 0.7 1.0 0.9 1.0 0.4 -0.6
 4.5-5.0 — — — — — 0.7 1.5 0.9 0.6 0.7 1.1 0.7 0.2 0.6 0.6 0.0
 5.5-6.0 (High) — — — — — 1.1 0.8 1.3 1.1 0.8 0.3 0.2 0.4 1.0 0.0 -1.0
Race (2-year average):b

 White — — — — — — 1.4 1.5 1.5 1.0 1.0 1.0 0.6 0.9 0.8 -0.1
 Black — — — — — — 0.1 0.1 0.1 0.1 0.2 0.3 0.1 0.2 0.4 +0.2
 Hispanic — — — — — — 1.0 1.2 1.1 0.7 0.9 1.0 0.7 0.3 0.2 -0.1

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

Percentage who used in last twelve months

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

’04–’05
change

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on one of two forms in 1996; N is one-half of N indicated in Table D-106.

 Data based on three of four forms in 1997–98; N is two-thirds of N indicated in Table D-106. Data based on two of four forms in 1999–2001; N is one-third of N indicated in Table D-106. Data

 based on one of four forms beginning in 2002; N is one-sixth of N indicated in Table D-106.

TABLE D-61
Rohypnol: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available. ‘*’ indicates less than .05 percent but greater than

 0 percent. Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

352

1975-79 1980-89 1990-95 1996 1997 1998 1999 2000 2001 2002a 2003 2004 2005
Approx. N = — — — 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — — — 1.1 1.2 1.4 1.0 0.8 0.9‡ 1.6 1.3 1.6 1.2 -0.4
Gender:
 Male — — — 1.8 1.2 1.7 1.0 0.8 1.1‡ 2.3 2.0 2.3 1.5 -0.7
 Female — — — 0.3 1.1 1.1 1.0 0.7 0.6‡ 1.0 0.5 0.7 0.8 +0.1
College Plans:
 None or under 4 years — — — 1.4 0.5 1.8 1.0 0.1 1.2‡ 2.5 2.1 3.0 2.4 -0.6
 Complete 4 years — — — 0.8 1.3 1.3 1.0 0.9 0.8‡ 1.4 0.9 1.0 0.9 -0.1
Region:
 Northeast — — — 0.9 0.6 1.2 0.8 0.3 1.7‡ 1.2 1.4 0.8 1.1 +0.3
 North Central — — — 1.0 0.5 1.0 0.8 0.9 0.5‡ 1.8 1.2 1.3 1.7 +0.4
 South — — — 1.8 2.2 2.6 1.6 1.3 1.0‡ 1.5 1.4 2.1 1.3 -0.8
 West — — — 0.1 0.8 0.0 0.2 0.1 0.8‡ 2.0 1.1 1.8 0.6 -1.2 s
Population Density:
 Large MSA — — — 1.3 0.9 0.8 0.3 0.3 1.0‡ 1.6 1.1 1.8 1.4 -0.4
 Other MSA — — — 1.3 1.5 2.2 1.4 1.1 1.2‡ 2.0 1.7 1.6 1.2 -0.5
 Non-MSA — — — 0.7 0.7 0.6 0.9 0.7 0.3‡ 1.1 0.9 1.2 1.1 -0.1
Parental Education:b

 1.0-2.0 (Low) — — — 1.6 0.4 0.6 4.7 0.0 4.2‡ 3.7 2.8 3.4 3.9 +0.5
 2.5-3.0 — — — 0.5 0.6 1.0 0.3 0.4 0.4‡ 2.9 1.8 1.8 1.2 -0.6
 3.5-4.0 — — — 0.8 1.4 1.1 1.1 1.5 0.8‡ 0.8 1.2 1.5 1.4 -0.1
 4.5-5.0 — — — 0.9 1.7 2.7 0.3 0.6 0.8‡ 1.6 0.9 0.6 0.3 -0.2
 5.5-6.0 (High) — — — 1.8 1.7 1.4 0.7 0.0 0.2‡ 0.8 0.2 1.5 0.9 -0.6
Race (2-year average):c

 White — — — — 1.2 1.6 1.5 0.9 0.8‡ — 1.5 1.3 1.1 -0.2
 Black — — — — 0.1 0.0 0.2 0.4 0.2‡ — 0.8 1.2 1.7 +0.5
 Hispanic — — — — 2.0 1.3 1.0 0.6 1.3‡ — 1.6 1.7 1.9 +0.2

TABLE D-62

(Table continued on next page)

Rohypnol: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months
Class of: ’04–’05

change

353

of Appendix D.

bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to

 beginning in 2002; N is two-sixths of N indicated in Table D-107.
Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

aThe 2001 and 2002 data are not comparable due to changes in the questionnaire forms.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.
 Data based on one of six forms in 1996–2001; N is one-sixth of N indicated in Table D-107. Data based on two of six forms

TABLE D-62 (cont'd)
Rohypnol: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent
 classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

increase subgroup sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the
 wording changes.
 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.

354

1991 1992 1993a 1994a 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 25.1 26.1‡ 24.3 25.5 24.6 26.2 24.5 23.0 24.0 22.4 21.5 19.6 19.7 18.6 17.1 -1.5
Gender:
 Male 26.3 26.3‡ 25.3 26.5 25.0 26.6 25.2 24.0 24.8 22.5 22.3 19.1 19.4 17.9 16.2 -1.7
 Female 23.8 25.9‡ 23.7 24.7 24.0 25.8 23.9 21.9 23.3 22.0 20.6 20.0 19.8 19.0 17.9 -1.1
College Plans:
 None or under 4 years 37.2 39.6‡ 41.1 41.4 40.0 41.7 40.2 41.2 41.6 38.3 37.0 35.3 35.3 32.6 32.6 0.0
 Complete 4 years 23.1 24.2‡ 22.2 23.6 22.6 24.0 22.8 21.0 22.0 20.4 19.7 18.2 18.1 17.2 15.5 -1.7 s
Region:
 Northeast 24.3 23.8‡ 21.0 25.4 24.1 26.9 24.8 21.2 25.7 25.6 23.3 19.3 18.4 18.0 14.5 -3.4
 North Central 26.6 28.3‡ 24.7 24.2 24.7 26.9 22.8 23.9 25.7 24.1 21.2 19.1 21.9 19.3 16.9 -2.4
 South 25.1 26.8‡ 25.4 25.6 25.5 26.3 26.4 23.8 24.4 20.9 22.8 21.6 20.8 18.8 19.0 +0.2
 West 23.1 23.5‡ 25.6 27.2 23.1 24.8 22.7 22.2 19.8 20.2 18.1 17.0 16.0 17.9 16.4 -1.5
Population Density:
 Large MSA 25.4 27.4‡ 21.2 23.8 22.3 24.9 23.1 21.4 21.7 21.2 19.4 17.4 18.2 18.1 17.2 -0.9
 Other MSA 24.3 26.1‡ 26.0 27.4 25.3 27.4 24.9 22.4 23.4 21.3 21.5 20.1 19.4 19.1 17.9 -1.2
 Non-MSA 26.2 24.2‡ 24.9 23.8 26.0 25.7 25.4 26.0 28.1 26.1 24.1 21.4 22.3 18.1 15.6 -2.5
Parental Education:b

 1.0-2.0 (Low) 30.7 32.8‡ 28.0 33.5 30.8 28.1 29.7 28.9 30.7 30.2 28.5 27.6 25.5 24.2 23.8 -0.4
 2.5-3.0 27.0 27.2‡ 28.0 27.4 27.8 30.1 26.2 26.5 27.9 26.3 27.0 23.2 24.0 22.1 20.4 -1.7
 3.5-4.0 25.1 26.3‡ 25.9 26.7 26.8 27.6 27.8 24.5 25.2 23.0 23.3 21.2 22.0 20.0 18.8 -1.2
 4.5-5.0 22.8 24.6‡ 20.6 22.6 21.0 25.0 22.6 20.2 20.4 18.4 17.2 17.0 16.0 16.3 14.6 -1.7
 5.5-6.0 (High) 24.0 25.2‡ 22.3 23.6 20.5 21.5 20.5 21.3 22.1 19.0 16.4 15.1 15.7 15.8 13.1 -2.8 s
Race (2-year average):c

 White — 26.6 27.1‡ 25.3 25.4 26.6 26.7 24.8 24.7 24.7 23.2 21.5 20.1 19.2 17.9 -1.3
 Black — 18.6 19.7‡ 19.4 18.7 18.1 17.9 16.1 16.1 16.0 15.0 14.8 15.5 16.2 14.9 -1.4
 Hispanic — 31.0 32.3‡ 33.5 32.4 29.7 29.8 29.5 29.0 26.7 25.7 26.5 25.3 23.5 20.6 -2.9

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-63
Alcohol: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth Graders

 recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available. Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most

 recent classes is due to rounding error. See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last thirty days
’04–’05

1994 the question text was changed in the remaining form. Beginning in 1994, the data are based on all forms. In 2004, the question text was changed slightly in half of the forms. An examination of the

bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

data did not show any effect from the wording change. The remaining forms were changed in 2005.

change

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes. Level of significance of difference between the two most

aIn 1993, the question text was changed slightly in one form to indicate that a "drink" meant "more than a few sips." The 1993 data are based on the changed forms only; N is one-half of N indicated. In

Source: The Monitoring the Future Study, the University of Michigan.

355

1991 1992 1993a 1994a 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 42.8 39.9‡ 38.2 39.2 38.8 40.4 40.1 38.8 40.0 41.0 39.0 35.4 35.4 35.2 33.2 -2.0 s
Gender:
 Male 45.5 41.6‡ 40.6 43.5 39.7 42.6 42.5 40.0 42.3 43.3 41.1 35.3 35.3 36.3 32.8 -3.5 ss
 Female 40.2 38.3‡ 35.6 34.8 37.8 38.3 37.9 37.7 38.1 38.6 36.8 35.7 35.3 34.0 33.6 -0.4
College Plans:
 None or under 4 years 53.6 49.5‡ 48.6 52.0 52.2 53.3 51.6 52.4 53.7 53.9 52.2 47.1 46.6 47.5 44.9 -2.6
 Complete 4 years 40.6 37.9‡ 36.1 36.4 36.4 38.3 38.1 36.5 37.9 39.1 36.8 33.5 33.6 33.6 31.6 -1.9
Region:
 Northeast 48.0 42.3‡ 42.4 37.4 38.3 41.4 41.1 41.6 44.8 42.0 37.8 36.3 38.7 40.4 37.0 -3.4
 North Central 43.5 40.3‡ 37.4 39.6 38.9 39.1 38.6 37.6 40.9 42.5 41.0 35.7 34.4 30.9 31.9 +1.0
 South 41.7 38.2‡ 38.0 40.5 39.4 41.7 40.8 39.9 38.8 39.1 38.3 33.7 34.8 36.4 33.4 -3.1
 West 39.6 39.8‡ 35.6 38.2 38.0 38.9 39.9 35.5 36.1 41.1 38.2 37.2 34.1 33.7 30.7 -3.0
Population Density:
 Large MSA 43.6 40.4‡ 39.0 36.3 34.6 37.9 37.8 34.2 39.7 42.4 37.6 32.0 33.1 32.0 31.1 -0.9
 Other MSA 41.4 38.6‡ 36.2 40.1 39.9 41.0 40.2 39.0 39.7 39.3 38.3 35.2 35.6 37.0 34.4 -2.5
 Non-MSA 44.8 41.9‡ 41.3 40.6 41.3 42.1 42.6 43.7 41.0 42.4 41.8 40.4 38.3 35.8 33.5 -2.3
Parental Education:b

 1.0-2.0 (Low) 42.1 40.4‡ 37.5 38.6 43.5 43.2 39.2 39.9 40.6 41.1 38.6 38.2 38.4 38.6 36.5 -2.1
 2.5-3.0 43.9 40.9‡ 40.6 41.5 42.3 42.6 41.1 41.2 42.3 42.8 41.4 38.0 37.4 38.5 36.0 -2.5
 3.5-4.0 44.2 40.0‡ 38.0 40.6 38.8 42.2 41.6 40.1 40.2 42.8 41.0 36.4 36.6 37.5 33.5 -4.0 ss
 4.5-5.0 40.7 39.4‡ 36.2 37.7 37.9 37.8 39.3 36.9 38.7 40.2 37.0 33.7 32.7 32.6 31.8 -0.8
 5.5-6.0 (High) 44.9 41.7‡ 39.3 35.4 34.3 39.6 38.9 37.0 40.9 39.0 37.1 32.0 34.1 32.4 31.8 -0.6
Race (2-year average):c

 White — 44.1 43.1‡ 40.4 41.0 42.2 43.0 42.7 43.0 43.9 42.7 40.0 38.7 37.8 37.0 -0.9
 Black — 30.2 29.3‡ 29.7 28.0 23.9 24.6 25.1 24.4 24.7 25.3 24.3 23.7 24.6 23.0 -1.6
 Hispanic — 41.0 39.9‡ 37.7 40.5 44.0 42.8 39.4 39.6 40.5 40.2 37.9 37.1 39.5 38.2 -1.3

 recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available. Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most

 recent classes is due to rounding error. See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.
aIn 1993, the question text was changed slightly in one form to indicate that a "drink" meant "more than a few sips." The 1993 data are based on the changed forms only; N is one-half of N indicated. In

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

1994 the question text was changed in the remaining form. Beginning in 1994, the data are based on all forms. In 2004, the question text was changed slightly in half of the forms. An examination of the

bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

data did not show any effect from the wording change. The remaining forms were changed in 2005.

change

Alcohol: Trends in Thirty-Day Prevalence of Use by Subgroups for Tenth Graders
TABLE D-64

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes. Level of significance of difference between the two most

Percentage who used in last thirty days
’04–’05

Source: The Monitoring the Future Study, the University of Michigan.

356

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 68.2 68.3 71.2 72.1 71.8 72.0 70.7 69.7 69.4 67.2 65.9 65.3 66.4 63.9 60.0 57.1
Gender:
 Male 75.0 74.5 77.8 77.5 76.7 77.4 75.7 74.1 74.4 71.4 69.8 69.0 69.9 68.0 65.1 61.3
 Female 62.2 61.8 65.0 67.1 67.0 66.8 65.7 65.4 64.3 62.8 62.1 61.9 63.1 59.9 54.9 52.3
College Plans:
 None or under 4 years — 69.9 72.8 72.7 72.2 73.5 72.1 71.6 70.5 69.0 67.9 66.6 68.6 65.0 61.6 58.7
 Complete 4 years — 66.5 69.4 71.6 71.4 70.8 70.0 68.6 68.1 65.7 64.6 64.8 65.7 63.6 59.1 56.4
Region:
 Northeast 76.9 75.7 76.6 78.0 81.1 79.4 80.4 76.7 74.4 73.6 72.3 67.6 69.1 66.7 61.7 65.3
 North Central 71.1 73.2 76.4 77.2 73.9 75.1 73.6 75.0 74.4 70.6 66.8 71.3 70.7 67.9 65.9 61.5
 South 62.8 60.2 64.7 67.0 65.7 65.5 62.9 61.3 64.3 62.1 60.0 58.2 60.7 58.6 55.1 51.0
 West 60.0 62.2 64.4 63.1 65.5 67.6 65.3 63.8 62.9 63.6 66.2 64.5 66.7 65.0 59.3 51.6
Population Density:
 Large MSA 75.3 72.6 74.0 75.5 77.3 78.0 75.5 72.9 69.2 66.6 67.4 66.2 66.3 63.8 56.9 59.2
 Other MSA 68.5 67.0 72.0 72.7 72.0 70.8 69.1 69.3 69.8 66.2 65.1 64.8 66.9 64.1 60.7 57.4
 Non-MSA 63.2 66.5 67.8 68.4 67.3 69.0 68.9 67.6 69.0 69.0 65.9 65.2 65.5 63.8 61.7 54.4
Parental Education:b

 1.0-2.0 (Low) 58.7 62.5 62.0 62.7 64.6 65.9 62.1 61.3 61.2 58.1 58.7 56.1 56.3 54.5 47.8 47.2
 2.5-3.0 70.0 71.4 72.5 71.9 71.1 72.0 70.7 69.4 69.2 67.4 65.9 65.3 67.0 64.6 59.7 57.2
 3.5-4.0 69.2 67.9 73.5 75.0 74.6 73.3 71.5 72.7 70.4 69.6 66.9 66.7 67.2 64.3 62.9 57.7
 4.5-5.0 69.6 71.3 74.5 77.0 76.0 74.4 73.1 74.5 73.1 69.3 68.9 68.0 68.8 66.0 62.1 60.8
 5.5-6.0 (High) 67.3 72.5 77.1 79.2 75.9 77.2 77.4 74.1 75.0 70.3 67.9 69.9 70.5 67.3 62.2 60.8
Race (2-year average):c

 White — — 72.8 75.0 75.3 75.4 75.4 74.6 73.9 72.8 71.2 70.2 71.0 70.6 67.3 63.8
 Black — — 49.5 48.7 47.2 47.6 46.7 46.0 47.7 45.5 42.8 42.1 39.4 39.8 39.5 35.8
 Hispanic — — 63.0 64.5 63.8 63.6 62.0 60.3 59.1 59.7 58.1 56.3 57.2 57.8 52.9 49.1

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-65
Alcohol: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Notes: ‘‡’ indicates some change in the question. See relevant footnote. See relevant figure to assess the impact of the wording changes.

 Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

Percentage who used in last thirty days
Class of:

Source: The Monitoring the Future Study, the University of Michigan.

Cont'd

357

1991 1992 1993a 1994a 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 54.0 51.3‡ 48.6 50.1 51.3 50.8 52.7 52.0 51.0 50.0 49.8 48.6 47.5 48.0 47.0 -1.0
Gender:
 Male 58.4 55.8‡ 54.2 55.5 55.7 54.8 56.2 57.3 55.3 54.0 54.7 52.3 51.7 51.1 50.7 -0.4
 Female 49.0 46.8‡ 43.4 45.2 47.0 46.9 48.9 46.9 46.8 46.1 45.1 45.1 43.8 45.1 43.3 -1.8
College Plans:
 None or under 4 years 57.1 54.9‡ 52.4 53.6 55.9 54.8 56.1 56.0 55.2 54.3 55.5 53.0 55.4 52.1 52.8 +0.7
 Complete 4 years 52.7 50.0‡ 47.4 48.9 49.6 49.3 51.4 50.9 49.8 48.3 47.9 47.4 45.2 47.0 45.5 -1.5
Region:
 Northeast 59.6 51.5‡ 56.1 53.1 55.0 56.5 56.7 56.2 57.2 58.0 54.3 50.9 51.6 53.9 54.5 +0.7
 North Central 59.7 58.0‡ 51.6 53.8 55.3 51.5 51.5 51.9 51.1 52.3 54.5 52.1 50.8 49.5 48.0 -1.5
 South 49.1 48.1‡ 47.7 49.2 50.6 51.1 51.1 51.4 49.5 44.9 45.9 46.8 43.0 43.5 43.9 +0.4
 West 49.7 46.7‡ 39.8 44.2 43.2 42.1 52.7 49.2 47.8 48.3 44.9 45.0 47.0 47.3 43.6 -3.7
Population Density:
 Large MSA 52.9 49.0‡ 50.6 49.5 50.6 51.6 51.1 49.1 48.9 51.2 49.7 50.3 43.0 44.1 46.6 +2.6
 Other MSA 55.7 50.8‡ 47.1 49.2 50.6 50.1 53.4 53.9 52.8 48.8 49.6 48.8 49.6 51.7 47.6 -4.1 s
 Non-MSA 52.0 54.1‡ 49.8 52.5 53.4 51.4 52.9 51.6 50.1 50.8 50.0 45.9 49.6 45.5 46.1 +0.6
Parental Education:b

 1.0-2.0 (Low) 49.9 45.6‡ 36.6 43.5 45.9 41.2 43.8 43.8 46.8 43.4 42.9 42.2 43.6 42.1 38.2 -3.9
 2.5-3.0 53.3 52.3‡ 49.0 49.9 52.0 48.2 51.0 50.1 50.5 50.0 49.0 47.9 47.8 46.8 47.8 +1.0
 3.5-4.0 54.3 51.2‡ 51.2 50.1 50.6 51.4 52.1 55.6 51.1 51.3 51.4 50.9 47.9 52.4 47.8 -4.6 ss
 4.5-5.0 54.8 51.0‡ 49.8 52.6 51.8 53.6 55.3 52.4 50.2 48.1 51.5 48.9 47.5 47.7 50.2 +2.4
 5.5-6.0 (High) 58.0 55.7‡ 53.2 52.2 55.1 54.2 57.4 54.7 56.0 54.0 49.5 51.1 49.3 47.4 46.0 -1.3
Race (2-year average):c

 White 60.0 56.8 55.6‡ 54.0 54.5 54.8 56.4 57.7 56.3 55.1 55.3 54.0 52.3 52.2 52.3 +0.1
 Black 33.7 31.7 32.4‡ 33.8 35.2 36.5 34.3 33.3 32.2 30.0 29.4 30.1 29.9 29.2 29.0 -0.2
 Hispanic 51.5 53.8 50.5‡ 45.9 48.7 47.5 48.2 49.8 50.2 51.2 48.9 47.5 46.4 45.4 43.3 -2.1

bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

change

forms only; N is one-half of N indicated. In 1994 the question text was changed in the remaining forms. Beginning in 1994, the data are based on all six forms. In 2004

the question text was changed slightly in half of the forms. An examination of the data did not show any effect from the wording change. The remaining forms were

changed in 2005.

TABLE D-65 (cont'd)
Alcohol: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

aIn 1993, the question text was changed slightly in three of six forms to indicate that a "drink" meant "more than a few sips." The 1993 data are based on the changed

’04–’05Class of:
Percentage who used in last thirty days

358

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 7.6 7.5 7.8 8.7 8.3 9.6 8.2 8.4 9.4 8.3 7.7 6.7 6.7 6.2 6.0 -0.2
Gender:
 Male 8.4 7.4 7.8 9.0 8.2 9.7 8.4 8.5 10.2 8.2 7.8 7.1 6.6 5.8 5.9 +0.1
 Female 7.0 7.6 7.8 8.3 8.2 9.5 7.9 8.2 8.6 8.1 7.4 6.3 6.8 6.6 6.2 -0.4
College Plans:
 None or under 4 years 15.8 17.2 18.4 20.0 17.2 19.3 18.7 21.4 22.4 18.9 18.9 15.5 17.0 16.1 15.7 -0.4
 Complete 4 years 6.4 6.1 6.4 7.3 7.3 8.2 7.1 6.9 8.0 7.0 6.5 5.9 5.7 5.2 5.1 -0.1
Region:
 Northeast 5.7 6.4 6.2 8.2 8.2 9.7 7.9 6.9 9.4 8.3 8.0 5.3 4.9 4.8 4.2 -0.6
 North Central 7.7 7.6 7.3 8.3 8.3 10.2 8.2 10.4 11.6 9.7 8.2 7.0 8.1 6.8 6.2 -0.6
 South 8.8 8.2 8.3 8.8 8.4 9.1 8.3 7.8 9.5 7.4 8.1 7.6 7.2 6.4 7.1 +0.7
 West 7.3 6.9 9.4 9.6 8.2 9.8 8.3 8.3 6.6 8.1 6.0 5.9 6.0 6.4 5.8 -0.6
Population Density:
 Large MSA 7.4 7.0 6.0 7.6 7.2 8.9 6.7 6.9 7.8 7.1 6.3 5.2 5.6 5.4 5.4 -0.1
 Other MSA 7.3 7.4 8.4 9.7 8.9 9.9 8.6 7.5 8.4 7.2 7.9 7.3 6.8 6.5 6.1 -0.4
 Non-MSA 8.4 8.2 8.8 7.9 8.6 10.0 9.2 11.7 13.3 12.0 8.9 7.3 8.1 6.5 6.9 +0.4
Parental Education:a

 1.0-2.0 (Low) 13.4 11.0 10.4 12.5 13.1 11.1 11.5 13.1 14.5 14.0 12.1 10.5 13.4 10.0 9.3 -0.7
 2.5-3.0 9.2 8.8 9.2 9.3 9.6 11.9 9.3 9.5 11.7 10.5 9.7 8.5 9.4 7.4 8.4 +1.0
 3.5-4.0 6.9 7.6 8.5 9.3 9.4 10.4 10.2 9.1 9.9 8.0 8.7 6.7 7.1 6.8 6.7 0.0
 4.5-5.0 6.1 6.5 5.9 7.5 6.4 8.7 6.7 7.0 6.9 5.6 5.7 5.5 4.5 5.0 4.6 -0.4
 5.5-6.0 (High) 6.8 4.9 6.7 7.6 6.0 7.1 5.8 6.9 8.7 7.1 4.6 4.8 4.2 4.4 3.5 -0.9
Race (2-year average):b

 White — 7.7 7.8 8.4 8.9 9.7 9.7 9.1 9.8 10.0 9.0 8.0 7.2 6.8 6.6 -0.2
 Black — 5.4 5.1 5.6 5.6 5.5 4.6 3.9 4.9 4.7 4.0 4.0 4.2 4.1 3.8 -0.3
 Hispanic — 9.9 9.9 10.8 10.8 10.8 10.4 9.8 9.9 8.5 7.8 8.4 8.5 8.1 7.0 -1.1

Percentage who had been drunk in last thirty days

Source: The Monitoring the Future Study, the University of Michigan.

