Drug and Alcohol Services Information System

The DASIS Report

August 9, 2002

Youth Marijuana Admissions by Race and Ethnicity

arijuana was the primary substance of abuse for more than 126,000 adolescent and college-age admissions reported to the Treatment Episode Data Set (TEDS) in 1999. Admissions aged 12 to 21, labeled "youth" in this report, made up 8 percent of all substance abuse treatment admissions in 1999. Marijuana was the primary substance of abuse for 47 percent of youth treatment admissions compared with 7 percent for all other ages.

TEDS is a compilation of data on the demographic characteristics and substance abuse problems of those admitted for substance abuse treatment. The information comes primarily from facilities that receive some public funding. TEDS records represent admissions rather than individuals, as a person may be admitted to treatment more than once.

In Brief

- Marijuana was the primary substance of abuse for 47 percent of youth treatment admissions compared with 7 percent for all other ages
- The largest percentage of youth marijuana admissions was among Black youths

White

In 1999, Whites comprised 66 percent of the U.S. population aged 12 to 21*; about 66 percent of all youth treatment admissions (data not shown) and 59 percent of youth marijuana admissions involved Whites (Figure 1). Marijuana was the primary substance of abuse for 42 percent of all White youth admissions (data not shown).

White youth marijuana admissions were 77 percent male and 23 percent female (Figure 2). The percentage of White youth marijuana admissions rose steadily until age 16 and declined rapidly until age 21 for both sexes. However, among this group the average age at admission was about 6 months older for male admissions than for female admissions (data not shown).

Black

In 1999, Blacks comprised 15 percent of the U.S. population aged 12 to 21*; about 16 percent of all youth treatment admissions (data not shown) and 23 percent of youth marijuana admissions were Black (Figure 1). About 66 percent of all Black youth marijuana admissions were for marijuana (data not shown).

Black youth marijuana admissions were 82 percent male and 18 percent female (Figure 3). For both males and females the percentage of admissions rose until age 16, declined until age 18, and leveled off

The DASIS Report is published periodically by the Office of Applied Studies, Substance Abuse and Mental Health Services Administration (SAMHSA). All material appearing in this report is in the public domain and may be reproduced or copied without permission from SAMHSA. Additional copies of this report may be downloaded from http://www.samhsa.gov/oas/facts.cfm. Citation of the source is appreciated. Other reports from the Office of Applied Studies are also available on-line: http://www.DrugAbuseStatistics.samhsa.gov/.

Figure 1. Youth Marijuana Admissions, by Race/Ethnicity: 1999

White
Black
Hispanic
Asian/
Pacific
Islander
American
Indian/
Alaska
Native

Figure 2. White Youth Marijuana Admissions. by Age and Sex: 1999 24 20 Female 16 Male Percent 21 8 13 14 15 16 17 18 19 20 Age

Source: 1999 SAMHSA Treatment Episode Data Set (TEDS).

until age 21. Among Black youth marijuana admissions, there were no differences in average age at admission between male and female admissions (data not shown).

Hispanic

In 1999, Hispanics comprised 14 percent of the U.S. population aged 12 to 21*; about 12 percent of all youth treatment admissions (data not shown) and 12 percent of youth marijuana admissions involved Hispanics (Figure 1). Among all Hispanic youth admissions, marijuana was the primary substance of abuse 48 percent of the time (data not shown).

Hispanic youth marijuana admissions were 82 percent male and 18 percent female (Figure 4). The percentage of Hispanic youth marijuana admissions rose until age 16, declined rapidly until age 18, and leveled off until age 21.

Mexican admissions made up 48 percent of Hispanic youth marijuana admissions and 6 percent of all youth marijuana admissions in 1999 (data not shown). Among all Mexican youth admissions, marijuana was the

primary substance of abuse 47 percent of the time.

□Other

Puerto Rican admissions made up 27 percent of Hispanic youth marijuana admissions in 1999 and 3 percent of all youth marijuana admissions (data not shown). Marijuana was the primary substance of abuse for 52


percent of all Puerto Rican youth admissions in 1999.

Puerto Rican youth marijuana admissions had the oldest average age at admission (17.4 years of age) (data not shown).

Asian/Pacific Islander


In 1999, Asians and Pacific Islanders comprised 4 percent of the U.S. population aged 12 to 21*; more than 1 percent of all youth treatment admissions (data not shown) and almost 2 percent of youth marijuana


Figure 3. Black Youth Marijuana Admissions, by Age and Sex: 1999


admissions were Asian and Pacific Islander (Figure 1). Among all Asian and Pacific Islander youth admissions, marijuana was the primary substance of abuse 49 percent of the time (data not shown).

Asian youth marijuana admissions were 73 percent male and 27 percent female (Figure 5). The percent of Asian youth marijuana admissions rose through age 16 for males and age 15 for females. For both sexes the percentage of admissions declined significantly after age 17. Asian youth marijuana admissions had the


youngest average age at admission (16.2 years of age), and the average age at admission was about 8 months younger for female admissions than for male admissions (data not shown).

American Indian and Alaska Native


American Indians and Alaska Natives comprised 1 percent of the U.S. population aged 12 to 21*; about 3 percent of all youth treatment admissions (data not shown) and 2 percent of youth marijuana admissions in 1999 involved American Indians and Alaska Natives (Figure 1).

Among American Indian and Alaska Native youth marijuana admissions, the percentage of admissions rose until age 16, then declined and leveled off between the ages of 18 and 21 (Figure 6). This group had the lowest percentage of male admissions (69 percent) and conversely the highest percentage of female admissions (31 percent).

End Note

*U.S. Department of Commerce, U.S. Census Bureau (2001). *Statistical Abstract of the United States: 2000.* Washington, DC: GPO.

Figure 6. American Indian/Alaska Native Youth Marijuana Admissions, by Age and Sex: 1999


The Drug and Alcohol Services Information System (DASIS) is an integrated data system maintained by the Office of Applied Studies, Substance Abuse and Mental Health Services Administration (SAMHSA). One component of DASIS is the Treatment Episode Data Set (TEDS). TEDS is a compilation of data on the demographic characteristics and substance abuse problems of those admitted for substance abuse treatment. The information comes primarily from facilities that receive some public funding. Information on treatment admissions is routinely collected by State administrative systems and then submitted to SAMHSA in a standard format. Approximately 1.6 million records are included in TEDS each year. TEDS records represent admissions rather than individuals, as a person may be admitted to treatment more than once.

The DASIS Report is prepared by the Office of Applied Studies, SAMHSA; Synectics for Management Decisions, Inc., Arlington, Virginia; and RTI, Research Triangle Park, North Carolina.

Information and data for this issue are based on data reported to TEDS through April 16, 2001.

Access the latest TEDS reports at: http://www.samhsa.gov/oas/dasis.htm

Access the latest TEDS public use files at: http://www.samhsa.gov/oas/SAMHDA.htm

Other substance abuse reports are available at: http://www.DrugAbuseStatistics.samhsa.gov


U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

Substance Abuse and Mental Health Services Administration Office of Applied Studies www.samhsa.gov