

monitoring the future

occasional paper series.

paper 67

DEMOGRAPHIC SUBGROUP TRENDS FOR VARIOUS LICIT AND ILLICIT DRUGS, 1975–2006

Lloyd D. Johnston Patrick M. O'Malley Jerald G. Bachman John E. Schulenberg

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. (2007). *Demographic subgroup trends for various licit and illicit drugs, 1975–2006* (Monitoring the Future Occasional Paper No. 67) [Online]. Ann Arbor, MI: Institute for Social Research. Available: http://monitoringthefuture.org/

Demographic Subgroup Trends for Various Licit and Illicit Drugs 1975–2006

Monitoring the Future Occasional Paper 67

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 2007

Recommended Citation:

Johnston, L. D., O'Malley, P. M., Bachman, J. G., & Schulenberg, J. E. (2007). *Demographic subgroup trends for various licit and illicit drugs, 1975–2006* (Monitoring the Future Occasional Paper No. 67) [Online]. Ann Arbor, MI: Institute for Social Research. Available: http://www.monitoringthefuture.org/

CONTENTS

LIST OF FIGURES
INTRODUCTION1
FIGURES 2
DEFINITION OF BACKGROUND AND DEMOGRAPHIC SUBGROUPS Appendix B of Monitoring the Future National Survey Results on Drug Use, 1975–2006, Volume I: Secondary School Students
SUPPLEMENTAL TABLES FOR SECONDARY SCHOOL STUDENTS: TRENDS BY SUBGROUP
Appendix D of Monitoring the Future National Survey Results on Drug Use, 1975–2006, Volume I: Secondary School Students
LIST OF TABLES
TABLES

LIST OF FIGURES

Any Illicit Drug: Trends in Annual Prevalence	
By Gender	2
By College Plans	3
By Region	4
By Population Density	5
By Parents' Average Education	6
By Race/Ethnicity	
A HILL DOOL TO MILL TO LIKE IN THE	
Any Illicit Drug Other Than Marijuana: Trends in Annual Prevalence	0
By Gender	
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	13
Marijuana: Trends in Annual Prevalence	
By Gender	14
By College Plans	15
By Region	16
By Population Density	17
By Parents' Average Education	18
By Race/Ethnicity	19
Inhalants: Trends in Annual Prevalence	
By Gender	20
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	
By Race/Ethinetty	23
Hallucinogens: Trends in Annual Prevalence	
By Gender	
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	31

LSD: Trends in Annual Prevalence	
By Gender	32
By College Plans	33
By Region	34
By Population Density	35
By Parents' Average Education	36
By Race/Ethnicity	37
Other Hallucinogens: Trends in Annual Prevalence	
By Gender	38
By College Plans	39
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	
MDMA (Ecstasy): Trends in Annual Prevalence	
By Gender	44
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	
Cocaine: Trends in Annual Prevalence	
By Gender	50
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	
Crack: Trends in Annual Prevalence	
By Gender	56
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	

Other Cocaine: Trends in Annual Prevalence	
By Gender	62
By College Plans	63
By Region	64
By Population Density	65
By Parents' Average Education	66
By Race/Ethnicity	67
Heroin: Trends in Annual Prevalence	
By Gender	68
By College Plans	69
By Region	70
By Population Density	71
By Parents' Average Education	72
By Race/Ethnicity	73
Heroin With a Needle: Trends in Annual Prevalence	
By Gender	
By College Plans	
By Region	
By Population Density	77
By Parents' Average Education	78
By Race/Ethnicity	79
Heroin Without a Needle: Trends in Annual Prevalence	
By Gender	
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	85
Other Narcotics: Trends in Annual Prevalence	
By Gender	
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	91

OxyContin: Trends in Annual Prevalence	
By Gender	92
By College Plans	93
By Region	94
By Population Density	95
By Parents' Average Education	96
By Race/Ethnicity	97
Vicodin: Trends in Annual Prevalence	
By Gender	
By College Plans	99
By Region	100
By Population Density	101
By Parents' Average Education	102
By Race/Ethnicity	
Amphetamines: Trends in Annual Prevalence	
By Gender	104
By College Plans	105
By Region	106
By Population Density	107
By Parents' Average Education	108
By Race/Ethnicity	109
Ritalin: Trends in Annual Prevalence	
By Gender	110
By College Plans	111
By Region	112
By Population Density	113
By Parents' Average Education	114
By Race/Ethnicity	115
Methamphetamine: Trends in Annual Prevalence	
By Gender	116
By College Plans	117
By Region	
By Population Density	119
By Parents' Average Education	120
By Race/Ethnicity	121

Ice: Trends in Annual Prevalence	
By Gender	122
By College Plans	123
By Region	124
By Population Density	125
By Parents' Average Education	126
By Race/Ethnicity	
Sedatives (Barbiturates): Trends in Annual Preval	lence
By Gender	
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	
Tranquilizers: Trends in Annual Prevalence	
By Gender	
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	139
Rohypnol: Trends in Annual Prevalence	
By Gender	140
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	
Alcohol: Trends in 30-Day Prevalence	
By Gender	146
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	
	······································

Alcohol: Trends in 30-1	Day Prevalence of Having Been Drunk	
By Gender		152
By College Plan	s	153
By Region		154
By Population D	Density	155
By Parents' Ave	rage Education	156
By Race/Ethnici	ty	157
Alcohol: Trends in Two	o-Week Prevalence of Five or More Dri	nks in a Row
By Gender		158
By College Plan	s	159
By Region		160
By Population D	Density	161
By Parents' Ave	rage Education	162
By Race/Ethnici	ty	163
Beer: Trends in 30-Day	Prevalence	
By Gender		164
By College Plan	S	165
By Region		166
By Population D	Density	167
By Parents' Ave	rage Education	168
By Race/Ethnici	ty	169
Beer: Trends in Two-W	Veek Prevalence of Five or More Drinks	in a Row
By Gender		170
•	S	
By Region		172
By Population D	Density	173
•	rage Education	
By Race/Ethnici	ty	
Liquor: Trends in 30-D	ay Prevalence	
•		
	8	
	Density	
•	rage Education	
By Race/Ethnici	ty	181

Liquoi	r: Trends in Two-Week Prevalence of Five or More Drinks in a Row	
	By Gender	
	By College Plans	
	By Region	
	By Population Density	185
	By Parents' Average Education	186
	By Race/Ethnicity	187
Wine:	Trends in 30-Day Prevalence	
	By Gender	
	By College Plans	
	By Region	
	By Population Density	191
	By Parents' Average Education	192
	By Race/Ethnicity	193
Wine:	Trends in Two-Week Prevalence of Five or More Drinks in a Row	
	By Gender	
	By College Plans	195
	By Region	196
	By Population Density	197
	By Parents' Average Education	198
	By Race/Ethnicity	199
Wine	Coolers: Trends in 30-Day Prevalence	
	By Gender	200
	By College Plans	201
	By Region	202
	By Population Density	203
	By Parents' Average Education	204
	By Race/Ethnicity	205
Wine	Coolers: Trends in Two-Week Prevalence of Five or More Drinks in a R	low
	By Gender	206
	By College Plans	207
	By Region	208
	By Population Density	
	By Parents' Average Education	210
	By Race/Ethnicity	211

Flavored Alcoholic Beverages: Trends in 30-Day Prevalence	
By Gender	
By College Plans	213
By Region	214
By Population Density	215
By Parents' Average Education	216
By Race/Ethnicity	217
Cigarettes: Trends in 30-Day Prevalence	
By Gender	
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	223
Cigarettes: Trends in 30-Day Prevalence of <u>Daily</u> Use	
By Gender	
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	229
Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More	
By Gender	
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	235
Smokeless Tobacco: Trends in 30-Day Prevalence	
By Gender	
By College Plans	
By Region	
By Population Density	
By Parents' Average Education	
By Race/Ethnicity	241

242
243
244
245
246
247
248
249
250
251
252
253

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. The full 2006 survey results are reported in *Monitoring the Future National Survey Results on Drug Use*, 1975–2006: Volume I, Secondary School Students. That monograph, which can be accessed on the Monitoring the Future Web site, contains a description of the design and purposes of the Monitoring the Future study, so that information is not repeated here.

Volume I also contains (in 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 included in this occasional paper.

This occasional paper is available only in electronic form. 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. (2007). *Monitoring the Future national survey results on drug use,* 1975-2006. *Volume 1: Secondary school students* (NIH Publication No. 07-6205). Bethesda, MD: National Institute on Drug Abuse. (Also available online at www.monitoringthefuture.org. Look under "Publications," and then under "Monographs.") This monograph should be available in hard-copy form in August 2007.

Any Illicit Drug: Trends in Annual Prevalence by Gender

Any Illicit Drug: Trends in Annual Prevalence by College Plans

Any Illicit Drug: Trends in Annual Prevalence by Region

Any Illicit Drug: Trends in Annual Prevalence by Population Density

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

Any Illicit Drug: 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 observation from the previous year).

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

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

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

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

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

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

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

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

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

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

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

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

^{**}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).

Marijuana: Trends in Annual Prevalence by Gender

Marijuana: Trends in Annual Prevalence by College Plans

Marijuana: Trends in Annual Prevalence by Region

Marijuana: Trends in Annual Prevalence by Population Density

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

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 observation from the previous year).

Inhalants: Trends in Annual Prevalence by Gender

Inhalants: Trends in Annual Prevalence by College Plans

Inhalants: Trends in Annual Prevalence by Region

Inhalants: Trends in Annual Prevalence by Population Density

Inhalants: Trends in Annual Prevalence by Parents' Average Education

Inhalants: 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 observation from the previous year).

Hallucinogens:* Trends in Annual Prevalence by Gender

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

Hallucinogens:* Trends in Annual Prevalence by College Plans

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

Hallucinogens:* Trends in Annual Prevalence by Region

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

Hallucinogens:* Trends in Annual Prevalence by Population Density

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

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

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

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

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

^{**}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).

LSD: Trends in Annual Prevalence by Gender

LSD: Trends in Annual Prevalence by College Plans

LSD: Trends in Annual Prevalence by Region

LSD: Trends in Annual Prevalence by Population Density

LSD: Trends in Annual Prevalence by Parents' Average Education

LSD: 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 observation from the previous year).

Other Hallucinogens:* Trends in Annual Prevalence by Gender

^{*}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

^{*}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

^{*}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

^{*}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

^{*}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 Race/Ethnicity**

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

^{**}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).

MDMA (Ecstasy): Trends in Annual Prevalence by Gender

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

MDMA (Ecstasy): Trends in Annual Prevalence by Region

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

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

MDMA (Ecstasy): 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 observation from the previous year).

Cocaine: Trends in Annual Prevalence by Gender

Cocaine: Trends in Annual Prevalence by College Plans

Cocaine: Trends in Annual Prevalence by Region

Cocaine: Trends in Annual Prevalence by Population Density

Cocaine: Trends in Annual Prevalence by Parents' Average Education

Cocaine: 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 observation from the previous year).

Crack: Trends in Annual Prevalence by Gender

Crack: Trends in Annual Prevalence by College Plans

Crack: Trends in Annual Prevalence by Region

Crack: Trends in Annual Prevalence by Population Density

Crack: Trends in Annual Prevalence by Parents' Average Education

Crack: 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 observation from the previous year).

Other Cocaine: Trends in Annual Prevalence by Gender

Other Cocaine: Trends in Annual Prevalence by College Plans

Other Cocaine: Trends in Annual Prevalence by Region

Other Cocaine: Trends in Annual Prevalence by Population Density

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

Other Cocaine: 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 observation from the previous year).

Heroin: Trends in Annual Prevalence by Gender

Heroin: Trends in Annual Prevalence by College Plans

Heroin: Trends in Annual Prevalence by Region

Heroin: Trends in Annual Prevalence by Population Density

Heroin: Trends in Annual Prevalence by Parents' Average Education

Heroin: 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 observation from the previous year).

Heroin With a Needle: Trends in Annual Prevalence by Gender

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

Heroin With a Needle: Trends in Annual Prevalence by Region

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

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

Heroin With a Needle: 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 observation from the previous year).

Heroin Without a Needle: Trends in Annual Prevalence by Gender

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

Heroin Without a Needle: Trends in Annual Prevalence by Region

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

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

Heroin Without a Needle: 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 observation from the previous year).

Other Narcotics:* Trends in Annual Prevalence by Gender

^{*}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

^{*}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

^{*}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

^{*}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

^{*}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 Race/Ethnicity**

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

^{**}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 Gender

OxyContin: Trends in Annual Prevalence by College Plans

OxyContin: Trends in Annual Prevalence by Region

OxyContin: Trends in Annual Prevalence by Population Density

OxyContin: Trends in Annual Prevalence by Parents' Average Education

OxyContin: 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 observation from the previous year).

Vicodin: Trends in Annual Prevalence by Gender

Vicodin: Trends in Annual Prevalence by College Plans

Vicodin: Trends in Annual Prevalence by Region

Vicodin: Trends in Annual Prevalence by Population Density

Vicodin: Trends in Annual Prevalence by Parents' Average Education

Vicodin: 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 observation from the previous year).

Amphetamines:* Trends in Annual Prevalence by Gender

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

Amphetamines:* Trends in Annual Prevalence by College Plans

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

Amphetamines:* Trends in Annual Prevalence by Region

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

Amphetamines:* Trends in Annual Prevalence by Population Density

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

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

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

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

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

^{**}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 Gender

Ritalin: Trends in Annual Prevalence by College Plans

Ritalin: Trends in Annual Prevalence by Region

Ritalin: Trends in Annual Prevalence by Population Density

Ritalin: Trends in Annual Prevalence by Parents' Average Education

Ritalin: 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 observation from the previous year).

Methamphetamine: Trends in Annual Prevalence by Gender

Methamphetamine: Trends in Annual Prevalence by College Plans

Methamphetamine: Trends in Annual Prevalence by Region

Methamphetamine: Trends in Annual Prevalence by Population Density

Methamphetamine: Trends in Annual Prevalence by Parents' Average Education

Methamphetamine: 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 observation from the previous year).

Ice: Trends in Annual Prevalence by Gender

Ice: Trends in Annual Prevalence by College Plans

Ice: Trends in Annual Prevalence by Region

Ice: Trends in Annual Prevalence by Population Density

Ice: Trends in Annual Prevalence by Parents' Average Education

Ice: 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 observation from the previous year).

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

^{*}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

^{*}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

^{*}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

^{*}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

^{*}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 Race/Ethnicity**

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

^{**}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).

Tranquilizers:* Trends in Annual Prevalence by Gender

^{*}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

^{*}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

^{*}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

^{*}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

^{*}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 Race/Ethnicity**

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

^{**}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).

Rohypnol: Trends in Annual Prevalence by Gender

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

Rohypnol: Trends in Annual Prevalence by College Plans

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

Rohypnol: Trends in Annual Prevalence by Region

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

Rohypnol: Trends in Annual Prevalence by Population Density

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

Rohypnol: Trends in Annual Prevalence by Parents' Average Education

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

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

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

^{**}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).

Alcohol:* Trends in 30-Day Prevalence by Gender

^{*}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

^{*}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

^{*}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

^{*}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

^{*}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 Race/Ethnicity**

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

^{**}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).

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

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

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

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

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

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

^{*}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).

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

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

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

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

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

Alcohol: Trends in Two-Week Prevalence of 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 observation from the previous year).

Beer: Trends in 30-Day Prevalence by Gender

Beer: Trends in 30-Day Prevalence by College Plans

Beer: Trends in 30-Day Prevalence by Region

Beer: Trends in 30-Day Prevalence by Population Density

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

Beer: 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 observation from the previous year).

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

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

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

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

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

Beer: Trends in Two-Week Prevalence of Five 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 observation from the previous year).

Liquor: Trends in 30-Day Prevalence by Gender

Liquor: Trends in 30-Day Prevalence by College Plans

Liquor: Trends in 30-Day Prevalence by Region

Liquor: Trends in 30-Day Prevalence by Population Density

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

Liquor: 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 observation from the previous year).

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

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

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

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

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

Liquor: 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 observation from the previous year).

Wine:* Trends in 30-Day Prevalence by Gender

^{*}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.

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

^{*}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.

Wine:* Trends in 30-Day Prevalence by Region

^{*}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.

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

^{*}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.

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

^{*}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.

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

^{*}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.

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

^{*}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.

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

^{*}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.

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

^{*}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.

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

^{*}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.

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

^{*}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.

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

^{*}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.

^{**}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 30-Day Prevalence by Gender

^{*}Question discontinued for eighth and tenth graders in 2004.

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

^{*}Question discontinued for eighth and tenth graders in 2004.

Wine Coolers: Trends in 30-Day Prevalence by Region

^{*}Question discontinued for eighth and tenth graders in 2004.

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

^{*}Question discontinued for eighth and tenth graders in 2004.

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

^{*}Question discontinued for eighth and tenth graders in 2004.

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

^{*}Question discontinued for eighth and tenth graders in 2004.

^{**}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 Gender

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

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

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

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

Wine Coolers: 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 observation from the previous year).

Flavored Alcoholic Beverages: Trends in 30-Day Prevalence by Gender

Flavored Alcoholic Bevarages: Trends in 30-Day Prevalence by College Plans

Flavored Alcoholic Beverages: Trends in 30-Day Prevalence by Region

Flavored Alcoholic Beverages: Trends in 30-Day Prevalence by Population Density

Flavored Alcoholic Beverages: Trends in 30-Day Prevalence by Parents' Average Education

Flavored Alcoholic Beverages: 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 observation from the previous year).

Cigarettes: Trends in 30-Day Prevalence by Gender

Cigarettes: Trends in 30-Day Prevalence by College Plans

Cigarettes: Trends in 30-Day Prevalence by Region

Cigarettes: Trends in 30-Day Prevalence by Population Density

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

Cigarettes: 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 observation from the previous year).

Cigarettes: Trends in 30-Day Prevalence of Daily Use by Gender

Cigarettes: Trends in 30-Day Prevalence of Daily Use by College Plans

Cigarettes: Trends in 30-Day Prevalence of Daily Use by Region

Cigarettes: Trends in 30-Day Prevalence of <u>Daily</u> Use by Population Density

Cigarettes: Trends in 30-Day Prevalence of Daily Use by Parents' Average Education

Cigarettes: Trends in 30-Day Prevalence of Daily Use by Race/Ethnicity*

^{*}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).

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by Gender

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by College Plans

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by Region

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by Population Density

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by Parents' Average Education

Cigarettes: Trends in 30-Day Prevalence of Use of Half-Pack a Day or More by Race/Ethnicity*

^{*}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 Gender

Smokeless Tobacco: Trends in 30-Day Prevalence by College Plans

Smokeless Tobacco: Trends in 30-Day Prevalence by Region

Smokeless Tobacco: Trends in 30-Day Prevalence by Population Density

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

Smokeless Tobacco: 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 observation from the previous year).

Smokeless Tobacco: Trends in 30-Day Prevalence of <u>Daily</u> Use by Gender

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by College Plans

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by Region

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by Population Density

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by Parents' Average Education

Smokeless Tobacco: Trends in 30-Day Prevalence of Daily Use by Race/Ethnicity*

^{*}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 Gender

Steroids: Trends in Annual Prevalence by College Plans

Steroids: Trends in Annual Prevalence by Region

Steroids: Trends in Annual Prevalence by Population Density

Steroids: Trends in Annual Prevalence by Parents' Average Education

Steroids: 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 observation from the previous year).

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 the respondent's answer to the question about his or her expectation of graduating from a four-year college:

None or under four 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 four 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.

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 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. These were the 12 largest Standard Metropolitan Statistical Areas (SMSAs) as of the 1970 Census and were used for the 1975–1985 samples: New York, Los Angeles, Chicago, Philadelphia, Detroit, San Francisco, Washington, Boston, Pittsburgh, St. Louis, Baltimore, and Cleveland. As of the 1980 Census, the "large MSA" group consisted of the 16 largest MSAs. This new structure was used for the 1986–1994 samples. 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

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 with a list of various racial/ethnic categories and instructed to select the *one* category which best describes them. In order to be more consistent with the guidelines of the Office of Management and Budget for 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. In 2006, the remaining questionnaire forms were changed in a like manner.

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 African American; 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.

White. Consists of those respondents who describe themselves as White or Caucasian in 1975–2004. In 2005 the unchanged questionnaire forms were treated in a similar manner and the changed forms were treated in the manner described above. Beginning in 2006 all forms were treated in the manner described above.

African American. 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 questionnaire forms were treated in a similar manner and the changed forms were treated in the manner described above. Beginning in 2006 all 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 questionnaire forms were treated in a similar manner and the changed forms were treated in the manner described above. Beginning in 2006 all forms were treated in the manner described above.

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. Thus, 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. In 2006, the remaining questionnaire forms were changed in a like manner. 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 *N*s 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.

List of 2006 Appendix D Tables

	Т	able Numb		Time Period					
Substance	8th	10th	12th	Annual	30-Day	Daily			
Any illicit drug	D-1	D-2	D-3	X					
Any illicit drug other than marijuana		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-54	D-55	X					
Crystal meth. (ice)			D-56	X					
Sedatives (barbiturates)			D-57	X					
Tranquilizers	D-58	D-59	D-60	X					
Rohypnol	D-61	D-62	D-63	X					
Alcohol	D-64	D-65	D-66		X				
Been drunk	D-67	D-68	D-69		X				
5+ drinks in a row	D-70	D-71	D-72			X			
Beer	D-73	D-74	D-75		X				
5+ drinks in a row	D-76	D-77	D-78			X			
Liquor			D-79		X				
5+ drinks in a row	<u></u>	<u></u>	D-80			X			
Wine		_	D-81		X				
5+ drinks in a row	<u> </u>	<u> </u>	D-82			X			
Wine coolers	D-83	D-84	D-85		X				
5+ drinks in a row			D-86			X			
Flavored alcoholic beverages	D-87	D-87	D-87		X				
Cigarettes	D-88	D-89	D-90		X				
Daily	D-91	D-92	D-93			X			
1/2 pack+/day	D-94	D-95	D-96			X			
Smokeless tobacco	D-97	D-98	D-99		X				
Daily	D-100	D-101	D-102			X			
Steroids	D-103	D-104	D-105	X					
Weighted Ns by subgroups	D-106	D-107	D-108						

TABLE D-1
Any Illicit Drug: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

	Percentage who used in last twelve months																
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	<u>2001</u>	2002	<u>2003</u>	2004	2005	<u>2006</u>	<u>change</u>
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	16,500	
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	14.8	-0.7
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	15.1	-0.1
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	14.2	-1.4
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	33.1	-2.1
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	13.0	-0.3
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	10.8	-1.5
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	13.9	-2.1
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	17.7	+0.3
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	13.9	-0.6
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	13.5	-1.4
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	15.6	-0.6
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	15.2	+0.2
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	23.7	-1.2
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	18.6	-1.9
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	16.5	-0.2
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	11.0	-0.4
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	9.9	+0.1
Race (2-year average):																	
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	14.1	-0.2
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	14.9	-0.6
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	17.9	-0.9

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-106 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 or tranquilizers not under a doctor's orders. The use of other narcotics and sedatives (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).

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-2
Any Illicit Drug: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

		Percentage who used in last twelve months																
	•														′05–′06			
		<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	<u>2000</u>	<u>2001</u>	2002	<u>2003</u>	<u>2004</u>	2005	<u>2006</u>	<u>change</u>
Арр	orox. 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	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	28.7	-1.0
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	29.3	-1.2
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	28.1	-0.8
College Plans:																		
None or under	r 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	46.2	+0.5
Complete 4 ye	ears	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	26.4	-1.2
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	27.8	-3.6
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	28.2	-0.9
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	29.7	-1.5
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	29.0	+2.0
Population Den	ısity:																	
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	27.3	-0.7
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	28.6	-2.5
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	31.4	+1.9
Parental Educa	tion: ^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	36.2	+3.0
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	33.7	-0.7
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	30.6	0.0
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	24.6	-2.9 s
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	24.3	-1.6
Race (2-year av	verage): ^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	30.2	-0.8
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	26.2	-2.8
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	28.5	-4.4

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.

^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 sedatives (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).

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-3
Any Illicit Drug: a,b Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last twelve months Class of: 1976 1978 1979 1980 1981 1982 1984 1985 1986 1987 1988 1989 1990 1975 1977 1983 15.900 17,500 17,700 16.300 15.900 15,200 16,300 16,300 16,700 15,200 9.400 15,400 17,100 17.800 15,500 16.000 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 51.9 53.4 50.3 46.9 45.0 39.7 North Central 45.5 47.6 54.6 55.0 53.1 42.4 45.7 42.7 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: 48.0 39.1 32.6 Large MSA 54.5 54.6 56.3 60.3 61.3 59.9 57.8 54.8 52.0 49.7 49.9 43.9 32.9 Other MSA 45.0 47.8 52.4 54.5 55.2 53.8 52.1 49.8 49.6 45.1 42.7 40.5 36.3 33.5 46.7 46.5 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 50.2 49.5 48.1 45.1 42.7 42.8 38.1 35.4 35.8 28.4 26.6 47.7 44.3 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 37.2 35.3 32.7 41.8 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 54.9 45.2 White 50.4 53.5 55.2 54.4 50.7 49.3 47.4 47.6 47.2 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 49.5 49.9 Hispanic 48.4 48.1 46.8 42.7 42.0 43.1 43.9 42.8 38.9 35.4 30.1 26.4

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-3 (cont'd)
Any Illicit Drug: a,b Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

	Percentage who used in last twelve months																
•	<u>Class of:</u> '0!														′05–′06		
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	<u>2000</u>	<u>2001</u>	2002	<u>2003</u>	2004	2005	<u>2006</u>	<u>change</u>
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	14,200	
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	36.5	-1.9
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	37.5	-4.6 ss
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	35.0	+0.5
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	46.1	-0.4
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	33.8	-2.4
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	42.0	-1.2
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	36.3	-2.5
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	34.9	-1.7
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	34.6	-1.7
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	38.2	-0.3
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	36.7	-3.1
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	33.5	-1.9
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	37.6	+5.6
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	38.2	-0.7
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	37.1	-4.2 s
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	33.2	-5.6 ss
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	37.3	+1.3
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	40.0	-1.6
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	30.0	+1.0
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	34.2	-0.4

^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, sedatives (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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-4
Any Illicit Drug Other Than Marijuana: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 2002^b 2001^b 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2003 2004 2005 2006 change 16,700 16,700 16,200 16,500 Approx. N = 17,50018,600 18,300 17,300 17,500 17,800 18,600 18,100 15,100 16,500 17,000 16,800 10.2‡ Total 8.4 9.3 10.4 11.3 12.6 13.1 11.8 10.5 10.8 8.8 8.8 7.9 8.1 7.7 -0.3 11.0 Gender: 9.7 Male 8.0 8.0 9.2 10.1 11.5 11.0 10.8 9.6 9.1‡ 10.0 8.1 7.9 7.0 6.6 6.5 0.0 9.3 9.4 8.8 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 8.7 -0.7 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 17.7 -0.6 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 6.7 -0.3Region: 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 4.4 -1.4 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 7.1 -1.0 8.1 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 9.8 +0.3 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 7.4 -0.2Population Density: Large MSA 9.8 8.7 12.3 9.9 8.9 8.4 9.7 6.9 -0.5 8.0 8.1 8.8 8.5‡ 7.4 7.1 7.1 6.6 10.7 9.2 8.7 Other MSA 8.6 10.4 11.8 12.5 13.5 14.1 12.2 11.2 10.1‡ 11.8 8.5 8.8 8.0 -0.8 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 8.8 +0.7Parental Education: c 15.8‡ 1.0-2.0 (Low) 12.9 12.9 14.4 15.6 18.0 15.5 14.8 17.3 16.0 14.3 13.0 14.1 15.2 14.3 12.3 -2.0 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 9.4 -0.9 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 8.4 -0.74.5-5.0 9.1 9.5 9.7 12.0 9.4 7.1 10.6 8.5 7.7‡ 8.9 6.7 6.8 5.7 +0.47.5 7.6 6.0 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 6.2 +1.0Race (2-year average):d 10.3^e 9.3 White 9.0 12.6 13.9 12.5 11.5 10.6‡ 8.1 10.0 10.8 13.5 11.1 8.7 8.1 0.0 4.4^e 5.0 5.9 5.7 5.3 4.1 3.8 3.9‡ 4.4 4.4 Black 4.9 4.7 4.0 4.2 3.9 -0.411.9^e 12.2 13.7 15.2 15.3 14.7 13.6 13.5 14.5 13.9 12.2‡ 10.8 10.4 9.9 9.2 -0.8 Hispanic

(Table continued on next page)

TABLE D-4 (cont'd)

Any Illicit Drug Other Than Marijuana: ^a Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

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.

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.

^aUse of "any illicit drug other than marijuana" includes any use of 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 sedatives (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 "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.

^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 data beginning in 2005, 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.

TABLE D-5
Any Illicit Drug Other Than Marijuana: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 2002^b 2001^b 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2003 2004 2005 2006 change 15,600 15,500 Approx. N = 14,80014,800 15,300 15,800 17,000 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200 16,200 13.8 Total 12.2 12.3 13.9 15.2 17.5 18.4 18.2 16.7 16.7‡ 17.9 15.7 13.5 12.9 12.7 -0.2 16.6 Gender: Male 11.2 11.1 13.4 15.8 17.2 17.2 15.6 15.9 16.7‡ 18.3 15.1 13.0 12.7 12.0 12.0 0.0 14.1 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 13.1 -0.5College 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 24.7 +0.7Complete 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 11.1 -0.3 Region: Northeast 10.6 9.6 12.8 13.7 14.1 17.2 16.0 17.2 18.2 14.7‡ 16.2 13.7 13.0 10.4 -2.6 13.4 11.7 North Central 13.2 12.9 12.8 14.8 19.0 20.0 16.2 14.4 16.1 16.5 13.1 12.0 12.2 12.7 +0.5 15.8‡ 15.3 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 13.7 -0.2West 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 13.3 +1.3Population Density: 10.8 11.5 +0.6 Large MSA 11.8 11.4 12.2 13.1 13.5 16.8 15.0 17.2‡ 15.6 14.3 10.4 10.9 16.3 14.6 19.5 Other MSA 12.3 12.3 14.1 16.1 18.5 18.0 16.6 17.3 15.6‡ 17.4 16.5 14.2 15.1 13.2 12.9 -0.4Non-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 14.1 -0.6 Parental Education: c 1.0-2.0 (Low) 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 16.0 +0.214.4 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 14.9 +0.53.5-4.0 19.9 12.1 12.7 14.8 15.9 18.3 19.8 16.5 19.7 14.5 13.4 -0.3 16.4 17.4‡ 16.1 14.6 13.7 4.5-5.0 13.3 11.0 10.9 11.7 15.9 16.6 16.5 14.1 15.4 14.5‡ 15.6 13.7 11.2 11.6 11.5 10.7 -0.95.5-6.0 (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 11.1 +0.2Race (2-year average):d 18.9^e White 20.0 20.5 19.7 18.7 18.6 19.2‡ 17.2 15.7 14.9 -0.5 13.7 14.4 15.4 17.7 14.4 5.7^e 5.4 5.4 4.5 4.5 4.2 4.7‡ 4.7 4.6 Black 4.3 4.6 4.8 4.7 4.8 4.9 0.0 15.7^e 11.8 13.7 16.1 16.9 18.8 19.1 17.5 17.9 17.8 15.8‡ 15.2 15.1 14.9 13.0 -1.9 Hispanic

(Table continued on next page)

TABLE D-5 (cont'd)

Any Illicit Drug Other Than Marijuana: ^a Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

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. 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.

^aUse of "any illicit drug other than marijuana" includes any use of 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 sedatives (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).

bln 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.

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 data beginning in 2005, 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.

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																
	<u>Class of:</u>															Cont'd	
	<u>1975</u>	<u>1976</u>	<u> 1977</u>	<u> 1978</u>	<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u> 1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u> 1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	ı
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	

TABLE D-6 (cont'd)
Any Illicit Drug Other Than Marijuana: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months Class of: '05-'06 2002^c 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001^c 2003 2004 2005 2006 change 12,900 Approx. N = 15,00015,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 14,600 14,600 14,700 14,200 20.7 19.8 -0.5 Total 14.9 17.1 18.0 19.4 19.8 20.7 20.2 20.4‡ 21.6 20.9 20.5 19.7 19.2 16.2 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 19.7 -1.7 18.6‡ Female 14.8 13.8 15.8 16.9 17.3 16.8 18.8 18.0 18.5 19.0 19.0 17.9 18.7 17.5 18.3 +0.7College 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 25.4 +0.1Complete 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 17.4 -0.6 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 20.3 +2.3 North Central 15.5 20.1 19.1 19.2 18.9 19.8 20.9 18.9‡ 24.0 19.9 18.7 19.1 21.4 17.9 -3.5 17.4 16.4 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 19.7 -0.8 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 19.1 +1.1Population Density: 20.2 19.4‡ 15.9 18.0 20.1 Large MSA 13.5 15.1 16.7 18.9 18.6 19.0 17.6 23.6 20.6 18.6 +1.414.2 20.2 21.6 20.9‡ Other MSA 17.9 14.9 18.2 19.2 19.2 21.5 20.4 21.2 21.6 22.0 22.3 20.6 18.7 -1.8 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 18.9 -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 19.7 +4.9 s2.5-3.0 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 19.4 -1.2 3.5-4.0 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 20.2 -1.3 16.3 4.5-5.0 18.4 19.3 20.1 21.2 14.6 14.3 17.5 19.4 21.0 19.1 19.3 20.1‡ 18.5 19.7 19.7 18.6 -1.1 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 18.0 +0.5Race (2-year average):^e 22.7 23.0‡ 24.1¹ 23.0 White 19.4 20.3 21.2 22.3 23.1 22.9 22.8 22.7 22.0 -0.718.7 17.1 17.9 5.3 6.1 7.1 6.8 6.4 6.3‡ 6.0^t 6.3 6.5 7.1 7.2 +0.1 Black 5.7 4.8 6.9 6.0 6.4 15.8 15.1 15.6 16.5 17.9 19.7 18.9 17.5 18.5 21.2 18.2‡ 16.1¹ 16.0 16.2 16.7 17.3 +0.6 Hispanic

(Table continued on next page)

TABLE D-6 (cont'd)

Any Illicit Drug Other Than Marijuana: ^{a,b} Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

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.

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

^aUse of "any illicit drug other than marijuana" includes any use of LSD, other hallucinogens, crack, other cocaine, or heroin, or any use of other narcotics, amphetamines, sedatives (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.