’04–’05
change

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-66

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Been Drunk: Trends in Thirty-Day Prevalence by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

359

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 20.5 18.1 19.8 20.3 20.8 21.3 22.4 21.1 22.5 23.5 21.9 18.3 18.2 18.5 17.6 -1.0
Gender:
 Male 22.3 18.6 21.4 23.2 21.9 23.0 24.6 22.3 25.4 26.2 24.2 19.3 18.8 20.2 18.2 -1.9 s
 Female 18.7 17.5 18.1 17.2 19.6 19.8 20.2 19.9 19.8 20.9 19.7 17.4 17.7 17.0 16.8 -0.1
College Plans:
 None or under 4 years 29.5 26.3 29.0 31.1 31.4 32.0 35.5 33.5 34.6 35.1 34.8 27.4 27.4 27.5 27.8 +0.3
 Complete 4 years 18.6 16.4 17.9 18.0 19.0 19.7 20.3 19.1 20.7 21.8 19.8 16.8 16.9 17.4 16.3 -1.1
Region:
 Northeast 23.9 18.8 20.0 19.0 19.5 22.4 21.9 23.1 25.8 22.8 19.9 18.1 20.3 22.4 20.5 -1.9
 North Central 21.8 18.9 20.1 21.0 22.6 22.0 23.3 21.8 26.0 27.6 24.0 18.7 18.8 16.6 17.4 +0.8
 South 19.2 16.8 19.8 20.9 20.9 21.4 22.0 21.9 20.3 21.4 21.5 17.5 17.6 18.7 17.2 -1.5
 West 18.2 18.3 19.0 19.5 19.5 19.3 22.6 17.0 19.0 22.4 21.2 19.5 16.5 16.7 15.2 -1.5
Population Density:
 Large MSA 20.6 17.6 17.6 16.1 18.2 19.6 20.7 17.2 21.6 23.4 19.5 16.5 15.7 15.1 16.2 +1.1
 Other MSA 20.1 17.3 18.2 21.7 21.8 21.9 21.8 21.2 22.7 22.5 21.6 18.0 18.6 20.5 18.3 -2.2
 Non-MSA 21.1 19.9 24.7 21.8 21.8 22.4 25.5 25.4 23.4 25.4 25.3 21.4 21.4 19.0 17.8 -1.2
Parental Education:a

 1.0-2.0 (Low) 20.9 18.2 22.2 20.0 23.4 22.1 19.7 20.1 21.8 21.3 22.0 17.3 19.0 17.7 15.8 -1.9
 2.5-3.0 22.5 18.5 21.4 21.2 22.9 23.4 22.5 23.3 23.4 24.5 22.6 19.9 18.9 21.0 19.4 -1.6
 3.5-4.0 20.4 19.4 19.4 22.1 21.4 22.1 24.1 21.3 23.3 24.5 22.8 19.5 19.3 18.9 17.5 -1.4
 4.5-5.0 19.7 17.1 18.2 18.7 19.7 19.5 22.3 20.2 21.7 24.1 21.4 17.4 17.5 17.3 17.5 +0.2
 5.5-6.0 (High) 20.6 18.5 18.6 17.9 17.9 22.3 22.4 20.4 24.0 23.1 21.5 16.8 17.7 19.3 17.0 -2.3
Race (2-year average):b

 White — 21.6 20.8 22.0 22.7 23.7 25.0 25.5 25.7 26.7 25.8 23.2 21.9 21.7 21.0 -0.7
 Black — 9.4 10.3 10.1 9.8 8.5 8.6 8.8 7.6 8.6 9.5 8.6 8.0 8.3 8.0 -0.3
 Hispanic — 16.2 15.9 17.0 18.6 20.1 19.5 18.0 17.8 18.0 18.7 17.4 15.7 17.0 17.3 +0.3

TABLE D-67

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Been Drunk: Trends in Thirty-Day Prevalence by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who had been drunk in last thirty days
’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

360

1975-79 1980-89 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — — 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — — — 31.6 29.9 28.9 30.8 33.2 31.3 34.2 32.9 32.9 32.3 32.7 30.3 30.9 32.5 30.2 -2.4
Gender:
 Male — — — 37.1 35.2 34.5 34.5 37.8 35.4 39.2 39.0 37.9 38.4 37.0 34.3 34.9 36.0 33.6 -2.4
 Female — — — 25.4 24.5 23.5 26.8 28.8 27.3 29.1 26.6 27.7 26.7 28.4 26.9 26.9 29.0 26.4 -2.6
College Plans:
 None or under 4 years — — — 32.2 31.4 32.6 32.2 37.6 31.4 38.1 33.7 36.1 35.0 36.3 31.7 37.6 34.7 34.3 -0.4
 Complete 4 years — — — 30.9 29.2 27.4 29.4 31.4 31.0 32.3 32.0 31.7 30.6 31.3 29.3 28.7 31.2 28.5 -2.7
Region:
 Northeast — — — 36.4 30.0 35.0 35.2 35.5 37.2 35.9 35.6 37.5 39.3 33.9 33.6 35.4 38.1 38.7 +0.6
 North Central — — — 37.2 38.2 32.5 34.1 38.2 31.5 33.7 34.8 33.4 34.8 39.2 35.0 34.9 34.2 31.3 -2.9
 South — — — 26.5 25.2 26.4 29.1 31.2 31.0 34.5 30.1 30.8 26.5 28.8 28.4 25.9 29.3 26.9 -2.4
 West — — — 28.5 26.6 23.2 25.4 27.1 24.7 32.7 33.5 32.2 32.8 28.8 25.0 30.1 29.5 26.5 -3.0
Population Density:
 Large MSA — — — 30.4 26.1 29.4 28.7 32.0 31.5 31.5 32.2 29.2 30.5 30.6 32.9 25.4 27.4 28.2 +0.8
 Other MSA — — — 33.5 29.8 26.9 29.9 31.7 33.0 33.7 34.0 35.4 34.5 31.7 29.1 33.5 37.3 31.5 -5.8 s
 Non-MSA — — — 29.4 33.7 32.0 34.4 36.9 28.2 38.2 31.4 32.5 30.5 36.7 29.2 33.2 29.1 29.9 +0.8
Parental Education:a

 1.0-2.0 (Low) — — — 20.4 20.5 23.6 25.7 25.4 18.8 23.7 24.6 20.8 28.4 22.2 20.0 25.6 25.5 22.0 -3.5
 2.5-3.0 — — — 30.2 30.0 26.4 30.3 30.0 27.4 31.5 28.0 30.5 33.1 32.2 27.0 28.7 32.3 29.9 -2.4
 3.5-4.0 — — — 31.0 31.3 29.2 29.9 34.4 31.1 32.7 34.1 34.0 31.2 32.0 32.4 30.6 35.1 31.3 -3.8
 4.5-5.0 — — — 34.4 29.4 32.8 33.5 36.5 35.8 37.7 36.0 32.8 31.9 36.1 31.0 33.3 33.7 31.3 -2.4
 5.5-6.0 (High) — — — 40.5 34.3 30.4 30.7 34.9 34.6 39.8 39.9 40.6 35.5 33.6 34.5 33.4 32.6 32.2 -0.5
Race (2-year average):b

 White — — — — 34.7 33.6 34.0 36.4 36.6 37.7 39.3 37.8 37.0 37.7 36.6 35.6 36.4 36.5 +0.1
 Black — — — — 11.0 12.5 14.1 13.2 13.0 13.8 13.8 14.9 14.9 12.0 12.1 11.7 14.3 15.4 +1.1
 Hispanic — — — — 27.2 24.8 23.0 24.2 26.2 26.9 25.9 27.5 29.8 25.5 23.5 23.9 24.1 22.2 -2.0

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error. See Table D-107 for the

 number of subgroup cases. See Appendix B for definition of variables in table. Data based on two of six forms; N is two-sixths of N indicated in Table D-107.

Source: The Monitoring the Future Study, the University of Michigan.

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who had been drunk in last thirty days
Class of:

TABLE D-68
Been Drunk: Trends in Thirty-Day Prevalence by Subgroups for Twelfth Graders

’04–’05

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sizes and thus provide more stable estimates.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

change

361

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 12.9 13.4 13.5 14.5 14.5 15.6 14.5 13.7 15.2 14.1 13.2 12.4 11.9 11.4 10.5 -1.0
Gender:
 Male 14.3 13.9 14.8 16.0 15.1 16.5 15.3 14.4 16.4 14.4 13.7 12.5 12.2 10.8 10.2 -0.7
 Female 11.4 12.8 12.3 13.0 13.9 14.5 13.5 12.7 13.9 13.6 12.4 12.1 11.6 11.8 10.6 -1.3
College Plans:
 None or under 4 years 24.4 26.4 29.3 29.3 29.2 29.9 30.3 30.5 33.9 29.3 29.6 28.1 27.7 25.1 25.1 -0.1
 Complete 4 years 11.1 11.5 11.3 12.5 12.7 13.3 12.5 11.6 13.0 12.3 11.2 10.9 10.2 10.0 8.9 -1.1
Region:
 Northeast 10.3 10.7 10.0 12.6 12.6 15.1 13.0 11.3 14.5 13.8 12.6 10.0 9.4 9.8 7.4 -2.4
 North Central 13.4 14.2 12.8 13.7 14.2 16.0 14.2 14.4 17.4 15.6 12.5 12.1 12.9 12.5 11.2 -1.3
 South 14.1 14.8 15.5 14.9 15.7 15.8 15.3 14.2 15.7 13.7 15.3 14.0 13.0 11.6 12.2 +0.6
 West 12.3 12.8 15.0 16.5 14.4 15.3 14.6 13.9 12.2 13.3 11.0 12.1 11.0 11.5 9.5 -2.0
Population Density:
 Large MSA 12.4 12.5 10.6 12.3 12.3 14.5 13.7 12.2 13.1 12.8 11.1 10.8 11.2 10.6 9.8 -0.8
 Other MSA 12.4 14.0 14.5 15.7 14.2 15.7 14.0 13.0 14.2 12.8 13.2 12.6 10.8 11.3 10.2 -1.1
 Non-MSA 14.4 13.5 15.5 14.4 17.8 16.9 16.4 16.6 19.7 18.5 15.9 13.9 15.1 12.8 11.8 -1.0
Parental Education:a

 1.0-2.0 (Low) 21.8 21.8 19.7 20.4 23.2 20.1 22.5 20.0 23.7 22.5 21.0 19.5 20.1 19.2 17.4 -1.8
 2.5-3.0 15.1 16.0 15.6 17.1 17.8 18.4 16.2 16.4 19.6 18.7 16.6 15.2 15.7 14.9 13.6 -1.3
 3.5-4.0 12.8 13.0 13.9 14.8 15.0 15.9 15.8 14.5 16.1 13.2 13.9 13.2 12.9 11.6 11.7 +0.1
 4.5-5.0 10.2 10.3 10.3 11.8 11.0 13.1 11.7 10.9 11.0 10.0 9.8 9.8 8.4 9.5 7.7 -1.8 s
 5.5-6.0 (High) 9.8 9.5 10.1 11.2 10.5 12.1 10.6 10.7 11.21 11.0 8.1 8.8 8.3 7.2 6.0 -1.2
Race (2-year average):b

 White — 12.7 12.6 12.9 13.9 15.1 15.1 14.1 14.3 14.9 13.8 12.7 11.8 11.3 10.8 -0.5
 Black — 9.6 10.7 11.8 10.8 10.4 9.8 9.0 9.9 10.0 9.0 9.4 10.4 9.8 8.2 -1.6
 Hispanic — 20.4 21.4 22.3 22.0 21.0 20.7 20.4 20.9 19.1 17.6 17.8 16.6 16.1 14.8 -1.4

TABLE D-69

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Source: The Monitoring the Future Study, the University of Michigan.

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Alcohol: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage reporting 5+ drinks in a row on one or more occasions
’04–’05
change

362

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 22.9 21.1 23.0 23.6 24.0 24.8 25.1 24.3 25.6 26.2 24.9 22.4 22.2 22.0 21.0 -1.0
Gender:
 Male 26.4 23.7 26.5 28.5 26.3 27.2 28.6 26.7 29.7 29.8 28.6 23.8 23.2 23.8 22.0 -1.8
 Female 19.5 18.6 19.3 18.7 21.5 22.3 21.7 22.2 21.8 22.5 21.4 21.0 21.2 20.2 19.9 -0.3
College Plans:
 None or under 4 years 33.0 31.8 35.1 36.4 37.5 38.2 39.4 38.2 39.3 39.3 40.2 34.3 34.2 32.9 34.0 +1.2
 Complete 4 years 20.8 18.9 20.5 20.8 21.5 22.5 22.7 22.0 23.4 24.2 22.4 20.4 20.3 20.4 19.3 -1.2
Region:
 Northeast 25.1 19.9 23.2 21.3 22.1 23.8 23.4 25.6 28.1 25.4 22.7 21.4 23.3 25.5 22.7 -2.8
 North Central 23.7 21.3 23.5 24.8 25.3 25.3 24.0 24.2 27.1 28.3 26.7 22.1 22.0 18.3 20.7 +2.3
 South 22.7 21.5 22.6 24.6 24.5 25.6 25.6 25.2 24.2 24.9 24.2 21.8 21.5 22.4 20.7 -1.7
 West 20.7 21.7 22.5 22.5 23.1 23.6 27.9 21.8 23.8 26.5 25.7 24.9 22.2 22.6 20.2 -2.3
Population Density:
 Large MSA 21.6 19.3 20.9 19.0 20.2 22.2 22.5 20.0 24.3 25.7 22.6 19.4 19.7 19.6 19.5 0.0
 Other MSA 22.1 20.0 21.2 24.4 24.1 24.9 24.8 24.0 24.6 25.4 23.9 22.7 22.1 23.4 21.2 -2.2
 Non-MSA 25.5 25.2 28.1 26.8 28.1 27.6 28.9 30.1 29.3 28.2 29.5 26.2 26.2 22.2 22.7 +0.5
Parental Education:a

 1.0-2.0 (Low) 25.7 25.6 26.8 25.5 30.5 27.2 25.5 26.5 28.4 27.5 26.3 26.7 27.2 27.1 24.1 -3.0
 2.5-3.0 26.0 22.4 25.7 25.7 26.7 27.8 26.1 27.9 28.7 29.4 27.4 25.1 24.3 24.4 23.6 -0.7
 3.5-4.0 21.7 21.3 22.8 24.7 24.6 25.4 26.5 24.8 25.6 26.1 25.6 22.7 22.6 22.6 21.0 -1.6
 4.5-5.0 20.8 19.7 19.9 21.7 21.6 22.0 23.1 21.5 23.3 25.0 23.4 19.1 19.6 19.7 19.4 -0.3
 5.5-6.0 (High) 22.4 19.5 20.4 19.3 19.0 24.0 24.0 21.5 24.9 24.6 23.1 20.6 19.9 20.4 19.4 -0.9
Race (2-year average):b

 White — 23.2 23.0 24.5 25.4 26.2 26.9 27.0 27.2 28.1 27.4 25.5 24.5 24.0 23.5 -0.5
 Black — 15.0 14.8 14.0 13.3 12.2 12.7 12.8 12.7 12.9 12.6 12.4 12.1 11.6 11.0 -0.6
 Hispanic — 22.9 23.8 24.2 26.8 29.6 27.5 26.3 27.5 28.3 27.7 26.5 26.1 26.9 26.0 -0.9

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-70

Percentage reporting 5+ drinks in a row on one or more occasions
’04–’05

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

change

Alcohol: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

363

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 36.8 37.1 39.4 40.3 41.2 41.2 41.4 40.5 40.8 38.7 36.7 36.8 37.5 34.7 33.0 32.2
Gender:
 Male 49.0 47.9 50.0 51.4 51.9 52.1 51.6 49.8 50.4 47.5 45.3 46.1 46.1 43.0 41.2 39.1
 Female 26.4 25.9 29.3 29.6 30.9 30.5 30.8 31.1 31.0 29.6 28.2 28.1 29.2 26.5 24.9 24.4
College Plans:
 None or under 4 years — 41.8 44.7 44.3 44.5 46.3 46.7 45.7 44.9 43.5 41.6 41.3 42.7 38.5 38.2 35.8
 Complete 4 years — 31.5 33.9 35.9 37.7 36.9 37.4 36.5 37.2 34.6 33.0 34.1 35.0 32.8 30.5 30.3
Region:
 Northeast 43.0 40.8 40.0 43.5 47.4 48.0 49.3 43.3 42.2 42.9 42.4 37.1 37.2 34.3 33.3 37.2
 North Central 40.6 42.8 44.5 45.3 44.8 45.4 44.9 47.9 47.2 44.3 39.7 42.6 43.5 39.9 40.4 37.9
 South 32.1 30.8 36.3 36.4 36.7 34.4 34.7 34.6 37.6 33.5 29.7 31.7 33.4 30.4 28.5 27.2
 West 29.0 32.8 34.2 33.3 34.0 36.0 35.6 32.5 33.3 34.5 36.1 35.9 36.6 35.4 30.8 26.3
Population Density:
 Large MSA 37.9 37.0 38.1 39.5 42.2 44.8 43.4 40.9 38.8 37.9 37.6 36.4 34.8 32.5 28.8 34.5
 Other MSA 36.1 36.8 39.5 40.1 40.8 38.9 39.5 39.7 41.0 37.3 35.4 35.5 38.6 35.3 33.7 31.8
 Non-MSA 36.9 38.0 40.5 41.3 40.9 41.4 42.2 41.3 42.0 41.2 37.6 39.1 38.3 35.9 35.8 30.6
Parental Education:a

 1.0-2.0 (Low) 31.6 34.1 35.6 36.3 36.0 37.0 37.0 35.3 37.2 34.8 31.8 31.7 33.9 30.7 25.4 25.3
 2.5-3.0 37.5 41.1 41.8 40.9 42.3 43.3 43.2 41.4 41.2 39.8 38.2 37.9 38.9 35.7 34.0 32.7
 3.5-4.0 35.1 36.4 39.5 41.3 41.4 42.1 42.4 42.4 40.9 39.3 36.9 37.9 38.3 34.7 34.3 32.0
 4.5-5.0 34.4 36.9 37.2 42.4 43.8 40.8 40.8 41.9 41.9 38.6 37.1 37.1 37.2 35.1 34.2 34.5
 5.5-6.0 (High) 29.9 34.5 41.1 37.2 41.9 38.5 39.3 40.9 42.1 38.2 34.9 36.7 37.2 34.7 31.8 34.1
Race (2-year average):b

 White — — 40.5 42.4 43.5 44.3 44.9 44.9 44.5 43.6 41.5 40.3 40.9 40.0 37.9 36.6
 Black — — 19.0 19.3 18.9 17.7 17.1 17.1 18.3 17.2 15.7 16.4 15.8 15.2 15.7 14.4
 Hispanic — — 36.4 37.2 33.6 33.1 34.8 32.9 32.5 33.0 31.7 30.8 33.0 33.7 28.8 25.6

Class of:

TABLE D-71
Alcohol: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

Percentage reporting 5+ drinks in a row on one or more occasions

Source: The Monitoring the Future Study, the University of Michigan.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Cont'd

364

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005c

Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700
Total 29.8 27.9 27.5 28.2 29.8 30.2 31.3 31.5 30.8 30.0 29.7 28.6 27.9 29.2 27.1 -2.1 s
Gender:
 Male 37.8 35.6 34.6 37.0 36.9 37.0 37.9 39.2 38.1 36.7 36.0 34.2 34.2 34.3 32.6 -1.7
 Female 21.2 20.3 20.7 20.2 23.0 23.5 24.4 24.0 23.6 23.5 23.7 23.0 22.1 24.2 21.6 -2.6 s
College Plans:
 None or under 4 years 34.4 32.8 32.7 34.0 35.2 33.9 36.2 36.3 35.4 35.7 35.9 34.0 34.5 34.6 34.3 -0.3
 Complete 4 years 27.9 26.0 25.8 26.3 27.8 28.8 29.5 30.0 29.5 27.6 27.8 27.2 25.9 27.6 25.1 -2.5 s
Region:
 Northeast 33.4 25.8 30.3 29.2 31.2 33.7 33.5 33.5 33.7 35.1 31.8 30.7 30.9 33.2 32.2 -1.0
 North Central 34.6 34.6 30.1 31.9 34.3 31.5 31.6 32.6 31.6 33.9 34.5 33.4 32.5 30.2 29.1 -1.1
 South 26.3 24.7 27.1 26.9 28.6 30.2 30.6 30.7 30.0 24.9 26.6 26.8 23.7 26.1 24.2 -1.9
 West 26.3 26.0 22.0 24.5 24.2 24.0 29.6 29.5 28.6 29.3 26.0 23.9 26.5 28.6 24.5 -4.1
Population Density:
 Large MSA 28.6 25.5 27.6 26.8 28.3 29.8 29.9 27.9 27.1 29.7 29.0 29.9 23.3 25.5 26.5 +1.0
 Other MSA 30.1 27.0 26.5 27.1 28.4 30.3 31.1 33.1 32.2 29.3 29.0 28.0 29.8 31.9 27.4 -4.5 ss
 Non-MSA 30.4 31.9 29.2 31.5 34.0 30.5 33.2 32.4 32.4 31.7 31.9 28.2 30.5 28.2 27.0 -1.1
Parental Education:a

 1.0-2.0 (Low) 26.8 23.4 21.9 24.0 26.6 24.8 22.6 26.3 27.4 25.1 24.8 22.2 23.5 22.9 19.4 -3.5
 2.5-3.0 29.9 28.1 27.6 28.5 31.2 28.6 30.4 30.3 30.8 29.2 30.2 28.5 27.6 28.8 28.3 -0.5
 3.5-4.0 30.4 27.9 28.4 28.4 29.5 29.8 31.0 33.2 30.5 30.5 30.3 28.6 28.4 30.9 27.6 -3.3 s
 4.5-5.0 29.9 28.1 28.4 29.3 29.9 32.4 32.4 32.3 30.6 29.9 30.9 30.9 28.6 30.5 29.4 -1.1
 5.5-6.0 (High) 30.6 30.4 29.0 29.0 30.7 33.1 34.9 32.4 34.2 32.7 28.6 30.6 28.7 27.8 25.2 -2.6
Race (2-year average):b

 White 34.6 32.1 31.3 31.5 32.3 33.4 35.1 36.4 35.7 34.6 34.5 33.7 32.4 32.5 32.5 0.0
 Black 11.7 11.3 12.6 14.4 14.9 15.3 13.4 12.3 12.3 11.5 11.8 11.5 10.8 11.4 11.3 -0.1
 Hispanic 27.9 31.1 27.2 24.3 26.6 27.1 27.6 28.1 29.3 31.0 28.4 26.4 25.9 26.0 23.9 -2.1

cDue to a coding error, previously released versions of this table contained values that were slightly off for 2005. These have been corrected here.

TABLE D-71 (cont'd)
Alcohol: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Percentage reporting 5+ drinks in a row on one or more occasions

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

Class of:

365

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 16.2 16.9 17.4 18.3 18.8 18.4 16.7 16.2 16.6 15.2 15.0 12.3 12.0 14.4 12.8 -1.6
Gender:
 Male 19.1 18.6 19.1 21.2 20.4 19.9 18.6 17.7 19.4 16.8 16.5 12.2 12.4 14.0 12.9 -1.1
 Female 13.5 15.3 16.1 16.0 17.0 17.1 14.6 14.7 14.1 13.5 13.6 12.2 11.4 14.6 12.9 -1.8
College Plans:
 None or under 4 years 26.4 27.7 32.2 32.8 36.0 33.0 33.9 32.6 35.5 29.6 32.9 27.4 28.7 26.4 26.3 0.0
 Complete 4 years 14.6 15.4 15.6 16.6 16.8 16.3 14.6 14.4 14.3 13.8 12.9 11.1 10.2 13.1 11.5 -1.6
Region:
 Northeast 14.0 14.0 14.9 18.6 19.3 21.7 18.4 14.7 18.5 14.2 18.7 10.8 12.3 15.1 11.4 -3.7 s
 North Central 16.4 18.0 16.7 18.0 17.4 19.3 16.8 18.4 17.5 17.0 13.2 10.2 14.0 15.9 11.4 -4.5 s
 South 17.8 18.5 19.1 18.2 20.1 16.6 15.5 16.1 17.2 14.2 14.3 14.0 11.4 14.4 15.0 +0.6
 West 14.9 15.1 18.0 18.8 17.6 17.8 17.2 15.1 12.6 15.7 15.3 13.9 10.3 12.2 11.4 -0.8
Population Density:
 Large MSA 15.0 18.7 15.1 15.2 12.0 16.2 15.0 13.8 14.3 14.0 12.0 11.5 11.0 14.2 11.4 -2.8
 Other MSA 16.1 16.8 17.6 19.4 19.1 19.6 15.9 14.3 16.5 14.1 15.5 12.4 11.9 13.9 13.6 -0.3
 Non-MSA 17.8 15.4 19.8 18.3 21.8 18.8 19.6 22.7 19.4 18.8 17.2 13.2 13.5 15.6 13.1 -2.5
Parental Education:a

 1.0-2.0 (Low) 22.0 22.5 21.5 24.4 23.9 19.7 21.6 21.9 25.4 23.2 21.3 24.1 17.1 23.7 22.6 -1.0
 2.5-3.0 18.2 18.4 19.5 19.7 22.8 21.3 21.2 17.4 19.7 20.7 18.4 14.8 15.1 17.8 15.8 -2.0
 3.5-4.0 15.7 18.0 19.4 19.7 19.6 20.2 18.5 17.9 16.9 13.5 18.1 13.5 14.3 15.0 13.9 -1.1
 4.5-5.0 14.4 13.4 14.9 15.3 15.6 17.8 12.7 12.6 12.3 12.0 10.0 8.4 7.4 11.9 11.2 -0.7
 5.5-6.0 (High) 13.5 14.6 14.4 17.2 14.2 13.2 14.1 17.0 16.0 11.4 9.7 10.3 10.2 13.3 6.7 -6.6 ss
Race (2-year average):b

 White — 16.7 17.6 17.9 19.0 19.7 18.8 17.4 17.4 16.8 15.5 13.5 12.0 13.5 14.0 +0.5
 Black — 12.6 13.0 15.8 14.5 11.1 9.7 8.1 9.7 9.7 7.9 7.2 7.5 8.1 7.6 -0.5
 Hispanic — 23.9 24.2 22.2 23.3 23.7 21.8 19.9 19.5 19.8 20.7 21.8 19.6 18.4 18.3 0.0

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-72
Beer: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Percentage who used in last thirty days
’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

 Data based on one of two forms in 1991–96; N is one-half of N indicated in Table D-105. Data based on one of four forms beginning in 1997; N is one-third of N indicated in Table D-105.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

366

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 31.1 28.9 28.7 30.2 29.9 30.5 30.4 28.3 29.5 30.6 28.0 24.6 23.2 26.5 24.8 -1.6
Gender:
 Male 37.6 33.1 33.3 37.3 33.5 34.7 34.1 32.5 35.4 35.4 33.7 28.7 27.9 30.7 26.5 -4.2 s
 Female 25.2 25.1 24.2 23.3 26.2 26.7 27.1 24.3 23.8 25.6 22.9 20.9 19.3 22.3 23.1 +0.7
College Plans:
 None or under 4 years 39.4 37.5 37.4 41.4 41.9 44.8 43.8 40.5 43.7 42.7 42.3 37.2 30.3 36.4 36.4 0.0
 Complete 4 years 29.4 27.2 26.9 28.0 27.8 28.1 28.2 26.1 27.0 28.6 25.9 22.7 22.2 25.1 23.2 -1.9
Region:
 Northeast 37.1 29.4 32.0 31.9 31.7 33.1 33.2 31.0 34.7 31.7 27.0 23.8 25.6 30.4 25.2 -5.1
 North Central 31.7 29.4 29.1 31.6 31.1 30.4 30.1 27.8 29.8 33.1 29.0 25.6 23.3 22.1 26.2 +4.1
 South 29.4 28.4 26.6 29.5 29.4 30.6 28.5 27.2 27.8 27.1 26.6 22.6 21.9 27.2 23.6 -3.6
 West 28.4 28.8 28.7 27.5 27.3 28.1 31.1 28.1 26.6 32.6 30.6 27.6 22.6 27.0 24.4 -2.5
Population Density:
 Large MSA 31.0 30.1 28.8 28.9 23.9 28.9 28.8 24.3 29.3 30.1 25.5 22.5 21.6 23.4 21.8 -1.6
 Other MSA 28.9 27.4 26.4 30.8 30.3 30.1 31.2 28.9 29.4 29.8 26.2 24.7 22.9 27.0 25.2 -1.8
 Non-MSA 35.2 30.8 32.8 30.0 32.2 33.0 30.5 31.4 30.0 32.7 34.4 27.1 26.1 29.3 27.9 -1.4
Parental Education:a

 1.0-2.0 (Low) 33.5 27.7 33.3 30.0 34.0 28.9 28.6 29.3 26.5 26.7 26.7 22.4 26.3 28.7 28.9 +0.2
 2.5-3.0 32.0 30.3 28.4 31.1 33.0 31.1 30.3 30.9 32.3 30.8 27.2 28.6 24.1 30.3 29.1 -1.2
 3.5-4.0 31.4 29.9 29.0 31.3 30.1 30.9 31.3 30.0 29.5 32.3 29.0 25.1 24.3 26.2 23.8 -2.4
 4.5-5.0 29.9 27.7 28.0 30.3 28.5 29.0 31.4 25.0 27.4 32.4 27.7 22.7 21.9 26.4 24.4 -1.9
 5.5-6.0 (High) 30.7 27.4 28.1 27.1 26.5 33.7 30.7 26.5 31.1 28.7 30.4 21.9 21.0 24.2 21.7 -2.5
Race (2-year average):b

 White — 31.7 30.2 31.1 32.1 32.5 32.4 31.9 32.2 33.1 31.7 28.7 27.0 27.5 28.2 +0.7
 Black — 20.9 20.3 19.0 18.8 15.9 15.6 13.1 10.0 13.5 14.8 11.6 10.2 11.3 12.5 +1.2
 Hispanic — 32.2 29.6 29.3 31.2 31.9 31.3 29.8 28.3 28.9 30.7 28.6 25.1 27.8 31.3 +3.5

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of two forms in 1991–96; N is one-half of N indicated in Table D-106. Data based on one of four forms beginning in 1997; N is one-third of N indicated in Table D-106.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

TABLE D-73
Beer: Trends in Thirty-Day Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Percentage who used in last thirty days
’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

367

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = — 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total — 59.8 62.1 62.3 63.7 62.9 62.7 60.3 61.7 59.5 56.7 55.5 56.2 53.3 51.4 47.2
Gender:
 Male — 68.6 73.1 73.0 74.0 74.3 71.4 68.3 69.7 67.4 64.5 64.3 64.9 61.8 59.7 55.7
 Female — 51.3 52.8 52.7 54.5 52.4 53.9 52.7 54.0 51.8 49.4 47.9 48.1 46.3 43.4 38.0
College Plans:
 None or under 4 years — 62.1 64.6 65.2 65.7 68.3 65.0 64.6 62.4 62.7 59.8 54.2 58.2 57.3 55.5 46.5
 Complete 4 years — 57.6 60.3 59.5 61.6 58.4 61.0 57.4 61.1 57.4 55.1 55.7 55.1 51.8 49.4 47.5
Region:
 Northeast — 64.9 65.9 64.7 71.9 67.6 67.1 65.7 68.3 62.6 64.4 51.5 56.8 54.8 54.2 52.7
 North Central — 65.4 66.9 68.3 66.1 64.9 67.5 66.1 66.6 66.8 57.4 66.3 61.4 59.8 58.5 50.3
 South — 53.2 55.3 58.4 59.2 60.3 57.5 53.0 56.5 53.7 51.0 48.6 52.1 47.6 46.1 42.0
 West — 52.8 59.4 54.2 56.1 57.7 56.9 52.8 53.8 55.3 56.4 54.4 54.8 52.7 48.5 45.4
Population Density:
 Large MSA — 62.5 64.2 62.8 65.3 67.7 63.8 63.3 63.1 58.8 56.0 55.1 56.9 52.6 50.1 52.3
 Other MSA — 58.6 62.0 62.4 62.3 62.1 61.9 58.6 59.4 56.6 56.8 55.1 56.4 53.0 51.6 47.3
 Non-MSA — 59.3 60.7 61.7 64.4 60.5 63.0 60.0 63.6 63.7 57.3 56.3 55.4 54.3 52.1 42.4
Parental Education:a

