
1992 CALIFORNIA TOBACCO SURVEY

TEEN DATA (TEEN92)

PUBLIC USE DATA FILES

VARIABLE NAMES AND DESCRIPTIONS

QUEX NO. VARIABLE TYPE DESCRIPTION

--- TEEN- 1
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

 BASEID ALPHA HOUSEHOLD ID

 BASMID ALPHA HOUSEHOLD ID + PERSON NUMBER

 MAINDATE ALPHA DATE OF INTERVIEW (FORMAT = YYMMDD)

 AGE NUMERIC AGE AT SCREENER (CORRECTED FOR IMPUTATIONS; USE
THIS VALUE AS IS FOR ANALYSES)
12-18 AGE

 SEX NUMERIC SEX (CORRECTED FOR IMPUTATIONS; USE THIS VALUE AS
IS FOR ANALYSES)
1 MALE
2 FEMALE

 EDLEVEL NUMERIC EDUCATION
0 NO FORMAL EDUCATION
1-8 YEARS ELEMENTARY SCHOOL
9-12 YEARS HIGH SCHOOL
13 POST-SECONDARY SCHOOL
14 SOME COLLEGE

 ETHNIC NUMERIC RACE/ETHNICITY
1 HISPANIC
2 NON-HISPANIC WHITE
3 AFRICAN AMERICAN
4 ASIAN / PACIFIC ISLANDER
5 OTHER

M1 ENGLSPAN NUMERIC LANGUAGE OF INTERVIEW CONDUCT
1 ENGLISH
2 SPANISH

M2 RIGHTAGE NUMERIC CORRECT AGE RECORDED
1 YES
2 NO

M3 NEWAGE NUMERIC CORRECTION OF AGE BY R
12-18 CORRECTED AGE

M4 AGERANEX NUMERIC AGE RANGE IN INTERVIEW
1 0-11 YEARS
2 12-14 YEARS
3 15-17 YEARS
4 18-24 YEARS
5 25-29 YEARS
6 30-44 YEARS
7 45-55 YEARS
8 55-64 YEARS
9 65 YEARS OR OLDER

M5 BTW12_18 NUMERIC IS AGE BETWEEN 12 AND 18
1 YES
2 NO

QUEX NO. VARIABLE TYPE DESCRIPTION

--- TEEN- 2
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

M6 GOOD17 NUMERIC AGE 17 AT SCREENER
1 YES
2 NO

M7 RIGHTSEX NUMERIC RESPONDENT'S GENDER
1 MALE
2 FEMALE

N1 OFFCIG NUMERIC CARE ABOUT STAYING OFF CIGARETTES
1 YES
2 NO

N2 OCARE NUMERIC HOW MUCH DO THEY CARE
1 A LOT
2 SOMEWHAT
3 JUST A LITTLE

O1 SMOKCIG NUMERIC EVER SMOKED A CIGARETTE
1 YES
2 NO

O2 SMOKAGE NUMERIC AGE SMOKED FIRST CIGARETTE
0 NEVER SMOKED A WHOLE CIGARETTE
5-17 AGE

O3 CIGFIRST NUMERIC PLACE WHERE GOT FIRST CIGARETTE
1 AT HOME
2 AT SCHOOL
3 AT A PARTY
4 AT A STORE
91 OTHER

O4 CIG100 NUMERIC SMOKED 100 CIGARETTES IN LIFETIME
1 YES
2 NO

O5 CIGMONT NUMERIC SMOKED EVERY DAY FOR A MONTH
1 YES
2 NO

O6 HOWSMOK NUMERIC OUT OF 30, NUMBER OF DAYS SMOKED
0 NONE
1-29 NUMBER OF DAYS
30 ALL

O7 LCIGNUM NUMERIC SMOKED LAST CIGARETTE, NUMBER
1-45 NUMBER

O7A LCIGUNIT NUMERIC SMOKED LAST CIGARETTE, UNIT
1 DAYS
2 WEEKS
3 MONTHS
4 YEARS

QUEX NO. VARIABLE TYPE DESCRIPTION

--- TEEN- 3
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

O8 MORLE15 NUMERIC MORE OR LESS THAN, 15 DAYS
0 EXACTLY 15 DAYS
1 LESS THAN 15 DAYS
2 MORE THAN 15 DAYS

O9 MORLE10 NUMERIC MORE OR LESS THAN, 10 DAYS
0 EXACTLY 10 DAYS
1 LESS THAN 10 DAYS
2 MORE THAN 10 DAYS

O10 MORLE5 NUMERIC MORE OR LESS THAN, 5 DAYS
0 EXACTLY 5 DAYS
1 LESS THAN 5 DAYS
2 MORE THAN 5 DAYS

O11 MORLE20 NUMERIC MORE OR LESS THAN, 20 DAYS
0 EXACTLY 20 DAYS
1 LESS THAN 20 DAYS
2 MORE THAN 20 DAYS

O12 MORLE25 NUMERIC MORE OR LESS THAN, 25 DAYS
0 EXACTLY 25 DAYS
1 LESS THAN 25 DAYS
2 MORE THAN 25 DAYS

O13 CIGAVG NUMERIC AVERAGE NUMBER OF CIGS PER DAY
0 NEVER SMOKED REGULARLY OR NONE
1-40 NUMBER OF CIGARETTES

O14 CIGMOR20 NUMERIC MORE OR LESS THAN, 20 CIGARETTES
1 MORE
2 LESS
3 EXACTLY 20

O15 CIGMOR10 NUMERIC MORE OR LESS THAN, 10 CIGARETTES
 1 MORE

2 LESS
3 EXACTLY 10

O16 CIGMOR5 NUMERIC MORE OR LESS THAN, 5 CIGARETTES
1 MORE
2 LESS
3 EXACTLY 5

O17 BUYEVER NUMERIC EVER BOUGHT YOUR OWN CIGARETTES
1 YES
2 NO

O18A BUYTHINK NUMERIC BRAND OF CIGARETTES
1 MARLBORO
2 SALEM
3 MERIT
4 WINSTON
5 BENSON & HEDGES
6 KOOL
7 CAMEL

8 VANTAGE
9 NEWPORT
10 PALL MALL
11 KENT
12 GENERIC
13 VIRGINIA SLIMS
14 CARLTON

15 MORE
16 TRUE
17 ALPINE
18 AMERICAN
19 BARCLAY
20 BELAIR
21 CAMBRIDGE

QUEX NO. VARIABLE TYPE DESCRIPTION

--- TEEN- 4
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

22 CAPRI
23 CENTURY
24 CHESTERFIELD
25 DORAL
26 DUNHILL
27 EVE
28 EXPORT
29 L & M
30 LARK
31 LUCKY STRIKE
32 MAGNUM-MAGNA
33 MALIBU
35 NOW
36 OLD GOLD
37 PARLIAMENT

