

Technical Report on Analytic Methods

and Approaches Used in the
2005 California Tobacco Survey Analysis

VOLUME 3

Methods Used for Final Report

The California Tobacco Control Program:
Can We Maintain the Progress?

A Report to the
California Department of Health Services

Wael K. Al-Delaimy
Karen Messer

Martha M. White

UNIVERSITY OF CALIFORNIA, SAN DIEGO
LA JOLLA, CALIFORNIA

June, 2007

This report was prepared under contract # 04-35783 between the University of California, San
Diego and the California Department of Health Services, and the value of the contract was
$2,372,418. The fieldwork for the 2005 California Tobacco Survey was subcontracted to
Westat, Inc. Any interpretations of data or conclusions expressed in this report are those of the
authors and may not represent the views of the State of California.

Suggested Citation:

Al-Delaimy WK, Messer K, White MM. Technical Report on Analytic Methods and
Approaches Used in the 2002 California Tobacco Survey Analysis. Vol 3: Methods Used for
Final Report. Tobacco Control Successes in California: A Focus on Young People, Results from
the California Tobacco Surveys, 1990-2002. La Jolla, CA: University of California, San Diego;
2007.

TABLE OF CONTENTS

 Page

Introduction…………………………………………………………………………... 1

Volume 1

Chapter

 1 Tobacco Control Progress in California and the Rest of the U.S.………..... 2

 2 Trends in Tobacco Use in California……………………………………..... 6

 3-4 None

Volume 2

Chapter

 1-3 None

 4 Media and Marketing Influences on Smoking……………………………... 9

 5-7 None

References…………………………………………………………………………..... 11

Glossary……………………………………………………………………………… 12

Sampling Regions in California and Descriptive Tables…………………………….. 14

1

INTRODUCTION

The material presented in this volume (Vol. 3) of the technical documentation explains any
special methodology used in the analyses for the final report describing the results of the
2005 California Tobacco Survey (CTS) (Al-Delaimy et al., 2006, 2007). While central to
the analyses presented in the final report, this description would have detracted from a
straightforward presentation of the survey results. Not every chapter included special
analyses that needed to be described in the present volume.

Volume 1, Chapter 1 of the 2005 report uses several different national surveys to compare
tobacco control progress in the US with that in the rest of the US. A brief description of the
methodology for these national surveys is presented in this volume under Chapter 1.

A brief description of the 2005 CTS is presented in the introduction for Volume 1, Chapter 2
of the report, with a more detailed description in this volume in the section for the methods
related to Chapter 2.

Volume 2, Chapter 4 of the report includes analyses on smoking in movies and uses data
from a large Dartmouth database of smoking in movies, courtesy of James D. Sargent. A
description of the methodology used is included.

Volumes 1 and 2 of the 2005 final report each included a glossary of terms describing
smoking behavior or status, A complete glossary of the terms used in both volumes is
included in this one as well.

Descriptive tables are also presented in this report.

2

Volume 1, Chapter 1
TOBACCO CONTROL PROGRESS IN CALIFORNIA AND THE REST OF THE
U.S.

National Surveys Used to Compare California with the Rest of the US

Behavioral Risk Factor Surveillance System (BRFSS)

The Behavioral Risk Factor Surveillance System (BRFSS) was established in 1984 by the
Centers for Disease Control and Prevention (CDC) and is a state-based system of health
surveys that collects information on health risk behaviors, preventive health practices, and
health care access primarily related to chronic disease and injury. For many states, the
BRFSS is the only available source of timely, accurate data on health-related behaviors.

Currently, data are collected monthly in all 50 states, the District of Columbia, Puerto Rico,
the U.S. Virgin Islands, and Guam. More than 350,000 adults are interviewed each year,
making the BRFSS the largest telephone health survey in the world. States use BRFSS data
to identify emerging health problems, establish and track health objectives, and develop and
evaluate public health policies and programs. Many states also use BRFSS data to support
health-related legislative efforts.

California Student Survey (CSS)

The California Student Survey (CSS) is a mandated statewide project, conducted since
1985. Every two years, the CSS presents a snapshot of students’ risky and health-related
behaviors, including drug, alcohol and tobacco use; resilience and perception of school
violence.

The eighth CSS marked a major milestone when the sponsoring agencies determined in
1999 that the CSS should be expanded to provide data on a range of health-related behaviors
that would be comparable with CDE’s new California Health Kids Survey (CHKS). In
addition to providing comparable state norms for the local CHKS, the CSS expansion had
several other benefits, including reducing the number of different health surveys in the
schools, enabling schools to combine participation in the CSS with their local collection of
CHKS data, and expanding comparability of the CSS to the National Youth Risk Behavior
Survey (YRBS). The result has been the creation of an integrated local and state health
behavior data collection system that can serve the needs of multiple agencies and programs.

Tobacco Use Supplement to the Current Population Surveys (TUS-CPS)

The national Current Population Survey (CPS) periodically includes a special Tobacco Use
Supplement (TUS), which was the source of the data for this analysis. The CPS is a
continuous survey (over 56,000 households/month) conducted by the US Bureau of the
Census, primarily to monitor labor force indicators for the civilian non-institutionalized US
population age 15 years and older. The complete CPS methodology is published elsewhere
(US Bureau of Labor Statistics and US Census Bureau, 2002). Briefly, the CPS includes a

3

probability sample, based on a stratified sampling scheme of clusters of four neighboring
households identified from the most recent decennial census, updated building permits, and
other sources. All strata are defined within state boundaries, and the sample is allocated
among the states so that state-specific estimates can be computed. The TUS was developed
by the National Cancer Institute staff and pre-tested by trained Bureau of the Census
interviewers prior to implementation. The TUS is administered during three separate
months at approximately three-year intervals.

TUS were included for 1992-1993, 1995-1996, 1998-1999, 2001-2 and 2003. For the
analyses presented in this report, data on adults age 18 years and older from the three
months in each period were analyzed.

National Health Interview Survey (NHIS)

The National Health Interview Survey (NHIS) is the principal source of information on the
health of the civilian noninstitutionalized population of the United States and is one of the
major data collection programs of the National Center for Health Statistics (NCHS). The
National Health Survey Act of 1956 provided for a continuing survey and special studies to
secure accurate and current statistical information on the amount, distribution, and effects of
illness and disability in the United States and the services rendered for or because of such
conditions. The survey referred to in the Act, now called the National Health Interview
Survey, was initiated in July 1957. Since 1960, the survey has been conducted by NCHS,
which was formed when the National Health Survey and the National Vital Statistics
Division were combined.

NHIS data are used widely throughout the Department of Health and Human Services to
monitor trends in illness and disability and to track progress toward achieving national
health objectives. The data are also used by the public health research community for
epidemiologic and policy analysis of such timely issues as characterizing those with various
health problems, determining barriers to accessing and using appropriate health care, and
evaluating Federal health programs.

Youth Risk Behavior Surveillance System (YRBS)

The YRBSS was developed in 1990 to monitor priority health risk behaviors that contribute
markedly to the leading causes of death, disability, and social problems among youth and
adults in the United States. The YRBSS was designed to determine the prevalence of health
risk behaviors, assess whether health risk behaviors increase, decrease, or stay the same
over time, examine the co-occurrence of health risk behaviors, provide comparable national,
state, and local data, provide comparable data among subpopulations of youth, and monitor
progress toward achieving the Healthy People 2010 objectives and other program indicators.

The YRBSS includes national, state, and local school-based surveys of representative
samples of 9th through 12th grade students. These surveys are conducted every two years,
usually during the spring semester. The national survey, conducted by CDC, provides data
representative of high school students in public and private schools in the United States. The

4

state and local surveys, conducted by departments of health and education, provide data
representative of public high school students in each state or local school district.

Per Capita Cigarette Consumption Trends

A description of how per capita cigarette consumption was determined was presented in
Chapter 1 of the final report (Al-Delaimy et al., 2006), but is repeated here for
completeness. Until late 1998 when it was disbanded, the Tobacco Institute compiled
cigarette sales data on a monthly basis in each state for federal tax reporting purposes (The
Tobacco Institute, 1997). Since then, the same group responsible for compiling the earlier
data has been producing it through the economic consulting firm of Orzechowski and
Walker, with support from the tobacco industry (Orzechowski & Walker, 2005).

As these data are from wholesale warehouse removals, variation from one month to the next
is considerable; in particular, the levels of removals in the last month of any quarter are
strongly correlated with the removals in the first month of the next quarter. This variation
has little to do with actual consumption and likely reflects business practice. To partially
remove this source of variation, data were combined into 2-month intervals with
December/January, February/March, etc., treated as single intervals. To convert the sales
data to per capita cigarette consumption, the mean number of packs removed from
warehouses in each interval was divided by the total population of adults aged 18 years or
older. Presently, these population figures are based on unrevised projections from the 1990
census for 1991-1999, and from the 2000 census for 2001-2005. Annual values are
interpolated to obtain the populations for each 2-month interval.

Even after averaging the sales figures for December/January, February/March, etc., the plots
show that enough periodicity remains that it is difficult to determine when there is a change
in trend. Thus, to facilitate interpretation of the per capita consumption data, a special
procedure was employed that first decomposes a univariate time series into a seasonal
component, and an adjusted component from which the seasonal component is removed.
Finally, it computes a smoothed or adjusted version of the trend. With the smoothing part of
the procedure there are user-specified parameters for the smoother window and how to
handle the beginning and end of the time series, which will not have a full window’s worth
of data for smoothing. The smoothed trend, therefore, is not always as representative of the
trend at the tails as it is in the middle of the range. The procedure used is available in S-Plus
as the SABL macro (MathSoft, 1999). In the regression models described below, the
deseasonalized trend data were used.

Standardization of Adult Smoking Prevalence Estimates

When comparing trends in smoking prevalence in California to the trends in the rest of the
United States, the differences in the demographic distributions for California and the rest of
the United States need to be taken into account. California differs from many other areas in
the country in its racial/ethnic composition, and perhaps by age and education as well.

5

For consistency with the standardization carried out in previous examinations of the trends
in smoking prevalence (Gilpin et al., 2004), the following demographic categories were
used: gender (male and female), age (18-29, 30-39, 40-49, 50-59, and 60+), race/ethnicity
(White and Non-White), and education (some college and no college). This set of
demographic categories yields 2 x 5 x 2 x 2=40 cells.

The cell population totals for the direct standardization procedure were from the sums of the
weights for the various cells from the 2005 CTS screener survey. The population totals used
to develop these weights were from the Current Population Survey annual demographic file
of March 2005.

In the direct standardization procedure (Fleiss, 1981), weighted (using survey weights)
prevalence is computed for the respondents in each of the 40 cells, and then the results are
multiplied by the fraction that particular cell represents of the total population, and the
results are summed over all 40 cells to obtain the standardized estimate.

6

Volume 1, Chapter 2
TRENDS IN TOBACCO USE IN CALIFORNIA

2005 Cross-Sectional CTS

The 2005 California Tobacco Survey (CTS) consisted of three surveys. First, as in previous
CTS, a five-minute screener interview was conducted with a household adult. The screener
respondent provided demographic information on all household residents, including
smoking status. In addition, the screener respondent was asked about household smoking
restrictions and household income. Based on the information from the screener, certain
household residents were selected for extended interviews.

The design of the 2005 CTS was very similar to that of the 1990, 1992, 1999, and 2002 CTS
(Gilpin et al., 2004). In 1993 and 1996, a short extended interview was conducted with the
screener respondent. In 1993, because of lack of funds, that was the only adult interview
conducted, and in 1996 the short interview with the screener respondent was retained (if the
screener respondent was not selected for the longer extended interview), so that comparisons
could be made with the 1993 CTS results. However, a comparison of results from the short
and long interviews in 1996 showed that the estimates for the items included on each (the
short interview was a subset of the longer interview) were nearly identical. For that reason,
the 1999, 2002, and 2005 CTS design reverted to the earlier model employed in 1990 and
1992.

As in the earlier CTS, the probability of selection for an adult extended interview in 2005
was much higher if the person had been a smoker within the past five years. For a complete
description of the sampling methodology both at the household and individual level see the
survey technical documentation (Al-Delaimy et al., 2007a).

The 2005 CTS attempted to interview all adolescents in the household between 12 and 17
years, as in all other CTS except the 1999 CTS, which randomly selected just one
adolescent.

The 2005 CTS selected all young adults between 18 and 29 years for an extended interview;
this was initiated in the 2002 CTS. A special section of the adult interview was designed to
capture young adult smoking behavior and attitudes.

Interviewers attempted to contact 174,029 households (see flowchart). The screener survey
was completed for 30,575 (17.6%) of these selected telephone numbers. Of the 82,566
people enumerated in these households, 7,556 were between 12 and 17 years of age, and
completed youth extended interviews were obtained for 4,468 (59.1%). Also, 11,575
persons between 18 and 29 years were enumerated, and completed extended interviews were
obtained for 5,679. Finally, 50,965 adults age 30 years and older were enumerated. Of
these 15,257 were selected for an extended interview based on their reported smoking status,
and 8,583 competed the adult extended interview (56.3%). Details of the sampling
methodology are in another technical report (Al-Delaimy et al., 2007b).

7

2005 California Tobacco Survey
FLOWCHART

56.3%
Response

Total 18+
Years of Age

62,427

18-29
Years of Age

11,462

<12
Years of Age

12,583

12-17
Years of Age

7,556

30+
Years of Age

50,965

53.2%
Response

Includes percentage of
telephone numbers
with no answer after
15 calls. These were
assumed to be
households.

Eligible
Households Called

174,029

Interviewed
4,468

59.1%
Response

17.6%
Response

Households Interviewed
30,575

Persons Enumerated
82,566

Interviewed
8,583

Interviewed
5,679

49.1%
Response

Interviewed
14,262

Selected for
Extended
Interview

7,556

Selected for
Extended
Interview

15,257

Selected for
Extended
Interview

11,575

Selected for
Extended
Interview

26,832

8

Standardized Estimates of Adult Smoking Prevalence

As for the results presented in Chapter 1, the prevalence estimate trends from the CTS
needed to be standardized so that trends could be compared over time.

All estimates were standardized by the distribution of the population totals for the
demographic subgroups (see section on Chapter 1) obtained from the sums of the weights
from the 2005 CTS screener survey. These reflect the population totals from the March
2005 Current Population Survey (CPS, 2005) and data from the US Census used in the post-
stratification procedure for computing the screener survey weights (Al-Delaimy et al.,
2007b).

When examining trends within specific demographic groups, the standardization procedure
used the cells defined the other demographic groups within the group of interest. For
instance, when examining trends by gender, the 5(age) x 2(race/ethnicity) x 2(education) =
20 cells within each gender were the basis for the direct standardization procedure. For
examining estimates within gender by race/ethnicity, 5(age) x 2(education) = 10 cells were
used, etc.

Standardized Estimates of Adolescent Smoking Prevalence

The sample sizes for the adolescent survey in each year were adequate for a direct
standardization procedure. Within each demographic category, the prevalence estimates
were standardized for all other demographic categories. For instance, within gender, the
estimates were standardized by age (12-13, 14-15, and 16-17 years) and race/ethnicity (Non
Hispanic White, Hispanic, African American/Other, and Asian), and within age group,
estimates were standardized by gender (male and female) and race/ethnicity. The ‘other’
group was combined with African Americans for computing cell fractions, but they were
omitted when computing the cell prevalence for African Americans.

9

Volume 2, Chapter 4
MEDIA AND MARKETING INFLUENCES ON SMOKING

Two tables from this chapter use data from a large Dartmouth database of smoking in
movies, courtesy of James D. Sargent. Details of the methodology are described below.

A content analysis of popular movies was conducted, including the top 100 box office “hits”
per year for the years 2000 through 2005. Box office ranking based on gross revenues was
determined through a site on the Internet that compiles box office data from multiple
sources (http://www.worldwideboxoffice.com). Movie rating, total run time, and
information on production companies were obtained from the Internet Movie Database
(http://www.IMDB.com). Genre categories for the content analysis were selected after a
careful review of the Internet Movie Database and several popular movie guides. When
these sources listed more than one genre for a movie, the coders chose the one that best
described the movie. Coded movies were viewed on DVD. Each movie was watched in its
entirety at least twice in order to code the overall characteristics of the movie and to identify
every occurrence of tobacco use. Each episode of tobacco use or handling was then viewed
multiple times to characterize the use and its context.

Measures of Tobacco Use in Movies

A count measure (number of episodes) was used by major characters to describe tobacco
exposure in movies. Major characters are those who play a leading role or who are essential
to the development of the plot, and for whom the name of the actor was entered into the
database. An episode consisted of using or handling any form of tobacco during a scene and
delimited by the beginning and end of a scene. A scene was defined as a clear passage of
time or change in location. The episode was counted without regard to the duration of
tobacco use in the scene.

For example, if one character used or handled tobacco multiple times within the same scene,
this was counted only as one episode. If two characters used or handled tobacco in the same
scene, this was counted as two episodes. Other forms of tobacco imagery, such as
billboards, signs, and ashtrays were not included, because these images were not generally
associated with any major character. For the study, episodes of major characters were
aggregated by actor across the movie sample frame. This resulted in a dataset for each
actor, with the number of movies the actor starred in, the number of characters he/she
played, the number of characters who smoked, and the number of smoking episodes
attributable to the actor.

Two coders were selected and trained to conduct the content analyses. To evaluate inter-
rater reliability, 10% of the movies were coded by both coders.

10

Favorite Anti-Smoking Advertisements

Adult and adolescent respondents were asked to describe their favorite anti-smoking
advertisement. The open-ended responses were coded by a UCSD staff member.
Assistance in coding the open-ended responses to favorite anti-smoking advertisement
questions was received from the California Department of Health Services (Colleen
Stevens) and the American Legacy Foundation (Aaron Mushro).

11

REFERENCES

Al-Delaimy WD, White MM, Gilmer T, Zhu S-H, Pierce JP. The California Tobacco
Control Program: Can We Maintain the Progress? Results from the California Tobacco
Survey, 1990-2005. Volume 1. La Jolla, CA: University of California, San Diego; 2006.

Al-Delaimy WK, White MM, Trinidad D, Messer K, Mills AL, Pierce JP. The California
Tobacco Control Program: Can We Maintain the Progress? Results from the California
Tobacco Survey, 1990-2005. Volume 2. La Jolla, CA: University of California, San Diego;
2007.

Al-Delaimy WK, Pierce JP, Messer K, White MM. Technical Report on Analytic Methods
and Approaches used in the 2005 California Tobacco Survey Analysis. Vol. 1: Data
Collection Methodology. La Jolla, CA: University of California, San Diego; 2007a.

Al-Delaimy WK, Pierce JP, Messer K, White MM. Technical Report on Analytic Methods
and Approaches Used in the 2005 California Tobacco Survey Analysis. Vol. 2: Statistical
Methodology, Public Use Data File Documentation, Individual Item Responses. La Jolla,
CA: University of California, San Diego; 2007b.

Fleiss JL. Statistical Methods for Rates and Proportions. 2nd ed. New York: John Wiley &
Sons, 1981.

Gilpin EA, White MM, White VM, Distefan JM, Trinidad DR, James L, Lee L, Major J,
Kealey S, Pierce JP. Tobacco Control Successes in California: A Focus on Young People,
Results from the California Tobacco Surveys, 1990-2002. La Jolla, CA: University of
California, San Diego; 2004

MathSoft. S-Plus 2000 User’s Guide. Seattle, WA; Data Analysis Products Division,
MathSoft; 1999.

Orzechowski & Walker. The Tax Burden on Tobacco. Historical Compilation. Vol. 40,
2005. Arlington, VA: Orzechowski & Walker; 2005.

The Tobacco Institute. The Tax Burden on Tobacco. Vol. 32, 1997. Monthly State
Cigarette Tax Reports. 1871 I Street, N.S. Washington, DC 20006; 1997.

US Department of Commerce, Census Bureau, National Cancer Institute and Centers for
Disease Control and Prevention. Co-sponsored Tobacco Use Supplement to the Current

US Bureau of Labor Statistics and US Census Bureau. Current Population Survey. Design
and methodology, Technical Paper 63RV. March 2002.
http://www.census.gov/prod/2002pubs/tp63rv.pdf (accessed 3-13-2007).

12

GLOSSARY

Adolescents

Committed never smoker – a never smoker who answers definitely not in answer to three
questions: trying a cigarette soon, accepting a cigarette if offered by a best friend, and
likelihood of smoking in the next year.

Current established smoker – an established smoker who has smoked a cigarette on any day
in the past month.

Current experimenter – an experimenter who has had a cigarette in the past 30 days or
admits to smoking once in awhile.

Current smoker – has smoked a cigarette on at least one day in the past month.

Established smoker – has smoked at least 100 cigarettes in his or her lifetime.

Ever smoker – has smoked a cigarette (includes puffers)

Experimenter – has smoked a cigarette (excludes puffers), but has not smoked at least 100
cigarettes in his or her lifetime.

Former smoker – an established smoker who has not smoked a cigarette on any days of the
past month.

Never smoker – has never smoked or even puffed on a cigarette.

Non-current smoker – has not smoked a cigarette on any days in the past month.

Puffer – someone who has not smoked a whole cigarette, but admits to puffing on one.

Susceptible never smoker – a never smoker who fails to answer “definitely not” to all three
questions about trying a cigarette soon, accepting a cigarette if offered by a best friend, and
their likelihood of smoking in the next year.

Adults

Current experimenter – an experimenter who has had a cigarette in the past 30 days or
admits to smoking once in awhile.

Current smoker – has smoked at least 100 cigarettes in his or her lifetime and smokes now
either everyday or some days.

Daily smoker – a current smoker who has smoked on every day of the past month.

Established smoker – has smoked at least 100 cigarettes in his or her lifetime.

13

Ever daily, current non-daily – has smoked at least 100 cigarettes in his or her lifetime and
has smoked on a daily basis for at least 6 months but now smokes only some days.

Ever smoker – has smoked at least 100 cigarettes in his or her lifetime.

Experimenter – has smoked a cigarette), but has not smoked at least 100 cigarettes in his or
her lifetime.

Former smoker – has smoked at least 100 cigarettes in lifetime, but does not smoke now
(old question) or now smokes not at all (new question).

Light daily smoker – a current smoker who now smokes ‘everyday’ and reports consuming
fewer than 15 cigarettes/day.

Light smoker – a current smoker who smokes fewer than 15 cigarettes a day.

Moderate-to-heavy daily smoker – a current smoker who smokes 15 or more cigarettes a
day.

Never smoker – has smoked fewer than 100 cigarettes in his or her lifetime.

Non-daily, never daily – has smoked at least 100 cigarettes in his or her lifetime but has
never smoked on a daily basis for at least 6 months.

Non-daily smoker – a current smoker who smokes some days.

Nonsmoker – a never smoker or a former smoker.

Recent quitter – a current smoker with an quit attempt in the last year; a former smoker with
a quit attempt of less than 1 year.

Smoker in the last year – Either a current smoker or a former smoker who smoked regularly
a year before the survey.

Social smoker – a current experimenter or non-daily smoker who smokes only when others
are smoking.

14

SAMPLING REGIONS IN CALIFORNIA

AND

DESCRIPTIVE TABLES

Sampling Regions in California
 1 - Los Angeles
 2 - San Diego
 3 - Orange
 4 - Santa Clara
 5 - San Bernardino
 6 - Alameda
 7 - Riverside
 8 - Sacramento
 9 - Contra Costa
10 - San Francisco
11 - San Mateo, Solano
12 - Marin, Napa, Sonoma
13 - Butte, Colusa, Del Norte, Glenn, Humboldt, Lake, Lassen, Mendocino, Modoc, Plumas,

Shasta, Siskiyou, Tehama, Trinity, Yolo
14 - San Luis Obispo, Santa Barbara, Ventura
15 - Alpine, Amador, Calaveras, El Dorado, Mariposa, Nevada, Placer, San Joaquin, Sierra,

Sutter, Tuolumne, Yuba
16 - Monterey, San Benito, Santa Cruz
17 - Fresno, Madera, Merced, Stanislaus
18 - Imperial, Inyo, Kern, Kings, Mono, Tulare

Region

TABLE LIST

Table

2005 California Tobacco Survey (CTS) Title

1 Smoking Prevalence (2005 Screener)

2 Workplace Smoking Policy (2005 Adult CTS)

3 Exposure of Indoor Workers to ETS (2005 Adult CTS)

4 Home Smoking Restriction (2005 Adult CTS)

5 Uptake Continuum Among Adolescents (2005 Teen CTS)

6 Promotional Item Status (2005 Teen CTS)

7 Smoking Status Among Adolescents (2005 Teen CTS)

8 Average Daily Consumption for All Smokers (2005 Adult CTS)

9 Detailed Current Smoking Status (2005 Adult CTS)

10 Quitting Status Among People Who Smoked in the Last Year (2005 Adult CTS)

11 The Quitting Continuum for People Who Smoked in the Last Year (2005 Adult CTS)

12 Assistance in Quitting Smoking (2005 Adult CTS)

13 Price Sensitivity (2005 Adult CTS)

14 Support for Cigarette Tax Increase (2005 Adult CTS)

15 Favorite Ad of Adults (2005 Adult CTS)
Favorite Ad of Adolescents (2005 Teen CTS)

16 Exposure to Anti-Smoking Media (2005 Adult CTS)
Exposure to Anti-Smoking Media (2005 Teen CTS)

17 How Do You Usually Get the Cigarettes You Smoke (2005 Teen CTS)

18 Student Compliance With School Nonsmoking Rules (2005 Teen CTS)

19 Support for Regulation of Tobacco Advertising and Promotion (2005 Adult CTS)

20 Health Beliefs on ETS (2005 Adult CTS)

21 Current Tobacco Use Status (2005 Adult CTS)
Any Use of Tobacco (2005 Teen CTS)

TABLE 1: SMOKING PREVALENCE (2005 SCREENER)

Current
Smoker

Former Smoker in
Last 5 Years

Quit Ratio in
Last 5 years

Population
size (n)

Sample
Size (n)

 % CI % CI % CI
OVERALL 13.7 ± 0.5 7.3 ± 0.4 34.6 ± 1.6 26,232,295 62,427
GENDER
Male 16.7 ± 0.9 8.4 ± 0.5 33.4 ± 2.0 12,864,703 29,453
Female 10.8 ± 0.5 6.2 ± 0.5 36.4 ± 2.4 13,367,592 32,974
AGE
18-24 13.2 ± 1.4 3.5 ± 0.7 21.1 ± 3.9 3,565,180 7,331
25-44 16.0 ± 1.1 7.2 ± 0.6 31.2 ± 2.5 10,665,779 20,202
45-64 14.1 ± 0.9 8.4 ± 0.8 37.2 ± 2.8 7,910,187 23,529
65+ 7.4 ± 0.7 8.4 ± 0.9 53.1 ± 3.6 4,091,149 11,365
RACE/ETHNICITY
African-American 20.3 ± 2.8 7.3 ± 1.4 26.4 ± 5.1 1,658,444 3,106
Asian/PI 11.0 ± 2.1 5.6 ± 1.4 34.0 ± 7.0 3,293,204 5,170
Hispanic 11.8 ± 1.1 6.8 ± 0.7 36.5 ± 3.4 7,868,235 14,370
Non-Hispanic White 14.5 ± 0.6 8.0 ± 0.6 35.5 ± 2.0 12,597,839 37,868
EDUCATION
<12 17.4 ± 1.7 8.7 ± 1.1 33.4 ± 3.8 5,263,764 7,614
12 18.2 ± 0.9 8.4 ± 0.6 31.6 ± 2.0 6,184,437 16,196
13-15 14.2 ± 0.9 7.5 ± 0.8 34.5 ± 3.0 6,687,938 18,238
16+ 7.4 ± 0.8 5.2 ± 0.6 41.4 ± 3.6 8,096,156 20,379
HOUSEHOLD INCOME
< $10,000 17.4 ± 2.1 8.5 ± 1.6 32.9 ± 5.2 1,587,656 2,916
$10,001-$20,000 16.6 ± 2.0 8.7 ± 1.7 34.5 ± 5.7 2,162,577 4,389
$20,001- $30,000 16.7 ± 2.4 9.8 ± 1.7 37.1 ± 5.5 2,464,588 5,145
$30,001-$50,000 17.9 ± 1.5 7.4 ± 0.9 29.2 ± 3.6 3,422,165 8,285
$50,001-$75,000 14.9 ± 1.4 7.9 ± 1.1 34.5 ± 3.7 3,588,650 9,372
> $75,000 10.5 ± 1.0 6.3 ± 0.7 37.5 ± 3.7 8,386,778 22,163
Unknown 11.3 ± 1.5 6.0 ± 0.9 34.6 ± 5.0 4,619,881 10,157

