
Perceptions about cigarette smoking and risks
among college students

Rebecca Murphy-Hoefer, Stephen Alder, Cheryl Higbee

[Received 9 September 2003; accepted 16 August 2004]

The objective of the present study was to describe how college students perceive the risks of cigarette smoking and
addiction to nicotine. Data came from a self-administered survey of 1,020 college students enrolled in two 4-year
liberal arts colleges in the United States. The survey was conducted in the fall of 2001. Smokers and nonsmokers
differed markedly in their perceptions about the health risks associated with short-term exposure to smoking. College
students in this sample who smoked did not fully comprehend the risks associated with smoking. Smokers were half
as likely as nonsmokers to believe that there are health risks from smoking only on weekends or a couple of days a
week. Anti-tobacco messages for young adult smokers need to communicate more effectively the concept that each
cigarette they smoke is doing them damage.

Introduction

Studies have found that adolescent and adult smokers

do not fully appreciate the health consequences of

smoking cigarettes (Slovic, 2001; Weinstein, 1999,

2001). Previous studies have highlighted varying

degrees of risk awareness among adolescents or

older adults (Slovic, 2001). The present study focused

specifically on risk perceptions of smoking among

college-aged students (18–24 years) after the Master

Settlement Agreement. During 1993–2000, reductions

in current smoking prevalence were reported for all

age groups, except those aged 18–24 years (Centers for

Disease Control and Prevention, 2002). Young adults

continue to be an important target of tobacco industry

marketing efforts (Cummings, Morley, & Hyland,

2002; Ling & Glantz, 2002; Sepe & Glantz, 2002;

Sepe, Ling, & Glantz, 2002). Anti-tobacco efforts

directed at young adults would be more successful if

public health educators had a better understanding of

how this age group perceives the risks of smoking.

This paper describes how college students perceive the

risks of cigarette smoking and addiction.

Previous research has found that college students

consider smoking less hazardous than the use of illegal

drugs and regret starting to smoke (Jamieson &

Romer, 2001; Luce & Merrell, 1995; Slovic, 2000b).

Slovic (2000b) found that students from the University

of Oregon who had smoked the longest were the most

dissatisfied with their decision to smoke and reported

the greatest difficulty in quitting smoking, and that,

overall, 65% of daily smokers in this sample would not

start smoking given the opportunity to go back in time.

In another study conducted at a mid-sized private

university in the southwest (Luce & Merrell, 1995),

students were asked to estimate and prioritize the

lethality and abuse potential of cocaine, heroin, mar-

ijuana, alcohol, and tobacco. Students overestimated

deaths from cocaine, heroin, and marijuana and under-

estimated deaths from tobacco and alcohol. In addition,

Jamieson and Romer (2001) found through the Annen-

berg study that 14–22 year olds vary in their sensitivity to

risks associated with smoking mortality vs. other risk

behaviors. For example, many students overestimated

lung cancer risk but underestimated years of life lost and

inaccurately perceived more deaths caused by gunshots,

car accidents, alcohol, and other drug use than by

smoking cigarettes.

ISSN 1462-2203 print/ISSN 1469-994X online # 2004 Society for Research on Nicotine and Tobacco

DOI: 10.1080/14622200412331320770

Rebecca Murphy-Hoefer, Ph.D., M.P.H., Office on Smoking and

Health, Centers for Disease Control and Prevention, Atlanta, GA;

Stephen Alder, Ph.D., M.P.H., Department of Family and

Preventive Medicine, University of Utah, Salt Lake City, UT;

Cheryl Higbee, B.A., Department of Health Behavior, Roswell Park

Cancer Institute, Buffalo, NY; Dr. Murphy-Hoefer conducted this

research as part of her doctoral program at the University of Utah,

Salt Lake City, Utah.

