

2014 US Social Climate Survey

TOBACCO SMOKE EXPOSURE SECTION

During the past SEVEN DAYS, in which of the following places have you smelled secondhand smoke? - SMELLSMK

- In your home – SSHOME
- In your car - SSCAR
- In someone else's car - SSCAROTHR
- At work - SSWORK
- On a public sidewalk - SSWALK
- Outside the door way of a building - SSDOOR
- In an indoor public place, such as a restaurant or salon - SSINDOOR
- On other public transport - SSTRANSPORT
- In some other indoor place, such as a friend's home - SSOTHER

Including yourself, how many people live in your household? - PEOPLE

- 17 for More than 16
- 18 for Don't know
- 19 for Refuse to answer

How many children under 18 years of age currently live in your household? - UNDER18

- 17 for More than 16
- 18 for Don't know
- 19 for Refuse to answer

Does anyone in your household have frequent or chronic breathing problems such as asthma, emphysema, COPD, chronic cough or wheeze? - LUNG

- Yes
- No
- Don't know
- Refuse to answer

Over the past 3 MONTHS, has anyone smoked anywhere in your home? - HOUSESM

- Yes
- No

Which statement best describes the rules about smoking in your home? - HOUSERULE

- No one is allowed to smoke anywhere.
- Smoking is permitted in some places or at some times.
- Smoking is permitted anywhere.

In the past 3 MONTHS, has anyone smoked in your car? - CARSMO

- Yes
- No
- I don't have a car

Please tell me which best describes how cigarette smoking is handled in your car or the car you regularly travel in. - CARRULE

- No one is allowed to smoke in the car.
- Only special guests are allowed to smoke in the car.
- People are allowed to smoke in the car only if the windows are open.
- People are allowed to smoke in the car at any time.

Which of the following best describes where you live? Would you say...? - DESCHOME

- A mobile home
- A one-family house detached from any other house
- A one-family house attached to one or more houses
- An apartment or condominium building
- Other

Does your property manager allow smoking in your apartment/condo units? – APTRULE

- Yes
- No

Does your property manager allow smoking on the property? - PROPRULE

- Yes
- No

The next series of questions are about where you live. In the past 30 days, have you smelled cigarette smoke...?

- In outdoor areas – SMELLOA
 - Yes
 - No
- On your balcony – SMELLBALC
 - Yes
 - No
 - Not applicable
- In indoor staircases - SMELLSTAIR
 - Yes
 - No
 - Not applicable
- In elevators - SMELLELE
 - Yes
 - No
 - Not applicable
- Some other place – SMELLOOTHER
 - Yes
 - No

Do you smell it in your unit? – UNIT

- Yes
- No

How often do you smell it? Would you say...? – OFTSMELL

- Daily
- Weekly
- Monthly
- Rarely
- Never

Are you the parent or legal guardian of any of the 0-17 year olds in your household? - PARENT

- Yes
- No
- Don't know
- Refuse to answer

How old are each of your children? - AGE_CHILD_1 to AGE_CHILD_7

- 0 for Children less than 1 year old

During the past SEVEN DAYS, in which of the following places have your children been exposed to secondhand smoke?

- In your home - CSSHOME
- In your car - CSSCAR
- In someone else's car - CSSCOTH
- At daycare - CSSDAYCARE
- At school - CSSCHOOL
- At an afterschool activity - CSSAFTER
- In an indoor public place - CSSPUBLC
- At a relative's house - CSSRELHOME
- At a friend's house - CSSFRNDHOME
- In some other place(s) - CSSOTHER

Which of the following applies to you (you may check more than one)? - EMPLOYEE

- Employed for wages
- Self-employed
- Out of work for more than 1 year
- Out of work for less than 1 year
- Homemaker
- Student
- Retired
- Unable to work

Which of the following best describes your place of work's official smoking policy for indoor areas? - WKOFFCAL

- Smoking is not allowed in any area.
- It is allowed in some areas.
- It is allowed in all areas.
- There is no official policy.

Which of the following best describes your school's official smoking policy for indoor areas? - SCOOLOFFCAL

- Smoking is not allowed in any area.
- It is allowed in some areas.
- It is allowed in all areas.
- There is no official policy.