REGION
1-Los Angeles 12.9 ± 1.6 7.0 ± 1.2 35.1 ± 4.9 7,380,605 3,517
2-San Diego 13.6 ± 1.6 7.2 ± 0.9 34.8 ± 4.1 2,212,364 4,134
3-Orange 12.9 ± 2.0 7.2 ± 1.4 35.7 ± 6.1 2,183,385 2,973
4-Santa Clara 9.9 ± 1.8 6.2 ± 0.9 38.3 ± 5.7 1,327,196 3,555
5-San Bernardino 18.0 ± 1.6 8.0 ± 1.2 30.8 ± 4.1 1,252,004 4,189
6-Alameda 11.3 ± 1.6 7.9 ± 1.4 41.1 ± 5.6 1,092,826 3,193
7-Riverside 14.6 ± 1.7 7.1 ± 1.1 32.8 ± 4.5 1,150,013 3,182
8-Sacramento 16.7 ± 1.8 8.0 ± 1.4 32.4 ± 4.4 971,744 3,161
9-Contra Costa 11.8 ± 1.6 7.1 ± 1.2 37.7 ± 5.6 778,099 3,929
10-San Francisco 15.2 ± 2.2 8.3 ± 1.8 35.3 ± 5.9 691,823 2,862
11-San Mateo, Solano 11.7 ± 1.4 6.3 ± 1.0 35.1 ± 4.3 855,031 3,788
12-Marin, Napa, Sonoma 12.2 ± 1.4 7.6 ± 1.1 38.6 ± 4.5 674,915 3,337
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 18.1 ± 1.7 7.9 ± 1.1 30.3 ± 3.8 855,013 3,735
14-San Luis Obispo, Santa
Barbara, Ventura 12.3 ± 1.5 7.4 ± 1.2 37.5 ± 5.1 1,084,934 3,129
15-Alpine, Amador,
Calaveras, El Dorado,
Mariposa, Nevada, Placer,
San Joaquin, Sierra, Sutter,
Tuolumne, Yuba 15.9 ± 1.6 7.6 ± 1.3 32.3 ± 4.6 1,070,383 3,457
16-Monterey, San Benito,
Santa Cruz 14.0 ± 1.7 6.8 ± 1.4 32.8 ± 5.6 547,364 3,626
17-Fresno, Madera, Merced,
Stanislaus 14.6 ± 1.8 7.3 ± 1.0 33.3 ± 4.4 1,132,373 3,352
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 17.2 ± 2.0 7.9 ± 1.3 31.6 ± 5.1 972,223 3,308

TABLE 1: SMOKING PREVALENCE (2005 SCREENER)

Current
Smoker
% CI

Former Smoker in
Last 5 Years

% CI

Quit Ratio in
Last 5 years

% CI

Population
size
(n)

Sample
Size
(n)

GENDER Male
AGE
18-24 16.3 ± 2.3 3.0 ± 0.7 15.7 ± 4.0 1,865,413 3,746
25-44 19.7 ± 1.7 8.3 ± 0.9 29.8 ± 3.1 5,354,077 9,642
45-64 16.7 ± 1.2 10.2 ± 1.1 37.8 ± 3.6 3,819,541 11,103
65+ 8.2 ± 1.0 10.0 ± 1.3 55.2 ± 4.9 1,825,672 4,962
RACE/ETHNICITY
African-American 22.6 ± 4.3 8.2 ± 2.2 26.7 ± 6.4 754,926 1,378
Asian/PI 16.0 ± 2.6 7.6 ± 2.4 32.3 ± 7.8 1,548,066 2,372
Hispanic 16.7 ± 1.7 8.6 ± 1.1 33.9 ± 4.0 4,001,749 7,043
Non-Hispanic White 16.0 ± 0.9 8.6 ± 0.7 34.9 ± 2.4 6,170,806 17,772
EDUCATION
<12 22.6 ± 2.3 11.0 ± 1.8 32.7 ± 4.6 2,717,150 3,810
12 21.4 ± 1.4 9.4 ± 1.0 30.6 ± 2.8 3,001,315 7,555
13-15 16.9 ± 1.6 7.8 ± 0.9 31.6 ± 3.3 3,164,576 8,144
16+ 8.9 ± 0.9 6.2 ± 0.8 41.1 ± 4.4 3,981,662 9,944
HOUSEHOLD INCOME
< $10,000 22.5 ± 3.3 10.1 ± 2.8 31.0 ± 7.2 675,995 1,169
$10,001-$20,000 21.0 ± 3.0 11.0 ± 3.6 34.3 ± 8.3 987,315 1,895
$20,001- $30,000 21.8 ± 3.6 12.1 ± 2.5 35.7 ± 6.8 1,159,216 2,272
$30,001-$50,000 21.6 ± 2.4 8.3 ± 1.5 27.7 ± 5.1 1,672,955 3,832
$50,001-$75,000 17.6 ± 2.0 8.7 ± 1.4 32.9 ± 4.6 1,778,394 4,503
> $75,000 12.3 ± 1.3 7.0 ± 0.9 36.0 ± 4.1 4,320,074 11,031
Unknown 14.3 ± 2.0 7.3 ± 1.3 33.8 ± 5.4 2,270,754 4,751
GENDER Female
AGE
18-24 9.7 ± 1.5 4.0 ± 1.1 29.4 ± 7.3 1,699,767 3,585
25-44 12.2 ± 1.1 6.1 ± 0.7 33.4 ± 3.7 5,311,702 10,560
45-64 11.7 ± 1.0 6.7 ± 0.8 36.4 ± 3.6 4,090,646 12,426
65+ 6.8 ± 0.9 7.0 ± 1.1 50.9 ± 5.0 2,265,477 6,403
RACE/ETHNICITY
African-American 18.4 ± 3.7 6.5 ± 1.7 26.2 ± 6.9 903,518 1,728
Asian/PI 6.5 ± 2.3 3.9 ± 1.4 37.5 ± 13.4 1,745,138 2,798
Hispanic 6.8 ± 1.0 5.0 ± 0.8 42.3 ± 4.7 3,866,486 7,327
Non-Hispanic White 13.1 ± 0.6 7.4 ± 0.7 36.2 ± 2.7 6,427,033 20,096
EDUCATION
<12 11.7 ± 1.8 6.2 ± 1.0 34.8 ± 5.3 2,546,614 3,804
12 15.2 ± 1.1 7.4 ± 0.9 32.8 ± 3.2 3,183,122 8,641
13-15 11.9 ± 0.9 7.2 ± 1.0 37.9 ± 4.3 3,523,362 10,094
16+ 6.0 ± 1.0 4.3 ± 0.8 41.9 ± 6.2 4,114,494 10,435
HOUSEHOLD INCOME
< $10,000 13.6 ± 2.3 7.4 ± 1.8 35.1 ± 7.1 911,661 1,747
$10,001-$20,000 12.9 ± 2.6 6.9 ± 1.6 34.7 ± 7.2 1,175,262 2,494
$20,001- $30,000 12.1 ± 1.8 7.8 ± 1.6 39.1 ± 5.8 1,305,372 2,873
$30,001-$50,000 14.3 ± 1.8 6.5 ± 1.3 31.4 ± 5.8 1,749,210 4,453
$50,001-$75,000 12.3 ± 1.7 7.1 ± 1.4 36.6 ± 5.3 1,810,256 4,869
> $75,000 8.5 ± 1.1 5.6 ± 0.8 39.7 ± 4.9 4,066,704 11,132
Unknown 8.3 ± 1.7 4.6 ± 0.8 35.8 ± 6.8 2,349,127 5,406

TABLE 2: WORKPLACE SMOKING POLICY (2005 ADULT CTS)
 Size of Workplace
 <50 50+
 Total POPULATION SAMPLE Total POPULATION SAMPLE
 Ban SIZE SIZE Ban SIZE SIZE
 (%) (n) (n) (%) (n) (n)
OVERALL 92.7 6,633,178 3,941 97.1 5,885,734 2,822
GENDER
Male 91.0 3,363,845 1,721 96.3 3,298,658 1,260
Female 94.4 3,269,333 2,220 98.1 2,587,076 1,562
AGE
18-24 92.8 1,247,183 1,305 95.8 626,095 554
25-44 94.4 2,981,074 1,435 96.9 3,249,067 1,287
45-64 89.8 2,194,452 1,097 98.1 1,874,719 930
65+ 97.2 210,469 104 94.8 135,853 51
RACE/ETHNICITY
African-American 95.4 378,001 341 94.1 387,108 363
Asian/PI 94.0 833,784 412 97.8 1,023,333 472
Hispanic 86.4 2,138,146 905 96.2 1,676,779 538
Non-Hispanic White 96.0 3,138,577 2,172 98.5 2,746,362 1,395
EDUCATION
<12 79.1 979,373 290 96.3 789,570 146
12 90.8 1,511,961 1,044 95.7 871,254 520
13-15 95.9 1,898,310 1,510 96.1 1,460,029 954
16+ 97.1 2,243,534 1,097 98.3 2,764,881 1,202
HOUSEHOLD INCOME
$10,000 or less 78.7 342,036 140 98.2 157,413 48
$10,001 to $20,000 77.2 513,912 261 93.4 178,593 100
$20,001 to $30,000 91.6 604,378 365 99.6 607,639 171
$30,001 to $50,000 96.9 984,012 582 97.6 858,035 396
$50,001 to $75,000 95.0 1,046,964 753 94.5 842,903 525
Over $75,000 96.0 2,285,810 1,453 97.4 2,636,305 1,317
Unknown 91.7 856,066 387 96.8 604,846 265

REGION
1-Los Angeles 92.4 1,941,978 222 98.0 1,829,743 187
2-San Diego 84.0 489,147 231 93.0 568,796 208
3-Orange 84.4 508,221 178 98.6 658,156 152
4-Santa Clara 95.5 304,473 176 98.6 352,390 200
5-San Bernardino 90.7 311,825 300 91.7 212,833 212
6-Alameda 95.8 267,375 216 99.9 339,626 220
7-Riverside 96.7 305,176 193 95.4 136,373 137
8-Sacramento 95.4 225,840 202 92.9 216,452 182
9-Contra Costa 97.6 194,397 214 99.1 173,685 187
10-San Francisco 92.2 138,341 154 98.1 189,097 180
11-San Mateo, Solano 97.0 225,857 246 98.5 182,809 191
12-Marin, Napa, Sonoma 87.2 193,235 202 99.2 109,323 102
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 95.9 232,969 267 97.1 93,595 94
14-San Luis Obispo, Santa
Barbara, Ventura 97.1 290,574 192 99.6 195,551 102
15-Alpine, Amador,
Calaveras, El Dorado,
Mariposa, Nevada, Placer,
San Joaquin, Sierra, Sutter,
Tuolumne, Yuba 90.8 276,505 228 92.3 183,200 111
16-Monterey, San Benito,
Santa Cruz 96.8 169,998 252 98.7 89,077 119
17-Fresno, Madera, Merced,
Stanislaus 98.4 311,695 237 98.1 214,612 126
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 97.8 245,572 231 92.9 140,416 112

TABLE 2: WORKPLACE SMOKING POLICY (2005 ADULT CTS)
 Size of Workplace
 <50 50+
 Total Population Sample Total Population Sample
 Ban Size Size Ban Size Size
 (%) (n) (n) (%) (n) (n)
GENDER Male
AGE
18-24 89.8 676,049 573 93.8 321,560 255
25-44 90.1 1,442,531 615 96.5 1,945,271 576
45-64 92.4 1,159,552 487 97.2 974,467 407
65+ 94.0 85,713 46 87.7 57,360 22
RACE/ETHNICITY
African-American 92.7 177,288 134 88.0 176,061 134
Asian/PI 92.6 423,300 196 99.4 606,166 230
Hispanic 85.8 1,097,061 410 95.1 866,342 239
Non-Hispanic White 93.5 1,583,298 932 97.7 1,617,209 631
EDUCATION
<12 86.8 587,762 157 95.7 550,980 80
12 84.1 704,279 467 93.4 401,781 223
13-15 93.6 930,829 626 92.1 673,329 390
16+ 95.2 1,140,975 471 98.8 1,672,568 567
HOUSEHOLD INCOME
$10,000 or less 90.7 115,225 55 97.0 64,780 24
$10,001 to $20,000 71.8 210,876 113 89.3 85,810 34
$20,001 to $30,000 86.8 369,814 163 99.9 433,365 69
$30,001 to $50,000 95.3 499,542 235 95.4 385,218 166
$50,001 to $75,000 93.7 487,323 316 90.5 451,300 224
Over $75,000 93.7 1,271,364 665 97.5 1,469,695 601
Unknown 87.6 409,701 174 96.5 408,490 142
GENDER Female
AGE
18-24 96.4 571,134 732 97.9 304,535 299
25-44 98.5 1,538,543 820 97.4 1,303,796 711
45-64 86.7 1,034,900 610 99.1 900,252 523
65+ 99.4 124,756 58 100.0 78,493 29
RACE/ETHNICITY
African-American 97.8 200,713 207 99.3 211,047 229
Asian/PI 95.5 410,484 216 95.5 417,167 242
Hispanic 86.9 1,041,085 495 97.3 810,437 299
Non-Hispanic White 98.6 1,555,279 1,240 99.6 1,129,153 764
EDUCATION
<12 67.6 391,611 133 97.7 238,590 66
12 96.7 807,682 577 97.7 469,473 297
13-15 98.1 967,481 884 99.4 786,700 564
16+ 99.1 1,102,559 626 97.5 1,092,313 635
HOUSEHOLD INCOME
$10,000 or less 72.7 226,811 85 99.1 92,633 24
$10,001 to $20,000 80.9 303,036 148 97.1 92,783 66
$20,001 to $30,000 99.2 234,564 202 98.8 174,274 102
$30,001 to $50,000 98.6 484,470 347 99.4 472,817 230
$50,001 to $75,000 96.1 559,641 437 99.2 391,603 301
Over $75,000 98.9 1,014,446 788 97.3 1,166,610 716
Unknown 95.5 446,365 213 97.3 196,356 123

TABLE 3: EXPOSURE OF INDOOR WORKERS TO ETS (2005 ADULT CTS)

Overall (%)

 ± 95%CI
Population

Size (n)
Sample Size

(n)
Overall 13.9 ± 4.4 10,738,776 4,972
GENDER
Male 18.2 ± 8.8 5,633,457 2,180
Female 9.2 ± 2.7 5,105,319 2,792
AGE
18-24 24.4 ± 4.0 1,604,908 1,592
25-44 15.2 ± 9.1 5,235,917 1,986
45-64 7.8 ± 3.4 3,583,835 1,280
65+ 8.8 ± 8.9 314,116 114
RACE/ETHNICITY
African-American 11.4 ± 4.9 574,918 578
Asian/PI 10.0 ± 3.1 1,689,578 764
Hispanic 23.3 ± 14 3,354,766 1,158
Non-Hispanic White 9.1 ± 2.4 4,976,007 2,378
EDUCATION
<12 36.0 ± 35 1,432,310 308
12 16.0 ± 6.4 1,906,339 1,058
13-15 13.4 ± 3.2 2,787,908 1,735
16+ 6.5 ± 2.3 4,612,219 1,871
HOUSEHOLD INCOME
< $10,000 9.6 ± 6.8 407,921 129
$10,001-$20,000 30.0 ± 19 544,393 259
$20,001- $30,000 44.1 ± 47 969,409 362
$30,001-$50,000 12.5 ± 6.3 1,555,462 684
$50,001-$75,000 10.3 ± 3.4 1,543,344 884
> $75,000 8.3 ± 2.6 4,397,089 2,137
Unknown 10.8 ± 4.4 1,321,158 517

REGION
1-Los Angeles 18.5 ± 15 3,234,405 301
2-San Diego 14.8 ± 12 912,144 324
3-Orange 14.5 ± 8.4 1,017,018 256
4-Santa Clara 7.1 ± 2.8 586,793 312
5-San Bernardino 14.2 ± 7.1 428,733 353
6-Alameda 14.2 ± 6.8 523,747 340
7-Riverside 10.5 ± 5.6 363,148 237
8-Sacramento 10.9 ± 5.5 370,001 282
9-Contra Costa 14.6 ± 6.6 320,929 303
10-San Francisco 10.9 ± 6.4 270,701 254
11-San Mateo, Solano 5.2 ± 3.1 353,414 328
12-Marin, Napa, Sonoma 10.4 ± 7.4 254,138 204
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 10.9 ± 6.1 277,184 247
14-San Luis Obispo, Santa
Barbara, Ventura 7.0 ± 3.3 420,228 217
15-Alpine, Amador,
Calaveras, El Dorado,
Mariposa, Nevada, Placer,
San Joaquin, Sierra, Sutter,
Tuolumne, Yuba 16.4 ± 8.7 386,680 233
16-Monterey, San Benito,
Santa Cruz 10.6 ± 5.2 224,351 271
17-Fresno, Madera, Merced,
Stanislaus 12.0 ± 5.3 460,661 262
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 9.8 ± 6.3 334,501 248

TABLE 3: EXPOSURE OF INDOOR WORKERS TO ETS (2005 ADULT CTS)

Overall (%)

 ± 95%CI
Population

Size (n)
Sample Size

(n)
GENDER Male
AGE
18-24 28.4 ± 7.4 817,673 686
25-44 21.6 ± 18 2,809,448 861
45-64 8.6 ± 4.0 1,879,254 585
65+ 18.6 ± 21 127,082 48
RACE/ETHNICITY
African-American 14.8 ± 9.3 249,608 224
Asian/PI 10.9 ± 5.2 898,067 352
Hispanic 33.8 ± 28 1,675,501 502
Non-Hispanic White 11.5 ± 4.0 2,724,479 1,060
EDUCATION
<12 48.1 ± 54 872,421 158
12 21.9 ± 7.6 878,727 489
13-15 17.4 ± 5.8 1,299,406 706
16+ 7.3 ± 3.9 2,582,903 827
HOUSEHOLD INCOME
< $10,000 22.0 ± 19 107,943 52
$10,001-$20,000 34.2 ± 22 216,151 107
$20,001- $30,000 62.1 ± 59 651,059 156
$30,001-$50,000 15.1 ± 7.8 741,235 279
$50,001-$75,000 9.4 ± 5.1 751,565 359
> $75,000 9.7 ± 4.2 2,425,870 978
Unknown 14.1 ± 7.6 739,634 249
GENDER Female
AGE
18-24 20.2 ± 3.4 787,235 906
25-44 7.7 ± 3.7 2,426,469 1,125
45-64 6.9 ± 6.3 1,704,581 695
65+ 2.1 ± 2.6 187,034 66
RACE/ETHNICITY
African-American 8.7 ± 3.9 325,310 354
Asian/PI 9.0 ± 3.8 791,511 412
Hispanic 12.9 ± 7.7 1,679,265 656
Non-Hispanic White 6.1 ± 1.8 2,251,528 1,318
EDUCATION
<12 17.1 ± 20 559,889 150
12 10.9 ± 8.3 1,027,612 569
13-15 9.8 ± 2.7 1,488,502 1,029
16+ 5.6 ± 2.2 2,029,316 1,044
HOUSEHOLD INCOME
< $10,000 5.2 ± 4.8 299,978 77
$10,001-$20,000 27.1 ± 31 328,242 152
$20,001- $30,000 7.3 ± 4.0 318,350 206
$30,001-$50,000 10.2 ± 11 814,227 405
$50,001-$75,000 11.2 ± 4.6 791,779 525
> $75,000 6.7 ± 2.1 1,971,219 1,159
Unknown 6.5 ± 3.4 581,524 268

TABLE 4: HOME SMOKING RESTRICTIONS (2005 ADULT CTS)

Total
Household Ban

(%)
 ± 95%CI

Partial Ban (%)
± 95%CI

No Restrictions
(%) ± 95%CI

Population
Size (n)

Sample Size
(n)

OVERALL 78.5 ± 2.5 9.7 ± 1.3 11.8 ± 2.3 26,253,144 14,262
GENDER
Male 74.0 ± 4.6 10.3 ± 2.4 15.7 ± 4.3 12,877,940 6,351
Female 82.9 ± 2.0 9.1 ± 1.6 8.0 ± 1.4 13,375,204 7,911
AGE
18-24 68.0 ± 2.6 17.5 ± 2.1 14.5 ± 2.1 3,578,287 3,537
25-44 80.6 ± 5.0 9.1 ± 2.6 10.3 ± 4.8 10,691,464 4,794
45-64 80.2 ± 3.0 8.8 ± 2.2 10.9 ± 2.2 7,995,462 4,177
65+ 79.0 ± 4.4 6.1 ± 1.6 14.8 ± 4.4 3,987,931 1,754
RACE/ETHNICITY
African-American 75.5 ± 5.0 15.7 ± 4.9 8.8 ± 2.8 1,580,068 1,543
Asian/PI 80.3 ± 3.7 11.0 ± 3.2 8.8 ± 2.6 3,438,799 1,605
Hispanic 78.8 ± 6.8 6.8 ± 1.4 14.4 ± 6.9 8,110,349 3,138
Non-Hispanic White 78.5 ± 2.7 10.3 ± 2.1 11.1 ± 1.8 12,577,100 7,542
EDUCATION
<12 72.7 ± 9.4 8.2 ± 1.7 19.0 ± 9.8 5,270,131 1,687
12 78.4 ± 3.2 9.6 ± 1.5 12.0 ± 2.7 6,188,681 3,847
13-15 78.7 ± 3.2 11.7 ± 2.7 9.5 ± 1.6 6,808,127 4,915
16+ 82.2 ± 3.0 9.1 ± 2.8 8.7 ± 1.8 7,986,205 3,813
HOUSEHOLD INCOME
< $10,000 74.2 ± 6.4 12.0 ± 6.3 13.7 ± 3.4 1,828,961 912
$10,001-$20,000 79.1 ± 4.4 8.6 ± 2.8 12.3 ± 3.5 1,947,259 1,212
$20,001- $30,000 68.5 ± 17 9.2 ± 3.6 22.3 ± 19 3,001,735 1,425
$30,001-$50,000 77.3 ± 3.9 10.5 ± 2.6 12.2 ± 2.4 3,798,175 2,145
$50,001-$75,000 78.5 ± 3.1 12.2 ± 2.3 9.2 ± 2.0 3,473,121 2,376
> $75,000 83.0 ± 3.4 9.8 ± 2.7 7.2 ± 2.3 8,452,011 4,492
Unknown 79.3 ± 5.8 6.3 ± 2.0 14.4 ± 6.0 3,751,882 1,700

REGION
1-Los Angeles 74.6 ± 6.6 10.8 ± 4.3 14.6 ± 7.1 7,316,240 837
2-San Diego 82.5 ± 4.3 8.4 ± 2.7 9.1 ± 2.8 2,232,743 936
3-Orange 80.2 ± 5.9 8.7 ± 3.3 11.0 ± 4.7 2,212,244 609
4-Santa Clara 80.9 ± 5.1 7.1 ± 2.3 12.0 ± 4.3 1,351,759 718
5-San Bernardino 76.9 ± 4.6 12.7 ± 3.4 10.4 ± 3.1 1,207,861 1,127
6-Alameda 76.8 ± 5.5 10.3 ± 3.0 12.9 ± 4.1 1,108,514 821
7-Riverside 78.0 ± 7.6 9.2 ± 3.0 12.7 ± 6.8 1,154,500 717
8-Sacramento 81.6 ± 3.3 8.1 ± 2.0 10.4 ± 2.6 946,455 792
9-Contra Costa 80.3 ± 4.2 11.0 ± 3.7 8.7 ± 3.0 785,068 839
10-San Francisco 73.7 ± 10 12.1 ± 4.8 14.2 ± 7.6 705,637 635
11-San Mateo, Solano 82.5 ± 4.5 8.6 ± 3.2 8.9 ± 3.1 882,185 870
12-Marin, Napa, Sonoma 80.2 ± 6.0 8.6 ± 3.9 11.2 ± 4.9 690,478 654
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 77.3 ± 4.8 11.2 ± 2.6 11.5 ± 3.5 847,358 910
14-San Luis Obispo, Santa
Barbara, Ventura 85.3 ± 5.0 5.0 ± 1.5 9.7 ± 4.7 1,102,405 623
15-Alpine, Amador,
Calaveras, El Dorado,
Mariposa, Nevada, Placer,
San Joaquin, Sierra, Sutter,
Tuolumne, Yuba 82.8 ± 3.5 11.1 ± 3.1 6.0 ± 1.6 1,047,352 775
16-Monterey, San Benito,
Santa Cruz 82.3 ± 4.6 9.6 ± 3.2 8.1 ± 2.6 553,846 779
17-Fresno, Madera, Merced,
Stanislaus 74.5 ± 6.6 11.6 ± 4.4 13.9 ± 4.7 1,142,450 802
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 81.5 ± 5.2 8.1 ± 3.7 10.5 ± 4.0 966,049 818

TABLE 4: HOME SMOKING RESTRICTIONS (2005 ADULT CTS)

Total
Household Ban

(%) ± 95%CI
Partial Ban (%)

± 95%CI
No Restrictions

(%) ± 95%CI
Population

Size (n)
Sample
Size (n)

GENDER Male
AGE
18-24 65.9 ± 3.7 17.2 ± 2.5 16.9 ± 3.2 1,998,638 1,709
25-44 73.7 ± 9.1 10.8 ± 5.1 15.5 ± 9.3 5,448,506 2,084
45-64 77.8 ± 4.8 7.4 ± 2.8 14.9 ± 3.7 3,884,878 1,840
65+ 75.8 ± 6.0 7.2 ± 3.1 17.0 ± 5.6 1,545,918 718
RACE/ETHNICITY
African-American 72.5 ± 9.9 18.7 ± 10 8.8 ± 3.7 712,547 605
Asian/PI 78.8 ± 5.8 11.6 ± 5.3 9.6 ± 3.9 1,698,263 738
Hispanic 70.0 ± 13 7.0 ± 2.2 23.0 ± 14 3,900,783 1,435
Non-Hispanic White 75.5 ± 4.3 10.8 ± 3.3 13.7 ± 2.5 6,270,336 3,367
EDUCATION
<12 61.9 ± 16 8.9 ± 3.7 29.2 ± 17 2,714,320 824
12 75.2 ± 4.3 11.5 ± 2.8 13.3 ± 3.3 2,813,587 1,732
13-15 76.5 ± 4.1 11.2 ± 3.2 12.3 ± 2.9 3,264,662 2,120
16+ 79.1 ± 5.3 9.8 ± 5.0 11.1 ± 3.0 4,085,371 1,675
HOUSEHOLD INCOME
< $10,000 67.5 ± 10 10.0 ± 4.4 22.5 ± 8.7 646,288 321
$10,001-$20,000 75.0 ± 6.9 8.5 ± 3.7 16.6 ± 6.0 821,938 493
$20,001- $30,000 56.3 ± 29 10.4 ± 6.5 33.2 ± 32 1,620,671 610
$30,001-$50,000 73.6 ± 7.7 11.2 ± 4.8 15.2 ± 4.6 1,821,657 969
$50,001-$75,000 75.5 ± 4.8 12.9 ± 3.2 11.6 ± 3.5 1,712,084 1,066
> $75,000 81.1 ± 5.1 10.8 ± 4.6 8.2 ± 2.3 4,527,678 2,136
Unknown 72.8 ± 12 6.7 ± 3.0 20.6 ± 12 1,727,624 756

GENDER Female
AGE
18-24 70.6 ± 3.1 17.9 ± 2.6 11.5 ± 2.5 1,579,649 1,828
25-44 87.7 ± 2.2 7.4 ± 1.7 4.9 ± 1.4 5,242,958 2,710
45-64 82.6 ± 3.8 10.2 ± 3.5 7.2 ± 1.5 4,110,584 2,337
65+ 81.0 ± 6.7 5.5 ± 2.2 13.5 ± 6.6 2,442,013 1,036
RACE/ETHNICITY
African-American 78.0 ± 5.4 13.3 ± 4.6 8.7 ± 3.1 867,521 938
Asian/PI 81.6 ± 4.1 10.3 ± 2.9 8.0 ± 3.2 1,740,536 867
Hispanic 86.9 ± 2.4 6.6 ± 1.9 6.5 ± 1.8 4,209,566 1,703
Non-Hispanic White 81.6 ± 3.5 9.8 ± 2.6 8.6 ± 2.5 6,306,764 4,175
EDUCATION
<12 84.3 ± 3.3 7.6 ± 2.6 8.2 ± 2.4 2,555,811 863
12 81.0 ± 4.8 8.0 ± 1.9 11.0 ± 4.5 3,375,094 2,115
13-15 80.8 ± 4.7 12.2 ± 4.3 7.0 ± 1.5 3,543,465 2,795
16+ 85.5 ± 2.6 8.3 ± 2.4 6.2 ± 1.5 3,900,834 2,138
HOUSEHOLD INCOME
< $10,000 77.9 ± 8.9 13.2 ± 9.1 8.9 ± 3.3 1,182,673 591
$10,001-$20,000 82.2 ± 6.0 8.7 ± 4.4 9.2 ± 4.0 1,125,321 719
$20,001- $30,000 82.7 ± 5.4 7.8 ± 3.5 9.5 ± 3.7 1,381,064 815
$30,001-$50,000 80.8 ± 4.6 9.9 ± 2.8 9.4 ± 3.2 1,976,518 1,176
$50,001-$75,000 81.4 ± 4.1 11.6 ± 3.3 7.0 ± 2.4 1,761,037 1,310
> $75,000 85.3 ± 4.0 8.7 ± 2.2 6.0 ± 3.6 3,924,333 2,356
Unknown 84.9 ± 4.3 5.9 ± 2.5 9.2 ± 3.6 2,024,258 944