 1.0-2.0 (Low) — 58.5 48.3 54.6 52.9 55.9 54.7 56.8 58.8 51.1 52.2 46.8 55.8 47.1 45.3 42.2
 2.5-3.0 — 62.7 64.8 63.6 64.5 66.1 65.4 58.5 59.8 62.4 56.8 54.6 53.6 51.9 52.4 47.5
 3.5-4.0 — 58.4 66.0 62.7 67.1 64.4 64.0 63.9 62.3 61.2 57.9 56.0 56.0 51.5 52.2 45.8
 4.5-5.0 — 62.6 64.4 64.7 68.4 58.4 60.1 60.0 66.2 61.9 60.5 57.6 59.9 58.2 51.4 49.3
 5.5-6.0 (High) — 64.1 69.3 68.3 63.6 69.3 68.9 68.3 65.9 54.2 55.4 62.5 57.7 57.4 53.2 53.4
Race (2-year average):b

 White — — 63.8 65.2 65.9 66.3 66.3 65.4 64.6 64.6 62.2 59.9 59.6 59.1 57.0 54.1
 Black — — 38.7 36.4 37.4 38.7 38.8 37.2 39.2 36.9 33.1 32.7 28.6 30.3 32.6 28.4
 Hispanic — — 52.7 54.3 52.3 52.5 47.7 47.5 43.4 40.7 46.5 50.9 55.4 49.2 40.4 36.6

TABLE D-74
Beer: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Class of:
Percentage who used in last thirty days

Source: The Monitoring the Future Study, the University of Michigan.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on one of five forms in 1976–88; N is

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 one-fifth of N indicated in Table D-107. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-107.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Cont'd

368

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 47.2 42.0 43.4 42.6 44.9 46.9 44.4 45.6 42.7 42.7 41.5 39.7 37.8 38.3 38.0 -0.3
Gender:
 Male 55.3 50.1 50.0 51.2 53.0 53.5 49.7 55.0 48.2 51.7 50.9 44.3 44.5 44.1 47.3 +3.2
 Female 39.3 34.6 37.2 35.6 37.4 40.2 39.9 37.0 36.9 33.9 32.1 34.4 31.7 32.1 30.4 -1.7
College Plans:
 None or under 4 years 52.4 48.8 48.2 47.1 50.1 46.2 44.6 49.6 47.5 42.4 54.1 45.7 39.4 44.0 45.1 +1.1
 Complete 4 years 45.2 39.9 41.5 41.6 42.8 47.0 44.4 44.4 41.7 42.4 38.4 37.9 37.2 36.6 36.6 0.0
Region:
 Northeast 49.5 40.8 47.0 43.3 47.0 56.9 47.5 52.6 54.3 48.9 47.2 43.4 41.9 42.6 41.3 -1.3
 North Central 53.5 49.1 46.3 48.0 49.7 48.1 43.3 44.6 45.4 47.6 48.1 42.9 43.1 41.4 40.5 -0.9
 South 41.1 39.5 43.0 40.4 43.8 44.4 43.3 43.2 36.6 35.1 33.6 35.1 32.0 34.2 33.8 -0.4
 West 46.0 36.7 37.0 38.2 37.8 38.8 44.5 45.5 40.2 43.5 39.9 39.8 36.9 36.1 38.8 +2.7
Population Density:
 Large MSA 44.4 42.3 44.0 42.8 45.9 49.1 45.5 42.1 39.9 45.2 38.0 40.5 36.3 34.2 37.9 +3.7
 Other MSA 47.6 40.3 42.0 39.4 43.7 46.9 45.0 47.6 42.8 40.7 42.6 38.8 38.9 38.9 38.4 -0.4
 Non-MSA 48.8 45.1 45.3 47.6 46.0 45.3 41.9 45.6 45.4 43.2 43.3 40.5 37.5 41.4 37.1 -4.3
Parental Education:a

 1.0-2.0 (Low) 48.1 36.6 41.1 37.0 43.1 31.2 30.4 37.0 35.4 37.2 39.1 41.6 30.9 34.1 32.9 -1.2
 2.5-3.0 46.7 41.4 43.7 44.4 44.0 42.4 41.5 42.8 43.0 37.4 48.0 36.6 36.2 38.0 35.8 -2.2
 3.5-4.0 48.4 40.7 44.4 42.2 42.8 48.2 46.3 48.9 42.5 45.1 35.8 40.9 39.9 43.0 38.4 -4.6
 4.5-5.0 46.4 43.8 41.9 41.1 47.1 47.1 47.7 48.9 40.0 43.9 43.6 39.9 38.4 36.1 42.4 +6.3
 5.5-6.0 (High) 46.1 47.0 47.7 46.6 49.6 58.0 49.9 44.5 51.8 52.0 42.3 45.2 41.4 38.7 37.6 -1.1
Race (2-year average):b

 White 51.6 48.3 46.0 46.5 47.8 50.1 50.7 49.9 47.7 45.8 46.7 45.4 43.1 42.1 42.3 +0.2
 Black 25.3 24.2 28.0 29.9 25.6 28.4 25.5 22.8 22.3 21.7 20.6 16.9 14.0 15.7 18.0 +2.3
 Hispanic 40.3 44.7 39.8 40.5 41.7 41.3 39.8 39.0 43.6 45.3 42.6 40.8 37.2 36.7 39.2 +2.5

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

Class of:

TABLE D-74 (cont'd)
Beer: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Percentage who used in last thirty days

369

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 7.2 7.3 8.2 8.5 8.5 9.2 7.6 8.0 8.3 7.5 8.1 6.1 5.5 6.8 5.8 -1.0
Gender:
 Male 9.2 8.9 9.4 10.6 9.8 10.1 9.2 10.0 10.5 8.8 9.4 6.5 5.8 6.4 5.5 -0.9
 Female 5.2 5.9 7.1 6.7 7.4 8.2 6.0 6.3 6.2 6.3 7.0 5.5 5.1 6.9 6.2 -0.7
College Plans:
 None or under 4 years 15.4 18.2 18.4 20.7 17.5 19.7 22.0 21.6 24.8 21.9 25.4 19.0 17.5 19.0 16.7 -2.3
 Complete 4 years 5.9 5.8 6.9 7.1 7.5 7.6 6.0 6.6 6.2 6.1 6.3 5.0 4.2 5.5 4.9 -0.6
Region:
 Northeast 4.8 5.5 5.8 8.1 9.3 10.7 7.6 6.6 9.1 5.7 9.4 3.5 5.6 6.5 3.7 -2.8 s
 North Central 6.9 7.0 7.6 8.8 8.0 9.2 8.4 10.0 9.3 8.9 7.8 5.6 7.0 8.3 4.7 -3.6 ss
 South 8.9 9.0 9.4 8.1 8.8 8.4 6.9 8.0 8.9 7.1 7.9 6.7 5.1 6.4 7.4 +1.0
 West 7.0 6.7 9.2 9.1 8.1 9.2 7.9 7.1 5.3 8.0 7.9 8.4 4.2 6.0 6.0 0.0
Population Density:
 Large MSA 6.6 7.4 6.1 6.9 5.3 8.5 5.6 6.7 6.2 6.0 5.4 5.0 4.2 5.6 4.9 -0.6
 Other MSA 7.0 7.6 8.2 9.1 8.8 9.3 7.4 6.6 8.6 6.4 8.4 6.0 5.3 6.4 6.0 -0.4
 Non-MSA 8.4 6.8 10.7 8.4 9.8 9.8 9.6 12.3 10.2 11.5 10.5 7.7 7.3 8.9 6.6 -2.3
Parental Education:a

 1.0-2.0 (Low) 12.6 12.5 11.0 11.6 12.5 12.8 9.8 12.6 17.9 14.8 11.5 11.2 9.4 11.9 14.0 +2.1
 2.5-3.0 7.7 8.9 9.9 9.3 10.2 10.7 10.1 8.0 9.8 10.9 10.0 8.1 7.2 8.8 8.1 -0.8
 3.5-4.0 7.8 7.0 7.9 9.0 9.8 10.1 8.3 9.0 10.4 6.6 9.1 6.8 6.0 7.9 5.3 -2.7 s
 4.5-5.0 5.0 4.5 7.3 6.8 6.1 7.5 5.3 5.9 3.9 5.0 5.1 3.7 3.5 5.3 4.3 -0.9
 5.5-6.0 (High) 6.2 6.0 6.2 8.4 5.9 6.7 5.7 8.7 6.1 4.3 5.3 4.8 4.1 4.7 2.4 -2.2
Race (2-year average):b

 White — 7.0 7.6 8.0 8.7 9.2 8.6 7.9 8.3 8.3 7.7 6.7 5.7 6.1 5.9 -0.1
 Black — 5.2 5.1 7.2 6.4 4.9 4.4 3.6 4.7 4.9 4.0 3.2 3.0 3.6 3.1 -0.6
 Hispanic — 12.7 13.2 12.1 11.6 12.7 12.3 10.5 10.2 9.8 12.3 13.2 10.3 9.1 10.0 +0.9

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

TABLE D-75
Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

’04–’05
change

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of two forms in 1991–96; N is one-half of N indicated in Table D-105. Data based on one of four forms beginning in 1997; N is one-third of N indicated in Table D-105.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Percentage reporting 5+ drinks in a row on one or more occasions

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Source: The Monitoring the Future Study, the University of Michigan.

370

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 16.4 15.1 16.1 17.0 17.1 17.9 17.6 16.0 18.1 17.5 16.3 14.1 13.8 13.6 13.1 -0.6
Gender:
 Male 21.7 18.9 20.4 23.0 21.1 22.5 21.2 20.7 24.0 22.5 22.2 16.7 18.3 17.1 15.2 -1.9
 Female 11.7 11.7 11.8 11.1 13.1 13.7 14.4 11.8 12.5 12.7 11.2 11.7 9.9 10.4 10.8 +0.4
College Plans:
 None or under 4 years 25.4 22.8 25.4 26.6 28.2 30.7 31.6 26.1 29.9 26.8 31.2 26.2 22.7 20.5 23.0 +2.5
 Complete 4 years 14.5 13.5 14.2 15.0 15.3 15.8 15.4 14.2 16.2 15.9 14.1 12.2 12.6 12.7 11.8 -0.9
Region:
 Northeast 19.0 14.6 17.1 18.4 17.4 19.9 17.5 18.8 21.5 16.4 15.2 12.6 16.4 16.9 15.2 -1.7
 North Central 16.5 16.7 17.3 18.2 18.3 18.8 18.4 16.3 18.3 20.9 16.4 14.9 13.5 10.9 14.6 +3.7
 South 15.4 13.9 14.9 16.9 16.9 17.7 16.6 15.4 17.5 15.7 15.9 13.2 12.4 12.8 10.8 -2.1
 West 15.9 15.5 15.2 13.5 15.5 15.1 18.3 14.0 15.5 16.9 18.3 16.0 14.0 15.0 12.4 -2.7
Population Density:
 Large MSA 16.0 14.8 15.2 14.5 12.7 16.4 15.9 12.8 18.0 16.9 13.0 12.0 13.0 11.5 10.6 -0.9
 Other MSA 15.8 13.9 13.9 17.0 17.2 17.6 17.6 15.9 17.3 16.3 15.7 13.5 13.1 14.4 13.8 -0.6
 Non-MSA 17.9 17.7 20.9 18.7 19.6 20.1 19.1 19.6 20.1 20.1 21.2 18.1 17.0 14.7 14.6 -0.1
Parental Education:a

 1.0-2.0 (Low) 21.3 15.6 18.9 19.2 20.3 20.5 18.1 12.8 14.2 16.7 17.9 13.8 19.0 14.1 15.1 +1.0
 2.5-3.0 18.5 16.6 15.3 18.5 19.7 18.8 18.0 19.0 20.5 16.5 15.9 15.8 14.8 17.1 16.3 -0.8
 3.5-4.0 15.0 15.6 16.5 16.7 17.4 18.5 18.9 15.8 17.6 17.9 17.8 14.4 13.7 13.9 13.6 -0.3
 4.5-5.0 15.1 14.0 16.3 16.8 16.0 15.9 16.5 14.9 17.3 19.0 14.3 12.5 13.1 12.0 11.6 -0.4
 5.5-6.0 (High) 15.4 13.1 15.3 14.5 13.8 18.3 16.1 16.2 19.3 16.8 17.5 13.1 11.8 13.7 11.3 -2.4
Race (2-year average):b

 White — 16.7 16.4 17.4 18.1 19.0 19.3 18.6 19.7 19.9 18.1 16.5 16.1 15.5 15.1 -0.4
 Black — 9.8 10.1 9.3 8.7 6.5 6.6 5.5 4.0 6.2 6.8 6.1 4.7 4.1 4.2 +0.1
 Hispanic — 17.2 16.1 16.8 18.6 19.7 19.5 16.9 14.8 17.5 20.3 17.5 16.2 17.5 16.5 -1.0

change

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of two forms in 1991–96; N is one-half of N indicated in Table D-106. Data based on one of four forms beginning in 1997; N is one-third of N indicated in Table D-106.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Source: The Monitoring the Future Study, the University of Michigan.

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

TABLE D-76
Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Percentage reporting 5+ drinks in a row on one or more occasions
’04–’05

371

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = — 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total — 33.0 35.1 35.4 36.4 36.6 38.0 37.6 38.1 36.2 32.0 33.1 33.8 31.0 31.3 27.0
Gender:
 Male — 45.6 49.0 49.8 50.6 51.1 49.4 48.5 49.8 47.7 42.6 45.4 45.4 41.5 39.5 37.1
 Female — 21.4 23.5 22.6 24.2 23.9 26.5 27.3 27.4 25.0 22.4 22.4 23.1 22.2 23.8 16.5
College Plans:
 None or under 4 years — 37.7 39.2 41.6 39.5 43.5 42.8 42.1 43.1 41.2 35.5 36.1 37.8 36.9 37.7 29.0
 Complete 4 years — 27.8 31.0 29.4 33.3 30.9 34.2 34.2 34.3 33.6 29.8 30.8 31.7 28.4 28.5 26.0
Region:
 Northeast — 39.0 35.3 36.5 41.9 41.4 42.1 40.0 37.9 39.8 35.5 32.6 32.1 32.7 32.1 27.4
 North Central — 35.8 37.6 39.9 39.0 42.3 43.6 45.3 45.1 43.7 34.2 40.8 41.3 38.5 38.2 31.4
 South — 26.6 33.9 31.8 34.0 30.5 33.9 31.7 35.1 31.5 26.6 29.4 30.7 25.7 27.5 23.8
 West — 31.0 31.6 32.0 28.3 31.1 28.5 28.1 31.3 29.4 33.8 27.5 29.8 28.5 27.4 25.1
Population Density:
 Large MSA — 32.8 34.4 34.4 35.0 40.9 38.9 36.2 37.4 34.5 31.2 33.9 32.3 29.6 27.3 32.0
 Other MSA — 33.9 35.4 35.7 36.3 33.9 37.7 36.6 36.6 33.2 30.2 31.5 34.5 30.9 32.3 26.9
 Non-MSA — 32.1 35.2 35.7 37.6 37.0 37.6 39.8 40.6 41.4 35.1 35.0 33.9 32.6 32.9 22.6
Parental Education:a

 1.0-2.0 (Low) — 30.7 31.9 33.6 32.8 31.1 32.3 35.0 38.4 26.8 27.4 28.5 32.9 31.3 26.9 28.1
 2.5-3.0 — 37.5 36.4 37.8 38.0 38.8 42.9 37.5 37.4 39.2 33.6 34.2 34.3 31.0 32.2 26.7
 3.5-4.0 — 32.9 34.8 34.4 36.5 37.6 39.2 41.6 39.1 37.1 32.1 32.9 34.9 29.4 32.8 24.9
 4.5-5.0 — 33.9 34.1 36.2 38.2 36.0 31.7 35.3 39.1 39.9 35.9 34.4 34.7 32.8 31.2 27.7
 5.5-6.0 (High) — 27.2 38.0 28.7 35.5 37.6 38.5 38.9 36.5 30.2 27.4 33.8 29.7 31.4 26.5 32.3
Race (2-year average):b

 White — — 35.5 36.8 37.6 38.5 40.1 40.9 40.8 40.0 37.1 35.3 35.8 35.2 34.4 32.5
 Black — — 18.8 19.5 19.4 17.7 16.4 16.9 18.1 18.9 15.5 13.2 13.6 16.1 18.5 13.5
 Hispanic — — 34.4 33.5 31.5 32.7 30.8 27.6 27.9 27.4 24.6 29.4 32.8 27.5 22.0 20.6

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on one of five forms in 1976–88; N is

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 one-fifth of N indicated in Table D-107. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-107.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-77
Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

Class of:
Percentage reporting 5+ drinks in a row on one or more occasions

Cont'd

372

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 28.5 25.4 25.5 24.6 27.6 29.2 26.7 28.5 25.6 27.5 26.7 26.1 21.4 23.7 22.4 -1.4
Gender:
 Male 37.0 34.0 34.2 35.7 36.5 38.7 32.9 39.3 34.7 38.2 35.9 33.7 31.1 32.1 30.9 -1.2
 Female 20.1 17.6 18.1 15.5 19.5 19.2 21.2 19.5 17.0 17.6 18.0 18.2 12.9 15.6 15.3 -0.3
College Plans:
 None or under 4 years 35.1 32.8 30.2 29.6 32.7 29.4 29.0 39.7 29.5 31.0 40.5 37.0 24.9 32.0 28.9 -3.2
 Complete 4 years 26.0 23.3 23.8 23.4 25.4 28.8 26.2 25.1 24.7 26.0 23.3 22.9 20.3 21.5 21.1 -0.4
Region:
 Northeast 27.8 25.7 28.5 23.4 30.5 35.4 32.0 34.2 33.0 32.7 26.5 28.6 27.1 26.1 25.8 -0.4
 North Central 34.7 32.5 27.6 28.3 30.2 29.9 25.7 31.4 28.9 32.4 33.9 28.9 24.8 26.2 26.2 0.0
 South 24.2 22.9 25.2 24.8 27.2 27.5 24.1 25.5 21.3 20.0 19.7 22.4 16.8 21.8 20.2 -1.6
 West 27.3 18.4 20.8 19.7 21.8 24.6 27.6 25.6 22.8 29.4 27.9 26.3 19.2 20.9 18.0 -2.9
Population Density:
 Large MSA 24.7 26.0 23.8 23.6 26.9 32.4 26.2 24.4 21.3 29.8 23.4 25.7 18.9 20.9 21.4 +0.5
 Other MSA 28.8 24.2 24.8 22.6 26.7 29.3 27.9 30.3 26.8 26.1 26.7 25.2 22.9 22.9 23.7 +0.8
 Non-MSA 31.0 27.2 28.1 28.7 30.0 26.6 25.0 29.5 28.1 27.4 30.2 28.1 21.7 28.2 21.0 -7.2 s
Parental Education:a

 1.0-2.0 (Low) 34.9 23.4 27.3 23.7 28.9 23.8 18.7 23.5 22.1 16.8 28.2 32.0 20.1 18.5 17.0 -1.6
 2.5-3.0 29.2 26.6 26.1 25.3 27.6 25.0 26.0 26.5 27.7 24.3 31.9 24.5 22.9 27.0 21.3 -5.7
 3.5-4.0 29.4 25.2 26.6 24.2 25.6 29.3 28.3 31.9 26.5 29.1 21.4 27.4 20.5 26.3 23.0 -3.4
 4.5-5.0 26.2 23.9 24.1 24.1 27.6 28.1 29.1 29.3 24.2 28.7 28.7 24.4 23.3 20.9 25.5 +4.6
 5.5-6.0 (High) 25.7 26.9 26.1 26.0 32.2 41.0 28.3 27.6 24.3 35.1 28.0 27.3 19.0 20.2 21.8 +1.6
Race (2-year average):b

 White 30.6 29.6 27.6 27.3 29.0 31.3 31.4 31.3 30.0 28.8 31.0 30.2 26.4 25.3 26.1 +0.8
 Black 10.2 13.1 15.5 15.4 12.6 14.6 13.3 11.7 10.6 9.9 9.1 7.6 6.1 9.3 11.2 +1.9
 Hispanic 23.8 27.2 24.8 24.9 23.8 26.1 26.0 24.4 27.5 29.0 27.1 24.7 21.6 20.0 19.7 -0.4

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

Class of:

TABLE D-77 (cont'd)
Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Percentage reporting 5+ drinks in a row on one or more occasions

373

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = — 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total — 44.1 45.0 48.2 47.3 47.9 44.6 45.2 46.4 42.3 40.0 41.0 39.0 35.6 35.7 30.8
Gender:
 Male — 44.4 44.7 48.9 48.5 48.8 45.3 45.2 48.8 43.3 40.3 43.7 42.8 38.5 39.6 36.9
 Female — 43.8 45.3 47.6 46.6 47.4 44.3 45.1 43.7 40.8 39.5 38.6 35.4 33.6 32.1 24.6
College Plans:
 None or under 4 years — 44.6 47.8 49.3 46.1 51.4 46.9 47.5 47.4 44.6 41.0 38.9 39.4 36.8 38.1 30.6
 Complete 4 years — 43.8 42.5 47.7 48.5 45.1 43.0 43.6 45.3 40.6 39.6 41.8 39.0 35.0 35.0 30.4
Region:
 Northeast — 52.5 47.4 47.8 56.7 53.2 49.5 50.8 50.8 46.4 42.1 37.2 43.3 36.1 40.3 34.5
 North Central — 47.0 49.7 53.7 45.4 46.5 47.2 49.1 50.5 45.6 40.1 49.8 42.2 42.2 40.5 31.0
 South — 37.6 39.8 46.0 43.6 48.5 38.8 38.7 43.3 38.5 37.1 35.9 34.6 30.4 33.0 29.6
 West — 38.3 41.3 42.0 45.0 42.9 43.2 40.0 38.4 39.6 42.1 39.6 37.4 35.0 30.0 28.5
Population Density:
 Large MSA — 47.3 45.4 49.3 52.0 51.7 44.4 48.5 48.1 40.8 37.7 41.2 39.9 36.0 36.4 33.8
 Other MSA — 44.7 46.0 48.3 47.1 48.4 45.9 45.6 45.5 40.9 39.3 39.9 40.5 36.3 33.5 31.1
 Non-MSA — 41.4 43.3 47.2 44.1 44.8 43.2 42.1 46.1 45.1 42.6 42.4 35.5 34.0 40.3 27.7
Parental Education:a

 1.0-2.0 (Low) — 40.8 38.2 37.3 38.2 44.2 43.1 40.3 41.6 33.1 36.2 36.1 32.2 33.5 32.1 25.7
 2.5-3.0 — 46.7 45.9 49.8 46.6 47.8 43.5 44.8 44.7 46.3 37.9 38.1 36.0 34.6 32.1 29.5
 3.5-4.0 — 44.7 47.3 51.9 51.7 47.5 46.6 48.0 46.5 42.0 39.2 42.3 38.2 33.1 38.3 31.6
 4.5-5.0 — 47.9 45.6 49.1 51.7 48.7 40.7 43.6 50.0 44.9 48.0 43.9 43.4 38.7 36.9 34.2
 5.5-6.0 (High) — 46.6 53.4 54.2 49.3 53.4 53.8 54.2 55.2 40.4 40.9 47.4 45.7 39.4 37.7 33.8
Race (2-year average):b

 White — — 47.5 49.5 50.3 50.1 48.9 48.2 49.0 47.3 44.1 43.5 43.4 41.1 39.8 37.7
 Black — — 21.2 19.9 23.3 27.5 25.1 21.5 25.3 23.7 18.5 17.4 15.0 16.0 16.8 14.4
 Hispanic — — 47.7 48.8 43.3 47.2 45.6 41.2 35.6 35.4 42.1 40.4 36.9 31.6 24.6 21.0
Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-78
Liquor: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last thirty days
Class of:

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 one-fifth of N indicated in Table D-107. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-107.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table. Data based on one of five forms in 1976–88; N is

Cont'd

374

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 31.3 28.6 31.4 28.0 34.3 34.7 34.6 37.3 34.3 36.0 35.1 36.0 34.3 35.6 36.4 +0.9
Gender:
 Male 34.9 32.0 36.4 32.8 38.2 36.4 36.3 41.2 38.0 41.7 35.6 37.9 36.1 39.3 38.4 -1.0
 Female 28.0 25.9 27.3 23.2 30.9 32.6 33.4 33.3 30.0 30.7 33.7 33.8 32.9 32.2 34.9 +2.7
College Plans:
 None or under 4 years 37.0 31.9 37.3 28.3 36.8 35.8 34.2 38.3 35.0 38.1 40.4 42.5 36.9 40.3 42.6 +2.2
 Complete 4 years 29.0 27.4 29.9 28.1 33.4 34.1 34.9 36.6 33.9 35.0 33.6 34.2 33.6 34.3 35.5 +1.3
Region:
 Northeast 36.6 25.8 32.4 25.9 37.7 40.9 36.6 46.3 39.8 40.9 40.8 41.4 35.8 41.1 41.9 +0.8
 North Central 33.5 33.5 32.1 29.0 35.4 36.2 35.2 36.6 33.7 40.5 37.4 39.6 37.4 35.4 39.3 +3.9
 South 28.1 27.1 34.7 28.1 34.9 33.6 32.9 33.9 32.1 28.3 31.7 32.9 30.7 33.3 33.7 +0.4
 West 29.0 26.3 24.0 28.2 28.7 27.8 35.1 37.2 34.5 38.5 33.3 31.8 35.4 33.8 32.3 -1.6
Population Density:
 Large MSA 30.4 29.8 32.2 30.3 33.3 30.6 36.0 37.2 34.5 41.1 36.0 37.5 32.4 30.1 36.2 +6.1
 Other MSA 33.1 27.4 30.4 26.5 34.9 38.0 34.6 38.9 34.9 33.8 35.4 37.0 35.6 37.7 37.8 +0.1
 Non-MSA 29.1 30.0 32.7 28.1 34.3 32.4 33.4 33.9 33.3 34.0 33.9 32.3 34.3 37.4 34.2 -3.2
Parental Education:a

 1.0-2.0 (Low) 29.7 25.4 29.1 23.6 26.8 24.7 27.7 33.5 35.3 30.8 28.2 29.4 27.6 29.5 30.9 +1.4
 2.5-3.0 32.6 29.9 29.4 28.2 34.8 37.5 31.8 33.5 33.7 28.7 36.3 33.5 35.2 34.0 33.0 -1.0
 3.5-4.0 33.6 29.0 34.1 25.8 32.4 34.7 36.4 40.6 32.7 40.0 35.4 37.3 35.7 38.2 33.8 -4.4
 4.5-5.0 27.4 25.9 32.2 29.3 35.7 30.1 35.8 38.2 33.4 35.2 38.3 38.2 36.5 36.4 43.3 +7.0
 5.5-6.0 (High) 33.5 33.1 29.9 32.0 41.1 42.1 40.4 38.3 40.8 47.8 34.5 38.8 33.0 36.6 38.4 +1.8
Race (2-year average):b

 White 35.0 32.9 32.5 32.6 34.1 37.2 38.5 39.5 37.6 37.2 38.8 38.9 37.8 37.8 39.8 +2.0
 Black 14.1 15.1 17.5 17.1 17.9 24.9 20.4 17.6 21.5 22.2 22.1 22.0 23.0 23.7 25.3 +1.6
 Hispanic 23.2 29.2 28.9 26.3 27.4 29.4 28.1 31.7 36.6 36.3 36.0 36.3 33.3 29.6 30.2 +0.5

TABLE D-78 (cont'd)
Liquor: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Percentage who used in last thirty days

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

Class of:

375

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = — 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total — 19.8 19.9 22.0 22.8 23.0 21.3 23.8 22.0 21.3 19.6 21.4 20.5 18.2 20.0 16.8
Gender:
 Male — 23.3 21.1 24.4 26.3 26.1 23.0 25.8 26.4 24.6 20.9 24.7 25.0 20.3 24.5 20.7
 Female — 16.1 18.5 19.6 19.8 20.2 19.7 21.9 17.8 18.2 18.2 18.6 16.2 16.6 15.7 12.8
College Plans:
 None or under 4 years — 23.8 23.4 26.7 24.2 26.5 26.4 26.9 25.7 24.7 22.0 24.0 24.5 20.7 23.7 17.3
 Complete 4 years — 15.8 16.8 17.9 21.5 19.7 18.0 21.8 19.2 19.2 18.4 19.9 18.6 17.2 18.6 16.4
Region:
 Northeast — 24.9 20.2 21.8 28.8 27.2 25.0 26.1 24.7 24.9 23.8 20.1 22.3 17.4 23.7 18.0
 North Central — 22.1 23.3 24.0 23.0 23.7 22.9 27.5 24.0 24.1 19.3 25.9 21.9 23.1 21.4 17.7
 South — 16.0 16.4 22.5 20.6 22.1 18.0 19.6 20.7 20.2 17.0 19.1 18.7 15.2 18.6 15.4
 West — 14.8 19.2 16.2 18.5 18.2 19.2 20.1 17.0 15.3 19.8 19.6 19.6 17.2 17.5 16.5
Population Density:
 Large MSA — 20.3 18.3 20.5 22.6 22.8 22.6 26.1 24.3 21.1 18.7 21.7 20.3 16.8 18.4 17.9
 Other MSA — 19.9 21.8 21.4 23.4 23.9 20.7 22.2 21.8 20.1 19.6 19.7 20.8 19.8 19.1 16.4
 Non-MSA — 19.4 18.8 23.8 22.3 22.1 21.2 24.1 20.5 23.0 20.2 23.9 20.2 16.6 23.7 16.8
Parental Education:a

 1.0-2.0 (Low) — 22.0 18.1 20.9 19.1 22.0 24.3 21.0 21.5 21.0 19.6 19.0 20.6 19.9 17.6 18.0
 2.5-3.0 — 22.8 20.4 23.7 23.6 23.9 21.3 24.7 23.6 25.5 20.4 24.2 21.2 21.6 18.1 16.4
 3.5-4.0 — 17.4 21.5 22.0 22.9 20.5 24.9 25.2 19.9 19.7 18.1 20.1 18.1 15.7 23.2 15.0
 4.5-5.0 — 18.0 16.7 18.6 24.7 24.8 14.7 21.3 22.6 20.0 20.2 20.4 21.8 16.7 20.9 18.5
 5.5-6.0 (High) — 14.0 24.9 22.5 23.2 23.6 19.5 28.1 20.4 17.5 20.6 22.0 22.2 16.4 16.3 19.4
Race (2-year average):b

 White — — 20.5 22.1 23.6 24.1 23.3 24.2 24.5 23.0 22.0 22.0 22.6 21.3 21.0 20.7
 Black — — 10.5 7.7 8.4 11.1 10.6 8.6 10.9 11.2 8.0 7.5 6.2 7.2 10.4 9.6
 Hispanic — — 25.5 26.8 25.9 22.9 25.3 26.7 24.5 21.4 20.9 20.8 21.9 19.0 14.6 11.9

TABLE D-79
Liquor: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

Percentage reporting 5+ drinks in a row on one or more occasions
Class of:

Source: The Monitoring the Future Study, the University of Michigan.

 indicated in Table D-107.