ATTITUDES SECTION

In your opinion, how much does smoking in a car affect the health of children? Would you say...? - CARCHLD

- Not at all
- A little bit
- Somewhat
- A lot
- A great deal

Parents have a responsibility to prevent their children's exposure to secondhand smoke. - PARENTRES

- Strongly Agree
- Agree
- Disagree
- Strongly Disagree

Being a smoker gets in the way of being a parent. - SMOKEPAR

- Strongly Agree
- Agree
- Disagree
- Strongly Disagree
- Don't know/Not sure

Experimenting with cigarettes is a part of growing up. - EXPERIMENTING

- Strongly Agree
- Agree
- Disagree
- Strongly Disagree

People can become addicted to nicotine even after smoking just a few cigarettes. - AWARE

- Strongly Agree
- Agree
- Disagree
- Strongly Disagree
- Don't know/Not sure

The age to buy tobacco should be raised to 21. - AGEPURCH

- Strongly agree
- Agree
- Disagree
- Strongly agree

The sale of cigarettes should gradually be phased out by prohibiting sales to any person born since the year 2000. - SALE2000

- Strongly agree
- Agree
- Disagree
- Strongly Disagree

Cigarettes nowadays are safer than they were before the FDA began to regulate cigarettes five years ago. - FDACIGSAFE

- Strongly agree
- Agree
- Disagree
- Strongly disagree
- Don't know/Not sure

Cigarettes and cigars should only be sold in stores where children and adolescents are not allowed. - RETAILGEN

- Strongly agree
- Agree
- Disagree
- Strongly disagree
- Don't know/Not sure

Cigarettes and cigars should only be sold in stores that only sell tobacco products to make it easier for smokers to quit. - RETAILQUIT

- Strongly agree
- Agree
- Disagree
- Strongly disagree
- Don't know/Not sure

The government should reduce the amount of nicotine in cigarettes so that kids who experiment with smoking do not become addicted. - NICOKIDa

- Strongly agree
- Agree
- Disagree
- Strongly disagree
- Don't know/Not sure

The government should reduce the amount of nicotine in cigarettes to help smokers quit. - NICOQUITa

- Strongly agree
- Agree
- Disagree
- Strongly disagree
- Don't know/Not sure

Tobacco companies should reduce the amount of nicotine in cigarettes so that kids who experiment with smoking do not become addicted. - NICOKIDb

- Strongly agree
- Agree
- Disagree
- Strongly disagree
- Don't know/Not sure

Tobacco companies should reduce the amount of nicotine in cigarettes to help smokers quit. - NICOQUITb

- Strongly agree
- Agree
- Disagree
- Strongly disagree
- Don't know/Not sure

Cigarettes that are labeled as “natural” or “organic” are less dangerous than other brands. - NATURAL.

- Strongly agree
- Agree
- Disagree
- Strongly disagree
- Don't know/Not sure

In your opinion, should smoking be allowed in residents' apartments/condos? - RESAPT

- Yes
- No

In your opinion, should smoking be allowed in indoor common hallways/stairways of apartment/condo buildings? - HALL

- Yes
- No

In your opinion, should smoking be allowed in outdoor common areas (benches, doorways, parking lots) of apartment buildings? - BENCH

- Yes
- No

In your opinion, should smoking be allowed on private apartments' balconies/patios? - PATIO

- Yes
- No

In your opinion, should tenants in apartment buildings, duplexes, and attached condos be informed on the lease agreement whether smoking is allowed in any unit or common areas inside the building? -

TENANTS

- Strongly agree
- Agree
- Disagree
- Strongly disagree

Secondhand smoke seeping into apartment and condominium units is a health risk. - KNOWLEDGE1

- Strongly agree
- Agree
- Disagree
- Strongly disagree
- Don't know/Not sure

If a resident of a multi-unit house or apartment has a health condition worsened by tobacco smoke, the whole building should be smoke free. Do you...? - CONDITION

- Strongly agree
- Agree
- Disagree
- Strongly disagree

In your opinion, should smoking be allowed while driving? - CARLAW

- Yes
- No

In your opinion, should talking on a cell phone be allowed while driving? - CELLLAW

- Yes
- No

The next questions are about **electronic cigarettes, also known as e-cigarettes, vaping devices, or hookah pens**. E-cigarettes look like regular cigarettes, but are battery-powered and produce vapor instead of smoke.