^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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D. ^fThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

TABLE D-7
Marijuana: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 17,50018,600 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 16,500 7.2 9.2 18.3 16.5 12.8 11.8 -0.5 Total 6.2 13.0 15.8 17.7 16.9 15.6 15.4 14.6 12.2 11.7 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 12.7 -0.3 5.1 Female 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 10.4 -0.9College 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 28.8 -1.7 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 10.0 -0.2Region: 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 9.3 -0.6 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 11.0 -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 13.8 +0.322.5 20.6 West 7.8 10.3 14.8 18.1 18.4 18.2 15.6 16.9 15.5 15.3 12.9 12.3 11.4 10.6 -0.8 Population Density: Large MSA 5.2 6.7 8.0 13.1 15.6 18.3 16.0 15.6 12.4 12.7 11.5 10.8 10.3 -1.4 16.4 14.5 11.7 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 12.5 -0.3Non-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 12.0 +0.3Parental Education:^a 1.0-2.0 (Low) 13.2 12.7 18.7 23.0 20.2 24.8 25.0 25.8 26.0 24.2 22.5 19.7 19.4 +1.313.6 26.2 18.2 14.5 19.5 16.5 2.5-3.0 7.0 7.7 10.7 17.9 20.6 20.3 20.0 20.8 19.4 18.7 15.4 17.4 15.1 -2.2 3.5-4.0 7.0 13.2 17.2 20.2 19.5 16.3 +0.26.2 9.7 17.7 15.9 16.7 15.4 13.7 12.8 12.8 13.1 7.4 4.5-5.0 3.7 5.4 10.9 12.7 16.2 15.7 13.7 11.7 10.8 11.1 11.4 8.9 9.0 8.9 8.0 -0.8 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 7.1 -0.1 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 10.9 -0.25.7 12.6 Black 4.1 8.9 11.9 14.0 15.3 16.0 16.3 16.1 14.6 12.7 12.8 13.6 12.9 -0.6 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 14.3 -0.4

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-106 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 provide more stable estimates. For the data beginning in 2005, 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 '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change 15,500 14,800 14,800 15,300 15,800 17,000 15,600 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200 16,200 15.2 19.2 25.2 28.7 33.6 32.1 32.2 32.7 30.3 28.2 27.5 26.6 25.2 Total 16.5 34.8 31.1 -1.4 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 26.3 -1.8 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 24.0 -0.9College 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 42.0 +0.6Complete 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 23.0 -1.6 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 24.9 -3.7 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 24.8 -1.6 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 25.5 -1.9 32.4 West 19.4 20.4 24.0 30.0 32.2 36.5 30.7 32.0 37.1 36.4 33.4 28.8 26.4 23.4 25.3 +2.0Population Density: Large MSA 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 24.0 -1.4 16.5 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 25.1 -2.9 13.9 Non-MSA 14.9 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 27.4 +1.9Parental Education:^a 1.0-2.0 (Low) 18.9 22.4 25.8 32.0 32.9 34.5 31.7 38.1 37.1 33.6 33.7 33.2 28.6 31.9 +3.320.3 33.5 35.6 2.5-3.0 17.8 16.0 19.7 26.3 31.8 36.8 35.3 35.4 34.9 37.1 35.1 32.2 30.6 31.1 29.6 -1.5 3.5-4.0 19.3 25.6 30.0 36.4 37.8 31.6 31.9 32.6 30.1 29.4 29.5 27.1 26.6 16.2 15.1 35.0 -0.44.5-5.0 23.8 31.4 14.9 14.1 17.6 27.0 31.7 33.1 28.3 28.8 28.9 27.9 24.3 24.3 24.5 21.8 -2.8 s 23.3 23.6 5.5-6.0 (High) 15.9 13.7 18.5 23.4 30.3 30.5 27.7 30.6 27.3 29.4 25.8 24.3 22.5 21.2 -2.4 Race (2-year average):b 34.2 26.6 White 17.0 18.0 22.6 27.7 32.0 35.3 32.5 32.6 32.9 32.7 30.6 28.2 27.3 -0.7 7.6 -2.6 Black 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 24.5 18.9 25.1 Hispanic 21.3 29.2 34.6 36.8 34.4 34.0 34.8 34.9 31.6 28.8 29.8 28.6 24.9 -3.7

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-9
Marijuana: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last twelve months Class of: 1990 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 15,900 9,400 15,400 17,800 15,500 15,900 17,500 17,700 16,300 16,000 15,200 16,300 16,300 16,700 15,200 44.5 50.2 50.8 48.8 42.3 40.0 40.6 38.8 36.3 33.1 29.6 27.0 Total 40.0 47.6 46.1 44.3 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 39.6 West 45.8 46.8 49.1 51.9 51.7 49.6 45.5 44.8 43.2 46.2 41.2 35.6 32.3 28.3 44.1 Population Density: Large MSA 50.4 51.3 53.2 57.2 58.7 56.3 51.4 50.4 47.0 44.2 42.6 39.3 34.3 27.8 27.7 44.4 48.9 Other MSA 40.3 44.2 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 32.9 39.8 Non-MSA 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 38.9 39.7 35.7 37.1 33.4 30.7 30.7 23.3 21.0 41.8 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 42.2 33.4 27.6 46.5 41.4 41.0 40.1 36.8 31.4 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 55.2 37.9 5.5-6.0 (High) 38.7 47.5 48.6 51.2 52.0 48.5 45.7 43.7 39.9 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 39.6 Black 37.9 38.4 37.5 36.1 35.5 37.4 36.4 33.4 30.6 25.7 21.2 17.8 13.7 45.8 Hispanic 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

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-9 (cont'd)
Marijuana: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months '05-'06 Class of: 1997 1998 1991 1992 1993 1994 1995 1996 1999 2000 2001 2002 2003 2004 2005 2006 change 12,800 Approx. N = 15,00015,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,900 14,600 14,600 14,700 14,200 21.9 26.0 30.7 35.8 38.5 37.5 37.8 36.5 37.0 36.2 34.9 34.3 33.6 31.5 -2.1 Total 23.9 34.7 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 32.7 -4.8 ss 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 29.7 +0.2College 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 39.9 -1.4 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 29.1 -2.4 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 38.1 -1.5 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 32.0 -1.6 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 29.4 -1.9 35.6 43.1 West 26.8 26.1 26.4 30.0 33.8 42.6 39.0 39.8 38.4 35.2 36.2 35.6 32.0 28.8 -3.2 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 33.4 -1.1 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 31.9 -3.1 29.6 29.7 Non-MSA 17.5 21.0 23.1 25.8 31.0 34.9 33.5 34.7 32.9 35.1 30.8 32.2 29.7 28.1 -1.6 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 33.9 30.8 31.4 28.7 27.3 32.0 +4.736.5 34.8 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 33.2 -1.6 3.5-4.0 22.7 26.6 31.5 34.2 36.1 38.1 39.0 38.6 38.4 38.5 36.2 36.9 35.5 31.6 -3.9 s 24.0 36.8 4.5-5.0 37.4 35.4 23.8 20.8 27.2 32.0 35.0 36.6 40.1 37.4 35.9 35.8 37.0 34.4 33.9 28.4 -5.5 ss 22.6 28.0 32.3 35.2 32.6 5.5-6.0 (High) 28.2 37.5 36.7 39.7 38.3 39.2 38.0 36.1 34.0 32.3 32.9 +0.6 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 34.8 -1.7 20.7 26.8 30.2 30.0 30.4 29.0 Black 11.4 11.5 14.2 30.4 30.0 27.3 26.3 25.5 26.3 27.7 +1.423.6 23.5 25.7 29.7 32.3 37.6 Hispanic 24.7 36.4 37.2 37.8 40.5 34.6 31.1 29.5 29.6 28.7 -1.0

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-10
Inhalants: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 17,50018,600 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 16,500 9.5 12.2 10.3 9.4 9.1 7.7 8.7 9.6 9.5 9.1 Total 11.0 11.7 12.8 11.8 11.1 -0.4Gender: 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 7.7 -0.1 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 10.5 -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 17.3 +2.0 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 8.3 -0.7Region: 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 7.2 -1.9 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 9.0 +0.511.3 South 8.9 9.1 10.0 11.3 12.1 11.3 11.6 9.9 8.4 9.5 8.4 7.9 9.9 9.8 9.1 -0.712.9 West 8.8 9.8 14.2 14.0 12.4 12.6 12.4 10.9 10.5 8.6 8.9 9.6 10.4 10.5 +0.16.4 Population Density: Large MSA 9.9 9.1 10.8 10.4 8.6 8.8 8.3 8.3 7.1 8.0 8.8 8.8 8.8 0.0 11.6 11.7 11.4 9.4 Other MSA 8.5 10.3 12.3 13.1 13.7 13.4 11.5 11.1 10.1 8.9 8.0 8.5 10.3 10.7 9.0 -1.7 s 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 9.7 +1.4Parental Education:^a 1.0-2.0 (Low) 11.3 12.1 12.9 10.7 10.6 -1.1 12.0 11.4 11.5 12.4 13.0 14.4 13.1 10.3 12.6 11.6 10.5 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 10.7 -1.0 3.5-4.0 12.3 13.4 10.8 9.9 9.4 10.3 8.9 10.0 11.5 14.7 13.5 12.8 8.9 11.0 10.0 10.3 +0.413.2 7.1 7.4 4.5-5.0 8.0 8.4 10.6 11.0 12.3 11.4 9.7 9.2 9.0 7.3 9.3 8.4 7.8 -0.6 7.7 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 6.2 6.5 6.9 8.0 7.9 0.0 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 9.7 -0.1 5.3 5.0 4.2 4.2 4.2 Black 4.4 4.6 3.8 4.3 4.8 5.0 4.9 5.4 5.8 5.4 -0.413.3 12.7 9.5 Hispanic 10.4 11.5 12.5 12.7 11.4 11.5 12.2 11.0 9.9 9.6 10.6 11.0 -1.5

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-106 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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-11
Inhalants: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 1992 1991 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 14,80014,800 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 16,200 7.1 7.5 8.4 9.1 9.6 9.5 8.7 8.0 7.2 7.3 5.8 5.4 5.9 6.5 +0.5 Total 6.6 6.0 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 5.9 +0.97.0 7.7 7.6 Female 6.6 7.5 8.6 8.9 8.9 8.2 6.9 6.5 6.0 5.6 6.1 6.9 7.1 +0.2College 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 10.6 +0.6Complete 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 5.9 +0.4Region: 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 6.5 +0.3North 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 6.7 +0.6 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 5.7 +0.1West 6.2 8.0 8.4 9.9 8.1 8.0 8.5 7.8 7.2 6.7 6.2 5.5 7.2 6.1 6.6 6.1 +1.1Population 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 6.0 -0.29.7 Other MSA 7.1 7.4 8.4 9.8 9.6 8.4 7.7 7.0 6.8 6.9 5.4 5.2 6.3 5.6 6.4 +0.77.5 Non-MSA 6.5 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 7.4 +0.9Parental Education:^a 1.0-2.0 (Low) 7.0 10.2 8.7 9.4 10.8 9.3 9.7 8.7 8.5 7.6 6.2 6.3 6.9 +0.6 8.2 5.6 5.8 11.0 2.5-3.0 8.0 7.9 9.1 9.5 9.9 8.5 9.1 8.0 8.1 7.5 6.0 6.3 6.9 6.9 6.2 -0.6 3.5-4.0 8.3 8.3 7.4 5.9 5.8 6.2 7.1 7.5 9.6 10.2 10.1 9.4 8.1 6.9 6.3 5.7 +0.87.2 8.4 4.5-5.0 6.4 6.5 8.7 9.4 8.3 7.1 6.7 6.5 6.8 5.6 5.1 5.7 5.8 5.5 -0.35.5-6.0 (High) 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 7.5 +2.3 s6.6 Race (2-year average):b 10.6 White 8.3 8.8 9.6 11.0 10.4 9.6 8.9 8.4 7.9 7.1 6.6 6.5 6.6 6.8 +0.23.6 3.7 2.3 2.0 2.1 2.1 2.9 +0.2 Black 3.3 2.8 2.3 2.4 2.0 2.4 2.0 2.8 8.3 9.0 8.5 8.2 7.9 5.9 6.2 Hispanic 6.4 7.6 7.3 6.3 4.8 4.8 5.7 6.4 +0.2

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-12
Inhalants: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last twelve months Class of: 1975 1976 1977 1978 1979 1980 1981 1982 <u> 1983</u> 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 3.7 Total 3.0 5.4 4.3 5.1 5.7 6.9 6.5 5.9 6.9 4.1 4.6 4.1 4.5 6.1 Adjusted^b 7.2 8.9 8.9 7.9 6.1 6.6 6.2 7.5 8.1 7.1 6.9 7.5 Gender: 8.3 Male 3.8 5.1 5.6 6.7 5.9 5.1 5.8 5.8 6.5 6.9 7.8 8.2 7.8 8.8 2.4 3.2 3.1 Female 2.0 2.8 4.2 3.5 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: 3.2 Northeast 4.1 5.2 6.2 5.0 6.1 8.0 7.4 4.4 6.4 6.0 5.6 6.7 6.0 6.3 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 3.8 3.3 4.3 3.2 3.8 3.8 4.2 5.7 6.8 South 3.6 3.4 4.6 6.1 5.5 6.4 West 1.7 3.0 3.6 4.9 4.9 4.7 4.3 5.3 5.4 6.2 5.6 4.8 5.7 4.4 6.6 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 6.9 Other MSA 2.6 3.6 3.7 4.8 4.2 4.0 3.9 4.4 5.0 5.9 6.3 6.0 5.8 6.8 Non-MSA 3.4 4.2 5.3 3.7 3.9 5.2 5.4 7.5 7.4 6.2 4.4 4.4 6.6 7.8 6.8 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 5.0 4.8 4.0 5.2 5.6 6.8 6.3 5.5 6.9 4.1 4.0 4.0 4.8 6.1 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 5.2 5.0 7.0 6.9 7.2 7.0 5.7 7.4 4.4 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 2.1 1.3 2.2 2.1 1.9 1.8 2.2 2.0 2.1 3.0 3.1 2.2 2.1 2.7 2.9 2.9 3.5 6.5 5.5 4.7 3.0 4.1 3.4 4.6 4.6 4.1 4.8 Hispanic

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

Data based on four of five forms in 1976–88; N is four-fifths of N indicated in Table D-108. Data based on five of six forms in 1989–98; N is five-sixths of N indicated in Table D-108. Data based on three of six forms beginning in 1999; N is one-half of N indicated in Table D-108.

TABLE D-12 (cont'd)
Inhalants: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months '05-'06 Class of: 1995 2003 1991 1992 1993 1994 1996 1997 1998 1999 2000 2001 2002 2004 2005 2006 change Approx. N = 15,00015,800 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 14,200 7.0 7.7 7.6 5.6 4.2 Total 6.2 8.0 6.7 6.2 5.9 4.5 3.9 5.0 4.5 -0.5 6.6 4.5 Adjusted^b 6.9 6.4 7.4 8.4 7.1 6.0 6.2 4.9 4.5 8.2 8.5 7.3 4.9 4.6 5.4 4.7 -0.7 Gender: 5.2 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 4.8 6.2 5.1 -1.1 5.2 5.1 5.1 3.5 3.3 2.9 Female 5.0 4.5 4.8 6.0 6.2 4.9 3.4 4.1 3.9 -0.1 6.1 College Plans: 6.7 None or under 4 years 7.7 7.7 8.0 9.0 9.7 8.2 8.0 7.9 6.5 6.6 6.3 5.1 5.6 7.3 6.8 -0.5 3.9 Complete 4 years 6.3 5.7 6.7 7.4 7.4 7.3 6.5 5.7 5.4 5.5 4.2 3.5 3.8 4.6 3.9 -0.6 Region: 9.4 5.9 0.0 Northeast 6.7 6.0 8.9 10.3 10.3 10.8 8.0 6.2 6.3 5.7 5.4 5.1 4.3 6.0 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 4.8 -0.8 3.6 South 5.0 4.8 6.5 6.2 7.0 6.5 5.6 5.1 5.2 5.5 3.4 3.5 -1.0 4.1 4.1 4.6 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 4.7 +0.4Population 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 4.1 -0.97.3 7.8 7.9 5.3 4.9 Other MSA 7.8 6.6 7.7 6.5 6.1 4.3 4.4 4.4 4.1 5.1 4.5 -0.7 Non-MSA 5.2 5.6 6.0 7.6 7.8 7.0 8.1 7.4 6.9 7.2 3.7 4.3 4.9 5.2 +0.35.8 4.8 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 5.0 -0.12.5-3.0 6.7 6.0 7.8 8.0 7.9 6.3 6.0 5.4 5.2 5.7 3.8 5.7 4.8 -0.8 6.6 4.3 4.9 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 4.7 -0.1 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 4.3 -1.6 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 3.9 +1.0 Race (2-year average):d 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 5.3 +0.2Black 2.7 2.5 2.2 2.6 1.7 2.4 2.2 1.9 1.4 1.9 2.2 1.9 1.5 1.3 1.9 1.9 0.0 5.4 6.0 5.7 5.5 5.8 5.9 4.7 5.5 6.3 4.5 3.4 2.7 2.9 5.3 4.5 5.7 +0.4 Hispanic

^aAll data are unadjusted for underreporting of amyl and butyl nitrites, except where otherwise noted.

^bAdjusted for underreporting of amyl and butyl nitrites. See text for details.

 $^{^{}m c}$ Parental 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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-13
Hallucinogens: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 2001^a 2002^a 1995 1997 2006 1991 1992 1993 1994 1996 1998 1999 2000 2003 2004 2005 change 16,700 16,200 15,100 Approx. N = 17,50018,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,500 17,000 16,800 16,500 2.6 2.7 3.6 2.9 2.8‡ 3.4 2.2 2.4 2.1 Total 1.9 2.5 4.1 3.7 3.4 2.6 2.6 -0.3 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 2.1 -0.4 1.6 2.3 2.3 2.9 2.4 2.2 2.3 2.1 2.2 2.0 Female 2.4 3.3 3.7 3.2 2.5‡ 2.9 -0.2College 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 6.7 -0.9 2.2 2.1 2.6 2.0 Complete 4 years 1.4 1.8 1.9 2.9 3.2 2.9 2.7 2.3‡ 1.9 1.7 1.8 1.6 -0.2 Region: 2.9 -0.5 Northeast 1.5 1.6 1.9 2.9 3.4 3.7 2.8 2.4 2.6 2.3‡ 1.5 2.5 2.0 1.9 1.4 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 1.9 -0.3South 2.9 1.9 2.7 2.8 2.4 3.3 3.9 3.4 3.7 2.9 2.7‡ 4.0 2.6 2.4 2.9 2.3 -0.6 3.2 4.2 3.9 5.1 3.5 2.4 2.7‡ 3.3 2.9 2.3 West 2.8 4.2 4.8 2.7 2.6 2.4 +0.2Population 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 1.4 -0.9 3.1 3.1 2.5 2.4 Other MSA 2.0 3.0 3.1 3.8 4.8 4.0 3.4 3.0‡ 3.6 2.4 2.6 2.4 0.0 Non-MSA 3.5 2.8 3.5 3.3 2.7 2.5 1.5 2.0 1.8 1.6 3.0 3.2 3.8 3.2‡ 3.6 2.1 -0.2Parental 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 2.9 -0.5 2.6 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 -0.7 3.5-4.0 1.6 2.5 2.8 2.8 3.7 2.8 2.8‡ 3.7 2.6 2.6 2.1 2.3 -0.8 4.1 4.1 3.8 3.0 4.5-5.0 2.3 2.1 2.4 2.0 1.6 2.0 2.8 3.2 4.0 3.4 3.0 2.1‡ 2.1 2.0 1.8 1.9 +0.15.5-6.0 (High) 2.0 2.5 2.5 2.3 1.4 2.4 3.2 3.5 3.5 3.1 3.1‡ 1.7 1.9 1.7 1.1 1.5 +0.4 Race (2-year average):c 2.7^d White 2.2 2.6 2.8 3.6 4.5 4.5 3.9 3.2 3.1 2.9‡ 2.8 2.5 2.4 2.5 +0.10.7^d Black 0.7 0.7 0.6 0.7 0.6 0.7 0.7‡ 0.9 1.2 1.1 -0.2 0.6 0.7 0.7 1.3 3.6^d 3.8 4.2 4.5 2.9 2.9 2.7 1.8 -0.9 Hispanic 4.1 4.0 4.0 4.1 4.6 4.0 3.4‡

(Table continued on next page)

TABLE D-13 (cont'd) Hallucinogens: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

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. 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.

^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 data beginning in 2005, 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.

TABLE D-14
Hallucinogens: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 2002^a 1991 1995 1997 2001^a 2006 1992 1993 1994 1996 1998 1999 2000 2003 2004 2005 change Approx. N = 14,80014,800 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 16,200 6.9 Total 4.3 4.7 5.8 7.2 7.8 7.6 6.9 6.2 4.7 4.1 4.0 4.1 +0.1 4.0 6.1‡ 4.1 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 4.5 -0.33.6 6.3 5.7 Female 3.6 3.8 4.8 6.1 7.0 6.4 4.9‡ 4.6 3.9 3.4 3.5 3.1 3.5 +0.5College 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 10.0 +0.6 5.7 Complete 4 years 3.3 3.6 3.7 4.8 6.2 6.6 6.5 5.6 5.1‡ 4.8 3.9 3.3 3.3 3.2 3.3 +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 4.0 -1.0 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 4.1 +0.2South 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 3.5 -0.1 8.5 6.9‡ 8.7 West 5.2 6.5 6.7 7.1 7.6 6.6 6.1 6.1 5.9 5.0 4.7 3.7 5.1 +1.4Population Density: 5.8 Large MSA 4.1 4.6 4.9 6.0 7.1 8.6 7.8 6.3 7.5‡ 5.0 4.7 3.2 2.9 3.4 +0.8 4.1 4.9 8.0 7.9 7.8 Other MSA 4.8 4.4 6.4 8.2 7.6 5.8‡ 6.6 4.9 4.4 5.0 4.3 4.1 -0.1 Non-MSA 6.5 4.2 2.5 3.7 4.1 4.4 5.5 6.0 6.7 6.3 5.1‡ 6.8 4.4 4.6 3.9 3.8 -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 5.3 +1.62.5-3.0 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 4.5 -0.1 3.5-4.0 3.7 4.8 5.9 7.6 8.6 8.2 6.7‡ 4.0 3.8 -0.24.6 6.6 6.6 6.1 4.8 3.9 4.0 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 3.9 0.0 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 4.0 +0.3 Race (2-year average):^c 5.6^d White 4.9 5.1 5.6 7.1 8.6 8.9 8.4 8.2 7.6 6.6‡ 5.3 4.9 4.7 4.7 0.0 1.4^d Black 0.2 0.6 1.1 1.2 0.9 1.0 1.1 1.0 1.0 1.3‡ 1.0 8.0 1.4 +0.1 1.2 4.5^d 4.5 5.7 6.3 7.3 7.3 5.2 3.9 3.8 4.0 3.5 -0.5 Hispanic 3.6 6.6 6.4 4.4‡

(Table continued on next page)

TABLE D-14 (cont'd) Hallucinogens: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

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.

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.

^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 data beginning in 2005, 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.

TABLE D-15 Hallucinogens:^a Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

						Percen	itage w	ho used	d in last	twelve i	months						
•								<u>Cla</u> :	ss of:								
	<u>1975</u>	<u>1976</u>	<u> 1977</u>	<u> 1978</u>	<u> 1979</u>	<u>1980</u>	<u>1981</u>	1982	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u> 1988</u>	<u>1989</u>	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	
Adjusted ^c	_	_	_	_	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	8.0	
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 (cont'd)
Hallucinogens: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months Class of: '05-'06 2001^b 2002^b 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2003 2004 2005 2006 change 12,900 Approx. N = 15,00015,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 14,600 14,600 14,700 14,200 7.4 7.6 9.3 10.1 6.2 5.5 Total 5.8 5.9 9.8 9.0 9.4 8.1‡ 9.1 5.9 4.9 -0.6 6.6 Adjusted^c 6.1 6.2 7.8 9.7 10.7 9.8 8.7‡ 9.7 7.2 6.5 5.9 5.3 -0.7 7.8 10.0 9.2 6.4 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 6.2 -1.3 Female 3.9 5.6 5.8 7.3 7.4 7.4 3.8 3.8 3.4 3.6 4.7 6.3 6.8 6.3‡ 6.8 4.7 +0.2 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 7.0 -0.8 6.9 8.2 9.0 9.0 8.7 5.0 Complete 4 years 5.3 5.1 7.0 7.8 7.0‡ 8.0 5.5 5.4 4.7 4.4 -0.3Region: Northeast 9.0 10.1 13.3 13.9 9.8 9.3‡ 9.8 9.1 7.0 7.1 9.0 10.7 7.8 7.0 5.5 7.1 +1.55.9 9.2 North Central 6.5 6.8 8.1 8.8 7.6 8.4 9.8 7.0‡ 11.4 6.4 5.4 5.3 6.7 4.9 -1.8 South 3.7 4.7 5.9 8.8 8.9 9.2 8.5 8.6 6.9‡ 5.8 5.6 4.9 5.7 5.2 -1.1 6.7 4.1 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 4.3 -0.1 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 6.0 +0.48.1 9.5 9.9 8.7 7.2 5.9 Other MSA 7.7 6.0 8.6 11.4 11.2 10.4 8.3‡ 7.2 7.2 4.5 -1.4 Non-MSA 7.4 7.3 5.5 3.3 5.5 6.3 5.1 7.0 8.3 7.4 8.8 7.0‡ 5.2 4.8 4.5 4.1 -0.5Parental 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 4.9 +1.92.5-3.0 4.9 5.6 5.9 7.0 8.7 8.8 8.5 8.8 8.6 7.4‡ 9.1 4.9 5.6 5.7 5.1 -0.6 6.6 3.5-4.0 7.5 6.2 6.0 8.0 9.5 10.3 9.9 9.5 10.6 8.2‡ 9.4 7.1 6.4 6.6 5.4 5.1 -0.34.5-5.0 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 4.6 -1.2 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 4.6 -1.0 Race (2-year average):^e White 9.9 9.0‡ 8.4^t 6.8 6.9 7.9 8.6 9.5 10.8 11.6 11.3 10.7 7.2 7.0 6.7 6.0 -0.7 1.2^f Black 1.3 1.2 +0.2 0.6 0.7 0.8 1.2 1.2 1.7 1.9 1.4 1.2 1.6 1.4‡ 1.3 1.5 4.4 5.3 5.8 8.3 7.3 6.8 7.9 9.6 7.8‡ 6.0^{f} 4.1 3.9 3.8 4.6 7.1 4.6 -0.1 Hispanic

(Table continued on next page)

TABLE D-15 (cont'd) Hallucinogens: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

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.

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

^a All data are unadjusted for the underreporting of PCP, unless otherwise indicated.

bln 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.

^cAdjusted for the underreporting of PCP. See text for details.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D. ^fThe 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

TABLE D-16
LSD: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change 17,800 16,700 Approx. N = 17,50018,600 18,300 17,300 17,500 18,600 18,100 16,700 16,200 15,100 16,500 17,000 16,800 16,500 2.4 2.2 2.1 2.3 2.4 3.2 3.5 3.2 2.8 2.4 1.3 1.2 0.9 -0.2Total 1.5 1.1 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 8.0 -0.4 2.0 2.1 2.9 2.0 2.2 2.1 Female 1.3 2.1 3.2 2.8 2.4 1.3 1.1 1.1 1.1 1.0 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 3.4 -0.7 1.7 Complete 4 years 1.2 1.5 1.6 1.8 2.5 2.7 2.5 2.2 2.0 1.8 1.1 0.9 0.7 8.0 0.7 -0.2Region: 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 0.5 -0.4 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 0.7 -0.2South 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 1.1 -0.32.0 West 2.2 2.9 3.7 3.3 3.8 4.3 4.3 3.2 1.9 2.3 1.2 1.2 1.2 1.0 -0.1 1.1 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 1.0 0.6 -0.4 1.1 2.7 Other MSA 1.7 2.5 2.8 2.8 3.3 4.1 3.6 2.9 2.6 2.3 1.5 1.2 1.3 1.1 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 1.0 -0.4Parental Education:^a 1.0-2.0 (Low) 3.5 2.8 4.7 3.7 4.9 2.3 1.8 +0.23.1 3.1 4.6 4.4 4.4 4.1 3.4 2.8 1.7 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 1.0 -0.73.5-4.0 2.0 2.4 3.6 3.5 2.4 2.2 2.4 -0.5 1.4 2.4 3.4 3.1 1.3 1.3 1.0 1.5 1.0 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 0.7 +0.15.5-6.0 (High) 1.3 2.0 2.0 2.1 2.9 3.0 2.9 2.4 1.9 2.3 1.3 8.0 8.0 0.6 0.4 0.7 +0.3 Race (2-year average):b 2.6 White 1.9 2.3 2.5 3.1 3.9 3.9 3.2 2.6 2.6 2.0 1.5 1.1 1.0 1.0 +0.10.5 0.4 0.5 0.5 0.5 0.4 8.0 Black 0.5 0.6 0.6 0.6 0.5 0.6 0.9 0.6 -0.33.3 3.3 3.9 3.9 3.2 Hispanic 3.7 3.6 3.5 4.2 3.5 2.4 1.7 1.8 1.7 1.0 -0.7

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-106 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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-17
LSD: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 1992 1991 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 14,80014,800 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 16,200 3.7 4.0 4.2 5.2 6.9 6.7 5.9 6.0 5.1 4.1 2.6 1.7 1.6 1.5 1.7 +0.2Total 6.5 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 2.1 +0.23.2 5.5 6.2 5.4 5.1 2.0 Female 3.4 3.6 4.3 5.8 4.3 3.1 1.6 1.4 1.0 1.3 +0.3College 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 5.1 +1.0Complete 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 1.2 +0.1Region: 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 1.7 -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 1.6 +0.4South 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 1.7 +0.3West 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 1.8 +0.7Population Density: Large MSA 3.8 4.4 4.4 5.4 7.6 7.0 5.4 4.9 3.8 2.6 1.3 1.2 1.6 +0.36.6 6.4 1.1 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 1.7 +0.25.2 Non-MSA 2.3 3.5 3.7 3.7 5.0 6.0 5.0 5.9 4.4 4.6 2.3 2.3 1.5 1.8 1.8 +0.1Parental Education:^a 1.0-2.0 (Low) 5.5 5.5 6.9 7.6 5.9 7.9 4.9 3.9 2.7 3.7 1.8 2.5 +0.73.1 4.4 6.3 1.3 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 2.1 +0.43.5-4.0 7.9 5.6 5.8 3.4 4.1 4.2 5.3 6.9 7.4 5.6 4.3 2.8 1.7 1.4 1.6 1.6 0.0 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 1.3 +0.25.5-6.0 (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 1.3 -0.1 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 1.8 +0.10.2 0.5 0.9 1.0 0.8 0.9 0.9 0.9 0.9 0.4 Black 1.0 0.6 0.4 0.6 0.7 +0.13.2 3.7 2.9 Hispanic 4.1 5.0 5.7 6.1 6.7 6.6 5.6 4.6 2.4 1.7 1.6 1.6 0.0

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-18
LSD: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last twelve months Class of: 1975 1976 1977 1978 1979 1980 1981 1982 <u> 1983</u> 1984 1985 1986 1987 1988 1989 1990 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 5.5 7.2 6.4 6.3 6.5 5.4 4.7 4.5 5.2 4.8 4.9 5.4 Total 6.6 6.5 6.1 4.4 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 4.2 West 7.6 5.9 5.0 5.8 8.3 6.5 6.3 4.8 4.5 4.6 5.9 6.2 5.2 4.4 6.4 Population Density: Large MSA 9.4 7.9 7.2 7.6 7.3 8.0 7.3 5.7 4.7 5.6 5.2 5.2 6.4 4.1 4.4 4.6 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) 4.8 4.5 4.5 5.2 4.8 5.0 4.9 3.6 3.4 6.1 5.0 4.1 3.0 3.9 4.4 4.1 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 5.7 4.9 4.2 6.4 6.7 5.6 6.1 6.7 6.7 6.7 6.4 4.3 4.7 4.6 5.1 6.0 4.5-5.0 7.0 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 6.4 5.5-6.0 (High) 6.5 6.1 7.0 7.4 7.2 7.7 6.0 4.8 5.0 3.8 4.7 6.2 5.5 7.4 6.4 6.1 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 1.3 1.2 1.1 0.9 0.9 0.7 Black 1.3 1.0 0.7 1.0 8.0 0.6 0.7 0.6 4.9 5.2 5.2 3.9 3.9 2.3 Hispanic 6.1 5.0 4.5 5.0 4.1 4.0 3.1 2.7

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-18 (cont'd)
LSD: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months Class of: '05-'06 1991 1995 2006 1992 1993 1994 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 change Approx. N = 15,00015,800 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 14,200 2.2 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 1.8 1.7 -0.1 Total 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 2.1 -0.5 5.1 5.0 2.3 Female 3.4 4.4 5.3 5.8 6.5 6.2 5.7 6.1 5.3 1.2 1.2 0.9 1.1 +0.2College 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 2.6 -0.8 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 1.4 +0.1Region: 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 3.0 +1.4North 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 1.6 -0.5 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 1.4 -0.4West 6.5 7.0 8.5 6.2 8.5 8.8 6.9 7.1 7.7 7.9 2.1 1.4 2.3 1.1 -0.5 6.6 1.6 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 2.2 +0.47.9 9.3 9.2 2.2 Other MSA 7.0 5.8 7.6 8.7 10.0 8.4 6.9 6.4 4.0 2.6 1.9 1.5 -0.3Non-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 1.2 -0.5 Parental Education:^a 1.0-2.0 (Low) 4.3 3.3 6.8 6.8 8.6 5.6 5.4 2.4 1.5 3.2 1.5 -0.24.6 4.4 6.6 6.7 1.7 5.2 2.5-3.0 4.4 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 2.0 0.0 3.5-4.0 5.5 5.7 7.0 8.6 9.3 8.5 8.2 9.0 1.7 1.9 7.4 6.7 6.3 4.0 1.8 1.5 +0.44.5-5.0 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 1.3 -0.47.3 5.5-6.0 (High) 7.1 7.0 8.2 7.9 8.3 9.2 9.5 7.0 5.6 2.8 1.7 2.2 1.7 1.1 -0.6 6.4 Race (2-year average):b 8.6 White 6.3 6.4 7.4 8.0 9.7 10.1 9.5 9.1 8.3 7.5 5.8 3.0 2.2 2.2 1.8 -0.30.6 1.3 1.1 8.0 1.3 8.0 0.9 +0.1 Black 0.6 0.6 0.9 1.0 1.6 1.3 8.0 8.0 0.7 7.4 6.3 5.9 7.6 5.8 Hispanic 3.6 4.1 5.1 5.4 6.4 7.0 3.8 1.8 1.7 1.7 1.4 -0.3

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

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 '05-'06 2001^a 2002^a 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2003 2006 2004 2005 <u>change</u> 18,300 17,500 17,800 18,600 18,100 16,700 16,700 16,200 16,500 17,000 16,800 16,500 Approx. N = 17,50018,600 17,300 15,100 0.7 1.3 2.4 2.1 2.1 1.9 2.0 1.8 Total 1.1 1.0 1.7 2.0 1.8 1.6 1.5 1.4‡ -0.3Gender: Male 8.0 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 1.8 -0.4Female 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 1.7 -0.2College 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 5.5 -0.6 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 1.4 -0.2Region: Northeast -0.4 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 1.2 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 1.7 -0.2South 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 1.8 -0.6 1.9 2.7 2.4 2.3 2.2 West 1.4 1.3 1.9 1.9 2.6 1.3 1.1 1.4‡ 2.6 2.0 2.2 +0.2Population Density: Large MSA 0.7 8.0 0.7 1.6 1.8 1.4 1.3 1.1 1.2‡ 1.9 1.6 1.4 2.0 1.2 -0.8 s 1.6 1.6 2.2 2.0 Other MSA 0.7 1.3 1.3 1.4 1.8 1.9 1.6 1.5 1.7‡ 2.6 1.9 2.1 2.1 2.0 0.0 Non-MSA 0.9 2.2 2.1 0.7 1.0 8.0 1.5 1.7 1.9 2.0 1.9 1.3‡ 2.6 3.0 3.0 2.0 -0.2Parental Education:b 1.0-2.0 (Low) 1.5 1.8 1.4 2.4 2.2 2.6 2.7 2.6 2.5‡ 5.0 3.4 3.5 3.9 2.7 2.3 -0.4 1.6 2.5-3.0 2.1 2.0 2.2 8.0 0.7 1.1 1.1 1.7 1.3 1.9 1.5‡ 2.3 2.6 2.8 2.0 2.9 -0.6 3.5-4.0 2.2 0.4 1.2 1.2 1.2 1.8 2.0 1.6 1.8 1.3 1.3‡ 2.6 1.9 1.7 2.6 1.8 -0.7 4.5-5.0 0.7 8.0 0.9 1.5 1.6 2.0 1.6 1.5 0.9 1.1‡ 1.6 1.7 1.5 1.6 1.6 1.7 +0.15.5-6.0 (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 1.2 +0.2 Race (2-year average):^c 1.5^d White 0.9 1.0 1.2 1.7 2.1 2.1 1.8 1.6 1.6 1.4‡ 2.3 2.2 2.1 2.2 0.0 0.4^d Black 0.4 0.5 0.5 0.4 0.4 0.3 0.3 0.3 0.3 0.3‡ 0.6 0.8 0.9 0.9 0.0 1.8^d 1.5 1.5 1.5 1.8 2.0 2.2 2.2 1.8 1.2‡ 2.2 2.2 1.4 -0.7 Hispanic 2.1 2.1

(Table continued on next page)

TABLE D-19 (cont'd) Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

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. 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.

^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 data beginning in 2005, 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.