38 PHILIP MORRIS
39 PLAYERS
40 PYRAMID
41 RALEIGH
42 RICHLAND
43 ROTHMANS
44 SARATOGA
45 SATIN
46 SHERMAN
47 SILVA
48 TALL
49 TAREYTON-HERBERT
50 TRIUMPH
51 VICEROY
52 VINCENTS

53 MISTY
54 MONTCLAIR
55 BUCKS
89 NO NAME BRAND
90 CHEAPEST
91 OTHER SPECIFIED

O18C BUYDIFF NUMERIC EVER CHANGED BRAND OF CIGARETTE
1 YES
2 NO

O18B BUYPACK NUMERIC USUALLY BOUGHT CIGARETTE BRAND
1 MARLBORO
2 SALEM
3 MERIT
4 WINSTON
5 BENSON & HEDGES
6 KOOL
7 CAMEL
8 VANTAGE
9 NEWPORT
10 PALL MALL
11 KENT
12 GENERIC
13 VIRGINIA SLIMS
14 CARLTON
15 MORE
16 TRUE
17 ALPINE
18 AMERICAN
19 BARCLAY
20 BELAIR

21 CAMBRIDGE
22 CAPRI
23 CENTURY
24 CHESTERFIELD
25 DORAL
26 DUNHILL
27 EVE
28 EXPORT
29 L & M
30 LARK
31 LUCKY STRIKE
32 MAGNUM-MAGNA
33 MALIBU
35 NOW
36 OLD GOLD
37 PARLIAMENT
38 PHILIP MORRIS
39 PLAYERS
40 PYRAMID
41 RALEIGH

42 RICHLAND
43 ROTHMANS
44 SARATOGA
45 SATIN
46 SHERMAN
47 SILVA
48 TALL
49 TAREYTON-HERBERT
50 TRIUMPH
51 VICEROY
52 VINCENTS
53 MISTY
54 MONTCLAIR
55 BUCKS
89 NO NAME BRAND
90 CHEAPEST
91 OTHER SPECIFIED

O19 VENDMCH NUMERIC CIGARETTES FROM VENDING MACHINE
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

O20 SUPMKT NUMERIC CIGARETTE FROM SUPERMARKET
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

QUEX NO. VARIABLE TYPE DESCRIPTION

--- TEEN- 5
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

O21 SMLSTOR NUMERIC CIGARETTE FROM SMALLSTORE
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

O22 QUITSMOK NUMERIC THOUGHT ABOUT QUITTING SMOKING
1 YES
2 NO
3 NEVER SMOKED REGULARLY

O23 TRYQUIT NUMERIC NUMBER OF TIMES TRIED QUITTING
0 NEVER
1 ONCE
2 2-3 TIMES
3 4 OR MORE TIMES

O24 QUIT6M NUMERIC TRIED TO QUIT SMOKING IN 6 MONTH
1 YES
2 NO

O25 LOFFCIG NUMERIC LONGEST TIME STAYED OFF CIG, NUMBER
1-45 NUMBER
995 NEVER SMOKED REGULARLY
996 LESS THAN 1 DAY

O25A APPTIME NUMERIC TIME STAYED OFF CIG, UNIT
1 DAYS
2 WEEKS
3 MONTHS
4 YEARS

O26 FEWPUFF NUMERIC TRIED FEW PUFFS OF CIGARETTE
1 YES
2 NO

O27 PUFFNUM NUMERIC TIME TRIED PUFF OF CIG, NUMBER
1-45 NUMBER

O27A PUFFUNIT NUMERIC TIME TRIED PUFF OF CIG, UNIT
1 DAYS
2 WEEKS
3 MONTHS
4 YEARS

O28 TRYSOON NUMERIC THINKING OF TRYING CIGARETTE SOON
1 YES
2 NO

O29 OFFRNUM NUMERIC TIME SOMEBODY OFFERED CIG, NUMBER
0 NEVER
1-18 NUMBER

QUEX NO. VARIABLE TYPE DESCRIPTION

--- TEEN- 6
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

O29A OFFRUNIT NUMERIC TIME SOMEBODY OFFERED CIG, UNIT
1 DAYS
2 WEEKS
3 MONTHS
4 YEARS

O30 OFFRBRND NUMERIC BRAND LAST OFFERED
0 NONE
1 MARLBORO
2 SALEM
3 MERIT
4 WINSTON
5 BENSON & HEDGES
6 KOOL
7 CAMEL
8 VANTAGE
9 NEWPORT
10 PALL MALL
11 KENT
12 GENERIC
13 VIRGINIA SLIMS
14 CARLTON
15 MORE
16 TRUE
17 ALPINE
18 AMERICAN
19 BARCLAY
20 BELAIR
21 CAMBRIDGE
22 CAPRI

23 CENTURY
24 CHESTERFIELD
25 DORAL
26 DUNHILL
27 EVE
28 EXPORT
29 L & M
30 LARK
31 LUCKY STRIKE
32 MAGNUM-MAGNA
33 MALIBU
35 NOW
36 OLD GOLD
37 PARLIAMENT
38 PHILIP MORRIS
39 PLAYERS
40 PYRAMID
41 RALEIGH
42 RICHLAND
43 ROTHMANS
44 SARATOGA
45 SATIN
46 SHERMAN