TABLE 5: UPTAKE CONTINUUM AMONG ADOLESCENTS (2005 TEEN CTS)
 Uptake Continuum

Committed
Never

Smoker

Susceptible
Never

Smoker Experimenter
Established

Smoker
Population

Size
Sample

size
 (%) (%) (%) (%) (n) (n)
OVERALL
TOTAL 51.1 35.8 11.5 1.5 3,361,209 4,468
GENDER
Male 45.4 39.7 13.3 1.6 1,764,007 2,288
Female 57.5 31.6 9.6 1.4 1,597,202 2,180
AGE
12-13 56.0 41.1 2.8 0.0 1,111,248 1,381
14-15 49.4 37.8 11.6 1.1 1,185,795 1,561
16-17 48.0 28.1 20.5 3.5 1,064,166 1,526
RACE/ETHNICITY
African-American 58.9 30.6 9.6 0.9 233,333 271
Asian/PI 61.8 31.2 4.7 2.3 371,362 373
Hispanic 46.9 40.2 11.9 1.0 1,388,206 1,423
Non-Hispanic White 52.6 32.6 12.9 1.9 1,190,349 2,172
SCHOOL PERFORMANCE
Much better than average 61.3 30.5 7.1 1.1 820,311 1,090
Better than average 53.1 37.5 8.3 1.1 1,225,486 1,660
Average and below 43.0 37.6 17.3 2.1 1,315,412 1,718
HOUSEHOLD INCOME
$10,000 or less 41.4 41.6 16.7 0.3 184,437 164
$10,001 to $20,000 45.9 37.1 15.1 1.9 302,093 364
$20,001 to $30,000 45.8 37.2 15.4 1.6 317,158 356
$30,001 to $50,000 54.7 33.4 11.2 0.7 413,474 566
$50,001 to $75,000 49.8 34.3 12.7 3.3 442,037 687
over $75,000 53.1 37.2 8.5 1.2 1,342,863 1,938

REGION
1-Los Angeles 55.3 33.5 10.6 0.6 935195 222
2-San Diego 51.9 33.7 10.7 3.6 258813 299
3-Orange 51.3 39.9 8.7 0.1 257386 211
4-Santa Clara 54.1 38 7.1 0.8 149108 206
5-San Bernardino 47.4 37.3 13.9 1.5 206365 361
6-Alameda 49.2 38.2 10.7 1.9 115261 206
7-Riverside 54.8 31 13.9 0.3 171918 274
8-Sacramento 55.7 29.7 11.7 2.9 122674 233
9-Contra Costa 47.5 38.3 11.3 2.9 98780 270
10-San Francisco 26.6 50.9 16.8 5.7 40391 98
11-San Mateo, Solano 50.1 36.8 11.1 2 95399 244
12-Marin, Napa, Sonoma 44.4 40.2 14 1.5 80657 245
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 44.3 32.8 19.8 3.1 111893 267
14-San Luis Obispo, Santa
Barbara, Ventura 50.4 36.4 10.7 2.5 138504 241
15-Alpine, Amador,
Calaveras, El Dorado,
Mariposa, Nevada, Placer,
San Joaquin, Sierra, Sutter,
Tuolumne, Yuba 52.9 33.9 11.2 2 156784 262
16-Monterey, San Benito,
Santa Cruz 36.8 46.2 15.3 1.7 69252 258
17-Fresno, Madera, Merced,
Stanislaus 46.7 40.9 11.3 1.1 189719 278
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 49.2 35.5 13.5 1.8 163110 293

TABLE 5: UPTAKE CONTINUUM AMONG ADOLESCENTS (2005 TEEN CTS)
 Uptake Continuum

Committed
Never

Smoker

Susceptible
Never

Smoker Experimenter
Established

Smoker
Population

Size
Sample

size
 (%) (%) (%) (%) (n) (n)
GENDER Male
AGE
12-13 52.3 43.8 3.8 0.1 600,066 717
14-15 40.9 42.9 14.9 1.3 616,697 794
16-17 43.0 31.6 21.8 3.6 547,244 777
RACE/ETHNICITY
African-American 54.5 34.0 10.3 1.1 144,172 146
Asian/PI 48.9 43.6 5.2 2.3 160,864 200
Hispanic 41.5 44.5 12.9 1.1 703,129 705
Non-Hispanic White 47.0 35.6 15.5 1.9 654,157 1,121
SCHOOL PERFORMANCE
Much better than average 56.2 35.0 8.3 0.5 363,527 513
Better than average 45.5 44.6 8.7 1.3 627,467 827
Average and below 40.3 38.0 19.3 2.4 773,013 948
HOUSEHOLD INCOME
$10,000 or less 30.0 49.9 19.9 0.3 95,099 78
$10,001 to $20,000 40.0 39.4 18.5 2.1 164,854 176
$20,001 to $30,000 46.3 40.2 11.7 1.8 177,573 175
$30,001 to $50,000 46.0 41.8 11.4 0.9 222,357 290
$50,001 to $75,000 46.7 34.4 15.8 3.1 251,629 374
over $75,000 46.7 41.3 10.6 1.4 656,371 983

GENDER Female
AGE
12-13 60.4 37.9 1.7 0.0 511,182 664
14-15 58.7 32.4 8.1 0.8 569,098 767
16-17 53.2 24.4 19.1 3.3 516,922 749
RACE/ETHNICITY
African-American 65.9 25.0 8.4 0.7 89,161 125
Asian/PI 71.7 21.8 4.3 2.3 210,498 173
Hispanic 52.5 35.8 10.8 0.8 685,077 718
Non-Hispanic White 59.6 29.0 9.6 1.8 536,192 1,051
SCHOOL PERFORMANCE
Much better than average 65.4 26.9 6.2 1.6 456,784 577
Better than average 61.1 30.1 7.9 0.9 598,019 833
Average and below 46.8 37.1 14.4 1.7 542,399 770
HOUSEHOLD INCOME
$10,000 or less 53.6 32.8 13.2 0.4 89,338 86
$10,001 to $20,000 53.0 34.2 11.1 1.7 137,239 188
$20,001 to $30,000 45.1 33.5 20.1 1.3 139,585 181
$30,001 to $50,000 64.8 23.6 11.1 0.6 191,117 276
$50,001 to $75,000 53.8 34.0 8.6 3.5 190,408 313
over $75,000 59.2 33.2 6.4 1.1 686,492 955

TABLE 5: UPTAKE CONTINUUM AMONG ADOLESCENTS (2005 TEEN CTS)
 Uptake Continuum

Committed
Never

Smoker

Susceptible
Never

Smoker Experimenter
Established

Smoker
Population

Size
Sample

size
 (%) (%) (%) (%) (n) (n)
GENDER Male
AGE
12-13 52.3 43.8 3.8 0.1 600,066 717
14-15 40.9 42.9 14.9 1.3 616,697 794
16-17 43.0 31.6 21.8 3.6 547,244 777
RACE/ETHNICITY
African-American 54.5 34.0 10.3 1.1 144,172 146
Asian/PI 48.9 43.6 5.2 2.3 160,864 200
Hispanic 41.5 44.5 12.9 1.1 703,129 705
Non-Hispanic White 47.0 35.6 15.5 1.9 654,157 1,121
SCHOOL PERFORMANCE
Much better than average 56.2 35.0 8.3 0.5 363,527 513
Better than average 45.5 44.6 8.7 1.3 627,467 827
Average and below 40.3 38.0 19.3 2.4 773,013 948
HOUSEHOLD INCOME
$10,000 or less 30.0 49.9 19.9 0.3 95,099 78
$10,001 to $20,000 40.0 39.4 18.5 2.1 164,854 176
$20,001 to $30,000 46.3 40.2 11.7 1.8 177,573 175
$30,001 to $50,000 46.0 41.8 11.4 0.9 222,357 290
$50,001 to $75,000 46.7 34.4 15.8 3.1 251,629 374
over $75,000 46.7 41.3 10.6 1.4 656,371 983

GENDER Female
AGE
12-13 60.4 37.9 1.7 0.0 511,182 664
14-15 58.7 32.4 8.1 0.8 569,098 767
16-17 53.2 24.4 19.1 3.3 516,922 749
RACE/ETHNICITY
African-American 65.9 25.0 8.4 0.7 89,161 125
Asian/PI 71.7 21.8 4.3 2.3 210,498 173
Hispanic 52.5 35.8 10.8 0.8 685,077 718
Non-Hispanic White 59.6 29.0 9.6 1.8 536,192 1,051
SCHOOL PERFORMANCE
Much better than average 65.4 26.9 6.2 1.6 456,784 577
Better than average 61.1 30.1 7.9 0.9 598,019 833
Average and below 46.8 37.1 14.4 1.7 542,399 770
HOUSEHOLD INCOME
$10,000 or less 53.6 32.8 13.2 0.4 89,338 86
$10,001 to $20,000 53.0 34.2 11.1 1.7 137,239 188
$20,001 to $30,000 45.1 33.5 20.1 1.3 139,585 181
$30,001 to $50,000 64.8 23.6 11.1 0.6 191,117 276
$50,001 to $75,000 53.8 34.0 8.6 3.5 190,408 313
over $75,000 59.2 33.2 6.4 1.1 686,492 955

TABLE 6: PROMOTIONAL ITEM STATUS (2005 TEEN CTS)

Not
willing to

use
Willing to

use Has item
Population

Size
Sample

Size
 % % % N N
OVERALL 86.2 8.3 5.5 3,361,209 4,468
GENDER
Male 82.4 11.2 6.4 1,764,007 2,288
Female 90.5 5.1 4.4 1,597,202 2,180
AGE
12-13 90.1 6.9 3.0 1,111,248 1,381
14-15 85.8 7.6 6.6 1,185,795 1,561
16-17 82.6 10.5 6.8 1,064,166 1,526
RACE/ETHNICITY
African-American 91.7 3.4 5.0 233,333 271
Asian/PI 88.5 7.0 4.5 371,362 373
Hispanic 85.4 9.2 5.4 1,388,206 1,423
Non-Hispanic White 86.5 7.5 6.0 1,190,349 2,172
SCHOOL PERFORMANCE
Much bet than ave 87.7 6.7 5.6 820,311 1,090
Better than ave 87.2 7.0 5.8 1,225,486 1,660
Average and below 84.3 10.5 5.1 1,315,412 1,718
HOUSEHOLD INCOME
$10,000 or less 85.5 10.5 4.0 184,437 164
$10,001 to $20,000 87.3 8.4 4.3 302,093 364
$20,001 to $30,000 85.5 10.3 4.2 317,158 356
$30,001 to $50,000 86.3 8.7 5.0 413,474 566
$50,001 to $75,000 81.5 10.2 8.2 442,037 687
over $75,000 87.8 6.6 5.6 1,342,863 1,938
Unknown 85.9 8.7 5.4 359,147 393

REGION
1-Los Angeles 86.2 9 4.8 935,195 222
2-San Diego 87.2 5.8 6.9 258,813 299
3-Orange 94.7 2.8 2.5 257,386 211
4-Santa Clara 84 9.3 6.7 149,108 206
5-San Bernardino 86.6 8 5.4 206,365 361
6-Alameda 85.2 7.6 7.2 115,261 206
7-Riverside 88.4 7.6 4.1 171,918 274
8-Sacramento 86.4 8 5.7 122,674 233
9-Contra Costa 90 5.1 4.9 98,780 270
10-San Francisco 66.7 18.2 15.1 40,391 98
11-San Mateo, Solano 89.7 6.2 4 95,399 244
12-Marin, Napa, Sonoma 86.3 10.7 3.1 80,657 245
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 81.4 10.3 8.3 111,893 267
14-San Luis Obispo, Santa
Barbara, Ventura 85.4 8.1 6.5 138,504 241
15-Alpine, Amador, Calaveras,
El Dorado, Mariposa, Nevada,
Placer, San Joaquin, Sierra,
Sutter, Tuolumne, Yuba 86.2 8.2 5.6 156,784 262
16-Monterey, San Benito,
Santa Cruz 83.5 11.9 4.6 69,252 258
17-Fresno, Madera, Merced,
Stanislaus 79.2 13.4 7.4 189,719 278
18-Imperial, Inyo, Kern, Kings,
Mono, Tulare 84.9 9 6 163,110 293

TABLE 6: PROMOTIONAL ITEM STATUS (2005 TEEN CTS)

Not
willing
to use

Willing
to use

Has
item

Population
Size

Sample
Size

 % % % N N
GENDER Male
AGE
12-13 86.2 9.6 4.2 600,066 717
14-15 82 10.7 7.3 616,697 794
16-17 78.7 13.4 7.9 547,244 777
RACE/ETHNICITY
African-American 90.7 3.3 6 144,172 146
Asian/PI 88.5 7.9 3.6 160,864 200
Hispanic 80.6 12.7 6.7 703,129 705
Non-Hispanic White 82.2 11.1 6.7 654,157 1,121
SCHOOL PERFORMANCE
Much better than average 85.6 9.4 5 363,527 513
Better than average 83.9 9.3 6.8 627,467 827
Average and below 79.6 13.5 6.9 773,013 948
HOUSEHOLD INCOME
$10,000 or less 84.6 13.6 1.8 95,099 78
$10,001 to $20,000 84 11.8 4.3 164,854 176
$20,001 to $30,000 80.8 14.2 4.9 177,573 175
$30,001 to $50,000 81 12.7 6.4 222,357 290
$50,001 to $75,000 77.6 12 10.4 251,629 374
over $75,000 84.3 9.7 6 656,371 983
Unknown 82.6 9 8.4 196,124 212

GENDER Female
AGE
12-13 94.7 3.8 1.6 511,182 664
14-15 90 4.2 5.8 569,098 767
16-17 86.8 7.5 5.7 516,922 749
RACE/ETHNICITY
African-American 93.4 3.4 3.2 89,161 125
Asian/PI 88.5 6.3 5.2 210,498 173
Hispanic 90.3 5.7 4 685,077 718
Non-Hispanic White 91.6 3.3 5.1 536,192 1,051
SCHOOL PERFORMANCE
Much better than average 89.4 4.5 6.1 456,784 577
Better than average 90.7 4.6 4.7 598,019 833
Average and below 91.1 6.2 2.7 542,399 770
HOUSEHOLD INCOME
$10,000 or less 86.4 7.1 6.4 89,338 86
$10,001 to $20,000 91.3 4.5 4.2 137,239 188
$20,001 to $30,000 91.4 5.4 3.2 139,585 181
$30,001 to $50,000 92.6 4.1 3.3 191,117 276
$50,001 to $75,000 86.8 7.8 5.4 190,408 313
over $75,000 91.2 3.7 5.1 686,492 955
Unknown 89.8 8.4 1.7 163,023 181

TABLE 7: SMOKING STATUS AMONG ADOLESCENTS (2005 TEEN CTS)

Daily (%)
±95%CI

Smoked
in Last 30
Days (%)
± 95%CI

Puffer (%)
± 95%CI

Susceptible
Never

Smoker (%)
± 95%CI

Nonsusceptible
Never Smoker
(%) ± 95%CI

Population
Size (n)

Sample
Size
(n)

OVERALL 0.5 ± 0.2 2.7 ± 0.7 9.8 ± 1.3 35.8 ± 2.3 51.1 ± 2.7 3,361,209 4,468
GENDER
Male 0.8 ± 0.4 3.0 ± 1.0 11.1 ± 2.1 39.7 ± 2.9 45.4 ± 3.5 1,764,007 2,288
Female 0.3 ± 0.3 2.3 ± 0.9 8.4 ± 1.5 31.6 ± 3.5 57.5 ± 3.7 1,597,202 2,180
AGE
12-13 0.0 ± 0.1 0.2 ± 0.2 2.7 ± 1.1 41.1 ± 4.5 56.0 ± 4.5 1,111,248 1,381
14-15 0.5 ± 0.5 1.8 ± 0.9 10.4 ± 2.6 37.8 ± 3.8 49.4 ± 4.1 1,185,795 1,561
16-17 1.1 ± 0.5 6.2 ± 1.9 16.6 ± 2.7 28.1 ± 4.3 48.0 ± 5.0 1,064,166 1,526
RACE/ETHNICITY
African-American 0.6 ± 0.9 2.8 ± 3.2 7.2 ± 5.2 30.6 ± 9.1 58.9 ± 8.0 233,333 271
Asian/PI 1.0 ± 1.0 1.9 ± 1.9 4.1 ± 2.2 31.2 ± 7.6 61.8 ± 7.6 371,362 373
Hispanic 0.1 ± 0.2 2.4 ± 1.1 10.3 ± 2.1 40.2 ± 4.6 46.9 ± 5.8 1,388,206 1,423
Non-Hispanic White 0.8 ± 0.6 3.0 ± 1.1 10.9 ± 2.4 32.6 ± 3.0 52.6 ± 3.5 1,190,349 2,172
SCHOOL
PERFORMANCE
Much bet than ave 0.1 ± 0.2 1.3 ± 1.0 6.8 ± 2.7 30.5 ± 5.1 61.3 ± 5.9 820,311 1,090
Better than ave 0.3 ± 0.3 2.3 ± 1.2 6.8 ± 1.4 37.5 ± 3.5 53.1 ± 3.2 1,225,486 1,660
Average and below 1.0 ± 0.6 3.8 ± 1.3 14.5 ± 3.2 37.6 ± 3.6 43.0 ± 4.4 1,315,412 1,718
HOUSEHOLD
INCOME
$10,000 or less 0.0 ± 0.0 3.6 ± 4.5 13.4 ± 7.9 41.6 ± 12 41.4 ± 12 184,437 164
$10,001 to $20,000 1.0 ± 1.0 3.4 ± 2.7 12.6 ± 4.8 37.1 ± 9.4 45.9 ± 11 302,093 364
$20,001 to $30,000 0.8 ± 0.9 3.3 ± 2.1 12.9 ± 4.9 37.2 ± 9.4 45.8 ± 10 317,158 356
$30,001 to $50,000 0.3 ± 0.4 2.7 ± 1.9 9.0 ± 2.7 33.4 ± 6.9 54.7 ± 7.3 413,474 566
$50,001 to $75,000 1.5 ± 1.2 3.4 ± 2.1 11.1 ± 2.8 34.3 ± 6.5 49.8 ± 6.9 442,037 687
over $75,000 0.2 ± 0.3 1.6 ± 0.6 7.9 ± 2.2 37.2 ± 3.6 53.1 ± 3.6 1,342,863 1,938
Unknown 0.5 ± 1.0 4.1 ± 3.0 9.5 ± 4.1 30.4 ± 6.7 55.5 ± 8.0 359,147 393

REGON
1-Los Angeles 0.2 ± 0.5 2.2 ± 1.8 8.8 ± 3.9 33.5 ± 6.8 55.3 ± 7.6 935,195 222
2-San Diego 0.4 ± 0.8 4.9 ± 3.7 9.1 ± 3.6 33.7 ± 6.8 51.9 ± 7.6 258,813 299
3-Orange 0.0 ± 0.0 1.5 ± 1.8 7.3 ± 4.4 39.9 ± 7.8 51.3 ± 7.9 257,386 211
4-Santa Clara 0.4 ± 0.7 0.4 ± 0.6 7.1 ± 5.2 38.0 ± 8.1 54.1 ± 8.4 149,108 206
5-San Bernardino 0.4 ± 0.5 5.7 ± 2.8 9.2 ± 3.7 37.3 ± 6.1 47.4 ± 6.3 206,365 361
6-Alameda 1.4 ± 1.8 1.3 ± 1.2 9.9 ± 5.8 38.2 ± 8.5 49.2 ± 9.3 115,261 206
7-Riverside 0.3 ± 0.4 2.4 ± 1.7 11.5 ± 4.7 31.0 ± 6.2 54.8 ± 6.8 171,918 274
8-Sacramento 2.3 ± 2.0 1.7 ± 1.8 10.7 ± 3.7 29.7 ± 7.1 55.7 ± 7.4 122,674 233
9-Contra Costa 2.3 ± 3.6 1.6 ± 1.5 10.2 ± 5.1 38.3 ± 8.7 47.5 ± 9.1 98,780 270
10-San Francisco 0.0 ± 0.0 6.2 ± 4.9 16.3 ± 11 50.9 ± 14 26.6 ± 13 40,391 98
11-San Mateo,
Solano 2.1 ± 3.0 2.4 ± 1.5 8.6 ± 4.7 36.8 ± 8.3 50.1 ± 8.7 95,399 244
12-Marin, Napa,
Sonoma 0.0 ± 0.0 3.6 ± 1.9 11.9 ± 4.4 40.2 ± 7.6 44.4 ± 8.9 80,657 245
13-Butte, Colusa,
Del Norte, Glenn, etc. 0.9 ± 1.3 4.1 ± 2.4 17.9 ± 5.8 32.8 ± 6.9 44.3 ± 7.7 111,893 267
14-San Luis Obispo,
Santa Barbara, Ventura 0.3 ± 0.6 3.2 ± 3.2 9.7 ± 4.4 36.4 ± 7.8 50.4 ± 7.9 138,504 241
15-Alpine, Amador,
Calaveras, El Dorado,
etc. 1.0 ± 1.2 2.2 ± 1.9 10.0 ± 3.9 33.9 ± 7.3 52.9 ± 6.9 156,784 262
16-Monterey, San
Benito, Santa Cruz 0.2 ± 0.4 3.2 ± 2.6 13.6 ± 5.0 46.2 ± 8.1 36.8 ± 6.6 69,252 258
17-Fresno, Madera,
Merced, Stanislaus 0.0 ± 0.0 1.7 ± 1.7 10.6 ± 4.6 40.9 ± 5.8 46.7 ± 6.0 189,719 278
18-Imperial, Inyo,
Kern, Kings, Mono, Tulare 0.7 ± 1.3 2.8 ± 1.8 11.7 ± 4.4 35.5 ± 6.2 49.2 ± 6.5 163,110 293

TABLE 7: SMOKING STATUS AMONG ADOLESCENTS (2005 TEEN CTS)

Daily
(%) ±

95%CI

Smoked
in Last 30

Days
(%) ±

95%CI

Puffer
(%) ±

95%CI

Susceptible
Never

Smoker
(%) ±

95%CI

 Nonsusceptible
Never Smoker
(%) ± 95%CI

Population
Size (n)

Sample
Size (n)

GENDER Male
AGE
12-13 0.0 ± 0.1 0.3 ± 0.3 3.6 ± 2.0 43.8 ± 5.2 52.3 ± 5.1 600,066 717
14-15 0.9 ± 0.9 2.1 ± 1.2 13.2 ± 4.4 42.9 ± 5.4 40.9 ± 5.7 616,697 794
16-17 1.4 ± 0.9 6.9 ± 2.6 17.1 ± 4.5 31.6 ± 5.9 43.0 ± 7.0 547,244 777
RACE/ETHNICITY
African-American 0.7 ± 1.4 3.3 ± 4.6 7.4 ± 7.8 34.0 ± 12 54.5 ± 11 144,172 146
Asian/PI 1.3 ± 1.1 2.0 ± 2.3 4.2 ± 2.5 43.6 ± 9.6 48.9 ± 10 160,864 200
Hispanic 0.3 ± 0.4 3.4 ± 1.9 10.3 ± 2.8 44.5 ± 6.2 41.5 ± 7.6 703,129 705
Non-Hispanic White 1.2 ± 1.0 2.5 ± 1.1 13.8 ± 3.8 35.6 ± 4.3 47.0 ± 5.0 654,157 1,121
SCHOOL PERFORMANCE
Much better than average 0.0 ± 0.0 0.9 ± 0.9 7.9 ± 4.8 35.0 ± 6.6 56.2 ± 7.9 363,527 513
Better than average 0.5 ± 0.5 2.0 ± 1.3 7.5 ± 2.4 44.6 ± 5.3 45.5 ± 4.9 627,467 827
Average and below 1.3 ± 0.9 4.8 ± 2.1 15.6 ± 4.2 38.0 ± 4.6 40.3 ± 5.5 773,013 948
HOUSEHOLD INCOME
$10,000 or less 0.0 ± 0.0 6.5 ± 8.6 13.7 ± 9.9 49.9 ± 18 30.0 ± 16 95,099 78
$10,001 to $20,000 1.5 ± 1.7 4.9 ± 4.7 14.2 ± 6.9 39.4 ± 13 40.0 ± 17 164,854 176
$20,001 to $30,000 1.3 ± 1.6 3.5 ± 3.2 8.8 ± 5.3 40.2 ± 13 46.3 ± 15 177,573 175
$30,001 to $50,000 0.5 ± 0.6 3.0 ± 2.9 8.8 ± 4.4 41.8 ± 8.0 46.0 ± 7.6 222,357 290
$50,001 to $75,000 2.3 ± 2.0 2.8 ± 2.0 13.8 ± 4.9 34.4 ± 7.1 46.7 ± 7.4 251,629 374
over $75,000 0.3 ± 0.3 1.7 ± 0.7 9.9 ± 3.9 41.3 ± 5.3 46.7 ± 5.6 656,371 983
Unknown 0.0 ± 0.0 3.5 ± 2.8 12.6 ± 6.6 33.8 ± 9.1 50.1 ± 10 196,124 212
GENDER Female
AGE
12-13 0.0 ± 0.0 0.0 ± 0.0 1.7 ± 0.8 37.9 ± 6.0 60.4 ± 6.1 511,182 664
14-15 0.1 ± 0.2 1.4 ± 0.9 7.4 ± 2.6 32.4 ± 6.3 58.7 ± 6.7 569,098 767
16-17 0.8 ± 0.8 5.5 ± 2.5 16.2 ± 3.8 24.4 ± 5.3 53.2 ± 5.6 516,922 749
RACE/ETHNICITY
African-American 0.4 ± 0.8 1.9 ± 2.0 6.8 ± 6.3 25.0 ± 9.9 65.9 ± 11 89,161 125
Asian/PI 0.8 ± 1.7 1.8 ± 2.8 3.9 ± 3.5 21.8 ± 11 71.7 ± 11 210,498 173
Hispanic 0.0 ± 0.0 1.4 ± 1.3 10.3 ± 3.3 35.8 ± 6.5 52.5 ± 7.4 685,077 718
Non-Hispanic White 0.4 ± 0.4 3.6 ± 1.9 7.4 ± 2.1 29.0 ± 4.6 59.6 ± 5.2 536,192 1,051
SCHOOL PERFORMANCE
Much better than average 0.2 ± 0.4 1.6 ± 1.7 6.0 ± 2.7 26.9 ± 7.4 65.4 ± 7.2 456,784 577
Better than average 0.1 ± 0.1 2.7 ± 2.0 6.1 ± 1.8 30.1 ± 5.2 61.1 ± 5.2 598,019 833
Average and below 0.6 ± 0.7 2.4 ± 1.1 13.1 ± 3.9 37.1 ± 5.9 46.8 ± 6.6 542,399 770
HOUSEHOLD INCOME
$10,000 or less 0.0 ± 0.0 0.4 ± 0.6 13.2 ± 13 32.8 ± 17 53.6 ± 18 89,338 86
$10,001 to $20,000 0.4 ± 0.7 1.6 ± 1.4 10.7 ± 6.5 34.2 ± 12 53.0 ± 12 137,239 188
$20,001 to $30,000 0.0 ± 0.0 3.1 ± 2.5 18.2 ± 9.4 33.5 ± 11 45.1 ± 11 139,585 181
$30,001 to $50,000 0.2 ± 0.4 2.3 ± 2.1 9.2 ± 3.2 23.6 ± 8.5 64.8 ± 9.9 191,117 276
$50,001 to $75,000 0.5 ± 0.6 4.1 ± 4.2 7.5 ± 3.3 34.0 ± 9.9 53.8 ± 11 190,408 313
over $75,000 0.1 ± 0.3 1.4 ± 1.0 6.0 ± 1.9 33.2 ± 6.2 59.2 ± 5.8 686,492 955
Unknown 1.1 ± 2.2 4.8 ± 6.0 5.7 ± 3.5 26.4 ± 12 62.0 ± 15 163,023 181

TABLE 8: AVERAGE DAILY CONSUMPTION FOR ALL SMOKERS (2005 ADULT CTS)
 Cigarettes per day Population Sample
 0-4 5-14 15-24 25+ Size Size
 % % % % N N
OVERALL 27.9 35.1 29.4 7.6 3,575,480 3,821
GENDER
Male 27.9 32.1 30.7 9.2 2,157,752 1,832
Female 27.8 39.6 27.4 5.2 1,417,728 1,989
AGE
18-24 38.5 38.4 17.3 5.7 486,983 490
25-44 34.2 37.0 24.4 4.5 1,726,632 1,306
45-64 16.8 30.6 40.1 12.6 1,085,771 1,594
65+ 13.6 34.8 40.4 11.2 276,094 431
RACE/ETHNICITY
African-American 30.2 52.5 14.1 3.2 314,992 279
Asian/PI 43.9 35.0 16.9 4.1 282,072 195
Hispanic 41.5 34.3 22.2 2.0 994,715 596
Non-Hispanic White 18.0 32.3 38.1 11.5 1,821,301 2,560
EDUCATION
<12 23.4 39.5 31.1 6.0 955,235 482
12 25.2 33.9 32.5 8.4 1,084,040 1,203
13-15 27.5 34.3 29.0 9.2 982,501 1,459
16+ 41.6 31.3 21.1 6.0 553,704 677
HOUSEHOLD INCOME
$10,000 or less 22.8 44.4 24.8 8.0 343,941 302
$10,001 to $20,000 33.2 30.2 29.5 7.1 440,659 404
$20,001 to $30,000 17.8 41.8 36.3 4.1 521,180 433
$30,001 to $50,000 22.7 37.1 31.9 8.3 576,194 653
$50,001 to $75,000 29.9 33.7 28.2 8.2 573,235 701
over $75,000 34.7 30.1 26.5 8.7 773,261 959
Unknown 31.3 32.1 28.0 8.7 347,010 369