TABLE D-20
Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 2001^a 2002^a 1992 1993 1994 1995 1996 1997 1998 1999 2000 2003 2006 1991 2004 2005 <u>change</u> 15,300 15,800 15,500 15,000 14,300 14,000 14,300 15,800 16,400 16,200 16,200 Approx. N = 14,80014,800 17,000 15,600 13,600 1.9 2.8 3.3 3.4 3.2 3.6 3.7 3.5 3.7 Total 1.3 1.4 2.4 3.3 3.1‡ 4.4 4.0 +0.1Gender: 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 4.1 0.0 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 3.1 +0.3College 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 9.0 +0.5Complete 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 3.0 +0.1Region: Northeast 2.3 4.2 1.4 0.7 3.2 3.0 3.9 3.2 4.7 4.5 3.4‡ 3.6 3.4 4.3 4.4 3.7 -0.7North 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 3.7 +0.1 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 3.0 0.0 2.5 3.5 4.2 West 1.6 2.6 3.0 3.0 3.6 2.5 3.3 3.0‡ 6.7 5.1 4.5 3.3 4.7 +1.3Population 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 3.8 +0.9Other 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 3.7 -0.2Non-MSA 2.0 2.5 2.7 3.5 2.7 1.0 1.2 2.3 3.5 2.8‡ 4.5 3.9 3.8 3.6 3.6 3.3 -0.4 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 5.2 2.8 3.1 4.7 +1.54.4 2.5-3.0 2.7 2.7 3.0 1.2 1.0 1.4 1.8 3.4 4.2 2.6‡ 4.4 4.3 4.2 4.5 4.1 3.8 -0.23.5-4.0 3.0 1.3 1.7 2.3 2.3 3.2 3.6 3.0 2.8 3.2‡ 4.3 4.0 3.3 3.6 3.6 3.4 -0.1 4.5-5.0 2.6 3.7 1.2 1.5 1.9 2.5 3.3 3.7 3.0 3.7‡ 4.4 3.5 3.2 3.5 3.5 3.7 +0.23.3 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 3.8 +0.4Race (2-year average):^c 4.0^d White 1.5 1.8 2.3 2.8 3.4 3.9 4.0 4.0 3.8 3.4‡ 4.7 4.4 4.2 4.2 0.0 Black 0.1 0.4 0.7 0.7 0.5 0.6 1.1‡ 1.3^d 0.9 0.7 0.4 0.3 0.4 1.1 1.2 +0.1 2.5^d 1.3 1.5 1.9 2.0 2.4 2.8 2.6 2.0 1.6‡ 2.9 3.2 3.5 3.0 -0.5 Hispanic 2.1

(Table continued on next page)

TABLE D-20 (cont'd) Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

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. 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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-21 Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

						Percer	ıtage w	ho used	d in last	twelve	months						
								<u>Cla</u>	ss of:								Cor
	<u> 1975</u>	<u>1976</u>	<u> 1977</u>	<u>1978</u>	<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	
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	

TABLE D-21 (cont'd)
Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use
by Subgroups for Twelfth Graders

Percentage who used in last twelve months Class of: '05-'06 1999 2001^a 2002^a 2006 1992 1993 1994 1995 1996 1997 1998 2000 2003 1991 2004 2005 <u>change</u> 16,300 15,400 15,400 14,300 15,200 14,200 Approx. N = 15,00015,800 15,400 13,600 12,800 12,800 12,900 14,600 14,600 14,700 2.2 3.8 5.9 5.4 5.6 Total 2.0 1.7 3.1 4.4 4.6 4.6 4.3 4.4‡ 5.4 5.0 4.6 -0.4Gender: 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 5.7 -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 3.3 +0.1College 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 6.5 -0.3Complete 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 4.1 -0.3Region: Northeast 6.9 4.9 +1.5 3.5 2.5 2.6 5.1 5.3 6.6 6.3 5.5 5.0‡ 7.5 7.3 6.7 6.4 6.1 1.9 North Central 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 4.7 -1.6 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 3.8 -1.0 West 2.6 1.8 2.9 3.6 4.5 5.4 6.1 5.5 5.7 6.9‡ 8.0 6.0 6.9 4.0 4.2 +0.25.6 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 5.5 +0.42.2 Other MSA 2.6 1.7 3.6 3.7 4.7 5.4 5.1 4.2 4.3‡ 5.4 5.8 6.5 6.6 5.4 4.2 -1.2 s Non-MSA 2.0 2.7 3.9 1.2 1.4 1.8 3.1 3.6 3.7 4.2 3.8‡ 4.8 4.3 5.1 4.0 -0.1 4.1 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 4.9 +2.02.5-3.0 3.4 3.3 1.6 1.6 1.5 2.4 3.0 3.5 3.9 3.6‡ 5.4 5.4 4.3 4.9 5.1 4.5 -0.6 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 4.9 0.0 4.5-5.0 2.4 2.7 1.7 3.7 4.2 5.2 5.3 5.0 4.4 4.6‡ 5.5 5.8 6.0 6.3 5.3 4.3 -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 4.5 -0.8 Race (2-year average):^c 5.4^d White 2.4 2.2 2.2 3.0 3.8 4.4 5.2 5.6 5.2 4.8 4.7‡ 6.3 6.4 6.1 5.5 -0.6 0.9^d 0.3 0.3 0.5 0.7 0.6 0.9‡ 0.9 0.9 Black 8.0 0.8 0.7 0.6 1.0 1.2 1.4 +0.24.1^d 1.7 1.4 1.4 2.6 3.1 2.7 3.0 4.6 4.8‡ 4.1 3.7 3.6 3.5 -0.1 Hispanic 1.6 3.5

(Table continued on next page)

TABLE D-21 (cont'd) Hallucinogens Other Than LSD: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

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. 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-108 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.

^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 data beginning in 2005, 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.

TABLE D-22 MDMA (Ecstasy): Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

_	Percentage who used in last twelve months																
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u> 1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	2001	2002	2003	2004	2005	2006	<u>change</u>
Approx. N =	_	_	_	_	_	17,800	18,600	18,100	16,700	16,700	16,200	15,100	16,500	17,000	16,800	16,500	
Total	_	_	_	_	_	2.3	2.3	1.8	1.7	3.1	3.5	2.9	2.1	1.7	1.7	1.4	-0.2
Gender:																	
Male	_	_	_	_	_	2.2	2.7	2.3	1.7	3.1	3.4	3.1	1.8	1.7	1.6	1.0	-0.6
Female	_	_	_	_	_	2.3	2.0	1.3	1.7	3.0	3.7	2.6	2.2	1.8	1.7	1.7	0.0
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	3.8	-2.0
Complete 4 years	_	_	_	_	_	1.9	2.0	1.5	1.2	2.7	2.9	2.3	1.5	1.3	1.3	1.2	-0.1
Region:																	
Northeast	_	_	_	_	_	2.1	1.5	1.6	1.8	2.4	3.8	2.0	1.8	1.8	1.1	8.0	-0.3
North Central	_	_	_	_	_	1.7	1.7	1.7	1.4	3.5	2.9	2.3	2.1	1.4	1.7	1.6	0.0
South	_	_	_	_	_	2.8	2.3	2.7	1.8	3.2	3.7	3.7	2.5	1.9	2.1	2.0	-0.1
West	_	_	_	_	_	2.3	3.8	0.8	1.7	2.9	3.6	3.0	1.6	1.7	1.5	0.7	-0.7
Population Density:																	
Large MSA	_	_	_	_	_	2.9	1.8	1.8	1.6	3.0	3.1	2.6	1.8	2.1	1.6	1.1	-0.5
Other MSA	_	_	_	_	_	2.5	3.1	2.1	1.8	3.4	4.3	3.3	1.9	1.9	1.6	1.6	0.0
Non-MSA	_	_	_	_	_	1.2	1.5	1.5	1.6	2.5	2.5	2.5	2.7	1.0	1.9	1.6	-0.3
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	2.8	+0.2
2.5-3.0	_	_	_	_	_	2.2	2.4	1.4	2.0	3.9	4.3	3.6	3.1	2.2	3.0	1.5	-1.5 s
3.5-4.0	_	_	_	_	_	2.2	2.9	2.6	1.5	2.8	2.4	2.9	2.1	1.7	1.7	1.2	-0.5
4.5-5.0	_	_	_	_	_	2.6	2.0	1.4	1.2	3.1	3.3	2.4	1.4	1.2	1.1	1.3	+0.2
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	1.2	+0.3
Race (2-year average):b																	
White	_	_	_	_	_	_	2.7	2.4	1.9	2.5	3.2	2.9	2.4	1.9	1.5	1.5	-0.1
Black	_	_	_	_	_	_	0.3	0.4	0.5	0.6	1.1	1.1	1.0	1.6	1.8	1.4	-0.4
Hispanic	_	_	_	_	_	_	2.5	1.7	1.9	3.3	5.3	5.9	4.0	2.3	2.3	1.8	-0.6

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-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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-23
MDMA (Ecstasy): Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

_	Percentage who used in last twelve months																
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	2001	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
Approx. N =	_	_	_	_	_	15,600	15,500	15,000	13,600	14,300	14,000	14,300	15,800	16,400	16,200	16,200	
Total	_	_	_	_	_	4.6	3.9	3.3	4.4	5.4	6.2	4.9	3.0	2.4	2.6	2.8	+0.2
Gender:																	
Male	_	_	_	_	_	4.9	4.7	3.5	4.7	5.7	7.6	4.3	2.8	2.4	2.6	3.3	+0.7
Female	_	_	_	_	_	4.2	3.1	2.9	4.2	4.8	4.9	5.2	3.2	2.4	2.5	2.2	-0.3
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	6.9	+1.4
Complete 4 years	_	_	_	_	_	4.0	3.3	2.9	3.7	4.5	5.1	4.1	2.6	2.0	2.2	2.2	0.0
Region:																	
Northeast	_	_	_	_	_	4.4	3.0	3.8	7.0	6.4	8.2	4.4	2.7	2.6	2.2	2.2	0.0
North Central	_	_	_	_	_	3.6	3.2	2.2	2.3	5.2	4.8	4.6	2.5	1.9	3.0	2.8	-0.2
South	_	_	_	_	_	5.6	5.0	4.1	4.1	5.2	5.9	5.1	3.8	2.6	2.6	3.0	+0.5
West	_	_	_	_	_	4.1	3.7	2.7	4.4	5.0	6.8	5.2	3.0	2.7	2.5	3.0	+0.5
Population Density:																	
Large MSA	_	_	_	_	_	5.6	4.0	2.5	5.2	7.0	7.3	5.1	2.4	1.8	3.0	2.9	-0.1
Other MSA	_	_	_	_	_	4.6	3.6	4.1	4.7	5.3	5.5	5.2	3.1	3.1	2.5	2.7	+0.2
Non-MSA	_	_	_	_	_	3.3	4.2	2.7	2.8	3.7	6.3	3.7	3.8	2.0	2.3	2.8	+0.6
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	3.8	-0.6
2.5-3.0	_	_	_	_	_	4.7	3.9	3.1	4.4	4.9	6.5	5.5	3.8	3.3	2.8	2.9	+0.1
3.5-4.0	_	_	_	_	_	4.7	5.2	4.3	4.0	6.3	7.0	5.5	3.5	2.1	3.3	2.5	-0.8
4.5-5.0	_	_	_	_	_	4.2	2.5	2.9	4.3	5.0	5.3	3.9	2.7	2.3	2.2	2.7	+0.4
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	3.3	+1.9 s
Race (2-year average):b																	
White	_	_	_	_	_	_	4.8	4.0	4.4	5.3	6.0	6.2	4.6	3.1	2.7	2.9	+0.3
Black	_	_	_	_	_	_	0.8	1.2	1.3	1.5	2.2	1.8	1.5	0.9	0.6	1.0	+0.5
Hispanic	_	_	_	_		_	3.6	2.3	2.4	4.6	5.4	4.3	3.4	3.0	4.3	3.9	-0.4

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 four forms in 1996–2001; N is one-third of N indicated in Table D-107. Data based on two of four forms beginning in 2002; 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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

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:							′05–′06
	1975-79	<u> 1980–89 1</u>	990-95	<u> 1996</u>	<u> 1997</u>	<u> 1998</u>	1999	2000	2001	2002	2003	2004	2005	2006	<u>change</u>
Approx. N =	_	_	_	14,300	15,400	15,200	13,600	12,800	12,800	12,900	14,600	14,600	14,700	14,200	
Total	_		_	4.6	4.0	3.6	5.6	8.2	9.2	7.4	4.5	4.0	3.0	4.1	+1.1
Gender:															
Male	_	_	_	4.8	5.6	4.8	5.6	8.1	10.5	8.2	4.8	4.7	3.3	4.3	+1.1
Female	_	_	_	4.2	2.5	2.7	5.6	8.2	8.0	6.4	4.0	3.2	2.7	4.0	+1.3 s
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	6.0	+2.3
Complete 4 years	_	_	_	4.0	3.9	3.3	6.2	8.0	8.7	7.1	3.9	3.6	2.8	3.7	+0.9
Region:															
Northeast	_	_	_	6.3	6.9	3.7	9.4	8.8	10.1	10.3	5.1	3.5	3.0	2.9	0.0
North Central	_	_	_	3.7	1.3	2.7	3.3	5.7	11.8	5.0	4.7	3.0	3.0	3.4	+0.5
South	_	_	_	4.6	4.3	4.0	5.7	5.9	5.7	7.9	4.2	5.1	3.4	4.9	+1.5
West	_	_	_	3.9	4.1	4.0	5.0	14.4	10.3	6.8	4.2	3.8	2.5	4.6	+2.1
Population Density:															
Large MSA	_	_	_	3.6	3.6	3.2	6.1	8.7	10.9	8.4	4.3	4.0	3.5	6.1	+2.6 s
Other MSA	_	_	_	5.1	4.6	4.3	6.1	8.4	9.7	8.1	5.0	4.5	3.2	3.1	0.0
Non-MSA	_	_	_	4.5	3.4	2.7	4.2	7.4	6.4	4.6	4.0	2.8	2.1	3.1	+1.0
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	3.8	+0.8
2.5-3.0	_	_	_	5.0	3.1	3.2	5.1	7.7	10.3	8.0	3.8	3.7	3.9	3.6	-0.4
3.5-4.0	_	_	_	4.9	3.8	3.2	5.7	6.2	8.4	7.5	5.7	4.6	2.8	3.9	+1.2
4.5-5.0	_	_	_	4.0	2.9	4.3	6.2	8.3	11.2	7.3	5.0	3.8	3.2	5.1	+2.0
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	3.6	+1.6
Race (2-year average): ^b															
White	_	_	_	_	5.2	4.7	5.1	7.6	9.6	8.5	6.4	4.7	3.9	4.0	+0.2
Black	_	_	_	_	0.4	0.4	0.5	1.3	2.4	1.7	1.4	1.6	1.4	1.8	+0.4
Hispanic		_	_	_	2.8	2.7	6.0	10.6	10.2	7.0	5.3	3.7	3.0	3.0	+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-108 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-108. Data based on two of six forms beginning in 2002; N is two-sixths of N indicated in Table D-108.

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-25
Cocaine: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 17,50018,600 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 16.500 Total 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 2.0 -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 1.9 -0.1 2.6 3.1 3.1 2.7 2.6 2.6 2.3 2.3 2.3 2.1 Female 0.9 1.5 1.5 2.1 2.5 2.3 -0.3College 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 7.1 +1.02.0 2.2 2.3 2.0 2.0 2.0 Complete 4 years 8.0 1.0 1.1 1.5 2.2 1.8 1.6 1.5 1.8 1.5 -0.3Region: 2.2 Northeast 8.0 2.2 2.6 2.4 1.9 2.2 1.9 1.3 -0.5 1.3 1.0 1.6 1.6 1.6 1.9 1.8 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 1.3 -0.7South 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 2.9 +0.4West 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 1.9 -0.5Population Density: 2.4 Large MSA 1.1 1.4 1.3 1.9 2.8 2.4 2.3 2.1 2.3 2.1 2.0 1.7 2.2 2.2 1.9 -0.3Other 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 2.0 -0.2Non-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 2.2 0.0 Parental Education:^a 1.0-2.0 (Low) 2.9 4.9 4.2 2.4 3.2 3.5 3.9 4.7 6.3 5.6 5.3 4.4 3.7 4.1 3.3 4.4 +0.32.5-3.0 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 2.2 -0.73.5-4.0 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 2.0 -0.54.5-5.0 1.9 2.7 2.6 2.2 1.8 2.1 1.5 -0.1 0.7 1.0 1.0 1.6 1.7 2.0 1.8 1.5 1.4 5.5-6.0 (High) 1.2 1.1 1.9 2.5 2.5 2.3 2.5 2.5 2.2 1.6 2.0 1.2 1.2 1.5 +0.31.5 1.5 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 1.9 0.0 0.7 0.7 0.7 0.6 0.6 0.5 0.7 8.0 8.0 0.8 8.0 0.9 1.0 1.0 0.9 -0.1 Black 3.1 4.8 Hispanic 4.0 4.5 4.7 4.3 5.2 5.9 4.7 4.2 4.1 3.8 3.6 3.6 3.5 -0.1

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-106 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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-26
Cocaine: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 14,80014,800 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 16,200 2.2 1.9 2.1 2.8 3.5 4.2 4.4 3.6 3.3 3.7 3.5 3.2 -0.3 Total 4.7 4.7 4.9 4.0 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 3.2 -0.4 2.2 3.3 3.2 3.2 Female 1.7 1.6 2.5 4.0 4.6 4.4 4.6 4.1 3.9 3.4 3.3 3.1 -0.2College 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 9.0 +0.2Complete 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 2.4 -0.3 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 2.5 -1.0 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 3.2 -0.2South 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 3.2 +0.3West 3.6 3.2 3.7 4.7 5.3 5.9 6.4 5.3 5.7 4.9 6.5 3.7 4.8 4.4 3.8 -0.6 6.4 Population Density: Large MSA 1.9 2.3 3.4 3.8 4.5 4.3 4.3 3.2 3.6 2.5 3.3 3.3 2.8 -0.5 1.6 1.6 4.1 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 3.2 -0.2Non-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 3.8 -0.1 Parental Education:^a 1.0-2.0 (Low) 3.3 3.5 3.2 3.8 5.3 7.4 8.1 8.2 7.7 7.9 7.0 6.5 5.3 6.5 +1.16.3 5.6 -0.5 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 4.1 3.5-4.0 2.4 2.1 2.5 3.7 4.3 2.9 2.9 -0.5 3.2 5.4 4.4 4.7 4.4 3.8 3.4 4.0 3.4 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 2.0 -0.8 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 3.0 +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 3.5 -0.20.6 0.6 0.9 Black 1.0 0.7 8.0 1.0 0.9 0.6 0.8 1.0 0.9 8.0 1.0 1.0 0.0 3.7 4.9 5.5 5.9 Hispanic 3.7 7.0 8.5 8.3 8.2 8.0 6.6 6.0 6.1 5.8 6.4 -0.6

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-27
Cocaine: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last twelve months Class of: 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 15,900 9,400 15,400 17,800 15,500 15,900 17,500 17,700 16,300 16,000 15,200 16,300 16,300 16,700 15,200 7.2 5.6 6.0 9.0 12.0 12.3 12.4 12.7 10.3 7.9 5.3 Total 11.5 11.4 11.6 13.1 6.5 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 9.6 9.3 Female 3.9 4.4 4.9 6.5 9.3 9.8 10.4 9.1 11.2 10.9 9.2 6.5 4.9 3.8 College Plans: None or under 4 years 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 6.6 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 20.6 22.1 19.2 19.3 19.7 West 7.8 7.9 10.2 10.7 18.6 17.9 20.0 16.4 12.1 8.5 6.6 Population Density: Large MSA 7.3 8.6 8.6 12.3 18.7 17.5 17.2 16.9 16.8 18.8 18.8 12.9 9.3 6.4 5.6 16.6 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 9.4 Non-MSA 4.3 4.3 5.8 6.4 8.9 8.9 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 4.7 7.6 6.7 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 5.9 7.2 9.0 13.2 13.3 13.3 12.5 14.0 6.4 5.6 4.5 11.7 12.2 13.6 11.2 7.2 4.5-5.0 13.6 6.3 7.6 8.1 10.4 14.0 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 4.8 5.2 5.2 7.2 1.7 Black 4.6 4.6 4.8 6.3 5.3 5.8 4.8 3.8 2.9 7.2 8.9 9.9 Hispanic 7.5 11.2 12.4 12.1 11.4 13.3 16.3 16.7 14.0 7.8 7.4

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-27 (cont'd)
Cocaine: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months '05-'06 Class of: 1991 2006 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 change Approx. N = 15,00015,800 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 14,200 5.7 5.3 3.5 3.1 3.3 3.6 4.9 5.5 6.2 5.0 4.8 5.0 4.8 5.1 5.7 +0.7Total 4.0 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 6.0 +0.25.0 Female 2.6 2.4 2.3 2.8 3.1 3.5 4.2 4.5 3.9 4.1 4.0 3.7 4.1 4.2 5.2 +1.0College 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 8.1 +0.5Complete 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 5.1 +0.8 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 6.7 +1.9North 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 4.2 -0.9 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 6.4 +1.1West 4.3 4.9 4.5 5.8 6.8 5.4 6.9 6.3 5.0 5.8 7.0 5.0 5.5 +0.54.4 6.1 4.6 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 3.8 4.7 5.2 7.4 +2.2 s4.1 3.9 Other MSA 3.7 3.3 3.9 4.1 4.9 5.6 5.8 6.6 4.9 5.0 5.4 5.7 5.8 5.2 4.8 -0.3Non-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 4.9 +0.3Parental Education:^a 1.0-2.0 (Low) 3.5 3.9 3.5 4.8 5.3 6.5 6.9 9.0 6.2 5.7 4.8 7.3 4.3 +1.74.1 6.6 6.1 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 6.3 -0.33.5-4.0 3.7 4.2 5.0 5.2 5.3 5.7 +0.53.0 3.8 3.8 5.6 6.0 6.8 5.0 4.8 5.3 5.2 4.5-5.0 5.2 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 4.3 5.1 +0.85.5-6.0 (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 5.7 +1.6 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 5.8 +0.21.2 8.0 0.9 0.9 0.9 0.9 1.0 1.0 0.9 1.2 +0.3 Black 1.5 1.0 0.8 1.1 1.2 1.6 5.2 5.8 5.5 7.5 4.9 5.5 6.2 6.5 Hispanic 6.1 5.4 7.3 7.6 6.7 7.6 6.1 5.5 +0.3

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-28
Crack: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 17,50018,600 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 16,500 0.9 1.0 1.3 1.8 2.1 1.8 1.7 1.3 1.3 -0.1 Total 1.6 1.7 1.8 1.6 1.6 1.4 Gender: Male 8.0 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 1.2 0.0 2.1 Female 0.5 0.9 0.9 1.2 1.6 1.9 1.5 1.8 1.8 1.8 1.6 1.7 1.5 1.5 1.3 -0.2College 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 4.4 +1.0Complete 4 years 0.4 0.6 0.6 8.0 1.3 1.3 1.3 1.5 1.4 1.4 1.4 1.2 1.1 1.0 1.2 1.0 -0.2Region: 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 0.9 0.0 North Central 0.6 1.0 8.0 0.9 1.4 1.9 1.6 1.9 1.9 1.9 1.7 1.5 1.3 1.2 1.4 0.7 -0.7 s 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 1.8 +0.3West 8.0 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 1.3 -0.31.6 Population Density: Large MSA 0.5 8.0 0.7 1.3 1.5 1.8 1.5 1.6 1.2 1.5 1.2 1.5 1.5 1.3 -0.31.6 1.4 2.0 Other MSA 0.7 1.1 1.2 1.5 1.7 2.0 1.8 2.2 1.8 1.8 1.6 1.7 1.3 1.3 1.1 -0.22.1 Non-MSA 8.0 8.0 0.9 1.0 1.4 1.7 1.7 2.6 2.0 1.8 1.8 1.7 1.2 1.4 1.6 +0.2Parental Education:^a 1.0-2.0 (Low) 1.7 2.2 2.8 3.0 2.7 5.0 3.6 3.7 3.2 3.3 2.2 3.1 3.0 -0.1 1.8 3.0 3.1 2.5-3.0 0.7 8.0 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 1.5 -0.33.5-4.0 2.0 2.1 2.0 1.2 0.4 0.7 1.2 0.9 1.7 1.4 1.8 1.3 1.4 1.6 1.3 1.6 -0.44.5-5.0 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 0.9 0.0 5.5-6.0 (High) 8.0 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 1.0 +0.4Race (2-year average):b White 0.7 8.0 1.0 1.4 1.7 1.7 1.7 1.8 1.7 1.7 1.5 1.5 1.3 1.2 1.1 -0.1 0.4 0.4 0.5 0.4 0.6 0.7 8.0 Black 0.5 0.4 0.4 0.5 0.5 0.5 8.0 0.6 -0.21.9 2.7 3.9 2.9 2.5 Hispanic 2.0 2.1 3.0 2.8 3.6 2.6 2.7 2.8 2.6 2.6 +0.1

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-106 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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-29
Crack: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 1992 1991 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 14,80014,800 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 16,200 2.1 2.2 0.9 0.9 1.1 2.2 2.5 2.4 1.8 2.3 1.7 1.7 1.3 Total 1.4 1.8 1.6 -0.4 ss 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 1.3 -0.4 2.1 2.2 2.2 2.3 2.1 2.2 Female 0.8 0.9 0.7 1.0 1.6 1.7 1.6 1.5 1.7 1.2 -0.4College 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 3.7 -1.1 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 1.0 -0.3 s 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 0.9 -0.9 ss 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 1.3 -0.2South 1.0 8.0 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 1.2 -0.1 West 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 1.7 -0.8 s 1.1 1.4 Population Density: Large MSA 0.9 8.0 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 1.3 -0.5 2.3 Other MSA 0.9 0.9 1.1 1.5 1.6 2.4 1.7 2.4 2.0 1.8 2.5 1.7 1.8 1.5 1.1 -0.41.9 2.8 Non-MSA 0.9 0.9 1.2 1.6 2.3 3.3 3.1 2.5 1.8 2.2 2.1 1.7 1.9 1.6 -0.3Parental Education:^a 1.0-2.0 (Low) 1.9 3.0 3.9 3.4 4.5 3.4 4.8 3.0 3.9 2.9 3.5 2.6 3.9 +1.31.3 1.7 1.8 2.5-3.0 1.0 8.0 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 1.6 -1.0 s 3.5-4.0 1.9 2.5 2.2 1.4 2.2 -0.4 0.9 1.0 1.4 1.5 1.7 2.6 2.0 1.6 1.6 1.4 1.0 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 8.0 -0.6 s 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 8.0 8.0 1.0 1.0 0.0 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 1.4 -0.20.3 0.4 0.6 0.5 0.5 0.7 +0.1 Black 8.0 0.4 0.4 0.5 8.0 0.6 0.4 0.6 0.6 1.5 2.5 3.7 Hispanic 1.7 1.9 3.7 3.7 4.1 4.4 4.0 3.6 3.5 3.1 3.6 3.1 -0.5

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-30
Crack: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months Cont'd Class of: 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 Approx. N = 15,200 16,300 16,300 16,700 15,200 3.1 Total 3.9 3.1 1.9 4.1 Gender: Male 4.2 4.6 4.0 4.3 2.3 Female 3.6 3.0 2.0 1.8 1.4 College Plans: None or under 4 years 5.2 5.1 4.1 3.8 3.5 Complete 4 years 2.8 2.7 2.3 2.7 1.2 Region: Northeast 6.0 4.0 2.3 3.3 2.0 North Central 3.1 3.5 2.4 2.2 1.6 3.3 South 1.6 2.8 2.6 1.8 West 7.5 5.6 3.8 2.7 6.1 Population Density: Large MSA 5.9 4.7 3.9 3.4 1.6 Other MSA 3.5 3.5 3.2 3.3 2.0 Non-MSA 3.5 3.7 2.0 2.2 2.0 Parental Education:^a 1.0-2.0 (Low) 1.2 3.3 3.1 2.2 3.6 2.5-3.0 5.3 4.2 2.6 3.1 2.2 3.5-4.0 3.4 2.8 1.8 4.0 4.0 4.5-5.0 2.9 3.4 3.1 2.6 1.1 5.5-6.0 (High) 3.7 2.4 2.1 3.7 1.8 Race (2-year average):b White 3.8 3.4 3.1 2.1 Black 1.9 2.5 2.0 1.3 5.5 3.2 4.2 Hispanic 3.7

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

Data based on one of five forms in 1986; N is one-fifth of N indicated in Table D-108. 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-108. Data based on six forms beginning in 1990.

TABLE D-30 (cont'd)
Crack: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months Class of: '05-'06 1991 1995 2003 2006 1992 1993 1994 1996 1997 1998 1999 2000 2001 2002 2004 2005 change Approx. N = 15,00015,800 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 14,200 2.1 2.5 2.7 2.2 2.1 2.2 2.3 2.1 Total 1.5 1.5 1.5 2.1 2.4 2.3 1.9 +0.1 1.9 Gender: Male 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 2.1 -0.1 2.2 Female 1.0 1.0 1.1 1.3 1.5 1.6 1.8 2.0 1.7 1.8 1.8 1.9 1.9 1.6 1.9 +0.4College Plans: None or under 4 years 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 3.5 +0.1Complete 4 years 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 1.7 +0.1 Region: Northeast 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 2.5 +1.0 sNorth Central 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 1.5 -0.8 s South 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 2.1 +0.41.8 2.1 3.0 2.2 West 2.1 2.3 3.5 2.6 3.4 3.2 3.4 3.2 2.8 3.0 3.3 2.3 0.0 Population Density: Large MSA 1.2 1.3 1.3 1.5 2.0 2.1 2.2 2.5 2.0 1.8 1.5 1.8 2.0 1.7 2.6 +1.0 ss1.6 2.5 2.2 Other MSA 1.7 1.6 1.8 2.1 2.1 1.9 2.3 2.4 2.1 2.4 2.3 2.2 1.8 1.7 -0.2 3.6 2.8 2.5 2.0 Non-MSA 1.2 1.3 1.4 1.9 2.1 2.5 2.8 2.9 2.8 2.8 2.4 2.8 -0.5 Parental Education:^a 1.0-2.0 (Low) 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 3.6 +1.3 1.6 2.1 2.4 2.5-3.0 1.5 1.9 1.6 2.2 2.3 2.4 2.5 2.8 2.8 2.6 2.2 1.6 2.9 2.4 -0.1 3.5-4.0 1.7 1.7 2.2 2.0 2.4 3.0 2.2 1.8 2.3 2.3 1.9 2.0 2.0 0.0 1.3 1.5 1.8 4.5-5.0 2.1 2.2 +0.4 0.9 1.0 1.4 1.1 1.9 1.6 2.5 1.8 1.9 1.7 2.2 1.8 1.5 1.8 5.5-6.0 (High) 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 1.2 -0.3 Race (2-year average):b White 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 1.9 -0.2 Black 1.0 0.6 0.6 0.9 0.7 0.5 0.3 0.4 0.5 0.5 0.7 1.2 1.3 1.0 0.0 1.0 0.9 3.4 2.7 2.5 2.4 4.2 3.9 3.5 3.4 3.1 2.9 Hispanic 3.1 4.1 3.1 3.0 3.1 3.1 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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-31
Other Cocaine: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 17,50018,600 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 16,500 2.1 2.5 2.3 1.2 1.3 2.2 2.4 1.9 1.9 1.6 -0.1 Total 1.0 1.7 1.8 1.6 1.7 1.6 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 1.4 -0.1 2.2 2.6 2.4 2.2 Female 8.0 1.2 1.2 1.8 1.9 1.8 2.0 1.9 1.6 1.8 1.8 1.7 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 5.7 +1.1 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 1.2 -0.2Region: 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 1.0 -0.5 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 1.1 -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 2.3 +0.42.5 1.7 West 1.3 1.5 2.1 2.0 2.7 3.1 2.9 2.5 2.2 1.9 1.8 1.8 1.5 -0.4 1.6 Population Density: Large MSA 0.9 2.0 2.5 1.7 1.8 1.8 1.2 1.5 0.0 1.1 1.0 1.6 1.6 1.6 1.4 1.7 1.6 2.3 Other MSA 0.9 1.4 1.8 2.1 2.1 2.6 2.2 2.5 1.8 2.2 1.8 1.6 1.6 1.7 1.6 -0.1 2.2 2.5 2.8 Non-MSA 1.1 0.9 0.7 1.2 2.2 2.8 2.5 1.6 2.3 2.2 1.3 1.7 1.7 0.0 Parental Education:^a 1.0-2.0 (Low) 2.7 2.2 3.1 4.3 3.2 3.5 4.7 5.1 4.2 3.7 2.8 2.9 2.9 3.6 +0.72.1 3.1 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 1.7 -0.43.5-4.0 0.6 2.2 2.8 2.1 2.4 2.3 1.7 1.0 1.5 1.9 1.9 1.8 1.9 1.6 1.5 2.0 -0.34.5-5.0 0.6 8.0 8.0 1.1 1.6 2.4 1.9 1.8 1.3 1.4 1.6 1.6 1.1 1.3 1.2 1.2 0.0 5.5-6.0 (High) 1.0 1.2 8.0 1.2 2.0 1.9 1.7 1.8 1.8 1.3 1.1 8.0 1.5 0.9 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 1.5 +0.10.6 0.5 0.5 0.7 0.6 0.7 Black 0.6 0.4 0.3 0.5 0.5 0.5 0.6 8.0 0.9 -0.23.3 4.3 3.2 2.9 2.8 Hispanic 2.6 4.0 4.1 3.3 4.0 4.9 3.9 3.1 2.7 2.8 -0.1

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-106 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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-32
Other Cocaine: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 1992 2003 1991 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2004 2005 2006 change 15,800 Approx. N = 14,80014,800 15,300 17,000 15,600 15,500 15,000 13,600 14,300 14,000 14,300 15,800 16,400 16,200 16,200 2.1 1.7 1.8 2.4 3.0 3.5 3.8 3.0 3.4 2.8 3.3 3.0 2.9 -0.1 Total 4.1 4.0 4.4 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 3.0 -0.3 2.9 2.6 Female 2.1 1.5 1.4 2.1 3.3 4.0 3.8 4.1 3.4 3.3 2.7 3.0 2.7 2.8 +0.1College 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 8.3 +0.2Complete 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 2.2 -0.1 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 2.5 -0.5 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 2.8 -0.2South 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 2.9 +0.33.9 West 3.4 3.1 3.2 4.3 4.8 5.2 5.3 5.2 4.6 4.6 5.5 3.2 3.6 3.5 -0.1 4.1 Population Density: Large MSA 1.5 1.9 2.8 3.3 3.9 3.8 3.7 3.7 2.5 3.1 2.2 2.9 2.7 2.6 -0.1 1.6 1.4 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 3.0 -0.1 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 3.4 0.0 Parental Education:^a 1.0-2.0 (Low) 2.7 2.7 3.1 5.0 5.5 6.7 7.6 4.8 5.7 4.5 +1.13.1 6.1 6.3 7.1 6.4 5.6 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 3.7 -0.33.5-4.0 2.2 2.0 2.2 2.7 3.3 2.5 2.9 3.7 2.8 -0.23.8 4.6 4.0 4.2 4.0 3.2 3.0 2.2 4.5-5.0 1.6 1.3 1.4 1.8 2.2 3.0 3.3 3.0 3.5 3.0 2.0 1.8 2.8 2.4 1.8 -0.6 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 2.8 +0.7 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 3.2 -0.20.5 0.5 0.9 Black 0.9 0.8 0.6 0.6 0.9 8.0 0.5 0.5 0.7 0.7 0.7 8.0 +0.15.2 5.2 Hispanic 3.4 3.4 4.6 6.1 7.5 7.0 6.8 7.1 5.6 5.0 5.1 5.4 5.0 -0.4

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.

^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 data beginning in 2005, 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

	Percentage who used in last twelve months																
•								Clas	s of:								C
	<u> 1975</u>	<u> 1976</u>	<u> 1977</u>	<u> 1978</u>	<u> 1979</u>	<u> 1980</u>	<u> 1981</u>	1982	<u>1983</u>	1984	<u> 1985</u>	<u> 1986</u>	1987	1988	1989	1990	
Approx. N =	_	_	_	_	_	_	_	_	_	_		_	16,300	16,300	16,700	15,200	
Total	_	_	_	_	_	_	_	_	_	_		_	9.8	7.4	5.2	4.6	
Gender:																	
Male	_	_	_	_	_	_	_	_	_	_	_	_	10.1	8.0	6.5	5.8	
Female	_	_	_	_	_	_	_	_	_	_		_	9.1	6.2	4.0	3.2	
College Plans:																	
None or under 4 years													9.8	6.0	7.3	6.3	
Complete 4 years	_	_	_	_	_	_	_	_	_	_		_	8.3	6.7	4.2	3.7	
Region:																	
Northeast	_	_	_	_	_	_	_	_	_	_		_	12.9	7.0	4.9	5.6	
North Central	_	_	_	_	_	_	_	_	_	_	_	_	8.2	5.6	4.8	3.7	
South	_	_	_	_	_	_	_	_	_	_	_	_	5.8	5.8	4.6	4.1	
West	_	_	_	_	_	_	_	_	_	_	_	_	15.3	13.4	7.5	6.1	
Population Density:																	
Large MSA	_	_	_	_	_	_	_	_	_	_	_	_	13.3	9.8	5.6	5.0	
Other MSA	_	_	_	_	_	_	_	_	_	_	_	_	8.9	7.8	5.4	4.7	
Non-MSA	_	_	_	_	_	_	_	_	_	_		_	8.0	4.5	4.4	4.1	
Parental Education: ^a																	
1.0-2.0 (Low)	_	_	_	_	_	_	_	_	_	_	_	_	5.3	4.9	3.3	3.4	
2.5-3.0	_	_	_	_	_	_	_	_	_	_	_	_	10.5	6.5	4.6	5.0	
3.5-4.0	_	_	_	_	_	_	_	_	_	_	_	_	10.5	7.2	5.1	4.7	
4.5-5.0	_	_	_	_	_	_	_	_	_	_		_	9.0	7.7	6.1	4.1	
5.5-6.0 (High)	_	_	_	_	_	_	_	_	_	_	_	_	9.7	9.0	6.5	5.4	
Race (2-year average):b																	
White	_	_	_	_	_	_	_	_	_	_	_	_	_	9.3	7.0	5.3	
Black	_	_	_	_	_	_	_	_	_	_	_	_	_	2.8	1.4	0.7	
Hispanic	_	_	_	_		_	_	_	_	_	_	_		6.3	5.1	5.1	

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-108 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-108. Data based on four of six forms beginning in 1990; N is four-sixths of N indicated in Table D-108.