 Data based on one of five forms in 1976–88; N is one-fifth of N indicated in Table D-107. Data based on one of six forms beginning in 1989; N is one-sixth of N

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Cont'd

376

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 17.4 16.0 18.2 17.1 20.2 21.6 21.1 23.6 22.3 23.8 22.7 25.6 21.1 23.8 25.0 +1.3
Gender:
 Male 20.5 20.0 24.6 22.4 24.7 24.6 23.9 27.3 27.6 30.8 26.4 27.2 24.1 29.2 28.5 -0.7
 Female 14.4 12.6 13.2 12.6 16.2 17.7 18.7 20.0 16.1 17.4 18.8 23.6 18.9 18.2 22.0 +3.8
College Plans:
 None or under 4 years 21.7 21.4 24.6 19.1 22.5 21.1 23.4 31.2 23.2 26.4 29.2 31.9 23.0 29.2 32.6 +3.4
 Complete 4 years 15.8 14.1 16.5 16.6 19.2 21.4 20.6 21.7 21.9 22.9 20.7 23.7 20.5 22.1 23.7 +1.6
Region:
 Northeast 21.3 14.8 15.1 14.2 19.2 25.4 24.6 29.8 25.5 24.7 27.9 27.8 23.5 28.2 28.7 +0.4
 North Central 19.0 19.0 18.9 17.7 21.5 22.0 20.6 23.6 19.9 29.7 21.5 28.1 24.8 23.4 28.3 +4.9
 South 15.3 15.5 21.7 17.6 21.8 21.9 20.0 21.7 21.7 17.4 20.4 24.3 17.4 21.6 22.8 +1.3
 West 15.2 13.7 13.6 18.0 16.4 16.3 20.5 22.3 23.6 26.1 24.3 22.7 20.7 23.4 21.2 -2.2
Population Density:
 Large MSA 16.4 15.6 16.8 16.1 19.3 19.5 23.0 23.9 21.4 26.6 23.6 25.8 20.0 20.7 25.3 +4.6
 Other MSA 17.5 15.2 17.3 16.3 20.3 24.9 21.3 25.1 22.8 21.7 22.2 26.3 21.9 24.6 26.2 +1.7
 Non-MSA 18.1 17.9 20.7 19.5 21.1 17.7 18.7 20.3 22.2 24.1 22.6 24.0 21.2 25.5 22.5 -3.1
Parental Education:a

 1.0-2.0 (Low) 19.9 15.9 20.7 14.4 15.2 14.7 16.7 23.9 25.5 24.4 15.2 18.4 17.9 17.8 18.5 +0.7
 2.5-3.0 18.1 17.9 18.3 18.5 19.7 22.1 18.3 21.3 20.7 17.8 25.4 24.2 24.2 25.9 22.1 -3.8
 3.5-4.0 18.6 15.9 19.7 16.2 20.7 20.4 23.3 25.4 23.6 25.8 21.8 24.4 21.1 26.2 23.5 -2.7
 4.5-5.0 16.4 13.5 17.4 17.7 21.6 18.0 22.2 24.3 20.6 24.5 24.9 29.0 21.0 22.2 29.8 +7.6 s
 5.5-6.0 (High) 13.3 16.5 16.0 18.8 22.0 31.3 23.5 23.0 22.8 30.4 22.4 31.0 21.0 20.3 28.7 +8.4
Race (2-year average):b

 White 19.0 18.0 18.7 19.4 20.4 22.3 23.4 24.7 24.4 24.3 25.3 26.3 25.4 24.6 26.9 +2.3
 Black 6.8 7.1 8.9 9.5 11.3 15.4 12.5 9.9 10.4 10.2 12.8 14.6 14.9 15.8 17.2 +1.3
 Hispanic 13.4 19.4 18.1 16.8 18.1 18.9 20.0 22.2 24.3 25.2 24.0 24.0 21.1 18.9 20.6 +1.8

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

Class of:
Percentage reporting 5+ drinks in a row on one or more occasions

TABLE D-79 (cont'd)
Liquor: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

377

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988a 1989 1990
Approx. N = — 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total — 34.5 37.4 37.7 36.6 39.5 36.6 37.8 36.0 34.1 36.0 34.5 33.5 22.7 19.7 14.7
Gender:
 Male — 34.1 35.5 34.8 33.9 38.1 35.3 35.6 33.8 30.3 34.2 30.8 29.3 20.7 18.9 16.1
 Female — 34.5 39.1 40.2 39.0 41.1 38.2 39.9 37.7 38.1 37.4 38.1 37.1 24.3 20.4 13.5
College Plans:
 None or under 4 years — 31.5 33.1 33.8 33.8 37.1 32.8 36.3 34.5 33.7 34.6 31.5 28.2 19.7 18.6 11.9
 Complete 4 years — 38.0 41.4 41.5 38.5 41.0 39.1 39.5 37.2 34.0 37.3 36.2 35.7 24.0 20.5 16.0
Region:
 Northeast — 45.2 42.6 47.5 45.3 48.0 51.6 51.4 46.0 41.5 43.9 32.0 35.6 27.7 22.1 15.0
 North Central — 33.8 36.3 40.8 33.8 36.6 38.5 38.9 36.0 34.3 34.1 41.0 34.0 23.0 23.7 13.4
 South — 27.5 34.2 30.2 30.8 34.8 26.3 27.7 30.9 29.5 30.7 28.1 31.7 18.9 17.4 14.5
 West — 34.0 38.1 32.7 40.8 42.4 31.6 32.5 32.4 34.7 38.4 38.1 33.8 24.5 16.0 16.9
Population Density:
 Large MSA — 46.6 47.0 45.6 44.2 46.9 46.0 46.3 45.0 36.7 40.7 36.6 35.3 27.6 20.6 15.3
 Other MSA — 33.0 36.5 36.8 36.0 42.1 34.6 36.6 32.4 34.0 36.4 36.0 34.9 22.0 20.5 16.8
 Non-MSA — 28.0 31.4 32.8 31.9 31.0 32.4 32.8 33.8 32.3 31.7 30.7 29.2 19.3 16.7 9.9
Parental Education:b

 1.0-2.0 (Low) — 33.4 30.1 32.3 31.4 28.0 28.0 30.2 26.6 28.3 28.6 28.0 23.9 16.4 19.0 9.5
 2.5-3.0 — 33.8 32.8 35.3 33.0 38.0 33.2 33.8 35.3 34.0 32.4 31.3 30.7 17.8 15.6 12.4
 3.5-4.0 — 36.9 42.0 40.2 38.2 39.6 37.2 42.0 32.9 35.9 36.9 37.1 31.5 23.4 18.8 14.2
 4.5-5.0 — 39.6 42.5 40.8 43.6 45.2 41.5 43.4 46.1 37.1 43.1 36.3 39.7 26.5 24.1 18.9
 5.5-6.0 (High) — 48.4 57.3 49.8 46.7 51.7 52.9 47.5 43.2 33.9 42.6 40.1 40.9 31.4 23.5 19.3
Race (2-year average):c

 White — — 35.9 38.1 38.1 39.2 40.2 39.6 38.4 36.5 36.7 37.1 35.7 29.9 23.0 18.6
 Black — — 36.2 30.8 27.4 27.9 24.9 26.0 28.9 24.4 21.3 21.0 21.8 18.4 15.0 11.2
 Hispanic — — 42.9 38.5 30.0 31.0 27.3 26.8 28.3 30.9 37.0 37.4 33.0 22.2 15.0 14.2
Source: The Monitoring the Future Study, the University of Michigan.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

 indicated in Table D-107.

 Data based on one of five forms in 1976–88; N is one-fifth of N indicated in Table D-107. Data based on one of six forms beginning in 1989; N is one-sixth of N

TABLE D-80
Wine: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Class of:
Percentage who used in last thirty days

Cont'd

378

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 16.1 16.9 14.9 14.2 14.3 18.3 17.0 16.0 15.8 16.2 14.1 13.4 13.4 13.9 14.4 +0.4
Gender:
 Male 16.9 17.2 15.9 13.8 13.2 18.1 16.7 17.4 17.6 17.7 12.8 13.2 13.9 13.8 13.8 0.0
 Female 15.5 16.6 13.9 14.3 15.3 18.2 17.3 15.0 14.4 15.0 15.5 13.2 13.5 14.1 15.1 +1.0
College Plans:
 None or under 4 years 16.1 12.6 16.5 11.7 10.6 14.5 14.2 19.0 11.9 12.0 15.9 11.7 13.8 12.7 14.4 +1.7
 Complete 4 years 16.4 18.4 14.4 14.8 15.3 19.3 18.0 15.3 16.8 17.1 13.3 13.7 13.5 14.5 14.3 -0.2
Region:
 Northeast 22.1 18.5 15.2 15.9 14.2 23.4 19.4 18.7 23.5 20.8 19.2 17.3 12.5 18.2 15.2 -3.0
 North Central 17.3 21.9 14.0 14.3 14.3 13.1 14.2 17.7 16.2 11.9 13.5 14.9 13.5 13.0 15.3 +2.3
 South 11.8 11.0 16.7 13.0 15.9 20.0 17.7 13.8 14.6 17.2 13.9 12.7 14.0 12.6 13.4 +0.7
 West 16.2 18.3 13.0 15.0 11.6 16.8 17.1 15.9 11.2 15.9 11.3 9.8 13.5 12.8 14.1 +1.2
Population Density:
 Large MSA 13.9 17.0 20.0 16.8 14.8 19.5 18.2 19.5 17.4 20.4 16.7 17.2 11.1 12.5 16.9 +4.5
 Other MSA 17.8 19.0 15.0 14.4 15.1 18.6 18.2 15.9 16.5 14.6 11.5 11.8 15.0 15.4 14.0 -1.4
 Non-MSA 15.1 12.6 11.3 11.3 12.4 16.6 13.6 12.3 13.3 14.2 15.6 11.9 13.5 12.8 12.2 -0.6
Parental Education:b

 1.0-2.0 (Low) 10.8 11.7 14.3 9.8 13.5 9.7 13.1 14.6 16.7 19.7 12.3 14.8 9.4 12.8 10.9 -1.9
 2.5-3.0 16.0 13.9 12.1 13.6 10.2 15.2 13.8 10.2 10.5 10.4 13.6 8.6 13.1 10.9 13.4 +2.5
 3.5-4.0 16.4 15.4 14.3 11.7 10.5 17.9 15.7 15.1 11.5 14.6 10.2 13.1 13.1 15.6 12.2 -3.4
 4.5-5.0 17.5 19.2 17.7 14.6 18.1 18.0 18.0 20.8 19.6 16.2 19.1 15.4 15.5 14.1 16.8 +2.7
 5.5-6.0 (High) 19.4 27.1 16.5 23.8 24.9 27.2 29.1 20.0 29.8 29.1 16.7 19.0 15.8 18.3 18.2 0.0
Race (2-year average):c

 White 16.6 17.4 16.2 14.4 14.4 16.8 19.3 18.1 16.6 16.4 15.9 15.2 14.5 14.7 15.5 +0.9
 Black 10.2 11.7 14.5 17.6 13.6 12.8 11.1 9.9 9.3 9.5 10.9 8.5 8.0 7.9 7.8 -0.1
 Hispanic 10.9 14.9 14.3 14.2 15.0 13.8 13.5 13.4 16.4 17.9 12.9 9.4 12.2 13.5 13.1 -0.4

wine.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

change

TABLE D-80 (cont'd)
Wine: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

aIn the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the 1987 and 1988 use rates for

’04–’05Class of:
Percentage who used in last thirty days

379

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988a 1989 1990
Approx. N = — 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total — 12.5 13.1 13.5 12.9 13.2 13.0 14.9 14.3 13.0 12.8 13.8 12.7 7.8 6.8 4.9
Gender:
 Male — 14.5 13.9 14.3 13.9 13.3 12.2 12.6 14.4 12.6 12.9 12.4 12.3 7.8 6.1 5.5
 Female — 10.4 12.1 12.8 12.0 12.8 13.5 16.8 13.9 13.1 12.5 14.6 12.8 7.7 7.3 4.3
College Plans:
 None or under 4 years — 14.1 14.6 14.6 14.8 15.3 13.2 16.1 15.7 14.4 13.9 14.6 13.7 9.5 9.0 5.1
 Complete 4 years — 10.4 11.6 12.7 11.4 11.3 12.6 13.9 13.2 11.9 11.9 13.3 12.0 7.1 6.0 4.9
Region:
 Northeast — 14.8 14.8 15.0 16.4 18.2 17.9 18.3 19.1 16.9 15.7 11.5 10.7 8.1 7.4 3.6
 North Central — 13.8 12.9 15.4 12.6 12.2 13.9 16.0 13.6 14.1 12.3 17.2 13.5 7.8 6.9 3.9
 South — 10.1 11.8 11.7 11.8 11.6 10.0 12.4 12.5 11.0 10.9 12.9 13.1 6.8 6.7 5.4
 West — 10.8 13.4 10.9 10.4 11.6 9.8 12.0 13.1 10.9 13.3 12.2 13.2 9.5 6.3 7.0
Population Density:
 Large MSA — 17.0 14.9 14.7 14.3 14.9 16.8 17.9 17.1 14.1 14.0 13.5 11.0 9.7 6.1 4.4
 Other MSA — 11.4 13.0 12.5 11.8 13.2 11.6 13.3 12.6 12.4 13.7 13.8 13.6 7.8 8.0 4.9
 Non-MSA — 10.7 11.8 14.0 13.1 12.0 11.8 14.7 14.4 13.0 10.6 13.9 12.9 6.0 4.8 5.2
Parental Education:b

 1.0-2.0 (Low) — 14.0 16.4 14.9 12.7 10.2 13.7 15.7 12.1 12.8 11.9 14.7 12.2 8.2 8.3 4.6
 2.5-3.0 — 13.4 12.0 13.7 12.4 15.4 13.1 12.1 16.8 14.6 12.1 13.6 13.0 7.2 6.2 5.4
 3.5-4.0 — 11.7 14.0 12.2 10.3 13.0 13.4 16.7 12.4 15.0 13.1 14.9 12.1 7.5 6.3 5.4
 4.5-5.0 — 12.4 9.4 12.9 16.5 12.7 11.2 14.9 14.4 10.2 13.4 12.2 13.3 7.7 8.0 4.3
 5.5-6.0 (High) — 14.4 15.4 15.0 16.5 12.0 14.2 21.2 12.5 7.7 14.5 12.9 12.3 9.5 5.0 4.4
Race (2-year average):c

 White — — 12.0 13.1 13.4 13.1 13.4 14.4 14.8 13.8 13.3 13.6 13.4 10.4 7.5 6.0
 Black — — 16.7 12.6 10.8 10.4 9.0 10.0 11.4 10.1 8.3 8.3 7.6 8.3 7.8 4.7
 Hispanic — — 19.3 14.7 9.7 9.5 15.3 15.1 15.8 14.3 13.4 16.1 14.7 8.4 5.1 6.4

 Data based on one of five forms in 1976–88; N is one-fifth of N indicated in Table D-107. Data based on one of six forms beginning in 1989; N is one-sixth of N

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

 indicated in Table D-107.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-81
Wine: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

Class of:
Percentage reporting 5+ drinks in a row on one or more occasions

Cont'd

380

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 5.8 5.7 5.8 4.9 5.8 7.0 6.4 6.4 5.0 5.4 5.9 4.7 5.0 4.9 5.4 +0.5
Gender:
 Male 7.1 6.5 7.2 4.9 6.1 8.3 6.9 6.9 6.5 7.3 5.8 4.6 5.7 6.2 5.1 -1.1
 Female 4.6 4.5 4.4 4.9 5.6 5.7 6.1 5.8 3.8 3.6 5.3 4.1 4.3 3.5 5.6 +2.1
College Plans:
 None or under 4 years 8.0 6.7 8.3 4.0 6.1 5.7 8.7 9.6 5.0 4.2 7.8 6.4 7.0 5.2 7.1 +1.9
 Complete 4 years 5.3 5.4 5.1 5.3 5.4 7.2 5.7 5.5 5.1 5.6 5.2 4.1 4.5 4.8 4.8 0.0
Region:
 Northeast 7.1 4.5 3.4 4.2 5.9 10.2 6.6 8.0 5.4 5.9 8.3 5.3 4.1 4.6 5.2 +0.6
 North Central 5.6 7.2 4.6 4.6 6.3 5.7 5.5 6.4 6.4 5.3 4.5 4.6 5.5 5.1 6.1 +1.0
 South 5.1 4.1 8.2 4.7 6.9 6.7 7.2 5.7 5.0 5.2 5.8 3.9 5.4 4.9 5.1 +0.2
 West 6.0 7.1 5.3 6.5 3.0 6.1 6.3 6.5 3.2 5.5 6.1 5.8 4.5 4.9 5.3 +0.3
Population Density:
 Large MSA 5.3 6.1 5.4 4.7 5.6 9.6 7.3 6.6 5.3 6.7 5.5 5.4 4.1 5.3 5.8 +0.5
 Other MSA 6.5 5.8 6.8 6.2 5.4 7.0 6.4 6.6 4.2 5.4 5.4 3.2 5.0 4.6 5.3 +0.7
 Non-MSA 4.9 5.1 4.5 3.2 6.6 4.9 5.6 5.8 6.2 3.9 7.0 6.7 5.9 5.0 5.2 +0.2
Parental Education:b

 1.0-2.0 (Low) 5.7 8.0 12.4 4.9 6.1 4.2 5.2 10.7 8.2 11.3 8.0 8.2 6.8 6.4 5.6 -0.8
 2.5-3.0 6.8 4.8 5.3 3.8 5.6 6.5 6.8 6.0 3.5 3.7 5.6 4.6 6.6 4.4 5.3 +0.9
 3.5-4.0 6.5 4.1 4.3 5.5 4.2 7.1 4.8 5.7 4.1 5.3 4.7 4.5 4.6 6.5 4.6 -1.9
 4.5-5.0 4.9 6.1 6.0 3.7 5.6 4.4 8.1 7.6 4.7 4.8 7.2 4.4 4.1 4.1 4.7 +0.7
 5.5-6.0 (High) 3.5 8.3 4.4 8.4 11.1 13.0 8.2 4.5 8.8 6.5 5.5 4.4 4.2 4.2 8.1 +3.9
Race (2-year average):c

 White 5.3 5.5 5.0 4.8 5.2 6.2 6.9 6.5 5.4 4.7 4.8 4.9 5.0 4.9 5.1 +0.2
 Black 5.1 5.1 7.6 7.5 4.0 4.9 5.1 5.3 4.5 5.2 6.5 5.0 4.3 3.5 2.3 -1.2
 Hispanic 4.3 7.5 7.8 7.2 7.3 7.6 7.6 7.1 7.8 7.8 7.8 4.7 3.5 5.2 5.0 -0.2

change

TABLE D-81 (cont'd)
Wine: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

aIn the 1988 questionnaires, a question on the use of wine coolers was added. This change may account for the discontinuity between the 1987 and 1988 use rates for

’04–’05Class of:
Percentage reporting 5+ drinks in a row on one or more occasions

wine.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

381

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 — —

Total 14.8 15.1 16.1 15.9 15.3 17.5 15.9 15.6 16.5 14.8 15.3 12.9 12.4 — — —
Gender:
 Male 14.7 13.8 16.2 15.8 14.6 16.1 14.5 15.4 16.7 13.4 14.2 11.9 10.2 — — —
 Female 14.6 16.2 16.0 16.2 15.6 18.7 16.9 15.8 16.3 15.9 15.9 13.3 14.3 — — —
College Plans:
 None or under 4 years 21.2 23.9 30.6 28.1 25.3 28.7 32.1 27.3 31.9 28.5 31.6 21.1 24.2 — — —
 Complete 4 years 13.7 14.0 14.3 14.5 14.1 15.7 14.0 14.3 14.7 13.3 13.4 12.2 11.1 — — —
Region:
 Northeast 9.8 11.5 12.7 15.8 15.0 17.7 14.5 15.7 15.4 13.5 17.7 11.8 10.9 — — —
 North Central 14.5 14.6 15.7 15.0 13.9 18.5 16.1 16.2 17.6 17.0 14.8 12.1 15.5 — — —
 South 17.4 18.1 17.8 16.7 17.0 17.5 16.6 16.2 18.6 14.6 16.8 15.0 12.7 — — —
 West 14.8 14.2 17.3 15.9 13.9 16.0 15.3 14.0 12.7 13.3 11.4 11.3 8.9 — — —
Population Density:
 Large MSA 14.1 16.4 12.7 14.4 11.1 16.5 14.1 14.0 14.0 12.9 12.3 12.1 10.4 — — —
 Other MSA 14.6 15.4 17.4 17.8 16.1 18.2 15.7 15.4 16.8 14.5 15.4 12.7 12.3 — — —
 Non-MSA 15.8 13.4 17.3 13.2 15.8 17.3 17.9 17.6 18.9 17.5 18.3 14.4 14.7 — — —
Parental Education:a

 1.0-2.0 (Low) 19.3 18.7 18.5 21.1 20.4 21.7 22.2 20.7 30.2 22.1 25.1 22.8 18.2 — — —
 2.5-3.0 16.9 16.6 19.9 17.7 17.6 20.2 19.2 17.8 19.7 18.1 19.7 14.3 15.4 — — —
 3.5-4.0 12.9 16.8 17.2 18.4 15.7 18.4 16.8 16.6 17.5 14.3 19.6 15.7 15.8 — — —
 4.5-5.0 13.9 11.8 13.5 12.0 12.5 15.4 11.9 13.6 13.1 11.8 9.0 9.8 8.1 — — —
 5.5-6.0 (High) 13.5 12.5 11.9 14.7 13.2 13.8 13.5 14.2 11.4 12.1 8.2 9.0 8.7 — — —
Race (2-year average):b

 White — 14.4 15.1 15.1 14.9 16.4 16.5 15.4 16.0 15.9 15.0 14.0 12.6 — — —
 Black — 13.7 13.3 14.4 12.7 12.2 14.7 12.8 12.8 13.1 12.0 9.8 9.6 — — —
 Hispanic — 21.9 23.2 23.4 24.4 22.9 21.3 21.2 22.4 21.1 18.5 18.9 18.8 — — —

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last thirty days

TABLE D-82
Wine Coolers: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth Graders

’04–’05
change

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

 Data based on one of two forms in 1991–96; N is one-half of N indicated in Table D-105. Data based on one of four forms beginning in 1997; N is one-third of N indicated in Table D-105.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

382

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 — —

Total 24.0 21.5 22.5 21.8 20.8 22.8 22.1 20.9 22.1 21.2 20.8 18.9 17.2 — — —
Gender:
 Male 23.9 19.8 20.5 21.9 19.4 21.8 20.6 19.0 20.5 19.6 19.8 16.0 14.8 — — —
 Female 24.1 22.9 24.3 21.6 21.9 23.6 23.4 22.0 23.4 22.6 21.7 21.6 19.5 — — —
College Plans:
 None or under 4 years 31.1 26.7 27.6 28.4 28.9 33.0 28.4 29.3 33.4 32.6 31.6 30.2 23.8 — — —
 Complete 4 years 22.5 20.5 21.4 20.4 19.4 21.0 21.1 19.3 20.3 19.5 19.1 17.2 16.2 — — —
Region:
 Northeast 23.2 19.0 24.1 21.6 18.5 20.3 21.0 19.1 21.7 18.8 21.5 18.1 18.7 — — —
 North Central 23.0 20.2 20.4 21.6 20.6 21.9 20.9 19.1 21.1 20.6 20.2 19.2 15.3 — — —
 South 26.0 23.3 23.6 23.0 22.9 25.0 23.4 22.5 24.0 23.3 21.4 17.7 16.9 — — —
 West 23.0 22.7 23.0 20.2 19.2 22.3 22.4 22.0 20.3 20.7 19.6 21.5 18.2 — — —
Population Density:
 Large MSA 23.1 21.6 21.5 21.2 16.4 19.3 20.2 16.9 23.1 19.8 19.9 17.4 17.0 — — —
 Other MSA 23.8 22.3 22.4 22.6 20.7 23.7 22.2 21.9 21.3 19.7 19.7 18.7 16.4 — — —
 Non-MSA 25.1 20.0 23.6 20.4 23.7 24.6 23.8 23.2 22.6 25.6 23.7 21.2 19.5 — — —
Parental Education:a

 1.0-2.0 (Low) 25.9 24.4 27.4 24.4 27.7 25.4 21.1 22.6 26.3 23.8 22.2 20.3 23.4 — — —
 2.5-3.0 26.8 21.3 22.3 22.4 23.8 25.5 24.3 25.4 25.1 24.2 22.7 22.5 19.8 — — —
 3.5-4.0 24.8 22.5 22.5 22.3 22.1 23.7 23.6 22.0 22.3 23.6 22.2 19.1 17.5 — — —
 4.5-5.0 21.8 20.6 21.9 21.4 19.1 19.9 21.2 15.6 17.5 19.4 17.7 18.2 15.4 — — —
 5.5-6.0 (High) 20.7 20.5 20.2 17.8 14.5 21.3 18.5 18.5 21.2 14.2 20.3 13.7 13.3 — — —
Race (2-year average):b

 White — 23.0 21.9 22.1 21.2 21.7 22.6 21.7 21.6 21.9 21.2 20.3 18.1 — — —
 Black — 19.9 19.3 20.6 20.0 16.6 16.1 17.6 17.0 18.1 18.3 15.3 15.2 — — —
 Hispanic — 26.3 26.2 24.7 24.9 28.1 28.0 24.1 24.5 25.2 24.5 22.3 21.7 — — —

TABLE D-83
Wine Coolers: Trends in Thirty-Day Prevalence of Use by Subgroups for Tenth Graders

’04–’05
change

Percentage who used in last thirty days

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Source: The Monitoring the Future Study, the University of Michigan.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of two forms in 1991–96; N is one-half of N indicated in Table D-106. Data based on one of four forms beginning in 1997; N is one-third of N indicated in Table D-106.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

383

1975-87 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — 16,300 16,700 15,200 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — 36.6 29.4 26.2 24.3 21.9 19.4 22.2 20.6 20.7 20.7 20.1 18.4 17.6 19.0 19.3 14.6 14.4 14.1 -0.2
Gender:
 Male — 30.8 25.5 22.7 22.1 19.1 15.1 16.9 15.5 17.7 15.9 15.0 15.6 15.6 14.1 12.0 9.4 11.2 8.7 -2.5
 Female — 41.5 33.6 29.8 26.3 24.3 22.8 26.4 25.1 23.6 24.4 23.5 20.6 19.5 22.2 24.2 18.9 17.2 18.7 +1.5
College Plans:
 None or under 4 years — 38.2 30.9 29.2 29.3 21.9 20.5 22.8 22.7 20.0 17.8 21.8 22.8 21.2 23.1 21.8 17.2 16.7 18.6 +1.8
 Complete 4 years — 35.9 28.6 24.9 22.8 22.0 19.2 22.3 19.8 20.9 21.6 19.6 17.3 16.1 17.7 18.8 14.0 13.7 13.2 -0.5
Region:
 Northeast — 33.8 29.6 29.2 21.0 19.6 18.9 15.4 14.6 21.1 17.2 20.8 22.1 19.1 18.4 17.8 15.9 14.7 17.3 +2.6
 North Central — 37.9 33.0 28.6 26.1 23.7 19.4 26.0 19.8 20.9 21.5 18.6 19.2 18.3 19.5 20.9 15.5 11.0 13.7 +2.8
 South — 33.6 25.7 22.9 23.1 21.3 20.6 23.4 24.1 23.2 22.9 20.6 18.7 16.8 19.7 20.6 13.9 16.7 13.5 -3.2
 West — 42.7 31.3 24.7 26.3 22.2 17.8 19.8 20.4 14.9 18.9 20.4 13.7 16.7 17.5 16.6 13.1 14.6 12.7 -1.9
Population Density:
 Large MSA — 37.7 28.6 25.9 20.9 21.2 20.4 21.2 20.7 22.7 23.9 22.5 14.7 19.8 18.1 20.5 12.8 14.2 13.5 -0.7
 Other MSA — 37.1 31.1 28.7 28.1 21.0 19.0 23.3 19.8 19.3 19.1 19.4 17.5 15.0 18.5 18.4 13.7 13.8 13.2 -0.6
 Non-MSA — 34.6 26.4 21.1 20.6 24.1 19.4 21.3 21.8 21.6 20.1 18.7 23.4 19.4 20.6 19.4 18.0 15.6 16.7 +1.2
Parental Education:a

 1.0-2.0 (Low) — 28.8 27.7 22.9 24.0 25.7 20.8 23.5 21.1 18.2 13.2 19.8 19.0 24.8 19.3 18.4 13.7 21.3 15.6 -5.7
 2.5-3.0 — 37.8 31.9 28.1 25.4 21.2 17.1 26.4 20.4 26.8 20.0 21.4 23.2 16.3 22.8 19.6 18.1 17.2 19.8 +2.6
 3.5-4.0 — 38.5 31.2 27.1 27.2 22.9 24.4 20.9 22.0 19.5 23.0 23.3 17.3 21.8 18.5 17.8 14.7 16.4 12.6 -3.8
 4.5-5.0 — 35.6 27.6 27.6 22.1 18.0 17.2 22.8 21.0 17.0 21.4 17.9 14.3 13.6 19.0 19.4 12.4 9.1 13.6 +4.5
 5.5-6.0 (High) — 36.9 23.5 21.5 18.0 24.5 16.4 14.6 16.7 20.8 21.0 16.6 19.9 16.8 14.6 23.5 10.1 13.3 9.8 -3.5
Race (2-year average):b

 White — — 35.4 29.6 26.7 23.7 21.3 21.5 21.9 20.8 21.2 21.0 19.6 18.0 18.2 19.7 16.8 13.1 13.6 0.5
 Black — — 25.3 21.7 20.9 18.2 17.6 18.3 17.6 22.1 21.1 18.4 15.5 12.4 17.0 17.0 15.8 19.4 18.4 -1.0
 Hispanic — — 30.2 23.3 22.3 26.7 22.9 22.9 26.0 22.0 19.8 18.2 17.4 20.7 20.0 16.7 16.0 19.7 19.4 -0.3
Source: The Monitoring the Future Study, the University of Michigan.