Have you ever heard of an e-cigarette before this survey? - AE1001

- Yes
- No

Have you seen or heard any ads or commercials about e-cigarettes? This can be on the radio, TV, magazine or newspaper, poster, billboard, mail, in a movie theatre, or on the Internet. - ECIGAD1

- Yes
- No

Have you seen or heard a celebrity spokesperson talking about e-cigarettes? This can be on the radio, TV, magazine or newspaper, poster, billboard, mail, in a movie theatre, or on the Internet. - ECIGAD2

- Yes
- No

The government should prohibit e-cigarettes ads on television and radio, like they do for regular cigarettes. - ECIGATT1

- Strongly agree
- Agree
- Disagree
- Strongly disagree

The government should prohibit e-cigarette companies from paying for product placements in movies and television programs, like they do for regular cigarettes. - ECIGATT2

- Strongly agree
- Agree
- Disagree
- Strongly disagree

The government should prohibit candy and fruit flavorings in e-cigarettes. - ECIGATT3

- Strongly agree
- Agree
- Disagree
- Strongly disagree

The government should prohibit menthol in e-cigarettes. - ECIGATT4

- Strongly agree
- Agree
- Disagree
- Strongly disagree

The government should prohibit the sale of e-cigarettes to people who are not old enough to buy regular cigarettes. - ECIGATT5

- Strongly agree
- Agree
- Disagree
- Strongly disagree

The government should provide manufacturing and safety standards for e-cigarettes. - ECIGATT6

- Strongly agree
- Agree
- Disagree
- Strongly disagree

The government should require childproof packaging of e-liquids and cartridges. - ECIGATT7

- Strongly agree
- Agree
- Disagree
- Strongly disagree

The government should require accurate labeling of nicotine levels of e-cigarettes. - ECIGATT8

- Strongly agree
- Agree
- Disagree
- Strongly disagree

E-cigarettes ads should be prohibited on television and radio, like they are for regular cigarettes. - ECIGATT1a

- Strongly agree
- Agree
- Disagree
- Strongly disagree

E-cigarette companies should be prohibited from paying for product placements in movies and television programs, like they are for regular cigarettes. - ECIGATT2a

- Strongly agree
- Agree
- Disagree
- Strongly disagree

Candy and fruit flavorings should be prohibited in e-cigarettes. - ECIGATT3a

- Strongly agree
- Agree
- Disagree
- Strongly disagree

Menthol should be prohibited in e-cigarettes. - ECIGATT4a

- Strongly agree
- Agree
- Disagree
- Strongly disagree

The sale of e-cigarettes should be prohibited to people who are not old enough to buy regular cigarettes. - ECIGATT5a

- Strongly agree
- Agree
- Disagree
- Strongly disagree

Manufacturing and safety standards should be provided for e-cigarettes. - ECIGATT6a

- Strongly agree
- Agree
- Disagree
- Strongly disagree

Childproof packaging of e-liquids and cartridges should be required for e-cigarettes. - ECIGATT7a

- Strongly agree
- Agree
- Disagree
- Strongly disagree

Accurate labeling of nicotine levels should be required of e-cigarettes. - ECIGATT8a

- Strongly agree
- Agree
- Disagree
- Strongly disagree

E-cigarettes are less harmful to users than traditional cigarettes. - ECIGATT9

- Strongly agree
- Agree
- Disagree
- Strongly disagree

E-cigarettes are less harmful to bystanders than traditional cigarettes. - ECIGATT10

- Strongly agree
- Agree
- Disagree
- Strongly disagree

Using e-cigarettes help people to quit smoking traditional cigarettes. - ECIGATT11

- Strongly agree
- Agree
- Disagree
- Strongly disagree

Would you favor or oppose a law that would prohibit the use of e-cigarettes in most public places, including workplaces, public buildings, offices, restaurants and bars? - ECIGATT12

- Favor
- Oppose
- Neither favor nor oppose

Would you favor or oppose a law that would prohibit the use of e-cigarettes on commercial airplanes? - ECIGATT13

- Favor
- Oppose
- Neither favor nor oppose

TOBACCO USE SECTION

How many members of your household use tobacco? - HOUSEHOLD

- 0 for None
- 17 for More than 16

How many members of your household smoke cigarettes? - HOUSEHOL2

- 0 for None
- 17 for More than 16

NOT including yourself, which of the following people living in your household currently smoke cigarettes? - HOUSEHOL3

- Your spouse or significant other - SPOUSESM
- Your children under 18 - CHILDSM
- Adult children living in your house – ADULTCLDSM
- Other adults in your household – OTHERAD

Have you smoked at least 100 cigarettes in your entire life? - SMK100

- Yes
- No

Do you now smoke cigarettes every day, some days or not at all? - SMKNOW

- Every day
- Some days
- Not at all

How old were you the first started smoking fairly regularly? - AGESMKREG

About how long have you been smoking regularly? Do not count the time you stayed off cigarettes. - SMKREG_YEARS (years), SMKREG_MONTHS (months)

About how long has it been since you last smoked cigarettes regularly? - HOWLONG

- Less than 1 month ago
- 1 month but less than 3 months ago
- 3 months but less than 6 months
- 6 months but less than 1 year ago
- 1 year but less than 5 years ago
- 5 years but less than 10 years ago
- 10 or more years ago.