REGION
1-Los Angeles 34.0 36.7 25.0 4.3 957,158 185
2-San Diego 28.7 28.0 34.6 8.7 264,078 233
3-Orange 31.0 33.2 27.0 8.7 287,079 141
4-Santa Clara 29.4 37.8 24.5 8.3 155,043 138
5-San Bernardino 16.6 36.4 37.1 9.9 236,125 365
6-Alameda 36.9 34.1 20.3 8.7 130,460 178
7-Riverside 26.8 26.7 37.3 9.3 170,101 193
8-Sacramento 20.2 35.3 35.2 9.3 156,254 238
9-Contra Costa 28.9 32.4 31.6 7.1 84,994 185
10-San Francisco 42.1 29.8 24.1 4.0 102,606 148
11-San Mateo, Solano 23.1 40.7 30.5 5.6 98,422 210
12-Marin, Napa, Sonoma 23.8 38.5 29.7 8.0 84,433 191
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 13.0 37.3 38.1 11.5 165,674 342
14-San Luis Obispo, Santa
Barbara, Ventura 32.4 35.5 26.5 5.7 139,953 154
15-Alpine, Amador, Calaveras,
El Dorado, Mariposa, Nevada,
Placer, San Joaquin, Sierra,
Sutter, Tuolumne, Yuba 19.1 40.0 33.2 7.7 160,758 234
16-Monterey, San Benito,
Santa Cruz 26.9 43.2 21.5 8.4 67,454 196
17-Fresno, Madera, Merced,
Stanislaus 20.9 37.7 33.4 8.0 165,724 234
18-Imperial, Inyo, Kern, Kings,
Mono, Tulare 23.5 30.8 28.7 17.0 149,164 256

TABLE 8: AVERAGE DAILY CONSUMPTION FOR ALL SMOKERS (2005 ADULT CTS)
 Cigarettes per day Population Sample
 0-4 5-14 15-24 25+ Size Size
 % % % % N N
GENDER Male
AGE
18-24 36.7 37.9 18.1 7.3 327,094 278
25-44 35.3 34.1 25.3 5.3 1,070,345 647
45-64 13.8 27.2 43.2 15.8 625,917 719
65+ 13.6 24.9 46.7 14.8 134,396 188
RACE/ETHNICITY
African-American 29.4 47.9 17.6 5.1 166,375 111
Asian/PI 47.0 32.5 14.8 5.6 205,524 123
Hispanic 36.5 35.3 25.8 2.4 684,693 338
Non-Hispanic White 18.2 27.8 39.4 14.5 1,009,016 1,166
EDUCATION
<12 22.6 37.4 34.3 5.7 663,036 262
12 27.4 27.9 32.9 11.8 591,820 548
13-15 25.1 32.5 30.5 11.9 573,397 676
16+ 44.4 28.3 20.2 7.2 329,499 346
HOUSEHOLD INCOME
$10,000 or less 28.2 39.2 26.2 6.5 208,916 124
$10,001 to $20,000 26.3 29.9 36.0 7.8 236,634 174
$20,001 to $30,000 14.8 40.8 39.4 5.0 353,995 200
$30,001 to $50,000 25.4 33.0 29.6 12.0 331,526 327
$50,001 to $75,000 27.1 30.4 30.9 11.5 322,932 343
over $75,000 36.3 26.9 26.5 10.3 498,572 483
Unknown 36.9 26.4 26.4 10.2 205,177 181
GENDER Female
AGE
18-24 42.2 39.6 15.8 2.4 159,889 212
25-44 32.3 41.6 22.9 3.2 656,287 659
45-64 20.8 35.2 35.8 8.2 459,854 875
65+ 13.5 44.2 34.5 7.8 141,698 243
RACE/ETHNICITY
African-American 31.1 57.8 10.1 1.0 148,617 168
Asian/PI 35.6 41.9 22.5 . 76,548 72
Hispanic 52.6 32.0 14.2 1.1 310,022 258
Non-Hispanic White 17.8 37.9 36.5 7.9 812,285 1,394
EDUCATION
<12 25.1 44.3 23.9 6.7 292,199 220
12 22.5 41.1 32.1 4.3 492,220 655
13-15 30.8 36.6 27.0 5.5 409,104 783
16+ 37.5 35.6 22.5 4.4 224,205 331
HOUSEHOLD INCOME
$10,000 or less 14.4 52.5 22.8 10.3 135,025 178
$10,001 to $20,000 41.3 30.5 22.0 6.3 204,025 230
$20,001 to $30,000 24.2 43.8 29.8 2.2 167,185 233
$30,001 to $50,000 19.0 42.7 35.0 3.3 244,668 326
$50,001 to $75,000 33.5 37.8 24.7 3.9 250,303 358
over $75,000 31.8 35.9 26.5 5.9 274,689 476
Unknown 23.0 40.4 30.2 6.4 141,833 188

TABLE 9: DETAILED CURRENT SMOKING STATUS (2005 ADULT CTS)

Daily

% ± 95%CI
Occasional
% ± 95%CI

Current
Experimenters

(<100)
% ± 95%CI

TOTAL
CURRENT
SMOKERS
% ± 95%CI

Quit < 1 Year
% ± 95%CI

Quit 1-4
Years % ±

95%CI

Quit 5+
Years
% ±

95%CI

TOTAL
FORMER

SMOKERS
% ± 95%CI

Former
Experimenters (1-

99)
% ± 95%CI

Never
Smokers
(0 cigs.)

(%
±95%CI)

Population
Size
(n)

Sample
Size
(n)

OVERALL 10.3 ± 0.7 4.0 ± 0.5 1.1 ± 0.3 15.3 ± 0.8 1.4 ± 0.2 2.9 ± 0.4 20.2 ± 1.2 24.5 ± 1.0 21.6 ± 1.8 38.6 ± 2.0 26,253,144 14,262
GENDER
Male 12.3 ± 1.4 5.2 ± 0.9 1.5 ± 0.5 19.0 ± 1.4 1.5 ± 0.4 3.4 ± 0.7 23.6 ± 1.9 28.5 ± 1.6 23.4 ± 2.5 29.1 ± 3.0 12,877,940 6,351
Female 8.3 ± 0.5 2.9 ± 0.5 0.7 ± 0.2 11.9 ± 0.6 1.2 ± 0.2 2.5 ± 0.4 16.9 ± 1.2 20.6 ± 1.2 19.8 ± 2.6 47.7 ± 2.6 13,375,204 7,911
AGE
18-24 8.6 ± 1.2 5.7 ± 1.3 4.7 ± 1.5 19.0 ± 2.1 1.8 ± 0.5 2.4 ± 0.7 1.5 ± 0.6 5.8 ± 0.9 24.0 ± 2.6 51.3 ± 2.5 3,578,287 3,537
25-44 11.1 ± 0.8 5.7 ± 0.9 0.6 ± 0.2 17.5 ± 0.7 1.5 ± 0.4 3.2 ± 0.8 12.4 ± 2.6 17.1 ± 2.2 22.9 ± 3.3 42.6 ± 3.7 10,691,464 4,794
45-64 11.9 ± 2.2 2.4 ± 0.7 0.4 ± 0.5 14.7 ± 2.1 1.2 ± 0.3 2.8 ± 0.7 29.0 ± 3.3 33.0 ± 3.1 20.4 ± 2.8 31.9 ± 3.2 7,995,462 4,177
65+ 6.2 ± 1.2 1.1 ± 0.4 0.3 ± 0.5 7.6 ± 1.4 1.2 ± 0.7 2.9 ± 1.0 40.0 ± 5.0 44.1 ± 4.9 18.5 ± 4.9 29.8 ± 6.3 3,987,931 1,754
RACE/ETHNICITY
African-American 15.3 ± 2.8 5.9 ± 2.4 1.0 ± 0.6 22.2 ± 1.8 1.6 ± 0.6 3.3 ± 1.4 16.5 ± 1.9 21.4 ± 2.0 17.7 ± 3.9 38.7 ± 4.1 1,580,068 1,543
Asian/PI 5.6 ± 1.3 3.3 ± 1.2 0.9 ± 1.1 9.7 ± 1.1 0.4 ± 0.3 1.8 ± 0.7 15.9 ± 2.3 18.1 ± 2.2 20.5 ± 4.8 51.7 ± 4.9 3,438,799 1,605
Hispanic 8.0 ± 2.1 5.2 ± 1.2 1.8 ± 0.5 15.1 ± 2.4 0.9 ± 0.3 2.4 ± 0.9 14.0 ± 3.0 17.3 ± 2.6 20.3 ± 5.0 47.3 ± 5.6 8,110,349 3,138
Non-Hispanic White 11.8 ± 0.4 3.1 ± 0.4 0.6 ± 0.3 15.5 ± 0.5 1.9 ± 0.4 3.5 ± 0.7 25.7 ± 2.2 31.1 ± 1.9 23.3 ± 2.1 30.0 ± 2.2 12,577,100 7,542
EDUCATION
<12 14.6 ± 3.7 5.0 ± 1.6 1.6 ± 0.9 21.2 ± 4.0 1.0 ± 0.3 3.4 ± 1.2 17.6 ± 4.7 22.0 ± 4.5 14.5 ± 5.4 42.3 ± 7.0 5,270,131 1,687
12 13.9 ± 1.4 4.2 ± 1.1 1.2 ± 0.4 19.3 ± 1.9 1.5 ± 0.4 3.7 ± 1.0 20.1 ± 3.2 25.3 ± 3.0 19.2 ± 4.4 36.2 ± 4.5 6,188,681 3,847
13-15 10.9 ± 0.9 4.0 ± 1.0 1.2 ± 0.5 16.1 ± 1.3 1.8 ± 0.5 3.0 ± 0.6 21.8 ± 3.5 26.6 ± 3.3 22.2 ± 3.2 35.1 ± 3.8 6,808,127 4,915
16+ 4.1 ± 0.7 3.2 ± 0.6 0.5 ± 0.2 7.8 ± 0.8 1.2 ± 0.4 1.9 ± 0.5 20.5 ± 3.4 23.6 ± 3.4 27.7 ± 3.1 40.9 ± 3.7 7,986,205 3,813
HOUSEHOLD
INCOME
$10,000 or less 14.9 ± 3.5 6.6 ± 2.8 1.0 ± 0.7 22.5 ± 4.6 1.3 ± 0.7 3.8 ± 2.3 15.5 ± 6.1 20.6 ± 6.3 13.1 ± 5.7 43.8 ± 9.2 1,828,961 912
$10,001 to $20,000 16.5 ± 3.6 6.9 ± 3.2 1.5 ± 0.9 24.9 ± 4.9 1.7 ± 0.7 4.0 ± 1.6 21.8 ± 7.1 27.5 ± 7.1 15.6 ± 5.2 32.1 ± 5.7 1,947,259 1,212
$20,001 to $30,000 14.8 ± 6.8 3.0 ± 1.3 1.5 ± 1.1 19.3 ± 7.2 1.5 ± 0.6 2.6 ± 1.3 16.4 ± 4.8 20.6 ± 5.7 17.2 ± 5.0 42.9 ± 12 3,001,735 1,425
$30,001 to $50,000 12.0 ± 1.9 3.7 ± 1.2 1.4 ± 1.1 17.1 ± 2.6 1.3 ± 0.5 2.7 ± 1.0 22.9 ± 6.0 26.9 ± 5.7 21.1 ± 4.8 34.9 ± 6.7 3,798,175 2,145
$50,001 to $75,000 12.1 ± 1.5 4.8 ± 1.4 0.6 ± 0.4 17.5 ± 2.0 2.0 ± 0.7 3.6 ± 0.9 20.1 ± 3.4 25.6 ± 3.6 26.3 ± 4.0 30.6 ± 4.2 3,473,121 2,376
over $75,000 6.2 ± 0.7 3.3 ± 0.7 0.9 ± 0.3 10.3 ± 1.0 1.3 ± 0.4 2.5 ± 0.5 21.2 ± 3.8 25.0 ± 3.5 24.0 ± 2.9 40.7 ± 3.8 8,452,011 4,492
Unknown 7.0 ± 1.4 3.3 ± 1.7 1.1 ± 0.6 11.3 ± 2.4 0.9 ± 0.4 2.9 ± 1.6 19.6 ± 4.7 23.3 ± 4.9 23.1 ± 5.9 42.2 ± 6.6 3,751,882 1,700

REGION
1-Los Angeles 9.5 ± 2.7 4.5 ± 1.6 1.0 ± 0.7 15.0 ± 3.4 0.8 ± 0.5 2.5 ± 1.0 18.1 ± 5.1 21.5 ± 4.6 19.7 ± 5.3 43.9 ± 7.8 7,316,240 837
2-San Diego 9.4 ± 2.1 3.0 ± 1.1 0.8 ± 0.4 13.2 ± 2.3 1.4 ± 0.6 2.9 ± 1.1 19.5 ± 6.0 23.9 ± 6.0 20.1 ± 5.0 42.9 ± 7.4 2,232,743 936
3-Orange 9.0 ± 2.7 4.2 ± 1.9 2.3 ± 2.0 15.5 ± 4.2 1.2 ± 0.7 2.5 ± 1.0 21.9 ± 6.5 25.6 ± 6.2 17.2 ± 6.3 41.7 ± 7.1 2,212,244 609
4-Santa Clara 8.1 ± 2.7 3.5 ± 1.5 0.4 ± 0.4 12.0 ± 3.3 1.7 ± 1.1 1.9 ± 1.0 17.2 ± 5.2 20.8 ± 5.6 20.4 ± 5.0 46.8 ± 7.5 1,351,759 718
5-San Bernardino 16.8 ± 3.8 3.5 ± 1.1 1.6 ± 1.1 21.9 ± 4.5 2.4 ± 1.2 2.6 ± 1.1 21.2 ± 5.3 26.2 ± 5.7 17.9 ± 5.2 33.9 ± 6.8 1,207,861 1,127
6-Alameda 8.8 ± 2.7 3.1 ± 1.5 0.9 ± 0.8 12.8 ± 3.4 1.8 ± 1.0 3.2 ± 1.2 24.7 ± 7.3 29.7 ± 7.1 29.3 ± 7.9 28.2 ± 4.7 1,108,514 821
7-Riverside 11.0 ± 2.9 4.5 ± 1.7 2.1 ± 1.6 17.6 ± 3.8 1.8 ± 0.9 3.2 ± 1.4 21.5 ± 7.0 26.6 ± 7.0 23.5 ± 8.2 32.3 ± 7.8 1,154,500 717
8-Sacramento 13.4 ± 2.6 4.1 ± 1.4 1.0 ± 0.7 18.5 ± 3.1 1.5 ± 0.7 3.1 ± 1.1 22.6 ± 7.1 27.2 ± 7.0 17.2 ± 4.3 37.1 ± 6.6 946,455 792
9-Contra Costa 7.3 ± 1.7 4.1 ± 1.4 0.4 ± 0.3 11.8 ± 2.3 1.0 ± 0.5 3.5 ± 1.3 19.9 ± 5.2 24.4 ± 5.4 26.2 ± 5.3 37.6 ± 5.4 785,068 839
10-San Francisco 8.1 ± 3.9 7.0 ± 4.7 1.1 ± 1.0 16.1 ± 7.2 1.0 ± 0.7 5.8 ± 4.7 25.6 ± 13 32.3 ± 11 22.0 ± 6.5 29.5 ± 6.3 705,637 635
11-San Mateo, Solano 8.5 ± 2.1 4.1 ± 1.7 0.4 ± 0.5 13.0 ± 3.2 1.4 ± 0.8 4.6 ± 2.5 21.7 ± 6.2 27.7 ± 6.2 24.6 ± 8.4 34.7 ± 8.1 882,185 870
12-Marin, Napa,
Sonoma 9.5 ± 2.0 3.0 ± 1.1 0.3 ± 0.3 12.9 ± 2.3 1.2 ± 0.6 2.8 ± 1.1 21.9 ± 5.4 25.8 ± 5.5 28.8 ± 6.2 32.4 ± 6.4 690,478 654
13-Butte, Colusa,
 Del Norte, Glenn, etc. 17.1 ± 3.0 2.8 ± 0.9 1.0 ± 0.5 20.9 ± 3.4 1.4 ± 1.0 3.3 ± 1.0 24.0 ± 6.1 28.7 ± 5.8 22.0 ± 5.1 28.4 ± 5.2 847,358 910
14-San Luis Obispo,
Santa Barbara, Ventura 8.9 ± 2.6 4.3 ± 2.0 0.3 ± 0.3 13.5 ± 3.1 1.9 ± 1.1 2.6 ± 0.8 19.1 ± 6.3 23.6 ± 6.5 23.6 ± 7.4 39.3 ± 8.6 1,102,405 623
15-Alpine, Amador,
Calaveras, El Dorado,
etc 12.6 ± 2.3 3.2 ± 1.2 0.8 ± 0.5 16.6 ± 2.8 1.8 ± 0.8 2.8 ± 1.0 26.9 ± 6.0 31.5 ± 5.6 23.8 ± 6.0 28.0 ± 6.0 1,047,352 775
16-Monterey, San
Benito, Santa Cruz 9.0 ± 2.3 3.6 ± 1.2 2.1 ± 1.2 14.7 ± 2.9 1.8 ± 1.8 2.9 ± 1.2 20.2 ± 6.0 25.0 ± 6.1 19.8 ± 5.6 40.5 ± 7.2 553,846 779
17-Fresno, Madera,
Merced, Stanislaus 11.9 ± 2.6 3.4 ± 1.6 1.2 ± 0.6 16.5 ± 3.1 1.5 ± 0.8 3.6 ± 1.8 18.5 ± 5.3 23.6 ± 5.6 25.1 ± 6.7 34.8 ± 7.9 1,142,450 802
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 12.0 ± 2.7 4.4 ± 1.4 1.0 ± 0.7 17.4 ± 3.6 2.4 ± 2.0 3.2 ± 2.0 12.9 ± 4.0 18.6 ± 5.0 29.6 ± 8.3 34.4 ± 9.3 966,049 818

TABLE 9: DETAILED CURRENT SMOKING STATUS (2005 ADULT CTS)

Daily

(±- 95%CI

Occasional
% ±-

95%CI

Current
Experi-
menters
(<100)

% ±- 95%CI

TOTAL
CURRENT
SMOKERS
% ±- 95%CI

Quit <1
year
% ±-

95%CI

Quit 1-4
Years
% ±-

95%CI

Quit 5+
Years

% ±- 95%CI

TOTAL
FORMER

SMOKERS
% ±- 95%CI

Former
Experi-
menters
(1-99)

% ±- 95%CI

Never
Smokers
(0 cigs.)

% +/- 95%CI

Population
Size
(n)

Sample
Size
(n)

GENDER Male
AGE
18-24 10.1 ± 2.1 7.1 ± 1.7 6.3 ± 2.4 23.5 ± 3.1 2.1 ± 0.9 2.3 ± 0.9 1.3 ± 0.6 5.7 ± 1.3 26.8 ± 4.0 44.1 ± 3.9 1,998,638 1,709
25-44 13.0 ± 1.8 7.5 ± 1.8 0.8 ± 0.4 21.2 ± 2.2 1.6 ± 0.7 3.5 ± 1.1 15.8 ± 5.3 20.9 ± 4.8 25.9 ± 4.7 32.0 ± 6.7 5,448,506 2,084
45-64 14.4 ± 4.0 2.3 ± 0.8 0.6 ± 1.0 17.3 ± 3.9 1.3 ± 0.5 3.6 ± 1.2 34.3 ± 4.6 39.3 ± 4.8 20.6 ± 3.7 22.8 ± 4.7 3,884,878 1,840
65+ 7.5 ± 1.9 1.6 ± 0.9 0.0 ± 0.1 9.2 ± 2.1 1.3 ± 1.0 4.2 ± 2.1 52.7 ± 7.5 58.1 ± 7.4 17.6 ± 6.5 15.1 ± 6.5 1,545,918 718
RACE/ETHNICITY
African-American 18.1 ± 7.7 5.8 ± 4.1 1.3 ± 0.9 25.2 ± 7.0 1.8 ± 1.1 5.3 ± 3.2 19.1 ± 4.2 26.1 ± 5.7 18.5 ± 5.8 30.2 ± 7.3 712,547 605
Asian/PI 7.7 ± 2.4 5.5 ± 2.3 1.4 ± 2.2 14.6 ± 2.7 0.6 ± 0.5 2.0 ± 0.9 23.3 ± 5.4 25.8 ± 5.1 25.1 ± 6.4 34.5 ± 7.4 1,698,263 738
Hispanic 11.6 ± 4.2 7.2 ± 2.3 2.6 ± 0.9 21.4 ± 5.0 1.3 ± 0.5 3.2 ± 1.5 17.2 ± 4.0 21.7 ± 3.7 22.3 ± 7.4 34.6 ± 10 3,900,783 1,435
Non-Hispanic White 12.8 ± 0.9 3.6 ± 0.8 0.8 ± 0.4 17.2 ± 1.3 2.0 ± 0.7 3.8 ± 1.0 28.2 ± 4.3 34.0 ± 3.7 24.1 ± 3.2 24.8 ± 3.5 6,270,336 3,367
EDUCATION
<12 19.3 ± 7.5 6.5 ± 2.5 2.3 ± 1.7 28.1 ± 8.8 1.3 ± 0.6 4.6 ± 2.3 22.8 ± 6.8 28.6 ± 7.2 16.3 ± 9.4 26.9 ± 18 2,714,320 824
12 15.7 ± 2.4 6.0 ± 2.2 1.9 ± 0.6 23.6 ± 3.4 1.6 ± 0.7 4.9 ± 1.8 18.9 ± 3.7 25.5 ± 4.3 19.2 ± 5.4 31.7 ± 6.5 2,813,587 1,732
13-15 13.3 ± 2.0 4.6 ± 1.5 1.7 ± 1.1 19.6 ± 2.6 2.1 ± 0.9 2.8 ± 0.8 24.0 ± 5.6 29.0 ± 5.2 24.6 ± 4.5 26.8 ± 5.0 3,264,662 2,120
16+ 4.5 ± 1.1 4.1 ± 1.1 0.4 ± 0.3 9.1 ± 1.5 1.2 ± 0.6 2.1 ± 0.6 27.0 ± 6.1 30.2 ± 6.1 30.2 ± 5.3 30.5 ± 5.4 4,085,371 1,675
HOUSEHOLD
INCOME
$10,000 or less 21.5 ± 6.8 14.0 ± 6.5 1.2 ± 1.2 36.6 ± 9.2 1.6 ± 1.4 6.2 ± 5.6 27.6 ± 13 35.3 ± 11 10.5 ± 4.7 17.5 ± 8.0 646,288 321
$10,001 to $20,000 22.5 ± 6.6 7.0 ± 3.3 2.6 ± 2.1 32.1 ± 7.7 1.7 ± 1.0 4.9 ± 2.8 21.1 ± 7.4 27.7 ± 8.3 15.0 ± 5.9 25.2 ± 7.8 821,938 493
$20,001 to $30,000 19.0 ± 14 3.6 ± 2.2 2.0 ± 2.0 24.5 ± 15 1.2 ± 0.7 3.4 ± 2.5 18.1 ± 8.8 22.6 ± 11 16.4 ± 8.0 36.5 ± 27 1,620,671 610
$30,001 to $50,000 13.5 ± 3.4 5.3 ± 2.5 2.3 ± 2.2 21.0 ± 5.3 1.8 ± 0.9 3.0 ± 1.3 23.4 ± 8.3 28.3 ± 8.1 20.6 ± 6.7 30.1 ± 10 1,821,657 969
$50,001 to $75,000 14.6 ± 2.9 5.0 ± 1.8 0.7 ± 0.5 20.3 ± 3.6 2.0 ± 1.1 3.7 ± 1.3 21.8 ± 4.8 27.5 ± 5.4 23.9 ± 5.2 28.2 ± 5.9 1,712,084 1,066
over $75,000 7.1 ± 1.2 4.2 ± 1.1 0.8 ± 0.4 12.1 ± 1.8 1.6 ± 0.7 2.7 ± 0.8 26.9 ± 6.3 31.1 ± 5.7 26.6 ± 4.0 30.2 ± 4.9 4,527,678 2,136
Unknown 8.0 ± 2.4 5.1 ± 3.6 2.2 ± 1.2 15.3 ± 4.5 1.0 ± 0.6 3.8 ± 3.5 21.7 ± 6.4 26.5 ± 7.2 33.1 ± 8.3 25.0 ± 7.8 1,727,624 756
GENDER Female
AGE
18-24 6.7 ± 1.9 4.0 ± 1.6 2.6 ± 1.1 13.3 ± 2.7 1.5 ± 0.6 2.6 ± 1.2 1.7 ± 1.0 5.9 ± 1.3 20.5 ± 2.4 60.4 ± 3.1 1,579,649 1,828
25-44 9.2 ± 1.2 3.9 ± 1.0 0.5 ± 0.3 13.6 ± 1.5 1.4 ± 0.4 2.9 ± 1.0 8.8 ± 2.2 13.1 ± 2.3 19.8 ± 4.3 53.5 ± 4.7 5,242,958 2,710
45-64 9.6 ± 1.2 2.5 ± 1.1 0.2 ± 0.2 12.3 ± 1.4 1.0 ± 0.4 2.0 ± 0.6 24.1 ± 4.7 27.1 ± 4.8 20.1 ± 4.1 40.5 ± 4.5 4,110,584 2,337
65+ 5.4 ± 1.4 0.7 ± 0.3 0.5 ± 0.8 6.6 ± 1.5 1.1 ± 0.7 2.2 ± 1.1 31.9 ± 6.1 35.1 ± 6.1 19.1 ± 7.2 39.2 ± 9.2 2,442,013 1,036
RACE/ETHNICITY
African-American 13.0 ± 4.4 6.0 ± 3.1 0.8 ± 0.6 19.8 ± 4.9 1.5 ± 0.9 1.7 ± 1.0 14.4 ± 3.9 17.6 ± 4.1 17.0 ± 5.6 45.6 ± 6.7 867,521 938
Asian/PI 3.5 ± 1.2 1.1 ± 0.6 0.3 ± 0.2 4.9 ± 1.3 0.2 ± 0.2 1.7 ± 1.1 8.7 ± 2.8 10.6 ± 3.1 16.0 ± 7.0 68.6 ± 8.1 1,740,536 867
Hispanic 4.7 ± 1.0 3.5 ± 1.4 1.1 ± 0.5 9.2 ± 1.5 0.6 ± 0.3 1.7 ± 0.7 11.0 ± 4.3 13.3 ± 4.2 18.5 ± 5.6 59.0 ± 5.6 4,209,566 1,703
Non-Hispanic White 10.8 ± 1.0 2.5 ± 0.6 0.5 ± 0.4 13.8 ± 1.3 1.9 ± 0.4 3.2 ± 0.8 23.2 ± 2.2 28.3 ± 2.0 22.6 ± 3.3 35.3 ± 3.1 6,306,764 4,175
EDUCATION
<12 9.6 ± 2.3 3.4 ± 2.2 0.8 ± 0.7 13.9 ± 3.4 0.7 ± 0.4 2.2 ± 0.9 12.1 ± 5.6 14.9 ± 5.6 12.5 ± 6.3 58.7 ± 8.6 2,555,811 863
12 12.4 ± 1.8 2.6 ± 1.0 0.7 ± 0.5 15.7 ± 2.0 1.4 ± 0.5 2.8 ± 1.0 21.1 ± 4.8 25.2 ± 4.6 19.1 ± 6.8 40.0 ± 6.8 3,375,094 2,115
13-15 8.6 ± 1.2 3.4 ± 1.0 0.8 ± 0.4 12.8 ± 1.6 1.6 ± 0.5 3.1 ± 0.9 19.7 ± 4.2 24.4 ± 4.0 20.0 ± 4.2 42.7 ± 6.8 3,543,465 2,795
16+ 3.6 ± 1.0 2.3 ± 0.7 0.5 ± 0.3 6.4 ± 1.1 1.2 ± 0.5 1.8 ± 0.7 13.8 ± 2.2 16.7 ± 2.1 25.1 ± 4.2 51.8 ± 4.6 3,900,834 2,138
HOUSEHOLD
INCOME
$10,000 or less 11.3 ± 3.9 2.5 ± 1.5 0.9 ± 1.0 14.8 ± 4.2 1.1 ± 0.7 2.4 ± 1.9 8.9 ± 4.3 12.5 ± 5.4 14.5 ± 8.6 58.2 ± 11 1,182,673 591
$10,001 to $20,000 12.2 ± 3.4 6.8 ± 5.1 0.6 ± 0.5 19.6 ± 6.0 1.7 ± 0.9 3.3 ± 1.6 22.3 ± 11 27.3 ± 11 15.9 ± 6.9 37.1 ± 8.9 1,125,321 719
$20,001 to $30,000 9.9 ± 3.8 2.3 ± 1.1 0.9 ± 0.8 13.1 ± 4.1 1.9 ± 1.2 1.7 ± 0.8 14.5 ± 6.0 18.1 ± 6.8 18.2 ± 7.9 50.5 ± 12 1,381,064 815
$30,001 to $50,000 10.7 ± 2.8 2.2 ± 0.7 0.5 ± 0.4 13.4 ± 3.2 0.8 ± 0.4 2.4 ± 1.5 22.4 ± 8.0 25.6 ± 7.8 21.6 ± 7.6 39.3 ± 8.9 1,976,518 1,176
$50,001 to $75,000 9.6 ± 1.7 4.7 ± 2.3 0.6 ± 0.5 14.8 ± 2.9 1.9 ± 0.7 3.4 ± 1.5 18.5 ± 5.4 23.8 ± 5.5 28.5 ± 7.0 32.8 ± 6.3 1,761,037 1,310
over $75,000 5.0 ± 0.9 2.3 ± 0.5 0.9 ± 0.6 8.3 ± 1.4 1.0 ± 0.4 2.3 ± 0.8 14.6 ± 3.2 17.9 ± 3.3 21.1 ± 4.5 52.7 ± 5.2 3,924,333 2,356
Missing 6.1 ± 1.9 1.8 ± 1.2 0.1 ± 0.1 7.9 ± 2.5 0.8 ± 0.4 2.1 ± 0.9 17.7 ± 5.8 20.6 ± 5.8 14.5 ± 7.7 56.9 ± 9.1 2,024,258 944