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who used in last thirty days
Class of:

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

TABLE D-84
Wine Coolers: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sizes and thus provide more stable estimates.

’04–’05
change

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of five forms in 1988; N is one-fifth of N indicated in Table D-107. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-107.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

384

1975-87 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — 16,300 16,700 15,200 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — 13.9 12.4 10.5 10.2 10.4 8.5 8.9 9.0 8.4 9.4 9.5 7.7 8.8 9.7 10.0 7.1 7.5 7.2 -0.3
Gender:
 Male — 12.1 11.3 9.9 10.0 10.2 7.3 7.4 6.7 6.9 6.7 7.0 7.0 9.4 6.2 7.2 5.4 7.5 4.2 -3.3 ss
 Female — 15.1 13.5 11.3 10.2 10.3 9.5 10.0 10.8 9.7 11.3 11.0 7.8 8.4 11.4 11.4 8.2 8.0 9.7 +1.7
College Plans:
 None or under 4 years — 17.7 16.2 14.2 13.5 11.1 10.8 10.9 12.1 8.8 10.1 9.9 10.2 12.1 14.8 13.7 8.9 10.8 11.4 +0.6
 Complete 4 years — 12.5 10.7 9.0 9.2 10.1 8.0 8.6 8.0 8.3 9.2 9.5 7.0 7.4 8.2 9.2 6.7 6.8 6.2 -0.6
Region:
 Northeast — 14.7 14.3 10.0 7.6 8.8 6.5 5.5 5.5 9.8 8.2 9.6 8.9 10.1 10.2 9.8 8.0 7.5 10.7 +3.2
 North Central — 14.2 13.1 12.0 10.9 12.0 8.0 9.9 7.0 9.2 9.7 7.3 7.0 10.8 8.9 12.0 8.8 6.4 6.6 +0.1
 South — 11.2 11.2 9.3 8.8 10.3 11.1 9.3 11.5 8.7 9.7 10.5 8.8 5.9 10.9 9.6 6.7 8.6 6.6 -2.1
 West — 17.4 12.0 11.0 13.2 9.7 6.2 10.0 10.4 4.8 9.7 10.2 5.6 10.1 8.4 8.4 5.0 7.1 5.7 -1.4
Population Density:
 Large MSA — 14.2 11.7 10.0 7.9 11.8 7.9 8.5 11.1 8.8 10.8 12.1 7.5 11.1 10.6 9.6 6.8 7.2 7.0 -0.3
 Other MSA — 15.6 12.4 11.0 12.4 9.2 8.7 8.8 7.5 8.3 9.5 8.7 6.5 8.1 8.2 9.9 6.3 7.0 7.4 +0.5
 Non-MSA — 10.7 13.3 9.9 8.2 11.7 8.6 9.6 9.1 8.2 7.8 7.9 9.7 7.4 11.3 10.7 8.9 8.9 7.1 -1.9
Parental Education:a

 1.0-2.0 (Low) — 13.9 9.2 10.7 12.5 13.1 12.2 11.4 11.7 9.6 6.8 13.2 8.3 16.8 14.1 14.6 9.3 11.9 8.3 -3.6
 2.5-3.0 — 16.6 13.8 13.3 10.9 9.5 6.9 10.4 9.5 11.4 9.8 11.0 9.2 8.8 12.6 9.9 9.4 9.5 9.9 +0.4
 3.5-4.0 — 13.6 14.9 9.3 12.0 11.1 11.1 8.8 8.5 6.8 10.6 9.9 7.7 8.8 7.3 9.9 6.1 9.1 6.2 -2.9
 4.5-5.0 — 11.7 10.5 11.3 9.2 8.8 7.4 9.2 9.2 7.2 8.6 7.7 7.2 8.6 10.7 10.7 5.9 4.2 6.8 +2.6
 5.5-6.0 (High) — 11.4 7.4 6.3 3.7 10.6 5.6 4.8 7.5 7.7 9.5 7.9 5.8 7.0 6.1 8.0 5.9 5.5 5.2 -0.3
Race (2-year average):b

 White — — 13.6 12.3 10.7 10.3 9.5 8.6 8.6 8.1 8.7 8.8 7.6 7.6 8.9 10.2 8.4 6.4 6.9 +0.5
 Black — — 13.0 9.9 9.2 8.7 8.6 8.6 7.5 10.4 10.0 9.2 6.9 4.2 9.6 10.0 7.8 11.7 10.5 -1.1
 Hispanic — — 11.5 6.0 9.8 14.5 13.5 13.1 13.9 11.1 9.8 12.0 12.6 13.2 11.5 9.1 9.3 10.6 9.4 -1.2

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last thirty days
Class of:

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 Data based on one of five forms in 1988; N is one-fifth of N indicated in Table D-107. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-107.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sizes and thus provide more stable estimates.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-85
Wine Coolers: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

’04–’05
change

385

1991-99 2000-03 2004 2005 1991-99 2000-03 2004 2005 1975-99 2000-03 2004 2005
Approx. N = — — 17,000 16,800 — — 16,400 16,200 — — 14,600 14,700

Total — — 14.6 12.9 -1.7 — — 25.1 23.1 -2.1 — — 31.1 30.5 -0.6
Gender:
 Male — — 12.7 11.4 -1.3 — — 24.5 20.3 -4.2 ss — — 28.9 28.3 -0.5
 Female — — 16.3 14.4 -1.9 — — 25.6 25.8 +0.2 — — 33.2 33.2 -0.1
College Plans:
 None or under 4 years — — 28.1 24.9 -3.2 — — 32.5 33.8 +1.3 — — 34.7 34.2 -0.4
 Complete 4 years — — 13.3 11.8 -1.5 — — 24.2 21.7 -2.5 — — 30.3 29.6 -0.6
Region:
 Northeast — — 14.9 11.0 -4.0 s — — 26.6 22.4 -4.1 — — 33.5 38.1 +4.6
 North Central — — 16.2 12.6 -3.6 — — 22.5 23.4 +0.8 — — 35.3 33.4 -2.0
 South — — 15.1 14.6 -0.5 — — 25.6 23.7 -2.0 — — 25.9 25.9 0.0
 West — — 11.7 11.9 +0.2 — — 26.5 22.5 -4.0 — — 32.1 27.9 -4.2
Population Density:
 Large MSA — — 14.4 11.5 -2.9 — — 22.4 22.0 -0.4 — — 27.0 29.9 +2.9
 Other MSA — — 14.2 14.0 -0.2 — — 26.1 23.1 -3.1 — — 33.4 29.9 -3.5
 Non-MSA — — 15.6 12.8 -2.8 — — 26.5 24.4 -2.1 — — 30.9 32.2 +1.3
Parental Education:a

 1.0-2.0 (Low) — — 19.5 19.5 0.0 — — 27.3 24.9 -2.4 — — 28.5 22.2 -6.3
 2.5-3.0 — — 17.5 18.0 +0.4 — — 30.5 28.1 -2.5 — — 31.0 33.3 +2.3
 3.5-4.0 — — 17.8 16.2 -1.6 — — 25.0 23.6 -1.3 — — 33.6 31.7 -1.9
 4.5-5.0 — — 11.8 10.3 -1.5 — — 24.9 22.6 -2.3 — — 29.4 30.2 +0.8
 5.5-6.0 (High) — — 11.5 7.3 -4.3 s — — 20.8 17.3 -3.5 — — 29.8 30.2 +0.4
Race (2-year average):b

 White — — — 13.8 — — — — 25.7 — — — — 33.3 —
 Black — — — 12.0 — — — — 16.1 — — — — 17.1 —
 Hispanic — — — 17.0 — — — — 29.0 — — — — 28.6 —

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

10th Graders 12th Graders8th Graders
’04–’05
change

 definition of variables in table. Data for 8th and 10th graders based on one of four forms; N is one-third of N indicated in Tables D-105 and D-106. Data for 12th graders based on one of six

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available. Any apparent inconsistency between the change

’04–’05

TABLE D-86

Percentage who used in last thirty days

Flavored Alcoholic Beverages: Trends in Thirty-Day Prevalence of Use by Subgroups
for Eighth, Tenth, and Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus provide more stable estimates.

’04–’05
change change

 estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error. See Tables D-105 to D-107 for the number of subgroup cases. See Appendix B for

 forms; N is one-sixth of N indicated in Table D-107. Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

Source: The Monitoring the Future Study, the University of Michigan.

386

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 14.3 15.5 16.7 18.6 19.1 21.0 19.4 19.1 17.5 14.6 12.2 10.7 10.2 9.2 9.3 +0.1
Gender:
 Male 15.5 14.9 17.2 19.3 18.8 20.6 19.1 18.0 16.7 14.3 12.2 11.0 9.6 8.3 8.7 +0.4
 Female 13.1 15.9 16.3 17.9 19.0 21.1 19.5 19.8 17.7 14.7 12.0 10.4 10.6 9.9 9.7 -0.2
College Plans:
 None or under 4 years 29.2 31.9 34.1 36.6 36.5 39.2 40.0 40.1 40.3 34.7 30.0 29.3 27.8 25.6 26.7 +1.2
 Complete 4 years 11.8 13.1 14.3 16.1 16.8 18.2 16.9 16.5 14.5 12.2 10.0 8.9 8.3 7.4 7.4 0.0
Region:
 Northeast 13.7 14.4 15.0 17.8 18.6 22.1 18.0 15.6 15.7 13.7 11.4 9.1 7.7 7.2 7.8 +0.6
 North Central 15.5 16.5 16.3 18.5 20.9 23.2 20.0 22.3 21.3 17.1 12.0 11.0 12.2 10.8 9.5 -1.3
 South 15.7 17.0 18.2 19.5 19.4 21.1 21.0 21.1 18.7 14.7 14.3 13.0 11.7 10.3 11.6 +1.4
 West 10.0 12.2 16.4 18.0 16.5 17.1 17.1 15.1 12.1 12.2 9.3 7.5 7.0 7.4 6.3 -1.1
Population Density:
 Large MSA 12.8 15.0 14.1 15.5 16.5 19.4 15.8 16.4 12.7 12.1 9.3 7.5 7.7 7.7 6.7 -1.0
 Other MSA 14.9 15.3 17.8 20.7 19.4 21.4 19.7 17.7 16.0 13.1 11.6 10.6 9.8 8.9 9.8 +0.9
 Non-MSA 14.8 16.4 17.9 17.8 21.5 22.1 22.8 24.8 26.1 21.1 16.9 14.9 14.4 11.6 11.8 +0.2
Parental Education:a

 1.0-2.0 (Low) 26.2 24.1 23.3 26.1 25.3 26.5 26.9 26.7 26.6 22.0 20.3 20.3 17.5 15.8 16.6 +0.8
 2.5-3.0 16.4 16.9 19.8 20.6 22.7 24.4 22.4 23.9 23.5 19.6 16.4 14.5 14.8 12.2 13.4 +1.3
 3.5-4.0 13.9 14.9 17.4 20.1 20.8 21.4 20.9 21.4 17.0 14.7 12.6 10.5 9.6 9.6 10.5 +1.0
 4.5-5.0 10.1 13.3 12.5 14.9 14.9 18.4 16.2 14.2 12.3 10.2 8.3 7.8 6.7 6.7 5.9 -0.8
 5.5-6.0 (High) 11.3 11.5 13.3 15.1 14.5 17.3 15.3 13.8 12.2 9.8 6.9 5.8 6.0 5.2 4.3 -1.0
Race (2-year average):b

 White — 16.2 17.8 18.9 20.7 22.7 22.8 21.5 20.1 17.7 14.7 12.0 10.9 10.0 9.4 -0.5
 Black — 5.3 6.6 8.7 8.9 9.6 10.9 10.6 10.7 9.6 8.2 7.7 6.9 6.9 7.1 +0.2
 Hispanic — 16.7 18.3 21.3 21.6 19.6 19.1 20.1 20.5 16.6 13.0 12.8 11.9 10.1 9.0 -1.1

TABLE D-87
Cigarettes: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who used in last thirty days
’04–’05
change

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

387

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 20.8 21.5 24.7 25.4 27.9 30.4 29.8 27.6 25.7 23.9 21.3 17.7 16.7 16.0 14.9 -1.0
Gender:
 Male 20.8 20.6 24.6 26.6 27.7 30.1 28.2 26.2 25.2 23.8 20.9 16.7 16.2 16.2 14.5 -1.7
 Female 20.7 22.2 24.5 23.9 27.9 30.8 31.1 29.1 25.8 23.6 21.5 18.6 17.0 15.7 15.1 -0.5
College Plans:
 None or under 4 years 36.5 35.0 41.9 42.2 46.3 46.2 47.2 45.2 44.0 38.6 38.1 33.3 33.0 33.1 29.4 -3.7
 Complete 4 years 17.3 18.6 21.0 21.7 24.7 27.8 26.8 24.5 22.7 21.5 18.5 15.1 14.0 13.6 12.9 -0.7
Region:
 Northeast 22.4 21.9 27.1 24.5 27.8 31.7 29.3 30.1 28.0 23.9 18.1 15.9 16.6 16.6 14.9 -1.7
 North Central 22.9 24.3 26.0 28.8 30.1 32.5 31.7 29.5 30.2 27.1 24.2 19.2 18.4 14.6 16.2 +1.6
 South 21.2 19.8 24.0 25.7 30.8 33.4 32.2 29.8 26.3 25.5 23.5 19.6 18.2 20.4 16.4 -3.9 ss
 West 16.7 20.2 21.2 20.1 19.6 20.8 23.2 19.6 17.5 16.8 15.0 14.1 12.5 10.9 10.9 0.0
Population Density:
 Large MSA 19.7 21.6 22.5 22.3 23.3 26.2 26.6 22.5 22.9 23.1 17.3 14.2 13.1 12.0 11.7 -0.2
 Other MSA 20.3 20.3 23.8 26.3 28.9 31.1 28.9 26.6 25.0 21.3 20.5 17.6 16.6 16.6 14.7 -1.9
 Non-MSA 22.7 23.7 28.2 26.7 31.3 33.9 34.9 35.7 30.4 29.4 27.6 22.6 22.4 20.4 19.8 -0.6
Parental Education:a

 1.0-2.0 (Low) 23.5 28.4 29.5 26.4 30.9 28.7 28.2 28.0 30.5 29.3 22.5 21.4 23.4 19.3 16.4 -2.9
 2.5-3.0 24.1 23.3 28.0 29.1 33.2 33.8 33.2 33.0 29.6 26.8 25.7 22.4 21.2 19.9 19.7 -0.1
 3.5-4.0 20.4 20.6 24.8 26.0 27.8 31.6 30.9 27.3 26.0 25.3 21.1 17.4 16.2 17.8 15.7 -2.2
 4.5-5.0 18.5 19.5 20.1 22.6 25.9 28.7 28.5 25.7 22.4 21.2 18.9 15.1 13.4 12.6 12.5 -0.1
 5.5-6.0 (High) 18.5 18.9 21.4 20.7 21.8 27.8 24.6 22.5 21.4 19.1 17.1 12.7 11.6 10.8 10.8 0.0
Race (2-year average):b

 White — 24.1 26.0 27.8 29.7 32.9 34.4 33.2 30.8 28.2 25.7 22.4 20.0 18.7 17.6 -1.1
 Black — 6.6 7.5 9.8 11.5 12.2 12.8 13.7 12.5 11.1 11.1 9.8 8.9 9.2 8.7 -0.5
 Hispanic — 18.3 20.5 19.4 21.4 23.7 23.0 21.3 21.1 19.6 16.8 14.3 13.2 13.9 13.5 -0.5

TABLE D-88

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Cigarettes: Trends in Thirty-Day Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last thirty days
’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

388

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 36.7 38.8 38.4 36.7 34.4 30.5 29.4 30.0 30.3 29.3 30.1 29.6 29.4 28.7 28.6 29.4
Gender:
 Male 37.2 37.7 36.6 34.5 31.2 26.8 26.5 26.8 28.0 25.9 28.2 27.9 27.0 28.0 27.7 29.1
 Female 35.9 39.1 39.6 38.1 37.1 33.4 31.6 32.6 31.6 31.9 31.4 30.6 31.4 28.9 29.0 29.2
College Plans:
 None or under 4 years — 46.3 46.2 44.6 43.0 39.6 38.1 38.7 38.0 37.9 40.5 38.5 39.7 37.5 38.0 37.5
 Complete 4 years — 29.8 29.4 27.4 26.0 22.3 22.3 22.1 23.3 22.7 22.8 24.0 24.3 24.4 24.1 25.4
Region:
 Northeast 40.1 41.8 43.0 40.6 37.0 34.1 31.5 32.1 34.6 33.5 34.2 35.2 34.1 31.2 29.4 31.9
 North Central 39.5 41.3 40.5 39.0 36.6 31.5 32.4 33.5 33.2 31.4 34.1 32.5 31.7 31.1 34.9 34.0
 South 36.2 39.1 37.6 35.7 35.4 31.8 28.9 29.4 28.7 28.6 25.6 26.1 26.0 28.0 26.4 26.1
 West 26.3 28.3 27.7 27.3 24.8 21.2 21.8 20.4 21.8 22.9 26.3 23.3 26.6 23.9 22.7 25.1
Population Density:
 Large MSA 39.7 40.4 40.9 37.5 33.4 31.2 30.6 32.1 30.8 31.3 31.9 30.8 29.3 26.9 25.9 27.9
 Other MSA 35.1 35.9 36.1 34.3 33.5 29.7 27.4 27.8 29.1 28.2 28.5 28.0 28.2 28.3 28.2 29.6
 Non-MSA 36.7 40.9 39.2 39.4 36.4 30.9 30.9 31.2 31.5 29.3 30.8 31.0 31.8 31.4 32.2 30.4
Parental Education:a

 1.0-2.0 (Low) 37.2 43.2 39.6 38.1 38.1 32.7 32.5 32.6 32.7 33.6 32.3 28.6 28.8 28.1 25.4 26.3
 2.5-3.0 37.0 41.2 40.8 39.3 35.9 34.2 31.7 32.0 32.2 31.8 32.3 32.3 31.4 29.9 30.8 30.8
 3.5-4.0 31.9 35.3 37.3 34.0 33.3 28.0 28.2 29.0 28.0 28.1 29.7 29.7 28.8 27.8 29.4 29.3
 4.5-5.0 32.3 35.0 33.0 32.6 30.1 25.7 26.0 25.5 27.8 25.2 27.7 26.4 27.6 28.6 27.0 29.1
 5.5-6.0 (High) 26.8 30.8 32.8 31.9 29.6 24.0 22.5 25.1 25.5 23.7 22.6 26.7 29.3 27.8 26.3 28.6
Race (2-year average):b

 White — — 38.3 37.6 36.0 33.0 30.5 30.7 31.3 31.2 31.3 31.9 32.1 32.2 32.2 32.3
 Black — — 36.7 32.7 30.2 26.8 23.7 21.8 21.2 19.3 18.1 16.9 14.2 13.3 12.6 12.2
 Hispanic — — 35.7 32.8 26.8 22.6 23.2 24.7 24.7 25.3 25.5 23.7 22.7 21.9 20.6 21.7

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-89
Cigarettes: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Class of:
Percentage who used in last thirty days

Cont'd

389

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 28.3 27.8 29.9 31.2 33.5 34.0 36.5 35.1 34.6 31.4 29.5 26.7 24.4 25.0 23.2 -1.8
Gender:
 Male 29.0 29.2 30.7 32.9 34.5 34.9 37.3 36.3 35.4 32.8 29.7 27.4 26.2 25.3 24.8 -0.5
 Female 27.5 26.1 28.7 29.2 32.0 32.4 35.2 33.3 33.5 29.7 28.7 25.5 22.1 24.1 20.7 -3.4 ss
College Plans:
 None or under 4 years 38.1 38.6 37.3 40.9 43.5 45.0 45.7 46.7 44.9 43.6 40.8 37.5 36.2 36.8 34.8 -2.1
 Complete 4 years 24.2 23.8 27.3 28.0 29.9 30.8 33.1 31.3 31.4 27.3 25.9 23.6 20.8 21.6 20.0 -1.6
Region:
 Northeast 30.5 29.6 34.2 33.2 34.4 38.5 40.6 35.9 34.2 33.1 30.3 27.3 25.0 25.9 22.0 -3.8
 North Central 34.6 31.7 33.2 36.2 37.8 37.7 39.3 40.0 37.8 35.6 35.9 31.7 27.3 28.3 26.8 -1.5
 South 25.4 26.4 29.0 30.7 33.5 33.2 35.0 34.3 36.2 29.6 25.9 27.2 24.3 24.6 24.6 0.0
 West 23.2 22.8 22.9 24.0 26.5 24.4 30.5 29.1 27.6 28.1 25.2 19.4 20.7 20.1 17.5 -2.6
Population Density:
 Large MSA 26.2 25.6 29.5 29.0 33.9 32.1 34.9 32.9 30.0 27.4 27.3 24.8 18.9 20.8 20.8 0.0
 Other MSA 29.3 26.9 29.8 31.1 31.7 32.6 35.7 34.2 35.0 31.5 28.2 26.2 25.1 26.3 22.6 -3.7 ss
 Non-MSA 28.6 31.5 30.3 33.8 36.2 38.2 40.0 39.7 38.7 36.3 34.3 30.1 30.4 27.6 27.4 -0.2
Parental Education:a

 1.0-2.0 (Low) 31.3 27.1 26.5 26.2 31.2 31.5 31.2 32.3 33.0 31.3 24.8 20.9 23.5 21.0 19.1 -1.9
 2.5-3.0 28.7 30.3 30.4 32.8 35.0 35.5 36.5 36.0 37.3 32.2 31.5 28.9 27.0 28.7 27.3 -1.4
 3.5-4.0 28.4 27.8 29.9 31.4 33.2 33.2 35.6 36.7 35.0 32.8 30.3 28.6 24.3 26.3 24.8 -1.6
 4.5-5.0 26.9 25.8 30.1 32.0 32.6 34.5 37.5 34.2 32.4 30.2 29.3 25.0 22.6 23.8 21.8 -2.0
 5.5-6.0 (High) 27.1 25.5 30.5 30.4 34.0 32.9 38.5 33.1 34.4 27.4 25.0 25.3 21.0 19.9 18.0 -1.9
Race (2-year average):b

 White 32.2 31.8 33.2 35.2 36.6 38.1 40.7 41.7 40.1 37.9 35.3 32.5 29.4 28.2 27.6 -0.6
 Black 10.6 8.7 9.5 10.9 12.9 14.2 14.3 14.9 14.9 14.3 13.3 12.1 10.0 10.1 10.7 +0.6
 Hispanic 24.0 25.0 24.2 23.6 25.1 25.4 25.9 26.6 27.3 27.7 23.8 21.3 19.0 18.5 17.1 -1.4

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

’04–’05
change

TABLE D-89 (cont'd)
Cigarettes: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Percentage who used in last thirty days
Class of:

390

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 7.2 7.0 8.3 8.8 9.3 10.4 9.0 8.8 8.1 7.4 5.5 5.1 4.5 4.4 4.0 -0.3
Gender:
 Male 8.1 6.9 8.8 9.5 9.2 10.5 9.0 8.1 7.4 7.0 5.9 5.4 4.4 4.3 3.9 -0.4
 Female 6.2 7.2 7.8 8.0 9.2 10.1 8.7 9.0 8.4 7.5 4.9 4.9 4.5 4.3 4.0 -0.2
College Plans:
 None or under 4 years 18.5 20.1 21.5 22.6 22.5 26.0 25.4 25.2 25.2 21.7 17.7 17.1 16.1 15.4 14.4 -1.0
 Complete 4 years 5.3 5.1 6.4 6.8 7.5 8.0 6.9 6.6 5.9 5.6 3.9 3.9 3.2 3.1 2.9 -0.2
Region:
 Northeast 7.2 7.1 7.1 8.6 9.2 11.0 8.8 6.1 7.2 6.9 6.1 3.7 2.9 3.3 3.2 -0.1
 North Central 7.8 7.6 8.5 9.4 11.0 12.4 10.3 11.2 11.5 9.0 6.4 5.7 5.5 5.7 4.8 -0.9
 South 7.9 7.8 9.3 9.4 9.4 10.4 9.5 10.2 8.5 7.8 6.1 6.6 5.7 4.7 5.0 +0.3
 West 4.6 4.8 7.4 7.4 7.0 7.5 6.8 5.8 3.8 4.9 2.6 2.9 2.4 3.3 2.4 -0.9
Population Density:
 Large MSA 6.3 6.3 5.7 6.6 7.6 9.5 7.0 6.7 5.4 5.6 4.1 3.2 3.0 3.5 2.3 -1.1
 Other MSA 7.7 7.2 9.1 9.5 9.3 10.2 8.7 7.9 7.4 6.3 5.4 5.1 4.3 4.1 4.1 0.0
 Non-MSA 7.3 7.8 10.1 9.6 11.1 11.8 11.7 12.7 12.7 11.8 7.2 7.6 7.0 5.9 6.2 +0.3
Parental Education:a