Did you use a Nicotine Replacement Therapy, such as the patch or gum (but not an e-cigarette) to quit smoking cigarettes? - NRT1

- Yes
- No

Where did you get the Nicotine Replacement Therapy (check all that apply)?

- A store - NRT2a
- My doctor - NRT2b
- My child's doctor - NRT2c
- The Quitline - NRT2d

Are you still using a form of Nicotine Replacement Therapy? - NRT3

- Yes
- No

How often do you smoke menthol cigarettes? Would you say...? - SMENTHOL

- Every day
- Some days
- Not at all

If menthol cigarettes were no longer sold, which of the following would you MOST LIKELY do? - GOVMENTHOL

- Switch to non-menthol cigarettes.
- Switch to some other tobacco product.
- Quit smoking and not use any other tobacco product.

On average, how many cigarettes a day do you now smoke? - CIGDAY

- 0 for None
- 97 for More than 96
- 98 for Don't know/Not sure
- 99 for Refuse to answer

On average, when you smoked during the past 30 days, how many cigarettes did you smoke a day? - SMK30DAY

- 0 for None
- 97 for More than 96
- 98 for Don't know/Not sure
- 99 for Refuse to answer

On how many of the past 30 days did you smoke cigarettes? - 30DAYSMK

Have you ever tried chewing tobacco? - CHEW1

- Yes
- No

Have you chewed tobacco in the past 30 days? - CHEW2

- Yes
- No

Have you ever tried smokeless tobacco or dip? - DIP1

- Yes
- No

Have you used dipped in the past 30 days? - DIP2

- Yes
- No

Have you ever tried a cigar? - EVERCIGAR

- Yes
- No

Have you ever tried little filtered cigars (like Prime Time or Winchester)? - LITCIG1

- Yes
- No

Have you smoked these in the past 30 days? - LITCIG2

- Yes
- No

Have you ever tried medium cigars or cigarillos (like Black and Mild, Swisher Sweets, Dutch Masters, and Phillies Blunts)? - MEDCIG1

- Yes
- No

Have you smoked these in the past 30 days? - MEDCIG2

- Yes
- No

Have you ever tried Large or Premium cigars (like Macaundo or Arturo Fuente)? - BIGCIG1

- Yes
- No

Have you smoked these in the past 30 days? - BIGCIG2

- Yes
- No

Have you ever tried smoking tobacco in a hookah or water pipe? - HOOKAH1

- Yes
- No

Have you smoked it in the past 30 days? - HOOKAH2

- Yes
- No

Do you think that you will try it in the next year? - HOOKAH3

- Yes
- No

"I protect all other household members from any harm related to tobacco smoking." Do you...? - PROTECT

- Strongly Agree
- Agree
- Disagree
- Strongly Disagree

The next few questions are about e-cigarettes, sometimes called vape pens, personal vaporizers, or e-hookahs among other names. E-cigarettes are battery-operated and produce vapor instead of smoke. There are also e-pipes and e-cigars. Some e-cigarettes are disposable and some are rechargeable. Fluid for e-cigarettes comes in many different flavors and nicotine concentrations and is sometimes called "juice" or "e-juice." When we ask about an "e-cigarette" in the next few questions, we mean any product that fits this description. Please DO NOT include any devices that vaporize pot or marijuana.