47 SILVA
48 TALL
49 TAREYTON-HERBERT
50 TRIUMPH
51 VICEROY
52 VINCENTS
53 MISTY
54 MONTCLAIR
55 BUCKS
89 NO NAME BRAND
90 CHEAPEST
91 OTHER SPECIFIED

O31 BESFRIND NUMERIC ACCEPT A CIGARETTE FROM A FRIEND
1 DEFINITELY YES
2 PROBABLY YES
3 PROBABLY NOT
4 DEFINITELY NOT

O32 GETHARD NUMERIC EASY TO GET HOLD OF CIGARETTE
1 EASY
2 HARD

O33 YRSMOK NUMERIC POSSIBILITY OF SMOKING NEXT YEAR
1 DEFINITELY YES
2 PROBABLY YES
3 PROBABLY NOT
4 DEFINITELY NOT

Q1 CHEWSNUF NUMERIC TRIED CHEWING SNUFF OR TOBACCO
1 YES
2 NO
3 DON'T KNOW WHAT CHEWING TOBACCO OR SNUFF

IS

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 7
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

Q2 USESNUF NUMERIC POSSIBILITY OF CHEWING SNUFF/TOBACCO
1 DEFINITELY YES
2 PROBABLY YES
3 PROBABLY NOT
4 DEFINITELY NOT

Q3 LAST30D NUMERIC OUT OF 30, NUM OF DAYS USED TOBACCO
0 NONE
1-29 NUMBER OF DAYS
30 ALL OF THEM

Q4 SNUFNUM NUMERIC TIME SINCE CHEWED TOB/SNUFF, NUMBER
1-18 NUMBER

Q4A SNUFUNIT NUMERIC TIME SINCE CHEWED TOB/SNUFF, UNIT
1 DAYS
2 WEEKS
3 MONTHS
4 YEARS

Q5 USE25D NUMERIC NUM OF TIMES A DAY CHEWED TOB/SNUFF
1-10 NUMBER OF TIMES

Q6 SNUFBRND NUMERIC BRAND OF TOB/SNUFF WOULD LIKELY BUY
1 REDMAN
2 LEVI GARRETT
3 BEECHNUT
4 SKOAL
5 SKOAL BANDITS
6 COPENHAGEN
91 OTHER (SPECIFY)

Q7 STARTAGE NUMERIC AGE FIRST STARTED CHEWING TOBACCO
5-18 AGE

Q8 QUITUSE NUMERIC NUMBER OF TIMES TRIED QUITING TOBACCO
0 NEVER, NOT A REGULAR USER
1 ONCE
2 2-3 TIMES
3 4 OR MORE TIMES

Q9 SNUFMORE NUMERIC POSSIBILITY OF CHEW TOB/SNUFF AGAIN
1 YES
2 NO

R1 HOMESMOK NUMERIC ANYONE IN HOUSE SMOKE CIGARETTES
1 YES
2 NO

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 8
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

R2 INHOMSM0 NUMERIC NAME THAT SMOKER IN THE HOUSE
R2 INHOMSM1 NUMERIC NAME THAT SMOKER IN THE HOUSE
R2 INHOMSM2 NUMERIC NAME THAT SMOKER IN THE HOUSE
R2 INHOMSM3 NUMERIC NAME THAT SMOKER IN THE HOUSE
R2 INHOMSM4 NUMERIC NAME THAT SMOKER IN THE HOUSE
R2 INHOMSM5 NUMERIC NAME THAT SMOKER IN THE HOUSE

1 MOTHER
2 FATHER
3 OLDER BROTHER(S)
4 OLDER SISTER(S)
5 YOUNGER BROTHER(S)
6 YOUNGER SISTER(S)
7 OTHER RELATIVE(S)
8 GUARDIAN(S)
9 OTHER

R3 RELSMOK NUMERIC CLOSE RELATIVE NOT IN HOUSE SMOKE CIG
1 YES
2 NO

R4 OSHOMSM0 NUMERIC NAME THAT OUTSIDE RELATIVE
R4 OSHOMSM1 NUMERIC NAME THAT OUTSIDE RELATIVE
R4 OSHOMSM2 NUMERIC NAME THAT OUTSIDE RELATIVE
R4 OSHOMSM3 NUMERIC NAME THAT OUTSIDE RELATIVE
R4 OSHOMSM4 NUMERIC NAME THAT OUTSIDE RELATIVE
R4 OSHOMSM5 NUMERIC NAME THAT OUTSIDE RELATIVE

1 MOTHER
2 FATHER
3 OLDER BROTHER(S)
4 OLDER SISTER(S)
5 YOUNGER BROTHER(S)
6 YOUNGER SISTER(S)
7 OTHER RELATIVE(S)
8 GUARDIAN(S)
9 OTHER

R5 HOMESNUF NUMERIC ANYONE IN HOUSE CHEW SNUFF OR TOBACCO
1 YES
2 NO

R6 INHOMSN0 NUMERIC NAME THAT RELATIVE WHO CHEWS
R6 INHOMSN1 NUMERIC NAME THAT RELATIVE WHO CHEWS
R6 INHOMSN2 NUMERIC NAME THAT RELATIVE WHO CHEWS
R6 INHOMSN3 NUMERIC NAME THAT RELATIVE WHO CHEWS
R6 INHOMSN4 NUMERIC NAME THAT RELATIVE WHO CHEWS
R6 INHOMSN5 NUMERIC NAME THAT RELATIVE WHO CHEWS

1 MOTHER
2 FATHER
3 OLDER BROTHER(S)
4 OLDER SISTER(S)
5 YOUNGER BROTHER(S)
6 YOUNGER SISTER(S)
7 OTHER RELATIVE(S)
8 GUARDIAN(S)
9 OTHER

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 9
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

