
1
Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

Dr. Ruth C(lifford) Engs - Presentations, Publications & Research Data
Collection.
This collection is found at IUScholarWorks: http://hdl.handle.net/2022/16829
When in the collection and within a category, click on “title” to see all items.

The Collection

This document is part of a collection that serves two purposes. First, it is a digital archive for a
sampling of unpublished documents, presentations, questionnaires and limited publications
resulting from over forty years of research. Second, it is a public archive for data on college
student drinking patterns on the national and international level collected for over 20 years.
Research topics by Dr. Engs have included the exploration of hypotheses concerning the
determinants of behaviors such as student drinking patterns; models that have examine the
etiology of cycles of prohibition and temperance movements, origins of western European
drinking cultures (attitudes and behaviors concerning alcohol) from antiquity, eugenics,
Progressive Era, and other social reform movements with moral overtones-Clean Living
Movements; biographies of health and social reformers including Upton Sinclair; and oral histories
of elderly monks.

Citation for this item
To obtain citation format and information for this document go to: http://hdl.handle.net/2022/17314

Indiana University Archives
Paper manuscripts and material for Dr. Engs can be found in the IUArchives
http://webapp1.dlib.indiana.edu/findingaids/view?doc.view=entire_text&docId=InU-Ar-VAC0859

http://hdl.handle.net/2022/16829
http://hdl.handle.net/2022/17314
http://webapp1.dlib.indiana.edu/findingaids/view?doc.view=entire_text&docId=InU-Ar-VAC0859

 2

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

DRINKING PATTERNS OF AMERICAN UNIVERSITY STUDENT:

TESTING REDUCTION OF CONSUMPTION THEORY 1982-1994.

Ruth C. Engs
1

Department of Applied Health Science

Indiana University, Bloomington, IN 47405, USA

Paper Presented, Department of Psychology, Research Colloquium, University of Dundee,

Dundee, Scotland, October, 1994

Digitalized for IU ScholarWorks, February 2014. Retrieved from IU ScholarWorks repository:
http://hdl.handle.net/2022/17314

ABSTRACT

The purpose of this descriptive cross-sectional study was to test the hypothesis that demographic variables

are less important now than in the past in relationship to drinking behaviours among collegians in the

United States. Also the purpose was to test Areduction of consumption@ theory by comparing students from

the same or equivalent colleges and universities over five time periods beginning in 1982 from data

collected in a long term study of college student drinking patterns and problems by the presenter (R. Engs)

and David J. Hanson. Methods: the Student Alcohol Questionnaire was administered to over 12,000

university students from every state during the 1993-1994 academic year. The SAQ had been

administered to the same universities since 1982. The sample size was 10,247 in 1993-1994; 6,751 in

1990-1991; 6,872 in 1987-1988; 4,719 in 1984-1985; and 5,504 in 1982-1983. Results: Among drinkers a

significantly higher proportion of men, whites, under 21 year olds, Roman Catholics, individuals to whom

religion was not important, those with low grade point averages, fraternity/sorority members, living in

small communities, the North Eastern part of the United States, at private schools and colleges under

10,000 exhibited heavier drinking and a higher incidence of problems related to drinking. When the

samples for the five time periods were assessed, the results showed a significant (p< .001) increase in the

percent of abstainers (17.7 to 26.8) and a decrease in the mean number of drinks consumed per week

among all students (14.3 to 13.1). There was a significant decrease in the percent of students who

exhibited four drinking and driving related variables. On the other hand, a significant increase of most

health/personal, social/academic, and legal/violent problems related to alcohol was found. In conclusion

the results do not support the hypothesis that few differences in drinking patterns would be found within

traditional demographic variables due to societal changes. Likewise reduction, or control, of consumption

theory was supported only for a decrease in drinking and driving variables and the mean amount of

alcohol consumed.

 1 Tables and material from R.C. Engs, Indiana University, Bloomington, IN and D. J. Hanson, SUNY,

 Potsdam, NY 1982 through 1994 data collections.

http://hdl.handle.net/2022/17314

 3

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

INTRODUCTION

Since the late 1960s, many social changes have occurred in the United States leading to profound

changes in the structure of the American society. These include changes in gender roles and

behavioral expectations, changes in socio-economic status of racial and ethnic groups, increased

religious inter-marriage, single parenthood, and social pressures for earlier maturity of youth and

consumed and a decrease in rural and urban differences have occurred. In addition, a change in the

law concerning the age at which alcohol can be legally consumed.