Have you ever used an e-cigarette, even one or two times? - AE1002

- Yes
- No

Do you own an e-cigarette? - OWNECIG

- Yes
- No

How often do you now vape or use e-cigarettes? - AE1003

- Every day
- Some days
- Not at all

Do you think you will smoke an e-cigarette in the next year? - SUS1

- Definitely yes
- Probably yes
- Probably not
- Definitely not

Have you been curious about using an e-cigarette? - SUS2

- Definitely not
- Probably not
- Probably yes
- Definitely yes

Do you prefer to use a disposable or rechargeable e-cigarette? - ECIGTYPE1

- Disposable
- Rechargeable

Do you prefer an e-cigarette that uses cartridges or e-juice? - ECIGTYPE1a

- Cartridge
- E-juice

Do you typically use an e-cig that looks like a traditional cigarette or non-cigarette-looking product? - ECIGTYPE2

- E-cigarette that looks like a traditional cigarette
- Non-cigarette-looking product

About how many times have you used an e-cigarette in your entire life? - AE1005

- 1-10
- 11-20
- 21-50
- 51-99
- At least 100 or more

Can you tell me the number of times that used an e-cigarette? - AE1005a

Was there ever a time in which you only used e-cigarettes, and did not smoke cigarettes? - DUAL

About how long has it been since you last took a drag from an e-cigarette? (If it was earlier today, enter 1 day.) - AE1009

|_|_|_| DAYS |_|_|_| MONTHS

|_|_|_| YEARS

Have you completely stopped using e-cigarettes? - AE1010

- Yes
- No

The next questions are about the reasons people use e-cigarettes. Please select which reasons apply to you. I use e-cigarettes because... - AE1060

- They are affordable.
 - Yes
 - No
- I can use e-cigarettes in places where smoking traditional cigarettes isn't allowed. - AE1085
 - Yes
 - No
- They are less harmful to me than traditional cigarettes. - AE1062
 - Yes
 - No
- They are less harmful to people around me than traditional cigarettes. - AE1075
 - Yes
 - No
- Using e-cigarettes can help me to quit smoking traditional cigarettes. – AEQUIT
 - Yes
 - No
- E-cigarettes don't smell. - AE1065
 - Yes
 - No
- E-cigarettes are more acceptable to non-tobacco users. - AE1067
 - Yes
 - No
- Family and friends encourage me to use e-cigarettes instead of regular cigarettes. – ENCOURAGE
 - Yes
 - No

If I go too long without using an e-cigarette, I just can't function right and I will have to use one just to feel normal. - EJOE1

- True
- Not true

If I go too long without using an e-cigarette, the desire for one becomes so strong that it is hard to ignore and it interrupts my thinking.

- True
- Not true

If I go too long without using an e-cigarette, the first thing I will notice is a mild desire to use one that I can ignore.

- True
- Not true

The next questions are about the reasons people might try e-cigarettes. Please select which reasons apply to you. I used e-cigarettes because... - AE1060a

- They are affordable.
 - Yes
 - No
- I can use e-cigarettes in places where smoking traditional cigarettes isn't allowed. - AE1085a
 - Yes
 - No
- They are less harmful to me than traditional cigarettes. - AE1062a
 - Yes
 - No

- They are less harmful to people around me than traditional cigarettes. - AE1075a
 - Yes
 - No
- Using e-cigarettes can help me to quit smoking traditional cigarettes. – AEQUITa
 - Yes
 - No
- E-cigarettes don't smell. - AE1065a
 - Yes
 - No
- E-cigarettes are more acceptable to non-tobacco users. - AE1067a
 - Yes
 - No
- Family and friends encouraged me to use e-cigarettes instead of regular cigarettes. – ENCOURAGEa
 - Yes
 - No

The next questions are about the reasons people stop using e-cigarettes. Please select which reasons apply to you.

- I was just curious to try them and had no desire to continue using them. - WHYEQUIT1
 - Yes
 - No
- E-cigarettes are not satisfying. - WHYEQUIT2
 - Yes
 - No
- E-cigarettes are too much hassle. - WHYEQUIT2
 - Yes
 - No
- E-cigarettes look silly. - WHYEQUIT3
 - Yes
 - No
- E-cigarettes cost too much. - WHYEQUIT4
 - Yes
 - No

During the past 30 days, have you used an alternative nicotine product at times when you could not smoke regular cigarettes? - AE1086

- Yes
- No

Did you use an e-cigarette? - AE1086a

- Yes
- No

Did you use a Nicotine Replacement Therapy, such as the patch or gum? - AE1086b

- Yes
- No

Did you use snus? - AE1086c

- Yes
- No

Do/Did you use e-cigarettes as a way of cutting down on your regular cigarette smoking? - AE1080

- Yes
- No

Do you use e-cigarettes as an alternative to quitting regular cigarettes altogether? - AE1081

- Yes
- No

Which was the first tobacco product that you used on a regular basis? - ORDER

- Cigarettes
- Chewing tobacco
- Smokeless dip tobacco
- Little filtered cigars
- Medium cigars or cigarillos
- Large or premium cigars
- Hookah
- Snus
- E-cigarettes
- I never used a tobacco product that you used on a regular basis.