Correspondence: Rebecca Murphy-Hoefer, Ph.D., M.P.H., Office

on Smoking and Health, Centers for Disease Control and Prevention,

Mail Stop K-50, Atlanta, GA 30341 USA. Tel.: z1 (770) 488-5345;

Fax: z1 (770) 488-5844; E-mail: rmurphy1@cdc.gov

Nicotine & Tobacco Research Volume 6, Supplement 3 (December 2004) S371–S374

 at Pennsylvania State U
niversity on Septem

ber 15, 2016
http://ntr.oxfordjournals.org/

D
ow

nloaded from
 

http://ntr.oxfordjournals.org/


Method

Participants

A total of 1,020 college students aged 18–24 years

from a northern (Buffalo, NY) and a southern

(Atlanta, GA) public 4-year arts and sciences college

in a university system participated in the study. Both

schools are primarily commuter schools (80%), with

student enrollment between 11,400 and 13,400, and

both have 15%–17% minority enrollment. This con-

venience sample represents students from 67 freshman

English classes who voluntarily participated in

answering a self-administered questionnaire in the

fall of 2001 during morning, afternoon, and evening

classes. All students were required to take freshman

English. The participation rate was 97%, which

includes the number of students who completed the

survey. No students refused to take the survey.

Eliminated from the study were college students

under age 18 or over age 24, as referenced in

institutional review board documents; those who

could not stay to finish their surveys if the class ran

over the allotted time; and high school students who

were taking freshman English as an advanced

placement class.

Survey instrument

The survey instrument included 11 questions about

smoking status, perceptions of smoking, and respon-

dent demographics. The questions came from the

Centers for Disease Control Prevention (CDC) Youth

Tobacco Survey (YTS) and Youth Risk Behavior

Survey (YRBS). Students were asked about whether

they had ever tried a cigarette, their smoking behavior

in the previous 30 days, and their interest in quitting.

Based on responses to questions about past-30-day

smoking as used and defined in the YRBS, students

were divided into three groups: nonsmokers, defined

as those who had not smoked a cigarette in the past 30

days; occasional, or current, smokers, defined as those

who had smoked cigarettes on 1–19 of the past 30

days; frequent smokers, defined as those who had

smoked cigarettes on 20 or more days out of the past

30 days. The CDC uses the labels current smoker for

those who have smoked cigarettes on one or more of

the past 30 days, and current frequent smoker for those

who have smoked cigarettes on 20 or more days out of

the past 30 days. In the present study we are using the

label occasional to reduce confusion between the terms

current smoker and frequent smoker. The Texas

Department of Health also has used this labeling in

reporting results from its YTS.

Students’ beliefs about the risks of smoking and

addiction were assessed by asking questions from the

YRBS and the Florida Anti-Tobacco Media Evalua-

tion. The questions chosen were used to asses the

extent to which students perceive certain beliefs about

smoking. In addition, we wanted to examine percep-

tions of risk associated with low levels of quantity and

frequency of smoking. Students were asked to indicate

definitely yes, probably yes, probably no, or definitely

no for each of the following four questions: (a) ‘‘Do

you think people risk harming themselves if they

smoke 1–5 cigarettes every day?’’ (b) ‘‘Do you think

people risk harming themselves if they only smoke on

a weekend or a couple of days a week?’’ (c) Can

people get addicted to using tobacco just like they can

get addicted to using cocaine or heroin?’’ and (d) ‘‘Do

you think a person who smokes only on a weekend or

at a party is a regular smoker?’’

Analysis methods

Correlations were analyzed using responses to the

question ‘‘During the past 30 days, on how many days

did you smoke cigarettes?’’ with the risk perception

questions. Odds ratios are from a logistic regression

predicting a ‘‘definitely yes’’ response to statements

about smoking while controlling for smoking status

(non, occasional, frequent), gender, city, and class

standing (freshman, sophomore, junior, senior). We

examined mixed-model regression analyses to address

the issue of potential clustering of responses within

classrooms, and the variance estimates were virtually

identical.