TABLE D-33 (cont'd)
Other Cocaine: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months Class of: '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 <u>change</u> Approx. N = 15,00015,800 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 14,200 2.6 2.9 4.9 4.2 4.5 Total 3.2 3.0 3.4 4.2 5.0 5.8 4.5 4.7 5.2 +0.7 4.4 4.4 Gender: Male 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 5.7 +0.4 4.2 2.4 2.0 3.4 Female 2.0 2.3 2.5 3.2 4.0 3.9 3.7 3.7 2.9 3.5 3.6 4.4 +0.8 College Plans: None or under 4 years 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 6.9 +0.2 3.4 Complete 4 years 2.8 2.0 2.5 2.5 2.9 3.5 4.1 3.5 5.2 3.7 3.4 3.8 3.9 3.9 4.7 +0.8 Region: Northeast 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 6.2 +1.9 North Central 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 3.6 -0.6 South 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 5.8 +1.0West 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 5.1 +0.5 Population Density: Large MSA 3.7 3.1 2.6 2.6 3.7 3.9 4.2 4.8 4.8 3.7 3.5 3.0 3.9 7.2 +2.6 s4.1 4.6 3.3 Other MSA 3.3 2.5 3.6 3.5 4.4 5.2 4.9 6.0 4.5 4.3 4.7 5.3 5.4 4.7 4.4 -0.3 Non-MSA 2.3 3.1 3.9 2.5 2.0 2.6 4.2 5.6 4.9 6.7 5.4 5.0 4.9 4.2 4.0 3.8 -0.3 Parental Education:^a 1.0-2.0 (Low) 3.5 3.7 3.9 2.7 2.9 5.2 5.5 3.7 +0.4 6.4 7.4 5.4 5.1 4.1 6.3 4.1 4.6 2.5-3.0 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 5.5 0.0 3.5-4.0 3.2 2.6 3.3 3.6 5.3 5.1 5.2 +0.5 3.4 4.6 4.9 6.9 4.7 4.7 4.9 4.6 4.7 4.5-5.0 3.2 2.7 2.3 2.9 2.6 3.9 4.4 4.2 5.5 4.5 3.9 3.4 4.3 5.1 4.2 4.6 +0.45.5-6.0 (High) 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 5.9 +2.2 Race (2-year average):b White 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 5.2 +0.3 1.0 0.7 8.0 1.0 +0.2 Black 1.0 8.0 0.8 0.7 0.7 0.6 0.9 8.0 1.0 1.1 1.2 1.4 5.0 4.3 5.1 5.6 6.9 5.8 5.8 3.9 Hispanic 5.1 4.0 6.0 6.6 4.7 4.8 5.8 5.7 -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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-34
Heroin: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 1995^a 1996^a 1997^a 1998^a 1999^a 2000^a 2001^a 2002^a 2003^a 2004^a 2005^a 2006^a 1991 1992 1993 1994 change 16,500 16,700 16,700 16,200 16.800 16,500 Approx. N = 17,50018,600 18,300 17,300 17,500 17.800 18.600 18,100 15,100 17.000 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 8.0 8.0 0.0 Gender: 0.6 Male 0.9 8.0 8.0 1.3 1.6 1.5 1.4 1.5 1.4 1.0 1.0 8.0 8.0 0.9 8.0 -0.1 0.5 1.5 Female 0.5 0.7 0.9 1.2 1.1 1.1 1.3 1.2 1.0 1.0 0.9 1.0 8.0 0.9 0.0 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 3.0 +0.60.4 0.5 0.7 1.0 1.1 0.9 1.1 8.0 0.8 0.7 0.6 0.6 0.6 0.6 -0.1 Complete 4 years 0.4 1.1 Region: Northeast 0.5 0.6 0.7 1.3 1.4 1.8 1.1 1.1 1.3 1.1 1.1 8.0 0.7 1.1 0.7 0.4 -0.2North Central 0.4 8.0 0.5 1.1 1.4 1.6 1.4 1.3 1.6 1.4 1.0 1.0 1.0 8.0 0.5 0.7 +0.2South 8.0 0.7 0.7 1.5 1.4 1.2 1.4 1.4 0.7 1.2 1.0 0.9 0.9 -0.1 1.1 1.0 1.0 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 8.0 0.9 +0.1 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 8.0 1.2 0.6 0.7 0.0 Other MSA 0.7 8.0 0.9 1.2 1.5 1.7 1.3 1.3 1.4 1.1 1.0 1.0 0.9 1.0 8.0 0.9 0.0 Non-MSA 0.8 0.7 0.4 1.0 1.5 1.5 1.5 1.1 1.2 0.6 1.0 8.0 -0.21.5 1.6 1.0 1.1 Parental Education:b 1.0-2.0 (Low) 1.5 1.4 8.0 2.0 2.6 2.0 2.3 3.5 2.8 1.7 2.6 1.2 2.1 1.9 0.5 1.8 +1.3 ss2.5-3.0 0.9 0.7 0.6 1.0 1.7 1.2 1.4 0.8 -0.5 1.1 1.4 1.5 1.1 1.3 1.0 1.1 1.3 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 8.0 1.0 1.0 8.0 -0.24.5-5.0 0.4 0.5 8.0 8.0 1.2 1.4 1.1 1.1 1.1 8.0 0.6 8.0 0.6 0.7 0.5 0.6 +0.15.5-6.0 (High) 0.5 8.0 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 0.4 0.0 Race (2-year average):^c White 0.6 0.6 8.0 1.2 1.6 1.3 1.2 1.2 1.0 1.0 0.9 0.9 8.0 0.7 -0.1 1.6 0.5 Black 0.4 0.3 0.6 0.7 0.4 0.5 0.7 0.5 0.6 0.6 0.5 0.7 0.5 0.4 -0.1 1.4 1.4 1.5 1.8 2.1 2.2 2.0 1.2 1.5 -0.4 Hispanic 1.7 1.7 1.4 1.4 1.7

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-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

^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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-35
Heroin: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 1995^a 1996^a 1997^a 1998^a 1999^a 2000^a 2001^a 2002^a 2003^a 2004^a 2005^a 2006^a 1991 1992 1993 1994 change 15,300 15,500 14.300 14,300 15,800 16,200 16,200 Approx. N = 14,80014,800 15.800 17.000 15.600 15.000 13.600 14.000 16,400 0.9 0.9 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 -0.1 Gender: Male 0.7 8.0 0.9 1.0 1.3 1.5 1.6 1.7 1.7 1.5 1.0 1.3 8.0 1.0 1.1 0.9 -0.20.4 1.2 0.8 0.8 0.7 Female 0.4 0.4 8.0 0.8 0.9 1.3 1.1 1.2 0.7 8.0 0.8 +0.1College 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 2.7 -0.40.3 0.4 0.4 0.7 0.9 1.0 1.2 1.2 1.1 1.0 0.7 8.0 0.5 0.6 0.6 0.6 0.0 Complete 4 years 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 0.9 -0.3North Central 0.6 0.6 8.0 0.9 1.0 1.5 1.5 1.4 1.3 1.6 1.1 1.2 0.7 0.7 1.0 0.9 -0.1 South 0.5 1.4 1.5 1.3 1.5 0.9 8.0 0.9 1.0 8.0 0.9 +0.2 0.6 0.6 1.0 1.3 1.4 West 0.4 8.0 0.5 1.2 1.0 1.0 1.3 1.1 1.1 0.7 0.7 0.7 8.0 8.0 0.7 -0.1 1.4 Population Density: 0.9 Large MSA 0.6 0.6 0.7 8.0 1.0 1.1 1.6 1.2 1.2 1.8 0.9 0.6 0.9 8.0 0.7 -0.2Other 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 8.0 0.9 1.0 0.9 -0.1 Non-MSA 0.7 0.7 0.4 0.6 1.3 1.2 1.6 1.5 1.6 1.2 0.9 0.9 0.9 1.0 +0.11.0 1.4 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 1.4 -0.32.5-3.0 0.7 0.7 8.0 1.2 1.3 1.2 1.5 1.7 1.3 8.0 0.8 1.2 0.9 -0.38.0 1.0 1.0 -0.2 3.5-4.0 0.5 0.6 8.0 0.9 1.2 1.3 1.6 1.6 1.2 1.5 0.6 1.1 0.7 8.0 8.0 0.6 4.5-5.0 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 8.0 0.7 -0.2 5.5-6.0 (High) 0.4 0.5 8.0 0.9 0.9 1.5 1.1 1.3 1.2 1.1 0.9 1.6 0.3 0.5 0.6 1.2 +0.6 sRace (2-year average):^c White 0.6 0.7 8.0 1.0 1.2 1.4 1.4 1.5 1.5 1.2 1.0 0.9 8.0 0.9 1.0 0.0 0.3 Black 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 0.6 0.0 0.7 0.7 0.7 1.0 1.0 1.3 1.2 1.2 -0.1 Hispanic 1.6 1.7 1.4 1.4 1.1 1.1 1.2

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.

^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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-36
Heroin: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last twelve months Class of: 1975 1976 1977 1978 1979 1980 1981 1982 <u> 1983</u> 1984 1985 1986 1987 1988 1989 1990 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 8.0 0.8 8.0 0.5 0.5 0.5 0.6 0.6 0.5 0.6 0.5 0.5 0.5 0.6 0.5 Total 1.0 Gender: Male 1.2 1.0 1.2 1.1 0.6 0.6 0.6 0.8 0.7 0.7 8.0 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 8.0 0.5 8.0 0.9 0.6 0.6 Complete 4 years 0.6 0.5 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 8.0 0.7 0.6 0.5 0.9 8.0 North Central 1.3 1.0 1.0 8.0 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 8.0 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 8.0 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 8.0 0.8 8.0 0.6 0.6 0.4 0.4 0.5 0.6 8.0 0.9 0.5 0.5 0.9 8.0 2.5-3.0 8.0 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 0.43.5-4.0 0.5 0.6 8.0 0.9 0.7 0.4 0.4 0.5 0.3 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 8.0 0.5 0.6 0.5 0.7 0.4 0.4 0.5 Race (2-year average):^c White 0.8 8.0 0.6 0.5 0.4 0.5 0.5 0.5 0.5 0.5 0.4 0.4 0.5 0.6 0.6 0.7 0.4 0.7 0.3 Black 0.6 0.5 0.5 0.6 0.6 0.5 0.5 0.5 0.6 1.2 0.9 0.9 Hispanic 2.0 1.7 0.4 0.3 0.4 0.6 1.1 1.0 0.5 0.5 0.6

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-36 (cont'd)
Heroin: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months '05-'06 Class of: 20<u>06</u>a 1996^a 1997^a 1998^a 2002^a 2003^a 2005^a 1995^a 1999^a 2000^a 2001^a 2004^a 1991 1992 1993 1994 change Approx. N = 15,00015,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 14,700 14,200 0.6 0.5 0.6 1.0 1.2 1.0 1.1 1.5 0.9 0.8 0.9 8.0 8.0 -0.1 Total 1.1 1.0 Gender: Male 0.6 8.0 0.7 8.0 1.4 1.3 1.5 1.4 1.4 1.7 1.3 1.1 8.0 1.2 1.2 1.0 -0.20.6 Female 0.3 0.3 0.3 0.4 8.0 0.7 0.9 0.7 0.8 1.2 8.0 0.5 0.4 0.5 0.4 -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 1.3 -0.5Complete 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 0.6 -0.1 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 8.0 0.9 1.0 1.1 +0.1North Central 8.0 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 8.0 0.4 -0.4 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 8.0 0.0 West 0.3 8.0 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 0.7 0.0 Population Density: Large MSA 0.4 0.4 0.6 0.4 1.1 0.9 0.8 1.9 1.1 1.0 0.7 8.0 8.0 1.0 +0.31.4 1.1 Other MSA 0.4 0.7 0.5 8.0 0.9 1.1 1.3 1.3 1.3 1.3 0.8 1.0 8.0 1.0 0.9 0.6 -0.3Non-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 8.0 0.6 -0.3Parental Education:b 1.0-2.0 (Low) 0.5 0.7 0.3 0.9 1.8 2.1 2.3 2.3 1.3 2.1 1.2 +0.21.1 1.2 1.1 1.4 1.0 2.5-3.0 0.4 0.6 0.4 8.0 1.1 0.9 1.0 1.0 0.9 1.6 0.5 1.0 0.7 0.9 1.2 0.9 -0.33.5-4.0 0.7 -0.1 0.4 0.6 0.6 0.4 0.9 1.1 1.2 1.2 1.0 1.3 1.0 0.9 8.0 0.7 8.0 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 0.5 -0.1 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 8.0 0.7 -0.1 Race (2-year average):^c 8.0 White 0.5 0.5 0.5 0.5 1.0 1.2 1.2 1.1 1.3 1.3 1.0 0.8 0.7 0.7 0.7 0.0 0.4 0.4 0.5 0.4 0.3 0.5 0.4 0.7 0.7 Black 0.2 0.5 0.3 0.5 0.5 0.7 8.0 -0.1 0.9 0.7 0.5 1.2 1.5 1.2 Hispanic 0.6 1.1 0.8 1.0 2.0 1.6 8.0 8.0 1.0 1.3 -0.1

^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 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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-37
Heroin with a Needle: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 <u>199</u>2 1991 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 17,500 17,800 18,600 18,100 16,700 16,700 16,200 15,100 16,500 17,000 16,800 16,500 Total 0.9 1.0 0.8 0.8 0.9 0.6 0.7 0.6 0.6 0.7 0.6 0.5 0.0 Gender: 0.8 0.7 0.7 0.6 0.7 0.7 0.4 -0.2 Male 1.2 1.0 1.0 1.0 0.6 0.5 Female 1.0 0.7 0.7 0.8 0.6 0.7 0.6 0.5 0.7 0.6 0.6 0.0 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 2.1 +0.6 0.6 0.7 0.6 0.6 0.7 0.5 0.6 0.5 0.4 0.4 0.4 0.4 -0.1 Complete 4 years Region: Northeast 0.8 1.3 0.5 0.6 1.0 8.0 0.9 0.6 0.4 0.7 0.4 0.3 -0.1North Central 0.9 1.1 0.7 0.9 1.2 0.9 0.7 8.0 0.6 0.6 0.3 0.4 0.0 0.9 0.9 -0.2 South 0.8 0.8 1.0 0.3 0.9 0.6 0.7 0.6 8.0 0.6 West 8.0 0.7 8.0 0.3 0.7 0.9 0.6 0.7 +0.1 1.0 1.0 1.0 0.6 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 0.5 +0.2 -0.1 Other MSA 0.9 1.2 8.0 0.8 0.9 0.6 0.6 0.7 0.6 0.7 0.7 0.6 Non-MSA 0.9 1.1 0.9 1.1 1.1 0.7 1.0 8.0 0.9 0.5 0.7 0.4 -0.3 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 1.4 +1.1 ss2.5-3.0 0.5 1.2 8.0 0.8 0.9 0.5 0.7 0.9 0.6 8.0 0.5 -0.4 1.0 3.5-4.0 8.0 1.2 0.6 0.6 0.9 0.4 0.6 0.6 0.4 0.7 0.7 0.4-0.3 4.5-5.0 1.0 8.0 0.7 0.7 0.5 0.4 0.5 0.5 0.5 0.6 0.3 0.4 +0.2 0.6 5.5-6.0 (High) 1.0 0.9 0.9 1.2 0.9 0.7 0.4 0.5 0.5 0.3 0.2 -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 0.4 -0.1 Black 0.3 0.2 0.3 0.4 0.3 0.5 0.5 0.4 0.5 0.4 0.3 -0.1 1.1 1.5 1.2 0.8 0.7 0.9 1.3 0.9 -0.3 Hispanic 1.0 1.1 1.1

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-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

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-38
Heroin with a Needle: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 1997 1998 1999 2006 1991 1992 1993 1994 1995 1996 2000 2001 2002 2003 2004 2005 change Approx. N = 17,000 15,600 15.500 15.000 13,600 14,300 14.000 14.300 15,800 16,400 16,200 16,200 Total 0.6 0.70.7 0.8 0.6 0.5 0.4 0.6 0.5 0.5 0.5 0.5 0.0 Gender: Male 8.0 8.0 0.9 1.0 8.0 0.6 0.5 0.6 0.5 0.6 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 0.4 +0.1College 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 1.3 -0.30.4 0.6 0.6 0.5 0.3 0.3 0.3 Complete 4 years 0.5 0.4 0.3 0.3 0.4 +0.1Region: Northeast 0.5 0.3 0.6 0.8 0.7 0.5 0.5 0.4 0.4 0.5 0.6 0.6 0.0 North Central 0.6 1.0 0.8 0.9 0.7 0.5 0.5 0.6 0.5 0.4 0.5 0.5 0.0 South 0.6 0.6 0.5 0.5 +0.30.7 0.8 8.0 0.6 0.3 0.5 0.4 0.6 West 0.5 0.5 0.5 0.6 0.4 0.5 0.5 0.6 0.3 -0.20.6 0.6 8.0 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 0.4 0.0 0.5 0.5 0.5 Other MSA 0.7 0.6 0.7 0.5 0.4 0.5 0.4 0.4 0.6 0.0 Non-MSA 8.0 0.8 1.1 1.0 1.0 0.6 0.4 1.0 0.6 0.3 0.5 0.7 +0.2Parental Education:^a 1.0-2.0 (Low) 1.6 0.6 0.7 1.3 1.2 1.0 0.5 1.2 8.0 1.0 1.4 1.0 -0.42.5-3.0 0.5 8.0 0.6 0.6 0.7 0.8 0.7 0.3 0.4 0.5 0.5 -0.1 0.6 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 0.40.0 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 0.3 -0.1 0.6 5.5-6.0 (High) 0.3 0.7 0.8 0.6 0.3 0.5 1.1 0.2 0.3 0.3 1.0 +0.7 sRace (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 0.5 +0.1Black 0.1 0.1 0.3 0.3 0.3 0.3 0.2 0.1 0.2 0.5 0.4 0.0 0.9 Hispanic 0.6 0.6 0.8 1.0 0.9 0.7 0.7 8.0 8.0 8.0 0.0

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.

Data based on one of two forms in 1995; 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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-39
Heroin with a Needle: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

					Perc	entage	who us	ed in la	st twelv	e mont	hs					
							С	lass of:								′05–′06
	1975-79	<u> 1980–89 19</u>	90-94	<u> 1995</u>	<u>1996</u>	1997	<u>1998</u>	1999	2000	2001	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
Approx. N =	_	_	_	15,400	14,300	15,400	15,200	13,600	12,800	12,800	12,900	14,600	14,600	14,700	14,200	
Total	_	_	_	0.5	0.5	0.5	0.4	0.4	0.4	0.3	0.4	0.4	0.4	0.5	0.5	0.0
Gender:																
Male	_	_	_	0.7	0.9	0.9	0.6	0.6	0.6	0.5	0.5	0.6	0.6	0.6	0.7	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	0.3	0.0
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	1.0	+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	0.3	-0.1
Region:																
Northeast	_	_	_	0.4	0.6	0.6	0.7	0.3	0.2	0.7	0.6	0.6	0.6	0.6	0.8	+0.3
North Central	_	_	_	0.5	0.4	0.8	0.4	0.5	0.4	0.2	0.6	0.3	0.2	0.7	0.1	-0.5 s
South	_	_	_	0.4	0.6	0.3	0.5	0.4	8.0	0.1	0.3	0.6	0.4	0.4	0.6	+0.2
West	_	_	_	8.0	0.5	0.5	0.1	0.3	0.1	0.4	0.2	0.2	0.5	0.3	0.3	0.0
Population Density:																
Large MSA	_	_	_	0.6	0.7	0.3	0.3	0.4	8.0	0.4	0.5	0.5	0.6	0.4	0.7	+0.3
Other MSA	_	_	_	0.4	0.5	0.6	0.5	0.3	0.3	0.3	0.3	0.4	0.4	0.6	0.4	-0.2
Non-MSA	_	_	_	0.6	0.3	0.7	0.5	0.6	0.3	0.2	0.5	0.4	0.2	0.5	0.4	-0.1
Parental Education: ^a																
1.0-2.0 (Low)	_	_	_	0.7	0.9	1.8	8.0	1.5	1.2	0.7	8.0	0.5	0.2	8.0	1.0	+0.2
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	0.5	0.0
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	0.5	+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	0.2	-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	0.6	+0.2
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	0.3	0.0
Black	_	_	_	_	0.2	0.5	0.4	0.2	0.5	0.4	0.2	0.4	0.5	0.6	0.7	+0.1
Hispanic	_	_	_	_	1.0	0.7	0.5	0.6	1.0	0.6	0.4	0.6	0.7	8.0	0.9	+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-108 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-108.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-40 Heroin without a Needle: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 1998 1999 2006 1991 1992 1993 1994 1995 1996 1997 2000 2001 2002 2003 2004 2005 change Approx. N = 17,500 17.800 18,600 18,100 16,700 16,700 16,200 15.100 16,500 17,000 16,800 16,500 Total 8.0 1.0 8.0 0.8 0.9 0.7 0.6 0.6 0.6 0.6 0.5 0.5 +0.1Gender: Male 1.0 0.9 0.9 0.9 8.0 0.5 0.6 0.6 0.6 0.4 0.4 0.5 +0.10.6 Female 0.9 0.7 0.8 0.8 0.8 0.6 0.7 0.6 0.7 0.5 0.6 +0.1College 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 2.3 +0.70.5 0.7 0.6 0.5 0.5 0.5 0.4 Complete 4 years 0.7 0.6 0.4 0.4 0.4 0.0 Region: Northeast 0.9 1.1 8.0 0.7 0.7 0.6 0.7 0.3 0.5 0.6 0.5 0.2 -0.3North Central 1.0 1.0 0.9 0.9 0.8 0.6 0.7 8.0 0.4 0.3 0.7 +0.31.0 South 8.0 0.9 0.7 +0.18.0 0.7 0.9 0.5 0.6 0.7 0.6 0.6 0.6 West 0.7 0.9 0.9 0.8 0.5 0.7 0.5 0.7 0.5 +0.1 1.1 1.1 0.4 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 0.4 0.0 0.5 0.5 Other MSA 0.8 1.0 0.9 1.0 8.0 0.8 0.8 0.5 0.6 0.6 +0.1Non-MSA 0.9 0.9 1.0 1.0 1.1 0.5 0.4 8.0 0.7 0.3 0.6 0.7 +0.2Parental 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 1.4 +1.2 ss2.5-3.0 0.7 0.9 1.1 0.7 1.0 1.3 0.6 8.0 0.6 0.6 0.9 0.6 -0.33.5-4.0 0.5 1.2 0.5 0.8 0.6 0.5 0.6 0.6 0.7 0.6 0.5 0.6 0.0 4.5-5.0 0.8 8.0 0.8 0.6 0.8 0.5 0.5 0.6 0.4 0.4 0.3 0.4 +0.15.5-6.0 (High) 0.7 0.8 1.0 1.1 1.1 0.3 0.4 0.4 0.5 0.3 0.1 0.3 +0.1Race (2-year average):b White 1.0 1.0 0.8 8.0 8.0 0.7 0.6 0.6 0.5 0.4 0.5 0.0 Black 0.2 0.2 0.4 0.5 0.3 0.3 0.3 0.3 0.5 0.4 0.3 -0.1 Hispanic 1.5 1.2 1.1 1.4 1.1 0.8 1.0 1.0 1.0 0.9 0.6 -0.3

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-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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-41
Heroin without a Needle: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months '05-'06 1998 1999 <u>200</u>4 2006 1991 1992 1993 1994 1995 1996 1997 2000 2001 2002 2003 2005 change Approx. N = 17,000 15,600 15.500 15.000 13.600 14.300 14,000 14,300 15,800 16,400 16,200 16,200 Total 8.0 0.9 1.1 1.0 0.7 8.0 0.5 0.7 0.7 0.6 -0.1 Gender: Male 0.9 1.1 1.2 1.2 1.3 1.1 0.8 0.9 0.6 8.0 0.7 0.6 -0.1 Female 0.7 0.7 1.0 0.8 1.0 1.0 0.6 0.6 0.4 0.5 0.6 0.6 0.0 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 2.0 -0.30.6 8.0 0.8 0.5 0.5 Complete 4 years 0.7 1.0 0.9 0.6 0.4 0.4 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 8.0 -0.1 North Central 0.5 0.8 1.2 0.7 1.0 1.2 0.8 0.9 0.5 0.5 8.0 0.6 -0.2South 0.7 0.0 1.1 1.1 1.2 1.0 1.0 1.3 0.7 0.5 0.7 0.6 0.6 West 0.5 0.9 0.9 1.0 0.8 0.8 0.5 0.5 1.2 0.4 0.5 0.5 0.0 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 0.5 -0.2-0.1 Other MSA 0.7 1.0 1.0 1.2 1.0 0.7 8.0 0.6 8.0 0.7 0.6 1.1 Non-MSA 0.9 0.7 1.1 1.0 1.2 0.9 0.7 1.0 0.6 0.5 0.6 8.0 +0.2Parental Education:^a 1.0-2.0 (Low) 1.7 8.0 0.9 1.2 1.8 1.1 0.9 1.5 0.9 1.0 1.1 1.2 +0.12.5-3.0 0.6 1.0 1.1 0.9 0.7 0.7 0.7 0.9 0.6 -0.30.7 1.0 1.1 3.5-4.0 0.9 1.0 1.3 1.2 0.9 1.3 0.5 8.0 0.4 0.7 0.6 0.5 -0.1 4.5-5.0 0.5 8.0 1.1 1.0 1.0 1.0 0.6 0.5 0.5 0.5 0.6 0.5 -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 0.4 -0.1 Race (2-year average):b White 0.9 1.0 1.1 1.1 1.2 1.0 8.0 0.7 0.6 0.7 0.7 0.0 Black 0.1 0.1 0.2 0.3 0.3 0.4 0.3 0.3 0.3 0.3 0.4 0.0 Hispanic 8.0 1.1 1.4 1.3 0.9 0.8 8.0 8.0 0.9 1.0 0.9 0.0

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.

Data based on one of two forms in 1995; 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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-42
Heroin without a Needle: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

					Perc	entage	who us	ed in la	st twelv	e mont	hs					
							С	lass of:								′05–′06
	<u>1975–79</u>	<u> 1980–89</u>	<u>1990–94</u>	<u> 1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u> 1999</u>	2000	2001	2002	2003	<u>2004</u>	2005	<u>2006</u>	<u>change</u>
Approx. N =	_	_	_	15,400	14,300	15,400	15,200	13,600	12,800	12,800	12,900	14,600	14,600	14,700	14,200	
Total	_	_	_	1.0	1.0	1.2	8.0	1.0	1.6	8.0	8.0	8.0	0.7	8.0	0.6	-0.2
Gender:																
Male	_	_	_	1.4	1.3	1.4	1.0	1.3	1.8	1.3	0.9	0.9	0.9	1.1	0.8	-0.3
Female	_	_	_	0.7	0.7	0.9	0.7	0.8	1.5	0.4	0.7	0.7	0.4	0.5	0.3	-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	1.2	-0.5
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	0.4	-0.2
Region:																
Northeast	_	_	_	0.9	1.9	1.9	1.1	1.3	0.9	1.3	1.1	0.6	1.1	1.1	1.0	-0.1
North Central	_	_	_	0.7	0.5	1.0	0.6	0.7	1.6	1.1	0.9	0.7	0.4	0.7	0.2	-0.5 s
South	_	_	_	1.4	0.9	1.1	1.1	1.2	1.8	0.3	0.9	1.2	0.5	0.7	0.7	-0.1
West	_	_	_	0.8	0.7	0.6	0.3	1.0	2.0	0.9	0.4	0.3	1.0	0.7	0.6	-0.1
Population Density:																
Large MSA	_	_	_	1.3	1.1	1.2	0.9	0.9	2.5	1.0	0.6	8.0	8.0	0.7	8.0	+0.1
Other MSA	_	_	_	8.0	1.2	1.1	0.9	1.2	1.2	8.0	1.1	0.7	0.9	0.7	0.4	-0.3
Non-MSA	_	_	_	1.0	0.4	1.2	0.4	8.0	1.4	0.7	0.6	1.0	0.2	1.0	0.5	-0.5
Parental Education: ^a																
1.0-2.0 (Low)	_	_	_	1.0	8.0	1.7	0.5	2.0	2.7	1.5	1.8	1.0	1.1	1.1	1.2	+0.1
2.5-3.0	_	_	_	1.1	0.6	8.0	1.1	1.1	1.8	0.5	0.9	0.9	8.0	1.0	0.5	-0.4
3.5-4.0	_	_	_	0.9	1.1	1.3	0.9	8.0	1.7	8.0	1.0	0.7	0.6	0.9	0.5	-0.4
4.5-5.0	_	_	_	1.2	1.2	1.2	0.8	1.1	1.6	1.1	0.2	8.0	0.7	0.5	0.4	-0.2
5.5-6.0 (High)	_	_	_	0.6	1.0	1.0	0.5	1.0	0.6	8.0	8.0	0.7	0.3	0.5	0.7	+0.2
Race (2-year average):)															
White	_	_	_	_	1.1	1.3	1.2	1.1	1.4	1.3	1.0	8.0	0.7	0.6	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	0.4	-0.2
Hispanic	_	_	_	_	0.9	0.6	0.4	0.6	1.8	1.3	0.5	0.7	0.7	0.9	1.0	+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-108 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-108.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-43
Other Narcotics: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last twelve months a Class of: 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 Approx. N = 9,400 15,400 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 5.3 5.1 5.7 5.7 6.2 6.3 5.9 5.2 5.9 5.2 5.3 4.6 4.5 Total 6.4 6.0 4.4 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 5.4 Female 4.8 4.7 5.4 5.1 5.1 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 6.6 6.1 4.8 5.3 5.7 6.1 6.1 6.7 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 4.9 South 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 5.0 6.0 7.1 6.8 7.2 6.2 5.2 5.3 7.1 5.4 6.1 5.7 4.9 5.3 5.4 6.7 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 3.8 4.1 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) 5.1 5.2 5.2 4.8 4.8 4.7 4.5 3.9 3.6 3.8 5.4 5.0 5.0 4.8 4.7 4.1 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 6.7 6.3 6.9 5.2 4.5 5.1 4.6 6.3 6.0 6.6 6.5 6.0 5.6 4.3 4.6 4.5-5.0 6.4 6.3 6.6 6.7 7.0 6.3 6.4 6.0 5.6 6.4 4.8 5.4 5.4 4.2 4.7 6.4 5.5-6.0 (High) 6.5 6.5 7.9 7.8 6.8 6.8 7.1 5.3 4.9 6.8 5.4 7.8 5.6 5.7 6.1 6.4 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 2.2 2.0 1.7 Black 1.8 1.9 1.8 1.7 1.6 1.6 1.7 1.6 1.5 1.5 1.4 3.8 3.5 3.5 3.7 4.3 4.2 3.0 2.2 2.5 Hispanic 4.1 4.0 3.6 2.4 2.4

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. 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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-43 (cont'd)
Other Narcotics: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months a '05-'06 Class of: 2002^b 1995 1996 1997 1998 1999 2000 2001 2006 1991 1992 1993 1994 2003 2004 2005 change Approx. N = 15,00015,800 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 14,200 9.0 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 0.0 Gender: Male 3.9 3.3 3.6 4.3 5.6 6.4 7.1 7.4 8.2 8.0 \$.0‡ 11.6 10.7 10.9 10.7 10.3 -0.45.2 Female 3.1 3.3 3.3 3.4 3.8 4.4 5.4 5.1 5.9 5.6‡ 7.4 7.8 8.1 7.4 7.8 +0.4College 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 12.4 +0.24.4 4.9 5.5 8.8 8.4 8.3 8.1 Complete 4 years 3.5 3.0 3.3 3.5 5.7 6.6 6.6 6.4‡ 8.7 -0.2Region: 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 10.1 +1.8North Central 4.2 3.6 3.2 4.7 5.2 6.0 6.5 7.5 7.2 7.8‡ 8.8 9.1 8.7 10.7 9.9 -0.8 6.1 South 2.7 2.7 3.2 3.8 4.5 5.1 7.5 5.7‡ 9.3 8.0 9.1 7.9 -0.76.1 6.5 6.6 8.6 3.5 5.2 9.5 8.9 West 4.0 3.1 4.7 4.1 4.7 4.7 7.5 6.5‡ 11.1 8.3 +0.74.4 11.4 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 8.1 -0.33.7 7.2 7.4 7.2 10.3 9.3 9.0 -0.4 Other MSA 3.9 3.1 3.7 4.7 5.4 6.8 5.6‡ 10.3 10.7 Non-MSA 3.7 6.9‡ 3.1 3.6 3.6 4.7 6.0 6.0 6.5 6.8 6.6 8.5 9.7 8.9 9.1 10.4 +1.3Parental 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 6.1 +0.83.5 5.9 5.9 9.3 9.5 9.5 2.5-3.0 3.2 2.9 3.8 4.2 5.6 5.3 6.4 6.4‡ 8.9 8.8 0.0 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 10.3 -0.34.5-5.0 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 9.1 -0.25.5-6.0 (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 8.0 +0.3Race (2-year average):d 10.2^d White 4.1 10.3‡ 11.2 4.7 4.1 4.3 5.0 5.9 7.1 7.6 7.7 8.3 8.5 11.2 11.2 -0.1 2.1^d 2.7 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‡ 2.5 2.4 -0.25.2^d 4.3‡ 5.5 Hispanic 2.3 2.1 2.3 2.2 2.5 3.7 3.1 2.8 3.6 4.6 4.5 5.3 5.0 -0.3

^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 remaining forms were changed to the new wording. Beginning in 2003, the data are based on all forms.