1 7.6 ± 0.6 3.0 ± 0.7 0.7 ± 0.3 11.3 ± 0.7 1.2 ± 0.3 2.5 ± 0.5 17.0 ± 1.7 20.6 ± 1.7 18.6 ± 3.2 49.5 ± 3.4 10,524,526 5,365
2 10.8 ± 1.3 2.6 ± 0.5 0.8 ± 0.3 14.2 ± 1.6 1.5 ± 0.4 2.4 ± 0.5 16.5 ± 3.2 20.4 ± 3.3 24.3 ± 3.3 41.1 ± 4.0 2,850,678 2,546

TABLE 10: QUITTING STATUS AMONG PEOPLE WHO SMOKED IN THE LAST YEAR (2005 ADULT CTS)*
 Most Recent Quit (Length of Quit)
 Former, Former, Current, Current, Current,
 3+ 0-3 7+ days 1-6 days No Population Sample
 months months off off attempts Size Size
 % % % % % N N
OVERALL 7.4 11.4 31.5 14.6 35.1 4,578,929 4,676
GENDER
Male 6.2 10.6 33.3 15.2 34.6 2,705,032 2,269
Female 9.0 12.5 28.9 13.8 35.7 1,873,897 2,407
AGE
18-24 9.4 9.6 40.8 15.3 24.9 623,486 632
25-44 7.3 9.2 37.0 16.2 30.4 2,154,625 1,625
45-64 6.1 11.6 23.3 13.9 45.1 1,367,060 1,892
65+ 8.6 24.9 17.2 7.9 41.4 433,758 527
RACE/ETHNICITY
African-American 5.0 10.1 41.3 19.2 24.4 394,564 352
Asian/PI 7.8 8.2 33.2 15.7 35.1 361,619 254
Hispanic 5.4 11.3 41.6 11.4 30.4 1,265,977 784
Non-Hispanic White 9.0 12.8 24.7 14.8 38.7 2,379,789 3,069
EDUCATION
<12 3.7 9.9 37.6 13.6 35.1 1,175,197 597
12 6.6 8.9 28.7 15.6 40.3 1,313,201 1,431
13-15 8.9 8.5 31.3 17.5 33.8 1,221,364 1,726
16+ 11.3 21.3 28.0 10.5 29.0 869,167 922
HOUSEHOLD INCOME
$10,000 or less 3.1 8.6 34.6 23.5 30.2 422,413 362
$10,001 to $20,000 5.3 12.1 36.6 15.2 30.8 549,430 484
$20,001 to $30,000 5.3 9.4 30.7 8.9 45.7 625,367 522
$30,001 to $50,000 5.9 12.4 32.7 11.5 37.5 721,577 778
$50,001 to $75,000 10.9 9.9 30.0 12.8 36.4 740,504 857
over $75,000 10.8 11.5 28.7 16.4 32.7 1,026,451 1,206
Unknown 5.5 16.4 30.9 17.2 30.0 493,187 467

REGION
1-Los Angeles 4.3 10.0 44.7 9.8 31.2 1,167,148 228
2-San Diego 10.6 11.1 27.2 13.8 37.3 351,355 287
3-Orange 5.9 6.4 23.5 24.7 39.5 332,249 170
4-Santa Clara 8.1 17.6 33.5 12.1 28.7 211,348 171
5-San Bernardino 8.0 5.6 26.7 16.8 42.8 283,318 431
6-Alameda 16.9 12.0 26.9 17.3 26.9 185,023 215
7-Riverside 5.3 21.5 26.6 13.1 33.5 242,431 246
8-Sacramento 8.5 6.5 23.5 19.5 42.0 194,945 284
9-Contra Costa 10.1 15.1 23.7 14.7 36.5 120,254 234
10-San Francisco 10.2 8.5 33.5 13.1 34.7 130,743 186
11-San Mateo, Solano 7.7 16.4 27.7 12.2 36.0 146,168 268
12-Marin, Napa, Sonoma 11.4 9.9 27.1 17.9 33.7 110,085 237
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 9.2 4.9 26.3 16.2 43.5 196,685 398
14-San Luis Obispo, Santa
Barbara, Ventura 5.7 22.5 34.1 10.6 27.1 203,090 200
15-Alpine, Amador, Calaveras,
El Dorado, Mariposa, Nevada,
Placer, San Joaquin, Sierra,
Sutter, Tuolumne, Yuba 6.7 14.1 24.5 14.7 40.0 209,093 293
16-Monterey, San Benito,
Santa Cruz 4.9 23.6 24.1 17.2 30.2 97,680 240
17-Fresno, Madera, Merced,
Stanislaus 6.5 7.4 31.7 20.1 34.1 203,619 277
18-Imperial, Inyo, Kern, Kings,
Mono, Tulare 9.2 9.4 20.2 18.7 42.5 193,695 311

*NOTE: Previous years used longest quit

TABLE 10: QUITTING STATUS AMONG PEOPLE WHO SMOKED IN THE LAST YEAR (2005 ADULT CTS)*
 Most Recent Quit (Length of Quit)
 Former, Former, Current, Current, Current,
 3+ 0-3 7+ days 1-6 days No Population Sample
 months months off off attempts Size Size
 % % % % % N N
GENDER Male
AGE
18-24 8.3 8.4 39.5 17.8 25.9 412,850 361
25-44 5.2 9.2 40.2 16.0 29.4 1,302,341 805
45-64 6.7 10.1 22.6 14.6 46.2 778,605 872
65+ 6.8 26.2 18.7 7.1 41.2 211,236 231
RACE/ETHNICITY
African-American 4.2 13.0 45.7 14.7 22.5 205,325 146
Asian/PI 4.3 7.9 35.6 15.9 36.4 255,492 162
Hispanic 4.9 9.9 42.5 11.1 31.7 856,721 449
Non-Hispanic White 8.0 12.0 25.3 16.9 37.7 1,289,014 1,410
EDUCATION
<12 3.0 9.8 40.5 11.3 35.4 803,387 330
12 6.6 9.1 30.0 16.9 37.5 722,485 665
13-15 8.6 5.9 32.9 19.6 33.0 683,818 796
16+ 7.7 20.9 27.2 12.8 31.4 495,342 478
HOUSEHOLD INCOME
$10,000 or less 1.8 7.9 41.8 21.2 27.3 251,963 151
$10,001 to $20,000 2.8 8.6 36.9 17.8 33.9 273,106 208
$20,001 to $30,000 5.4 4.6 31.9 8.1 50.0 405,399 240
$30,001 to $50,000 6.9 12.0 35.5 11.4 34.2 420,148 395
$50,001 to $75,000 7.2 10.7 30.4 13.6 38.1 408,283 422
over $75,000 9.6 12.8 28.1 17.9 31.6 659,207 621
Unknown 4.5 16.6 37.7 18.7 22.5 286,926 232
GENDER Female
AGE
18-24 11.5 11.8 43.3 10.4 22.9 210,636 271
25-44 10.4 9.1 32.0 16.6 31.8 852,284 820
45-64 5.5 13.6 24.3 13.0 43.7 588,455 1,020
65+ 10.4 23.7 15.8 8.5 41.6 222,522 296
RACE/ETHNICITY
African-American 5.9 6.9 36.4 24.2 26.5 189,239 206
Asian/PI 16.4 9.1 27.3 15.2 31.9 106,127 92
Hispanic 6.4 14.3 39.6 12.0 27.7 409,256 335
Non-Hispanic White 10.2 13.6 23.9 12.4 39.9 1,090,775 1,659
EDUCATION
<12 5.2 10.2 31.5 18.6 34.5 371,810 267
12 6.6 8.8 27.0 14.0 43.6 590,716 766
13-15 9.4 11.8 29.3 14.9 34.8 537,546 930
16+ 16.0 22.0 28.9 7.4 25.8 373,825 444
HOUSEHOLD INCOME
$10,000 or less 5.0 9.6 24.0 26.9 34.5 170,450 211
$10,001 to $20,000 7.9 15.5 36.4 12.5 27.7 276,324 276
$20,001 to $30,000 5.3 18.2 28.4 10.4 37.7 219,968 282
$30,001 to $50,000 4.5 13.0 28.7 11.6 42.1 301,429 383
$50,001 to $75,000 15.4 9.0 29.5 11.9 34.2 332,221 435
over $75,000 12.9 9.1 29.7 13.6 34.6 367,244 585
Unknown 6.9 16.1 21.4 15.2 40.4 206,261 235

*NOTE: Previous years used longest quit

TABLE 11: THE QUITTING CONTINUUM FOR PEOPLE WHO SMOKED IN THE LAST YEAR (2005 ADULT CTS)
 Stage of Quitting

 Precon-
templation

Contem-
plation

Early
Preparation

Intermediate
Preparation

Advanced
Preparation Action

Early
Maintenance

Population
Size

Sample
Size

 % % % % % % % N N
OVERALL 10.5 4.9 2.0 31.5 32.3 11.4 7.4 4,579,287 4,677
GENDER
Male 10.5 5.0 2.6 32.4 32.6 10.6 6.2 2,705,032 2,269
Female 10.5 4.7 1.2 30.2 31.8 12.5 9.1 1,874,255 2,408
AGE
18-24 6.4 3.7 0.3 33.6 37.0 9.6 9.4 623,486 632
25-44 8.1 4.1 2.3 30.1 38.9 9.2 7.3 2,154,625 1,625
45-64 14.5 7.0 2.5 33.7 24.6 11.5 6.2 1,367,060 1,892
65+ 16.0 3.4 1.2 29.1 16.7 24.7 8.8 434,116 528
RACE/ETHNICITY
African-American 5.3 2.5 0.6 33.5 43.0 10.0 5.1 394,564 352
Asian/PI 8.0 4.3 0.9 32.0 38.7 8.2 7.8 361,619 254
Hispanic 5.2 1.4 1.0 30.9 44.6 11.3 5.4 1,266,335 785
Non-Hispanic White 14.4 7.2 2.8 30.7 23.2 12.7 9.0 2,379,789 3,069
EDUCATION
<12 9.6 4.3 1.2 34.6 36.7 9.9 3.7 1,175,197 597
12 15.0 6.0 2.8 31.5 29.0 8.9 6.6 1,313,559 1,432
13-15 10.4 5.4 2.2 34.1 30.5 8.5 8.9 1,221,364 1,726
16+ 5.0 3.1 1.6 23.9 33.8 21.3 11.4 869,167 922
HOUSEHOLD INCOME
$10,000 or less 8.3 5.0 3.6 35.8 35.7 8.4 3.2 422,413 362
$10,001 to $20,000 11.5 5.4 2.6 27.8 35.3 12.1 5.3 549,430 484
$20,001 to $30,000 9.6 3.7 1.3 39.9 30.6 9.4 5.3 625,367 522
$30,001 to $50,000 14.8 3.9 1.7 30.1 31.2 12.3 6.0 721,577 778
$50,001 to $75,000 9.7 6.4 1.4 29.5 32.2 9.9 10.9 740,504 857
over $75,000 8.6 4.8 2.1 30.9 31.3 11.5 10.8 1,026,451 1,206
Unknown 11.3 4.7 2.1 28.0 31.9 16.4 5.6 493,545 468

REGION
1-Los Angeles 5.3 1.4 1.9 33.3 43.7 10.0 4.3 1,167,148 228
2-San Diego 14.5 5.6 1.1 27.8 29.3 11.0 10.7 351,355 287
3-Orange 15.4 8.4 1.9 29.6 32.4 6.4 5.9 332,249 170
4-Santa Clara 8.9 2.4 2.9 25.9 34.3 17.6 8.1 211,348 171
5-San Bernardino 14.1 7.4 3.1 38.6 23.1 5.6 8.0 283,318 431
6-Alameda 9.4 2.8 1.0 32.3 25.5 12.0 16.9 185,023 215
7-Riverside 13.1 6.5 0.8 28.4 24.3 21.5 5.3 242,431 246
8-Sacramento 12.7 8.5 2.9 30.9 29.9 6.5 8.5 194,945 284
9-Contra Costa 10.6 8.6 0.5 27.9 27.3 15.1 10.1 120,254 234
10-San Francisco 7.0 4.7 . 32.5 36.8 8.5 10.5 131,101 187
11-San Mateo, Solano 11.9 4.5 1.1 26.0 32.4 16.4 7.7 146,168 268
12-Marin, Napa, Sonoma 8.7 6.7 2.3 34.5 26.5 9.9 11.4 110,085 237
13-Butte, Colusa,
Del Norte, Glenn, etc. 16.8 7.6 3.1 36.0 22.4 4.9 9.2 196,685 398
14-San Luis Obispo,
Santa Barbara, Ventura 7.8 1.6 1.8 26.2 34.4 22.5 5.7 203,090 200
15-Alpine, Amador,
Calaveras, El Dorado,
etc. 14.5 5.1 4.3 29.4 25.8 13.9 7.0 209,093 293
16-Monterey, San
Benito, Santa Cruz 7.0 4.3 2.6 30.7 26.9 23.5 5.0 97,680 240
17-Fresno, Madera,
Merced, Stanislaus 9.6 8.6 3.1 35.6 29.1 7.3 6.7 203,619 277
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 15.4 7.4 1.6 34.3 22.8 9.4 9.2 193,695 311

TABLE 11: THE QUITTING CONTINUUM FOR PEOPLE WHO SMOKED IN THE LAST YEAR (2005 ADULT CTS)
 Stage of Quitting

Precon-

templation
Contem-
plation

Early
Preparation

Intermediate
Preparation

Advanced
Preparation Action

Early
Maintenance

Population
Size

Sample
Size

 % % % % % % % N N
GENDER Male
AGE
18-24 6.5 4.6 0.3 37.5 34.4 8.4 8.3 412,850 361
25-44 8.3 4.3 3.1 28.6 41.3 9.2 5.2 1,302,341 805
45-64 14.1 6.9 3.4 37.1 21.8 10.0 6.7 778,605 872
65+ 18.7 3.1 1.2 29.2 14.9 26.2 6.8 211,236 231
RACE/ETHNICITY
African-American 7.3 2.3 0.7 28.7 43.9 13.0 4.2 205,325 146
Asian/PI 9.0 4.2 0.6 30.7 43.4 7.9 4.3 255,492 162
Hispanic 5.2 1.3 1.3 34.1 43.4 9.9 4.9 856,721 449
Non-Hispanic White 14.5 8.0 3.9 31.7 21.9 12.0 8.0 1,289,014 1,410
EDUCATION
<12 7.8 4.2 1.5 35.5 38.3 9.8 3.0 803,387 330
12 15.9 6.5 3.9 29.4 28.7 9.1 6.6 722,485 665
13-15 11.4 6.1 2.8 36.3 28.9 5.9 8.6 683,818 796
16+ 5.8 2.4 2.3 26.6 34.3 20.9 7.7 495,342 478
HOUSEHOLD
INCOME
$10,000 or less 5.8 4.8 4.4 33.2 42.1 7.9 1.8 251,963 151
$10,001 to $20,000 12.2 6.5 4.0 35.1 30.9 8.6 2.8 273,106 208
$20,001 to $30,000 10.4 3.0 1.4 44.0 31.3 4.6 5.4 405,399 240
$30,001 to $50,000 14.7 3.8 1.5 28.7 32.4 11.9 7.0 420,148 395
$50,001 to $75,000 12.3 6.6 2.2 29.5 31.7 10.7 7.2 408,283 422
over $75,000 8.4 4.8 2.6 31.7 30.1 12.8 9.6 659,207 621
Unknown 9.2 6.6 3.5 24.3 35.2 16.6 4.5 286,926 232
GENDER Female
AGE
18-24 6.3 1.9 0.3 26.0 42.0 11.8 11.5 210,636 271
25-44 7.8 3.9 1.2 32.3 35.2 9.1 10.4 852,284 820
45-64 14.9 7.2 1.4 29.2 28.3 13.4 5.6 588,455 1,020
65+ 13.4 3.7 1.3 29.1 18.4 23.4 10.8 222,880 297
RACE/ETHNICITY
African-American 3.2 2.7 0.4 38.7 42.2 6.7 6.2 189,239 206
Asian/PI 5.7 4.5 1.9 35.0 27.4 9.1 16.4 106,127 92
Hispanic 5.4 1.8 0.4 24.3 47.3 14.3 6.5 409,614 336
Non-Hispanic White 14.2 6.2 1.5 29.5 24.8 13.6 10.2 1,090,775 1,659
EDUCATION
<12 13.6 4.4 0.7 32.6 33.3 10.2 5.2 371,810 267
12 14.0 5.5 1.5 34.1 29.5 8.7 6.7 591,074 767
13-15 9.2 4.6 1.4 31.3 32.5 11.8 9.4 537,546 930
16+ 4.0 3.9 0.8 20.3 33.1 21.8 16.2 373,825 444
HOUSEHOLD
INCOME
$10,000 or less 12.0 5.3 2.4 39.6 26.1 9.2 5.4 170,450 211
$10,001 to $20,000 10.8 4.3 1.2 20.7 39.6 15.5 7.9 276,324 276
$20,001 to $30,000 8.2 5.1 1.2 32.5 29.5 18.2 5.3 219,968 282
$30,001 to $50,000 15.0 4.2 1.9 31.9 29.5 12.9 4.7 301,429 383
$50,001 to $75,000 6.6 6.3 0.4 29.4 32.8 9.0 15.4 332,221 435
over $75,000 8.9 5.0 1.2 29.5 33.5 9.1 12.9 367,244 585
Unknown 14.3 2.0 0.1 33.1 27.4 16.1 7.0 206,619 236

TABLE 12: ASSISTANCE IN QUITTING SMOKING (2005 ADULTS CTS)
 Assistance

 None

Gum,
Patch

or
Inhalant
(NRT) Counseling

Antide-
pressants

Counseling
and NRT

Counselling
and Antide-
pressants

NRT and
Antide-

pressants All
Population

Size
Sample

Size
 % % % % % % % % N N
OVERALL 74.5 9.3 6.2 2.5 4.0 0.9 1.3 1.4 1,586,829 1,698
GENDER
Male 75.9 8.4 5.2 3.1 4.1 0.8 1.3 1.3 979,317 865
Female 72.2 10.8 7.8 1.6 3.7 0.9 1.4 1.6 607,512 833
AGE
18-24 91.6 4.3 2.9 0.7 0.0 0.0 0.0 0.5 258,027 273
25-44 73.9 9.5 7.5 2.0 3.3 1.2 1.5 1.1 815,206 625
45-64 65.6 11.1 5.6 5.0 7.4 0.8 1.8 2.6 427,854 654
65+ 72.2 14.5 6.1 0.3 4.4 0.9 1.0 0.7 85,742 146
RACE/ETHNICITY
African-American 72.2 12.4 7.9 0.2 5.2 0.3 0.5 1.2 172,929 155
Asian/PI 86.9 3.1 8.1 0.6 0.3 0.0 0.0 0.9 118,005 88
Hispanic 81.8 4.4 6.2 3.6 1.6 0.2 1.7 0.5 456,433 315
Non-Hispanic White 68.2 13.3 5.4 2.7 5.7 1.3 1.3 2.2 762,227 1,056
EDUCATION
<12 76.5 6.5 8.3 3.8 1.9 0.1 2.0 1.0 427,783 234
12 76.5 6.8 6.3 3.6 3.6 1.0 0.8 1.3 447,791 518
13-15 74.4 10.7 5.1 1.2 4.2 1.3 1.4 1.7 471,848 672
16+ 67.4 16.3 4.3 0.5 7.8 1.3 0.8 1.6 239,407 274
HOUSEHOLD INCOME
$10,000 or less 72.0 7.5 5.1 8.1 4.5 0.3 0.8 1.7 194,585 167
$10,001 to $20,000 73.2 5.5 10.7 4.7 3.6 0.3 1.4 0.7 233,054 189
$20,001 to $30,000 81.5 5.7 6.8 0.7 3.1 0.3 1.2 0.7 180,042 184
$30,001 to $50,000 77.3 10.6 3.9 1.3 3.2 1.5 0.2 2.0 240,987 282
$50,001 to $75,000 75.1 12.0 5.9 0.4 5.0 0.7 0.2 0.7 234,774 301
over $75,000 71.7 11.2 3.9 1.3 4.5 1.8 3.0 2.5 351,956 419
Unknown 72.3 11.6 9.1 1.8 3.1 0.3 1.5 0.2 151,431 156

REGION
1-Los Angeles 72.0 12.3 6.7 3.6 3.5 1.3 0.2 0.3 407,007 87
2-San Diego 72.7 9.5 4.7 5.3 4.5 0.0 1.9 1.4 118,833 104
3-Orange 86.2 6.7 0.7 1.5 2.6 0.0 0.6 1.7 134,944 73
4-Santa Clara 78.5 9.0 8.6 0.0 1.3 0.0 2.6 0.0 69,295 66
5-San Bernardino 79.5 8.7 3.3 3.6 1.2 0.9 1.4 1.4 98,430 160
6-Alameda 75.3 3.2 6.8 1.9 9.9 0.0 0.9 2.0 64,747 85
7-Riverside 73.1 7.3 8.0 1.1 6.0 0.0 1.4 3.1 84,460 98
8-Sacramento 65.7 12.4 9.7 0.5 5.9 2.0 1.8 2.1 70,734 107
9-Contra Costa 73.7 11.4 5.3 1.3 4.9 1.1 2.3 0.0 32,580 74
10-San Francisco 80.2 10.8 4.2 1.6 1.6 0.4 1.2 0.0 37,674 64
11-San Mateo, Solano 79.2 4.3 4.4 6.3 2.5 0.9 0.8 1.4 44,748 91
12-Marin, Napa, Sonoma 72.2 5.1 8.9 4.9 3.4 0.0 2.2 3.3 41,138 85
13-Butte, Colusa,
Del Norte, Glenn, etc. 65.5 11.0 13.2 1.3 5.1 0.8 1.1 2.0 69,868 127
14-San Luis Obispo,
Santa Barbara, Ventura 78.2 3.3 1.5 2.6 3.6 1.0 7.7 2.0 71,882 76
15-Alpine, Amador,
Calaveras, El Dorado,
etc 74.2 6.9 11.5 0.2 3.9 1.6 0.0 1.6 65,575 94
16-Monterey, San
Benito, Santa Cruz 71.5 12.1 7.4 1.7 3.8 0.7 0.0 2.9 33,577 93
17-Fresno, Madera,
Merced, Stanislaus 69.1 12.4 5.4 0.0 6.5 2.6 1.4 2.6 82,723 109
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 77.3 8.7 5.6 1.7 2.8 0.7 1.7 1.5 58,614 105

TABLE 12: ASSISTANCE IN QUITTING SMOKING (2005 ADULTS CTS)
 Assistance

 None

Gum,
Patch

or
Inhalant
(NRT) Counseling

Anti-de
pressants

Counseling
and NRT

Counselling
and Antide-
pressants

NRT and
Antide-

pressants All
Population

Size
Sample

Size
 % % % % % % % % N N
GENDER Male
AGE
18-24 92.7 2.7 3.6 0.3 0.0 0.0 0.0 0.7 180,726 162
25-44 75.7 7.8 6.4 2.6 3.2 1.3 1.9 1.2 496,570 331
45-64 65.0 11.8 4.4 6.4 8.3 0.7 1.3 2.0 257,897 309
65+ 71.8 18.7 3.1 0.0 6.2 0.0 0.0 0.2 44,124 63
RACE/ETHNICITY
African-American 70.4 11.3 8.8 0.0 7.9 0.0 0.0 1.6 73,440 56
Asian/PI 86.5 4.2 7.2 0.8 0.4 0.0 0.0 0.9 88,551 63
Hispanic 80.5 4.1 5.4 4.7 2.2 0.1 2.4 0.6 325,200 190
Non-Hispanic White 70.4 12.6 4.1 3.2 5.6 1.3 1.0 1.9 442,710 509
EDUCATION
<12 77.3 6.7 5.3 5.1 1.7 0.0 2.3 1.5 297,377 133
12 74.3 8.3 6.0 5.2 4.0 0.7 0.5 1.1 254,064 272
13-15 77.4 10.2 4.5 0.5 3.9 1.4 1.1 1.0 290,946 318
16+ 72.4 8.4 4.9 0.2 9.9 1.6 0.9 1.7 136,930 142
HOUSEHOLD
INCOME
$10,000 or less 66.5 9.0 4.7 12.3 5.0 0.0 0.5 2.1 116,518 70
$10,001 to $20,000 72.0 6.5 11.0 6.5 2.5 0.0 1.0 0.5 141,590 89
$20,001 to $30,000 88.4 1.8 5.3 0.0 1.4 0.5 1.7 0.9 107,624 92
$30,001 to $50,000 77.1 14.2 1.8 0.6 4.0 1.2 0.3 0.8 145,524 149
$50,001 to $75,000 77.7 8.4 6.4 0.4 6.8 0.0 0.0 0.4 134,846 157
over $75,000 75.8 6.9 3.2 1.3 4.4 2.3 3.4 2.8 233,581 220
Unknown 74.6 12.4 5.3 2.3 4.2 0.4 0.7 0.0 99,634 88
GENDER Female
AGE
18-24 89.1 8.0 1.4 1.5 0.0 0.0 0.0 0.0 77,301 111
25-44 71.1 12.1 9.3 1.0 3.5 1.1 1.0 0.9 318,636 294
45-64 66.6 10.0 7.6 2.9 6.1 0.9 2.4 3.6 169,957 345
65+ 72.6 10.0 9.3 0.6 2.5 1.8 2.0 1.2 41,618 83
RACE/ETHNICITY
African-American 73.5 13.2 7.2 0.4 3.1 0.6 0.9 0.9 99,489 99
Asian/PI 88.1 0.0 10.9 0.0 0.0 0.0 0.0 0.9 29,454 25
Hispanic 84.8 5.3 8.2 0.7 0.1 0.5 0.0 0.2 131,233 125
Non-Hispanic White 65.1 14.3 7.2 2.0 5.8 1.3 1.8 2.5 319,517 547
EDUCATION
<12 74.6 6.0 15.0 0.8 2.2 0.3 1.1 0.0 130,406 101
12 79.3 4.9 6.8 1.7 3.2 1.4 1.3 1.5 193,727 246
13-15 69.6 11.5 6.1 2.3 4.7 1.0 1.9 2.8 180,902 354
16+ 60.7 26.9 3.5 1.0 4.9 0.8 0.8 1.4 102,477 132
HOUSEHOLD
INCOME
$10,000 or less 80.1 5.3 5.8 2.0 3.8 0.7 1.2 1.2 78,067 97
$10,001 to $20,000 75.0 3.8 10.3 1.8 5.3 0.9 2.1 1.0 91,464 100
$20,001 to $30,000 71.2 11.5 9.0 1.8 5.6 0.0 0.5 0.4 72,418 92
$30,001 to $50,000 77.4 5.0 7.3 2.5 2.0 1.9 0.2 3.7 95,463 133
$50,001 to $75,000 71.7 16.8 5.2 0.4 2.7 1.6 0.5 1.1 99,928 144
over $75,000 63.7 19.6 5.4 1.3 4.8 0.8 2.3 2.1 118,375 199
Unknown 68.0 10.1 16.2 0.9 1.1 0.0 3.0 0.7 51,797 68

TABLE 13: PRICE SENSITIVITY (2005 ADULT CTS)

Worried about
money spent
on cigarettes

Smoke
generic

cigarettes
Population

Size
Sample

Size
 (%) (%) N (n)
OVERALL 46.5 3.4 3,719,282 3,943
GENDER
Male 43.0 2.3 2,248,698 1,901
Female 52.0 5.0 1,470,584 2,042
AGE
18-24 47.4 0.1 505,245 506
25-44 48.6 1.6 1,800,648 1,353
45-64 46.5 6.5 1,125,043 1,644
65+ 32.0 8.4 288,346 440
RACE
African-American 62.1 3.4 334,972 295
Asian/PI 38.0 1.3 303,445 207
Hispanic 41.2 1.0 1,054,827 633
Non-Hispanic White 47.5 4.7 1,861,789 2,614
EDUCATION
<12 50.3 2.9 1,015,401 512
12 47.9 3.5 1,109,224 1,230
13-15 48.4 3.9 1,008,934 1,488
16+ 34.2 3.2 585,723 713
HOUSEHOLD INCOME
$10,000 or less 58.1 4.1 373,300 316
$10,001 to $20,000 59.2 4.0 453,835 417
$20,001 to $30,000 48.6 2.5 533,384 442
$30,001 to $50,000 46.3 3.6 589,337 670
$50,001 to $75,000 44.0 3.8 586,529 715
over $75,000 35.5 2.8 797,917 996
Unknown 44.5 3.3 384,980 387

REGION
1-Los Angeles 48.4 1.0 999,832 194
2-San Diego 49.9 2.1 275,126 237
3-Orange 36.1 1.1 291,208 146
4-Santa Clara 39.9 1.9 157,035 141
5-San Bernardino 53.4 3.9 244,693 380
6-Alameda 42.5 7.9 131,457 180
7-Riverside 40.0 3.9 177,449 202
8-Sacramento 48.9 10.1 165,647 245
9-Contra Costa 46.4 7.9 89,920 195
10-San Francisco 19.3 0.2 106,251 151
11-San Mateo, Solano 41.6 3.9 110,949 223
12-Marin, Napa, Sonoma 50.0 4.8 86,616 195
13-Butte, Colusa, Del
Norte, Glenn, Humboldt,
Lake, Lassen, Mendocino,
Modoc, Plumas, Shasta,
Siskiyou, Tehama, Trinity,
Yolo 58.6 5.8 169,024 348
14-San Luis Obispo,
Santa Barbara, Ventura 43.7 1.1 145,759 159
15-Alpine, Amador,
Calaveras, El Dorado,
Mariposa, Nevada, Placer,
San Joaquin, Sierra,
Sutter, Tuolumne, Yuba 48.5 5.4 165,535 240
16-Monterey, San Benito,
Santa Cruz 50.6 4.1 69,889 203
17-Fresno, Madera,
Merced, Stanislaus 50.6 8.2 175,143 237
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 53.2 4.1 157,749 267