These societal changes may be reflected in drinking patterns and problems among collegians. Various

personal, academic, and legal problems have been associated with irresponsible alcohol consumption

along with demographic characteristics. Gender has been one of the most important predictors of

problem drinking. The majority of studies in western cultures have shown that a higher percentage of

men drink and experience drinking-related problems compared to women. Besides gender, other

variables related to drinking behaviours among college students include religious background,

religiosity, grade point averages, fraternity membership, size of the institution and its surrounding

community (Engs, 1977; Engs and Hanson, 1985,1990; Loughlin and Kayson, 1990; Saltz and

Elandt, 1986; Billingham, Post and Gross 1993; Gustafson 1993)

Some public policy makers assume that if the availability of alcohol and its consumption can be

reduced, fewer problems related to alcohol would occur. This hypothesis is termed the reduction or

control of consumption model. The model tends to assume that alcohol is the sole cause of all

drinking problems and the amount of alcohol consumed determines the extent of drinking problems in

a culture. Educational program using this model stress that any alcohol consumption is problematic

and encourages abstinence and even universal prohibition (Single, 1988; Lauderdale, 1977; Schmidt,

1985). Therefore, in order to reduce problem drinking among collegians in the United States, under

this hypothesis, it is assumed that if the “drinking age” for alcohol is 21 years of age, a decrease in

alcohol problems among youth should result. In the United States, public policy legislation demanded

that if a state did not have a 21 year purchase law by 1987, the state would lose federal highway

funding.

Purpose of the study

Because of possible changes in drinking patterns within demographic categories, a purpose of this

study was to test the hypothesis that demographic variables are less important now than in the past in

relation to drinking behaviors and to gather current baseline information which could be used for

curriculum development. Another purpose of this study was to test Reduction of Consumption theory.

Based upon the mandate of a 21-year old alcohol purchase law in the United States in 1987, it is

hypothesized, based upon this model, that fewer students would consume alcohol and there would be

fewer personal, academic, legal, and social problems related to drinking over 12 years.

 4

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

METHODS

The Sample

The sample is part of an ongoing study of drinking patterns and problems of students attending

baccalaureate degree granting four-year colleges and universities from every state in the United States

that was begun in 1982 by the presenter (Ruth C. Engs, Indiana University) and David J. Hanson,

SUNY, Potsdam. Institutions were originally selected to form a "quota sample.” Universities were

chosen to be representative of all four-year institutions of higher education in terms of financial

support (public or private) and size (over and under 10,000 student enrollments). For example,

approximately 65% of students attend state supported schools in terms of financial control in the

United States (Snyder, 1993). This same proportion of institutions, from each state, were randomly

selected from a list of colleges and universities which had health, physical education or sociology

departments. The department head was contacted about participation in the study. If an institution

declined to participate, another institution with similar demographics, eg, state supported, small

community, with over 10,000 students, in the same state was then asked to take part. Faculty teaching

general courses who had a probably of students from every class level were asked to administer the

Student Alcohol Questionnaire to students for in-class completion. The return rate for complete and

usable questionnaires exceeded 97%. This "convenience sample" is limited to students in classes

from institutions where instructors were willing to distribute the questionnaire.

The resulting sample for the 1993-4 academic year consisted of 12,081 students from 168 colleges.

To compare possible changes in drinking patterns and problems over time, the same or equivalent

universities were selected for each of five time periods. The sample over the twelve year period

contained students from 128 colleges and Universities. Many were the same throughout the period,

while others were matched for institutional characteristics. Sample sizes for each of these time

periods were: 10,247 in 1993-1994; 6,751 in 1990-1991; 6,872 in 1987-1988; 4,719 in 1984-1985;

and 5,504 in 1982-1983. Because of its large size, the sample had high power for detecting

significant difference. However, the large sample size also introduces the chance of type I errors.

Therefore, significant differences at the .05 level of confidence must be viewed with caution.