 1.0-2.0 (Low) 15.9 11.9 12.7 13.0 15.8 13.6 14.3 13.0 14.7 13.1 11.1 10.6 9.1 10.1 7.8 -2.3
 2.5-3.0 8.6 8.4 9.7 11.3 11.3 14.0 11.7 12.0 11.4 11.3 7.5 7.1 6.6 5.6 6.3 +0.7
 3.5-4.0 6.5 6.9 8.5 8.9 9.4 10.1 9.2 9.7 8.1 6.7 5.1 5.4 4.4 4.2 4.3 +0.1
 4.5-5.0 4.0 5.2 5.9 6.1 7.2 7.6 6.8 5.7 4.6 3.9 3.0 3.3 2.6 2.8 2.2 -0.6
 5.5-6.0 (High) 4.9 4.2 6.3 5.8 5.7 7.4 5.5 5.2 5.1 4.1 3.1 2.1 2.1 1.9 1.4 -0.5
Race (2-year average):b

 White — 7.7 8.8 9.7 10.5 11.7 11.4 10.4 9.7 9.0 7.5 6.0 5.3 4.7 4.6 -0.1
 Black — 1.4 1.8 2.6 2.8 3.2 3.7 3.8 3.8 3.2 2.8 2.8 2.9 2.7 2.1 -0.6
 Hispanic — 7.3 7.2 9.0 9.2 8.0 8.1 8.4 8.5 7.1 5.0 4.4 3.7 3.5 3.1 -0.4

TABLE D-90
Cigarettes: Trends in Thirty-Day Prevalence of Daily Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who used daily in last thirty days
’04–’05
change

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

391

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 12.6 12.3 14.2 14.6 16.3 18.3 18.0 15.8 15.9 14.0 12.2 10.1 8.9 8.3 7.5 -0.7
Gender:
 Male 12.4 12.1 13.8 15.2 16.3 18.1 17.2 14.7 15.6 13.7 12.4 9.4 8.6 8.2 7.2 -1.0
 Female 12.5 12.4 14.3 13.7 16.1 18.6 18.5 16.8 15.9 14.1 11.9 10.8 9.0 8.2 7.7 -0.5
College Plans:
 None or under 4 years 25.7 25.5 28.9 28.9 32.7 34.3 35.4 31.7 32.1 28.8 27.3 22.9 22.1 21.4 19.2 -2.2
 Complete 4 years 9.6 9.5 11.0 11.5 13.3 15.5 15.0 12.9 13.2 11.6 9.6 7.9 6.7 6.4 5.9 -0.5
Region:
 Northeast 14.3 13.1 16.3 14.1 15.8 18.8 18.0 18.7 17.7 14.1 11.0 8.3 8.6 8.5 7.6 -0.9
 North Central 14.3 14.3 15.1 16.9 17.6 20.6 19.5 17.3 19.6 16.3 13.2 11.5 10.2 7.4 8.6 +1.2
 South 12.8 11.4 13.9 15.5 19.3 20.5 20.5 17.1 16.3 15.7 14.3 11.3 10.1 11.0 8.8 -2.2
 West 9.1 10.7 10.9 9.7 9.4 10.7 11.1 8.8 9.1 7.8 7.0 7.8 6.0 5.2 4.0 -1.2
Population Density:
 Large MSA 12.3 11.7 12.3 12.0 12.6 15.3 15.7 12.2 13.2 13.8 9.6 7.4 6.1 5.6 5.5 -0.1
 Other MSA 11.7 11.6 13.6 15.5 17.5 18.8 16.9 15.1 15.5 12.1 11.6 10.4 8.7 8.1 7.0 -1.1
 Non-MSA 14.3 14.5 16.9 15.5 18.4 20.8 22.5 21.1 19.7 17.5 16.3 13.1 13.7 12.3 11.4 -1.0
Parental Education:a

 1.0-2.0 (Low) 16.0 17.8 19.3 15.5 20.0 19.3 17.7 17.4 20.1 18.9 12.9 14.1 15.3 11.4 9.9 -1.5
 2.5-3.0 15.5 13.9 16.9 17.6 21.6 23.1 22.1 21.3 19.1 17.6 16.2 14.7 12.7 11.5 11.1 -0.3
 3.5-4.0 12.0 11.8 13.6 15.9 17.0 19.4 18.9 14.9 16.6 14.2 12.2 10.0 8.8 9.3 7.9 -1.4
 4.5-5.0 10.6 10.5 10.7 11.5 12.6 14.8 15.6 12.9 13.0 11.5 9.7 6.8 5.8 5.4 5.2 -0.2
 5.5-6.0 (High) 9.6 9.0 10.5 9.6 10.3 13.6 12.0 11.1 11.2 9.8 8.3 6.4 4.5 4.2 4.4 +0.2
Race (2-year average):b

 White — 14.5 15.3 16.5 17.6 20.0 21.4 20.3 19.1 17.7 15.5 13.3 11.4 10.0 9.1 -0.9
 Black — 2.8 3.1 3.8 4.7 5.1 5.6 5.8 5.3 5.2 5.2 5.0 4.3 4.4 3.9 -0.5
 Hispanic — 8.4 8.9 8.1 9.9 11.6 10.8 9.4 9.1 8.8 7.4 6.4 6.0 6.0 5.9 -0.1

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Cigarettes: Trends in Thirty-Day Prevalence of Daily Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used daily in last thirty days
’04–’05
change

TABLE D-91

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Source: The Monitoring the Future Study, the University of Michigan.

392

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 26.9 28.8 28.8 27.5 25.4 21.3 20.3 21.1 21.2 18.7 19.5 18.7 18.7 18.1 18.9 19.1
Gender:
 Male 26.9 28.0 27.1 26.0 22.3 18.5 18.1 18.2 19.2 16.0 17.8 16.9 16.4 17.4 17.9 18.6
 Female 26.4 28.8 30.0 28.3 27.8 23.5 21.7 23.2 22.2 20.5 20.6 19.8 20.6 18.1 19.4 19.3
College Plans:
 None or under 4 years — 36.5 37.2 35.2 33.8 29.7 29.3 29.5 29.3 27.2 29.6 28.2 29.0 27.4 27.9 28.3
 Complete 4 years — 19.8 19.3 18.3 17.0 13.8 12.9 13.2 13.8 11.9 12.4 12.8 13.3 13.4 14.6 14.7
Region:
 Northeast 31.4 32.3 33.8 32.5 28.6 24.1 23.3 23.4 26.1 23.6 24.9 24.9 24.8 21.4 21.3 22.8
 North Central 28.6 30.2 29.4 28.6 27.0 22.0 23.0 24.0 23.4 20.4 22.4 19.9 20.3 19.0 23.0 22.2
 South 26.2 29.1 28.7 26.4 25.8 22.6 19.1 20.2 19.4 17.7 16.0 15.8 15.7 17.7 17.1 16.5
 West 17.3 19.4 19.2 19.1 17.0 14.0 13.1 12.7 13.0 12.4 14.2 13.4 14.9 14.0 13.8 14.8
Population Density:
 Large MSA 30.8 30.4 30.9 29.2 24.5 21.6 21.9 23.5 22.1 21.5 21.9 20.6 20.3 18.0 16.7 19.0
 Other MSA 25.6 27.1 27.2 25.7 25.0 21.3 19.0 19.3 20.2 17.4 17.7 17.0 17.6 17.7 19.0 19.0
 Non-MSA 25.8 29.5 29.1 28.7 26.5 21.2 20.7 21.3 21.7 18.2 19.9 19.8 19.3 18.8 20.9 19.5
Parental Education:a

 1.0-2.0 (Low) 27.2 32.7 29.6 28.6 29.1 23.7 24.1 24.6 24.0 23.2 22.7 20.4 19.7 19.2 17.1 16.7
 2.5-3.0 27.2 31.3 31.5 30.3 26.5 24.7 22.5 23.1 23.2 21.5 21.8 21.4 21.1 19.6 21.5 21.0
 3.5-4.0 22.1 25.8 28.1 24.8 24.5 19.4 19.0 19.7 18.8 16.4 19.3 19.4 17.8 17.5 19.0 19.3
 4.5-5.0 22.9 24.5 23.7 23.2 21.2 16.6 16.1 16.8 17.5 14.1 16.0 13.9 16.5 16.5 17.2 18.3
 5.5-6.0 (High) 17.4 22.8 21.7 22.8 20.6 15.0 13.9 14.5 17.2 14.1 11.2 13.6 16.6 15.1 15.8 16.5
Race (2-year average):b

 White — — 28.9 28.3 26.9 23.9 21.4 21.6 22.1 21.0 20.4 20.6 20.5 20.6 21.1 21.8
 Black — — 24.9 22.7 20.9 17.4 14.6 13.1 12.5 10.7 9.9 9.4 7.9 7.3 6.4 5.8
 Hispanic — — 22.6 20.4 15.8 12.8 13.6 14.3 14.9 13.9 11.8 11.3 11.0 10.9 10.8 10.9

TABLE D-92
Cigarettes: Trends in Thirty-Day Prevalence of Daily Use by Subgroups for Twelfth Graders

Class of:
Percentage who used daily in last thirty days

Source: The Monitoring the Future Study, the University of Michigan.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Cont'd

393

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 18.5 17.2 19.0 19.4 21.6 22.2 24.6 22.4 23.1 20.6 19.0 16.9 15.8 15.6 13.6 -1.9 s
Gender:
 Male 18.8 17.2 19.4 20.4 21.7 22.2 24.8 22.7 23.6 20.9 18.4 17.2 17.0 15.4 14.6 -0.8
 Female 17.9 16.7 18.2 18.1 20.8 21.8 23.6 21.5 22.2 19.7 18.9 16.1 14.0 15.0 11.9 -3.1 ss
College Plans:
 None or under 4 years 28.4 28.1 27.8 29.8 33.7 33.2 35.6 34.6 34.2 31.7 30.1 27.6 27.9 26.9 24.9 -2.0
 Complete 4 years 14.1 12.9 15.9 15.7 17.4 18.9 20.6 18.4 19.5 16.6 15.5 13.8 12.1 12.2 10.5 -1.7 s
Region:
 Northeast 20.9 19.4 23.5 21.3 22.5 27.0 29.4 23.4 23.2 22.8 21.9 18.4 16.4 16.2 13.3 -2.8
 North Central 23.0 19.0 21.3 23.8 25.7 26.1 28.0 27.8 25.9 23.6 25.2 22.5 18.2 18.5 16.3 -2.3
 South 16.4 16.7 18.5 19.3 21.7 20.5 22.6 21.8 24.2 19.4 15.5 16.6 16.3 15.8 15.4 -0.4
 West 13.9 13.3 13.0 12.4 14.5 13.8 17.5 15.5 17.3 16.9 13.4 9.5 11.8 10.1 7.6 -2.5
Population Density:
 Large MSA 16.7 16.6 17.3 17.7 21.3 20.7 23.7 20.6 18.6 16.7 17.4 15.0 11.5 12.6 11.4 -1.2
 Other MSA 19.0 15.9 19.7 19.2 19.9 21.9 23.9 21.2 22.8 21.1 17.5 16.7 15.9 16.1 12.7 -3.4 ss
 Non-MSA 19.0 20.3 19.2 21.6 24.8 24.1 26.8 27.2 28.5 24.5 23.9 19.8 21.4 18.0 18.2 +0.2
Parental Education:a

 1.0-2.0 (Low) 21.2 16.5 17.6 16.9 21.3 21.1 21.9 21.7 23.8 22.8 16.4 12.4 15.1 14.2 11.7 -2.5
 2.5-3.0 19.8 20.4 20.2 22.4 24.6 24.4 26.0 24.7 26.9 22.9 21.9 19.8 18.3 19.4 18.3 -1.2
 3.5-4.0 18.5 16.9 18.9 18.9 21.6 21.2 23.8 23.8 23.6 21.2 19.9 19.1 16.5 16.3 14.4 -1.9
 4.5-5.0 16.2 15.0 18.9 18.7 19.7 22.4 24.9 20.6 20.6 18.6 17.9 14.1 13.0 13.7 11.7 -2.0
 5.5-6.0 (High) 16.1 12.8 16.6 17.3 18.5 20.0 22.9 17.4 19.0 15.2 13.4 14.3 11.3 10.3 8.1 -2.2
Race (2-year average):b

 White 21.5 20.5 21.4 22.9 23.9 25.4 27.8 28.3 26.9 25.7 23.8 21.8 19.5 18.3 17.1 -1.2
 Black 5.1 4.2 4.1 4.9 6.1 7.0 7.2 7.4 7.7 8.0 7.5 6.4 5.4 5.2 5.6 +0.5
 Hispanic 11.5 12.5 11.8 10.6 11.6 12.9 14.0 13.6 14.0 15.7 12.0 9.2 8.0 8.2 7.7 -0.5

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

change

TABLE D-92 (cont'd)
Cigarettes: Trends in Thirty-Day Prevalence of Daily Use by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

’04–’05
Percentage who used daily in last thirty days

Class of:

394

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 3.1 2.9 3.5 3.6 3.4 4.3 3.5 3.6 3.3 2.8 2.3 2.1 1.8 1.7 1.7 -0.1
Gender:
 Male 3.7 3.1 4.3 4.2 3.7 4.7 3.7 3.5 3.1 2.8 2.6 2.4 1.8 1.7 2.0 +0.3
 Female 2.4 2.7 2.7 2.9 3.2 3.7 3.1 3.3 3.3 2.6 2.0 1.9 1.7 1.7 1.3 -0.4
College Plans:
 None or under 4 years 10.1 10.8 11.9 11.7 11.4 13.5 11.6 13.8 13.4 10.3 9.8 8.4 7.5 7.4 7.7 +0.2
 Complete 4 years 1.9 1.7 2.2 2.4 2.3 2.8 2.4 2.2 2.0 1.8 1.4 1.5 1.2 1.1 1.0 -0.1
Region:
 Northeast 3.3 2.8 2.7 3.7 3.7 4.1 3.7 2.1 3.1 3.3 2.6 1.7 1.0 1.4 1.4 +0.1
 North Central 3.3 3.2 3.5 3.9 4.4 5.3 4.1 4.6 5.7 3.4 3.1 2.7 2.1 2.3 2.2 -0.2
 South 3.4 3.3 4.6 3.9 3.6 4.5 3.7 4.8 2.9 2.8 2.7 2.5 2.6 1.8 1.9 +0.1
 West 1.9 2.0 2.2 2.6 1.8 2.7 2.2 1.6 1.2 1.3 0.7 0.9 0.8 1.2 0.9 -0.3
Population Density:
 Large MSA 2.4 2.3 2.1 3.0 2.5 3.7 2.7 2.3 1.8 2.1 1.5 1.3 1.0 1.3 1.0 -0.4
 Other MSA 3.3 3.2 3.7 3.9 3.6 3.8 3.2 3.2 2.8 2.2 2.1 2.2 1.7 1.6 1.5 -0.1
 Non-MSA 3.4 3.3 5.0 3.7 4.3 5.8 4.8 5.6 5.9 4.6 3.9 3.1 3.1 2.4 2.9 +0.5
Parental Education:a

 1.0-2.0 (Low) 7.9 6.5 6.4 5.1 8.2 6.5 6.4 6.2 6.2 7.1 5.2 4.6 3.7 5.6 2.9 -2.7 s
 2.5-3.0 3.7 3.4 3.9 4.9 4.1 6.4 4.8 5.2 4.8 3.8 3.6 2.8 2.9 2.1 2.8 +0.7
 3.5-4.0 2.5 2.6 3.6 3.4 3.6 3.2 3.5 3.7 3.4 2.3 2.0 2.2 1.8 1.5 1.9 +0.4
 4.5-5.0 1.6 1.8 2.3 2.6 2.0 2.8 2.2 2.0 1.5 1.4 0.9 1.2 0.7 0.8 0.6 -0.2
 5.5-6.0 (High) 1.8 1.5 2.2 2.2 1.5 2.7 1.8 2.1 1.8 1.5 1.4 1.1 0.9 0.6 0.5 -0.1
Race (2-year average):b

 White — 3.3 3.8 4.2 4.2 4.6 4.6 4.2 4.0 3.6 3.2 2.8 2.3 1.9 1.9 0.0
 Black — 0.4 0.7 1.0 0.9 1.3 1.4 1.2 1.3 1.0 1.1 1.1 1.2 1.1 0.9 -0.2
 Hispanic — 2.7 2.5 3.1 3.3 2.7 2.4 2.8 3.0 2.3 1.4 1.3 1.5 1.4 1.1 -0.4

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.
aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

TABLE D-93

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Cigarettes: Trends in Thirty-Day Prevalence of Use of Half-pack a Day or More
by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Percentage who used daily in last thirty days
’04–’05
change

Source: The Monitoring the Future Study, the University of Michigan.

395

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 6.5 6.0 7.0 7.6 8.3 9.4 8.6 7.9 7.6 6.2 5.5 4.4 4.1 3.3 3.1 -0.2
Gender:
 Male 6.9 6.5 7.8 8.2 8.7 9.9 8.9 8.1 7.8 6.7 6.0 4.1 4.3 3.5 2.9 -0.6
 Female 6.0 5.1 6.2 6.7 7.7 9.0 8.2 7.8 7.3 5.6 5.1 4.6 3.8 2.9 3.2 +0.3
College Plans:
 None or under 4 years 15.9 15.3 18.5 18.5 20.9 22.4 22.0 20.6 18.9 16.0 16.0 11.5 12.3 10.8 9.4 -1.4
 Complete 4 years 4.4 4.0 4.6 5.2 6.1 7.1 6.3 5.6 5.7 4.5 3.8 3.1 2.8 2.2 2.2 0.0
Region:
 Northeast 7.8 5.9 8.5 7.8 7.7 9.1 8.8 10.0 9.1 6.0 5.0 3.7 4.6 3.6 3.4 -0.2
 North Central 7.1 7.3 7.7 8.3 9.5 10.9 9.3 9.1 9.9 8.1 6.0 4.8 5.0 3.0 3.3 +0.3
 South 7.2 5.5 7.1 8.7 10.3 11.0 10.2 8.9 7.8 7.1 6.5 5.5 4.5 4.3 3.7 -0.6
 West 4.0 5.0 4.3 4.2 3.4 5.0 4.4 3.0 3.0 2.2 3.3 2.5 2.3 1.8 1.7 -0.2
Population Density:
 Large MSA 6.9 5.2 5.9 5.8 6.0 7.6 6.6 5.8 6.0 5.7 4.8 3.0 2.3 1.9 2.3 +0.3
 Other MSA 5.8 5.8 6.7 8.5 9.2 9.5 8.0 7.7 7.6 5.6 5.0 4.7 4.0 3.3 2.6 -0.7
 Non-MSA 7.6 6.9 8.7 7.8 9.2 11.5 12.0 11.0 9.4 7.8 7.5 5.7 7.3 5.2 5.4 +0.2
Parental Education:a

 1.0-2.0 (Low) 9.9 10.7 10.8 8.1 12.0 12.1 10.8 9.0 11.3 10.7 7.6 7.4 8.6 6.6 4.6 -2.0
 2.5-3.0 8.9 6.9 8.5 10.1 12.2 13.1 11.4 11.6 10.4 8.5 8.3 7.0 6.3 5.3 4.9 -0.4
 3.5-4.0 5.8 5.4 7.3 8.0 8.6 10.2 8.8 7.4 7.4 5.9 5.3 4.0 4.2 3.8 3.2 -0.5
 4.5-5.0 4.7 4.7 4.3 5.4 5.0 6.2 6.5 5.9 5.5 4.3 3.9 2.4 2.2 1.4 1.8 +0.3
 5.5-6.0 (High) 4.5 3.7 3.9 4.0 4.0 5.7 4.8 5.4 4.5 3.6 2.6 2.0 1.4 1.0 1.6 +0.6
Race (2-year average):b

 White — 7.4 7.7 8.6 9.3 10.5 11.0 10.4 9.9 8.5 7.1 6.2 5.5 4.7 3.9 -0.8
 Black — 0.8 0.6 1.2 1.8 1.6 1.7 1.8 1.5 1.9 1.7 1.2 1.0 1.0 1.2 +0.2
 Hispanic — 3.0 3.0 2.6 3.4 4.3 3.3 3.0 3.1 2.9 2.7 2.2 1.8 1.5 1.9 +0.4

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who used daily in last thirty days
’04–’05

TABLE D-94
Cigarettes: Trends in Thirty-Day Prevalence of Use of Half-pack a Day or More

by Subgroups for Tenth Graders

change

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

396

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Approx. N = 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200

Total 17.9 19.2 19.4 18.8 16.5 14.3 13.5 14.2 13.8 12.3 12.5 11.4 11.4 10.6 11.2 11.3
Gender:
 Male 19.6 19.9 19.7 18.9 15.4 13.5 12.8 13.1 13.1 11.0 12.3 10.7 10.1 11.1 11.2 11.6
 Female 16.1 18.0 18.9 18.0 17.1 14.7 13.8 14.7 13.6 12.8 12.0 11.6 12.5 9.7 10.7 10.8
College Plans:
 None or under 4 years — 25.5 26.9 25.5 23.3 21.2 20.8 21.0 20.9 19.6 20.7 19.2 19.5 18.4 18.6 19.2
 Complete 4 years — 11.9 11.2 11.1 9.8 8.2 7.5 7.8 7.6 6.5 6.5 6.4 7.2 6.8 7.5 7.5
Region:
 Northeast 22.0 22.5 24.2 23.6 19.8 17.0 16.6 15.6 16.6 17.4 17.0 15.6 16.5 13.1 13.6 13.8
 North Central 18.8 20.3 20.3 19.8 17.4 15.4 16.0 17.3 17.1 13.0 14.9 12.3 12.3 11.5 14.2 13.7
 South 16.8 19.0 18.5 17.0 16.1 14.5 12.0 13.3 12.4 11.3 9.7 10.0 9.4 10.1 9.7 9.4
 West 11.3 12.4 11.5 12.2 10.8 8.3 7.3 7.1 6.4 7.4 7.6 6.5 8.1 7.7 6.9 8.3
Population Density:
 Large MSA 21.7 20.1 20.4 19.7 16.2 14.8 15.4 15.9 14.1 14.8 14.4 12.2 13.1 10.8 10.1 11.2
 Other MSA 17.4 18.9 18.8 17.9 16.5 13.8 12.4 12.9 13.5 11.4 11.0 9.6 10.0 10.4 11.2 11.0
 Non-MSA 15.9 19.0 19.5 19.3 16.7 14.7 13.6 14.2 14.0 11.5 12.9 13.3 12.5 10.7 12.1 12.1
Parental Education:a

 1.0-2.0 (Low) 18.6 21.3 20.0 19.2 19.5 16.3 16.0 17.1 17.1 16.4 16.1 15.6 13.8 11.2 11.5 10.2
 2.5-3.0 17.7 21.4 22.2 21.0 17.6 16.8 15.6 15.9 15.2 14.8 14.2 13.3 13.9 12.4 13.5 13.4
 3.5-4.0 13.9 17.4 18.3 16.9 15.2 12.8 12.5 13.3 11.9 10.5 12.0 11.0 10.5 10.3 10.7 11.6
 4.5-5.0 15.9 15.9 14.8 15.4 12.6 10.3 10.1 10.1 10.5 8.0 9.5 6.8 8.9 8.6 9.2 10.2
 5.5-6.0 (High) 9.1 15.9 14.6 14.5 13.6 9.8 8.8 9.3 9.3 7.9 5.4 7.4 8.4 8.3 8.4 7.9
Race (2-year average):b

 White — — 20.3 20.2 18.6 16.4 15.0 15.1 15.2 14.2 13.6 13.1 12.9 12.9 12.9 13.3
 Black — — 10.7 9.7 9.1 7.1 5.8 5.4 4.9 4.1 3.9 3.6 2.9 2.3 1.9 1.8
 Hispanic — — 11.3 9.0 6.4 5.6 6.1 5.6 5.9 6.1 5.3 5.0 4.1 3.5 4.2 4.2

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-95
Cigarettes: Trends in Thirty-Day Prevalence of Use of Half-pack a Day or More

by Subgroups for Twelfth Graders

Class of:
Percentage who used daily in last thirty days

Cont'd

397

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 10.7 10.0 10.9 11.2 12.4 13.0 14.3 12.6 13.2 11.3 10.3 9.1 8.4 8.0 6.9 -1.1 s
Gender:
 Male 11.6 10.4 11.6 12.7 13.2 13.6 15.5 13.5 14.5 11.4 10.2 10.0 9.5 8.0 8.0 0.0
 Female 9.5 9.2 9.9 9.5 11.1 12.0 12.6 11.1 11.5 10.8 10.2 7.9 6.6 7.5 5.3 -2.2 sss
College Plans:
 None or under 4 years 18.7 19.1 18.7 19.6 22.6 23.1 23.5 23.7 23.2 20.3 19.3 17.5 17.2 16.0 15.2 -0.8
 Complete 4 years 7.1 6.5 8.1 8.2 8.9 10.0 11.0 8.9 10.1 8.1 7.6 6.7 5.5 5.6 4.6 -1.0 s
Region:
 Northeast 12.9 11.1 14.7 12.2 13.4 17.0 19.4 13.6 13.4 13.6 12.3 10.9 8.7 9.0 7.5 -1.5
 North Central 14.1 11.0 12.5 15.3 14.2 15.1 16.9 16.8 15.0 13.7 14.8 13.6 10.1 8.8 8.7 -0.1
 South 8.9 10.2 10.4 10.8 12.6 12.0 12.3 11.8 13.9 10.6 7.6 8.6 8.9 8.9 7.6 -1.3
 West 7.2 6.8 6.0 5.9 8.4 6.5 8.2 7.5 9.0 7.5 6.6 3.1 5.0 4.1 3.1 -1.1
Population Density:
 Large MSA 10.2 9.9 9.1 10.2 12.3 11.6 12.8 11.0 9.6 8.2 9.4 7.6 5.4 6.0 5.2 -0.9
 Other MSA 10.7 8.4 11.2 10.5 11.1 12.8 14.3 11.7 12.6 11.6 9.4 8.7 8.4 8.2 6.3 -1.8 s
 Non-MSA 11.1 13.1 11.7 13.7 14.7 14.4 16.0 16.5 18.0 14.5 13.3 11.9 12.2 10.0 10.4 0.3
Parental Education:a

 1.0-2.0 (Low) 12.5 11.0 10.7 9.5 13.5 13.6 11.9 12.5 15.0 16.1 10.8 7.4 8.7 8.6 6.8 -1.8
 2.5-3.0 12.4 12.7 12.5 13.7 15.1 14.8 16.4 14.9 16.6 13.8 12.5 12.0 10.5 10.9 10.0 -0.9
 3.5-4.0 10.7 9.6 10.4 11.0 12.7 12.3 13.9 13.8 13.1 10.7 10.6 10.3 8.7 8.2 7.2 -1.0
 4.5-5.0 7.9 8.1 10.0 10.4 9.8 12.6 14.5 10.3 10.7 9.3 9.2 6.8 5.7 6.1 5.1 -1.0
 5.5-6.0 (High) 9.0 5.7 8.3 8.8 9.1 10.8 11.2 7.4 9.5 7.1 6.2 5.4 4.9 4.7 3.2 -1.5
Race (2-year average):b

 White 13.1 12.3 12.8 13.7 14.2 15.2 16.9 16.9 15.9 15.1 13.6 12.4 10.9 10.0 9.1 -0.9
 Black 1.8 1.8 1.5 1.7 2.2 2.5 2.8 2.5 2.4 2.6 2.4 2.1 1.7 1.6 1.8 +0.1
 Hispanic 4.0 4.6 4.5 4.0 4.1 5.3 5.8 5.2 5.8 7.0 5.3 3.8 3.0 2.9 2.9 +0.1