R7 RELSNUF NUMERIC CLOSE RELATIVE NOT INHOUSE CHEW SNUFF
1 YES
2 NO

R8 OSHOMSN0 NUMERIC NAME THAT OUTSIDE RELATIVE
R8 OSHOMSN1 NUMERIC NAME THAT OUTSIDE RELATIVE
R8 OSHOMSN2 NUMERIC NAME THAT OUTSIDE RELATIVE
R8 OSHOMSN3 NUMERIC NAME THAT OUTSIDE RELATIVE
R8 OSHOMSN4 NUMERIC NAME THAT OUTSIDE RELATIVE
R8 OSHOMSN5 NUMERIC NAME THAT OUTSIDE RELATIVE

1 MOTHER
2 FATHER
3 OLDER BROTHER(S)
4 OLDER SISTER(S)
5 YOUNGER BROTHER(S)
6 YOUNGER SISTER(S)
7 OTHER RELATIVE(S)
8 GUARDIAN(S)
9 OTHER

R9 MFRIEND NUMERIC NUMBER OF BEST MALE FRIENDS
0-99 NUMBER

R10 MALESMOK NUMERIC NUMBER OF BEST MALE SMOKER FRIENDS
0-99 NUMBER

R11 MCHEW NUMERIC NUMBER OF FRIENDS CHEW TOBACCO/SNUFF
0-99 NUMBER

R12 FFRIEND NUMERIC NUMBER OF BEST FEMALE FRIENDS
0-99 NUMBER

R13 FESMOKE NUMERIC NUMBER OF BEST FEMALE SMOKER FRIENDS
0-99 NUMBER

R14 FCHEW NUMERIC NUMBER OF F FRIENDS CHEW TOB/SNUFF
0-99 NUMBER

T1 FRENAPPR NUMERIC BEST FRIEND FEEL ABOUT YOUR SMKG MORE
1 APPROVE
2 DISAPPROVE
3 NOT CARE

T2 FRENCHEW NUMERIC BEST FRIEND APPROVE CHEWING TOB/SNUFF
1 APPROVE
2 DISAPPROVE
3 NOT CARE

T3 FRENQUIT NUMERIC FRIEND WHO SMOKE SAY THEY SHOULD QUIT
1 YES
2 NO
3 DON'T HAVE FRIENDS WHO SMOKE

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 10
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

T4 FRENNSMK NUMERIC LAST 6 MOS ASKED OWN AGE NOT TO SMOKE
1 YES
2 NO

T5 PREACT NUMERIC PARENT'S REACTION TO UPFRONT SMOKING
1 TELL YOU TO STOPE, AND WOULD BE VERY

UPSET
2 TELL YOU TO STOP, BUT NOT BE TOO UPSET
3 NOT TELL YOU TO STOP, BUT WOULD

DISAPPROVE
4 WOULD HAVE NO REACTION

T6 PDESIRE NUMERIC PARENTS EXPRESSED DESIRE YOU TO QUIT
1 YES
2 NO

T7 POFTEN NUMERIC NUMBER OF TIME DESIRED YOU NOT TO SMK
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

U1 TALKSMOK NUMERIC TALK TO ANYONE ABOUT SMKG LAST MM
1 YES
2 NO

U3 SEEHOURS NUMERIC NUMBER OF HOURS PER DAY WATCH TV
0 DON'T WATCH TV
1-24 HOURS

U4 SEESMOK NUMERIC SEEN ON TV LAST WEEK ABOUT SMOKING
1 YES
2 NO
3 DIDN'T WATCH TV

U5 SEERECNT NUMERIC WHAT SEEN ON TV ABOUT SMKNG
1 A COMMERCIAL
2 PART OF A PROGRAMS

U6 SEEQUIT NUMERIC QUIT SMOKING BECAUSE OF COMMERCIAL
1 YES
2 NO

U7 HEARSMOK NUMERIC HEAR ANYTHING LAST MONTH ON RADIO
1 YES
2 NO
3 DIDN'T LISTEN TO RADIO

U8 HEARLANG NUMERIC LISTEN TO NON-ENGLISH RADIO
1 ALL THE TIME
2 OFTEN
3 RARELY
4 NEVER

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 11
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

U9 READSMOK NUMERIC SEE ARTICLES LAST MONTH ON SMKNG
1 YES
2 NO
3 DIDN'T READ NEWSPAPERS OR MAGAZINES

U10 CIGBILBD NUMERIC CIG BRAND MOST SEEN ON BILBD
0 NONE
1 MARLBORO
2 SALEM
3 MERIT
4 WINSTON
5 BENSON & HEDGES
6 KOOL
7 CAMEL
8 VANTAGE
9 NEWPORT
10 PALL MALL
11 KENT
12 GENERIC
13 VIRGINIA SLIMS
14 CARLTON
15 MORE
16 TRUE
17 ALPINE
18 AMERICAN
19 BARCLAY
20 BELAIR
21 CAMBRIDGE
22 CAPRI

23 CENTURY
24 CHESTERFIELD
25 DORAL
26 DUNHILL
27 EVE
28 EXPORT
29 L & M
30 LARK
31 LUCKY STRIKE
32 MAGNUM-MAGNA
33 MALIBU
35 NOW
36 OLD GOLD
37 PARLIAMENT
38 PHILIP MORRIS
39 PLAYERS
40 PYRAMID
41 RALEIGH
42 RICHLAND
43 ROTHMANS
44 SARATOGA
45 SATIN
46 SHERMAN

47 SILVA
48 TALL
49 TAREYTON-HERBERT
50 TRIUMPH
51 VICEROY
52 VINCENTS
53 MISTY
54 MONTCLAIR
55 BUCKS
89 NO NAME BRAND
90 CHEAPEST
91 OTHER SPECIFIED