Results

Of the 1,020 study participants, two-fifths were male

(40.2%) and three-fifths were female (59.8%). The

mean age of the participants was 18.52 years, and the

range of ages was 18–24 years. Some 80.6% partici-

pants identified their race as White or Anglo

American, and almost 1 in 10 (8.7%) reported their

race as Black or African American. Other participants

reported their race as Hispanic/Latino (4%), Asian

(3.1%), American Indian (0.6%), or Other (3%).

No statistically significant differences were found in

group mean age and the distributions of race and

gender. Using a mixed-model regression approach in

which the classroom was treated as a random effect,

we found the variance estimates to be no greater than

5% of the variance estimates assuming complete

independence of observations for all models. In all

cases, the statistical significance of each variable was

the same in both models (independence across all

observations, and accounting for clustering within

schools and classrooms within city). We also examined

mixed-model regression analyses to address the issue

of potential clustering of responses within classrooms,

and the variance estimates are within 5% of each other

for all models and all variables (data not shown).

372 SMOKING AND RISKS AMONG COLLEGE STUDENTS

 at Pennsylvania State U
niversity on Septem

ber 15, 2016
http://ntr.oxfordjournals.org/

D
ow

nloaded from
 

http://ntr.oxfordjournals.org/


Some 71% of the participants had tried smoking

cigarettes. One-third of respondents had smoked at least

one cigarette during the past 30 days, 17% had smoked

on 1–19 days, and 19% reported having smoked on at

least 20 of the past 30 days. Among current smokers,

almost 75% said they wanted to stop smoking, and 69%

reported that they had tried to stop smoking in the past

12 months. Only 7% of current smokers believed they

would be smoking 5 years from now.

Figure 1 shows that the majority of students, regard-

less of smoking status, agreed that people can get

addicted to nicotine. However, smokers and nonsmokers

differed in their perceptions about the risks of short-term

smoking; correlations among the three categories of

smoking status were significant with pv.01, with the

exception of item 3 (p~.11). About 60% of nonsmokers

believed that smoking on a weekend or a couple of days a

week was harmful, whereas only about 32% of smokers

endorsed this view. Nonsmokers also were more likely

than smokers to believe that smoking one to five

cigarettes per day was harmful.

A small minority of smokers viewed someone who

smokes only on weekends and at parties as a regular

smoker. Smokers were much less likely than non-

smokers to perceive someone who smokes only on

weekends or at parties as a regular smoker.

Discussion

Our findings from the present study add to the

literature base on risk perception among young adults,

aged 18–24 years. These results are consistent with

earlier studies showing that smokers tend to under-

value the health consequences associated with

cigarette use relative to nonsmokers. However, in

the present study the differences between smokers and

nonsmokers were most apparent when asking about

harm associated with short-term exposure to smoking.

Arnett (2000) reported that 60% of young people

and 48% of adults thought they could safely smoke for

a few years and then quit. In trying to explain these

Figure 1. Percent responding ‘‘definitely yes’’ to statements about smoking among nonsmokers, occasional smo-
kers, and frequent smokers. Correlations were analyzed using responses to the question ‘‘During the past 30 days,
on how many days did you smoke cigarettes?’’ (0 days, 1–2 days, 3–5 days, 6–9 days, 10–19 days, 20–29 days,
or all 30 days). All differences were significant at pv.01, except question 3, p~0.11. Odds ratios are from a logis-
tic regression predicting a ‘‘Definitely yes’’ response to statements about smoking, while controlling for smoking
status (non, occasional, frequent), gender, city, and class standing. All differences are significant at pv.001,
except question 3, pw.11.