Was your first usual brand menthol or non-menthol cigarette? - ORDER2

- Yes
- No

Was your first usual brand flavored to taste like candy, fruit, or alcohol? - ORDER3

- Yes
- No

QUITTING SECTION

During the past 12 months, have you quit using tobacco for 1 day or longer because you were trying to quit? - QUITSMK

- Yes
- No

Are you seriously thinking of quitting smoking cigarettes? - STAGECIG1

- Yes, within the next 30 days.
- Yes, within the next 6 months.
- No, not thinking of quitting.

Are you seriously thinking of quitting smoking? - STAGELECTCIG1

- Yes, within the next 30 days.
- Yes, within the next 6 months.
- No, not thinking of quitting.

When you are ready to quit smoking cigarettes, which of the following would you consider to help you quit smoking? Please check all that apply. - HOWTOQUIT

- Nicotine patch
- Nicotine gum
- Nicotine Lozenge
- Counseling/Quitline
- Hypnosis
- Non-nicotine prescription medication such as Chantix or Wellbutrin
- Withdrawal – cold turkey

Some people use non-regulated nicotine containing products when they try to quit. Would you try any of the following products to help you quit? Please check all that apply. - BADWAYTOQUIT

- E-cigarette
- Snus
- Dissolvable tobacco (orbs, strips)
- Other: _____

Is a free telephone quit smoking program (a quitline) available to you? - QUITLINE

- Yes
- No

In the past 12 months, have you called a quitline for help on quitting smoking? - CALLQUIT

- Yes
- No

During the past 12 months, have you visited a website for help on quitting smoking? - WEBQUIT

- Yes
- No

During the past 12 months, have you participating in quit smoking classes or a cessation clinic, or some other form of group counseling?

- Yes
- No

Do you have your own primary care provider? - PRIMARY

- Yes
- No
- Don't know
- Refuse to answer

During the past 12 months, how many times have you visited your primary care provider? - PRIMVISIT

- 0 for None
- 97 for More than 96

During how many of these visits were you advised to quit smoking? - PRIMQUIT

- 0 for None
- 97 for More than 96

In the past 12 months, has your doctor asked you if any of your household members smoke? - PRIMHS

- Yes
- No

In the past 12 months, has your doctor discussed the potential benefits of e-cigarettes use with you? - PRIMEC1

- Yes
- No

In the past 12 months, has your doctor discussed the potential harms of e-cigarettes use with you? - PRIMEC2

- Yes
- No

In the past 12 months, has your doctor discussed the potential harms of using e-cigarettes inside of your home? - PRIMEC3

- Yes
- No

In the past 12 months, has your doctor discussed the potential harms of using e-cigarettes around children? - PRIMEC3

- Yes
- No

During the past 12 months, how many times have you visited a dentist or other dental professional? - DENT

- 0 for None

During how many visits to your dentist in the past 12 months were you advised to quit smoking? - DENTADV

- 0 for None
- 97 for More than 96

In the past 12 months, has your dentist discussed the potential benefits of e-cigarettes use with you? - DENTEC1

- Yes
- No

In the past 12 months, has your dentist discussed the potential harms of e-cigarettes use with you? - DENTEC2

- Yes
- No

It is appropriate for a child's doctor to encourage smoking parents to quit smoking. Do you...? - APPROP

- Strongly agree
- Agree
- Disagree
- Strongly disagree

In the past 12 months, did you accompany any of your children to a pediatrician or a family practitioner? - CHLDPED

- Yes
- No

How old is the child who most recently visited a healthcare provider? - AGECHILD

- 0 for less than 1 year old

Did this child visit a pediatrician or a family practitioner? - PEDPRAC

- Pediatrician
- Family Practitioner
- Some other type of healthcare provider

In the past 12 months, did your child's doctor ask if anyone in the household smokes? - ASKANY

- Yes
- No

In the past 12 months, did your child's doctor ask if you have a smokefree home? - ASKTRIPLE1

- Yes
- No

In the past 12 months, did your child's doctor ask if you have a smokefree car? - ASKTRIPLE2