U11 BENHEDGE NUMERIC BENSON & HEDGES SEEN ADVERTISED
1 YES
2 NO

U11A CAMEL NUMERIC CAMEL SEEN ADVERTISED
1 YES
2 NO

U11B CARLTON NUMERIC CARLTON SEEN ADVERTISED
1 YES
2 NO

U11C DISCOUNT NUMERIC GENERIC BRAND SEEN ADVERTISED
1 YES
2 NO

U11D KENT NUMERIC KENT SEEN ADVERTISED
1 YES
2 NO

U11E KOOL NUMERIC KOOL SEEN ADVERTISED
1 YES
2 NO

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 12
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

U11F MARLBORO NUMERIC MARLBORO SEEN ADVERTISED
1 YES
2 NO

U11G MERIT NUMERIC MERIT SEEN ADVERTISED
1 YES
2 NO

U11H MORE NUMERIC MORE SEEN ADVERTISED
1 YES
2 NO

U11I NEWPORT NUMERIC NEWPORT SEEN ADVERTISED
1 YES
2 NO

U11J PALLMALL NUMERIC PALL MALL SEEN ADVERTISED
1 YES
2 NO

U11K SALEM NUMERIC SALEM SEEN ADVERTISED
1 YES
2 NO

U11L VANTAGE NUMERIC VANTAGE SEEN ADVERTISED
1 YES
2 NO

U11M VA_SLIMS NUMERIC VIRGINIA SLIMS SEEN ADVERTISED
1 YES
2 NO

U11N WINSTON NUMERIC WINSTON SEEN ADVERTISED
1 YES
2 NO

U11O CIGOTHER NUMERIC OTHER BRAND OF CIGS SEEN ADVT
1 YES
2 NO

U11 CIGOTHCD NUMERIC CODED: OTHER CIGARETTE BRAND
16 TRUE
17 ALPINE
18 AMERICAN
19 BARCLAY
20 BELAIR
21 CAMBRIDGE
22 CAPRI
23 CENTURY
24 CHESTERFIELD
25 DORAL
26 DUNHILL
27 EVE
28 EXPORT
29 L & M
30 LARK

31 LUCKY STRIKE
32 MAGNUM-MAGNA
33 MALIBU
35 NOW
36 OLD GOLD
37 PARLIAMENT
38 PHILIP MORRIS
39 PLAYERS
40 PYRAMID
41 RALEIGH
42 RICHLAND
43 ROTHMANS
44 SARATOGA
45 SATIN
46 SHERMAN

47 SILVA
48 TALL
49 TAREYTON-HERBERT
50 TRIUMPH
51 VICEROY
52 VINCENTS
53 MISTY
54 MONTCLAIR
55 BUCKS
89 NO NAME BRAND
90 CHEAPEST
91 OTHER SPECIFIED
92 OTHER,CHECKED BY
CODER

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 13
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

U12 ADFAVOR NUMERIC BRAND OF FAVORITE CIGERETTE AD
 0 NONE/OBJECT TO ALL

1 MARLBORO
2 SALEM
3 MERIT
4 WINSTON
5 BENSON & HEDGES
6 KOOL
7 CAMEL
8 VANTAGE
9 NEWPORT
10 PALL MALL
11 KENT
12 GENERIC
13 VIRGINIA SLIMS
14 CARLTON
15 MORE
16 TRUE
17 ALPINE
18 AMERICAN
19 BARCLAY
20 BELAIR
21 CAMBRIDGE
22 CAPRI
23 CENTURY
24 CHESTERFIELD
25 DORAL

26 DUNHILL
27 EVE
28 EXPORT
29 L & M
30 LARK
31 LUCKY STRIKE
32 MAGNUM-MAGNA
33 MALIBU
35 NOW
36 OLD GOLD
37 PARLIAMENT
38 PHILIP MORRIS
39 PLAYERS
40 PYRAMID
41 RALEIGH
42 RICHLAND
43 ROTHMANS
44 SARATOGA
45 SATIN
46 SHERMAN
47 SILVA
48 TALL
49 TAREYTON-HERBERT
50 TRIUMPH
51 VICEROY
52 VINCENTS

53 MISTY
54 MONTCLAIR
55 BUCKS
89 NO NAME BRAND
90 CHEAPEST
91 OTHER SPECIFIED

U13 PROENJOY NUMERIC AD PROMOTED ENJOYMENT
1 YES
2 NO

U13A PRORELAX NUMERIC AD PROMOTED RELAXATION
1 YES
2 NO

U13B PROSOCAL NUMERIC AD PROMOTED SOCIAL SITUATIONS
1 YES
2 NO

U13C PROPLEAS NUMERIC AD PROMOTED FOR LEASURLY TIME
1 YES
2 NO

U13D PROTHIN NUMERIC AD PROMOTED TO STAY SLIM
1 YES
2 NO

U13E PROSTRES NUMERIC AD PROMOTED TO REDUCE STRESS
1 YES
2 NO

U13F PROBORED NUMERIC AD PROMOTED TO REDUCE BOREDOM
1 YES
2 NO

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 14
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

U13G PROCROWD NUMERIC AD PROMOTED TO BE IN CROWD
1 YES
2 NO

U13H PROSUCES NUMERIC AD PROMOTED TO SUCCESS
1 YES
2 NO

U13I PROOTHER NUMERIC AD PROMOTED, OTHER
1 YES
2 NO

U14 SNUFAD NUMERIC TOBACCO/SNUFF BRAND ADVERTISED MOST
1 REDMAN
2 LEVI GARRETT
3 BEECHNUT
4 SKOAL
5 SKOAL BANDITS
6 COPENHAGEN
91 OTHER (SPECIFY)

 V1_V7R ALPHA SEQUENCE PICKED FOR QUESTIONS V1 TO V7

V1 AGESMOK NUMERIC TEEN BEHAVIOR PATTERN,SMOKE CIG
0 NONE
1 A FEW
2 SOME
3 MOST

V2 AGECHEW NUMERIC TEEN BEHAVIOR PATTERN,CHEW SNUF/TOBCO
0 NONE
1 A FEW
2 SOME
3 MOST

V3 AGEMARI NUMERIC TEEN BEHAVIOR PATTERN,SMOKE MARIJUANA
0 NONE
1 A FEW
2 SOME
3 MOST

V4 AGECRAK NUMERIC TEEN BEHAVIOR PATTERN,USE COCA/CRACK
0 NONE
1 A FEW
2 SOME
3 MOST

V5 DRINKWK NUMERIC TEEN BEHAVIOR PATTERN,DRINK ALCOHOL
0 NONE
1 A FEW
2 SOME
3 MOST

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 15
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