NICOTINE & TOBACCO RESEARCH 373

 at Pennsylvania State U
niversity on Septem

ber 15, 2016
http://ntr.oxfordjournals.org/

D
ow

nloaded from
 

http://ntr.oxfordjournals.org/


results, Slovic (2000a) suggested that young people do

not appreciate the concept that every cigarette they

smoke is doing their body harm. Rather, smokers,

especially younger smokers, tend to perceive health

risks in a cumulative manner, which permits them to

rationalize their current smoking behavior as falling

below some threshold level of risk. Thus college

students may not perceive much harm in smoking,

especially because many express the view that they will

be able to stop smoking at some future time. Risk

perceptions may be influenced by beliefs about what

constitutes a pattern of regular smoking. Among

young adults it is especially common to observe

infrequent bouts of smoking as someone begins to

acquire a regular smoking pattern.

Findings from the present study can be used to help

health educators tailor their communications about

smoking to correct common misperceptions among

young adult smokers. A basic tenet of communication

theory is that messages will be more effective if they are

made personally relevant to target audiences (Hill,

Chapman, & Donovan, 1998). The traditional approach

of educating smokers about the long-term health

consequences of smoking may reinforce the perception

that smoking is a risk that is not especially relevant to

young adult smokers because the risks are seen as being

far in the future. For young adult smokers, anti-tobacco

messages need to communicate more effectively

the concept that each cigarette smoked is doing them

damage.

References

Arnett, J. J. (2000). Optimistic bias in adolescent and adult smokers

and nonsmokers. Addictive Behaviors, 25, 625.

Centers for Disease Control and Prevention. (2002). Cigarette smoking

among adults—United States, 2000. Morbidity and Mortality

Weekly Report, 51, 642–645.

Cummings, K. M., Morley, C. P., & Hyland, A. (2002). Failed

promises of the cigarette industry and its effect on consumer

misperceptions about the health risks of smoking. Tobacco Control,

11, 110–117.

Hill, D., Chapman, S., & Donovan, R. (1998). The return of scare

tactics. Tobacco Control, 7, 5–8.

Jamieson, P., & Romer, D. (2001). What do young people think

they know about the risks of smoking? In P. Slovic (Ed.),

Smoking: Risk, perception, & policy (pp. 51–80). Thousand Oaks,

CA: Sage.

Ling, P. M., & Glantz, S. A. (2002). Why and how the tobacco

industry sells cigarettes to young adults: Evidence from industry

documents. American Journal of Public Health, 92, 908–916.

Luce, T. S., & Merrell, J. C. (1995). Perceived dangerousness of

recreational drugs. Journal of Drug Education, 25, 297–306.

Sepe, E., & Glantz, S. A. (2002). Bar and club tobacco promotions in

the alternative press: Targeting young adults. American Journal of

Public Health, 92, 414–419.

Sepe, E., Ling, P. M., & Glantz, S. A. (2002). Smooth moves: Bar and

nightclub promotions that target young adults. American Journal of

Public Health, 92, 75–78.

Slovic, P. (2000a). Rejoinder: The perils of Viscusi’s analysis of

smoking risk perceptions. Journal of Behavioral Decision Making,

13, 273–276.

Slovic, P. (2000b). What does it mean to know a cumulative risk?

Adolescents’ perceptions of short-term and long-term consequences

of smoking. Journal of Behavioral Decision Making, 13, 259–266.

Slovic, P. (2001). Smoking: Risk, perception, & policy. Thousand Oaks,

CA: Sage.

Weinstein, N. (1999). What does it mean to understand a risk?

Evaluating risk comprehension. Journal of the National Cancer

Institute Monographs, 25, 15–20.

Weinstein, N. (2001). Smokers’ recognition of their vulnerability to

harm. In P. Slovic (Ed.), Smoking: Risk, perception, & policy

(pp. 81–96). Thousand Oaks, CA: Sage.

374 SMOKING AND RISKS AMONG COLLEGE STUDENTS

 at Pennsylvania State U
niversity on Septem

ber 15, 2016
http://ntr.oxfordjournals.org/

D
ow

nloaded from
 

http://ntr.oxfordjournals.org/