 $^{^{}m c}$ Parental 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. The 2003 data comprise half of the 2002 sample data double-weighted and all of the 2003 sample data. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-44
OxyContin: Trends in Annual Prevalence of Use by Subgroups for Eighth and Tenth Graders

						Perce	ntage v	vho used	in last twe	lve mor	nths					
				8th G	<u>raders</u>							<u>10th C</u>	<u>Graders</u>			
								′05–′06								′05–′06
	<u> 1991–99</u>	<u> 2000–01</u>	2002	2003	2004	<u>2005</u>	<u>2006</u>	<u>change</u>	<u> 1991–99</u>	<u> 2000–01</u>	2002	2003	2004	<u>2005</u>	<u>2006</u>	<u>change</u>
Approx. N =	_	_	15,100	16,500	17,000	16,800	16,500		_	_	14,300	15,800	16,400	16,200	16,200	
Total	_	_	1.3	1.7	1.7	1.8	2.6	+0.8	_	_	3.0	3.6	3.5	3.2	3.8	+0.6
Gender:																
Male	_	_	1.9	1.6	1.8	1.9	2.8	+0.9	_	_	3.6	4.3	3.8	3.4	3.7	+0.3
Female	_	_	0.9	1.7	1.6	1.7	2.2	+0.4	_	_	2.4	2.9	3.1	3.0	4.0	+1.0
College Plans:																
None or under 4 years	_	_	4.3	7.5	6.9	6.8	8.8	+2.0	_	_	6.5	10.8	7.2	8.0	11.0	+3.0
Complete 4 years	_	_	1.0	1.1	1.2	1.2	1.9	+0.7 s	_	_	2.5	2.5	3.0	2.6	2.9	+0.3
Region:																
Northeast	_	_	1.0	1.2	1.1	1.7	1.6	-0.1	_	_	3.6	3.7	4.6	3.8	3.1	-0.7
North Central	_	_	1.7	1.7	1.3	2.4	3.2	+0.7	_	_	2.1	2.9	2.5	3.5	4.1	+0.6
South	_	_	1.5	2.1	2.2	2.0	2.4	+0.4	_	_	3.7	4.2	4.8	3.6	4.4	+0.7
West	_	_	0.9	1.3	1.8	1.0	3.1	+2.1 s	_	_	2.6	3.5	1.9	1.6	3.3	+1.7
Population Density:																
Large MSA	_	_	1.2	1.1	0.9	1.1	1.3	+0.2	_	_	2.0	2.3	2.1	2.8	3.4	+0.6
Other MSA	_	_	1.4	1.7	2.6	2.3	3.1	+0.8	_	_	3.3	3.6	3.7	2.7	3.3	+0.6
Non-MSA	_	_	1.5	2.5	1.1	1.8	3.2	+1.3	_	_	3.7	5.7	5.1	4.9	5.8	+0.9
Parental Education: ^a																
1.0-2.0 (Low)	_	_	2.9	4.0	3.5	3.7	3.6	0.0	_	_	6.5	5.9	3.7	3.3	6.9	+3.6
2.5-3.0	_	_	2.0	2.3	2.1	2.9	3.4	+0.5	_	_	3.8	3.9	4.0	4.8	5.3	+0.4
3.5-4.0	_	_	1.0	1.9	2.2	2.5	2.4	-0.1	_	_	2.0	4.1	4.1	3.0	4.3	+1.3
4.5-5.0	_	_	0.9	0.7	1.3	0.7	2.0	+1.3 s	_	_	1.7	2.9	2.6	2.6	2.3	-0.2
5.5-6.0 (High)	_	_	1.3	1.6	0.7	0.8	2.2	+1.3	_	_	4.4	2.8	2.8	2.6	2.4	-0.2
Race (2-year average):	b															
White	_	_	_	1.6	1.7	1.7	2.3	+0.5	_	_	_	3.6	4.1	4.1	4.1	0.0
Black	_	_	_	0.9	0.6	1.0	1.4	+0.4	_	_	_	2.3	2.0	1.1	1.5	+0.4
Hispanic	_	_	_	1.3	2.8	2.6	2.4	-0.2	_	_	_	2.5	2.9	2.3	1.8	-0.5

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-106 and D-107 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-106 and 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 sample sizes and thus provide more stable estimates. For the data beginning in 2005, 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

		Per	centage	e who use	ed in las	st twelve	e month	าร		
					ass of:					′05–′06
	<u>1975–79</u>	<u>1980–89</u>	1990-99	2000-01	2002	2003	2004	2005	2006	<u>change</u>
Approx. N =	_	_	_	_	12,900	14,600	14,600	14,700	14,200	
Total	_	_	_	_	4.0	4.5	5.0	5.5	4.3	-1.3 s
Gender:										
Male	_	_	_	_	5.6	6.2	6.1	7.4	5.3	-2.2 s
Female	_	_	_	_	2.6	2.8	3.4	3.5	2.9	-0.6
College Plans:										
None or under 4 years	_	_	_	_	7.0	8.8	8.2	9.9	7.4	-2.5
Complete 4 years	_	_	_	_	3.2	3.1	3.8	4.3	3.3	-0.9
Region:										
Northeast	_	_	_	_	5.0	5.5	4.6	6.0	5.5	-0.5
North Central	_	_	_	_	5.0	4.5	4.2	6.0	4.3	-1.7
South	_	_	_	_	3.6	4.0	5.9	6.3	4.0	-2.3 s
West	_	_	_	_	2.6	4.4	4.7	3.0	3.6	+0.6
Population Density:										
Large MSA	_	_	_	_	3.7	2.8	4.6	4.8	4.4	-0.4
Other MSA	_	_	_	_	3.8	5.3	5.2	5.1	3.6	-1.6
Non-MSA	_	_	_	_	4.7	5.2	4.9	7.1	5.4	-1.7
Parental Education: ^a										
1.0-2.0 (Low)	_	_	_	_	6.3	6.9	3.7	5.5	4.2	-1.3
2.5-3.0	_	_	_	_	5.3	6.8	4.8	6.3	4.4	-1.9
3.5-4.0	_	_	_	_	3.9	3.4	6.5	6.3	5.1	-1.2
4.5-5.0	_	_	_	_	2.2	3.6	3.1	4.2	3.4	-0.8
5.5-6.0 (High)	_	_	_	_	4.0	2.5	4.3	4.8	3.5	-1.2
Race (2-year average):)									
White	_	_	_	_	_	4.7	5.1	5.8	5.4	-0.4
Black	_	_	_	_	_	2.5	2.4	2.0	2.2	+0.2
Hispanic	_	_	_	_	_	2.5	2.2	3.0	3.7	+0.7

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

Data based on two of six forms in 2002-05; N is two-sixths of N indicated in Table D-108. Data based on three of six forms in 2006; N is one-half of N indicated in Table D-108.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-46
Vicodin: Trends in Annual Prevalence of Use by Subgroups for Eighth and Tenth Graders

						Perc	entage	who usec	d in last tw	elve mo	onths					
				8th G	raders							10th C	<u>Graders</u>			
								′05–′06								′05–′06
	<u> 1991–99</u>	<u> 2000–01</u>	2002	2003	2004	2005	2006	<u>change</u>	<u> 1991–99</u> 2	2000-01	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
Approx. N =	_	_	15,100	16,500	17,000	16,800	16,500		_	_	14,300	15,800	16,400	16,200	16,200	
Total	_	_	2.5	2.8	2.5	2.6	3.0	+0.5	_	_	6.9	7.2	6.2	5.9	7.0	+1.1
Gender:																
Male	_	_	2.7	2.8	2.4	2.9	2.6	-0.3	_	_	7.4	8.4	6.2	5.5	7.0	+1.5
Female	_	_	2.4	2.8	2.6	2.2	3.4	+1.2	_	_	6.1	6.1	6.0	6.2	6.9	+0.7
College Plans:																
None or under 4 years	_	_	5.9	6.3	7.1	7.3	9.5	+2.2	_	_	13.4	15.8	11.6	13.2	17.2	+4.0
Complete 4 years	_	_	2.1	2.4	2.0	1.9	2.4	+0.5	_	_	5.7	5.8	5.4	4.8	5.6	+0.8
Region:																
Northeast	_	_	1.5	1.1	1.0	1.5	1.9	+0.4	_	_	6.2	5.6	6.4	5.7	4.9	-0.8
North Central	_	_	3.3	3.9	3.2	3.3	3.9	+0.6	_	_	7.2	9.4	6.4	7.1	8.7	+1.6
South	_	_	2.5	2.1	2.1	2.3	2.2	-0.1	_	_	5.3	5.0	5.0	5.0	4.2	-0.9
West	_	_	2.6	4.2	3.6	3.1	4.4	+1.3	_	_	10.0	9.1	7.1	5.8	11.1	+5.4 ss
Population Density:																
Large MSA	_	_	2.6	2.4	1.8	2.5	2.4	-0.1	_	_	5.7	7.1	4.8	6.5	6.1	-0.4
Other MSA	_	_	3.0	3.1	3.0	2.6	3.3	+0.7	_	_	7.9	6.4	6.9	5.3	7.6	+2.3
Non-MSA	_	_	1.6	2.5	2.4	2.6	3.3	+0.8	_	_	6.2	9.2	6.4	6.3	6.9	+0.6
Parental Education: ^a																
1.0-2.0 (Low)	_	_	3.3	3.3	4.9	3.9	4.8	+1.0	_	_	6.1	6.4	6.4	4.9	7.6	+2.6
2.5-3.0	_	_	3.9	3.4	4.1	3.8	4.0	+0.3	_	_	8.0	8.3	8.2	7.7	8.0	+0.3
3.5-4.0	_	_	3.4	2.9	3.2	2.9	2.7	-0.2	_	_	7.5	8.5	6.2	6.8	8.1	+1.3
4.5-5.0	_	_	1.4	2.1	1.1	1.9	2.6	+0.7	_	_	5.7	6.3	5.1	5.0	5.6	+0.6
5.5-6.0 (High)	_	_	1.3	2.1	0.9	1.6	2.2	+0.5	_	_	6.6	5.6	5.0	4.6	6.3	+1.7
Race (2-year average):)															
White	_	_	_	3.0	2.7	2.4	2.9	+0.5	_	_	_	8.0	7.6	7.1	7.4	+0.3
Black	_	_	_	1.4	1.4	1.6	1.7	+0.1	_	_	_	3.1	3.0	1.6	2.2	+0.6
Hispanic	_	_	_	2.1	3.3	3.6	2.8	-0.8	_	_	_	6.5	6.0	4.8	4.4	-0.4

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-106 and D-107 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-106 and 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 sample sizes and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-47
Vicodin: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

		Per	centage	who use	ed in la	st twelve	e month	าร		
				<u>CI</u>	ass of:					′05–′06
	<u>1975-79</u>	<u> 1980–89</u>	<u>1990-99</u>	<u>2000–01</u>	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
Approx. N =	_	_	_	_	12,900	14,600	14,600	14,700	14,200	
Total	_	_	_	_	9.6	10.5	9.3	9.5	9.7	+0.3
Gender:										
Male	_	_	_	_	12.0	13.0	10.7	11.9	10.9	-1.0
Female	_	_	_	_	7.5	8.1	7.6	7.2	8.7	+1.4
College Plans:										
None or under 4 years	_	_	_	_	13.0	14.7	11.6	14.3	11.8	-2.4
Complete 4 years	_	_	_	_	8.4	9.1	8.3	8.4	9.1	+0.7
Region:										
Northeast	_	_	_	_	8.1	9.4	9.1	8.8	10.8	+2.0
North Central	_	_	_	_	11.6	13.2	8.4	12.4	12.0	-0.5
South	_	_	_	_	8.1	6.1	7.0	7.8	6.9	-0.9
West	_	_	_	_	10.9	16.3	15.4	9.3	11.2	+1.9
Population Density:										
Large MSA	_	_	_	_	9.7	7.3	8.3	8.9	10.4	+1.5
Other MSA	_	_	_	_	10.6	12.2	10.9	9.3	9.4	+0.1
Non-MSA	_	_	_	_	7.8	11.4	7.2	10.6	9.5	-1.1
Parental Education: ^a										
1.0-2.0 (Low)	_	_	_	_	12.1	9.4	7.8	7.8	7.9	+0.2
2.5-3.0	_	_	_	_	9.6	10.8	8.8	10.5	9.3	-1.2
3.5-4.0	_	_	_	_	9.5	12.0	10.1	10.0	11.6	+1.6
4.5-5.0	_	_	_	_	9.9	9.7	8.4	9.0	8.6	-0.4
5.5-6.0 (High)	_	_	_	_	8.6	8.8	10.1	8.9	10.4	+1.5
Race (2-year average): ^t	0									
White	_	_	_	_	_	11.7	11.2	10.5	11.3	+0.7
Black	_	_	_	_	_	3.3	3.1	3.3	3.7	+0.4
Hispanic	_	_	_	_	_	7.1	7.2	7.7	6.5	-1.2

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

Data based on two of six forms in 2002-05; N is two-sixths of N indicated in Table D-108. Data based on three of six forms in 2006; N is one-half of N indicated in Table D-108.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-48
Amphetamines: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months a '05-'06 1998 1999 2002 2006 1991 1992 1993 1994 1995 1996 1997 2000 2001 2003 2004 2005 change Approx. N = 17.50018,600 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 16,500 Total 6.2 6.5 7.2 7.9 8.7 9.1 8.1 6.9 6.5 6.7 5.5 5.5 4.9 4.9 4.7 -0.3Gender: 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 3.5 0.0 7.7 Female 6.9 7.9 8.8 9.3 10.3 11.3 9.6 8.7 8.2 7.5 6.2 6.5 6.1 6.2 5.7 -0.6 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 10.7 -0.5 8.3 Complete 4 years 5.4 5.7 6.3 7.0 7.6 7.5 6.3 6.2 5.7 6.1 4.8 4.8 4.5 4.3 4.1 -0.2Region: 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 2.2 -1.3 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 5.3 +0.38.6 7.5 South 7.3 8.1 8.4 7.0 8.1 5.8 5.6 -0.1 6.1 6.6 8.3 8.7 6.7 6.4 5.7 West 8.6 8.4 7.9 9.1 8.3 6.7 5.4 5.4 4.6 4.7 4.9 4.6 4.3 -0.36.0 6.6 4.6 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 3.9 +0.37.5 8.2 8.8 8.9 5.5 -0.9 Other MSA 6.2 10.0 8.1 7.4 6.8 7.6 5.9 5.4 5.8 4.8 6.4 Non-MSA 9.9 8.8 9.3 6.9 6.7 7.0 7.5 7.5 10.1 8.9 8.5 6.3 7.5 5.0 5.2 5.4 +0.2Parental 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 6.5 -1.8 8.1 2.5-3.0 7.3 8.2 9.0 10.6 9.9 9.2 7.8 8.1 8.2 7.3 7.4 5.2 6.6 6.0 -0.6 6.6 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 5.0 -0.54.5-5.0 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 4.2 +0.55.5-6.0 (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 3.6 +0.5Race (2-year average):^c White 9.9 9.0 6.8 7.4 8.1 9.3 10.2 8.4 8.0 7.8 7.2 6.4 5.9 5.4 5.3 -0.1 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 2.0 -0.2

Source: The Monitoring the Future Study, the University of Michigan.

7.2

7.7

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. '—' indicates data not available.

8.6

8.7

Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

8.1

7.2

7.0

6.8

6.6

5.9

5.0

5.4

5.3

4.5

-0.8

See Table D-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

8.6

Hispanic

^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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-49
Amphetamines: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months a '05-'06 1998 1999 <u>200</u>4 2006 1991 1992 1993 1994 1995 1996 1997 2000 2001 2002 2003 2005 change 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 16,200 Total 8.2 9.6 10.2 11.9 12.4 12.1 10.7 10.4 11.7 10.7 9.0 8.5 7.8 7.9 +0.1Gender: 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 6.7 +0.16.6 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 8.9 0.0 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 14.8 +1.111.1 9.5 9.5 10.0 10.3 9.7 Complete 4 years 7.1 6.9 8.4 8.9 10.6 10.9 7.9 7.6 7.0 7.0 0.0 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 6.7 -0.7North Central 10.3 9.4 9.5 10.5 13.3 14.0 11.0 9.8 10.3 10.7 10.4 9.7 8.2 8.5 8.7 +0.211.1 9.6 South 8.1 8.7 10.9 11.2 12.8 12.6 10.8 12.0 10.2 8.5 -0.214.2 12.6 14.0 12.2 8.6 9.5 10.6 10.6 10.9 9.9 West 7.7 8.4 9.4 8.5 8.2 9.6 8.1 7.3 5.8 7.1 11.1 +1.4Population Density: 9.2 10.5 9.9 9.3 10.7 9.8 Large MSA 7.5 6.7 7.6 8.0 8.9 9.8 6.2 6.2 6.5 6.8 +0.49.5 10.8 10.6 9.9 9.5 Other MSA 7.9 8.0 12.8 12.8 11.5 10.3 11.1 9.6 8.0 8.3 +0.211.0 Non-MSA 9.3 13.7 13.6 10.0 11.6 11.2 13.3 15.5 13.8 11.5 15.1 11.2 12.2 9.2 9.0 8.7 -0.3Parental 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 9.3 +0.32.5-3.0 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 9.0 +0.13.5-4.0 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 9.1 +1.04.5-5.0 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 6.6 -0.9 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 6.8 +0.2Race (2-year average):^c White 9.2 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 -0.3

Source: The Monitoring the Future Study, the University of Michigan.

2.8

6.2

3.0

7.0

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. '—' indicates data not available.

3.4

10.3

4.0

8.9

Any apparent inconsistency between the change estimate and the prevalence-of-use estimates for the two most recent classes is due to rounding error.

3.1

9.8

2.9

8.9

2.8

8.8

2.5

9.1

2.9

8.3

3.5

7.9

2.8

7.7

2.7

7.3

3.0

7.3

2.8

6.3

-0.3

-1.0

See Table D-107 for the number of subgroup cases. See Appendix B for definition of variables in table.

4.0

7.7

Black

Hispanic

^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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-50
Amphetamines: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last twelve months a Class of: 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 16,300 9,400 15,400 17,800 15,500 15,900 17,500 17,700 16,300 15,900 16,000 15,200 16,300 16,700 15,200 15.8 16.3 18.3 20.8 26.0 20.3 17.9 15.8 12.2 10.9 10.8 9.1 Total 16.2 17.1 17.7 13.4 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 16.5 Female 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 14.5 Complete 4 years 11.9 11.5 13.7 14.5 16.5 22.3 16.8 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 22.1 West 18.5 17.2 16.0 17.8 20.7 26.6 18.7 18.2 16.9 17.3 15.0 13.4 11.8 10.2 11.1 Population Density: Large MSA 19.6 15.4 15.3 17.7 19.5 21.9 28.0 21.6 18.1 15.0 11.2 10.9 8.8 7.1 6.5 17.7 18.9 11.9 11.9 Other MSA 15.5 16.3 17.1 17.5 20.8 25.5 20.7 19.6 17.1 15.7 14.2 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) 13.4 16.0 19.1 22.3 18.7 15.7 11.9 9.8 10.4 7.6 15.7 14.5 14.9 17.1 14.5 11.9 17.3 19.6 2.5-3.0 16.7 16.9 17.4 18.4 22.2 26.7 21.9 19.2 17.0 15.2 13.3 11.1 11.7 9.7 3.5-4.0 18.2 19.6 21.5 26.9 21.7 19.4 17.2 12.6 14.9 16.6 16.1 18.5 14.3 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 4.2 5.3 5.7 3.1 Black 5.3 4.7 5.8 6.0 4.7 4.3 4.0 3.8 3.9 3.6 12.3 12.8 Hispanic 12.2 14.5 17.5 12.3 11.5 13.2 14.6 10.8 8.7 9.6 9.0 7.0

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-50 (cont'd)
Amphetamines: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months a '05-'06 Class of: 1998 2006 1991 1992 1993 1994 1995 1996 1997 1999 2000 2001 2002 2003 2004 2005 change 12,800 Approx. N = 15,00015,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,900 14,600 14,600 14,700 14,200 8.2 7.1 8.4 9.4 9.3 9.5 10.2 10.1 10.2 10.5 10.9 9.9 10.0 8.6 8.1 -0.5 Total 11.1 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 7.4 -1.6 s 8.5 Female 7.9 6.9 9.4 8.9 8.8 10.2 9.8 9.6 10.5 10.6 10.7 9.5 9.9 7.9 8.5 +0.7College 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 10.6 -0.8 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 7.5 -0.3Region: 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 8.5 +1.1North 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 7.6 -2.7 s 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 8.8 -0.710.9 9.7 9.6 West 7.8 6.9 8.3 8.4 8.9 8.3 9.1 9.6 8.8 9.7 9.5 7.0 +0.8 6.1 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 8.7 +0.99.5 10.8 10.9 Other MSA 8.4 6.7 8.5 9.4 8.5 8.9 9.9 10.8 11.0 10.5 10.6 8.9 7.6 -1.3 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 8.2 -0.8 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 8.9 8.1 10.6 8.2 +2.1 11.0 7.5 6.1 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 8.2 -1.0 3.5-4.0 8.9 7.7 9.1 9.1 9.3 10.8 10.6 11.6 10.7 9.5 8.9 -0.6 9.4 10.8 11.4 12.3 12.3 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 7.8 -0.7 8.7 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 10.2 7.7 8.4 7.4 7.0 -0.4 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 9.9 -1.1 2.7 2.3 3.4 2.9 2.8 2.8 2.5 2.6 3.0 2.9 2.8 2.4 2.6 Black 2.2 3.4 2.4 +0.26.2 7.1 7.8 7.6 9.2 9.2 7.9 6.8 Hispanic 6.1 6.0 6.4 7.3 7.0 7.0 6.7 6.4 -0.2

^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 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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-51
Ritalin: Trends in Annual Prevalence of Use by Subgroups for Eighth and Tenth Graders

							Perce	ntage v	vho used	in last twe	lve mo	nths						
				<u>8th</u>	Grade	<u>rs</u>							<u>10t</u>	h Grade	<u>ers</u>			
									′05–′06									′05–′06
	<u>1991–99</u>	<u>2000</u>	2001	2002	<u>2003</u>	<u>2004</u>	2005	<u>2006</u>	<u>change</u>	<u>1991–99</u>	<u>2000</u>	2001	2002	<u>2003</u>	2004	2005	<u>2006</u>	<u>change</u>
Approx. N =	_	_	16,200	15,100	16,500	17,000	16,800	16,500		_	_	14,000	14,300	15,800	16,400	16,200	16,200	
Total	_	_	2.9	2.8	2.6	2.5	2.4	2.6	+0.2	_	_	4.8	4.8	4.1	3.4	3.4	3.6	+0.2
Gender:																		
Male	_	_	3.2	3.2	2.9	2.6	2.4	2.7	+0.3	_	_	5.2	4.9	4.2	3.6	3.2	3.7	+0.4
Female	_	_	2.6	2.5	2.3	2.4	2.4	2.5	+0.1	_	_	4.3	4.6	3.8	3.0	3.5	3.7	+0.1
College Plans:																		
None or under 4 years	_	_	8.1	7.7	6.8	8.8	7.5	9.0	+1.5	_	_	7.2	10.2	11.0	5.5	6.7	9.1	+2.4
Complete 4 years	_	_	2.4	2.2	2.1	1.8	1.8	1.9	+0.2	_	_	4.3	3.8	2.9	3.0	2.9	2.8	-0.1
Region:																		
Northeast	_	_	1.5	2.8	1.7	1.6	2.0	2.0	0.0	_	_	5.5	3.6	3.8	4.5	4.1	3.0	-1.1
North Central	_	_	3.0	3.0	2.9	2.4	1.9	3.2	+1.3	_	_	4.6	4.8	4.2	2.7	4.8	4.0	-0.8
South	_	_	3.5	2.8	2.9	3.0	3.0	2.5	-0.5	_	_	5.3	5.2	4.2	3.8	3.0	3.4	+0.4
West	_	_	2.9	2.5	2.2	2.5	2.1	2.7	+0.6	_	_	3.1	5.1	3.9	2.4	1.4	4.2	+2.8 ss
Population Density:																		
Large MSA	_	_	2.2	2.3	2.3	1.7	1.5	2.3	+0.8	_	_	4.3	3.6	4.0	2.6	4.0	2.8	-1.2
Other MSA	_	_	2.9	3.1	2.8	3.0	3.4	3.0	-0.4	_	_	4.6	5.8	3.7	3.6	3.3	4.1	+0.8
Non-MSA	_	_	3.5	2.8	2.4	2.4	1.7	2.3	+0.5	_	_	5.8	4.3	5.1	3.7	2.8	3.7	+0.9
Parental Education: ^a																		
1.0-2.0 (Low)	_	_	4.8	5.3	2.5	4.2	5.2	6.5	+1.3	_	_	5.0	7.7	4.2	4.8	3.3	3.9	+0.6
2.5-3.0	_	_	3.3	4.0	2.8	2.9	2.7	3.1	+0.4	_	_	5.4	5.9	5.0	3.4	4.4	3.8	-0.6
3.5-4.0	_	_	3.5	3.3	3.3	2.7	2.7	2.6	0.0	_	_	5.0	4.2	4.1	3.0	2.6	3.6	+1.0
4.5-5.0	_	_	2.4	1.5	1.8	2.1	1.5	2.0	+0.5	_	_	4.2	3.6	3.7	2.9	4.0	3.4	-0.5
5.5-6.0 (High)	_	_	2.1	1.7	2.1	1.9	1.6	1.2	-0.5	_	_	4.6	4.7	3.3	3.7	2.8	4.0	+1.2
Race (2-year average): ^t	0																	
White	_	_	_	3.0	2.8	2.7	2.5	2.6	+0.1	_	_	_	5.5	4.8	4.1	3.9	3.9	0.0
Black	_	_	_	1.0	1.3	1.5	1.6	1.8	+0.1	_	_	_	1.8	2.5	1.9	1.0	1.5	+0.5
Hispanic				3.8	2.7	2.5	3.3	3.1	-0.3				3.1	4.4	3.6	2.2	2.1	-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 Tables D-106 and D-107 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-106 and 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 sample sizes and thus provide more stable estimates. For the data beginning in 2005, 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 '05-'06 Class of: 2005 1975-79 1980-89 1990-99 2000 2001 2002 2003 <u>200</u>4 2006 change Approx. N = 12.800 12,900 14,600 14,700 14,200 14,600 Total 5.1 4.0 4.0 5.1 4.4 0.0 Gender: Male 6.0 5.1 5.5 6.0 5.4 4.5 -0.9Female 4.1 2.8 2.6 4.0 3.3 3.8 +0.5 College Plans: None or under 4 years 6.4 7.7 4.4 6.8 5.3 5.3 +0.13.0 4.0 Complete 4 years 4.7 3.7 4.4 4.1 -0.1Region: Northeast 4.7 4.5 4.6 4.1 4.7 6.1 +1.4North Central 7.4 5.4 3.8 6.0 5.3 3.8 -1.5 South 4.1 3.5 4.3 -0.33.4 4.7 4.6 West 3.8 2.6 5.5 2.7 3.8 4.4 +1.0Population Density: 3.9 Large MSA 7.2 3.2 4.2 4.1 5.4 +1.33.7 Other MSA 4.0 5.1 5.6 5.1 3.9 -1.2 Non-MSA 5.4 4.0 2.9 4.9 3.4 3.8 +0.4Parental Education:^a 1.0-2.0 (Low) 5.6 5.3 3.1 5.2 5.5 5.2 -0.22.5-3.0 4.5 4.2 3.7 4.2 4.2 3.6 -0.6 3.5-4.0 5.0 3.9 4.8 6.3 4.1 4.6 +0.54.5-5.0 4.7 3.5 3.5 4.6 3.9 4.7 +0.8 5.5-6.0 (High) 6.6 3.9 4.0 4.5 6.0 4.6 -1.4 Race (2-year average):b White 5.4 4.6 5.2 5.3 4.9 -0.4Black 8.0 1.2 1.2 2.0 2.3 +0.3 Hispanic 3.1 3.3 3.6 3.6 3.9 +0.3

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-108 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-108.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-53
Methamphetamine: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 16.700 16,700 16,200 15,100 16,500 17,000 16,800 16,500 Total 3.2 2.5 2.8 2.2 2.5 1.5 1.8 1.8 0.0 Gender: Male 3.1 2.2 2.5 2.0 2.0 1.1 1.7 1.4 -0.3Female 3.2 2.8 3.0 2.4 3.0 1.7 1.9 2.3 +0.4College Plans: None or under 4 years 7.4 6.8 6.6 6.6 7.9 6.6 6.8 6.3 -0.6 Complete 4 years 2.7 2.0 2.3 1.7 2.0 1.0 1.2 1.3 +0.2Region: Northeast 1.6 2.0 1.2 8.0 1.7 1.0 0.6 0.7 +0.1North Central 3.0 3.2 2.5 3.5 2.1 2.0 1.7 -0.34.4 South 3.4 2.4 2.4 1.6 -0.43.4 2.8 1.4 2.0 West 2.8 2.5 2.4 2.0 2.4 1.6 2.1 3.1 +1.0Population Density: Large MSA 2.2 2.1 1.6 1.3 2.0 1.5 1.3 1.5 +0.23.6 2.6 2.4 2.1 Other MSA 3.4 2.5 1.7 2.0 +0.1 Non-MSA 3.5 3.0 2.8 2.7 3.4 1.2 2.1 1.8 -0.3Parental Education:^a 1.0-2.0 (Low) 6.3 5.0 4.4 4.3 4.2 4.4 4.1 3.9 -0.22.5-3.0 3.1 3.4 1.8 +0.34.3 4.0 3.0 1.3 1.5 3.5-4.0 3.3 2.4 3.0 2.0 2.5 1.8 2.9 2.2 -0.7 4.5-5.0 1.9 1.3 1.6 1.9 1.6 1.0 0.9 1.2 +0.25.5-6.0 (High) 3.2 2.2 1.2 1.1 2.3 0.9 0.7 1.7 +1.1Race (2-year average):b White 3.2 3.1 2.8 2.7 2.2 1.6 1.6 0.0 Black 1.1 0.8 0.6 8.0 0.6 0.5 8.0 +0.3 Hispanic 4.0 3.3 3.2 3.2 3.0 2.8 2.8 0.0

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-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 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. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-54
Methamphetamine: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

						Perd	centage	e who ເ	used in I	ast twel	ve mor	iths					
				•													′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	1994	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u> 1999</u>	2000	2001	2002	2003	2004	<u>2005</u>	<u>2006</u>	<u>change</u>
Approx. N =	_	_	_	_	_	_	_	_	14,000	13,600	14,000	14,300	15,800	16,400	16,200	16,200	
Total	_	_	_	_	_	_	_	_	4.6	4.0	3.7	3.9	3.3	3.0	2.9	1.8	-1.0 ss
Gender:																	
Male	_	_	_	_	_	_	_	_	4.5	4.5	3.8	3.9	3.0	2.7	2.6	1.7	-1.0 s
Female	_	_	_	_	_	_	_	_	4.7	3.6	3.5	3.6	3.7	3.3	3.0	2.0	-1.1 s
College Plans:																	
None or under 4 years	_	_	_	_	_	_	_	_	9.1	8.8	7.0	9.1	9.4	6.0	7.3	5.8	-1.5
Complete 4 years	_	_	_	_	_	_	_	_	3.9	3.3	3.1	3.0	2.3	2.6	2.2	1.3	-0.9 ss
Region:																	
Northeast	_	_	_	_	_	_	_	_	5.1	4.1	2.3	1.5	2.1	2.5	3.0	1.5	-1.5 s
North Central	_	_	_	_	_	_	_	_	4.6	4.0	3.8	3.0	3.4	2.2	3.4	1.7	-1.7 ss
South	_	_	_	_	_	_	_	_	4.0	3.8	4.0	4.6	3.8	2.9	2.2	2.3	+0.1
West	_	_	_	_	_	_	_	_	5.1	4.4	4.6	5.8	3.8	4.7	3.0	1.7	-1.3
Population Density:																	
Large MSA	_	_	_	_	_	_	_	_	3.8	4.4	4.0	3.1	2.3	2.7	2.9	2.2	-0.7
Other MSA	_	_	_	_	_	_	_	_	4.8	3.4	3.6	4.4	3.8	3.4	3.0	1.5	-1.5 ss
Non-MSA	_	_	_	_	_	_	_	_	5.2	4.8	3.6	3.7	3.7	2.5	2.5	2.1	-0.4
Parental Education: ^a																	
1.0-2.0 (Low)	_	_	_	_	_	_	_	_	7.2	7.0	5.6	6.2	7.3	4.5	4.2	3.8	-0.4
2.5-3.0	_	_	_	_	_	_	_	_	4.2	4.3	4.6	4.9	4.1	3.7	3.8	2.7	-1.1
3.5-4.0	_	_	_	_	_	_	_	_	4.8	4.3	3.2	3.7	3.2	3.3	2.0	1.4	-0.6
4.5-5.0	_	_	_	_	_	_	_	_	4.8	3.5	3.6	2.4	2.2	2.3	3.2	1.4	-1.9 ss
5.5-6.0 (High)	_	_	_	_	_	_	_	_	3.3	3.5	2.5	4.0	2.1	1.7	1.3	1.3	-0.1
Race (2-year average):b)																
White	_	_	_	_	_	_	_	_	_	4.7	4.1	4.1	4.2	3.4	2.9	2.4	-0.6
Black	_	_	_	_	_	_	_	_	_	0.4	1.0	1.1	0.6	0.8	1.1	1.0	0.0
Hispanic	_	_	_	_	_	_	_	_	_	3.9	3.0	4.4	4.6	4.6	5.0	3.3	-1.7

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 Tables D-107 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-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 sample sizes and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-55
Methamphetamine: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

			Perce	entage	who us	ed in la	st twelv	e mont	hs			
					<u>C</u>	lass of:						′05–′06
	1975-79	1980–89	<u> 1990–98</u>	1999	2000	2001	2002	2003	2004	2005	2006	<u>change</u>
Approx. N =	_	_	_	13,600	12,800	12,800	12,900	14,600	14,600	14,700	14,200	
Total	_	_	_	4.7	4.3	3.9	3.6	3.2	3.4	2.5	2.5	0.0
Gender:												
Male	_	_	_	5.0	4.4	4.3	4.3	3.6	3.7	2.7	2.0	-0.7
Female	_	_	_	4.5	4.2	3.4	3.0	2.9	3.1	2.3	3.0	+0.8
College Plans:												
None or under 4 years	_	_	_	6.8	6.2	6.9	6.5	5.8	6.7	4.9	3.7	-1.2
Complete 4 years	_	_	_	4.0	3.8	3.2	2.7	2.4	2.4	2.0	2.1	+0.1
Region:												
Northeast	_	_	_	3.1	4.5	3.4	1.6	1.8	1.3	0.6	1.4	+0.8
North Central	_	_	_	5.1	4.1	4.7	4.5	4.2	3.3	4.4	1.2	-3.2 sss
South	_	_	_	3.9	3.7	3.4	3.0	2.8	4.0	2.2	3.1	+0.9
West	_	_	_	7.1	5.4	4.4	5.4	4.0	4.9	2.7	3.8	+1.1
Population Density:												
Large MSA	_	_	_	4.2	3.6	2.7	2.1	1.8	2.8	1.5	3.4	+1.9 ss
Other MSA	_	_	_	4.0	4.9	4.0	4.4	3.0	2.6	2.4	2.0	-0.3
Non-MSA	_	_	_	6.4	4.3	5.3	4.1	5.3	5.5	4.1	2.0	-2.1 s
Parental Education: ^a												
1.0-2.0 (Low)	_	_	_	6.0	7.7	5.0	3.5	4.3	5.5	4.0	2.7	-1.3
2.5-3.0	_	_	_	4.8	3.5	4.8	4.9	3.6	4.1	3.0	2.4	-0.6
3.5-4.0	_	_	_	5.2	3.9	3.8	3.8	3.6	3.1	3.0	2.9	0.0
4.5-5.0	_	_	_	3.7	4.2	3.1	2.9	2.9	2.8	2.1	2.2	+0.1
5.5-6.0 (High)	_	_	_	4.2	5.5	3.2	3.1	1.0	3.0	1.2	1.2	0.0
Race (2-year average): ^t)											
White	_	_	_	_	4.9	4.6	4.2	3.5	3.5	3.3	2.6	-0.7
Black	_	_	_	_	1.1	1.0	0.5	1.4	1.8	0.7	0.4	-0.3
Hispanic	_	_	_	_	4.9	4.6	3.9	3.4	3.4	3.4	3.7	+0.3

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-108 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-108.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-56
Ice (Crystal Methamphetamine): Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months '05-'06 Class of: 1995 1996 1997 1998 1999 1990 1991 1992 1993 1994 2000 2001 2002 2003 2004 2005 2006 <u>change</u> 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 14,200 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 2.3 1.9 -0.5Gender: 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 1.5 -1.0 s 2.5 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 1.5 1.6 2.0 2.2 +0.1College 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 3.5 -0.8 2.1 1.9 2.6 1.9 1.3 Complete 4 years 1.2 1.2 1.0 1.4 1.5 1.8 2.4 1.8 1.7 2.0 1.5 1.8 -0.5Region: 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 1.0 -0.2 North Central 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 1.0 -1.2 s 1.1 1.4 1.1 2.9 +0.2 South 0.5 1.0 1.0 1.2 1.8 2.0 3.1 2.3 3.5 2.3 2.3 2.7 1.2 1.6 2.0 1.7 2.2 3.2 2.8 2.5 2.9 3.5 West 2.5 2.6 4.7 4.9 3.7 3.4 4.7 4.0 3.4 3.1 1.9 -1.2 Population Density: 2.2 2.2 Large MSA 1.2 1.3 1.5 2.0 3.0 4.6 2.9 2.5 1.6 2.3 2.7 1.9 2.3 2.1 2.2 +0.11.3 2.0 3.3 2.1 2.3 3.6 2.0 2.3 1.5 -0.9 Other MSA 1.3 1.7 1.7 1.8 2.0 2.0 1.7 1.4 Non-MSA 0.8 3.0 3.2 2.1 3.2 1.2 1.2 1.2 1.6 2.3 2.6 2.1 2.8 2.0 2.5 2.7 2.1 -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 4.2 +1.62.5 3.2 3.6 2.5-3.0 1.1 1.2 3.0 2.6 3.0 1.3 1.7 2.4 1.7 2.7 2.6 2.6 0.0 1.4 1.1 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 1.4 -1.7 ss 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 1.0 -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 1.4 +0.3Race (2-year average):b White -0.1 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 1.9 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 1.0 -0.1 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 3.3 -0.1

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-108 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-108.