V6 DRUNKMON NUMERIC TEEN BEHAVIOR PATTERN,GET DRUNK 1'SMM
0 NONE
1 A FEW
2 SOME
3 MOST

V7 OBJSMOK NUMERIC TEEN BEHAVIOR PATTERN,SECONDHAND SMKG
0 NONE
1 A FEW
2 SOME
3 MOST

 W1_W8R ALPHA SEQUENCE QUESTIONS W1 TO W8 WERE ASKED

W1 SMOKYR NUMERIC OPINIONS,SAFE TO SMOKE YEAR OR TWO
1 YES
2 NO

W2 HARMCIG NUMERIC OPINIONS,HARM TO SMOKE ONCE A WHILE
1 YES
2 NO

W3 BORED NUMERIC OPINIONS,SMOKING HELPS WHEN BORED
1 YES
2 NO

W4 RELAX NUMERIC OPINIONS,SMOKING HELPS RELAX
1 YES
2 NO

W5 STRESS NUMERIC OPINIONS,SMOKING HELPS REDUCES STRESS
1 YES
2 NO

W6 SOCIAL NUMERIC OPINIONS,FEELS COMFORTABLE AT PARTIES
1 YES
2 NO

W7 WEIGHT NUMERIC OPINIONS,HELPS KEEP WEIGHT DOWN
1 YES
2 NO

W8 ALLDOC NUMERIC OPINIONS,ALL DOCTORS ARE AGAINST SMKG
1 YES
2 NO

 W9_W21R ALPHA SEQUENCE QUESTIONS W9 TO W21 WERE ASKED

W9 LIKESMOK NUMERIC STRONGLY DISLIKE BEING AROUND SMOKERS
1 AGREE
2 DISAGREE

W10 PARENT NUMERIC PARENTS WONT OBJECT WHEN OLDER
1 AGREE
2 DISAGREE

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 16
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

W11 TURNOFF NUMERIC SEEING SOMEONE SMOKING TURNS ME OFF
1 AGREE
2 DISAGREE

W12 NODATE NUMERIC RATHER DATE ONLY NON-SMOKERS
1 AGREE
2 DISAGREE

W13 STOPSMOK NUMERIC COULD STOP SMOKING ANYTIME
1 AGREE
2 DISAGREE

W14 MINDSMOK NUMERIC DON'T MIND AROUND SMOKERS
1 AGREE
2 DISAGREE

W15 KICKOUT NUMERIC GETS KICK OUT OF DANGEROUS THING
1 AGREE
2 DISAGREE

W16 FAMNAGS NUMERIC FAMILY LOOKS FOR THINGS TO NAG ABOUT
1 AGREE
2 DISAGREE

W17 FAMARGUE NUMERIC LOT OF ARGUEMENTS WITH FAMILY
1 AGREE
2 DISAGREE

W18 NOHEALTH NUMERIC WITHOUT HEALTH THERE IS NOTHING
1 AGREE
2 DISAGREE

W19 REVENGE NUMERIC TRY TO GET REVENGE WHEN UPSET
1 AGREE
2 DISAGREE

W20 TELSLIES NUMERIC TELL LIES TO HELP FRIENDS
1 AGREE
2 DISAGREE

W21 LIE4FRND NUMERIC LYING TO KEEP FRIENDS OUT OF TROUBLE
1 AGREE
2 DISAGREE

X1 GOTOSCH NUMERIC DOES R GO TO SCHOOL
1 YES
2 NO
3 NEVER BEEN TO SCHOOL

X2 LIKESCH NUMERIC HOW MUCH R LIKES SCHOOL
1 A LOT
2 SOME
3 VERY LITTLE
4 NOT AT ALL

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 17
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

X3 DOINSCH NUMERIC HOW R DOES IN SCHOOL
1 MUCH BETTER THAN AVERAGE
2 BETTER THAN AVERAGE
3 AVERAGE
4 BELOW AVERAGE

X4 SCHRULE NUMERIC SMOKING POLICY ON SCHOOL PROPERTY
1 YES
2 NO

X5 OBEYRULE NUMERIC HOW MANY STUDENT-SMOKERS OBEY RULE
0 NONE
1 A FEW
2 SOME
3 MOST
4 ALL OF THEM

X6 TEACHER NUMERIC HOW MANY TEACHERS SMOKE IN SCHOOL
0 NONE
1 A FEW
2 SOME
3 MOST
4 ALL OF THEM

X7 BANALL NUMERIC SMOKING BANNED ON SCHOOL GROUNDS
1 YES
2 NO

X8 COURSE NUMERIC TAKEN CLASS FOR SMOKING HEALTH RISK
1 YES
2 NO

X9 SESSION NUMERIC SCHOOL IN SESSION DURING PAST 2 WEEKS
1 YES
2 NO

X10 FULLDAY NUMERIC PAST WEEKS MISSED,ANY FULL DAYS
1 YES
2 NO

X11 SICKDAY NUMERIC PAST WEEKS MISSED, SICK/INJURY
0-14 NUMBER OF DAYS

X12 SKIPDAY NUMERIC PAST WEEKS MISSED,BECAUSE WANTED TO
0-14 NUMBER OF DAYS

X13 MISDAY NUMERIC PAST WEEKS MISSED,FOR OTHER REASONS
0-14 NUMBER OF DAYS

Y1 FELTIRE NUMERIC FELT TOO TIRED TO DO THINGS
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 18
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