TABLE 13: PRICE SENSITIVITY (2005 ADULT CTS)

Worried about
money spent
on cigarettes

Smoke
generic

cigarettes
Population

Size
Sample

Size
 (%) (%) N (n)
GENDER Male
AGE
18-24 45.2 0.0 343,771 291
25-44 44.2 0.9 1,114,765 676
45-64 43.1 5.0 648,478 743
65+ 27.0 6.1 141,684 191
RACE/ETHNICITY
African-American 62.9 3.0 170,126 116
Asian/PI 37.4 1.2 224,473 132
Hispanic 39.2 0.6 730,262 359
Non-Hispanic White 43.8 3.4 1,030,709 1,199
EDUCATION
<12 46.2 1.5 700,760 277
12 43.7 2.4 609,472 564
13-15 45.5 2.6 584,830 691
16+ 31.1 3.2 353,636 369
HOUSEHOLD INCOME
$10,000 or less 49.6 0.8 227,688 130
$10,001 to $20,000 62.7 3.1 242,090 179
$20,001 to $30,000 43.3 1.4 365,111 207
$30,001 to $50,000 40.7 3.5 340,811 336
$50,001 to $75,000 43.4 3.0 335,347 356
over $75,000 32.8 2.0 511,425 503
Unknown 40.3 1.9 226,226 190
GENDER Female
AGE
18-24 52.1 0.2 161,474 215
25-44 55.8 2.7 685,883 677
45-64 51.1 8.4 476,565 901
65+ 37.0 10.5 146,662 249
RACE/EHTNICITY
Hispanic 46.0 2.0 324,565 274
Non-Hispanic White 52.2 6.4 831,080 1,415
African-American 61.4 3.9 164,846 179
Asian/PI 39.7 1.7 78,972 75
Other 69.0 9.4 71,121 99
EDUCATION
<12 59.4 6.0 314,641 235
12 52.9 4.8 499,752 666
13-15 52.5 5.6 424,104 797
16+ 39.0 3.2 232,087 344
HOUSEHOLD INCOME
$10,000 or less 71.4 9.3 145,612 186
$10,001 to $20,000 55.2 4.9 211,745 238
$20,001 to $30,000 60.3 4.9 168,273 235
$30,001 to $50,000 54.0 3.7 248,526 334
$50,001 to $75,000 44.9 4.8 251,182 359
over $75,000 40.3 4.2 286,492 493
Unknown 50.3 5.3 158,754 197

TABLE 14: SUPPORT FOR CIGARETTE TAX INCREASE (2005 ADULT CTS)
 Tax Increase Willing to Support

Don't
know $0.25 $0.50 $0.75 $1.00 $1.50 $2.00 $3.00

No
Tax

Increase
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (%) (%) (%) (%) N (n)
OVERALL 6.1 10.5 8.6 2.8 12.3 1.9 4.5 29.9 23.5 26,253,144 14,262
GENDER
Male 4.3 9.9 7.7 2.3 13.0 2.0 4.1 30.0 26.6 12,877,940 6,351
Female 7.7 11.0 9.5 3.3 11.7 1.7 4.8 29.8 20.5 13,375,204 7,911
AGE
18-24 3.0 10.6 12.4 5.3 13.7 3.2 5.3 25.7 20.7 3,578,287 3,537
25-44 4.5 8.2 9.0 3.3 12.1 2.0 4.6 34.6 21.7 10,691,464 4,794
45-64 7.2 12.2 7.6 1.4 12.6 1.8 4.2 27.7 25.4 7,995,462 4,177
65+ 10.8 13.0 6.4 2.0 11.2 0.6 4.0 25.3 26.7 3,987,931 1,754
RACE/ETHNICITY
African-American 8.8 13.3 6.9 2.8 10.1 2.8 5.6 25.2 24.6 1,580,068 1,543
Asian/PI 7.6 8.4 10.5 1.7 16.7 1.6 5.6 30.4 17.6 3,438,799 1,605
Hispanic 5.7 10.5 9.8 3.8 12.4 2.1 3.6 33.1 18.9 8,110,349 3,138
Non-Hispanic White 5.7 10.4 7.6 2.5 11.2 1.8 4.7 28.8 27.3 12,577,100 7,542
EDUCATION
<12 8.6 11.1 10.6 3.5 9.4 1.5 2.5 30.6 22.2 5,270,131 1,687
12 7.0 12.4 7.2 2.2 11.6 1.8 3.9 27.1 26.8 6,188,681 3,847
13-15 5.2 10.2 9.0 3.3 12.2 2.0 4.0 27.6 26.4 6,808,127 4,915
16+ 4.5 8.8 8.1 2.4 14.9 2.1 6.6 33.5 19.1 7,986,205 3,813
HOUSEHOLD INCOME
$10,000 or less 8.6 10.8 7.9 5.2 9.7 1.9 4.1 25.8 26.0 1,828,961 912
$10,001 to $20,000 5.3 9.4 11.6 3.1 12.9 1.9 3.6 25.2 27.0 1,947,259 1,212
$20,001 to $30,000 7.0 13.6 6.9 3.1 11.9 1.3 3.0 31.6 21.5 3,001,735 1,425
$30,001 to $50,000 5.7 10.7 10.3 3.4 12.7 1.9 3.2 26.8 25.4 3,798,175 2,145
$50,001 to $75,000 6.0 9.9 9.7 2.0 15.6 2.2 5.1 29.4 20.1 3,473,121 2,376
over $75,000 3.9 10.3 7.6 2.4 12.7 2.1 6.1 32.1 22.7 8,452,011 4,492
Unknown 10.0 9.2 8.4 2.1 9.2 1.4 3.5 31.4 24.7 3,751,882 1,700

REGION
1-Los Angeles 6.1 10.4 6.7 3.3 9.9 0.5 3.0 36.8 23.3 7,316,240 837
2-San Diego 8.4 8.8 8.8 2.0 13.3 1.7 7.8 26.4 22.8 2,232,743 936
3-Orange 6.3 12.4 9.6 3.2 11.6 3.0 3.1 25.4 25.2 2,212,244 609
4-Santa Clara 6.5 8.2 8.8 4.5 19.4 2.2 6.4 28.2 15.8 1,351,759 718
5-San Bernardino 4.0 11.3 7.4 2.5 11.8 1.8 5.3 27.9 28.0 1,207,861 1,127
6-Alameda 6.3 4.7 12.9 1.2 14.1 3.9 6.2 35.2 15.4 1,108,514 821
7-Riverside 6.1 9.3 9.8 2.3 12.7 2.8 2.0 26.4 28.6 1,154,500 717
8-Sacramento 4.9 11.4 9.4 2.6 13.3 4.9 2.0 27.2 24.4 946,455 792
9-Contra Costa 3.9 9.3 8.0 3.5 15.5 2.6 4.5 31.1 21.6 785,068 839
10-San Francisco 7.0 14.0 6.5 1.2 16.5 2.2 6.4 25.9 20.3 705,637 635
11-San Mateo, Solano 8.5 9.7 7.1 3.6 13.0 2.2 5.4 29.1 21.3 882,185 870
12-Marin, Napa, Sonoma 5.2 12.7 8.2 2.9 8.9 1.2 6.4 32.3 22.3 690,478 654
13-Butte, Colusa,
Del Norte, Glenn, etc. 6.6 16.6 6.5 3.3 7.9 1.2 3.6 21.6 32.6 847,358 910
14-San Luis Obispo,
Santa Barbara, Ventura 5.9 10.9 11.6 1.8 8.8 3.5 3.9 33.3 20.5 1,102,405 623
15-Alpine, Amador,
Calaveras, El Dorado,
etc. 4.1 6.1 10.4 1.7 12.6 2.5 8.1 29.4 25.1 1,047,352 775
16-Monterey, San
Benito, Santa Cruz 6.3 11.4 9.0 3.2 18.6 2.1 4.1 23.3 22.1 553,846 779
17-Fresno, Madera,
Merced, Stanislaus 7.0 12.4 8.0 1.1 15.3 0.9 6.9 23.0 25.4 1,142,450 802
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 3.4 13.6 15.4 3.5 14.2 1.7 2.7 17.7 27.8 966,049 818

TABLE 14: SUPPORT FOR CIGARETTE TAX INCREASE (2005 ADULT CTS)
 Tax Increase Willing to Support

Don't
know $0.25 $0.50 $0.75 $1.00 $1.50 $2.00 $3.00

No
Tax

Increase
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (%) (%) (%) (%) N (n)
GENDER Male
AGE
18-24 2.7 11.6 13.1 4.9 12.5 3.4 4.5 24.7 22.5 1,998,638 1,709
25-44 4.7 8.8 7.8 2.3 11.2 2.0 4.6 34.0 24.7 5,448,506 2,084
45-64 4.7 10.4 5.6 1.3 15.5 2.1 3.4 28.6 28.4 3,884,878 1,840
65+ 4.4 10.6 5.5 1.6 13.8 0.2 4.1 26.3 33.6 1,545,918 718
RACE/ETHNICITY
African-American 10.1 10.4 7.0 1.5 12.2 3.3 5.9 24.2 25.4 712,547 605
Asian/PI 5.1 8.9 13.1 0.8 18.5 1.7 4.5 29.2 18.3 1,698,263 738
Hispanic 3.2 9.9 8.5 3.3 14.4 2.7 3.5 36.9 17.6 3,900,783 1,435
Non-Hispanic White 4.4 9.9 5.7 2.3 10.6 1.6 4.4 27.1 33.9 6,270,336 3,367
EDUCATION
<12 4.4 10.8 7.4 2.4 11.0 1.7 2.4 36.3 23.7 2,714,320 824
12 6.3 10.6 7.2 2.1 11.8 2.2 3.5 28.5 27.9 2,813,587 1,732
13-15 2.7 9.4 9.0 2.5 13.7 2.5 4.8 24.7 30.9 3,264,662 2,120
16+ 4.3 9.4 7.3 2.2 14.6 1.8 5.2 31.2 24.1 4,085,371 1,675
HOUSEHOLD INCOME
$10,000 or less 2.1 14.7 4.4 3.1 10.5 2.6 6.2 31.2 25.1 646,288 321
$10,001 to $20,000 5.3 8.4 12.3 2.3 16.1 2.0 2.2 24.9 26.4 821,938 493
$20,001 to $30,000 5.1 13.8 7.3 2.4 10.5 1.5 2.5 34.4 22.6 1,620,671 610
$30,001 to $50,000 4.6 7.7 12.0 2.7 14.9 2.5 2.1 24.5 29.1 1,821,657 969
$50,001 to $75,000 4.1 9.4 7.3 1.2 17.9 3.2 4.3 25.8 26.8 1,712,084 1,066
over $75,000 3.4 9.0 6.7 2.3 12.3 1.9 5.6 31.4 27.4 4,527,678 2,136
Unknown 6.4 10.6 5.8 2.5 9.9 1.0 3.9 34.1 25.9 1,727,624 756
GENDER Female
AGE
18-24 3.4 9.3 11.5 5.8 15.1 3.1 6.5 26.9 18.5 1,579,649 1,828
25-44 4.3 7.6 10.2 4.3 13.0 1.9 4.7 35.3 18.6 5,242,958 2,710
45-64 9.5 13.9 9.5 1.5 9.8 1.6 4.9 26.8 22.5 4,110,584 2,337
65+ 14.9 14.5 7.0 2.2 9.6 0.9 3.9 24.6 22.3 2,442,013 1,036
RACE/ETHNICITY
African-American 7.7 15.7 6.8 3.8 8.4 2.3 5.4 26.0 24.0 867,521 938
Asian/PI 10.0 7.9 8.0 2.7 14.9 1.5 6.6 31.5 17.0 1,740,536 867
Hispanic 8.0 11.1 11.0 4.3 10.5 1.6 3.8 29.6 20.2 4,209,566 1,703
Non-Hispanic White 7.1 10.9 9.4 2.6 11.8 1.9 5.0 30.4 20.8 6,306,764 4,175
EDUCATION
<12 13.0 11.4 14.1 4.6 7.8 1.2 2.7 24.6 20.6 2,555,811 863
12 7.5 13.9 7.2 2.3 11.4 1.5 4.2 26.0 25.9 3,375,094 2,115
13-15 7.5 11.0 9.1 4.0 10.9 1.5 3.4 30.3 22.3 3,543,465 2,795
16+ 4.7 8.2 9.0 2.5 15.2 2.6 8.1 35.9 14.0 3,900,834 2,138
HOUSEHOLD INCOME
$10,000 or less 12.1 8.7 9.8 6.3 9.2 1.6 3.0 22.9 26.4 1,182,673 591
$10,001 to $20,000 5.2 10.2 11.1 3.6 10.6 1.9 4.5 25.4 27.5 1,125,321 719
$20,001 to $30,000 9.2 13.5 6.4 3.9 13.5 1.2 3.7 28.3 20.4 1,381,064 815
$30,001 to $50,000 6.8 13.4 8.6 4.1 10.6 1.3 4.3 28.8 21.9 1,976,518 1,176
$50,001 to $75,000 7.8 10.4 12.1 2.6 13.4 1.2 5.9 32.9 13.6 1,761,037 1,310
over $75,000 4.4 11.7 8.8 2.6 13.3 2.4 6.5 33.0 17.4 3,924,333 2,356
Unknown 13.0 8.0 10.7 1.8 8.7 1.7 3.2 29.1 23.8 2,024,258 944

TABLE 15: FAVORITE AD OF ADULTS (2005 ADULT CTS)
 Favorite Ad

 Camel Marlboro Other
No

Favorite
Population

Size
Sample

Size
 (%) (%) (%) (%) N (n)
OVERALL 8.9 20.1 11.2 59.8 26,253,144 14,262
GENDER
Male 11.3 24.1 10.8 53.8 12,877,940 6,351
Female 6.5 16.4 11.7 65.5 13,375,204 7,911
AGE
18-24 14.2 20.4 13.0 52.5 3,578,287 3,537
25-44 10.9 19.0 8.4 61.7 10,691,464 4,794
45-64 6.3 24.5 11.3 57.9 7,995,462 4,177
65+ 3.9 14.3 16.9 64.9 3,987,931 1,754
RACE/ETHNICITY
African-American 7.7 12.4 20.0 59.9 1,580,068 1,543
Asian/PI 6.6 18.9 11.3 63.1 3,438,799 1,605
Hispanic 7.6 24.8 8.0 59.7 8,110,349 3,138
Non-Hispanic White 10.3 18.4 12.3 59.0 12,577,100 7,542
EDUCATION
<12 4.8 30.1 7.2 58.0 5,270,131 1,687
12 9.5 18.5 12.1 59.9 6,188,681 3,847
13-15 10.2 17.0 11.0 61.7 6,808,127 4,915
16+ 9.9 17.5 13.4 59.2 7,986,205 3,813
HOUSEHOLD INCOME
$10,000 or less 4.1 26.7 13.5 55.6 1,828,961 912
$10,001 to $20,000 6.3 26.8 8.6 58.2 1,947,259 1,212
$20,001 to $30,000 8.1 15.5 8.0 68.3 3,001,735 1,425
$30,001 to $50,000 6.7 19.9 13.2 60.2 3,798,175 2,145
$50,001 to $75,000 11.0 20.7 14.4 53.9 3,473,121 2,376
over $75,000 12.4 19.5 11.1 57.0 8,452,011 4,492
Unknown 5.4 18.3 9.4 66.8 3,751,882 1,700

REGION
1-Los Angeles 7.1 21.5 10.3 61.1 7,316,240 837
2-San Diego 10.7 18.5 7.1 63.7 2,232,743 936
3-Orange 9.6 15.2 10.0 65.2 2,212,244 609
4-Santa Clara 8.1 19.0 13.8 59.0 1,351,759 718
5-San Bernardino 9.9 20.8 11.5 57.7 1,207,861 1,127
6-Alameda 11.5 15.1 11.7 61.7 1,108,514 821
7-Riverside 10.4 22.8 12.0 54.9 1,154,500 717
8-Sacramento 12.1 18.8 14.1 55.1 946,455 792
9-Contra Costa 7.2 22.2 11.2 59.4 785,068 839
10-San Francisco 8.5 20.7 16.3 54.4 705,637 635
11-San Mateo, Solano 8.8 22.1 12.5 56.5 882,185 870
12-Marin, Napa, Sonoma 7.1 14.7 16.0 62.2 690,478 654
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 10.1 15.8 13.4 60.6 847,358 910
14-San Luis Obispo, Santa
Barbara, Ventura 12.3 22.0 10.4 55.3 1,102,405 623
15-Alpine, Amador,
Calaveras, El Dorado,
Mariposa, Nevada, Placer,
San Joaquin, Sierra, Sutter,
Tuolumne, Yuba 9.0 18.5 14.6 57.8 1,047,352 775
16-Monterey, San Benito,
Santa Cruz 10.6 20.5 10.4 58.5 553,846 779
17-Fresno, Madera, Merced,
Stanislaus 7.7 23.1 9.7 59.5 1,142,450 802
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 6.3 29.8 11.4 52.5 966,049 818

TABLE 15: FAVORITE AD OF ADULTS (2005 ADULT CTS)
 Favorite Ad

 Camel Marlboro Other
No

Favorite
Population

Size
Sample

Size
 (%) (%) (%) (%) N (n)
GENDER Male
AGE
18-24 14.6 23.3 14.6 47.6 1,998,638 1,709
25-44 14.6 22.0 6.9 56.5 5,448,506 2,084
45-64 6.9 29.3 10.6 53.3 3,884,878 1,840
65+ 6.9 19.6 19.9 53.6 1,545,918 718
RACE/ETHNICITY
African-American 8.9 17.6 17.9 55.6 712,547 605
Asian/PI 6.5 25.9 10.5 57.1 1,698,263 738
Hispanic 10.7 30.0 7.2 52.2 3,900,783 1,435
Non-Hispanic White 13.2 20.8 12.4 53.5 6,270,336 3,367
EDUCATION
<12 4.4 35.1 7.0 53.5 2,714,320 824
12 15.9 20.3 11.3 52.6 2,813,587 1,732
13-15 13.1 20.5 10.2 56.2 3,264,662 2,120
16+ 11.4 22.3 13.4 53.0 4,085,371 1,675
HOUSEHOLD INCOME
$10,000 or less 4.3 35.0 14.0 46.7 646,288 321
$10,001 to $20,000 9.9 29.7 7.8 52.7 821,938 493
$20,001 to $30,000 6.8 17.8 6.9 68.5 1,620,671 610
$30,001 to $50,000 8.5 25.5 10.2 55.9 1,821,657 969
$50,001 to $75,000 12.7 25.8 14.2 47.3 1,712,084 1,066
over $75,000 16.2 22.3 11.5 49.9 4,527,678 2,136
Unknown 7.8 24.7 9.8 57.7 1,727,624 756
GENDER Female
AGE
18-24 13.6 16.7 10.9 58.8 1,579,649 1,828
25-44 7.1 15.9 10.0 67.0 5,242,958 2,710
45-64 5.7 20.0 12.1 62.2 4,110,584 2,337
65+ 2.0 11.0 14.9 72.1 2,442,013 1,036
RACE/ETHNICITY
African-American 6.6 8.2 21.6 63.6 867,521 938
Asian/PI 6.8 12.1 12.2 68.9 1,740,536 867
Hispanic 4.7 20.0 8.7 66.6 4,209,566 1,703
Non-Hispanic White 7.4 16.0 12.1 64.5 6,306,764 4,175
EDUCATION
<12 5.1 24.8 7.4 62.7 2,555,811 863
12 4.2 17.1 12.7 66.0 3,375,094 2,115
13-15 7.5 13.9 11.8 66.8 3,543,465 2,795
16+ 8.4 12.5 13.4 65.7 3,900,834 2,138
HOUSEHOLD INCOME
$10,000 or less 4.0 22.2 13.3 60.5 1,182,673 591
$10,001 to $20,000 3.8 24.7 9.2 62.3 1,125,321 719
$20,001 to $30,000 9.7 12.8 9.3 68.2 1,381,064 815
$30,001 to $50,000 5.0 14.8 16.0 64.3 1,976,518 1,176
$50,001 to $75,000 9.3 15.7 14.6 60.4 1,761,037 1,310
over $75,000 8.0 16.4 10.5 65.1 3,924,333 2,356
Unknown 3.4 12.8 9.1 74.6 2,024,258 944

TABLE 15: FAVORITE AD OF ADOLESCENTS (2005 TEEN CTS)
 Favorite Ad

 Camel Marlboro Other
No

Favorite
Population

Size
Sample

Size
 (%) (%) (%) (%) N (n)
OVERALL 14.6 11.8 18.0 55.5 3,361,209 4,468
GENDER
Male 15.5 11.8 18.0 54.7 1,764,007 2,288
Female 13.7 11.8 18.0 56.4 1,597,202 2,180
AGE
12-13 11.9 7.4 20.0 60.7 1,111,248 1,381
14-15 15.4 11.0 17.1 56.5 1,185,795 1,561
16-17 16.5 17.4 17.0 49.0 1,064,166 1,526
RACE/ETHNICITY
African-American 6.7 5.8 32.3 55.2 233,333 271
Asian/PI 9.8 10.4 20.5 59.3 371,362 373
Hispanic 13.8 12.6 17.2 56.3 1,388,206 1,423
Non-Hispanic White 18.0 11.8 15.1 55.0 1,190,349 2,172
SCHOOL PERFORMANCE
Much better than average 14.4 14.2 14.8 56.6 820,311 1,090
Better than average 15.0 11.0 17.1 56.8 1,225,486 1,660
Average and below 14.4 11.1 20.8 53.6 1,315,412 1,718
HOUSEHOLD INCOME
$10,000 or less 15.1 9.5 22.2 53.1 184,437 164
$10,001 to $20,000 13.8 15.4 21.2 49.7 302,093 364
$20,001 to $30,000 10.0 10.7 23.1 56.2 317,158 356
$30,001 to $50,000 9.8 18.3 14.9 57.0 413,474 566
$50,001 to $75,000 17.2 10.8 19.7 52.3 442,037 687
over $75,000 17.1 10.1 15.0 57.8 1,342,863 1,938
Unknown 12.3 11.4 21.4 55.0 359,147 393

REGION
1-Los Angeles 10.7 8.9 21.3 59.0 935,195 222
2-San Diego 16.9 14.8 19.7 48.6 258,813 299
3-Orange 18.7 9.7 13.3 58.3 257,386 211
4-Santa Clara 13.7 15.6 13.9 56.8 149,108 206
5-San Bernardino 13.5 8.3 17.7 60.5 206,365 361
6-Alameda 12.9 8.4 18.6 60.1 115,261 206
7-Riverside 16.9 15.4 14.8 52.9 171,918 274
8-Sacramento 17.3 11.5 21.0 50.1 122,674 233
9-Contra Costa 17.0 13.9 16.3 52.8 98,780 270
10-San Francisco 17.9 20.5 10.7 50.9 40,391 98
11-San Mateo, Solano 9.8 11.0 21.6 57.7 95,399 244
12-Marin, Napa, Sonoma 22.9 14.8 15.1 47.1 80,657 245
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 15.5 14.9 16.4 53.3 111,893 267
14-San Luis Obispo, Santa
Barbara, Ventura 19.1 7.0 14.7 59.2 138,504 241
15-Alpine, Amador,
Calaveras, El Dorado,
Mariposa, Nevada, Placer,
San Joaquin, Sierra, Sutter,
Tuolumne, Yuba 19.6 14.0 17.9 48.5 156,784 262
16-Monterey, San Benito,
Santa Cruz 16.1 15.1 16.4 52.5 69,252 258
17-Fresno, Madera, Merced,
Stanislaus 14.2 16.5 13.7 55.6 189,719 278
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 13.5 16.0 20.6 49.9 163,110 293

TABLE 15: FAVORITE AD OF ADOLESCENTS (2005 TEEN CTS)
 Favorite Ad

 Camel Marlboro Other
No

Favorite
Population

Size
Sample

Size
 (%) (%) (%) (%) N (n)
GENDER Male
AGE
12-13 12.3 7.3 19.9 60.5 600,066 717
14-15 15.6 11.4 16.2 56.8 616,697 794
16-17 18.7 17.3 17.9 46.1 547,244 777
RACE/ETHNICITY
African-American 5.6 8.3 37.2 48.9 144,172 146
Asian/PI 15.0 7.9 21.1 56.0 160,864 200
Hispanic 14.1 13.1 15.6 57.2 703,129 705
Non-Hispanic White 18.2 12.3 15.3 54.2 654,157 1,121
SCHOOL PERFORMANCE
Much better than average 12.6 14.4 17.2 55.8 363,527 513
Better than average 16.2 12.0 17.0 54.9 627,467 827
Average and below 16.2 10.5 19.2 54.1 773,013 948
HOUSEHOLD INCOME
$10,000 or less 26.5 10.5 20.2 42.8 95,099 78
$10,001 to $20,000 12.7 14.5 27.1 45.7 164,854 176
$20,001 to $30,000 9.0 8.0 24.4 58.6 177,573 175
$30,001 to $50,000 11.1 13.1 15.3 60.5 222,357 290
$50,001 to $75,000 17.2 11.7 18.5 52.6 251,629 374
over $75,000 17.2 11.6 14.5 56.7 656,371 983
Unknown 15.0 13.3 17.7 54.0 196,124 212
GENDER Female
AGE
12-13 11.5 7.5 20.1 60.9 511,182 664
14-15 15.2 10.6 18.1 56.2 569,098 767
16-17 14.2 17.6 16.0 52.2 516,922 749
RACE/ETHNICITY
African-American 8.5 1.7 24.3 65.5 89,161 125
Asian/PI 5.9 12.3 20.0 61.8 210,498 173
Hispanic 13.5 12.1 18.9 55.5 685,077 718
Non-Hispanic White 17.8 11.2 14.8 56.1 536,192 1,051
SCHOOL PERFORMANCE
Much better than average 15.8 14.0 13.0 57.2 456,784 577
Better than average 13.8 10.1 17.3 58.9 598,019 833
Average and below 11.8 12.0 23.2 53.0 542,399 770
HOUSEHOLD INCOME
$10,000 or less 3.0 8.5 24.4 64.1 89,338 86
$10,001 to $20,000 15.1 16.5 14.1 54.4 137,239 188
$20,001 to $30,000 11.3 14.2 21.3 53.2 139,585 181
$30,001 to $50,000 8.2 24.3 14.5 53.0 191,117 276
$50,001 to $75,000 17.2 9.6 21.4 51.8 190,408 313
over $75,000 17.0 8.7 15.6 58.7 686,492 955
Unknown 8.9 9.2 25.9 56.1 163,023 181

*More than one answer possible, percentages add up to more than 100%

TABLE 16: EXPOSURE TO ANTI-SMOKING MEDIA (2005 ADULT CTS)

Number of Media Types with

Message Seen
Anti-Smoking Message

Seen on…*

 0 1 2 3 TV Radio Bilboard
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (%) (%) N (n)
OVERALL 21.5 32.9 30.9 14.8 67.0 35.6 36.4 26,253,144 14,262
GENDER
Male 18.0 29.3 34.8 17.9 70.2 41.6 40.7 12,877,940 6,351
Female 24.8 36.2 27.2 11.8 63.9 29.9 32.2 13,375,204 7,911
AGE
18-24 9.1 30.0 36.0 25.0 82.1 46.9 47.8 3,578,287 3,537
25-44 18.2 29.7 35.2 16.9 70.7 41.5 38.7 10,691,464 4,794
45-64 26.4 34.8 26.9 11.9 60.8 29.7 33.8 7,995,462 4,177
65+ 31.5 40.1 22.8 5.6 55.7 21.5 25.3 3,987,931 1,754
RACE/ETHNICITY
African-American 18.1 29.4 35.7 16.9 72.7 39.4 39.2 1,580,068 1,543
Asian/PI 23.1 30.5 30.9 15.6 63.6 34.9 40.4 3,438,799 1,605
Hispanic 21.6 30.7 31.3 16.3 68.4 40.9 33.1 8,110,349 3,138
Non-Hispanic White 21.4 35.4 30.1 13.1 66.1 31.9 36.7 12,577,100 7,542
EDUCATION
<12 26.0 26.9 32.4 14.7 63.3 41.8 30.8 5,270,131 1,687
12 20.7 37.7 26.6 14.9 68.5 31.5 35.6 6,188,681 3,847
13-15 18.6 34.5 31.4 15.5 72.3 35.6 36.0 6,808,127 4,915
16+ 21.5 31.6 32.8 14.1 63.7 34.7 41.0 7,986,205 3,813
HOUSEHOLD INCOME
$10,000 or less 26.8 30.3 27.6 15.4 59.0 39.6 32.9 1,828,961 912
$10,001 to $20,000 28.3 30.7 27.4 13.6 61.6 34.8 29.8 1,947,259 1,212
$20,001 to $30,000 19.7 27.6 42.0 10.7 67.8 43.9 31.9 3,001,735 1,425
$30,001 to $50,000 23.5 35.9 25.5 15.0 67.4 31.1 33.7 3,798,175 2,145
$50,001 to $75,000 16.5 33.6 32.7 17.2 71.1 39.2 40.3 3,473,121 2,376
over $75,000 19.7 33.5 31.2 15.5 68.0 34.8 39.7 8,452,011 4,492
Unknown 23.2 34.2 28.4 14.2 66.4 30.4 36.7 3,751,882 1,700