^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. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-57
Sedatives (Barbiturates): Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months a Class of: 1990 Cont'd 1975 1976 1977 1978 1979 1980 1981 1982 <u> 1983</u> 1984 1985 1986 1987 1988 1989 16,300 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 16,700 15,200 9.3 3.2 10.7 9.6 8.1 7.5 6.8 5.5 5.2 4.9 4.6 4.2 3.6 3.3 3.4 Total 6.6 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 7.0 Female 9.9 9.2 8.4 7.7 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 4.7 4.1 4.8 4.7 6.1 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: 9.2 2.9 Northeast 11.5 10.4 9.6 9.6 6.9 6.8 5.6 4.7 5.1 5.3 5.2 4.2 2.5 3.2 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 10.2 8.1 8.1 8.3 6.9 5.3 5.2 4.4 3.7 3.3 2.8 2.6 2.6 11.1 6.6 4.4 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 3.9 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 3.2 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 4.7 5.0 3.8 4.3 3.1 6.1 4.8 4.1 7.3 2.5-3.0 10.3 10.2 10.3 8.2 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 7.4 6.3 3.2 2.9 3.9 8.3 6.5 5.1 4.6 5.0 4.4 4.4 3.2 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 7.2 5.5-6.0 (High) 9.0 10.3 8.3 8.0 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 3.3 2.6 2.5 2.4 2.0 1.1 Black 3.2 1.7 1.6 1.6 1.6 1.7 1.5 1.1 7.4 5.8 5.8 3.2 2.8 Hispanic 5.8 5.7 5.1 4.1 4.4 4.6 3.6 2.8 2.8

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-57 (cont'd)
Sedatives (Barbiturates): Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

						Percent	age wh	no used	in last t	welve n	nonths ^a	ı					
•								Clas	s of:								′05–′06
	<u>1991</u>	<u> 1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	1999	2000	2001	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
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	14,200	
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	6.6	-0.6
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	6.4	-1.3
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	6.7	+0.1
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	10.0	-0.7
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	5.7	-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	5.7	0.0
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	6.2	-1.3
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	7.5	-1.0
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	6.2	+0.3
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	6.6	+0.5
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	6.6	-0.9
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	6.6	-1.3
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	7.3	+1.2
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	6.5	-1.6
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	7.3	-0.3
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	6.2	-0.8
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	6.0	-0.4
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	7.9	0.0
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	2.5	-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	5.8	0.0

^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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-58
Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months a '05-'06 2001^b 2002^b 1995 2000 1991 1992 1993 1994 1996 1997 1998 1999 2003 2004 2005 2006 change 16,700 16,700 16,200 16,500 Approx. N = 17,50018,600 18,300 17,300 17,500 17,800 18,600 18,100 15,100 17,000 16,800 16,500 2.1 2.7 3.3 2.9 2.6 2.5 2.6‡ 2.8 2.5 2.6 Total 2.0 2.4 2.6 2.7 2.8 -0.2 1.8 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 2.2 +0.12.1 2.3 2.4 3.3 4.0 3.2 3.0 2.9 3.1‡ 2.9 2.8 3.0 3.2 3.4 2.9 Female 2.8 -0.5 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 6.0 -1.0 2.3 2.0 Complete 4 years 1.5 1.5 1.9 2.0 2.8 2.6 2.2 2.2‡ 2.5 2.1 2.3 2.1 2.4 2.3 -0.1 Region: 2.3 2.5 Northeast 1.0 1.6 1.7 2.5 2.7 2.0 2.3 2.2‡ 2.0 1.8 1.9 1.7 1.6 1.3 -0.4 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 2.4 -0.4 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 3.6 -0.1 2.9 1.9 3.2 1.9 West 1.8 1.6 3.0 2.7 2.4 3.0 2.3 2.5‡ 2.6 2.2 2.2 2.1 -0.1 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 1.9 0.0 3.2 2.4 3.1 2.9 Other MSA 1.7 1.8 2.5 2.6 3.2 3.4 2.6 2.7‡ 2.7 3.1 3.1 2.6 -0.5Non-MSA 2.2 3.4 2.7‡ 2.3 2.9 2.2 1.6 1.9 2.6 3.1 3.2 3.6 3.4 2.4 3.4 3.5 +0.1Parental Education: c 1.0-2.0 (Low) 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 5.1 +0.13.6 2.7 3.3 3.7 3.2 2.5-3.0 1.6 2.1 2.5 2.6 3.5 3.1 2.8 3.6‡ 3.6 3.5 2.8 4.3 -1.1 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 3.1 -0.23.3 4.5-5.0 2.2 2.4 1.7 2.7 1.4 0.9 1.8 2.0 2.8 2.4 1.4‡ 2.0 2.1 2.0 1.3 1.7 +0.45.5-6.0 (High) 2.1 1.8 1.9 1.7 2.1 1.6 2.7 2.7 2.1 1.9 2.2‡ 1.6 1.6 1.7 2.0 1.8 -0.2 Race (2-year average):d 3.0€ White 2.0 2.0 2.2 2.7 3.2 3.4 3.1 2.9 3.0 3.0‡ 2.8 2.8 2.9 3.0 +0.10.6^e 0.9 1.1 1.2 1.2 1.3 1.2 0.9 0.7 0.5 0.5‡ 1.0 1.2 1.0 -0.2 Black 8.0 3.8^e 2.7 3.4 3.3 3.5 3.5 3.4 3.5 3.4 3.4 3.5 3.0 Hispanic 3.1 3.5 3.6‡ -0.4

(Table continued on next page)

TABLE D-58 (cont'd) Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

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.

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.

^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 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.

^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 data beginning in 2005, 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.

TABLE D-59
Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months a '05-'06 2001^b 2002^b 1991 1995 1997 1998 2000 1992 1993 1994 1996 1999 2003 2004 2005 2006 change Approx. N = 14,80014,800 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 16,200 5.1 5.4 7.3 5.1 Total 3.2 3.5 3.3 3.3 4.0 4.6 4.9 5.6‡ 6.3 5.3 4.8 5.2 +0.4Gender: 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 5.0 +0.8 3.8 3.2 5.2 5.4 5.4 5.5 Female 4.3 3.6 4.0 4.9 5.5‡ 6.8 6.9 5.8 5.3 5.3 0.0 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 10.2 +0.6 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 4.5 +0.4 Region: 2.6 Northeast 2.7 2.8 3.4 2.8 3.9 3.6 5.7 5.5 3.9‡ 6.2 4.6 4.3 5.0 5.0 3.8 -1.2 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 4.2 +0.9South 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 6.9 +0.33.2 West 2.9 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 5.3 +1.5Population 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 4.4 +0.93.3 3.9 Other MSA 3.0 3.8 4.1 4.6 4.4 5.2 5.5 5.4‡ 7.0 6.8 5.8 5.7 5.4 5.3 -0.1 Non-MSA 3.3 5.2 9.9 3.5 3.6 3.0 4.7 7.0 6.0 5.6 6.1‡ 6.7 6.4 6.4 5.3 6.3 +1.1Parental 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 +1.46.6 5.9 7.9 7.3 2.5-3.0 3.6 3.5 3.1 3.3 4.5 5.2 5.3 6.3 6.2‡ 7.5 5.6 5.7 6.2 +0.53.5-4.0 3.2 3.4 3.5 3.4 4.3 5.0 5.5 4.9 5.2 5.6‡ 8.1 5.7 5.7 5.4 +0.26.7 5.6 4.5-5.0 2.5 2.9 5.7 3.9 2.9 3.5 4.1 4.2 4.5 5.2‡ 6.7 5.8 4.1 4.6 4.0 4.3 +0.35.5-6.0 (High) 3.5 3.1 5.3 2.3 3.4 3.2 3.6 4.4 4.0 4.7‡ 6.9 4.6 3.4 4.1 4.0 4.3 +0.2 Race (2-year average):d 6.0 7.6[€] White 4.0 3.8 3.6 4.1 4.9 5.6 6.1 6.4 7.0‡ 7.4 6.5 6.0 6.0 -0.1 1.5^e Black 0.9 0.9 0.9 8.0 0.9 1.0 1.2 1.1 1.5‡ 1.3 1.3 +0.3 0.7 1.3 1.6 4.3^e 2.9 3.3 3.5 3.5 3.7 4.0‡ 4.5 4.3 3.8 -0.5 Hispanic 3.1 3.1 3.4 4.0 4.4

(Table continued on next page)

TABLE D-59 (cont'd) Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

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.

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.

^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 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.

^aTo 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 data beginning in 2005, 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.

TABLE D-60
Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last twelve months a Class of: 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 10.6 10.3 10.8 9.9 9.6 8.7 8.0 7.0 6.9 5.8 5.5 4.8 3.8 3.5 Total 6.1 6.1 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 5.2 Complete 4 years 8.9 9.0 8.6 8.1 7.2 6.9 6.3 5.8 5.5 5.1 4.9 4.6 3.3 3.2 Region: 9.2 Northeast 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 9.6 West 11.7 8.5 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 9.9 Non-MSA 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 7.1 6.0 6.5 6.7 5.7 3.9 3.6 7.8 6.1 5.3 7.2 6.2 2.5-3.0 9.8 10.3 11.5 10.1 8.8 9.1 8.0 7.3 6.5 5.8 5.4 4.6 3.9 3.5-4.0 9.8 11.2 11.1 9.5 6.7 6.9 5.8 3.4 10.4 8.9 8.3 6.4 6.5 5.3 4.5 4.5-5.0 11.4 7.6 11.3 11.7 10.5 10.0 8.1 7.4 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 11.1 White 11.4 10.5 9.9 9.1 8.3 7.8 7.3 6.8 6.6 6.3 5.9 5.0 4.2 4.3 4.2 3.6 2.5 2.3 2.1 2.0 Black 3.1 3.0 1.7 1.7 2.0 1.2 0.7 8.4 8.2 5.8 5.3 5.0 Hispanic 7.4 6.4 5.7 5.1 4.4 3.7 2.5 1.6 1.9

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. 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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-60 (cont'd)
Tranquilizers: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months a '05-'06 Class of: 2001^b 2002^b 1996 1997 1998 1999 2000 2003 2006 1991 1992 1993 1994 1995 2004 2005 change Approx. N = 15,00015,800 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 14,200 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 6.6 -0.1 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 7.1 -0.1 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 6.1 -0.1 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 8.5 -1.8 5.1 5.6 5.9 Complete 4 years 3.4 2.5 3.3 3.5 4.1 4.2 4.0 5.2‡ 6.7 7.1 6.0 6.8 6.0 +0.1Region: 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 7.2 +1.6North Central 3.0 2.3 2.8 3.1 4.0 3.5 3.7 5.1 4.7‡ 8.1 5.5 6.2 7.0 5.8 -1.2 4.4 6.5 6.7‡ South 3.5 4.2 4.8 7.5 7.6 8.5 9.0 8.3 7.6 -0.6 4.0 5.0 5.3 5.4 7.4 10.4 5.5 4.9 West 2.3 3.0 2.8 4.3 3.0 4.3 4.4 3.9 5.8 7.0 5.3 +0.44.4 5.6‡ 6.6 Population Density: 2.9 2.9 Large MSA 2.5 3.9 4.0 3.7 4.2 4.8 4.0 4.7‡ 7.9 7.8 4.7 5.5 5.5 6.5 +1.02.7 4.9 5.7 6.2‡ 7.8 8.5 Other MSA 3.6 3.7 4.5 4.8 6.4 8.2 7.4 -0.8 4.1 6.6 6.6 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 6.9 -0.2Parental 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 5.7 +1.42.5-3.0 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 6.9 -0.8 3.6 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 6.9 -0.54.5-5.0 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 6.6 -0.1 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 6.4 +0.5Race (2-year average):d White 7.7‡ 9.2^e 4.1 3.7 3.7 4.2 4.6 5.1 5.5 6.2 6.8 6.9 8.7 8.4 8.6 8.2 -0.41.1^e Black 0.9 1.3 1.0 1.1 1.2 0.9 8.0 1.0 1.0 0.7 0.6‡ 1.3 1.7 1.9 1.6 -0.24.1^e 3.9‡ Hispanic 2.7 2.4 2.0 2.4 3.5 4.3 3.8 3.3 3.5 4.3 4.5 4.5 4.3 4.3 -0.1

^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 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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

 $^{^{}m e}$ The 2002 data comprise half of the 2001 sample data double-weighted and all of the 2002 sample data.

TABLE D-61
Rohypnol: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

							Percen	tage wl	no used	l in last	twelve	months						
																		′05–′06
		<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	2001	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
	Approx. N =	_	_	_	_	_	17,800	18,600	18,100	16,700	16,700	16,200	15,100	16,500	17,000	16,800	16,500	
Total		_	_	_	_	_	1.0	0.8	0.8	0.5	0.5	0.7	0.3	0.5	0.6	0.7	0.5	-0.1
Gender:																		
Male		_	_	_	_	_	1.1	0.7	8.0	0.6	0.5	0.6	0.2	0.4	0.5	0.7	0.7	0.0
Female		_	_	_	_	_	1.0	0.9	0.9	0.2	0.6	0.7	0.2	0.4	0.7	0.7	0.4	-0.3
College Pla	ans:																	
None or u	under 4 years	_	_	_	_	_	2.5	1.5	3.0	0.9	2.2	2.0	1.0	1.3	2.4	1.8	1.1	-0.8
Complete	e 4 years	_	_	_	_	_	8.0	0.7	0.6	0.4	0.4	0.5	0.2	0.4	0.4	0.6	0.5	-0.1
Region:																		
Northeast	t	_	_	_	_	_	0.9	0.3	0.9	0.3	0.6	0.9	0.2	0.2	0.3	0.6	1.4	+0.8
North Cer	ntral	_	_	_	_	_	0.9	0.8	0.8	0.3	0.4	1.0	0.4	0.2	8.0	0.6	0.0	-0.6
South		_	_	_	_	_	1.3	1.1	0.9	0.7	0.9	0.6	0.4	0.6	0.5	0.5	0.6	+0.1
West		_	_	_	_	_	1.0	0.7	0.8	0.5	*	0.4	0.1	0.7	0.7	1.1	0.2	-0.9
Population	n Density:																	
Large MS	A	_	_	_	_	_	1.2	0.8	0.7	0.4	0.9	1.2	0.1	0.1	0.5	0.4	0.6	+0.3
Other MS	A	_	_	_	_	_	1.1	0.9	1.0	0.6	0.5	0.5	0.3	0.4	8.0	0.7	0.5	-0.3
Non-MSA		_	_	_	_	_	8.0	0.7	8.0	0.3	0.2	0.4	0.5	1.0	0.3	1.0	0.5	-0.5
Parental Ed	ducation: ^a																	
1.0-2.0 (Lo	ow)	_	_	_	_	_	2.0	2.1	2.2	0.2	0.9	1.3	0.9	1.8	2.4	0.6	0.7	+0.1
2.5-3.0		_	_	_	_	_	1.1	1.1	0.8	0.3	8.0	0.3	0.0	0.9	0.1	1.3	0.1	-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	0.7	+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	0.1	-0.8
5.5-6.0 (Hi	igh)	_	_	_	_	_	0.8	0.5	0.9	0.7	0.9	0.2	0.2	0.0	0.1	0.5	1.5	+1.0
Race (2-ye	ear average): ^b																	
White			_	_	_	_	_	0.9	0.8	0.7	0.5	0.6	0.5	0.4	0.4	0.5	0.5	0.0
Black			_	_	_	_	_	0.4	0.4	0.4	0.3	0.4	0.4	0.3	0.9	0.7	0.2	-0.5
Hispanic		_	_	_	_	_	_	1.4	1.5	1.5	0.6	0.9	0.8	0.4	1.0	0.8	0.6	-0.2

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. '*' 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.

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-62
Rohypnol: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

						Percen	tage w	ho usec	d in last	twelve	months						_
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	2004	<u>2005</u>	<u>2006</u>	<u>change</u>
Approx. N =	_	_		_	_	15,600	15,500	15,000		14,300	14,000	•	15,800			,	
Total	_	_	_	_	_	1.1	1.3	1.2	1.0	0.8	1.0	0.7	0.6	0.7	0.5	0.5	+0.1
Gender:																	
Male	_	_	_	_	_	1.1	1.4	1.4	1.2	1.0	1.1	0.4	0.7	0.8	0.3	0.4	+0.1
Female	_	_	_	_	_	1.1	1.1	1.1	0.9	0.6	0.9	0.9	0.6	0.6	0.6	0.7	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	1.5	-0.1
Complete 4 years	_	_	_	_	_	8.0	1.1	0.9	0.8	0.6	0.7	0.7	0.6	0.6	0.3	0.4	+0.1
Region:																	
Northeast	_	_	_	_	_	0.6	0.7	0.9	0.4	0.6	0.9	0.4	1.0	8.0	0.7	0.3	-0.4
North Central	_	_	_	_	_	0.5	8.0	1.0	0.9	0.4	0.9	0.3	0.2	0.3	0.2	1.0	+0.8
South	_	_	_	_	_	1.9	2.4	2.0	1.8	1.2	1.0	0.4	8.0	0.9	0.7	0.7	0.0
West	_	_	_	_	_	1.1	0.6	0.5	0.6	0.7	1.3	2.0	0.4	0.9	0.2	0.0	-0.2
Population Density:																	
Large MSA	_	_	_	_	_	1.1	1.3	1.3	0.9	0.9	1.2	0.7	0.3	0.6	0.3	0.2	-0.1
Other MSA	_	_	_	_	_	1.4	1.3	1.3	1.3	0.9	8.0	0.9	0.4	0.7	0.5	0.7	+0.1
Non-MSA	_	_	_	_	_	0.6	1.3	1.0	0.7	0.5	1.2	0.3	1.5	0.8	0.5	0.8	+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	1.4	+0.4
2.5-3.0	_	_	_	_	_	1.0	1.1	1.6	1.6	0.5	1.1	0.9	0.7	0.4	0.5	0.3	-0.1
3.5-4.0	_	_	_	_	_	1.5	1.6	1.0	0.8	0.8	0.7	1.0	0.9	1.0	0.4	0.7	+0.3
4.5-5.0	_	_	_	_	_	0.7	1.5	0.9	0.6	0.7	1.1	0.7	0.2	0.6	0.6	0.3	-0.3
5.5-6.0 (High)	_	_	_	_	_	1.1	8.0	1.3	1.1	0.8	0.3	0.2	0.4	1.0	0.0	0.0	0.0
Race (2-year average):b																	
White	_	_	_	_	_	_	1.4	1.5	1.5	1.0	1.0	1.0	0.6	0.9	0.8	0.5	-0.3
Black	_	_	_	_	_	_	0.1	0.1	0.1	0.1	0.2	0.3	0.1	0.2	0.4	0.3	-0.1
Hispanic						_	1.0	1.2	1.1	0.7	0.9	1.0	0.7	0.3	0.2	0.6	+0.4

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 two forms in 1996; N is one-half of N indicated in Table D-107. Data based on three of four forms in 1997–2001; N is one-third of N indicated in Table D-107. Data based on one of four forms beginning in 2002; 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 sample sizes and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-63
Rohypnol: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last twelve months Class of: '05-'06 2002^a 2004 1975-79 1980-89 1990-95 1996 1997 <u> 1998</u> 1999 2000 2001 2003 2005 2006 change Approx. N = 13,600 14,300 15,400 15,200 12,800 12,800 12,900 14,600 14,600 14,700 14,200 0.9‡ Total 1.1 1.2 1.4 1.0 8.0 1.6 1.3 1.6 1.2 1.1 -0.1 Gender: Male 1.8 1.2 1.7 1.0 0.8 1.1‡ 2.3 2.0 2.3 1.5 1.3 -0.2 0.6‡ 0.5 0.7 Female 0.3 1.1 1.1 1.0 0.7 1.0 8.0 0.5 -0.3 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 1.6 -0.7 0.8‡ 0.9 Complete 4 years 0.8 1.3 1.3 1.0 0.9 1.4 1.0 0.9 0.8 -0.1 Region: Northeast +0.2 0.9 0.6 1.2 8.0 0.3 1.7‡ 1.2 1.4 8.0 1.1 1.3 North Central 1.0 0.5 1.0 8.0 0.9 0.5‡ 1.8 1.2 1.3 1.7 0.8 -0.9 South 1.6 1.3 1.8 2.2 2.6 1.3 1.0‡ 1.5 1.4 2.1 1.3 -0.1 0.8 0.0 0.1 0.8‡ 2.0 +0.7 West 0.1 0.2 1.1 1.8 0.6 1.3 Population Density: Large MSA 1.3 0.9 0.8 0.3 0.3 1.0‡ 1.6 1.8 1.4 1.2 -0.2 1.1 Other MSA 2.2 1.3 1.5 1.4 1.1 1.2‡ 2.0 1.7 1.6 1.2 1.0 -0.2 Non-MSA 0.7 0.7 0.6 0.9 0.7 0.3‡ 1.2 1.1 0.9 1.1 1.4 +0.3 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 1.2 -2.7 s 2.5-3.0 0.5 0.6 1.0 0.3 0.4 0.4‡ 2.9 1.8 1.8 1.2 1.2 0.0 3.5-4.0 1.1 1.5 0.8‡ 8.0 1.2 1.5 1.0 -0.3 0.8 1.4 1.1 1.4 4.5-5.0 2.7 +0.8 s 0.9 1.7 0.3 0.6 0.8‡ 1.6 0.9 0.6 0.3 1.2 5.5-6.0 (High) 0.2‡ 1.5 -0.2 1.8 1.7 1.4 0.7 0.0 8.0 0.2 0.9 0.7 Race (2-year average):^c White 1.2 1.6 1.5 0.9 0.8‡ 1.5 1.3 1.1 0.9 -0.3 Black 0.1 0.0 0.2 0.4 0.2‡ 8.0 1.2 1.7 1.3 -0.5 2.0 1.3 1.0 1.7 1.9 +0.2 Hispanic 0.6 1.3‡ 1.6 2.1

(Table continued on next page)

TABLE D-63 (cont'd) Rohypnol: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

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.

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-108 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-108. Data based on two of six forms

beginning in 2002; N is two-sixths of N indicated in Table D-108.

^aThe 2001 and 2002 data are not comparable due to changes in the questionnaire 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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-64
Alcohol: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth Graders

						Perc	entage	who us	ed in la	st thirty	days						
																	′05–′06
	<u>1991</u>	1992	<u>1993</u> ^a	<u>1994</u> ^a	1995	<u>1996</u>	<u> 1997</u>	<u>1998</u>	1999	2000	2001	2002	2003	2004	2005	2006	<u>change</u>
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	16,500	
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	17.2	+0.1
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	16.3	0.0
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	17.6	-0.2
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	30.8	-1.8
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	15.8	+0.3
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	16.9	+2.4
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	17.0	+0.1
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	18.5	-0.4
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	15.3	-1.1
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	16.6	-0.6
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	17.4	-0.4
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	17.5	+1.9
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	24.1	+0.3
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	20.0	-0.4
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	19.0	+0.2
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	13.9	-0.7
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	13.8	+0.7
Race (2-year average):																	
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	16.9	-1.0
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	13.1	-1.8
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	21.2	+0.6

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 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 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 data did not show any effect from the wording change. The remaining forms were changed in 2005.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-65
Alcohol: Trends in Thirty-Day Prevalence of Use by Subgroups for Tenth Graders

						Perc	entage	who us	ed in la	st thirty	days						
																	′05–′06
	<u>1991</u>	1992	<u>1993</u> ^a	<u>1994</u> ^a	1995	<u> 1996</u>	<u>1997</u>	<u>1998</u>	1999	2000	2001	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
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	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	33.8	+0.6
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	33.8	+1.1
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	33.8	+0.2
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	44.8	0.0
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	32.5	+0.9
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	35.7	-1.3
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	33.7	+1.8
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	32.8	-0.6
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	33.9	+3.2
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	32.5	+1.4
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	34.5	0.0
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	34.4	+0.9
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	33.1	-3.4
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	38.0	+2.0
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	35.6	+2.1
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	32.0	+0.2
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	31.7	-0.1
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	36.3	-0.7
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	21.5	-1.5
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	36.1	-2.1

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 to rounding error. See Table D-107 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 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 data did not show any effect from the wording change. The remaining forms were changed in 2005.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-66
Alcohol: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last thirty days Class of: 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 15,900 9,400 15,400 17,800 15,500 15,900 17,500 17,700 16,300 16,000 15,200 16,300 16,300 16,700 15,200 68.3 71.2 72.1 71.8 72.0 70.7 69.7 69.4 65.9 65.3 63.9 60.0 Total 68.2 67.2 66.4 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 62.9 West 60.0 62.2 63.1 65.5 67.6 65.3 63.8 63.6 66.2 64.5 66.7 65.0 59.3 64.4 51.6 Population Density: Large MSA 75.3 72.6 74.0 75.5 77.3 78.0 75.5 72.9 69.2 66.2 66.3 63.8 56.9 59.2 66.6 67.4 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) 62.5 62.7 65.9 62.1 61.2 58.1 58.7 47.2 58.7 62.0 64.6 61.3 56.1 56.3 54.5 47.8 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 67.9 73.5 75.0 74.6 73.3 71.5 72.7 70.4 67.2 57.7 69.2 69.6 66.9 66.7 64.3 62.9 4.5-5.0 77.0 73.1 69.6 71.3 74.5 76.0 74.4 73.1 74.5 69.3 68.9 68.0 68.8 66.0 62.1 60.8 72.5 77.1 79.2 75.9 77.2 77.4 75.0 5.5-6.0 (High) 67.3 74.1 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 48.7 39.4 Black 49.5 47.2 47.6 46.7 46.0 47.7 45.5 42.8 42.1 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

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. 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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-66 (cont'd)
Alcohol: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last thirty days '05-'06 Class of: 1992 1993^a 1994^a 1991 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 15,00015,800 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 14,200 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 45.3 Total 54.0 -1.7 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 47.3 -3.4 s 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 43.0 -0.3 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 54.0 +1.2Complete 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 43.2 -2.3 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 52.4 -2.1 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 46.3 -1.7 South 49.1 49.2 50.6 51.1 51.1 51.4 49.5 44.9 45.9 46.8 43.0 43.5 43.9 43.2 -0.7 42.1 West 49.7 46.7‡ 39.8 44.2 43.2 52.7 49.2 47.8 48.3 44.9 45.0 47.0 47.3 43.6 41.3 -2.3 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 47.6 +0.9 44.1 46.6 49.6 49.6 47.6 Other MSA 55.7 50.8‡ 47.1 49.2 50.6 50.1 53.4 53.9 52.8 48.8 48.8 51.7 43.9 -3.8 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 44.7 -1.5 Parental Education:b 1.0-2.0 (Low) 49.9 36.6 43.5 45.9 41.2 43.8 46.8 43.4 42.9 42.2 +6.3 s45.6‡ 43.8 43.6 42.1 38.2 44.4 47.8 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 46.8 47.8 46.7 -1.1 3.5-4.0 51.2 50.1 50.6 52.1 50.9 -1.5 54.3 51.2‡ 51.4 55.6 51.1 51.3 51.4 47.9 52.4 47.8 46.3 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 42.9 -7.2 sss 53.2 52.2 5.5-6.0 (High) 55.7‡ 55.1 54.2 57.4 54.7 56.0 54.0 49.5 51.1 49.3 47.4 46.0 48.2 +2.2 58.0 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 50.7 -1.7 32.2 29.4 29.9 29.2 29.0 29.2 +0.2 Black 33.7 31.7 32.4‡ 33.8 35.2 36.5 34.3 33.3 30.0 30.1 48.9 Hispanic 51.5 53.8 50.5‡ 45.9 48.7 47.5 48.2 49.8 50.2 51.2 47.5 46.4 45.4 43.3 43.4 +0.1

aln 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 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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-67
Been Drunk: Trends in Thirty-Day Prevalence by Subgroups for Eighth Graders

Percentage who had been drunk in last thirty days '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 17,50018,600 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 16,500 7.5 7.8 8.7 8.3 9.6 8.2 8.4 9.4 8.3 7.7 6.2 6.2 +0.2Total 7.6 6.7 6.7 6.0 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 6.1 +0.27.4 Female 7.0 7.6 7.8 8.3 8.2 9.5 7.9 8.2 8.6 8.1 6.3 6.8 6.6 6.2 6.2 0.0 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 15.4 -0.3Complete 4 years 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 5.4 +0.36.4 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 5.8 +1.6North 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 6.3 +0.1South 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 6.9 -0.2West 7.3 6.9 9.4 9.6 8.2 9.8 8.3 8.3 8.1 6.0 5.9 6.0 5.8 5.2 -0.6 6.6 6.4 Population Density: 6.9 Large MSA 7.4 7.0 6.0 7.6 7.2 8.9 6.7 7.8 7.1 6.3 5.2 5.6 5.4 5.4 5.1 -0.38.9 Other MSA 7.3 7.4 8.4 9.7 9.9 8.6 7.5 8.4 7.2 7.9 7.3 6.8 6.5 6.1 6.4 +0.38.2 12.0 Non-MSA 8.4 8.8 7.9 8.6 10.0 9.2 11.7 13.3 8.9 7.3 8.1 6.5 6.9 7.5 +0.6 Parental Education:^a 1.0-2.0 (Low) 12.5 12.1 13.4 10.0 9.3 9.4 +0.213.4 11.0 10.4 13.1 11.1 11.5 13.1 14.5 14.0 10.5 9.3 -0.6 2.5-3.0 9.2 8.8 9.2 9.3 9.6 11.9 9.5 11.7 10.5 9.7 8.5 9.4 7.4 8.4 7.9 3.5-4.0 8.5 9.3 9.4 10.4 8.0 8.7 7.1 7.1 6.9 7.6 10.2 9.1 9.9 6.7 6.8 6.7 +0.44.5-5.0 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 4.4 -0.25.5-6.0 (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 +1.1 4.6 Race (2-year average):b 9.8 White 7.7 7.8 8.4 8.9 9.7 9.7 9.1 10.0 9.0 8.0 7.2 6.8 6.6 6.4 -0.25.4 5.1 4.2 Black 5.6 5.6 5.5 4.6 3.9 4.9 4.7 4.0 4.0 4.1 3.8 3.6 -0.1 9.9 9.9 9.9 7.2 Hispanic 10.8 10.8 10.8 10.4 9.8 8.5 7.8 8.4 8.5 8.1 7.0 +0.2

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-106 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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-68
Been Drunk: Trends in Thirty-Day Prevalence by Subgroups for Tenth Graders

Percentage who had been drunk in last thirty days '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 14,80014,800 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 16,200 18.1 20.3 20.8 21.3 22.4 21.1 22.5 23.5 21.9 18.3 18.2 18.5 Total 20.5 19.8 17.6 18.8 +1.2Gender: 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 19.1 +0.9Female 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 18.4 +1.6College 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 29.0 +1.2Complete 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 17.5 +1.2Region: 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 20.4 -0.2North 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 19.8 +2.4South 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 17.6 +0.417.0 West 18.2 18.3 19.0 19.5 19.5 19.3 22.6 19.0 22.4 21.2 19.5 16.5 16.7 15.2 17.9 +2.8 Population Density: Large MSA 20.6 17.6 17.6 18.2 19.6 20.7 17.2 21.6 23.4 19.5 16.5 15.7 15.1 16.2 17.7 +1.516.1 17.3 Other MSA 20.1 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 19.0 +0.725.5 23.4 Non-MSA 21.1 19.9 24.7 21.8 21.8 22.4 25.4 25.4 25.3 21.4 21.4 19.0 17.8 20.0 +2.2Parental Education:^a 1.0-2.0 (Low) 18.2 22.2 20.0 23.4 22.1 19.7 20.1 21.8 22.0 19.0 18.4 +2.6 20.9 21.3 17.3 17.7 15.8 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 21.6 +2.23.5-4.0 19.4 22.1 21.4 22.1 24.1 21.3 23.3 24.5 22.8 19.3 +2.4 s20.4 19.4 19.5 18.9 17.5 19.9 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 17.4 -0.1 22.3 22.4 5.5-6.0 (High) 20.6 18.5 18.6 17.9 17.9 20.4 24.0 23.1 21.5 16.8 17.7 19.3 17.0 17.6 +0.6 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 20.9 0.0 9.8 10.1 8.5 8.8 7.6 9.5 8.6 7.8 Black 9.4 10.3 8.6 8.6 8.0 8.3 8.0 -0.2 16.2 Hispanic 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 16.6 -0.7

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-69
Been Drunk: Trends in Thirty-Day Prevalence by Subgroups for Twelfth Graders

Percentage who had been drunk in last thirty days '05-'06 Class of: 1975-79 1980-90 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change 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 29.9 30.8 33.2 32.9 32.3 32.7 30.3 30.9 32.5 30.2 30.0 Total 31.6 28.9 31.3 34.2 32.9 -0.1 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 32.9 -0.7 26.3 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 -0.1 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 37.2 +3.0Complete 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 27.6 -0.9 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 37.9 -0.8 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 32.2 +0.9 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 27.4 +0.5 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 25.2 -1.3 West 28.5 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 30.4 +2.2 29.8 26.9 Other MSA 33.5 29.9 31.7 33.0 33.7 34.0 35.4 34.5 31.7 29.1 33.5 37.3 31.5 29.0 -2.5 32.5 Non-MSA 29.4 33.7 32.0 34.4 36.9 28.2 38.2 31.4 30.5 36.7 29.2 33.2 29.1 29.9 31.4 +1.5Parental Education:^a 1.0-2.0 (Low) 20.4 20.5 25.7 25.4 23.7 24.6 20.8 28.4 22.2 20.0 25.6 22.0 27.7 +5.7 23.6 18.8 25.5 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 29.5 -0.4 3.5-4.0 29.2 29.9 34.4 32.7 32.0 32.4 30.6 31.0 31.3 31.1 34.1 34.0 31.2 35.1 31.3 31.0 -0.3 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 29.7 -1.6 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 30.1 -2.1 Race (2-year average):b

Source: The Monitoring the Future Study, the University of Michigan.

White

Black

Hispanic

Notes: Level of significance of difference between the two most recent classes: s = .05, ss = .01, sss = .001. '—' indicates data not available.

33.6

12.5

24.8

34.0

14.1

23.0

36.4

13.2

24.2

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-108 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-108.

37.7

13.8

26.9

39.3

13.8

25.9

37.8

14.9

27.5

37.0

14.9

29.8

37.7

12.0

25.5

36.6

12.1

23.5

35.6

11.7

23.9

36.4

14.3

24.1

36.5

15.4

22.2

35.2

13.5

23.1

-1.3

-1.9

+1.0

Caution: Limited sample sizes (see "Notes" above). Use caution in interpreting subgroup trends.

34.7

11.0

27.2

36.6

13.0

26.2

^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 sizes and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-70 Alcohol: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Eighth Graders

				Perd	centage	e report	ing 5+ o	drinks in	a row c	on one	or more	occasi	ons				
•																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u> 1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u> 1999</u>	<u>2000</u>	<u>2001</u>	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
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	16,500	
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	10.9	+0.4
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	10.5	+0.4
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	10.8	+0.3
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	22.7	-2.4
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	9.6	+0.7
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	9.9	+2.5
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	10.8	-0.4
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	12.3	+0.2
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	9.3	-0.1
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	10.4	+0.5
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	10.6	+0.4
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	12.3	+0.5
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	17.2	-0.1
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	13.0	-0.6
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	12.2	+0.5
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	8.2	+0.4
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	7.4	+1.4
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	10.2	-0.6
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	8.0	-0.3
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	14.5	-0.3

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-71 Alcohol: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Tenth Graders

				Perd	centag	e report	ting 5+ c	drinks in	a row c	on one	or more	occasi	ons				
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	<u>2001</u>	2002	<u>2003</u>	2004	<u>2005</u>	<u>2006</u>	<u>change</u>
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	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	21.9	+0.9
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	22.9	+0.9
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	20.9	+1.0
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	33.0	-1.0
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	20.5	+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	22.8	+0.1
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	22.3	+1.6
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	21.1	+0.4
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	21.9	+1.7
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	21.0	+1.5
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	21.4	+0.2
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	24.6	+1.9
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	22.7	-1.4
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	25.4	+1.8
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	22.9	+1.9
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	19.8	+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	20.3	+0.8
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	23.4	-0.1
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	11.2	+0.2
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	24.6	-1.5

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-72 Alcohol: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

				Per	centag	e repor	ting 5+ o	drinks in	a row o	on one	or more	occasi	ons				_
								Clas	ss of:								С
	<u>1975</u>	<u>1976</u>	<u> 1977</u>	<u>1978</u>	<u> 1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	
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	

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-72 (cont'd)
Alcohol: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

				Perd	centag	e report	ing 5+ d	drinks in	a row c	on one	or more	occasi	ons				
								Clas	s of:								′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	<u>2001</u>	2002	2003	2004	<u>2005</u> ^c	2006 ^c	<u>change</u>
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	14,200	
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	25.4	-1.6
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	28.9	-3.7 ss
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	21.5	-0.1
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	32.3	-2.0
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	23.7	-1.4
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	30.9	-1.2
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	26.5	-2.6
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	23.9	-0.3
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	22.0	-2.5
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	26.6	+0.1
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	25.0	-2.4
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	24.5	-2.5
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	25.4	+6.0 s
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	25.8	-2.5
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	26.5	-1.1
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	24.0	-5.3 sss
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	26.3	+1.1
Race (2-year average):b	1																
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	30.4	-2.1
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	11.4	+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	23.3	-0.6

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

^cDue to a coding error, previous versions of this table contained slightly incorrect values for 2005 and 2006.