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-95 (cont'd)
Cigarettes: Trends in Thirty-Day Prevalence of Use of Half-pack a Day or More

by Subgroups for Twelfth Graders

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

’04–’05
change

Class of:
Percentage who used daily in last thirty days

398

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 6.9 7.0 6.6 7.7 7.1 7.1 5.5 4.8 4.5 4.2 4.0 3.3 4.1 4.1 3.3 -0.8
Gender:
 Male 12.7 12.5 10.9 12.8 11.8 11.4 9.9 8.1 6.9 6.7 6.9 5.4 6.7 6.4 5.3 -1.1
 Female 1.4 2.0 2.7 2.4 2.9 2.9 1.5 1.5 2.1 1.8 1.4 1.3 1.8 1.7 1.5 -0.3
College Plans:
 None or under 4 years 12.7 17.1 15.5 16.7 15.4 16.4 12.6 13.9 13.2 11.4 14.6 10.2 12.8 12.3 10.8 -1.5
 Complete 4 years 6.1 5.5 5.3 6.5 6.0 5.6 4.6 3.8 3.5 3.4 2.9 2.6 3.3 3.2 2.4 -0.8
Region:
 Northeast 5.0 4.9 3.4 6.1 5.4 4.9 3.2 2.7 2.5 2.7 3.7 2.7 3.1 3.4 1.4 -2.1
 North Central 7.1 7.5 7.2 7.1 7.6 8.3 6.8 4.3 5.3 4.8 4.0 3.9 3.5 4.2 3.2 -1.0
 South 9.5 9.3 8.0 9.9 8.7 8.1 6.7 6.9 5.9 5.8 5.4 4.1 5.9 5.5 5.3 -0.2
 West 3.5 4.4 6.3 6.0 5.0 5.9 4.1 3.9 2.9 1.9 2.1 1.5 2.5 2.0 1.4 -0.5
Population Density:
 Large MSA 4.8 4.2 3.3 4.6 4.1 4.2 3.6 2.9 1.8 2.4 2.4 1.5 2.6 1.9 1.3 -0.6
 Other MSA 6.2 6.9 6.8 6.4 6.7 7.1 4.7 4.1 3.9 3.9 3.5 2.9 3.7 3.6 2.8 -0.8
 Non-MSA 10.4 10.3 9.9 13.0 11.2 10.6 9.0 8.5 8.9 7.0 7.0 6.2 6.9 7.7 7.0 -0.7
Parental Education:a

 1.0-2.0 (Low) 11.4 7.8 9.4 8.9 10.6 6.3 8.3 5.4 6.6 7.4 5.0 4.5 6.8 6.9 5.7 -1.2
 2.5-3.0 8.4 8.5 7.5 8.4 9.9 8.8 6.0 5.1 5.7 5.2 5.4 5.1 5.1 6.0 4.9 -1.1
 3.5-4.0 6.7 7.0 7.5 8.7 7.0 7.2 6.5 5.9 4.5 4.5 3.7 3.2 4.1 3.5 3.1 -0.4
 4.5-5.0 4.8 7.0 5.2 6.1 5.0 6.8 4.8 4.4 3.3 2.9 2.5 2.4 3.1 3.2 2.4 -0.8
 5.5-6.0 (High) 6.1 4.6 4.9 6.8 5.8 5.9 3.7 3.9 3.1 3.0 4.2 2.5 2.7 2.9 1.8 -1.1
Race (2-year average):b

 White — 8.3 8.0 8.1 8.9 8.8 7.6 6.1 5.4 5.2 4.8 4.1 3.9 4.4 4.2 -0.3
 Black — 1.8 2.7 3.2 2.6 2.2 2.6 2.3 2.3 2.7 2.2 1.6 2.7 3.0 2.0 -1.0
 Hispanic — 4.2 4.0 5.0 5.7 5.2 4.6 4.5 4.6 3.7 3.3 4.0 4.7 4.0 2.6 -1.5

Smokeless Tobacco: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth Graders
TABLE D-96

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who used in last thirty days
’04–’05
change

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of two forms in 1991–96 and on two of four forms beginning in 1997; N is one-half of N indicated in Table D-105.
aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

Source: The Monitoring the Future Study, the University of Michigan.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

399

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 10.0 9.6 10.4 10.5 9.7 8.6 8.9 7.5 6.5 6.1 6.9 6.1 5.3 4.9 5.6 +0.7
Gender:
 Male 18.7 18.1 19.3 19.2 17.2 15.0 14.9 13.8 12.2 11.4 12.7 9.9 9.6 9.0 9.7 +0.7
 Female 1.3 1.8 2.0 2.1 2.1 2.3 2.7 1.7 1.3 1.3 1.6 2.1 1.3 1.0 1.6 +0.6
College Plans:
 None or under 4 years 16.9 17.5 20.2 19.9 20.3 16.3 18.5 17.8 13.2 13.9 16.0 13.6 13.0 12.2 13.3 +1.1
 Complete 4 years 8.4 8.0 8.4 8.5 7.8 7.2 7.2 5.7 5.4 4.8 5.4 4.8 4.1 3.9 4.5 +0.6
Region:
 Northeast 8.6 5.3 8.0 9.0 7.6 6.8 9.3 6.5 5.2 4.6 4.9 4.7 4.5 5.1 4.6 -0.5
 North Central 11.0 9.6 10.0 10.0 11.0 9.5 7.1 7.9 8.1 6.2 7.0 4.8 4.9 3.7 5.7 +1.9
 South 11.6 11.4 11.8 11.7 10.9 10.2 10.2 9.5 7.9 7.7 9.6 8.3 7.5 7.3 7.0 -0.2
 West 7.8 10.9 11.1 10.9 7.7 6.0 8.2 4.6 4.0 4.5 3.0 5.1 3.5 3.0 4.5 +1.4
Population Density:
 Large MSA 5.9 6.4 6.5 6.2 5.9 5.5 4.2 3.7 4.6 5.6 4.1 4.5 3.7 3.0 3.2 +0.1
 Other MSA 9.2 9.3 10.1 10.9 9.2 8.4 8.3 5.7 5.3 4.3 5.7 6.1 4.8 4.3 5.3 +1.0
 Non-MSA 14.7 13.3 14.1 13.9 15.0 12.2 14.7 15.1 11.3 9.8 12.5 8.2 9.2 9.0 9.4 +0.5
Parental Education:a

 1.0-2.0 (Low) 6.6 10.1 10.9 9.4 9.6 8.1 9.0 6.8 7.2 7.4 6.9 6.7 7.4 3.7 4.4 +0.8
 2.5-3.0 12.1 11.0 12.2 12.5 10.4 9.7 9.4 8.2 7.0 6.4 8.9 8.1 5.0 5.8 6.7 +0.9
 3.5-4.0 10.6 10.5 10.9 10.2 10.9 8.3 10.3 8.6 7.3 6.3 7.1 5.5 4.9 5.2 6.0 +0.8
 4.5-5.0 9.3 7.6 9.9 9.8 9.8 8.5 7.2 6.9 6.1 6.2 5.7 5.4 5.7 4.4 5.6 +1.3
 5.5-6.0 (High) 8.6 8.1 7.0 8.9 6.0 7.7 8.3 5.2 4.8 4.0 4.8 5.2 4.3 4.4 3.8 -0.6
Race (2-year average):b

 White — 11.4 12.0 12.5 12.0 11.0 10.4 10.0 8.7 7.5 7.5 7.8 6.9 6.1 6.6 +0.4
 Black — 2.9 2.3 2.3 2.5 2.5 2.8 2.3 1.6 2.0 3.2 2.6 2.5 2.7 2.5 -0.2
 Hispanic — 6.2 6.1 4.3 3.6 4.0 4.6 4.8 4.8 4.5 4.0 4.0 4.1 3.3 3.1 -0.2

change

Percentage who used in last thirty days
’04–’05

TABLE D-97
Smokeless Tobacco: Trends in Thirty-Day Prevalence of Use by Subgroups for Tenth Graders

Source: The Monitoring the Future Study, the University of Michigan.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of two forms in 1991–96 and on two of four forms beginning in 1997; N is one-half of N indicated in Table D-106.

400

1975-79 1980-85 1986 1987 1988 1989 1990-91a 1992 1993 1994 1995
Approx. N = — — 15200 16300 16300 16700 — 15800 16300 15400 15400

Total — — 11.5 11.3 10.3 8.4 — 11.4 10.7 11.1 12.2
Gender:
 Male — — 22.3 22.8 19.9 15.9 — 20.8 19.7 20.3 23.6
 Female — — 1.6 0.7 1.7 1.2 — 2.0 2.3 2.6 1.8
College Plans:
 None or under 4 years — — 14.5 15.5 13.1 9.6 — 18.0 14.9 15.8 18.7
 Complete 4 years — — 9.8 9.0 8.8 7.7 — 9.4 9.4 9.3 9.9
Region:
 Northeast — — 9.5 7.3 5.9 5.0 — 8.2 9.6 12.0 9.6
 North Central — — 13.5 11.3 10.8 8.3 — 12.3 13.6 14.7 16.7
 South — — 12.2 13.7 12.1 9.8 — 12.5 11.1 9.7 11.9
 West — — 9.3 11.7 10.9 9.1 — 11.1 7.0 8.5 8.6
Population Density:
 Large MSA — — 9.0 6.4 7.7 6.8 — 5.9 7.1 7.5 12.5
 Other MSA — — 8.9 10.5 8.5 7.6 — 11.1 9.9 11.3 9.5
 Non-MSA — — 17.1 17.5 16.1 11.7 — 16.9 15.0 14.7 16.7
Parental Education:b

 1.0-2.0 (Low) — — 8.6 11.7 10.7 5.3 — 14.9 7.0 12.3 9.8
 2.5-3.0 — — 14.4 11.5 10.7 7.0 — 12.4 11.6 12.9 11.5
 3.5-4.0 — — 11.5 12.1 10.6 9.0 — 12.4 10.8 9.8 12.8
 4.5-5.0 — — 10.4 11.7 11.8 10.2 — 8.0 13.3 11.1 12.8
 5.5-6.0 (High) — — 7.7 8.1 7.2 8.4 — 10.6 7.8 10.2 11.6
Race (2-year average):c

 White — — — 12.9 12.0 10.6 — — 13.8 13.8 13.8
 Black — — — 2.1 4.5 4.5 — — 2.0 1.9 2.1
 Hispanic — — — 4.4 5.2 5.1 — — 6.0 5.4 7.6

TABLE D-98
Smokeless Tobacco: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last thirty days
Class of: Cont'd

401

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 9.8 9.7 8.8 8.4 7.6 7.8 6.5 6.7 6.7 7.6 +0.9
Gender:
 Male 19.5 18.7 15.6 15.5 14.4 14.2 12.2 12.5 12.2 12.7 +0.5
 Female 1.1 1.2 1.5 1.3 1.3 1.6 1.2 1.0 1.6 1.9 +0.3
College Plans:
 None or under 4 years 17.6 16.9 14.3 10.5 15.8 13.0 10.8 12.8 11.9 15.2 +3.3
 Complete 4 years 7.6 7.4 7.1 7.6 5.4 6.1 4.8 4.8 4.9 5.4 +0.5
Region:
 Northeast 8.4 6.9 2.6 4.3 5.3 5.4 5.3 6.3 5.1 8.0 +2.9
 North Central 12.6 13.4 11.8 8.9 11.1 9.9 7.8 5.7 7.4 10.5 +3.0
 South 9.2 9.0 10.5 10.7 7.3 8.5 7.9 7.9 8.4 7.5 -0.9
 West 8.5 9.1 7.3 7.0 6.3 6.2 3.9 6.0 4.3 4.0 -0.3
Population Density:
 Large MSA 8.6 6.5 4.7 4.9 4.2 4.4 3.4 3.4 3.8 4.3 +0.5
 Other MSA 7.4 7.4 7.7 8.5 7.9 8.0 5.7 6.9 5.6 7.8 +2.2
 Non-MSA 15.3 17.9 16.1 11.7 11.4 11.5 11.9 10.4 12.1 11.3 -0.8
Parental Education:b

 1.0-2.0 (Low) 6.3 5.8 6.1 5.4 4.3 6.3 4.1 9.3 6.1 5.3 -0.8
 2.5-3.0 10.4 10.7 9.0 9.1 9.9 7.5 5.6 5.9 8.8 9.7 +0.8
 3.5-4.0 9.1 10.4 9.8 8.8 8.9 8.6 7.4 6.5 4.6 7.8 +3.2
 4.5-5.0 11.4 9.1 9.6 8.5 6.2 6.2 7.3 7.6 7.9 8.0 0.0
 5.5-6.0 (High) 8.1 9.9 7.4 7.9 5.7 10.3 4.6 6.2 5.4 3.7 -1.7
Race (2-year average):c

 White 13.0 12.2 11.8 11.0 10.5 10.3 9.7 8.5 8.2 8.7 +0.6
 Black 2.7 2.2 1.4 1.5 1.5 1.2 1.0 1.0 0.6 0.3 -0.4
 Hispanic 8.1 5.3 4.3 3.9 3.8 3.2 2.6 3.1 3.9 4.9 +1.1

Percentage who used in last thirty days

Smokeless Tobacco: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders
TABLE D-98 (cont'd)

’04–’05
change

(Table continued on next page)

Class of:

402

explain the discontinuities between the corresponding data.
bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sizes and

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

aPrevalence of smokeless tobacco use was not asked of 12th graders in 1990 and 1991. Prior to 1990 the prevalence-of-use question on smokeless tobacco
was located near the end of one 12th-grade questionnaire form, whereas after 1991 the question was placed earlier and in a different form. This shift could

thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Smokeless Tobacco: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.
 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.
 Data based on one of six forms; N is one-sixth of N indicated in Table D-107.

 rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-98 (cont'd)

403

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 1.6 1.8 1.5 1.9 1.2 1.5 1.0 1.0 0.9 0.9 1.2 0.8 0.8 1.0 0.7 -0.3
Gender:
 Male 3.1 3.4 2.9 3.2 2.2 2.9 1.7 1.8 1.6 1.5 2.5 1.5 1.4 1.7 1.2 -0.5
 Female 0.2 0.3 0.3 0.3 0.3 0.2 0.3 0.2 0.2 0.3 0.1 0.2 0.2 0.3 0.2 -0.1
College Plans:
 None or under 4 years 4.1 5.6 4.4 5.4 3.5 5.1 3.6 6.1 3.8 2.7 4.5 4.5 4.0 3.8 2.4 -1.4
 Complete 4 years 1.2 1.2 1.1 1.4 0.9 1.0 0.6 0.5 0.5 0.7 0.9 0.5 0.5 0.7 0.5 -0.2
Region:
 Northeast 1.2 0.9 0.6 0.8 0.6 0.8 0.6 0.4 0.1 0.4 0.7 0.6 0.8 1.0 0.1 -0.9
 North Central 1.5 1.6 1.6 1.4 1.1 2.0 1.2 1.3 0.9 1.3 1.1 1.1 0.6 0.6 0.3 -0.3
 South 2.4 3.0 2.2 3.3 1.8 2.0 1.5 1.3 1.6 1.3 2.1 1.0 1.3 1.7 1.4 -0.3
 West 0.6 0.8 1.0 0.9 0.8 0.8 0.2 0.7 0.3 0.2 0.1 0.2 0.2 0.3 0.2 -0.1
Population Density:
 Large MSA 0.5 0.6 0.7 0.7 0.4 0.4 0.5 0.4 0.3 0.2 0.3 0.4 0.7 0.4 * -0.3
 Other MSA 1.2 1.9 1.5 1.0 0.9 1.2 0.8 0.6 0.8 0.8 0.8 0.6 0.6 0.6 0.5 -0.1
 Non-MSA 3.3 2.8 2.5 4.6 2.6 3.4 1.6 2.6 1.8 2.0 2.9 1.8 1.5 2.6 1.9 -0.7
Parental Education:a

 1.0-2.0 (Low) 2.8 3.5 2.0 3.0 2.2 1.5 3.2 2.6 0.9 1.4 1.8 2.2 1.8 2.8 1.4 -1.4
 2.5-3.0 2.2 2.6 1.9 2.7 1.7 3.1 1.1 1.5 1.6 1.4 2.1 1.0 1.0 1.1 0.5 -0.6
 3.5-4.0 1.4 1.2 1.8 1.9 1.2 1.7 0.9 1.3 0.8 1.3 0.3 1.0 0.8 0.8 0.8 0.0
 4.5-5.0 0.8 1.3 1.1 1.1 0.9 0.3 0.8 0.5 0.5 0.4 0.5 0.3 0.2 0.7 0.8 +0.1
 5.5-6.0 (High) 1.0 0.9 0.6 0.7 0.8 0.8 0.4 0.5 0.4 0.4 1.7 0.9 1.1 0.8 0.4 -0.4
Race (2-year average):b

 White — 2.0 2.0 2.0 1.9 1.7 1.5 1.2 1.1 1.1 1.2 1.0 0.7 0.9 0.9 0.0
 Black — 0.3 0.4 0.7 0.6 0.4 0.5 0.4 0.4 0.4 0.5 0.5 0.6 0.5 0.2 -0.4
 Hispanic — 0.8 0.9 0.9 0.7 1.1 0.9 0.8 1.0 0.8 0.8 0.8 0.9 0.9 0.4 -0.5

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Percentage who used daily in last thirty days
’04–’05
change

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of two forms in 1991–96 and on two of four forms beginning in 1997; N is one-half of N indicated in Table D-105.
aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

TABLE D-99
Smokeless Tobacco: Trends in Thirty-Day Prevalence of Daily Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 ‘—’ indicates data not available. ‘*’ indicates less than .05 percent but greater than 0 percent.

Source: The Monitoring the Future Study, the University of Michigan.

404

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 3.3 3.0 3.3 3.0 2.7 2.2 2.2 2.2 1.5 1.9 2.2 1.7 1.8 1.6 1.9 +0.3
Gender:
 Male 6.3 6.3 6.4 5.9 5.2 4.2 4.0 4.3 3.2 3.9 4.5 3.0 3.7 3.0 3.4 +0.4
 Female 0.2 0.1 0.3 0.2 0.2 0.2 0.3 0.3 0.1 0.2 0.3 0.2 0.1 0.2 0.3 +0.1
College Plans:
 None or under 4 years 7.6 8.5 8.8 6.5 7.8 5.4 6.3 6.4 3.6 5.9 6.6 4.6 4.8 5.0 5.4 +0.4
 Complete 4 years 2.3 1.9 2.2 2.2 1.9 1.6 1.5 1.5 1.2 1.2 1.5 1.0 1.3 1.1 1.3 +0.2
Region:
 Northeast 1.8 1.0 1.7 3.0 2.0 1.3 1.5 1.2 1.2 0.9 1.1 0.8 1.6 2.1 1.3 -0.7
 North Central 3.1 2.9 2.5 2.4 2.5 2.1 1.4 2.1 2.0 2.1 2.1 1.3 1.3 0.8 1.7 +0.9
 South 4.7 4.5 5.2 3.3 4.1 3.3 3.5 3.8 2.0 2.8 3.6 2.6 3.0 2.6 2.8 +0.2
 West 2.7 2.9 3.1 3.6 1.1 1.0 1.7 0.8 0.7 1.0 0.9 1.1 0.8 0.6 1.2 +0.6
Population Density:
 Large MSA 1.5 1.6 1.1 1.0 1.5 0.6 0.8 1.0 0.8 1.6 0.8 1.3 1.2 0.8 0.8 0.0
 Other MSA 3.1 2.8 3.2 3.5 2.3 2.3 1.7 1.5 1.0 1.0 1.7 1.4 1.5 1.3 1.4 +0.1
 Non-MSA 5.0 4.9 5.3 4.2 4.9 3.6 4.6 5.0 3.5 3.8 5.0 2.6 3.5 3.4 4.2 +0.8
Parental Education:a

 1.0-2.0 (Low) 2.5 3.9 4.1 3.2 3.6 1.7 3.8 2.6 1.7 2.4 3.8 1.7 1.7 1.5 2.0 +0.5
 2.5-3.0 4.8 5.0 4.3 3.8 3.4 3.4 2.0 2.8 1.7 2.3 3.2 1.2 2.1 1.8 2.6 +0.8
 3.5-4.0 3.3 2.8 3.1 3.0 2.8 1.4 2.4 2.7 1.6 1.6 1.5 2.0 1.9 2.4 2.0 -0.4
 4.5-5.0 2.5 1.7 2.5 2.7 2.9 2.3 1.7 1.8 1.6 1.9 1.9 1.5 1.7 0.7 1.7 +1.0 s
 5.5-6.0 (High) 2.5 1.6 2.7 1.7 1.0 1.4 1.9 0.7 0.8 0.8 1.9 1.3 1.4 0.9 1.2 +0.3
Race (2-year average):b

 White — 3.8 3.9 3.8 3.3 2.9 2.5 2.7 2.4 2.1 2.4 2.3 2.1 2.1 2.1 0.0
 Black — 0.5 0.4 0.6 0.5 0.4 0.4 0.4 0.3 0.4 0.9 0.8 0.4 0.6 0.8 +0.2
 Hispanic — 1.1 1.0 0.8 1.2 1.2 1.3 1.3 0.8 0.8 1.0 0.5 0.4 0.9 1.0 +0.1

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of two forms in 1991–96 and on two of four forms beginning in 1997; N is one-half of N indicated in Table D-106.

Percentage who used daily in last thirty days
’04–’05
change

TABLE D-100
Smokeless Tobacco: Trends in Thirty-Day Prevalence of Daily Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

Source: The Monitoring the Future Study, the University of Michigan.

405

1975-79 1980-85 1986 1987 1988 1989 1990-91a 1992 1993 1994 1995
Approx. N = — — 15200 16300 16300 16700 — 15800 16300 15400 15400

Total — — 4.7 5.1 4.3 3.3 — 4.3 3.3 3.9 3.6
Gender:
 Male — — 10.0 10.7 8.6 6.8 — 7.8 6.4 7.2 7.2
 Female — — 0.1 0.1 0.5 0.0 — 0.5 0.4 0.3 0.1
College Plans:
 None or under 4 years — — 7.1 7.8 5.8 4.2 — 7.4 4.3 6.6 6.5
 Complete 4 years — — 3.3 3.7 3.5 2.7 — 3.3 3.1 2.8 2.7
Region:
 Northeast — — 4.6 2.1 2.3 1.3 — 1.8 1.9 4.5 2.2
 North Central — — 4.5 4.5 3.5 2.2 — 4.0 4.4 4.7 4.9
 South — — 6.1 7.4 6.3 4.2 — 5.4 4.0 3.5 4.2
 West — — 2.9 5.5 4.0 4.9 — 5.1 1.7 3.2 1.6
Population Density:
 Large MSA — — 3.4 3.3 3.0 3.0 — 2.0 1.7 2.0 2.1
 Other MSA — — 3.3 4.3 2.5 2.8 — 4.2 3.0 3.6 3.2
 Non-MSA — — 7.8 8.5 8.9 4.6 — 6.5 5.2 6.7 5.8
Parental Education:b

 1.0-2.0 (Low) — — 1.9 5.6 5.3 1.8 — 6.7 3.9 6.6 2.7
 2.5-3.0 — — 7.6 6.9 3.2 3.9 — 4.8 3.5 3.8 4.7
 3.5-4.0 — — 3.5 4.7 5.4 3.1 — 5.2 3.3 3.3 2.9
 4.5-5.0 — — 3.9 5.0 4.7 4.6 — 2.4 3.7 3.9 3.5
 5.5-6.0 (High) — — 3.3 2.1 3.5 1.2 — 2.6 1.8 2.7 2.7
Race (2-year average):c

 White — — — 5.8 5.4 4.5 — — 4.8 4.7 4.6
 Black — — — 0.6 1.0 0.5 — — 0.3 0.7 0.6
 Hispanic — — — 0.8 2.1 2.1 — — 1.6 0.7 1.2

Smokeless Tobacco: Trends in Thirty-Day Prevalence of Daily Use by Subgroups for Twelfth Graders
TABLE D-101

Percentage who used daily in last thirty days
Class of: Cont'd

406

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total 3.3 4.4 3.2 2.9 3.2 2.8 2.0 2.2 2.8 2.5 -0.2
Gender:
 Male 7.1 8.6 6.0 5.7 6.5 5.6 4.3 4.6 5.6 4.7 -0.8
 Female 0.1 0.2 0.0 0.0 0.4 0.3 0.0 0.0 0.2 0.2 0.0
College Plans:
 None or under 4 years 6.8 9.1 6.5 3.4 7.9 4.7 2.4 5.3 5.0 7.1 +2.1
 Complete 4 years 2.6 2.7 2.3 2.6 2.0 2.1 1.4 1.4 2.0 1.5 -0.5
Region:
 Northeast 3.2 3.5 0.5 1.0 1.3 1.5 1.6 2.7 1.9 2.1 +0.2
 North Central 4.1 7.0 4.0 3.4 5.0 2.8 2.2 1.1 3.0 3.8 +0.9
 South 3.1 3.6 4.6 4.0 4.0 3.8 2.4 2.6 3.7 2.7 -1.0
 West 2.9 3.0 1.8 1.9 1.6 2.6 1.3 2.2 1.7 1.0 -0.6
Population Density:
 Large MSA 2.6 3.3 0.9 0.5 0.9 1.4 0.4 0.5 0.8 1.0 +0.1
 Other MSA 1.9 3.3 2.4 3.1 3.7 2.6 2.0 2.2 2.2 2.4 +0.2
 Non-MSA 6.7 7.7 7.6 4.9 5.3 5.0 3.8 4.2 6.2 4.8 -1.3
Parental Education:b

 1.0-2.0 (Low) 2.2 1.3 2.2 2.1 2.9 4.0 2.2 4.9 3.0 2.2 -0.9
 2.5-3.0 3.6 5.8 5.2 3.7 4.2 3.2 1.7 1.4 4.2 3.5 -0.7
 3.5-4.0 3.6 3.7 2.6 3.5 3.9 2.8 2.1 2.0 2.0 3.7 +1.7
 4.5-5.0 4.6 3.9 3.0 1.9 2.1 2.7 2.4 2.8 2.6 1.8 -0.8
 5.5-6.0 (High) 1.1 5.0 2.5 2.1 2.5 2.5 0.2 1.8 1.9 0.4 -1.6
Race (2-year average):c

 White 4.1 5.0 5.2 4.3 4.3 4.4 3.5 2.9 3.2 3.5 +0.4
 Black 0.3 0.2 0.0 0.0 0.1 0.2 0.1 0.0 0.0 0.0 0.0
 Hispanic 2.2 1.9 0.8 0.4 0.9 0.6 0.3 0.7 1.1 0.7 -0.5

TABLE D-101

’04–’05

Smokeless Tobacco: Trends in Thirty-Day Prevalence of Daily Use by Subgroups for Twelfth Graders

Percentage who used daily in last thirty days
Class of:

change

(Table continued on next page)

407

Source: The Monitoring the Future Study, the University of Michigan.

was located near the end of one 12th-grade questionnaire form, whereas after 1991 the question was placed earlier and in a different form. This shift could

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001.
 ‘—’ indicates data not available.
 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to
 rounding error.
 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

Smokeless Tobacco: Trends in Thirty-Day Prevalence of Daily Use by Subgroups for Twelfth Graders
TABLE D-101 (cont'd)

bParental education is an average score of mother’s education and father’s education. See Appendix B for details.
cTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sizes and
thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

 Data based on one of six forms; N is one-sixth of N indicated in Table D-107.
Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

aPrevalence of smokeless tobacco use was not asked of 12th graders in 1990 and 1991. Prior to 1990 the prevalence-of-use question on smokeless tobacco

explain the discontinuities between the corresponding data.

408

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800

Total 1.0 1.1 0.9 1.2 1.0 0.9 1.0 1.2 1.7 1.7 1.6 1.5 1.4 1.1 1.1 -0.1
Gender:
 Male 1.8 1.7 1.4 1.8 1.3 1.1 1.3 1.6 2.5 2.2 2.3 1.8 1.8 1.3 1.2 0.0
 Female 0.3 0.5 0.3 0.6 0.8 0.7 0.7 0.7 0.9 1.0 1.0 1.2 1.1 1.0 0.9 -0.1
College Plans:
 None or under 4 years 2.2 2.4 2.2 2.5 2.2 1.5 2.4 2.8 4.0 3.6 3.1 3.6 2.7 3.2 2.4 -0.8
 Complete 4 years 0.8 0.9 0.7 1.0 0.9 0.8 0.8 1.0 1.4 1.5 1.5 1.3 1.3 0.9 0.9 0.0
Region:
 Northeast 0.7 1.1 0.6 1.0 1.0 1.1 1.0 1.1 1.6 1.7 1.8 1.2 1.1 0.8 0.6 -0.2
 North Central 1.1 1.2 1.0 1.0 1.1 0.8 1.0 1.2 1.6 1.8 1.7 1.6 1.7 1.2 1.1 -0.1
 South 1.2 1.1 1.0 1.6 1.1 0.9 0.9 1.4 1.9 1.8 1.9 1.9 1.6 1.3 1.3 0.0
 West 0.7 0.9 0.7 1.0 1.0 0.8 1.1 0.9 1.4 1.3 0.9 1.2 1.2 1.0 1.0 0.0
Population Density:
 Large MSA 0.8 1.0 0.8 0.9 0.9 0.8 0.9 1.0 1.3 1.6 1.6 1.1 1.0 1.0 0.8 -0.2
 Other MSA 1.2 1.2 0.9 1.2 1.2 0.9 0.9 1.2 1.9 1.5 1.7 1.6 1.5 1.1 1.1 0.0
 Non-MSA 1.0 0.9 0.9 1.5 0.9 0.9 1.2 1.4 1.7 2.0 1.6 2.1 1.8 1.3 1.3 0.0
Parental Education:a

 1.0-2.0 (Low) 1.8 1.2 1.2 1.6 1.3 0.9 1.4 1.7 2.2 2.5 2.0 1.8 1.3 1.5 2.1 +0.6
 2.5-3.0 1.1 1.2 0.8 1.6 1.3 0.7 0.9 1.1 1.9 2.1 1.6 1.7 1.9 1.4 1.0 -0.5
 3.5-4.0 1.0 1.0 1.1 1.3 0.8 0.9 1.2 1.4 1.6 1.3 1.9 1.9 1.6 1.0 1.1 +0.1
 4.5-5.0 0.7 0.9 0.8 0.8 0.8 1.2 0.9 1.1 1.4 1.6 1.5 1.0 1.3 1.2 1.1 -0.1
 5.5-6.0 (High) 1.0 1.3 0.6 0.9 1.5 0.9 1.2 1.1 2.0 1.6 1.7 1.6 1.0 0.7 0.7 0.0
Race (2-year average):b

 White — 1.1 1.0 1.0 1.1 0.9 0.9 1.1 1.5 1.9 1.8 1.7 1.6 1.3 1.0 -0.3
 Black — 0.7 0.6 0.8 0.9 0.7 0.6 0.7 0.8 0.7 0.8 1.2 1.2 0.9 0.9 0.0
 Hispanic — 1.2 1.1 1.1 1.3 1.5 1.4 1.4 1.8 1.8 1.5 1.5 1.7 1.7 1.2 -0.4

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Steroids: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-105 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months
’04–’05
change

TABLE D-102

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Source: The Monitoring the Future Study, the University of Michigan.