REGION
1-Los Angeles 20.5 29.8 34.0 15.7 71.5 38.3 35.2 7,316,240 837
2-San Diego 22.5 35.8 29.3 12.3 68.1 31.5 31.8 2,232,743 936
3-Orange 30.7 33.8 22.6 12.9 54.0 29.5 34.1 2,212,244 609
4-Santa Clara 20.0 37.6 31.8 10.6 65.6 34.1 33.3 1,351,759 718
5-San Bernardino 16.2 36.5 32.5 14.8 74.0 37.2 34.7 1,207,861 1,127
6-Alameda 16.6 28.0 35.9 19.5 65.9 43.0 49.4 1,108,514 821
7-Riverside 20.1 31.6 26.9 21.4 70.3 37.8 41.3 1,154,500 717
8-Sacramento 20.8 36.4 29.1 13.6 62.2 34.9 38.5 946,455 792
9-Contra Costa 20.2 34.8 30.3 14.7 70.5 33.7 35.3 785,068 839
10-San Francisco 13.7 33.8 37.6 14.9 67.6 33.3 52.8 705,637 635
11-San Mateo, Solano 17.4 35.5 30.5 16.7 71.1 36.4 39.0 882,185 870
12-Marin, Napa, Sonoma 25.1 40.1 23.5 11.3 59.7 27.5 33.8 690,478 654
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake, Lassen,
Mendocino, Modoc, Plumas,
Shasta, Siskiyou, Tehama,
Trinity, Yolo 19.2 39.8 27.7 13.3 65.7 33.8 35.6 847,358 910
14-San Luis Obispo, Santa
Barbara, Ventura 22.6 33.1 29.5 14.8 68.5 39.7 28.4 1,102,405 623
15-Alpine, Amador, Calaveras,
El Dorado, Mariposa, Nevada,
Placer, San Joaquin, Sierra,
Sutter, Tuolumne, Yuba 27.0 24.9 34.4 13.7 64.3 37.3 33.3 1,047,352 775
16-Monterey, San Benito, Santa
Cruz 24.4 32.3 29.3 14.0 59.3 37.5 36.3 553,846 779
17-Fresno, Madera, Merced,
Stanislaus 21.0 36.3 28.9 13.8 64.2 30.9 40.5 1,142,450 802
18-Imperial, Inyo, Kern, Kings,
Mono, Tulare 23.4 28.1 32.3 16.3 63.4 36.4 41.6 966,049 818

*More than one answer possible, percentages add up to more than 100%

TABLE 16: EXPOSURE TO ANTI-SMOKING MEDIA (2005 ADULT CTS)

Number of Media Types with

Message Seen
Anti-Smoking Message

Seen on…*

 0 1 2 3 TV Radio Bilboard
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (%) (%) N (n)
GENDER Male
AGE
18-24 7.8 25.4 38.4 28.5 84.2 50.9 52.4 1,998,638 1,709
25-44 12.4 28.4 39.8 19.4 77.4 45.7 43 5,448,506 2,084
45-64 25.3 31.3 28.3 15.1 59.3 37.2 36.8 3,884,878 1,840
65+ 32.7 33.0 28.6 5.7 53.9 26.0 27.3 1,545,918 718
RACE/ETHNICITY
African-American 15.0 26.7 36.9 21.4 74.8 48.5 41.3 712,547 605
Asian/PI 20.3 27.4 34.6 17.7 63.2 42.8 43.8 1,698,263 738
Hispanic 18.7 28.1 35.4 17.9 70.7 46.7 35.1 3,900,783 1,435
Non-Hispanic White 17.3 31.0 34.4 17.2 71.0 37.6 43 6,270,336 3,367
EDUCATION
<12 23.3 25.3 37.3 14.2 65.7 47.6 29.1 2,714,320 824
12 18.2 30.2 33.0 18.6 72.7 38.5 40.8 2,813,587 1,732
13-15 14.7 33.2 30.9 21.2 75.3 41.0 42.3 3,264,662 2,120
16+ 17.1 28.3 37.4 17.2 67.3 40.2 47.1 4,085,371 1,675
HOUSEHOLD INCOME
$10,000 or less 23.6 30.7 31.7 14.0 53.9 43.9 38.2 646,288 321
$10,001 to $20,000 21.5 35.4 27.9 15.2 64.0 40.2 32.6 821,938 493
$20,001 to $30,000 21.1 21.2 45.6 12.1 70.9 48.4 29.4 1,620,671 610
$30,001 to $50,000 27.9 28.1 28.6 15.3 61.1 34.6 35.8 1,821,657 969
$50,001 to $75,000 14.4 30.2 33.8 21.6 74.4 43.0 45.3 1,712,084 1,066
over $75,000 13.4 30.6 36.7 19.3 74.4 41.7 45.7 4,527,678 2,136
Unknown 16.8 30.5 31.4 21.3 72.9 40.6 43.7 1,727,624 756
GENDER Female
AGE
18-24 10.7 35.9 32.9 20.5 79.5 41.7 41.9 1,579,649 1,828
25-44 24.1 31.0 30.5 14.4 63.8 37.1 34.1 5,242,958 2,710
45-64 27.5 38.1 25.5 8.9 62.3 22.7 31 4,110,584 2,337
65+ 30.8 44.6 19.1 5.5 56.8 18.7 23.9 2,442,013 1,036
RACE/ETHNICITY
African-American 20.6 31.6 34.6 13.2 71.0 31.9 37.4 867,521 938
Asian/PI 25.8 33.5 27.2 13.5 64.1 27.2 37.1 1,740,536 867
Hispanic 24.4 33.2 27.6 14.8 66.3 35.5 31.1 4,209,566 1,703
Non-Hispanic White 25.6 39.8 25.7 8.9 61.2 26.3 30.5 6,306,764 4,175
EDUCATION
<12 28.9 28.6 27.2 15.3 60.7 35.5 32.6 2,555,811 863
12 22.9 44.0 21.3 11.8 65.1 25.7 31.3 3,375,094 2,115
13-15 22.2 35.6 31.8 10.3 69.5 30.6 30.1 3,543,465 2,795
16+ 26.1 35.1 28.0 10.8 59.8 29.0 34.7 3,900,834 2,138
HOUSEHOLD INCOME
$10,000 or less 28.5 30.1 25.3 16.1 61.7 37.3 30 1,182,673 591
$10,001 to $20,000 33.2 27.3 27.1 12.4 59.9 30.9 27.8 1,125,321 719
$20,001 to $30,000 18.1 35.2 37.7 9.1 64.3 38.6 34.8 1,381,064 815
$30,001 to $50,000 19.4 43.1 22.7 14.8 73.2 27.8 31.7 1,976,518 1,176
$50,001 to $75,000 18.6 36.8 31.7 12.9 67.9 35.5 35.5 1,761,037 1,310
over $75,000 27.1 36.8 24.9 11.2 60.6 26.9 32.8 3,924,333 2,356
Unknown 28.8 37.3 25.9 8.1 60.8 21.8 30.7 2,024,258 944

*More than one answer possible, percentages add up to more than 100%

TABLE 16: EXPOSURE TO ANTI-SMOKING MEDIA (2005 TEEN CTS)

Number of Media Types with

Message Seen
Anti-Smoking Message

Seen on…*

 0 1 2 3 TV Radio Billboard
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (%) (%) N (n)
OVERALL 9.8 29.6 37.8 22.8 79.5 39.0 55.1 3,361,209 4,468
GENDER
Male 9.8 27.7 40.1 22.4 79.7 37.5 57.9 1,764,007 2,288
Female 9.7 31.8 35.3 23.2 79.3 40.7 51.9 1,597,202 2,180
AGE
12-13 10.3 29.2 38.0 22.6 77.7 38.1 57.1 1,111,248 1,381
14-15 9.0 30.9 36.8 23.4 80.9 40.7 52.9 1,185,795 1,561
16-17 10.1 28.7 38.9 22.3 79.8 38.1 55.5 1,064,166 1,526
RACE/ETHNICITY
African-American 15.6 32.6 40.1 11.7 70.8 29.4 47.7 233,333 271
Asian/PI 9.5 28.6 41.6 20.3 81.1 37.0 54.6 371,362 373
Hispanic 8.9 28.5 37.0 25.6 79.9 42.5 56.9 1,388,206 1,423
Non-Hispanic White 9.7 30.7 37.4 22.2 79.6 37.9 54.5 1,190,349 2,172
SCHOOL PERFORMANCE
Much better than average 7.2 29.3 39.6 23.9 82.0 38.8 59.6 820,311 1,090
Better than average 8.2 29.5 39.3 22.9 82.4 38.9 55.6 1,225,486 1,660
Average and below 12.8 29.9 35.4 21.9 75.2 39.3 51.8 1,315,412 1,718
HOUSEHOLD INCOME
$10,000 or less 20.6 25.1 34.1 20.2 68.4 35.0 50.5 184,437 164
$10,001 to $20,000 10.8 33.0 26.8 29.3 74.6 43.8 56.4 302,093 364
$20,001 to $30,000 10.0 23.0 50.1 16.9 80.3 36.8 56.8 317,158 356
$30,001 to $50,000 9.2 28.5 36.5 25.8 81.0 40.4 57.3 413,474 566
$50,001 to $75,000 7.8 36.7 31.5 23.9 82.3 39.1 50.2 442,037 687
over $75,000 8.5 30.6 39.9 20.9 80.4 37.3 55.5 1,342,863 1,938
Unknown 10.8 23.7 39.8 25.7 80.1 43.7 56.5 359,147 393

REGION
1-Los Angeles 12.2 28.3 34.6 24.9 76.4 36.0 59.8 935,195 222
2-San Diego 6.7 29.2 33.9 30.2 84.4 48.0 55.0 258,813 299
3-Orange 10.4 28.5 39.9 21.3 82.8 37.0 52.3 257,386 211
4-Santa Clara 11.3 20.8 51.0 16.8 79.1 36.9 57.4 149,108 206
5-San Bernardino 9.1 33.5 38.7 18.6 80.9 36.8 49.1 206,365 361
6-Alameda 6.4 28.5 45.2 19.8 83.2 41.6 53.5 115,261 206
7-Riverside 9.7 29.8 38.0 22.5 80.5 39.2 53.7 171,918 274
8-Sacramento 7.4 27.3 39.0 26.4 80.8 42.0 61.6 122,674 233
9-Contra Costa 13.1 34.8 31.4 20.7 77.8 36.9 45.0 98,780 270
10-San Francisco 6.1 19.6 55.1 19.3 80.5 34.3 72.8 40,391 98
11-San Mateo, Solano 5.3 28.2 39.8 26.7 87.9 47.0 52.9 95,399 244
12-Marin, Napa, Sonoma 7.2 32.5 38.9 21.4 80.9 42.0 51.7 80,657 245
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 11.1 36.4 36.2 16.2 73.1 35.4 49.0 111,893 267
14-San Luis Obispo, Santa
Barbara, Ventura 9.6 35.7 35.9 18.9 79.3 39.0 45.8 138,504 241
15-Alpine, Amador, Calaveras,
El Dorado, Mariposa, Nevada,
Placer, San Joaquin, Sierra,
Sutter, Tuolumne, Yuba 8.4 36.5 35.3 19.8 78.2 37.7 50.7 156,784 262
16-Monterey, San Benito,
Santa Cruz 8.3 36.3 31.5 23.9 80.9 45.0 45.1 69,252 258
17-Fresno, Madera, Merced,
Stanislaus 9.1 25.9 43.0 22.0 79.3 41.7 57.0 189,719 278
18-Imperial, Inyo, Kern, Kings,
Mono, Tulare 8.2 29.0 40.0 22.9 78.6 39.9 59.0 163,110 293

*More than one answer possible, percentages add up to more than 100%

TABLE 16: EXPOSURE TO ANTI-SMOKING MEDIA (2005 TEEN CTS)

Number of Media Types with

Message Seen
Anti-Smoking Message

Seen on…*

 0 1 2 3 TV Radio Billboard
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (%) (%) N (n)
GENDER Male
AGE
12-13 9.4 28.3 38.4 23.9 75.2 39.4 62.1 600,066 717
14-15 10.4 30.1 38.5 21.0 80.4 37.5 52.2 616,697 794
16-17 9.6 24.2 43.9 22.3 83.7 35.5 59.9 547,244 777
RACE/ETHNICITY
African-American 15.0 31.7 43.9 9.5 70.2 21.5 56.1 144,172 146
Asian/PI 11.4 23.8 43.4 21.4 79.9 41.3 53.7 160,864 200
Hispanic 9.2 26.6 38.8 25.4 79.4 42.5 58.3 703,129 705
Non-Hispanic White 9.4 28.0 40.7 21.9 80.9 35.5 58.8 654,157 1,121
SCHOOL PERFORMANCE
Much better than average 8.2 25.8 42.2 23.9 83.0 39.9 58.9 363,527 513
Better than average 8.6 25.9 42.1 23.3 81.4 36.6 62.2 627,467 827
Average and below 11.5 30.0 37.5 20.9 76.7 37.1 54.0 773,013 948
HOUSEHOLD INCOME
$10,000 or less 22.7 27.8 30.1 19.5 61.5 36.4 48.6 95,099 78
$10,001 to $20,000 8.3 31.9 30.4 29.4 79.6 42.5 58.7 164,854 176
$20,001 to $30,000 12.0 14.8 55.6 17.6 78.1 40.4 60.3 177,573 175
$30,001 to $50,000 7.9 28.2 41.9 22.1 80.6 36.6 60.9 222,357 290
$50,001 to $75,000 6.9 37.3 34.0 21.8 82.3 35.6 52.6 251,629 374
over $75,000 8.2 28.8 40.3 22.6 82.2 35.9 59.2 656,371 983
Unknown 13.9 19.1 44.3 22.7 76.9 39.9 58.9 196,124 212
GENDER Female
AGE
12-13 11.4 30.1 37.5 21.0 80.5 36.5 51.1 511,182 664
14-15 7.5 31.7 34.9 26.0 81.5 44.3 53.6 569,098 767
16-17 10.6 33.5 33.7 22.2 75.7 40.9 50.9 516,922 749
RACE/ETHNICITY
African-American 16.7 34.1 33.8 15.4 71.8 42.0 34.0 89,161 125
Asian/PI 8.0 32.2 40.3 19.5 82.1 33.7 55.4 210,498 173
Hispanic 8.5 30.4 35.3 25.7 80.3 42.4 55.4 685,077 718
Non-Hispanic White 10.1 34.0 33.4 22.5 78.1 40.8 49.3 536,192 1,051
SCHOOL PERFORMANCE
Much better than average 6.4 32.1 37.6 24.0 81.1 37.9 60.2 456,784 577
Better than average 7.8 33.3 36.3 22.5 83.6 41.3 48.7 598,019 833
Average and below 14.7 29.8 32.4 23.2 73.1 42.5 48.6 542,399 770
HOUSEHOLD INCOME
$10,000 or less 18.4 22.2 38.5 21.0 75.9 33.6 52.5 89,338 86
$10,001 to $20,000 13.7 34.4 22.6 29.3 68.5 45.3 53.5 137,239 188
$20,001 to $30,000 7.6 33.3 43.1 16.1 83.1 32.3 52.3 139,585 181
$30,001 to $50,000 10.8 28.9 30.2 30.1 81.5 44.9 53.2 191,117 276
$50,001 to $75,000 9.0 35.9 28.3 26.8 82.1 43.7 47.0 190,408 313
over $75,000 8.8 32.4 39.5 19.3 78.6 38.6 52.1 686,492 955
Unknown 7.0 29.2 34.4 29.3 84.0 48.3 53.7 163,023 181

TABLE 17: HOW DO YOU USUALLY GET THE CIGARETTES YOU SMOKE (2005 TEEN CTS)

Buy
them

myself

Someone
in my

home buys
them

for me

Someone
in my
home

gives them
to me

I take
them from
someone

in my
house
without

permission

Other
people

buy
them for

me

Other
people

give
them
to me

I take
them from

other
people
without

permission

I take
them from

a store
without

permission
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (%) (%) (%) N (n)
OVERALL 7.8 1.5 5.8 5.5 21.5 56.1 1.6 0.1 220,483 362
GENDER
Male 10.4 2.2 5.6 5.3 23.7 51.4 1.3 0.0 131,676 209
Female 4.0 0.4 6.0 5.9 18.3 63.0 2.1 0.4 88,807 153
AGE
12-13 0.0 0.0 2.6 49.2 5.0 26.6 16.6 0.0 10,242 17
14-15 3.7 4.3 12.0 6.1 25.0 45.9 3.1 0.0 54,799 92
16-17 9.8 0.6 3.8 2.5 21.4 61.6 0.1 0.2 155,442 253
RACE/ETHNICITY
African-American 7.4 0.0 0.8 25.8 14.8 51.2 0.0 0.0 15,887 22
Asian/PI 17.1 0.0 0.0 0.0 45.6 37.3 0.0 0.0 16,434 22
Hispanic 7.6 1.5 10.5 4.7 19.2 54.9 1.4 0.4 85,449 114
Non-Hispanic White 6.1 2.3 4.3 4.5 20.3 60.4 2.0 0.0 86,420 178
SCHOOL PERFORMANCE
Much bet than ave 7.1 0.0 16.6 5.8 18.6 51.9 0.0 0.0 27,761 43
Better than ave 8.5 1.6 0.7 3.4 16.1 68.9 0.7 0.0 60,351 104
Average and below 7.7 1.7 5.8 6.5 24.5 51.1 2.4 0.2 132,371 215
HOUSEHOLD INCOME
$10,000 or less 19.9 0.0 0.0 3.4 29.6 44.3 0.0 2.8 11,579 13
$10,001 to $20,000 8.1 0.0 15.3 1.7 22.0 52.9 0.0 0.0 25,301 37
$20,001 to $30,000 10.1 0.0 13.8 0.0 18.5 52.4 5.2 0.0 31,387 44
$30,001 to $50,000 2.8 0.0 0.6 23.5 17.9 51.4 3.7 0.0 29,437 53
$50,001 to $75,000 10.8 3.7 8.7 3.4 18.8 53.9 0.8 0.0 36,718 66
over $75,000 8.5 1.8 2.1 3.2 26.7 57.3 0.4 0.0 55,303 113
Unknown 0.5 3.1 0.0 4.9 18.5 71.8 1.1 0.0 30,758 36

REGION
1-Los Angeles 0.0 0.0 22.9 9.3 4.9 62.9 0.0 0.0 43,834 13
2-San Diego 18.1 4.4 3.3 6.6 34.3 33.3 0.0 0.0 21,963 24
3-Orange 0.0 0.0 0.0 0.8 28.2 70.9 0.0 0.0 17,001 16
4-Santa Clara 22.3 0.0 0.0 0.0 36.7 41.0 0.0 0.0 2,495 6
5-San Bernardino 13.9 0.0 0.0 10.2 28.0 48.0 0.0 0.0 17,239 37
6-Alameda 20.2 0.0 0.0 0.0 18.3 61.5 0.0 0.0 8,368 16
7-Riverside 2.1 0.0 4.0 0.0 16.1 74.7 3.1 0.0 11,120 22
8-Sacramento 0.0 3.4 1.4 5.1 16.2 73.9 0.0 0.0 9,628 19
9-Contra Costa 1.7 0.0 0.0 6.3 44.7 47.3 0.0 0.0 6,217 17
10-San Francisco 43.4 0.0 0.0 0.0 9.0 47.6 0.0 0.0 3,678 16
11-San Mateo, Solano 38.1 0.0 0.0 13.1 23.6 25.2 0.0 0.0 7,582 19
12-Marin, Napa, Sonoma 11.8 0.0 8.9 4.2 31.5 37.9 0.0 5.7 5,729 22
13-Butte, Colusa,
Del Norte, Glenn, etc. 2.2 0.0 1.3 10.3 27.6 49.3 9.4 0.0 14,737 36
14-San Luis Obispo,
Santa Barbara, Ventura 3.0 0.0 5.0 3.3 23.9 64.9 0.0 0.0 9,307 16
15-Alpine, Amador,
Calaveras, El Dorado, etc. 0.0 6.2 0.0 1.8 23.4 59.7 8.9 0.0 11,150 18
16-Monterey, San
Benito, Santa Cruz 3.0 4.6 0.0 4.2 11.0 69.1 8.2 0.0 5,542 20
17-Fresno, Madera,
Merced, Stanislaus 9.1 8.0 2.1 0.0 28.7 52.1 0.0 0.0 12,838 19
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 9.6 0.0 0.0 3.5 20.2 63.0 3.6 0.0 12,055 26

TABLE 17: HOW DO YOU USUALLY GET THE CIGARETTES YOU SMOKE (2005 TEEN CTS)

Buy
them

myself

Someone
in my

home buys
them

for me

Someone
in my
home

gives them
to me

I take
them from
someone

in my
house
without

permission

Other
people

buy
them for

me

Other
people

give
them
to me

I take
them from

other
people
without

permission

I take
them from

a store
without

permission
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (%) (%) (%) N (n)
GENDER Male
AGE
12-13 0.0 0.0 3.4 55.9 6.5 28.7 5.5 0.0 7,873 11
14-15 5.0 4.9 16.0 2.0 31.3 37.6 3.3 0.0 41,170 59
16-17 14.1 1.1 0.7 2.1 21.5 60.5 0.0 0.0 82,633 139
RACE/ETHNICITY
African-American 8.4 0.0 1.2 37.3 14.5 38.7 0.0 0.0 10,979 14
Asian/PI 38.7 0.0 0.0 0.0 39.8 21.6 0.0 0.0 7,260 14
Hispanic 12.1 2.6 8.6 1.9 25.4 48.1 1.4 0.0 49,864 65
Non-Hispanic White 5.8 3.3 5.9 3.8 22.8 57.5 0.9 0.0 50,496 99
SCHOOL PERFORMANCE
Much better than average 10.8 0.0 0.0 7.6 34.4 47.2 0.0 0.0 9,243 19
Better than average 15.2 3.4 1.5 1.6 18.2 58.5 1.5 0.0 28,938 52
Average and below 8.8 2.1 7.5 6.2 24.3 49.7 1.4 0.0 93,495 138
HOUSEHOLD INCOME
$10,000 or less 18.5 0.0 0.0 3.7 32.4 45.4 0.0 0.0 10,591 8
$10,001 to $20,000 6.2 0.0 19.2 0.0 23.2 51.4 0.0 0.0 20,137 24
$20,001 to $30,000 23.8 0.0 3.5 0.0 31.0 38.3 3.5 0.0 12,603 22
$30,001 to $50,000 4.7 0.0 0.0 27.7 16.8 44.4 6.3 0.0 17,408 27
$50,001 to $75,000 18.6 4.8 12.5 3.8 23.4 37.0 0.0 0.0 21,389 38
over $75,000 8.1 3.1 1.5 2.3 25.8 58.5 0.8 0.0 31,086 64
Unknown 0.9 5.1 0.0 1.3 17.4 75.3 0.0 0.0 18,462 26
GENDER Female
AGE
12-13 0.0 0.0 0.0 27.1 0.0 19.5 53.5 0.0 2,369 6
14-15 0.0 2.4 0.0 18.4 5.9 70.7 2.6 0.0 13,629 33
16-17 4.8 0.0 7.3 2.9 21.2 63.0 0.3 0.5 72,809 114
RACE/ETHNICITY
African-American 5.2 0.0 0.0 0.0 15.5 79.3 0.0 0.0 4,908 8
Asian/PI 0.0 0.0 0.0 0.0 50.2 49.8 0.0 0.0 9,174 8
Hispanic 1.2 0.0 13.0 8.7 10.5 64.3 1.4 0.9 35,585 49
Non-Hispanic White 6.6 0.9 1.9 5.5 16.7 64.6 3.7 0.0 35,924 79
SCHOOL PERFORMANCE
Much better than aveage 5.3 0.0 24.8 4.9 10.8 54.2 0.0 0.0 18,518 24
Better than average 2.2 0.0 0.0 5.0 14.2 78.5 0.0 0.0 31,413 52
Average and below 4.8 0.8 1.9 7.1 25.2 54.6 4.7 0.8 38,876 77
HOUSEHOLD INCOME
$10,000 or less 34.9 0.0 0.0 0.0 0.0 31.8 0.0 33.3 988 5
$10,001 to $20,000 15.6 0.0 0.0 8.2 17.1 59.0 0.0 0.0 5,164 13
$20,001 to $30,000 0.9 0.0 20.8 0.0 10.2 61.8 6.4 0.0 18,784 22
$30,001 to $50,000 0.0 0.0 1.6 17.5 19.5 61.5 0.0 0.0 12,029 26
$50,001 to $75,000 0.0 2.2 3.3 2.7 12.3 77.6 1.8 0.0 15,329 28
over $75,000 9.1 0.0 3.0 4.3 27.9 55.7 0.0 0.0 24,217 49
Unknown 0.0 0.0 0.0 10.3 20.3 66.6 2.8 0.0 12,296 10

TABLE 18: STUDENT COMPLIANCE WITH SCHOOL NONSMOKING RULES (2005 TEEN CTS)
 How many students comply with nonsmoking rules?

Don't
know

There
is no
rule None

A
few Some Most All

Population
Size

Sample
Size

 (%) (%) (%) (%) (%) (%) (%) N (n)
OVERALL 1.1 0.5 2.0 7.8 14.3 41.9 32.4 3,317,624 4,386
GENDER
Male 1.1 0.6 2.3 8.3 13.0 41.0 33.5 1,739,508 2,241
Female 1.0 0.4 1.6 7.2 15.8 42.8 31.3 1,578,116 2,145
AGE
12-13 1.5 0.9 1.0 3.7 8.0 29.8 55.1 1,095,272 1,359
14-15 0.5 0.1 2.3 9.3 15.2 48.1 24.5 1,171,647 1,537
16-17 1.2 0.6 2.7 10.4 20.0 47.5 17.6 1,050,705 1,490
RACE/ETHNICITY
African-American 1.4 0.6 1.0 5.3 22.6 36.0 33.1 231,647 266
Asian/PI 3.4 0.9 2.6 6.7 8.2 46.6 31.5 368,312 369
Hispanic 1.0 0.5 2.9 10.2 16.4 39.2 29.8 1,381,438 1,409
Non-Hispanic White 0.4 0.5 1.0 5.4 11.4 44.6 36.7 1,160,470 2,116
SCHOOL PERFORMANCE
Much better than average 0.7 0.5 1.6 6.7 9.6 45.7 35.2 820,311 1,090
Better than average 1.2 0.7 1.7 5.7 13.8 43.0 33.9 1,225,486 1,660
Average and below 1.2 0.4 2.5 10.5 17.9 38.3 29.2 1,271,827 1,636
HOUSEHOLD INCOME
$10,000 or less 1.5 0.0 0.5 7.9 15.7 33.8 40.7 181,963 161
$10,001 to $20,000 1.8 0.5 4.1 10.2 14.6 37.1 31.8 301,109 361
$20,001 to $30,000 1.8 0.4 2.8 9.9 20.8 32.4 31.8 314,110 350
$30,001 to $50,000 1.4 0.2 3.0 8.5 13.5 42.9 30.5 407,890 556
$50,001 to $75,000 0.3 1.6 3.3 10.8 17.0 37.2 29.8 431,208 664
over $75,000 0.8 0.5 1.0 5.4 12.3 47.5 32.5 1,328,636 1,911
Unknown 0.8 0.4 1.3 8.2 13.0 41.7 34.6 352,708 383

REGION
1-Los Angeles 1.2 0.0 2.3 7.0 17.4 37.3 34.8 929,913 220
2-San Diego 1.7 0.9 2.8 9.9 9.7 43.7 31.3 256,132 294
3-Orange 0.4 1.7 1.2 7.7 7.8 46.4 34.8 255,587 210
4-Santa Clara 2.2 0.7 0.2 7.2 10.3 50.8 28.6 148,831 205
5-San Bernardino 1.1 0.1 0.7 5.6 19.6 46.1 26.8 200,356 349
6-Alameda 0.0 0.4 0.8 14.0 14.3 41.4 29.1 113,861 203
7-Riverside 0.6 0.1 3.6 9.6 20.5 36.6 29.0 166,560 267
8-Sacramento 1.2 0.0 2.8 4.7 16.2 44.6 30.6 121,510 229
9-Contra Costa 0.2 2.9 2.7 10.7 12.4 44.5 26.4 97,142 265
10-San Francisco 1.3 0.0 7.7 10.9 16.1 26.3 37.6 40,182 97
11-San Mateo, Solano 0.0 0.2 2.5 5.6 10.4 44.0 37.3 93,923 240
12-Marin, Napa, Sonoma 1.6 1.1 2.4 4.9 10.5 41.4 38.1 80,006 243
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 0.5 0.7 3.2 6.4 18.8 34.5 35.8 109,010 260
14-San Luis Obispo, Santa
Barbara, Ventura 0.8 0.6 1.3 4.0 9.9 51.7 31.6 137,685 239
15-Alpine, Amador,
Calaveras, El Dorado,
Mariposa, Nevada, Placer,
San Joaquin, Sierra, Sutter,
Tuolumne, Yuba 1.2 0.3 0.3 7.9 14.4 43.5 32.5 151,691 253
16-Monterey, San Benito,
Santa Cruz 1.1 0.1 1.3 13.0 10.9 46.4 27.2 66,891 249
17-Fresno, Madera, Merced,
Stanislaus 0.3 1.4 1.5 8.5 10.1 48.8 29.4 189,007 276
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 2.2 0.4 1.8 9.7 15.7 34.4 35.7 159,337 287

TABLE 18: STUDENT COMPLIANCE WITH SCHOOL NONSMOKING RULES (2005 TEEN CTS)
 How many students comply with nonsmoking rules?