TABLE D-73
Beer: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth Graders

						Perc	entage	who us	ed in la	st thirty	days						
																	′05–′06
	<u>1991</u>	<u> 1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u> 1999</u>	2000	<u>2001</u>	2002	<u>2003</u>	2004	<u>2005</u>	<u>2006</u>	<u>change</u>
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	16,500	
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	12.5	-0.2
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	13.0	+0.1
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	11.9	-0.9
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	24.7	-1.7
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	11.4	-0.1
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	11.4	0.0
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	13.2	+1.9
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	13.3	-1.6
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	11.4	0.0
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	11.9	+0.4
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	12.1	-1.4
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	14.3	+1.2
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	17.3	-5.3
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	16.8	+1.0
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	13.6	-0.2
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	9.4	-1.8
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	9.3	+2.6
Race (2-year average): ^t)																
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	12.7	-1.3
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	8.5	+0.9
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	17.1	-1.3

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; 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. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-74
Beer: Trends in Thirty-Day Prevalence of Use by Subgroups for Tenth Graders

						Perce	entage	who us	ed in la	st thirty	days						
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	1999	2000	2001	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
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	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	26.8	+2.0
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	29.2	+2.7
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	24.0	+1.0
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	39.2	+2.7
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	25.2	+2.0
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	31.4	+6.2 s
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	25.5	-0.7
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	25.0	+1.4
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	27.2	+2.8
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	25.5	+3.8
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	27.5	+2.2
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	27.3	-0.6
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	27.8	-1.1
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	30.7	+1.6
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	28.4	+4.6 s
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	23.4	-1.1
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	26.0	+4.4 S
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	28.4	+0.2
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	11.9	-0.6
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	30.7	-0.6

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.

Data based on one of two forms in 1991–96; N is one-half of N indicated in Table D-107. Data based on one of four forms beginning in 1997; N is one-third 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 sample sizes and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-75
Beer: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

_						Perc	entage	who us	ed in la	st thirty	days						
_								Clas	ss of:								•
	<u>1975</u>	<u>1976</u>	<u>1977</u>	<u>1978</u>	<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	
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	

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-108 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 one-fifth of N indicated in Table D-108. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-108.

TABLE D-75 (cont'd)
Beer: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last thirty days '05-'06 Class of: 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change 15,200 Approx. N = 15,00015,800 16,300 15,400 15,400 14,300 15,400 13,600 12,800 12,800 12,900 14,600 14,600 14,700 14,200 42.0 43.4 42.6 46.9 45.6 42.7 42.7 39.7 37.8 38.3 38.0 35.5 -2.4 Total 47.2 44.9 44.4 41.5 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 39.7 -7.7 ss 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 31.1 +0.7College 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 46.2 +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 33.4 -3.2 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 42.9 +1.5North 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 35.8 -4.7 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 34.2 +0.438.8 43.5 39.9 West 46.0 36.7 37.0 38.2 37.8 44.5 45.5 40.2 39.8 36.9 36.1 38.8 31.3 -7.5 ss Population Density: Large MSA 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 35.1 -2.8 44.4 39.4 46.9 Other MSA 47.6 40.3 42.0 43.7 45.0 47.6 42.8 40.7 42.6 38.8 38.9 38.9 38.4 37.2 -1.2 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 33.0 -4.1 Parental Education:^a 1.0-2.0 (Low) 36.6 37.0 43.1 30.4 37.0 35.4 37.2 39.1 30.9 34.1 32.9 27.5 -5.4 48.1 41.1 31.2 41.6 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 38.1 +2.33.5-4.0 42.2 42.8 48.2 42.5 45.1 35.8 39.9 38.4 35.7 -2.7 48.4 40.7 44.4 46.3 48.9 40.9 43.0 4.5-5.0 -7.1 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 35.3 5.5-6.0 (High) 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 38.4 +0.8 46.1 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 41.8 -0.5 29.9 22.8 22.3 18.0 Black 25.3 24.2 28.0 25.6 28.4 25.5 21.7 20.6 16.9 14.0 15.7 14.8 -3.240.3 39.0 Hispanic 44.7 39.8 40.5 41.7 41.3 39.8 43.6 45.3 42.6 40.8 37.2 36.7 39.2 35.4 -3.8

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-76
Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Eighth Graders

				Per	centage	e report	ing 5+ 0	drinks in	a row c	on one	or more	occasi	ons				-
																	′05–′06
	<u>1991</u>	<u>1992</u>	1993	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	<u>2000</u>	2001	2002	<u>2003</u>	2004	2005	<u>2006</u>	<u>change</u>
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	16,500	
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	5.5	-0.3
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	5.9	+0.4
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	4.9	-1.3
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	13.9	-2.8
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	4.7	-0.2
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	4.1	+0.4
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	5.9	+1.1
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	6.3	-1.1
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	4.9	-1.1
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	4.1	-0.9
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	5.4	-0.7
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	7.8	+1.2
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	8.9	-5.0
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	7.1	-1.0
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	5.4	+0.1
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	4.3	-0.1
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	4.7	+2.2
Race (2-year average):b	1																
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	5.2	-0.7
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	2.7	-0.3
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	9.0	-1.1

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-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. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-77
Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Tenth Graders

				Perd	centage	e report	ing 5+ 0	drinks in	a row c	on one	or more	occasi	ons				_
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	2001	2002	2003	2004	2005	2006	<u>change</u>
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	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	14.5	+1.4
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	16.3	+1.0
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	12.3	+1.6
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	26.1	+3.1
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	12.8	+1.0
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	17.7	+2.5
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	14.8	+0.2
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	12.7	+1.9
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	13.7	+1.4
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	13.3	+2.8
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	15.3	+1.5
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	14.1	-0.6
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	16.4	+1.3
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	17.8	+1.5
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	14.5	+0.9
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	12.3	+0.7
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	14.3	+3.0
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	15.8	+0.7
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	3.8	-0.4
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	16.0	-0.5

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 two forms in 1991–96; N is one-half of N indicated in Table D-107. Data based on one of four forms beginning in 1997; N is one-third 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 sample sizes and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-78
Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

_				Per	centag	e repor	ting 5+ o	drinks in	a row o	on one	or more	occasi	ons				
_								Clas	ss of:								
	<u> 1975</u>	<u> 1976</u>	<u> 1977</u>	<u>1978</u>	<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u> 1983</u>	<u>1984</u>	1985	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	
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	

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-108 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 one-fifth of N indicated in Table D-108. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-108.

TABLE D-78 (cont'd)
Beer: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

				Perd	centage	e report	ting 5+ c	drinks in	a row c	on one o	or more	occasi	ons				
								Clas	s of:								′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	2001	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
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	14,200	
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	21.4	-1.0
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	26.9	-4.0 s
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	16.2	+0.9
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	31.5	+2.7
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	19.0	-2.1
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	25.9	+0.2
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	22.1	-4.1
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	20.6	+0.4
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	18.1	+0.1
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	21.2	-0.2
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	21.2	-2.5
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	22.1	+1.1
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	19.3	+2.4
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	23.2	+1.9
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	23.9	+0.9
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	19.6	-5.9
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	19.3	-2.5
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	25.8	-0.3
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	7.1	-4.0
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	19.8	+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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-79
Liquor: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

_						Perc	entage	who us	ed in la	st thirty	days						_
_								Clas	ss of:								L
	<u>1975</u>	<u>1976</u>	<u> 1977</u>	<u>1978</u>	<u> 1979</u>	<u>1980</u>	<u>1981</u>	1982	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	1989	<u>1990</u>	
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	

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-108 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 one-fifth of N indicated in Table D-108. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-108.

TABLE D-79 (cont'd)
Liquor: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last thirty days '05-'06 Class of: 1998 1991 1992 1993 1994 1995 1996 1997 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 15,00015,800 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 14,200 28.6 31.4 28.0 34.3 34.7 37.3 34.3 36.0 35.1 36.0 34.3 35.6 36.4 34.2 -2.3 Total 31.3 34.6 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 33.7 -4.6 23.2 Female 28.0 25.9 27.3 30.9 32.6 33.4 33.3 30.0 30.7 33.7 33.8 32.9 32.2 34.9 33.9 -1.0 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 39.7 -2.9 34.2 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 33.6 34.3 35.5 33.0 -2.5 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 40.0 -1.9 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 35.2 -4.1 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 32.5 -1.2 27.8 35.1 35.4 32.3 West 29.0 26.3 24.0 28.2 28.7 37.2 34.5 38.5 33.3 31.8 33.8 30.9 -1.4 Population Density: Large MSA 30.4 29.8 32.2 30.3 33.3 30.6 36.0 37.2 34.5 36.0 37.5 32.4 30.1 36.2 34.4 -1.8 41.1 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 36.3 -1.5 28.1 33.3 37.4 Non-MSA 29.1 30.0 32.7 34.3 32.4 33.4 33.9 34.0 33.9 32.3 34.3 34.2 30.2 -4.0 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 30.2 -0.8 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 36.7 +3.73.5-4.0 29.0 34.1 25.8 32.4 34.7 36.4 32.7 35.4 37.3 35.7 38.2 33.8 +0.933.6 40.6 40.0 34.7 4.5-5.0 29.3 30.1 27.4 25.9 32.2 35.7 35.8 38.2 33.4 35.2 38.3 38.2 36.5 36.4 43.3 33.8 -9.6 s 29.9 32.0 5.5-6.0 (High) 33.5 33.1 41.1 42.1 40.4 38.3 40.8 47.8 34.5 38.8 33.0 36.6 38.4 35.9 -2.5 Race (2-year average):b 37.6 39.8 White 35.0 32.9 32.5 32.6 34.1 37.2 38.5 39.5 37.2 38.8 38.9 37.8 37.8 39.5 -0.320.4 21.5 22.1 22.0 23.0 -2.3 Black 14.1 15.1 17.5 17.1 17.9 24.9 17.6 22.2 23.7 25.3 23.0 23.2 29.2 28.9 26.3 29.4 Hispanic 27.4 28.1 31.7 36.6 36.3 36.0 36.3 33.3 29.6 30.2 28.4 -1.8

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-80 Liquor: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

_				Per	centag	e repor	ting 5+	drinks in	a row o	on one	or more	occasi	ons			
								Clas	ss of:							
	<u>1975</u>	<u>1976</u>	<u>1977</u>	<u>1978</u>	<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>
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

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-108 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 one-fifth of N indicated in Table D-108. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-108.

TABLE D-80 (cont'd)
Liquor: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

				Per	centag	e report	ing 5+ 0	drinks in	a row c	on one o	or more	occasi	ons				
•								Clas	s of:								′05–′06
	<u> 1991</u>	<u> 1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u> 1999</u>	2000	2001	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
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	14,200	
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	23.3	-1.8
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	24.7	-3.9
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	22.0	+0.1
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	27.1	-5.6
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	22.6	-1.0
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	29.0	+0.3
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	26.2	-2.1
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	20.5	-2.3
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	19.8	-1.5
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	22.6	-2.7
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	25.0	-1.2
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	21.0	-1.5
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	19.1	+0.6
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	22.7	+0.6
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	26.1	+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	24.5	-5.3
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	20.3	-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	27.5	+0.6
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	14.9	-2.3
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	18.4	-2.2

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-81
Wine: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

_						Perc	entage	who us	ed in la	st thirty	days						
_								Clas	ss of:								(
	<u>1975</u>	<u>1976</u>	<u> 1977</u>	<u>1978</u>	<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u> ^a	<u>1989</u>	<u>1990</u>	
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	_

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-108 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 one-fifth of N indicated in Table D-108. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-108.

TABLE D-81 (cont'd)
Wine: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last thirty days '05-'06 Class of: 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 15,00015,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,800 12,900 14,600 16.9 14.9 14.2 14.3 18.3 15.8 16.2 13.4 13.9 Total 16.1 17.0 16.0 14.1 13.4 14.4 12.6 -1.8 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 11.6 -2.2 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 13.6 -1.4 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 13.9 -0.6 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 11.9 -2.3 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 13.9 -1.3 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 13.9 -1.4 11.8 South 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 12.1 -1.3 16.8 15.9 11.3 9.8 West 16.2 18.3 13.0 15.0 11.6 17.1 15.9 11.2 13.5 12.8 14.1 10.7 -3.4 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 12.5 16.9 15.0 -1.9 11.1 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 12.8 -1.2 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 8.9 -3.3 Parental Education:b 1.0-2.0 (Low) 11.7 9.8 13.5 9.7 13.1 16.7 19.7 12.3 9.4 10.9 4.0 -6.9 s 10.8 14.3 14.6 14.8 12.8 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 10.6 -2.9 3.5-4.0 15.4 14.3 11.7 10.5 17.9 15.7 11.5 10.2 -0.8 16.4 15.1 14.6 13.1 13.1 15.6 12.2 11.4 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 15.5 -1.3 23.8 27.2 5.5-6.0 (High) 19.4 27.1 16.5 24.9 29.1 20.0 29.8 29.1 16.7 19.0 15.8 18.3 18.2 18.4 +0.1 Race (2-year average):^c White 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 15.6 +0.116.6 12.8 9.9 9.3 9.5 10.9 8.5 8.0 7.9 Black 10.2 11.7 14.5 17.6 13.6 11.1 7.8 6.1 -1.6 12.9 12.2 13.5 Hispanic 10.9 14.9 14.3 14.2 15.0 13.8 13.5 13.4 16.4 17.9 9.4 13.1 10.5 -2.6

^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 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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-82
Wine: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

_				Per	centag	e repor	ing 5+ (drinks in	a row o	on one	or more	occasi	ons				_
_								<u>Clas</u>	ss of:								C
	<u>1975</u>	<u>1976</u>	<u> 1977</u>	<u>1978</u>	<u> 1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	1988 ^a	<u>1989</u>	<u>1990</u>	
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	

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-108 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 one-fifth of N indicated in Table D-108. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-108.

TABLE D-82 (cont'd)
Wine: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

				Per	centag	e report	ting 5+ d	drinks in	a row c	on one	or more	occasi	ons				_
								Clas	s of:								′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	1999	2000	<u>2001</u>	2002	2003	2004	<u>2005</u>	<u>2006</u>	<u>change</u>
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	14,200	
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	4.4	-1.0
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	4.9	-0.3
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	4.1	-1.5
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	6.0	-1.1
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	4.0	-0.8
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	5.6	+0.4
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	5.0	-1.1
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	3.6	-1.5
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	4.1	-1.2
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	5.3	-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	3.9	-1.3
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	4.1	-1.2
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	4.3	-1.3
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	2.8	-2.5
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	3.6	-1.0
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	5.2	+0.5
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	7.3	-0.7
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	5.2	+0.1
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	1.7	-0.6
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	3.9	-1.0

^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 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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-83
Wine Coolers: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last thirty days 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 Approx. N = 17.50018,600 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 14.5 15.4 16.7 13.4 14.2 11.9 10.2 16.1 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 14.5 Complete 4 years 13.7 14.0 14.3 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 15.7 15.0 13.9 18.5 17.6 17.0 12.1 15.5 14.5 14.6 16.1 16.2 14.8 17.8 South 18.1 17.0 17.5 18.6 14.6 15.0 17.4 16.7 16.6 16.2 16.8 12.7 12.7 West 14.8 14.2 17.3 15.9 13.9 16.0 15.3 14.0 13.3 11.3 8.9 11.4 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 15.4 17.4 17.8 18.2 15.7 15.4 16.8 14.5 15.4 12.7 12.3 14.6 16.1 Non-MSA 17.6 18.9 15.8 13.4 17.3 13.2 15.8 17.3 17.9 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 20.2 2.5-3.0 19.9 17.7 17.6 19.2 17.8 19.7 18.1 19.7 14.3 15.4 16.9 16.6 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

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-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.

TABLE D-84
Wine Coolers: Trends in Thirty-Day Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last thirty days 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2006 Approx. N = 14,80014,800 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: 19.8 Male 23.9 20.5 21.9 19.4 21.8 20.6 19.0 20.5 19.6 19.8 16.0 14.8 21.6 Female 24.1 22.9 24.3 21.6 21.9 23.6 23.4 22.0 23.4 22.6 21.7 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 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 Complete 4 years 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 22.4 22.6 23.7 22.2 Other MSA 23.8 22.3 20.7 21.9 21.3 19.7 19.7 18.7 16.4 21.2 Non-MSA 20.0 23.6 20.4 23.7 24.6 23.8 23.2 22.6 25.6 23.7 25.1 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 26.3 26.2 24.7 24.9 28.1 28.0 24.1 24.5 25.2 24.5 22.3 21.7 Hispanic

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.

Data based on one of two forms in 1991-96; N is one-half of N indicated in Table D-107. Data based on one of four forms beginning in 1997; N is one-third 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 sample sizes and thus provide more stable estimates.

TABLE D-85
Wine Coolers: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last thirty days Cont'd Class of: 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 Approx. N = 16,300 16,700 15,200 Total 29.4 26.2 36.6 Gender: Male 30.8 25.5 22.7 41.5 Female 33.6 29.8 College Plans: None or under 4 years 38.2 30.9 29.2 Complete 4 years 35.9 28.6 24.9 Region: 29.2 Northeast 33.8 29.6 North Central 37.9 33.0 28.6 South 33.6 25.7 22.9 West 42.7 31.3 24.7 Population Density: Large MSA 37.7 28.6 25.9 Other MSA 37.1 31.1 28.7 Non-MSA 34.6 26.4 21.1 Parental Education:^a 1.0-2.0 (Low) 28.8 27.7 22.9 37.8 2.5-3.0 31.9 28.1 3.5-4.0 38.5 31.2 27.1 4.5-5.0 35.6 27.6 27.6 5.5-6.0 (High) 23.5 36.9 21.5 Race (2-year average):b White 35.4 29.6 Black 25.3 21.7 Hispanic 30.2 23.3

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-108 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-108. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-108.

TABLE D-85 (cont'd)
Wine Coolers: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last thirty days '05-'06 Class of: 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 <u>change</u> 14,300 15,200 Approx. N = 15,00015,800 16,300 15,400 15,400 15,400 13,600 12,800 12,800 12,900 14,600 14,600 14,700 14,200 21.9 19.4 22.2 20.6 20.7 20.7 20.1 18.4 19.0 19.3 14.6 13.3 -0.9 Total 24.3 17.6 14.4 14.1 Gender: Male 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 9.2 +0.5 Female 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 17.1 -1.6 College Plans: None or under 4 years 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 17.5 -1.1 21.6 Complete 4 years 22.8 22.0 19.2 22.3 19.8 20.9 19.6 17.3 16.1 17.7 18.8 14.0 13.7 13.2 12.3 -0.9 Region: Northeast 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 13.3 -4.0 North Central 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 13.2 -0.6 South 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 14.6 +1.222.2 18.9 West 26.3 17.8 19.8 20.4 14.9 20.4 13.7 16.7 17.5 16.6 13.1 14.6 12.7 10.9 -1.8 Population Density: Large MSA 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 10.7 -2.8 19.3 Other MSA 28.1 21.0 19.0 23.3 19.8 19.1 19.4 17.5 15.0 18.5 18.4 13.7 13.8 13.2 14.4 +1.223.4 Non-MSA 20.6 24.1 19.4 21.3 21.8 21.6 20.1 18.7 19.4 20.6 19.4 18.0 15.6 16.7 14.7 -2.0 Parental Education:^a 1.0-2.0 (Low) 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 12.8 -2.8 2.5-3.0 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 15.6 -4.2 3.5-4.0 27.2 22.9 24.4 20.9 22.0 19.5 23.0 23.3 17.3 21.8 18.5 +2.8 17.8 14.7 16.4 12.6 15.3 4.5-5.0 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 12.7 -0.9 14.6 21.0 19.9 5.5-6.0 (High) 18.0 24.5 16.4 16.7 20.8 16.6 16.8 14.6 23.5 10.1 13.3 9.8 9.8 0.0 Race (2-year average):b White 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 14.6 +1.022.1 21.1 15.5 19.4 18.4 Black 20.9 18.2 17.6 18.3 17.6 18.4 12.4 17.0 17.0 15.8 10.9 -7.6 22.3 22.9 22.9 22.0 20.0 Hispanic 26.7 26.0 19.8 18.2 17.4 20.7 16.7 16.0 19.7 19.4 13.8 -5.6

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-86
Wine Coolers: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

<u>-</u>						Perc	entage	who us	ed in la	st thirty	days						
								Clas	ss of:								Cont'd
	<u>1975</u>	<u>1976</u>	<u>1977</u>	<u>1978</u>	<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	
Approx. N =	_	_	_	_	_	_	_	_	_	_	_	_	_	16,300	16,700	15,200	
Total	_	_	_	_	_	_	_	_	_	_	_	_	_	13.9	12.4	10.5	
Gender:																	
Male	_	_	_	_	_	_	_	_	_	_	_	_	_	12.1	11.3	9.9	
Female	_	_	_	_	_	_	_	_	_	_	_	_	_	15.1	13.5	11.3	
College Plans:																	
None or under 4 years	_	_	_	_	_	_	_	_	_	_	_	_	_	17.7	16.2	14.2	
Complete 4 years	_	_	_	_	_	_	_	_	_	_	_	_	_	12.5	10.7	9.0	
Region:																	
Northeast	_	_	_	_	_	_	_	_	_	_	_	_	_	14.7	14.3	10.0	
North Central	_	_	_	_	_	_	_	_	_	_	_	_	_	14.2	13.1	12.0	
South	_	_	_	_	_	_	_	_	_	_	_	_	_	11.2	11.2	9.3	
West	_	_	_	_	_	_	_	_	_	_	_	_	_	17.4	12.0	11.0	
Population Density:																	
Large MSA	_	_	_	_	_	_	_	_	_	_	_	_	_	14.2	11.7	10.0	
Other MSA	_	_	_	_	_	_	_	_	_	_	_	_	_	15.6	12.4	11.0	
Non-MSA	_	_	_	_	_	_	_	_	_	_	_	_	_	10.7	13.3	9.9	
Parental Education: ^a																	
1.0-2.0 (Low)	_	_	_	_	_	_	_	_	_	_	_	_	_	13.9	9.2	10.7	
2.5-3.0	_	_	_	_	_	_	_	_	_	_	_	_	_	16.6	13.8	13.3	
3.5-4.0	_	_	_	_	_	_	_	_	_	_	_	_	_	13.6	14.9	9.3	
4.5-5.0	_	_	_	_	_	_	_	_	_	_	_	_	_	11.7	10.5	11.3	
5.5-6.0 (High)	_	_	_	_	_	_			_	_	_		_	11.4	7.4	6.3	
Race (2-year average):b																	
White	_	_	_	_	_	_		_	_	_	_		_	_	13.6	12.3	
Black	_	_	_	_	_	_	_	_	_	_	_	_	_	_	13.0	9.9	
Hispanic	_	_	_	_	_	_	_	_	_	_	_	_	_	_	11.5	6.0	_

Notes: Level of significance of difference between the two most recent classes: s = .01, sss = .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-108 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-108. Data based on one of six forms beginning in 1989; N is one-sixth of N indicated in Table D-108.

TABLE D-86 (cont'd)
Wine Coolers: Trends in Two-Week Prevalence of Five or More Drinks in a Row by Subgroups for Twelfth Graders

						Perc	entage	who us	ed in la	st thirty	days						
								Clas	s of:								′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	1999	2000	2001	2002	2003	2004	<u>2005</u>	<u>2006</u>	<u>change</u>
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	14,200	
Total	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	7.1	-0.1
Gender:																	
Male	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	6.1	+1.9
Female	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	8.0	-1.7
College Plans:																	
None or under 4 years	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	11.9	+0.5
Complete 4 years	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	6.0	-0.2
Region:																	
Northeast	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	6.9	-3.7
North Central	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	7.3	+0.8
South	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	8.3	+1.7
West	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	5.1	-0.6
Population Density:																	
Large MSA	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	6.4	-0.5
Other MSA	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	6.6	-0.8
Non-MSA	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	9.1	+2.1
Parental Education: ^a																	
1.0-2.0 (Low)	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	12.0	+3.8
2.5-3.0	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	8.2	-1.7
3.5-4.0	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	7.4	+1.2
4.5-5.0	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	7.4	+0.6
5.5-6.0 (High)	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	3.4	-1.8
Race (2-year average): ^t)																
White	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	7.5	+0.6
Black	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	4.6	-5.9
Hispanic	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	8.0	-1.4

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-87
Flavored Alcoholic Beverages: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth, Tenth, and Twelfth Graders

Percentage who used in last thirty days 8th Graders 10th Graders 12th Graders '05-'06 '05-'06 '05-'06 2005 2006 1991-99 2000-03 2005 2006 1975-99 2000-03 2006 1991-99 2000-03 2004 change 2004 change 2004 2005 change 16,800 16,500 16,400 16,200 14,200 Approx. N = 17,000 16,200 14,600 14,700 12.9 Total 14.6 13.1 +0.225.1 23.1 24.7 +1.731.1 30.5 29.3 -1.2 Gender: Male 12.7 11.4 10.8 -0.6 24.5 20.3 22.4 +2.128.9 28.3 26.0 -2.3 25.8 26.9 33.2 Female 16.3 14.4 15.3 +0.925.6 +1.133.2 32.3 -0.9 College Plans: None or under 4 years 28.1 24.9 25.9 +0.932.5 33.8 37.2 +3.434.7 34.2 32.9 -1.4 11.8 21.7 23.1 29.6 28.7 13.3 0.0 24.2 30.3 -0.9 Complete 4 years 11.8 +1.4Region: Northeast 11.0 12.2 +1.222.4 26.3 +3.9 33.5 38.1 29.4 -8.7 s 14.9 26.6 North Central 16.2 12.6 12.9 +0.322.5 23.4 23.5 +0.135.3 33.4 32.2 -1.2 23.7 25.9 South 15.1 14.6 14.3 -0.3 25.6 24.5 +0.8 25.9 27.0 +1.1West 11.7 11.9 12.0 +0.222.5 25.4 +2.9 32.1 27.9 29.9 +2.026.5 Population Density: Large MSA 22.4 22.0 23.1 27.0 29.9 +2.4 14.4 11.5 12.6 +1.2+1.032.3 Other MSA 14.2 14.0 13.0 -0.9 26.1 23.1 25.5 +2.4 33.4 29.9 27.7 -2.2 Non-MSA 15.6 12.8 13.9 +1.126.5 24.4 25.5 +1.130.9 32.2 28.5 -3.7Parental Education:^a 1.0-2.0 (Low) 19.5 19.5 18.7 -0.9 27.3 24.9 25.8 +0.9 28.5 22.2 30.3 +8.2 33.3 2.5-3.0 17.5 18.0 18.7 +0.730.5 28.1 27.9 -0.1 31.0 30.6 -2.7 3.5-4.0 17.8 16.2 13.4 -2.8 25.0 23.6 28.5 +4.9 s 33.6 31.7 30.9 -0.7 4.5-5.0 10.3 8.5 -1.7 22.6 19.9 -2.7 29.4 30.2 11.8 24.9 28.8 -1.3 5.5-6.0 (High) 11.5 7.3 9.9 +2.6 20.8 17.3 23.7 +6.5 ss 29.8 30.2 26.4 -3.8 Race (2-year average):b 25.7 25.1 33.3 White 13.8 12.6 -1.2 -0.6 31.4 -1.9 Black 12.0 11.0 -1.0 16.1 15.5 -0.6 17.1 20.9 +3.8 17.0 29.0 28.6 28.6 32.2 Hispanic 17.6 +0.6 -0.4 +3.6

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 Tables D-106 to D-108 for the number of subgroup cases. See Appendix B for 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-106 and D-107. Data for 12th graders based on one of six forms; N is one-sixth of N indicated in Table D-108. 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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-88
Cigarettes: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last thirty days '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 17,50018,600 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 16,500 16.7 21.0 17.5 12.2 10.2 9.2 9.3 8.7 Total 14.3 15.5 18.6 19.1 19.4 19.1 14.6 10.7 -0.6 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 8.1 -0.6 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 8.9 -0.8 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 23.2 -3.5 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 7.1 -0.2Region: 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 6.7 -1.0 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 9.3 -0.2South 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 10.9 -0.79.3 West 10.0 12.2 16.4 18.0 16.5 17.1 17.1 15.1 12.1 12.2 7.5 7.0 7.4 6.3 5.7 -0.6 Population Density: Large MSA 12.8 15.0 15.5 16.5 19.4 15.8 12.7 12.1 9.3 7.5 7.7 7.7 6.7 -0.3 14.1 16.4 6.4 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 8.8 -1.0 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 11.6 -0.2Parental Education:^a 1.0-2.0 (Low) 24.1 23.3 26.1 25.3 26.5 26.9 26.7 26.6 22.0 20.3 20.3 17.5 -2.0 26.2 15.8 16.6 14.7 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 12.5 -1.0 3.5-4.0 14.9 17.4 20.1 20.8 21.4 20.9 21.4 17.0 9.6 8.8 13.9 14.7 12.6 10.5 9.6 10.5 -1.8 18.4 4.5-5.0 10.1 13.3 12.5 14.9 14.9 16.2 14.2 12.3 10.2 8.3 7.8 6.7 6.7 5.9 5.5 -0.45.5-6.0 (High) 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 4.8 +0.5 11.3 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 9.3 -0.1 9.6 5.3 8.9 9.6 10.7 8.2 Black 6.6 8.7 10.9 10.6 7.7 6.9 6.9 7.1 6.0 -1.1 18.3 Hispanic 16.7 21.3 21.6 19.6 19.1 20.1 20.5 16.6 13.0 12.8 11.9 10.1 9.0 8.8 -0.2

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-106 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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-89
Cigarettes: Trends in Thirty-Day Prevalence of Use by Subgroups for Tenth Graders

						Perc	entage	who us	ed in la	st thirty	days						
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	<u>2001</u>	2002	<u>2003</u>	<u>2004</u>	2005	<u>2006</u>	<u>change</u>
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	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	14.5	-0.4
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	13.4	-1.1
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	15.5	+0.3
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	32.7	+3.3
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	12.1	-0.8
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	11.8	-3.1
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	18.1	+1.9
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	15.6	-0.9
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	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	11.5	-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	13.3	-1.4
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	22.4	+2.6
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	20.4	+4.0
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	19.7	0.0
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	15.5	-0.2
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	10.8	-1.7
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	10.0	-0.8
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	16.6	-1.0
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	8.0	-0.6
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	12.1	-1.4

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-90 Cigarettes: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Cont'd

Percentage who used in last thirty days Class of: 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 15,900 9,400 15,400 17,800 15,500 15,900 17,500 17,700 16,300 16,000 15,200 16,300 16,300 16,700 15,200 38.8 38.4 36.7 30.5 29.4 30.0 30.3 29.3 30.1 29.6 29.4 28.7 28.6 29.4 Total 36.7 34.4 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 39.6 30.6 Female 35.9 39.1 38.1 37.1 33.4 31.6 32.6 31.6 31.9 31.4 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 24.3 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 24.4 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 30.9 Non-MSA 36.7 40.9 39.2 39.4 36.4 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 27.7 32.3 35.0 33.0 32.6 30.1 25.7 26.0 25.5 27.8 25.2 26.4 27.6 28.6 27.0 29.1 22.5 25.5 22.6 5.5-6.0 (High) 26.8 30.8 32.8 31.9 29.6 24.0 25.1 23.7 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 32.7 21.2 12.6 12.2 Black 36.7 30.2 26.8 23.7 21.8 19.3 18.1 16.9 14.2 13.3 32.8 22.7 Hispanic 35.7 26.8 22.6 23.2 24.7 24.7 25.3 25.5 23.7 21.9 20.6 21.7

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-90 (cont'd)
Cigarettes: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

Percentage who used in last thirty days '05-'06 Class of: 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change 12,800 Approx. N = 15,00015,800 16,300 15,400 15,400 14,300 15,400 15,200 13,600 12,800 12,900 14,600 14,600 14,700 14,200 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 21.6 Total -1.6 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 22.4 -2.4 s 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 20.1 -0.6 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 32.9 -1.9 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 18.6 -1.4 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 23.1 +1.1North 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 23.6 -3.2 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 23.2 -1.4 22.8 22.9 28.1 West 23.2 24.0 26.5 24.4 30.5 29.1 27.6 25.2 19.4 20.7 20.1 17.5 15.0 -2.5 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 20.7 -0.1 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 20.3 -2.333.8 38.2 Non-MSA 28.6 31.5 30.3 36.2 40.0 39.7 38.7 36.3 34.3 30.1 30.4 27.6 27.4 25.3 -2.0 Parental Education:^a 1.0-2.0 (Low) 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 21.1 +2.031.3 31.5 2.5-3.0 28.7 30.3 30.4 32.8 35.0 35.5 36.5 36.0 37.3 32.2 28.9 27.0 28.7 27.3 24.7 -2.6 3.5-4.0 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 22.9 -1.8 28.4 4.5-5.0 32.4 26.9 25.8 30.1 32.0 32.6 34.5 37.5 34.2 30.2 29.3 25.0 22.6 23.8 21.8 19.2 -2.6 25.5 30.4 32.9 25.0 25.3 21.0 5.5-6.0 (High) 27.1 30.5 34.0 38.5 33.1 34.4 27.4 19.9 18.0 17.4 -0.6 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 25.9 -1.7 9.5 8.7 10.9 12.9 14.9 12.1 10.0 10.7 10.5 -0.1 Black 10.6 14.2 14.3 14.9 14.3 13.3 10.1 24.2 23.6 25.4 27.7 23.8 Hispanic 24.0 25.0 25.1 25.9 26.6 27.3 21.3 19.0 18.5 17.1 16.0 -1.1

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-91
Cigarettes: Trends in Thirty-Day Prevalence of <u>Daily</u> Use by Subgroups for Eighth Graders

Percentage who used daily in last thirty days '05-'06 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change 16,700 Approx. N = 17,50018,600 18,300 17,300 17,500 17,800 18,600 18,100 16,700 16,200 15,100 16,500 17,000 16,800 16,500 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 Total 4.4 4.0 4.0 -0.1 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 4.0 +0.1Female 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 3.8 -0.3College 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 13.2 -1.2 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 2.9 +0.1Region: 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 3.0 -0.2North 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 4.7 -0.1 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 5.3 +0.4West 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 1.8 -0.6 4.6 Population Density: Large MSA 6.3 6.3 5.7 6.6 7.6 9.5 7.0 6.7 5.4 5.6 3.2 3.0 3.5 2.3 2.3 -0.1 4.1 9.1 9.3 7.4 Other MSA 7.7 7.2 9.5 10.2 8.7 7.9 6.3 5.4 5.1 4.3 4.1 4.1 4.1 -0.1 12.7 Non-MSA 7.3 7.8 10.1 9.6 11.1 11.8 11.7 12.7 11.8 7.2 7.6 7.0 5.9 6.2 6.3 +0.1Parental Education:^a 1.0-2.0 (Low) 15.9 12.7 15.8 13.6 13.0 13.1 9.1 10.1 7.8 7.3 -0.4 11.9 13.0 14.3 14.7 11.1 10.6 11.3 2.5-3.0 8.6 8.4 9.7 11.3 14.0 11.7 12.0 11.4 11.3 7.5 7.1 6.6 5.6 6.3 6.6 +0.33.5-4.0 6.9 8.5 9.4 10.1 9.7 6.7 5.1 3.8 6.5 8.9 9.2 8.1 5.4 4.4 4.2 4.3 -0.67.6 4.5-5.0 4.0 5.2 5.9 6.1 7.2 6.8 5.7 4.6 3.9 3.0 3.3 2.6 2.8 2.2 2.1 -0.1 5.7 5.5-6.0 (High) 4.9 4.2 6.3 5.8 7.4 5.5 5.2 5.1 4.1 3.1 2.1 2.1 1.9 1.4 1.8 +0.4Race (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 4.6 0.0 1.4 3.2 2.9 2.7 Black 1.8 2.6 2.8 3.7 3.8 3.8 3.2 2.8 2.8 2.1 1.9 -0.27.3 7.2 9.0 9.2 2.8 Hispanic 8.0 8.1 8.4 8.5 7.1 5.0 4.4 3.7 3.5 3.1 -0.3