- Yes
- No

In the past 12 months, did your child's doctor discuss the dangers of secondhand smoke? - DISCUSS

- Yes
- No

In the past 12 months, has your child's doctor discussed the potential benefits of e-cigarettes use with you? - CLDEC1

- Yes
- No

In the past 12 months, has your child's doctor discussed the potential harms of e-cigarettes use with you? - CLDEC2

- Yes
- No

In the past 12 months, has your child's doctor discussed the potential harms of using e-cigarettes inside of your home? - CLDEC3

- Yes
- No

In the past 12 months, has your child's doctor discussed the potential harms of using e-cigarettes around children? - CLDEC4

- Yes
- No

Did your child's doctor advise you to quit smoking? - CHADY

- Yes
- No

Assuming the following quit smoking treatments were free, please tell me which ones you would use if your child's doctor suggested them to you.

- A telephone quit smoking program (quitline) - CLDFREE1
- The nicotine patch - CLDFREE2
- A pill to help me quit like Wellbutrin or Chantix - CLDFREE3
- Group stop smoking counseling - CLDFREE4
- Individual stop smoking counseling - CLDFREE5

In what year were you born? 19__ - YEAR

Are you Hispanic or Latino? - HISPLAT

- Yes
- No

What is your race? Would you say...? - RACE

- White
- African-American
- Asian or Pacific Islander
- American Indian/Alaska Native
- Multiracial (specify)
- Other
- Refuse to answer

Are you...? - MARITAL

- Married
- A member of an unmarried couple
- Single (never been married)
- Divorced
- Widowed
- Separated
- Refuse to answer

What is the highest grade or year of school you completed? - EDUCATION

- Never attended school or only attended kindergarten
- Grades 1 through 8 (Elementary)
- Grades 9 through 11 (Some high school)
- Grade 12 or GED (High school graduate)
- College 1 year to 3 years (Some college or technical school)
- College 4 years (College graduate)
- Post graduate degree

Which of the following best describes your place of residence? - RESRURURB

- A farm or ranch
- Rural but not on a farm
- A town under 2,500 population
- A town with 2,500 to 10,000
- A city of 10,000 to 50,000
- A city of 50,000 to 100,000
- A city larger than 100,000

Do you own or rent your home? - OWNRENT

- Own
- Rent
- Neither

What state do you live in? - PPSTATEN

- | | | |
|-------------------------|--------------------|-------------------------|
| 1. ALABAMA | 19. LOUISIANA | 37. OKLAHOMA |
| 2. ALASKA | 20. MAINE | 38. OREGON |
| 3. ARIZONA | 21. MARYLAND | 39. PENNSYLVANIA |
| 4. ARKANSAS | 22. MASSACHUSETTS | 40. RHODE ISLAND |
| 5. CALIFORNIA | 23. MICHIGAN | 41. SOUTH CAROLINA |
| 6. COLORADO | 24. MINNESOTA | 42. SOUTH DAKOTA |
| 7. CONNECTICUT | 25. MISSISSIPPI | 43. TENNESSEE |
| 8. DELAWARE | 26. MISSOURI | 44. TEXAS |
| 9. DISTRICT OF COLUMBIA | 27. MONTANA | 45. UTAH |
| 10. FLORIDA | 28. NEBRASKA | 46. VERMONT |
| 11. GEORGIA | 29. NEVADA | 47. VIRGINIA |
| 12. HAWAII | 30. NEW HAMPSHIRE | 48. WASHINGTON |
| 13. IDAHO | 31. NEW JERSEY | 49. WEST VIRGINIA |
| 14. ILLINOIS | 32. NEW MEXICO | 50. WISCONSIN |
| 15. INDIANA | 33. NEW YORK | 51. WYOMING |
| 16. IOWA | 34. NORTH CAROLINA | 52. Other Place |
| 17. KANSAS | 35. NORTH DAKOTA | 53. Don't know/Not sure |
| 18. KENTUCKY | 36. OHIO | 54. Refuse to answer |

Do you receive any government assistance to pay for your rent or housing? - SUBSIDIZE

- Yes
- No

Which of the following categories best describes your 2010 household income from all sources BEFORE taxes? - INCOME

- Less than \$10,000
- \$10,000 to \$15,000
- \$15,000 to \$20,000
- \$20,000 to \$25,000
- \$25,000 to \$35,000
- \$35,000 to \$50,000
- \$50,000 to \$75,000
- \$75,000 or more