Don't
know

There is
no rule None A few Some Most All

Population
Size

Sample
Size

 (%) (%) (%) (%) (%) (%) (%) N (n)
GENDER Male
AGE
12-13 1.7 1.2 0.7 4.4 8.0 30.6 53.3 592,123 705
14-15 0.4 0.1 2.9 8.3 12.8 47.0 28.5 606,433 777
16-17 1.4 0.6 3.5 12.8 18.5 45.7 17.4 540,952 759
RACE/ETHNICITY
African-American 2.3 0.5 0.8 4.5 16.4 40.4 35.1 142,757 142
Asian/PI 2.1 1.1 1.9 10.9 8.4 41.8 33.8 159,559 198
Hispanic 1.3 0.6 3.9 9.9 17.5 37.4 29.4 697,629 695
Non-Hispanic White 0.6 0.7 1.1 6.2 8.1 45.8 37.6 638,071 1,091
SCHOOL PERFORMANCE
Much better than average 1.1 0.7 0.9 7.9 9.8 38.5 41.0 363,527 513
Better than average 1.4 0.8 2.1 7.0 10.6 43.1 34.9 627,467 827
Average and below 0.9 0.5 3.2 9.7 16.5 40.5 28.7 748,514 901
HOUSEHOLD INCOME
$10,000 or less 2.3 0.0 0.9 14.0 13.8 30.0 39.0 93,811 77
$10,001 to $20,000 0.0 0.0 5.9 11.2 13.2 37.7 31.9 164,084 174
$20,001 to $30,000 2.9 0.0 2.9 9.0 22.4 33.4 29.4 176,258 172
$30,001 to $50,000 0.7 0.2 1.5 10.9 11.7 45.3 29.5 218,198 283
$50,001 to $75,000 0.2 1.9 3.3 11.6 14.5 33.7 34.8 243,749 359
over $75,000 1.3 0.8 1.6 5.9 9.9 47.5 33.1 649,296 969
Unknown 1.2 0.6 1.8 3.9 13.5 38.6 40.4 194,112 207
GENDER Female
AGE
12-13 1.2 0.5 1.3 3.0 7.9 28.9 57.3 503,149 654
14-15 0.7 0.1 1.6 10.4 17.7 49.2 20.2 565,214 760
16-17 1.0 0.6 1.8 7.8 21.5 49.4 17.9 509,753 731
RACE/ETHNICITY
African-American 0.0 0.7 1.4 6.5 32.5 29.0 29.9 88,890 124
Asian/PI 4.4 0.7 3.1 3.5 8.1 50.3 29.8 208,753 171
Hispanic 0.6 0.3 1.9 10.6 15.3 41.1 30.2 683,809 714
Non-Hispanic White 0.3 0.2 0.8 4.4 15.5 43.2 35.6 522,399 1,025
SCHOOL PERFORMANCE
Much better than average 0.4 0.3 2.2 5.7 9.5 51.4 30.5 456,784 577
Better than average 0.9 0.6 1.2 4.4 17.1 42.8 33.0 598,019 833
Average and below 1.5 0.3 1.5 11.8 19.8 35.2 30.0 523,313 735
HOUSEHOLD INCOME
$10,000 or less 0.7 0.0 0.0 1.5 17.6 37.8 42.4 88,152 84
$10,001 to $20,000 3.9 1.1 1.8 9.0 16.3 36.3 31.7 137,025 187
$20,001 to $30,000 0.5 1.0 2.6 11.1 18.8 31.2 34.8 137,852 178
$30,001 to $50,000 2.2 0.1 4.7 5.8 15.5 40.0 31.7 189,692 273
$50,001 to $75,000 0.5 1.2 3.2 9.8 20.3 41.7 23.3 187,459 305
over $75,000 0.4 0.2 0.4 5.0 14.5 47.5 32.0 679,340 942
Unknown 0.4 0.0 0.7 13.6 12.3 45.5 27.5 158,596 176

TABLE 19: SUPPORT FOR REGULATION OF TOBACCO ADVERTISING AND
PROMOTION (2005 ADULT CTS)

Ban on
Sponsorship

of Events

No Advertising
in Stores where

Children Go
Population

Size
Sample

Size
 (%) (%) N (n)
OVERALL 64.4 79.8 26,253,144 14,262
GENDER
Male 58.1 75.1 12,877,940 6,351
Female 70.5 84.2 13,375,204 7,911
AGE
18-24 64.5 85.0 3,578,287 3,537
25-44 64.1 78.3 10,691,464 4,794
45-64 64.4 80.6 7,995,462 4,177
65+ 65.2 77.2 3,987,931 1,754
RACE/ETHNICITY
African-American 65.2 78.0 1,580,068 1,543
Asian/PI 65.2 82.8 3,438,799 1,605
Hispanic 75.4 85.8 8,110,349 3,138
Non-Hispanic White 57.2 75.2 12,577,100 7,542
EDUCATION
<12 72.7 80.7 5,270,131 1,687
12 66.1 80.8 6,188,681 3,847
13-15 63.2 79.2 6,808,127 4,915
16+ 58.7 78.8 7,986,205 3,813
HOUSEHOLD INCOME
$10,000 or less 71.9 82.5 1,828,961 912
$10,001 to $20,000 70.3 83.4 1,947,259 1,212
$20,001 to $30,000 71.2 73.5 3,001,735 1,425
$30,001 to $50,000 63.3 80.6 3,798,175 2,145
$50,001 to $75,000 61.5 79.3 3,473,121 2,376
over $75,000 61.5 80.2 8,452,011 4,492
Unknown 62.5 80.0 3,751,882 1,700

REGION
1-Los Angeles 67.1 79.9 7,316,240 837
2-San Diego 63.4 79.5 2,232,743 936
3-Orange 58.0 75.4 2,212,244 609
4-Santa Clara 66.7 82.1 1,351,759 718
5-San Bernardino 60.2 82.7 1,207,861 1,127
6-Alameda 65.1 78.8 1,108,514 821
7-Riverside 62.4 83.4 1,154,500 717
8-Sacramento 62.4 77.3 946,455 792
9-Contra Costa 62.3 77.6 785,068 839
10-San Francisco 70.5 80.1 705,637 635
11-San Mateo, Solano 64.2 83.0 882,185 870
12-Marin, Napa, Sonoma 65.2 78.9 690,478 654
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 62.3 73.1 847,358 910
14-San Luis Obispo, Santa
Barbara, Ventura 62.5 82.3 1,102,405 623
15-Alpine, Amador, Calaveras,
El Dorado, Mariposa, Nevada,
Placer, San Joaquin, Sierra,
Sutter, Tuolumne, Yuba 64.3 78.4 1,047,352 775
16-Monterey, San Benito,
Santa Cruz 65.9 81.3 553,846 779
17-Fresno, Madera, Merced,
Stanislaus 62.9 80.8 1,142,450 802
18-Imperial, Inyo, Kern, Kings,
Mono, Tulare 68.2 82.7 966,049 818

TABLE 19: SUPPORT FOR REGULATION OF TOBACCO ADVERTISING AND
PROMOTION (2005 ADULT CTS)

Ban on
Sponsorship

of Events

No
Advertising
in Stores

where
Children Go

Population
Size

Sample
Size

 (%) (%) N (n)
GENDER Male
AGE
18-24 58.8 80.8 1,998,638 1,709
25-44 58.3 72.7 5,448,506 2,084
45-64 57.2 74.8 3,884,878 1,840
65+ 58.5 77.2 1,545,918 718
RACE/ETHNICITY
African-American 66.6 75.5 712,547 605
Asian/PI 59.9 80.0 1,698,263 738
Hispanic 71.8 81.6 3,900,783 1,435
Non-Hispanic White 48.6 69.7 6,270,336 3,367
EDUCATION
<12 71.8 75.7 2,714,320 824
12 58.5 78.6 2,813,587 1,732
13-15 55.1 73.1 3,264,662 2,120
16+ 51.0 73.9 4,085,371 1,675
HOUSEHOLD INCOME
$10,000 or less 73.9 88.5 646,288 321
$10,001 to $20,000 65.6 81.0 821,938 493
$20,001 to $30,000 70.6 65.8 1,620,671 610
$30,001 to $50,000 56.4 78.2 1,821,657 969
$50,001 to $75,000 54.6 75.3 1,712,084 1,066
over $75,000 51.6 74.1 4,527,678 2,136
Unknown 58.8 75.3 1,727,624 756
GENDER Female
AGE
18-24 71.6 90.4 1,579,649 1,828
25-44 70.1 84.1 5,242,958 2,710
45-64 71.3 86.1 4,110,584 2,337
65+ 69.4 77.2 2,442,013 1,036
RACE/ETHNICITY
African-American 64.1 80.0 867,521 938
Asian/PI 70.5 85.6 1,740,536 867
Hispanic 78.8 89.7 4,209,566 1,703
Non-Hispanic White 65.7 80.7 6,306,764 4,175
EDUCATION
<12 73.6 86.0 2,555,811 863
12 72.5 82.7 3,375,094 2,115
13-15 70.6 84.8 3,543,465 2,795
16+ 66.7 83.8 3,900,834 2,138
HOUSEHOLD INCOME
$10,000 or less 70.8 79.2 1,182,673 591
$10,001 to $20,000 73.7 85.2 1,125,321 719
$20,001 to $30,000 71.8 82.5 1,381,064 815
$30,001 to $50,000 69.7 82.8 1,976,518 1,176
$50,001 to $75,000 68.3 83.3 1,761,037 1,310
over $75,000 73.0 87.3 3,924,333 2,356
Unknown 65.7 84.1 2,024,258 944

TABLE 20: HEALTH BELIEFS ON ETS (2005 ADULT CTS)

ETS Causes Cancer in

Nonsmokers
ETS Harms Babies and

Children

 Agree Disagree
No

Opinion Agree Disagree
No

Opinion
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (%) N (n)
OVERALL 85.4 8.3 6.3 95.0 2.7 2.3 26,253,144 14,262
GENDER
Male 83.2 9.9 6.9 93.7 3.8 2.5 12,877,940 6,351
Female 87.6 6.7 5.7 96.3 1.7 2.1 13,375,204 7,911
AGE
18-24 91.2 6.8 2.0 98.7 1.2 0.1 3,578,287 3,537
25-44 89.7 5.7 4.6 96.9 1.6 1.5 10,691,464 4,794
45-64 81.8 10.9 7.3 92.4 4.0 3.6 7,995,462 4,177
65+ 76.1 11.2 12.7 92.1 4.3 3.6 3,987,931 1,754
RACE/ETHNICITY
African-American 85.5 5.3 9.3 94.0 1.8 4.2 1,580,068 1,543
Asian/PI 86.7 5.9 7.3 94.9 3.7 1.4 3,438,799 1,605
Hispanic 93.4 3.5 3.0 97.7 1.8 0.4 8,110,349 3,138
Non-Hispanic White 80.0 12.2 7.8 93.4 3.1 3.5 12,577,100 7,542
EDUCATION
<12 88.6 6.6 4.8 95.0 2.3 2.7 5,270,131 1,687
12 83.9 8.8 7.3 94.1 3.7 2.2 6,188,681 3,847
13-15 82.9 10.6 6.5 94.3 3.1 2.6 6,808,127 4,915
16+ 86.7 6.9 6.4 96.4 1.8 1.8 7,986,205 3,813
HOUSEHOLD INCOME
$10,000 or less 85.7 10.8 3.4 91.2 3.8 4.9 1,828,961 912
$10,001 to $20,000 86.0 10.8 3.2 94.7 4.2 1.2 1,947,259 1,212
$20,001 to $30,000 83.1 7.2 9.7 95.1 1.7 3.2 3,001,735 1,425
$30,001 to $50,000 84.9 9.3 5.8 92.7 5.1 2.2 3,798,175 2,145
$50,001 to $75,000 84.5 8.4 7.1 94.9 3.2 1.8 3,473,121 2,376
over $75,000 87.8 6.7 5.5 97.0 1.3 1.7 8,452,011 4,492
Unknown 83.1 8.7 8.2 95.0 2.5 2.5 3,751,882 1,700

REGION
1-Los Angeles 88.4 6.4 5.3 94.5 3.4 2.0 7,316,240 837
2-San Diego 84.5 10.5 5.0 95.0 4.0 1.1 2,232,743 936
3-Orange 83.9 8.2 7.9 94.3 2.2 3.4 2,212,244 609
4-Santa Clara 87.2 8.6 4.1 96.6 1.3 2.0 1,351,759 718
5-San Bernardino 84.7 7.2 8.1 95.7 2.6 1.7 1,207,861 1,127
6-Alameda 89.0 7.3 3.7 96.4 2.2 1.4 1,108,514 821
7-Riverside 80.9 8.2 10.9 95.1 1.5 3.4 1,154,500 717
8-Sacramento 85.9 7.8 6.3 94.4 4.2 1.5 946,455 792
9-Contra Costa 85.9 6.5 7.6 95.7 1.9 2.4 785,068 839
10-San Francisco 79.7 12.7 7.6 92.7 4.0 3.3 705,637 635
11-San Mateo, Solano 81.8 11.0 7.2 94.9 2.9 2.2 882,185 870
12-Marin, Napa, Sonoma 84.0 9.6 6.4 95.9 2.1 2.0 690,478 654
13-Butte, Colusa, Del Norte,
Glenn, Humboldt, Lake,
Lassen, Mendocino, Modoc,
Plumas, Shasta, Siskiyou,
Tehama, Trinity, Yolo 76.9 14.2 8.9 92.1 2.9 5.0 847,358 910
14-San Luis Obispo, Santa
Barbara, Ventura 86.3 5.3 8.4 95.9 1.0 3.1 1,102,405 623
15-Alpine, Amador,
Calaveras, El Dorado,
Mariposa, Nevada, Placer,
San Joaquin, Sierra, Sutter,
Tuolumne, Yuba 83.0 8.8 8.2 95.8 2.0 2.1 1,047,352 775
16-Monterey, San Benito,
Santa Cruz 87.0 5.1 7.9 94.4 1.1 4.5 553,846 779
17-Fresno, Madera, Merced,
Stanislaus 83.0 12.9 4.1 96.1 1.3 2.6 1,142,450 802
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 87.6 8.6 3.9 96.7 2.7 0.6 966,049 818

TABLE 20: HEALTH BELIEFS ON ETS (2005 ADULT CTS)

ETS Causes Cancer in

Nonsmokers
ETS Harms Babies and

Children

 Agree Disagree
No

Opinion Agree Disagree
No

Opinion
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (%) N (n)
GENDER Male
AGE
18-24 89.1 8.6 2.3 98.1 1.7 0.2 1,998,638 1,709
25-44 87.4 6.8 5.8 95.4 2.2 2.3 5,448,506 2,084
45-64 78.6 13.2 8.2 91.0 5.8 3.2 3,884,878 1,840
65+ 72.2 14.1 13.7 89.0 6.9 4.2 1,545,918 718
RACE/ETHNICITY
African-American 82.6 5.2 12.2 91.3 2.0 6.7 712,547 605
Asian/PI 86.9 7.7 5.4 92.4 6.4 1.2 1,698,263 738
Hispanic 92.7 3.9 3.4 96.6 2.9 0.5 3,900,783 1,435
Non-Hispanic White 76.3 14.6 9.1 92.5 3.9 3.6 6,270,336 3,367
EDUCATION
<12 87.8 5.7 6.4 94.3 2.7 3.0 2,714,320 824
12 84.1 10.4 5.5 92.0 6.1 2.0 2,813,587 1,732
13-15 79.3 14.1 6.6 93.4 4.2 2.4 3,264,662 2,120
16+ 82.5 9.0 8.5 94.8 2.6 2.5 4,085,371 1,675
HOUSEHOLD INCOME
$10,000 or less 87.1 9.9 3.0 91.6 6.5 1.8 646,288 321
$10,001 to $20,000 80.6 14.6 4.8 91.7 7.1 1.2 821,938 493
$20,001 to $30,000 83.8 8.4 7.7 94.1 2.2 3.7 1,620,671 610
$30,001 to $50,000 84.2 10.1 5.7 89.3 8.2 2.5 1,821,657 969
$50,001 to $75,000 82.0 11.4 6.6 93.0 5.0 2.0 1,712,084 1,066
over $75,000 85.1 8.4 6.6 96.4 1.4 2.3 4,527,678 2,136
Unknown 77.4 11.5 11.2 93.8 3.0 3.2 1,727,624 756
GENDER Female
AGE
18-24 93.8 4.5 1.7 99.3 0.6 0.1 1,579,649 1,828
25-44 92.1 4.4 3.4 98.4 1.0 0.6 5,242,958 2,710
45-64 84.8 8.7 6.4 93.7 2.3 4.0 4,110,584 2,337
65+ 78.6 9.4 12.0 94.2 2.6 3.2 2,442,013 1,036
RACE/ETHNICITY
African-American 87.9 5.3 6.9 96.2 1.7 2.2 867,521 938
Asian/PI 86.6 4.2 9.2 97.3 1.1 1.6 1,740,536 867
Hispanic 94.1 3.2 2.7 98.8 0.9 0.3 4,209,566 1,703
Non-Hispanic White 83.6 9.8 6.6 94.3 2.3 3.4 6,306,764 4,175
EDUCATION
<12 89.5 7.5 3.1 95.8 1.9 2.3 2,555,811 863
12 83.8 7.5 8.7 95.9 1.7 2.4 3,375,094 2,115
13-15 86.3 7.3 6.4 95.1 2.2 2.8 3,543,465 2,795
16+ 91.0 4.7 4.3 98.0 1.0 1.0 3,900,834 2,138
HOUSEHOLD INCOME
$10,000 or less 85.0 11.3 3.7 91.0 2.4 6.6 1,182,673 591
$10,001 to $20,000 89.9 7.9 2.1 96.9 2.0 1.1 1,125,321 719
$20,001 to $30,000 82.2 5.8 12.0 96.3 1.1 2.6 1,381,064 815
$30,001 to $50,000 85.5 8.6 5.9 95.9 2.1 1.9 1,976,518 1,176
$50,001 to $75,000 86.9 5.6 7.5 96.8 1.5 1.7 1,761,037 1,310
over $75,000 90.8 4.9 4.3 97.7 1.2 1.1 3,924,333 2,356
Unknown 88.0 6.4 5.6 96.0 2.0 2.0 2,024,258 944

TABLE 21: CURRENT TOBACCO USE STATUS (2005 ADULT CTS)

Any
Tobacco
Product

Use Cigarettes Cigars Pipes

Chewing
Tobacco/

Snuff
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) N (n)
OVERALL 17.2 14.2 3.8 0.5 1.1 26,253,144 14,262
GENDER
Male 23.3 17.5 7.2 0.8 2.2 12,877,940 6,351
Female 11.4 11.0 0.6 0.1 0.0 13,375,204 7,911
MALES ONLY
AGE
18-24 24.4 17.2 10.5 2.0 2.8 1,998,638 1,709
25-44 27.7 20.5 8.6 0.5 2.6 5,448,506 2,084
45-64 21.4 16.7 5.6 0.7 2.2 3,884,878 1,840
65+ 10.8 9.2 1.7 0.9 0.3 1,545,918 718
RACE/ETHNICITY
African-American 33.3 23.9 10.1 1.0 3.1 712,547 605
Asian/PI 16.8 13.2 4.6 0.4 0.8 1,698,263 738
Hispanic 22.0 18.7 3.8 0.7 1.1 3,900,783 1,435
Non-Hispanic White 24.2 16.4 9.6 1.0 3.2 6,270,336 3,367
EDUCATION
<12 27.0 25.8 3.2 0.6 1.1 2,714,320 824
12 27.7 21.7 7.5 0.9 3.3 2,813,587 1,732
13-15 26.0 17.9 10.2 1.2 2.5 3,264,662 2,120
16+ 15.6 8.7 7.2 0.7 2.0 4,085,371 1,675
HOUSEHOLD INCOME
$10,000 or less 35.8 35.2 2.5 1.1 0.2 646,288 321
$10,001 to $20,000 32.1 29.5 5.4 1.9 0.4 821,938 493
$20,001 to $30,000 27.0 22.5 5.0 0.8 1.6 1,620,671 610
$30,001 to $50,000 21.0 18.7 4.1 0.8 1.7 1,821,657 969
$50,001 to $75,000 27.2 19.6 9.5 0.8 3.6 1,712,084 1,066
over $75,000 20.5 11.3 10.1 0.5 3.2 4,527,678 2,136
Unknown 16.8 13.1 5.2 1.2 1.1 1,727,624 756

REGION
1-Los Angeles 15.3 13.7 1.8 0.3 0.6 7,316,240 837
2-San Diego 15.2 12.3 4.0 0.4 0.9 2,232,743 936
3-Orange 16.3 13.2 4.2 0.2 0.7 2,212,244 609
4-Santa Clara 12.8 11.6 2.3 0.4 1.2 1,351,759 718
5-San Bernardino 24.1 20.3 6.4 0.5 0.5 1,207,861 1,127
6-Alameda 14.2 11.9 2.8 0.7 0.7 1,108,514 821
7-Riverside 22.2 15.4 7.6 0.2 2.7 1,154,500 717
8-Sacramento 19.9 17.5 3.9 0.7 1.3 946,455 792
9-Contra Costa 14.5 11.5 4.5 0.6 0.7 785,068 839
10-San Francisco 17.7 15.1 4.8 0.3 0.5 705,637 635
11-San Mateo, Solano 16.0 12.6 4.2 0.2 1.5 882,185 870
12-Marin, Napa, Sonoma 18.1 12.5 6.1 1.3 1.9 690,478 654
13-Butte, Colusa,
Del Norte, Glenn, etc. 25.1 19.9 6.1 1.4 2.5 847,358 910
14-San Luis Obispo,
Santa Barbara, Ventura 16.2 13.2 4.0 0.5 0.6 1,102,405 623
15-Alpine, Amador,
Calaveras, El Dorado, etc. 19.6 15.8 5.1 1.2 1.8 1,047,352 775
16-Monterey, San
Benito, Santa Cruz 16.0 12.6 3.4 0.3 1.4 553,846 779
17-Fresno, Madera,
Merced, Stanislaus 20.8 15.3 4.4 0.4 3.0 1,142,450 802
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 21.2 16.3 6.3 0.8 1.9 966,049 818

TABLE 21: ANY USE OF TOBACCO (2005 TEEN CTS)

 Cigarettes

Chewing
Tobacco/

Snuff Cigars Bidis

Any
Tobacco
Product

Use
Population

Size
Sample

Size
 (%) (%) (%) (%) (%) (n) (n)
OVERALL 10.1 1.9 7.4 1.6 13.5 3,361,209 4,468
GENDER
Male 11.4 2.9 10.2 1.7 16.1 1,764,007 2,288
Female 8.7 0.8 4.3 1.5 10.7 1,597,202 2,180
AGE
12-13 1.9 0.5 1.6 0.2 3.7 1,111,248 1,381
14-15 8.4 2.0 6.1 1.5 11.3 1,185,795 1,561
16-17 20.7 3.3 14.9 3.1 26.2 1,064,166 1,526
RACE/ETHNICITY
African-American 8.4 0.5 5.2 1.4 13.0 233,333 271
Asian/PI 6.3 0.7 3.5 1.7 7.2 371,362 373
Hispanic 10.1 1.1 6.2 1.4 12.8 1,388,206 1,423
Non-Hispanic White 10.9 3.2 9.9 1.9 15.7 1,190,349 2,172
SCHOOL PERFORMANCE
Much better than average 5.6 2.3 6.6 0.9 9.7 820,311 1,090
Better than average 7.6 1.3 5.4 2.0 10.7 1,225,486 1,660
Average and below 15.3 2.1 9.7 1.6 18.6 1,315,412 1,718
HOUSEHOLD INCOME
$10,000 or less 9.0 0.5 6.6 0.0 11.2 184,437 164
$10,001 to $20,000 13.9 1.4 7.5 1.5 15.9 302,093 364
$20,001 to $30,000 14.7 0.8 7.4 2.2 15.1 317,158 356
$30,001 to $50,000 9.8 1.8 4.2 2.0 12.3 413,474 566
$50,001 to $75,000 13.7 2.7 8.7 1.8 16.4 442,037 687
over $75,000 6.7 2.2 8.1 1.0 12.0 1,342,863 1,938
Unknown 12.5 1.9 7.1 3.2 14.9 359,147 393

REGION
1-Los Angeles 7.0 0.9 6.1 1.2 9.9 935,195 222
2-San Diego 10.9 2.7 10.1 2.3 15.6 258,813 299
3-Orange 7.8 0.9 9.0 2.6 11.2 257,386 211
4-Santa Clara 5.7 1.2 4.3 2.5 9.8 149,108 206
5-San Bernardino 13.0 1.1 6.3 1.2 15.1 206,365 361
6-Alameda 11.6 1.0 3.4 1.5 13.6 115,261 206
7-Riverside 10.9 1.0 7.1 1.8 12.9 171,918 274
8-Sacramento 12.6 2.7 9.5 2.3 15.4 122,674 233
9-Contra Costa 11.4 1.4 6.6 0.9 14.5 98,780 270
10-San Francisco 17.5 0.9 13.2 4.6 26.9 40,391 98
11-San Mateo, Solano 11.0 2.3 5.0 0.7 13.3 95,399 244
12-Marin, Napa, Sonoma 11.0 0.9 12.0 0.4 17.3 80,657 245
13-Butte, Colusa, Del Norte,
Glenn, etc. 20.5 8.2 12.4 2.4 25.7 111,893 267
14-San Luis Obispo,
Santa Barbara, Ventura 10.5 1.9 7.6 0.8 15.1 138,504 241
15-Alpine, Amador,
Calaveras, El Dorado, etc. 11.3 4.9 12.1 0.9 17.3 156,784 262
16-Monterey, San
Benito, Santa Cruz 13.8 3.2 5.4 4.5 16.5 69,252 258
17-Fresno, Madera,
Merced, Stanislaus 10.9 1.9 4.8 0.8 12.8 189,719 278
18-Imperial, Inyo, Kern,
Kings, Mono, Tulare 12.8 3.4 7.9 1.2 15.9 163,110 293

TABLE 21: ANY USE OF TOBACCO (2005 TEEN CTS)

Cigarettes
 (%)

 Chewing
 Tobacco/
 Snuff
 (%)

 Cigars
 (%)

 Bidis
 (%)

 Any
Tobacco
 Product
 Use
 (%)

 Population
 Size
 (n)

 Sample
 Size
 (n)

GENDER Male
AGE
12-13 2.7 0.3 2.6 0.4 5.1 600,066 717
14-15 10.4 3.2 9.7 2.3 14.9 616,697 794
16-17 22.2 5.4 19.1 2.3 29.6 547,244 777
RACE/ETHNICITY
African-American 8.3 0.2 6.4 0.2 13.5 144,172 146
Asian/PI 6.5 1.6 4.8 1.7 8.2 160,864 200
Hispanic 11.5 1.7 8.7 1.8 15.0 703,129 705
Non-hispanic White 12.4 4.9 13.8 1.9 19.1 654,157 1,121
SCHOOL PERFORMANCE
Much better than average 5.2 4.6 10.5 0.9 13.0 363,527 513
Better than average 7.7 1.6 7.0 1.8 11.5 627,467 827
Average and below 17.4 3.0 12.7 1.9 21.3 773,013 948
HOUSEHOLD INCOME
$10,000 or less 13.7 0.5 12.5 0.0 17.4 95,099 78
$10,001 to $20,000 17.9 2.3 9.4 1.8 19.1 164,854 176
$20,001 to $30,000 11.0 0.9 5.9 2.0 11.5 177,573 175
$30,001 to $50,000 10.2 2.3 4.6 1.9 12.4 222,357 290
$50,001 to $75,000 15.8 4.5 11.2 3.1 20.2 251,629 374
over $75,000 7.5 3.5 13.0 0.9 15.9 656,371 983
Unknown 14.1 2.8 9.4 2.5 16.8 196,124 212
GENDER Female
AGE
12-13 1.0 0.8 0.4 0.0 2.2 511,182 664
14-15 6.2 0.7 2.3 0.5 7.5 569,098 767
16-17 19.1 1.0 10.4 4.0 22.6 516,922 749
RACE/ETHNICITY
African-American 8.5 0.9 3.3 3.2 12.2 89,161 125
Asian/PI 6.3 0.1 2.5 1.7 6.3 210,498 173
Hispanic 8.6 0.5 3.7 1.0 10.5 685,077 718
Non-hispanic White 9.1 1.2 5.2 1.9 11.6 536,192 1,051
SCHOOL PERFORMANCE
Much better than average 5.9 0.5 3.5 0.9 7.1 456,784 577
Better than average 7.6 1.0 3.8 2.1 9.9 598,019 833
Average and below 12.3 0.9 5.6 1.3 14.7 542,399 770
HOUSEHOLD INCOME
$10,000 or less 4.1 0.6 0.3 0.0 4.7 89,338 86
$10,001 to $20,000 9.1 0.3 5.3 1.1 12.1 137,239 188
$20,001 to $30,000 19.4 0.6 9.3 2.5 19.7 139,585 181
$30,001 to $50,000 9.4 1.3 3.7 2.1 12.2 191,117 276
$50,001 to $75,000 10.9 0.4 5.5 0.2 11.4 190,408 313
over $75,000 5.8 0.9 3.5 1.1 8.3 686,492 955
Unknown 10.6 0.9 4.3 4.1 12.6 163,023 181