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-106 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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-92 Cigarettes: Trends in Thirty-Day Prevalence of <u>Daily</u> Use by Subgroups for Tenth Graders

						Percent	age wh	no used	daily in	last thir	ty days						
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	1998	1999	2000	<u>2001</u>	2002	2003	2004	<u>2005</u>	<u>2006</u>	<u>change</u>
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	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	7.6	0.0
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	6.9	-0.3
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	8.1	+0.4
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	21.7	+2.4
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	5.6	-0.2
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	6.2	-1.4
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	10.3	+1.7
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	8.4	-0.4
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	4.2	+0.2
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	5.4	-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	6.7	-0.3
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	13.2	+1.8
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	12.5	+2.6
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	11.9	+0.7
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	7.8	-0.1
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	4.4	-0.8
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	4.3	-0.1
Race (2-year average): ^k)																
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	8.7	-0.4
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	3.3	-0.6
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	5.3	-0.6

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-93 Cigarettes: Trends in Thirty-Day Prevalence of <u>Daily</u> Use by Subgroups for Twelfth Graders

						Percent	age wh	no used	daily in	last thir	ty days					
•								Clas	ss of:							
	<u>1975</u>	<u>1976</u>	<u> 1977</u>	<u>1978</u>	<u>1979</u>	<u>1980</u>	1981	1982	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>
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

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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-93 (cont'd)
Cigarettes: Trends in Thirty-Day Prevalence of <u>Daily</u> Use by Subgroups for Twelfth Graders

Percentage who used daily in last thirty days '05-'06 Class of: 1997 1998 1991 1992 1993 1994 1995 1996 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 15,00015,800 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 14,200 17.2 19.0 21.6 22.2 22.4 23.1 20.6 19.0 16.9 15.8 15.6 12.2 Total 18.5 19.4 24.6 13.6 -1.4 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 12.0 -2.6 ss 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 11.8 -0.1 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 22.8 -2.1 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 9.4 -1.1 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 14.3 +1.0North 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 13.2 -3.1 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 13.3 -2.1 13.8 13.4 West 13.9 13.3 13.0 12.4 14.5 17.5 15.5 17.3 16.9 9.5 11.8 10.1 7.6 7.0 -0.5 Population Density: Large MSA 16.6 17.3 17.7 21.3 20.7 23.7 20.6 18.6 17.4 15.0 11.5 12.6 10.3 -1.0 16.7 16.7 11.4 23.9 22.8 Other MSA 19.0 15.9 19.7 19.2 19.9 21.9 21.2 21.1 17.5 16.7 15.9 16.1 12.7 11.5 -1.3 21.6 27.2 28.5 23.9 21.4 Non-MSA 19.0 20.3 19.2 24.8 24.1 26.8 24.5 19.8 18.0 18.2 16.2 -2.0 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 12.4 15.1 14.2 11.4 -0.3 16.4 11.7 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 16.1 -2.23.5-4.0 16.9 18.9 18.9 21.6 21.2 23.8 23.8 23.6 21.2 19.9 19.1 -2.1 18.5 16.5 16.3 14.4 12.3 4.5-5.0 22.4 16.2 15.0 18.9 18.7 19.7 24.9 20.6 20.6 18.6 17.9 14.1 13.0 13.7 11.7 10.4 -1.3 20.0 22.9 5.5-6.0 (High) 16.1 12.8 16.6 17.3 18.5 17.4 19.0 15.2 13.4 14.3 11.3 10.3 8.1 8.3 +0.2 Race (2-year average):b 21.8 White 21.5 20.5 21.4 22.9 23.9 25.4 27.8 28.3 26.9 25.7 23.8 19.5 18.3 17.1 15.3 -1.8 4.2 7.0 7.2 7.4 7.7 8.0 5.7 Black 5.1 4.1 4.9 6.1 7.5 6.4 5.4 5.2 5.6 0.0 12.5 12.9 13.6 12.0 9.2 8.2 Hispanic 11.5 11.8 10.6 11.6 14.0 14.0 15.7 8.0 7.7 7.0 -0.7

^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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-94
Cigarettes: Trends in Thirty-Day Prevalence of Use of Half-pack a Day or More by Subgroups for Eighth Graders

						Percent	age wh	no used	daily in	last thir	rty days						
																	′05–′06
	<u>1991</u>	<u>1992</u>	1993	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u> 1997</u>	1998	1999	2000	2001	2002	2003	2004	2005	2006	<u>change</u>
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	16,500	
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	1.5	-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	1.7	-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	1.3	0.0
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	5.8	-1.9
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	1.1	+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	1.2	-0.3
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	1.9	-0.3
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	2.1	+0.2
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	0.6	-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	0.9	-0.1
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	1.6	+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	2.3	-0.6
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	3.6	+0.7
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	2.4	-0.4
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	1.3	-0.6
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	1.0	+0.3
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	0.6	+0.1
Race (2-year average): ^k)																
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	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	0.8	-0.1
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	0.7	-0.4

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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-95
Cigarettes: Trends in Thirty-Day Prevalence of Use of Half-pack a Day or More by Subgroups for Tenth Graders

						Percent	age wh	no used	daily in	last thir	ty days						
																	′05–′06
	<u>1991</u>	1992	<u>1993</u>	<u>1994</u>	1995	<u>1996</u>	<u> 1997</u>	<u>1998</u>	1999	2000	2001	2002	2003	2004	2005	2006	<u>change</u>
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	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	3.3	+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	3.1	+0.2
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	3.3	0.0
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	12.0	+2.6
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	2.1	-0.1
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	3.2	-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	4.5	+1.2
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	3.6	-0.1
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	1.3	-0.3
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	1.8	-0.5
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	3.0	+0.4
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	6.3	+0.9
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	7.1	+2.5
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	5.6	+0.7
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	3.1	-0.1
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	1.5	-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	1.6	0.0
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	3.8	-0.1
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	1.3	+0.1
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	2.0	+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-107 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 provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-96
Cigarettes: Trends in Thirty-Day Prevalence of Use of Half-pack a Day or More by Subgroups for Twelfth Graders

_						Percent	tage wł	no used	daily in	ı last thir	rty days						_
								Clas	ss of:								C
	<u>1975</u>	<u>1976</u>	<u> 1977</u>	<u>1978</u>	<u> 1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	1984	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>	
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-108 for the number of subgroup cases. See Appendix B for definition of variables in table.

TABLE D-96 (cont'd)
Cigarettes: Trends in Thirty-Day Prevalence of Use of Half-pack a Day or More
by Subgroups for Twelfth Graders

Percentage who used daily in last thirty days '05-'06 Class of: 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 change Approx. N = 15,00015,800 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 14,200 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 5.9 -1.0 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 6.2 -1.8 ss 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 5.2 -0.2 Female 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 13.0 -2.2 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 3.9 -0.6 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 7.9 +0.4North 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 6.7 -2.0 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 6.0 -1.6 West 7.2 6.8 6.0 5.9 8.4 6.5 8.2 7.5 9.0 7.5 5.0 4.1 2.9 -0.1 6.6 3.1 3.1 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 4.8 -0.3 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 5.0 -1.4 s Non-MSA 13.7 18.0 12.2 10.0 9.2 11.1 13.1 11.7 14.7 14.4 16.0 16.5 14.5 13.3 11.9 10.4 -1.1 Parental Education:^a 1.0-2.0 (Low) 12.5 11.0 10.7 9.5 13.6 12.5 15.0 10.8 7.4 8.7 8.6 6.8 5.4 -1.3 13.5 11.9 16.1 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 8.4 -1.6 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 5.8 -1.4 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 4.6 -0.4 5.5-6.0 (High) 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 3.3 0.0 Race (2-year average):b White 12.3 12.8 14.2 15.2 16.9 16.9 15.9 15.1 13.6 12.4 10.9 10.0 9.1 7.9 -1.2 13.1 13.7 2.2 2.5 2.8 2.5 2.4 2.6 2.4 2.1 Black 1.8 1.8 1.5 1.7 1.7 1.6 1.8 2.1 +0.3 4.0 4.5 4.1 5.3 5.2 5.8 7.0 5.3 3.8 2.9 2.9 Hispanic 4.6 4.0 5.8 3.0 2.6 -0.3

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-97 Smokeless Tobacco: Trends in Thirty-Day Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last thirty days '05-'06 1996 1998 1999 2006 1991 1992 1993 1994 1995 1997 2000 2001 2002 2003 2004 2005 change Approx. N = 17,50018,600 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 16.500 Total 6.9 7.0 6.6 7.7 5.5 4.8 4.5 4.2 4.0 3.3 4.1 4.1 3.3 3.7 +0.3Gender: 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 5.3 0.0 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 2.1 +0.6 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 11.3 +0.53.8 3.5 2.9 2.6 2.4 2.9 Complete 4 years 6.1 5.5 5.3 6.5 6.0 5.6 4.6 3.4 3.3 3.2 +0.4Region: 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 2.9 +1.5North Central 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 +0.77.1 4.0 South 9.5 9.3 8.0 9.9 8.7 6.9 5.9 5.4 5.9 5.5 5.3 -0.7 8.1 6.7 5.8 4.1 4.6 2.9 2.1 West 3.5 6.3 6.0 5.0 5.9 3.9 1.9 1.5 2.5 2.0 1.4 2.2 +0.7 4.4 4.1 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 1.9 +0.66.9 6.8 3.9 3.9 3.5 2.9 3.7 2.8 Other MSA 6.2 7.1 4.7 4.1 3.6 3.1 +0.46.4 6.7 Non-MSA 10.6 9.0 10.4 10.3 9.9 13.0 11.2 8.5 8.9 7.0 7.0 6.2 6.9 7.7 7.0 7.1 +0.1Parental 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 5.9 +0.29.9 5.7 3.9 2.5-3.0 8.4 8.5 7.5 8.4 8.8 6.0 5.1 5.2 5.4 5.1 5.1 4.9 -1.0 6.0 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 3.7 +0.64.5-5.0 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 3.1 +0.8 4.6 5.5-6.0 (High) 6.1 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 3.4 +1.6Race (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 3.7 -0.5Black 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 2.1 +0.1 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 3.1 +0.5

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-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.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-98 Smokeless Tobacco: Trends in Thirty-Day Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last thirty days '05-'06 1996 1998 1999 2006 1991 1992 1993 1994 1995 1997 2000 2001 2002 2003 2004 2005 change 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 16,200 14,800 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 5.7 +0.1Gender: Male 18.7 18.1 19.3 19.2 15.0 14.9 13.8 12.2 11.4 12.7 9.9 9.6 9.0 9.7 10.2 +0.617.2 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 1.2 -0.4 College Plans: 17.8 None or under 4 years 16.9 17.5 20.2 19.9 20.3 16.3 18.5 13.2 13.9 16.0 13.6 13.0 12.2 13.3 14.9 +1.65.7 5.4 5.4 3.9 Complete 4 years 8.4 8.0 8.4 8.5 7.8 7.2 7.2 4.8 4.8 4.1 4.5 4.5 0.0 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 4.5 -0.1 North Central 9.6 10.0 10.0 11.0 9.5 7.1 7.9 8.1 6.2 7.0 4.9 3.7 7.5 +1.811.0 4.8 5.7 South 11.6 11.7 10.9 10.2 10.2 9.5 7.9 7.7 9.6 7.5 -1.1 11.4 11.8 8.3 7.3 7.0 6.0 4.5 3.0 3.5 4.5 West 10.9 11.1 10.9 7.7 6.0 8.2 4.6 4.0 5.1 3.0 -0.3 7.8 4.1 Population Density: 4.6 Large MSA 5.9 6.4 6.5 6.2 5.9 5.5 4.2 3.7 5.6 4.1 4.5 3.7 3.0 3.2 3.9 +0.79.2 9.3 10.9 9.2 8.4 8.3 5.7 5.3 4.3 5.7 4.3 Other MSA 10.1 4.8 5.3 5.3 0.0 6.1 Non-MSA 9.8 12.5 14.7 13.3 14.1 13.9 15.0 12.2 14.7 15.1 11.3 8.2 9.2 9.0 9.4 9.6 +0.2Parental 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 7.4 +2.97.0 7.1 2.5-3.0 11.0 12.2 12.5 10.4 9.7 9.4 8.2 6.4 8.9 8.1 5.0 5.8 +0.412.1 6.7 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 5.7 -0.34.5-5.0 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 4.9 -0.7 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 5.3 +1.4Race (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 6.9 +0.3Black 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 3.2 +0.7 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 3.4 +0.3

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.

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-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 sample sizes and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-99 Smokeless Tobacco: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

						Perc	entage	who us	ed in la	st thirty	days						N
•								Clas	s of:								Cont'd
	<u>1975</u>	<u>1976</u>	<u> 1977</u>	<u>1978</u>	<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u> a	V
Approx. N =	_	_	_	_	_	_	_	_	_	_	_	15,200	16,300	16,300	16,700	_	
Total	_	_	_	_	_	_	_	_	_	_	_	11.5	11.3	10.3	8.4	_	
Gender:																	
Male	_	_	_	_		_	_	_	_	_	_	22.3	22.8	19.9	15.9	_	
Female	_	_	_	_		_	_	_	_	_	_	1.6	0.7	1.7	1.2	_	
College Plans:																	
None or under 4 years	_	_	_	_		_	_	_	_	_	_	14.5	15.5	13.1	9.6	_	
Complete 4 years	_	_	_	_		_	_	_	_	_	_	9.8	9.0	8.8	7.7	_	
Region:																	
Northeast	_	_	_	_		_	_	_	_	_	_	9.5	7.3	5.9	5.0	_	
North Central	_	_	_	_	_	_	_	_	_	_	_	13.5	11.3	10.8	8.3	_	
South	_	_	_	_	_	_	_	_	_	_	_	12.2	13.7	12.1	9.8	_	
West	_	_	_	_	_	_	_	_	_	_	_	9.3	11.7	10.9	9.1	_	
Population Density:																	
Large MSA	_	_	_	_	_	_	_	_	_	_	_	9.0	6.4	7.7	6.8	_	
Other MSA	_	_	·	_	_	_	_	_	_	_	_	8.9	10.5	8.5	7.6	_	
Non-MSA	_	_	_	_	_	_	_	_	_	_	_	17.1	17.5	16.1	11.7	_	
Parental Education: ^b																	
1.0-2.0 (Low)	_	_	_	_	_	_	_	_	_	_	_	8.6	11.7	10.7	5.3	_	
2.5-3.0	_	_	_	_	_	_	_	_	_	_	_	14.4	11.5	10.7	7.0	_	
3.5-4.0	_	_	_	_	_	_	_	_	_	_	_	11.5	12.1	10.6	9.0	_	
4.5-5.0	_	_	_	_	_	_	_	_	_	_	_	10.4	11.7	11.8	10.2	_	
5.5-6.0 (High)	_	_	_	_	_	_	_	_	_	_	_	7.7	8.1	7.2	8.4	_	
Race (2-year average):	;																
White	_	_	_	_	_	_	_	_	_	_	_	_	12.9	12.0	10.6	_	
Black	_	_	·	_	_	_	_	_	_	_	_	_	2.1	4.5	4.5	_	
Hispanic	_	_	_	_		_	_			_	_	_	4.4	5.2	5.1		

TABLE D-99 (cont'd) Smokeless Tobacco: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

						Perc	entage	who us	ed in la	st thirty	days						_
								<u>Clas</u>	s of:								′05–′06
	<u>1991</u> ^a	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u> 1995</u>	<u>1996</u>	1997	<u>1998</u>	<u> 1999</u>	2000	2001	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
Approx. N =	_	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	14,200	
Total	_	11.4	10.7	11.1	12.2	9.8	9.7	8.8	8.4	7.6	7.8	6.5	6.7	6.7	7.6	6.1	-1.5
Gender:																	
Male	_	20.8	19.7	20.3	23.6	19.5	18.7	15.6	15.5	14.4	14.2	12.2	12.5	12.2	12.7	11.0	-1.7
Female	_	2.0	2.3	2.6	1.8	1.1	1.2	1.5	1.3	1.3	1.6	1.2	1.0	1.6	1.9	1.5	-0.4
College Plans:																	
None or under 4 years	_	18.0	14.9	15.8	18.7	17.6	16.9	14.3	10.5	15.8	13.0	10.8	12.8	11.9	15.2	13.4	-1.8
Complete 4 years	_	9.4	9.4	9.3	9.9	7.6	7.4	7.1	7.6	5.4	6.1	4.8	4.8	4.9	5.4	4.1	-1.3
Region:																	
Northeast	_	8.2	9.6	12.0	9.6	8.4	6.9	2.6	4.3	5.3	5.4	5.3	6.3	5.1	8.0	5.3	-2.7
North Central	_	12.3	13.6	14.7	16.7	12.6	13.4	11.8	8.9	11.1	9.9	7.8	5.7	7.4	10.5	7.0	-3.5
South	_	12.5	11.1	9.7	11.9	9.2	9.0	10.5	10.7	7.3	8.5	7.9	7.9	8.4	7.5	7.5	-0.1
West	_	11.1	7.0	8.5	8.6	8.5	9.1	7.3	7.0	6.3	6.2	3.9	6.0	4.3	4.0	3.4	-0.6
Population Density:																	
Large MSA	_	5.9	7.1	7.5	12.5	8.6	6.5	4.7	4.9	4.2	4.4	3.4	3.4	3.8	4.3	4.8	+0.4
Other MSA	_	11.1	9.9	11.3	9.5	7.4	7.4	7.7	8.5	7.9	8.0	5.7	6.9	5.6	7.8	4.6	-3.2
Non-MSA	_	16.9	15.0	14.7	16.7	15.3	17.9	16.1	11.7	11.4	11.5	11.9	10.4	12.1	11.3	10.9	-0.4
Parental Education: ^b																	
1.0-2.0 (Low)	_	14.9	7.0	12.3	9.8	6.3	5.8	6.1	5.4	4.3	6.3	4.1	9.3	6.1	5.3	4.9	-0.4
2.5-3.0	_	12.4	11.6	12.9	11.5	10.4	10.7	9.0	9.1	9.9	7.5	5.6	5.9	8.8	9.7	8.0	-1.7
3.5-4.0	_	12.4	10.8	9.8	12.8	9.1	10.4	9.8	8.8	8.9	8.6	7.4	6.5	4.6	7.8	6.4	-1.4
4.5-5.0	_	8.0	13.3	11.1	12.8	11.4	9.1	9.6	8.5	6.2	6.2	7.3	7.6	7.9	8.0	6.1	-1.8
5.5-6.0 (High)	_	10.6	7.8	10.2	11.6	8.1	9.9	7.4	7.9	5.7	10.3	4.6	6.2	5.4	3.7	3.5	-0.2
Race (2-year average):	C																
White	_	_	13.8	13.8	13.8	13.0	12.2	11.8	11.0	10.5	10.3	9.7	8.5	8.2	8.7	8.8	+0.1
Black	_	_	2.0	1.9	2.1	2.7	2.2	1.4	1.5	1.5	1.2	1.0	1.0	0.6	0.3	0.5	+0.2
Hispanic	_		6.0	5.4	7.6	8.1	5.3	4.3	3.9	3.8	3.2	2.6	3.1	3.9	4.9	3.8	-1.1

(Table continued on next page)

TABLE D-99 (cont'd)

Smokeless Tobacco: Trends in Thirty-Day Prevalence of Use by Subgroups for Twelfth Graders

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-108 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-108.

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 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 thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-100 Smokeless Tobacco: Trends in Thirty-Day Prevalence of <u>Daily</u> Use by Subgroups for Eighth Graders

							Percent	age wh	no used	daily in	last thir	ty days						_
																		′05–′06
		<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u> 1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u> 1999</u>	2000	<u>2001</u>	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
	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	16,500	
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	8.0	1.0	0.7	0.7	+0.1
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	1.1	-0.1
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	0.3	+0.1
College Pla	ans:																	
None or u	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	4.0	+1.7
Complete	e 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	0.4	-0.1
Region:																		
Northeast	t	1.2	0.9	0.6	0.8	0.6	0.8	0.6	0.4	0.1	0.4	0.7	0.6	8.0	1.0	0.1	0.6	+0.5
North Cei	ntral	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	0.5	+0.2
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	1.1	-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	0.4	+0.2
Population	n Density:																	
Large MS	A	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	+0.2
Other MS	A	1.2	1.9	1.5	1.0	0.9	1.2	8.0	0.6	0.8	0.8	0.8	0.6	0.6	0.6	0.5	0.6	+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	1.6	-0.3
Parental Ed	ducation: ^a																	
1.0-2.0 (Lo	ow)	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	1.3	-0.1
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	0.9	+0.3
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	8.0	8.0	0.7	-0.1
4.5-5.0		8.0	1.3	1.1	1.1	0.9	0.3	8.0	0.5	0.5	0.4	0.5	0.3	0.2	0.7	8.0	0.6	-0.3
5.5-6.0 (Hi	igh)	1.0	0.9	0.6	0.7	8.0	8.0	0.4	0.5	0.4	0.4	1.7	0.9	1.1	0.8	0.4	0.5	+0.2
Race (2-ye	ear average): ^b	1																
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	0.7	-0.2
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	0.5	+0.3
Hispanic		_	8.0	0.9	0.9	0.7	1.1	0.9	0.8	1.0	8.0	0.8	0.8	0.9	0.9	0.4	0.5	+0.1

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.

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.

^{&#}x27;—' indicates data not available. '*' indicates less than .05 percent but greater than 0 percent.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-101 Smokeless Tobacco: Trends in Thirty-Day Prevalence of <u>Daily</u> Use by Subgroups for Tenth Graders

						Percent	tage wh	no used	daily in	last thir	ty days						
•																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	<u>2001</u>	2002	<u>2003</u>	2004	2005	<u>2006</u>	<u>change</u>
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	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	1.7	-0.2
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	3.3	-0.1
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	*	-0.3
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	6.8	+1.4
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	1.0	-0.3
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	0.8	-0.6
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	8.0	1.7	2.2	+0.5
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	2.3	-0.5
West	2.7	2.9	3.1	3.6	1.1	1.0	1.7	8.0	0.7	1.0	0.9	1.1	0.8	0.6	1.2	0.9	-0.3
Population Density:																	
Large MSA	1.5	1.6	1.1	1.0	1.5	0.6	8.0	1.0	8.0	1.6	8.0	1.3	1.2	8.0	8.0	1.1	+0.3
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	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	3.2	-1.0
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	3.6	+1.6
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	2.9	+0.2
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	1.3	-0.6
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	1.1	-0.6
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	1.3	+0.1
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	2.2	+0.1
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	0.8	-0.1
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	0.7	-0.3

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.

See Table D-107 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-107.

^{&#}x27;—' indicates data not available. '*' indicates less than .05 percent but greater than 0 percent.

^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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-102 Smokeless Tobacco: Trends in Thirty-Day Prevalence of <u>Daily</u> Use by Subgroups for Twelfth Graders

						Percen	tage wl			ı last thi	rty day:	S					
								Clas	ss of:								Cont'o
	<u>1975</u>	<u>1976</u>	<u>1977</u>	<u>1978</u>	<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u> ^a	
Approx. N =	_	_	_	_	_	_	_	_	_	_	_	15,200	16,300	16,300	16,700	_	
Total	_	_	_	_	_	_	_	_	_	_	_	4.7	5.1	4.3	3.3	_	
Gender:																	
Male	_	_	_	_	_	_	_		_	_	_	10.0	10.7	8.6	6.8	_	
Female	_	_	_	_	_	_	_	_	_	_	_	0.1	0.1	0.5	0.0	_	
College Plans:																	
None or under 4 years	_	_	_	_	_	_	_	_	_	_	_	7.1	7.8	5.8	4.2	_	
Complete 4 years	_	_	_	_	_	_	_	_	_	_	_	3.3	3.7	3.5	2.7	_	
Region:																	
Northeast	_	_	_	_	_	_	_	_	_	_	_	4.6	2.1	2.3	1.3	_	
North Central	_	_	_	_	_	_	_	_	_	_	_	4.5	4.5	3.5	2.2	_	
South	_	_	_	_	_	_	_	_	_	_	_	6.1	7.4	6.3	4.2	_	
West	_	_	_	_	_	_	_	_	_	_	_	2.9	5.5	4.0	4.9	_	
Population Density:																	
Large MSA	_	_	_	_	_	_	_	_	_	_	_	3.4	3.3	3.0	3.0	_	
Other MSA	_	_	_	_	_	_	_	_	_	_	_	3.3	4.3	2.5	2.8	_	
Non-MSA	_	_	_	_	_	_	_	_	_	_	_	7.8	8.5	8.9	4.6	_	
Parental Education:b																	
1.0-2.0 (Low)	_	_	_	_	_	_	_	_	_	_	_	1.9	5.6	5.3	1.8	_	
2.5-3.0	_	_	_	_	_	_	_	_	_	_	_	7.6	6.9	3.2	3.9	_	
3.5-4.0	_	_	_	_	_	_	_	_	_	_	_	3.5	4.7	5.4	3.1	_	
4.5-5.0	_	_	_	_	_	_	_		_	_		3.9	5.0	4.7	4.6	_	
5.5-6.0 (High)	_	_	_	_	_	_	_	_	_	_	_	3.3	2.1	3.5	1.2	_	
Race (2-year average):	С																
White	_	_	_	_	_	_	_	_	_	_	_	_	5.8	5.4	4.5	_	
Black	_	_	_	_	_	_	_	_	_	_	_	_	0.6	1.0	0.5	_	
Hispanic	_	_	_	_	_	_	_	_	_	_	_	_	0.8	2.1	2.1	_	

TABLE D-102 (cont'd)
Smokeless Tobacco: Trends in Thirty-Day Prevalence of <u>Daily</u> Use by Subgroups for Twelfth Graders

Percentage who used daily in last thirty days Class of: '05-'06 1991^a 2003 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2004 2005 2006 change Approx. N = 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 14,200 3.3 3.9 3.6 3.3 3.2 3.2 2.8 2.0 2.2 2.8 2.5 2.2 Total 4.3 4.4 2.9 -0.3 Gender: Male 7.8 6.4 7.2 7.2 7.1 8.6 6.0 5.7 6.5 5.6 4.3 4.6 5.6 4.7 4.3 -0.4 0.5 0.3 0.1 0.1 0.2 0.3 Female 0.4 0.0 0.0 0.4 0.0 0.0 0.2 0.2 0.1 -0.1 College Plans: None or under 4 years 7.4 4.3 6.6 6.5 6.8 9.1 6.5 3.4 7.9 4.7 2.4 5.3 5.0 7.1 6.1 -1.0 2.7 2.1 Complete 4 years 3.3 3.1 2.8 2.7 2.6 2.3 2.6 2.0 1.4 1.4 2.0 1.5 1.2 -0.3 Region: Northeast -0.2 1.8 1.9 4.5 2.2 3.2 3.5 0.5 1.0 1.3 1.5 1.6 2.7 1.9 2.1 1.9 North Central 4.0 4.4 4.7 4.9 4.1 7.0 4.0 3.4 5.0 2.8 2.2 1.1 3.0 3.8 2.1 -1.8 South 5.4 4.0 3.5 4.2 3.1 3.6 4.6 4.0 4.0 3.8 2.4 2.6 3.7 2.7 3.0 +0.3 2.9 West 5.1 1.7 3.2 3.0 1.8 1.9 2.6 1.3 2.2 1.7 1.0 1.0 0.0 1.6 1.6 Population Density: 2.6 Large MSA 2.0 1.7 2.0 2.1 3.3 0.9 0.5 0.9 1.4 0.4 0.5 0.8 1.0 1.4 +0.5 1.9 2.2 Other MSA 4.2 3.0 3.6 3.2 3.3 2.4 3.1 3.7 2.6 2.0 2.2 2.4 1.6 -0.8 Non-MSA 5.2 6.2 6.5 6.7 5.8 6.7 7.7 7.6 4.9 5.3 5.0 3.8 4.2 4.8 4.4 -0.5 Parental Education:b 1.0-2.0 (Low) 3.9 6.6 2.7 2.2 1.3 2.2 2.1 2.9 4.0 2.2 4.9 3.0 2.2 1.3 -0.8 6.7 5.2 2.5-3.0 4.8 3.5 3.8 4.7 3.6 5.8 3.7 4.2 3.2 1.7 1.4 4.2 3.5 3.3 -0.1 3.5-4.0 5.2 3.3 3.3 2.9 3.6 3.7 2.6 3.5 3.9 2.8 2.1 2.0 2.0 3.7 1.7 -2.0 4.5-5.0 2.7 2.4 3.7 3.9 3.5 4.6 3.9 3.0 1.9 2.1 2.4 2.8 2.6 1.8 2.6 +0.8 5.5-6.0 (High) 2.5 2.6 1.8 2.7 2.7 1.1 5.0 2.5 2.1 2.5 0.2 1.8 1.9 0.4 1.3 +1.0 Race (2-year average):^c White 4.8 4.7 4.6 4.1 5.0 5.2 4.3 4.3 4.4 3.5 2.9 3.2 3.5 3.4 -0.2 0.3 0.2 0.0 0.0 0.2 0.0 0.0 +0.2 Black 0.3 0.7 0.6 0.1 0.1 0.0 0.2 0.7 1.2 2.2 1.9 8.0 0.9 0.3 Hispanic 1.6 0.4 0.6 0.7 1.1 0.7 0.4 -0.3

(Table continued on next page)

TABLE D-102 (cont'd)

Smokeless Tobacco: Trends in Thirty-Day Prevalence of <u>Daily</u> Use by Subgroups for Twelfth Graders

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-108 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-108.

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 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 thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-103
Steroids: Trends in Annual Prevalence of Use by Subgroups for Eighth Graders

Percentage who used in last twelve months

						. 0.00											
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	<u>2001</u>	2002	<u>2003</u>	<u>2004</u>	<u>2005</u>	<u>2006</u>	<u>change</u>
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	16,500	
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	0.9	-0.2
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	1.2	-0.1
Female	0.3	0.5	0.3	0.6	8.0	0.7	0.7	0.7	0.9	1.0	1.0	1.2	1.1	1.0	0.9	0.6	-0.3
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	2.4	0.0
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	0.7	-0.2
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	0.6	0.0
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	0.8	-0.2
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	1.1	-0.2
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	0.7	-0.3
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	0.8	0.0
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	0.8	-0.3
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	1.2	-0.1
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	1.0	-1.1 s
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	0.9	0.0
3.5-4.0	1.0	1.0	1.1	1.3	8.0	0.9	1.2	1.4	1.6	1.3	1.9	1.9	1.6	1.0	1.1	1.0	-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	0.7	-0.4
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	1.1	+0.4
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	0.9	-0.1
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	0.8	-0.1
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	0.9	-0.4

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-106 for the number of subgroup cases. See Appendix B for definition of variables in table.

In 2006, the question text was changed slightly in half of the questionnaire forms. An examination of the data did not show any effect from the wording 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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-104 Steroids: Trends in Annual Prevalence of Use by Subgroups for Tenth Graders

Percentage who used in last twelve months

						. 0.00											
																	′05–′06
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	<u>2001</u>	2002	<u>2003</u>	<u>2004</u>	<u>2005</u>	<u>2006</u>	<u>change</u>
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	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	1.2	-0.1
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	1.9	+0.1
Female	0.3	0.3	0.3	0.4	0.5	0.6	0.6	0.6	0.7	8.0	1.0	1.2	1.1	0.9	0.7	0.5	-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	2.3	+0.4
Complete 4 years	0.9	1.0	8.0	0.9	1.1	1.0	1.0	1.1	1.6	1.9	1.9	2.1	1.5	1.4	1.2	1.1	-0.1
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	0.9	-0.6
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	1.2	0.0
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	1.6	+0.1
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	0.9	0.0
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	1.0	+0.1
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	1.3	-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	1.4	-0.1
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	1.4	-0.5
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	1.5	+0.3
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	1.3	+0.2
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	0.9	-0.7 s
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	1.4	+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	1.3	-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	1.1	+0.1
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	1.0	-0.3

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.

In 2006, the question text was changed slightly in half of the questionnaire forms. An examination of the data did not show any effect from the wording 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 data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-105
Steroids: Trends in Annual Prevalence of Use by Subgroups for Twelfth Graders

	Percentage who used in last twelve months																			
•									(Class of:										′05–′06
	<u>1975–88</u>	<u>1989</u>	<u>1990</u>	<u>1991</u>	<u> 1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u> 1997</u>	<u>1998</u>	<u> 1999</u>	2000	2001	2002	2003	2004	2005	<u>2006</u>	<u>change</u>
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	14,200	
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	1.8	+0.3
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	2.7	+0.1
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	0.7	+0.3
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	2.7	+0.5
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	1.5	+0.2
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	2.0	+0.4
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	1.5	-0.1
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	2.0	+0.4
West	_	1.9	1.7	1.0	2.3	1.1	8.0	1.0	0.3	1.6	1.7	1.2	1.1	2.1	2.4	2.2	2.0	1.0	1.5	+0.5
Population Density:																				
Large MSA	_	1.6	1.3	1.1	1.0	0.7	1.1	1.4	1.3	8.0	2.1	1.3	1.7	1.9	2.0	2.1	2.6	1.4	1.6	+0.3
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	1.6	+0.2
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	2.2	+0.5
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	+0.7
2.5-3.0	_	2.1	2.0	0.6	0.9	1.3	1.7	1.3	1.9	1.4	1.4	8.0	1.6	3.2	3.0	1.3	2.9	1.3	1.8	+0.5
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	1.7	-0.1
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	1.3	+0.1
5.5-6.0 (High)	_	2.1	1.0	0.5	0.8	8.0	1.2	1.4	1.1	1.3	1.5	1.1	2.4	2.2	1.0	1.4	2.4	1.2	1.5	+0.3
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	1.6	-0.5
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	1.7	+0.1
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	2.3	+0.3

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-108 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-108. Data based on two of six forms in 1991–2005; N is two-sixths of N indicated in Table D-108. In 2006, the question text was changed slightly in one of the questionnaire forms. An examination of the data did not show any effect from the wording change.

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.

^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. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-106 Approximate Weighted Ns by Subgroups for Eighth Graders

	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	<u>2001</u>	2002	2003	2004	<u>2005</u>	<u>2006</u>
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	16,500
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	7,800
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	8,200
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	1,500
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	14,600
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	2,900
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	3,500
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	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	3,800
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	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	7,300
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	3,800
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	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	3,300
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	3,800
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	4,000
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	2,300
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	19,500
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	4,000
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	4,700

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 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.

^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 and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-107
Approximate Weighted Ns by Subgroups for Tenth Graders

	1991	1992	1993	1994	<u>1995</u>	<u>1996</u>	1997	<u>1998</u>	1999	<u>2000</u>	2001	2002	<u>2003</u>	2004	<u>2005</u>	2006
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	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	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	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	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	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	3,200
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	4,300
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	5,300
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	3,400
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	5,100
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	7,900
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	3,200
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	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	3,200
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	4,300
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	4,500
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	2,300
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	21,100
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	3,900
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	3,300

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 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.

^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 and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-108
Approximate Weighted Ns by Subgroups for Twelfth Graders

	Class of:															
	<u> 1975</u>	<u>1976</u>	<u> 1977</u>	<u>1978</u>	<u>1979</u>	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>1987</u>	<u>1988</u>	<u>1989</u>	<u>1990</u>
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

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 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.

^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 and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

TABLE D-108 (cont'd) Approximate Weighted Ns by Subgroups for Twelfth Graders

	<u>Class of:</u>															
	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>	<u> 1995</u>	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>1999</u>	2000	2001	2002	2003	2004	2005	2006
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	14,200
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	6,600
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	7,100
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	2,500
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	11,000
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	2,600
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	3,500
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	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	2,900
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	4,700
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	6,200
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	3,300
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	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	3,100
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	4,000
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	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	1,900
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	18,600
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	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	3,500

Source: The Monitoring the Future Study, the University of Michigan.

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 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.

^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 and thus provide more stable estimates. For the data beginning in 2005, see the race/ethnicity note at the end of Appendix D.

A Note about the Two-Year-Average Race/Ethnicity Data for 2005 and 2006

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.

In 2005, 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 Hispanic 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 and 2005 data derived from the original question combined with 2005 data derived from the new race/ethnicity question. In 2006 the race/ethnicity question was revised in the remaining forms. For the 2006 two-year moving averages, most of the entries are based on 2005 data derived from the original question and 2005 and 2006 data derived from the revised question combined with the 2006 data. (Note that, because some drug use questions occur only in 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 make any appreciable difference in the results.)