Y2 SLIPTRB NUMERIC TROUBLE SLEEPING OR STAYING ASLEEP
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

Y3 UNHAPPY NUMERIC FELT UNHAPPY,SAD,OR DEPRESSED
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

Y4 NOFUTUR NUMERIC FELT HOPELESS ABOUUT THE FUTURE
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

Y5 FELTENS NUMERIC FELT NERVOUS OR TENSE
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

Y6 WORRI NUMERIC WORRIED TOO MUCH ABOUT THINGS
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

Y7 MEDICAL NUMERIC REQUIRED MEDICAL ATTENTION LAST YEAR
1 YES
2 NO

Y8 PHYFIGHT NUMERIC PHYSICAL FIGHT WITH NON FAMILY MEMBER
1 YES
2 NO

Y9 HOWTIME NUMERIC NUMBER OF PHYSICAL FIGHT LAST YEAR
1 ONCE
2 TWICE
3 3-5 TIMES
4 6-9 TIMES
5 10 OR MORE TIMES

Y10 RIDEBIKE NUMERIC PAST YEAR RIDDEN MINI OR MOTORBIKE
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

Y11 HELMET NUMERIC RIDE MOTORCYCLE WITHOUT A HELMET
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 19
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

Y12 WEARBELT NUMERIC WEAR SEATBELT WHEN RIDE/DRIVE IN CAR
1 ALWAYS
2 MOST OF THE TIME
3 SOMETIMES
4 RARELY
5 NEVER

Y13 RIDDRINK NUMERIC DRIVEN BY SOMEONE USING DRUG/ALCOHOL
1 YES
2 NO

Y14 WKGOOUT NUMERIC HOW MANY NIGHTS A WEEK GO OUT
0 NONE
1-7 NUMBER OF NIGHTS

Y15 STEFRND NUMERIC EVER HAD A STEADY FRIEND
1 YES
2 NO

Y16 FRNDSMOK NUMERIC DOES STEADY SMOKE CIGARETTES
1 YES
2 NO

Y17 WKMONEY NUMERIC MONEY SPENT AS PER WISH EACH WEEK
0 NONE
1-500 DOLLARS

Y18 TIMSPORT NUMERIC PARTICIPATED IN ORGANISED TEAM SPORT
1 YES
2 NO

Y19 TALKHELP NUMERIC HAS SOMEONE TO TALK ABOUT PROBLEMS
1 YES
2 NO

Y20 TALKPRO0 NUMERIC RELATIONSHIP OF THAT PERSON
Y20 TALKPRO1 NUMERIC RELATIONSHIP OF THAT PERSON
Y20 TALKPRO2 NUMERIC RELATIONSHIP OF THAT PERSON
Y20 TALKPRO3 NUMERIC RELATIONSHIP OF THAT PERSON
Y20 TALKPRO4 NUMERIC RELATIONSHIP OF THAT PERSON
Y20 TALKPRO5 NUMERIC RELATIONSHIP OF THAT PERSON

1 MOTHER
2 FATHER
3 OLDER BROTHER(S)
4 OLDER SISTER(S)
5 YOUNGER BROTHER(S)
6 YOUNGER SISTER(S)
7 OTHER RELATIVE(S)
8 GUARDIAN(S)
10 PRIEST/MINISTER
11 TEACHER
12 SCHOOL COUNSELOR
13 OTHER ADULT(S)
14 FRIEND(S)

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 20
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

Y21 RELIGSVC NUMERIC ATTEND RELIGIOUS SERVICES
1 OFTEN
2 SOMETIMES
3 RARELY
4 NEVER

Z1 VERHISPN NUMERIC HISPANIC BACKGROUND
1 YES
2 NO

Z2 VERETHNC NUMERIC ETHNICITY
1 MEXICAN
2 MEXICAN AMERICAN
3 OTHER HISPANIC

Z3 VERRACE NUMERIC RACE
1 WHITE
2 AFRICAN AMERICAN
3 JAPANESE
4 CHINESE
5 FILIPINO
6 KOREAN
7 OTHER ASIAN / PACIFIC ISLANDER
8 AMERICAN INDIAN OR ALASKAN NATIVE
9,91 OTHER

Z4 NATVLAND NUMERIC COUNTRY OF BIRTH
1 UNITED STATES
2 MEXICO
3 JAPAN
4 CHINA
5 TAIWAN
6 PHILIPPINES
7 KOREA
8 VIETNAM
91 OTHER

Z5 NATVMOM NUMERIC MOTHER'S COUNTRY OF BIRTH
1 UNITED STATES
2 MEXICO
3 JAPAN
4 CHINA
5 TAIWAN
6 PHILIPPINES
7 KOREA
8 VIETNAM
91 OTHER

Z6 AGEUS NUMERIC AGE WHEN ENTERED U.S.
0-18 YEARS

Z7 LANGENGL NUMERIC CONSIDER ENGLISH AS NATIVE LANGUAGE
1 YES
2 NO

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 21
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

Z8 LANGNATV NUMERIC RESPONDENT'S NATIVE LANGUAGE
2 SPANISH
3 JAPANESE
4 CHINESE
5 VIETNAMESE
6 KOREAN
7 TAGALOG
9 FILIPINO
91 OTHER

Z9 LANGFLUE NUMERIC FLUENCY IN OTHER LANGUAGE
1 YES
2 NO

Z11 LANGSPEK NUMERIC FLUENCY IN READING AND SPEAKING
1 ONLY {LANGUAGE}
2 {LANGUAGE} BETTER THAN ENGLISH
3 BOTH EQUALLY
4 ENGLISH BETTER THAN {LANGUAGE}
5 ONLY ENGLISH
91 OTHER

Z12 LANGCHLD NUMERIC LANGUAGE USED AS A CHILD
1 ONLY {LANGUAGE}
2 {LANGUAGE} MORE THAN ENGLISH
3 BOTH EQUALLY
4 ENGLISH MORE THAN {LANGUAGE}
5 ONLY ENGLISH
91 OTHER