409

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200

Total 1.1 1.1 1.0 1.1 1.2 1.2 1.2 1.2 1.7 2.2 2.1 2.2 1.7 1.5 1.3 -0.3
Gender:
 Male 1.9 1.9 1.7 1.9 2.0 1.7 1.8 1.9 2.8 3.6 3.3 3.2 2.3 2.3 1.8 -0.5
 Female 0.3 0.3 0.3 0.4 0.5 0.6 0.6 0.6 0.7 0.8 1.0 1.2 1.1 0.9 0.7 -0.2
College Plans:
 None or under 4 years 1.7 1.3 1.9 2.1 2.1 2.1 2.4 1.9 2.6 3.6 3.2 3.0 2.7 2.9 1.9 -1.0
 Complete 4 years 0.9 1.0 0.8 0.9 1.1 1.0 1.0 1.1 1.6 1.9 1.9 2.1 1.5 1.4 1.2 -0.2
Region:
 Northeast 1.2 0.9 1.0 1.0 1.1 1.0 0.9 1.4 2.0 1.8 1.9 2.0 1.9 1.4 1.5 +0.1
 North Central 1.0 1.1 1.2 1.1 1.2 1.4 1.2 1.1 1.8 2.1 1.5 1.8 1.9 1.4 1.2 -0.2
 South 1.0 1.2 1.0 1.3 1.3 1.4 1.4 1.4 1.7 2.5 2.5 2.5 1.5 1.9 1.5 -0.4
 West 1.0 1.2 0.8 1.1 1.3 0.6 1.3 0.9 1.4 2.1 2.3 2.4 1.4 1.4 0.9 -0.5
Population Density:
 Large MSA 1.5 0.9 0.8 0.8 0.8 0.8 1.0 0.8 1.2 2.3 1.9 2.1 1.4 1.2 0.9 -0.2
 Other MSA 1.0 1.0 0.9 1.1 1.4 1.2 1.2 1.3 1.9 2.0 2.0 2.3 1.5 1.5 1.4 -0.1
 Non-MSA 0.8 1.4 1.4 1.5 1.4 1.5 1.5 1.5 2.0 2.5 2.4 2.1 2.6 2.1 1.5 -0.6
Parental Education:a

 1.0-2.0 (Low) 0.7 0.9 1.5 1.8 1.2 1.7 1.7 1.3 1.2 2.3 1.6 1.6 1.9 1.5 1.8 +0.3
 2.5-3.0 1.3 1.1 1.0 0.9 1.1 0.7 1.1 1.1 1.7 2.2 2.1 2.0 1.9 1.8 1.2 -0.6
 3.5-4.0 1.0 1.2 1.1 0.8 1.6 1.2 1.4 1.7 2.0 2.0 2.3 2.8 1.9 1.7 1.0 -0.6 s
 4.5-5.0 0.9 1.0 0.8 1.4 1.1 1.2 1.0 0.9 1.5 2.4 2.0 2.0 1.6 1.5 1.5 +0.1
 5.5-6.0 (High) 1.2 1.4 1.1 1.1 1.0 1.1 1.1 1.1 2.4 2.2 2.1 3.0 1.3 1.2 1.3 +0.1
Race (2-year average):b

 White — 1.0 1.0 1.0 1.2 1.3 1.3 1.3 1.5 2.1 2.3 2.4 2.3 1.8 1.6 -0.3
 Black — 0.7 0.8 0.8 0.7 0.7 0.5 0.5 0.7 1.2 1.6 1.2 0.8 0.7 0.9 +0.2
 Hispanic — 1.2 1.4 1.3 0.9 1.1 1.2 1.2 1.5 1.8 2.1 2.1 1.8 1.6 1.3 -0.3

’04–’05
change

provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

TABLE D-103

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.
bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sample sizes and thus

Steroids: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

 See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

Percentage who used in last twelve months

Source: The Monitoring the Future Study, the University of Michigan.

410

1975-79 1980-88 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Approx. N = — — 16,700 15,200 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700

Total — — 1.9 1.7 1.4 1.1 1.2 1.3 1.5 1.4 1.4 1.7 1.8 1.7 2.4 2.5 2.1 2.5 1.5 -1.1 sss
Gender:
 Male — — 2.8 2.6 2.4 2.1 2.5 2.1 2.4 2.2 2.5 2.8 3.1 2.5 3.8 3.8 3.2 3.3 2.6 -0.7
 Female — — 0.9 0.3 0.2 0.1 0.1 0.5 0.6 0.4 0.5 0.3 0.6 0.9 1.1 1.3 1.1 1.7 0.4 -1.3 sss
College Plans:
 None or under 4 years — — 2.3 2.2 2.1 2.1 2.0 1.9 2.0 2.3 2.3 2.1 3.6 2.0 4.6 4.1 2.6 2.8 2.1 -0.7
 Complete 4 years — — 1.6 1.3 1.2 0.8 0.9 1.1 1.2 1.1 1.2 1.4 1.3 1.6 1.8 2.0 2.0 2.4 1.2 -1.2 sss
Region:
 Northeast — — 2.0 1.3 1.2 0.6 1.5 1.5 1.6 1.3 2.1 0.9 1.3 1.9 4.5 2.1 3.0 3.8 1.6 -2.2 ss
 North Central — — 1.5 1.3 1.4 1.4 0.8 2.2 1.5 2.1 2.1 2.3 1.6 2.3 1.7 2.8 1.8 2.4 1.6 -0.8
 South — — 2.1 2.2 1.7 0.6 1.6 1.0 1.7 1.3 0.5 1.6 2.6 1.5 2.1 2.5 1.8 2.2 1.6 -0.6
 West — — 1.9 1.7 1.0 2.3 1.1 0.8 1.0 0.3 1.6 1.7 1.2 1.1 2.1 2.4 2.2 2.0 1.0 -0.9
Population Density:
 Large MSA — — 1.6 1.3 1.1 1.0 0.7 1.1 1.4 1.3 0.8 2.1 1.3 1.7 1.9 2.0 2.1 2.6 1.4 -1.2 s
 Other MSA — — 2.3 1.5 1.4 1.4 0.9 1.5 1.3 1.3 1.7 1.5 2.0 2.0 2.9 3.0 2.1 2.9 1.4 -1.5 ss
 Non-MSA — — 1.1 2.4 1.6 0.8 2.2 1.3 2.1 1.5 1.6 1.6 1.9 1.2 2.0 2.1 2.3 1.8 1.7 -0.2
Parental Education:a

 1.0-2.0 (Low) — — 0.6 1.1 2.0 2.1 1.1 2.8 1.1 1.5 3.4 3.0 1.5 1.3 2.1 3.6 2.9 4.9 2.1 -2.8
 2.5-3.0 — — 2.1 2.0 0.6 0.9 1.3 1.7 1.3 1.9 1.4 1.4 0.8 1.6 3.2 3.0 1.3 2.9 1.3 -1.5 s
 3.5-4.0 — — 2.6 2.3 1.6 1.3 1.5 1.1 1.1 1.3 1.1 1.1 2.5 1.9 1.9 2.8 2.7 2.5 1.7 -0.8
 4.5-5.0 — — 1.3 1.1 1.6 0.9 1.3 0.6 2.0 1.1 1.2 1.9 2.2 1.4 1.9 2.3 2.3 1.8 1.3 -0.5
 5.5-6.0 (High) — — 2.1 1.0 0.5 0.8 0.8 1.2 1.4 1.1 1.3 1.5 1.1 2.4 2.2 1.0 1.4 2.4 1.2 -1.2
Race (2-year average):b

 White — — — 1.6 1.3 1.3 1.2 1.1 1.4 1.3 1.2 1.5 1.7 1.8 2.1 2.5 2.4 2.4 2.1 -0.3
 Black — — — 1.8 1.2 0.5 1.1 1.8 1.2 1.4 1.5 0.9 0.7 1.0 1.2 1.0 1.1 1.3 1.6 +0.3
 Hispanic — — — 2.3 3.3 1.8 0.9 1.7 1.3 0.6 1.6 2.4 2.9 2.4 2.1 2.2 1.8 2.4 2.0 -0.4

Percentage who used in last twelve months
Class of:

TABLE D-104
Steroids: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

’04–’05

Source: The Monitoring the Future Study, the University of Michigan.

For the 2005 data, see the race/ethnicity note at the end of Appendix D.

change

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. ‘—’ indicates data not available.

 Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

bTo derive percentages for each racial subgroup, data for the specified year and the previous year have been combined to increase subgroup sizes and thus provide more stable estimates.

 See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

 Data based on one of six forms in 1989–90; N is one-sixth of N indicated in Table D-107. Data based on two of six forms beginning in 1991; N is two-sixths of N indicated in Table D-107.

aParental education is an average score of mother’s education and father’s education. See Appendix B for details.

Caution: Limited sample sizes (see “Notes” above). Use caution in interpreting subgroup trends.

411

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Total 17,500 18,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800
Gender:
 Male 8,600 8,800 8,600 8,300 8,100 8,400 8,600 8,600 7,800 7,900 7,500 7,000 7,600 8,100 8,000
 Female 8,600 9,300 9,200 8,600 8,700 8,800 9,300 8,900 8,400 8,300 8,300 7,600 8,400 8,500 8,400
College Plans:
 None or under 4 years 2,300 2,400 2,100 2,000 1,900 2,200 1,900 1,800 1,700 1,600 1,600 1,300 1,600 1,600 1,600
 Complete 4 years 14,600 15,400 15,400 14,700 14,800 14,800 15,800 15,600 14,500 14,500 14,100 13,400 14,500 15,000 14,800
Region:
 Northeast 3,000 3,700 3,900 3,400 3,100 3,200 3,400 3,300 3,000 2,800 2,900 2,800 3,200 3,200 3,200
 North Central 5,300 5,300 4,700 4,200 4,300 4,600 4,100 4,300 4,200 4,300 4,000 4,000 4,100 4,000 3,700
 South 6,300 6,200 6,400 6,300 6,600 6,300 7,200 6,600 6,100 6,300 5,900 5,400 6,300 6,300 6,300
 West 2,900 3,400 3,300 3,400 3,500 3,700 3,900 3,900 3,400 3,300 3,400 2,900 2,900 3,500 3,600
Population Density:
 Large MSA 4,500 5,700 5,500 4,400 5,200 5,200 5,000 4,800 4,800 4,900 4,700 4,500 4,900 5,000 5,400
 Other MSA 8,400 8,300 8,800 8,300 7,800 8,400 9,000 8,800 7,900 7,900 7,500 6,900 7,700 7,900 7,400
 Non-MSA 4,600 4,600 4,000 4,600 4,500 4,200 4,600 4,500 4,000 3,900 4,000 3,700 3,900 4,100 4,000
Parental Education:
 1.0-2.0 (Low) 1,400 1,700 1,700 1,600 1,500 1,500 1,500 1,300 1,300 1,300 1,300 1,100 1,100 1,200 1,400
 2.5-3.0 4,400 4,600 4,500 4,100 3,900 4,300 4,000 3,900 3,800 3,700 3,400 3,200 3,400 3,400 3,400
 3.5-4.0 4,100 4,300 4,300 4,200 4,000 4,100 4,300 4,100 3,800 3,900 4,000 3,500 3,700 4,000 3,700
 4.5-5.0 4,100 4,100 4,100 3,900 3,900 3,900 4,500 4,500 4,000 3,900 3,900 3,800 4,200 4,300 4,200
 5.5-6.0 (High) 2,200 2,300 2,300 2,200 2,300 2,200 2,600 2,700 2,200 2,200 2,100 2,100 2,400 2,500 2,600
Race (2-year average):a

 White — 21,900 22,000 20,900 19,800 20,200 21,400 21,300 19,800 18,900 18,600 17,600 18,400 20,400 20,500
 Black — 4,200 4,800 5,500 5,600 5,300 4,700 4,900 5,000 4,800 4,500 4,500 4,400 3,900 3,800
 Hispanic — 3,400 3,600 4,000 4,000 4,000 4,200 4,100 4,100 4,000 4,100 3,900 3,400 3,200 3,600
Source: The Monitoring the Future Study, the University of Michigan.

TABLE D-105
Approximate Weighted Ns by Subgroups for Eighth Graders

Notes: ‘—’ indicates data not available. See Appendix B for definition of variables in table.

sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

aNs for each racial subgroup represent the combination of the specified year and the previous year. Data have been combined to increase subgroup

 the sample was asked about that drug. If there is no such indication, that means the entire sample received the question.
 forms rather than in all, in which case these Ns need to be adjusted appropriately. Look under “Notes” in each table to see if only a fraction of
Caution: The Ns in this table are based on the entire sample at each grade level. Some drug-use questions are asked only in some of the questionnaire

412

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Total 14,800 14,800 15,300 15,800 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200
Gender:
 Male 7,200 7,000 7,300 7,700 8,300 7,500 7,400 7,100 6,300 6,800 6,600 6,900 7,500 7,900 7,900
 Female 7,400 7,400 7,800 7,900 8,400 7,800 7,800 7,700 7,000 7,200 7,100 7,100 8,000 8,300 8,000
College Plans:
 None or under 4 years 2,600 2,400 2,500 2,700 2,500 2,300 2,200 2,200 1,900 1,900 1,900 2,000 2,100 1,900 1,800
 Complete 4 years 11,900 12,000 12,400 12,800 14,200 13,000 13,000 12,500 11,500 12,100 11,900 12,100 13,400 14,300 14,100
Region:
 Northeast 2,700 3,000 2,900 3,100 3,300 3,100 3,300 3,100 3,000 2,800 2,700 2,600 3,400 3,600 3,500
 North Central 3,700 3,800 4,800 4,700 4,400 3,900 3,900 3,600 3,100 3,700 4,100 3,700 4,000 4,600 4,500
 South 4,900 5,000 4,900 5,200 6,100 5,600 5,500 5,200 4,700 5,000 5,000 5,100 4,900 4,900 5,000
 West 3,500 3,000 2,700 2,800 3,200 3,000 2,800 3,100 2,800 2,800 2,200 2,900 3,500 3,300 3,200
Population Density:
 Large MSA 3,400 3,700 3,500 4,100 4,700 4,300 4,300 4,300 3,700 4,000 3,900 4,300 4,900 5,000 4,900
 Other MSA 7,400 7,300 7,600 7,500 8,200 7,500 7,300 7,000 6,700 6,700 6,700 6,800 7,800 7,800 7,600
 Non-MSA 4,000 3,800 4,200 4,200 4,100 3,800 3,900 3,700 3,200 3,600 3,400 3,200 3,100 3,600 3,700
Parental Education:
 1.0-2.0 (Low) 1,300 1,300 1,300 1,300 1,200 1,100 1,300 1,300 1,100 1,200 1,200 1,300 1,200 1,300 1,100
 2.5-3.0 3,900 3,900 4,100 4,100 4,100 3,600 3,700 3,700 3,200 3,200 3,200 3,300 3,500 3,400 3,200
 3.5-4.0 3,900 3,900 4,100 4,300 4,600 4,300 4,100 4,000 3,600 3,700 3,700 3,700 4,200 4,200 4,100
 4.5-5.0 3,500 3,400 3,500 3,700 4,000 3,900 3,700 3,500 3,300 3,500 3,400 3,500 3,900 4,300 4,400
 5.5-6.0 (High) 1,800 1,700 1,700 1,800 2,300 1,900 1,900 1,800 1,700 1,900 1,800 1,700 2,100 2,400 2,400
Race (2-year average):a

 White — 19,600 20,700 22,000 22,900 22,400 20,900 19,800 18,400 18,200 18,600 18,000 18,500 19,900 20,400
 Black — 3,900 3,600 3,300 3,300 3,100 3,200 3,600 3,600 3,100 2,800 3,400 4,600 4,600 4,300
 Hispanic — 2,600 2,700 2,800 2,900 3,000 3,200 3,500 3,200 3,100 3,400 3,600 3,600 3,500 3,500

TABLE D-106
Approximate Weighted Ns by Subgroups for Tenth Graders

aNs for each racial subgroup represent the combination of the specified year and the previous year. Data have been combined to increase subgroup

Source: The Monitoring the Future Study, the University of Michigan.

sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

Notes: ‘—’ indicates data not available. See Appendix B for definition of variables in table.

 forms rather than in all, in which case these Ns need to be adjusted appropriately. Look under “Notes” in each table to see if only a fraction of
Caution: The Ns in this table are based on the entire sample at each grade level. Some drug-use questions are asked only in some of the questionnaire

 the sample was asked about that drug. If there is no such indication, that means the entire sample received the question.

413

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990
Total 9,400 15,400 17,100 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,300 16,700 15,200
Gender:
 Male 4,300 6,900 7,100 8,500 7,500 7,500 8,400 8,500 7,800 7,600 7,600 7,100 7,700 7,700 8,000 7,700
 Female 5,200 7,000 7,600 9,000 8,000 7,800 8,600 8,600 8,000 7,800 8,000 7,700 8,200 8,200 8,300 7,100
College Plans:
 None or under 4 years — 6,500 6,700 8,100 6,800 6,300 6,700 7,200 6,300 5,900 5,600 5,100 5,000 4,700 4,800 4,200
 Complete 4 years — 6,800 7,200 8,600 8,000 8,500 9,700 9,200 8,800 8,900 9,300 9,100 10,300 10,600 11,000 10,100
Region:
 Northeast 2,200 3,400 3,700 4,400 3,800 3,600 4,100 4,600 3,900 3,200 3,700 3,600 3,500 3,200 3,200 3,300
 North Central 2,900 4,500 4,600 5,200 4,800 4,700 5,300 5,200 4,600 4,500 4,400 4,300 4,400 4,300 4,500 4,200
 South 3,000 4,300 4,600 6,000 4,800 4,800 5,300 5,300 5,200 5,300 4,900 4,700 5,200 5,600 6,100 5,000
 West 1,400 2,200 2,200 2,500 2,600 2,700 2,800 2,600 2,600 2,900 3,000 2,600 3,200 3,200 2,900 2,700
Population Density:
 Large MSA 2,100 3,700 4,000 4,600 4,000 3,900 4,500 4,800 4,200 4,100 4,200 3,700 4,200 4,400 4,000 3,800
 Other MSA 4,000 5,700 6,200 8,000 6,800 6,700 7,100 7,300 6,800 6,900 6,900 7,000 8,000 7,700 8,800 7,700
 Non-MSA 3,400 5,000 4,900 5,500 5,200 5,200 5,900 5,600 5,300 4,900 4,900 4,500 4,100 4,200 3,900 3,700
Parental Education:
 1.0-2.0 (Low) 1,700 2,200 2,600 3,100 2,500 2,300 2,400 2,700 2,200 1,900 1,800 1,800 1,700 1,600 1,700 1,600
 2.5-3.0 3,000 4,300 5,400 6,200 5,600 5,300 5,800 5,900 5,500 5,100 5,100 4,600 4,500 4,500 4,600 4,300
 3.5-4.0 1,600 2,500 3,200 4,000 3,600 3,600 4,200 4,200 3,900 4,000 4,000 3,800 4,300 4,400 4,500 4,100
 4.5-5.0 1,100 1,600 2,200 2,800 2,600 2,700 3,100 2,900 2,800 2,900 3,000 2,900 3,400 3,500 3,500 3,100
 5.5-6.0 (High) 440 710 1,100 1,200 1,200 1,300 1,500 1,300 1,200 1,400 1,500 1,500 1,800 1,900 1,700 1,600
Race (2-year average):a

 White — — 23,400 26,500 27,500 25,600 26,300 27,300 26,200 24,700 24,200 23,600 23,800 24,200 24,000 23,400
 Black — — 3,300 3,700 3,500 3,500 4,000 4,000 3,900 4,000 4,000 3,500 3,200 3,600 3,900 3,500
 Hispanic — — 890 1,000 940 740 930 1,300 1,300 1,200 1,200 1,500 1,900 2,100 2,400 2,500

 asked about that drug. If there is no such indication, that means the entire sample received the question.

Class of:

and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

aNs for each racial subgroup represent the combination of the specified year and the previous year. Data have been combined to increase subgroup sample sizes

Caution: The Ns in this table are based on the entire sample at each grade level. Some drug-use questions are asked only in some of the questionnaire forms

TABLE D-107
 Approximate Weighted Ns by Subgroups for Twelfth Graders

Notes: ‘—’ indicates data not available. See Appendix B for definition of variables in table.

 rather than in all, in which case these Ns need to be adjusted appropriately. Look under “Notes” in each table to see if only a fraction of the sample was

Source: The Monitoring the Future Study, the University of Michigan.

Cont'd

414

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Total 15,000 15,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,600 14,700
Gender:
 Male 7,400 7,400 7,500 6,900 7,200 6,700 7,100 7,100 6,300 5,800 5,800 5,800 6,600 6,800 6,800
 Female 7,200 7,900 8,200 8,000 7,800 7,100 7,700 7,500 6,700 6,400 6,500 6,600 7,400 7,200 7,300
College Plans:
 None or under 4 years 4,000 3,700 3,700 3,400 3,300 2,600 3,200 3,100 2,800 2,600 2,500 2,400 2,800 2,800 2,600
 Complete 4 years 10,300 11,200 11,600 11,100 11,200 10,800 11,000 11,100 10,200 9,300 9,600 9,700 11,100 11,000 11,300
Region:
 Northeast 2,800 2,800 2,700 2,700 2,800 3,000 3,300 2,800 2,500 2,500 2,400 2,500 3,100 3,100 2,900
 North Central 4,000 4,400 4,600 4,000 4,300 3,800 4,100 3,800 3,600 3,100 3,700 3,300 3,600 3,800 3,600
 South 5,100 5,600 5,800 5,700 5,400 5,100 5,300 5,700 4,900 4,500 4,100 4,300 4,900 5,000 5,200
 West 3,100 3,000 3,200 3,000 2,900 2,400 2,700 2,900 2,600 2,700 2,600 2,800 3,000 2,700 3,000
Population Density:
 Large MSA 3,600 3,600 3,700 4,300 4,400 3,400 4,100 4,300 3,800 3,800 3,800 4,000 4,600 4,200 4,300
 Other MSA 7,200 8,200 7,800 7,100 7,000 7,000 7,500 7,500 6,200 5,800 5,800 5,900 6,500 6,800 7,000
 Non-MSA 4,200 4,000 4,800 4,000 4,000 3,900 3,800 3,400 3,600 3,200 3,200 3,000 3,500 3,600 3,400
Parental Education:
 1.0-2.0 (Low) 1,500 1,400 1,600 1,400 1,200 1,100 1,300 1,200 960 860 1,000 980 1,200 1,000 1,100
 2.5-3.0 4,100 4,100 4,300 3,700 3,700 3,300 3,600 3,700 3,200 3,000 2,900 2,800 3,400 3,400 3,200
 3.5-4.0 4,200 4,600 4,500 4,300 4,400 3,800 4,100 4,300 3,900 3,600 3,600 3,800 4,200 4,000 3,900
 4.5-5.0 3,100 3,400 3,600 3,500 3,700 3,500 3,500 3,300 3,200 3,100 3,200 3,100 3,400 3,600 3,600
 5.5-6.0 (High) 1,500 1,700 1,700 1,800 1,800 2,100 2,100 2,000 1,800 1,600 1,600 1,500 1,800 2,000 2,100
Race (2-year average):a

 White 21,900 21,500 22,000 21,800 21,600 20,700 19,800 20,200 19,500 17,700 16,200 16,300 17,800 19,600 19,600
 Black 3,200 3,900 4,200 3,600 3,300 3,200 3,600 3,700 3,400 3,300 3,100 2,900 3,000 3,200 3,000
 Hispanic 2,400 2,600 2,900 3,100 2,700 2,600 2,800 3,000 2,500 2,200 2,600 3,100 3,100 2,800 2,900

TABLE D-107 (cont'd)
Approximate Weighted Ns by Subgroups for Twelfth Graders

Notes: ‘—’ indicates data not available. See Appendix B for definition of variables in table.

Caution: The Ns in this table are based on the entire sample at each grade level. Some drug-use questions are asked only in some of the questionnaire

Source: The Monitoring the Future Study, the University of Michigan.

Class of:

sample sizes and thus provide more stable estimates. For the 2005 data, see the race/ethnicity note at the end of Appendix D.

aNs for each racial subgroup represent the combination of the specified year and the previous year. Data have been combined to increase subgroup

 forms rather than in all, in which case these Ns need to be adjusted appropriately. Look under “Notes” in each table to see if only a fraction of
 the sample was asked about that drug. If there is no such indication, that means the entire sample received the question.

415

A Note about the 2005 Two-Year-Average Race/Ethnicity Data

In the original race/ethnicity question, which was used from the inception of the study
through 2004, respondents were asked to select the one race/ethnicity category that they
thought best described them. In 2005 the race/ethnicity question was changed in half of
the questionnaire forms to conform more closely with the Office of Management and
Budget guidelines. For the revised Monitoring the Future question, respondents were
given a list of race/ethnicity options and instructed to mark all of them that applied. An
examination of the data showed a very low occurrence of respondents (about 6% in 2005)
selecting more than one ethnic/racial group.

To enable the combination of the data from the original question and the revised
question, the following method was used. For the original version of the question,
respondents were assigned to the racial/ethnic group specified in their response. For the
revised 2005 questions, those checking only White and no other racial/ethnic group were
categorized as White; those checking Black and no other racial/ethnic group were
categorized as Black; and those checking one or more of the four Hispanic categories but
no other racial/ethnic group were categorized as Hispanic.

The prevalence-of-use data presented in Appendix D for the three largest racial/ethnic
groups are based on two-year moving averages, so as to moderate random fluctuations.
The 2005 race/ethnicity entries are, therefore, based on both the 2004 and 2005 data
combined. Most of the entries for 2005 are based on 2004 data derived from the original
question combined with 2005 data derived from the new race/ethnicity question. (Note
that, because some drug use questions occur only on a few forms, there is some variation
in the version of the race/ethnicity question upon which the 2005 data are based. Based
on the analyses that we have examined, we do not think that these different permutations
will make any appreciable difference in the results.)

416

	Cover Page
	Recommended Citation
	Title Page
	Contents
	List of Figures
	Introduction
	Figures
	Any Illicit Drug
	Any Illicit Drug Other Than Marijuana
	Marijuana
	Inhalants
	Hallucinogens
	LSD
	Other Hallucinogens
	MDMA
	Cocaine
	Crack
	Other Cocaine
	Heroin
	Heroin With a Needle
	Heroin Without a Needle
	Other Narcotics
	OxyContin
	Vicodin
	Amphetamines
	Ritalin
	Methamphetamine
	Ice
	Sedatives (Barbiturates)
	Tranquilizers
	Rohypnol
	Alcohol
	30-Day Prevalence
	30-Day Prevalence of Having Been Drunk
	Two-Week Prevalence of Five or More Drinks in a Row

	Beer
	30-Day Prevalence
	Two-Week Prevalence of Five or More Drinks in a Row

	Liquor
	30-Day Prevalence
	Two-Week Prevalence of Five or More Drinks in a Row

	Wine
	30-Day Prevalence
	Two-Week Prevalence of Five or More Drinks in a Row

	Wine Coolers
	30-Day Prevalence
	Two-Week Prevalence of Five or More Drinks in a Row

	Cigarettes
	30-Day Prevalence
	30-Day Prevalence of Daily Use
	30-Day Prevalence of Half-Pack a Day or More

	Smokeless Tobacco
	30-Day Prevalence
	30-Day Prevalence of Daily Use

	Steroids

	Appendix B
	Appendix D
	List of Tables
	Tables

	john: John E. Schulenberg