Z13 LANGHOME NUMERIC LANGUAGE USED AT HOME
1 ONLY {LANGUAGE}
2 {LANGUAGE} MORE THAN ENGLISH
3 BOTH EQUALLY
4 ENGLISH MORE THAN {LANGUAGE}
5 ONLY ENGLISH
91 OTHER

Z14 VEREDUC NUMERIC HIGHEST LEVEL OF SCHOOL COMPLETED
0 NO FORMAL EDUCATION
1-8 YEARS ELEMENTARY SCHOOL
9-12 YEARS HIGH SCHOOL
13 POST-SECONDARY SCHOOL
14 SOME COLLEGE

Z15 VERHEIGF NUMERIC RESPONDENTS CURRENT HEIGHT, FEET
3-6 FEET

Z15A VERHEIGI NUMERIC RESPONDENTS CURRENT HEIGHT, INCHES
0-12 INCHES

Z16 VERWEIGH NUMERIC RESPONDENTS CURRENT WEIGHT, POUNDS
60-300 POUNDS

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 22
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

Z18 ISUSPECT NUMERIC SOMEONE LISTING AT THE HOUSEHOLD
1 YES
2 NO

Z19 ILISTEN NUMERIC HOW SURE THAT SOMEONE WAS LISTENING
1 ABSOLUTELY SURE
2 QUITE SURE
3 SOMEWHAT SURE
4 NOT REAL SURE

Z20 ANSBIAS NUMERIC ANS WERE BIASED BECAUSE OF LISTENING
1 YES
2 NO

 FWGT NUMERIC FULL SAMPLE WEIGHT

 FWGT1 NUMERIC FULL WEIGHT REPLICATE 1

 FWGT2 NUMERIC FULL WEIGHT REPLICATE 2

 FWGT3 NUMERIC FULL WEIGHT REPLICATE 3

 FWGT4 NUMERIC FULL WEIGHT REPLICATE 4

 FWGT5 NUMERIC FULL WEIGHT REPLICATE 5

 FWGT6 NUMERIC FULL WEIGHT REPLICATE 6

 FWGT7 NUMERIC FULL WEIGHT REPLICATE 7

 FWGT8 NUMERIC FULL WEIGHT REPLICATE 8

 FWGT9 NUMERIC FULL WEIGHT REPLICATE 9

 FWGT10 NUMERIC FULL WEIGHT REPLICATE 10

 FWGT11 NUMERIC FULL WEIGHT REPLICATE 11

 FWGT12 NUMERIC FULL WEIGHT REPLICATE 12

 FWGT13 NUMERIC FULL WEIGHT REPLICATE 13

 FWGT14 NUMERIC FULL WEIGHT REPLICATE 14

 FWGT15 NUMERIC FULL WEIGHT REPLICATE 15

 FWGT16 NUMERIC FULL WEIGHT REPLICATE 16

 FWGT17 NUMERIC FULL WEIGHT REPLICATE 17

 FWGT18 NUMERIC FULL WEIGHT REPLICATE 18

 FWGT19 NUMERIC FULL WEIGHT REPLICATE 19

 FWGT20 NUMERIC FULL WEIGHT REPLICATE 20

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 23
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

 FWGT21 NUMERIC FULL WEIGHT REPLICATE 21

 FWGT22 NUMERIC FULL WEIGHT REPLICATE 22

 FWGT23 NUMERIC FULL WEIGHT REPLICATE 23

 FWGT24 NUMERIC FULL WEIGHT REPLICATE 24

 FWGT25 NUMERIC FULL WEIGHT REPLICATE 25

 FWGT26 NUMERIC FULL WEIGHT REPLICATE 26

 FWGT27 NUMERIC FULL WEIGHT REPLICATE 27

 FWGT28 NUMERIC FULL WEIGHT REPLICATE 28

 FWGT29 NUMERIC FULL WEIGHT REPLICATE 29

 FWGT30 NUMERIC FULL WEIGHT REPLICATE 30

 FWGT31 NUMERIC FULL WEIGHT REPLICATE 31

 FWGT32 NUMERIC FULL WEIGHT REPLICATE 32

 FWGT33 NUMERIC FULL WEIGHT REPLICATE 33

 FWGT34 NUMERIC FULL WEIGHT REPLICATE 34

 FWGT35 NUMERIC FULL WEIGHT REPLICATE 35

 FWGT36 NUMERIC FULL WEIGHT REPLICATE 36

 FWGT37 NUMERIC FULL WEIGHT REPLICATE 37

 FWGT38 NUMERIC FULL WEIGHT REPLICATE 38

 FWGT39 NUMERIC FULL WEIGHT REPLICATE 39

 FWGT40 NUMERIC FULL WEIGHT REPLICATE 40

 FWGT41 NUMERIC FULL WEIGHT REPLICATE 41

 FWGT42 NUMERIC FULL WEIGHT REPLICATE 42

 FWGT43 NUMERIC FULL WEIGHT REPLICATE 43

 FWGT44 NUMERIC FULL WEIGHT REPLICATE 44

 FWGT45 NUMERIC FULL WEIGHT REPLICATE 45

 FWGT46 NUMERIC FULL WEIGHT REPLICATE 46

 FWGT47 NUMERIC FULL WEIGHT REPLICATE 47

 FWGT48 NUMERIC FULL WEIGHT REPLICATE 48

QUEX NO. VARIABLE TYPE DESCRIPTION

-- TEEN- 24
FOR ALL VARIABLES: -1=NOT APPLICABLE
 -7=REFUSED
 -8=DON'T KNOW
 -9=NOT ASCERTAINED

 FWGT49 NUMERIC FULL WEIGHT REPLICATE 49

 FWGT50 NUMERIC FULL WEIGHT REPLICATE 50

 FWGT51 NUMERIC FULL WEIGHT REPLICATE 51

 B_SEX NUMERIC BEST INFORMATION: SEX

 B_RACE NUMERIC BEST INFORMATION: RACE

 BY_AGE NUMERIC BEST INFORMATION: YOUTH AGE