The Instrument

The Student Alcohol Questionnaire (SAQ), was used to collect data (Engs 1975, 1977). The

questionnaire includes various demographic items; six questions concerning quantity and frequency

of wine, spirits and beer consumption; and 19 items regarding possible negative health/personal,

social/academic, legal/violence or drinking/driving consequences resulting from alcohol

consumption. The instrument has demonstrated internal consistency reliability of .79 for all items,

excluding demographic factors. An updated reliability analysis (Engs and Hanson 1994) has

demonstrated Spearman-Brown reliability coefficients of .84 for the Quantity/Frequency and .89 for

 5

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

the Problems Related to Drinking sub-scales. The values of Cronbach alpha reliability were .86 and

.92 respectively, for these sub-scales.

Data Analyses

All calculations were accomplished on the Indiana University VAX computer using the SPSS

program (Norusis, 1990).

Quantity/Frequency drinking level

Based on a method suggested by Cahalen (1969) and adapted by Engs (1977), a quantity/frequency

level of drinking was calculated to determine the categories of Abstainer, Light to Moderate Drinker,

and Heavy Drinker.
2
 The proportion of students in each of these categories in the total 1993-4

sample and over the five time periods were subjected to Chi-Square analysis

 Mean number of drinks per week

Following a method developed by Lemmens et al. (1988) and adapted by Gliksman et al.

(1989), the mean number of drinks consumed on a weekly basis was computed. For these

calculations the instrument assessed the usual frequency and quantity of beer, wine and spirits

consumed by students. The frequency and quantity response categories were assigned constant

values.
3
 To compute the total number of drinks consumed on a weekly basis, a mean score was

calculated by multiplying the recoded quantity by the recoded frequency weight for each beverage

type. These three numbers were then summed to give the total mean number of drinks consumed

per week. A one-way analysis of variance was used to compare the mean number of drinks consumed

by the demographic variables in the 1993-4 data and over the five time periods. The Scheffe was used

as a post-hoc test to determine where differences occurred.

 Problems associated with drinking

Only students categorized as drinkers were asked to report on problem behaviours associated with

drinking during the previous 12 months. Chi-square analyses were used to determine possible

2 The Quantity-Frequency measure for each subject was calculated from the beverage (beer, wine or distilled spirits) most frequently

used and the amount consumed on a typical occasion. Drinking category of Abstainer: drinks less than once a year or not at all; Light

to Moderate Drinker: drinks at least once a year, or once a month, but not weekly, and consumes no more than 5 drinks per occasion;

drinks at least once a week, but not daily, and consumes no more than 4 drinks per sitting, or once a day but consumes no more than 1 or

2 drinks. Heavy Drinker: 6 or more drinks at any one sitting once a week or more.

3 Loading values used to calculate mean number of drinks per week. For the usual frequency of drinking by each respondent: every

day = 7.0; at least one a week but not daily = 3.5; at least once a month but not weekly = 0.5; more than once a year but not monthly =

0.12; one a year or less = 0.02; never =0. Values for number of drinks of beer, wine, distilled spirits: 7+ = 7.5; 5-6 = 5.5; 3-4 = 3.5; 1 - 2

= 1.5; < 1 = 0.5; 0 = 0.

 6

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

differences in the percentages of students exhibiting each of the 17 problems at each time period.

A mean problem score was calculated for each student by assigning one point for each of the 19

problems experienced at least once during the previous 12 months. These scores were subjected to

t-tests, and one-way analysis of variance and post-hoc Scheffe tests. In addition Chi-square analyses

were used to determine possible differences in the percentages of students exhibiting each of the 19

problems within each demographic variable over the five time periods.

RESULTS

The 1993-4 sample

For the 1993-4 sample, 72.0% were drinkers. One in five were heavy, sometimes called “binge”

Drinkers and half were classified as Light/Moderate Drinkers. Of drinkers, 28.4 % were Heavy

Drinkers. The mean drinks consumed per day for drinkers was 10.9 drinks per week (See Table 1).

Quantity-Frequency and mean drinks per week 1993-4 sample

Personal Demographic Characteristics Among Drinkers

Gender: Among drinkers men and women differed significantly in quantity and frequency of drinking

(p < .001, X
2
=792.41). Of males 21.8 and of females 30.9 did not drink. Among drinkers,

significantly (p < .001, X
2
 =65.7) fewer women were heavy drinkers compared to men (17.9% and

43.1% respectively). Males reported significantly (p < .001, t=23.4) more problems related to

drinking compared to females (see Table 1).

Race: A significant difference in student drinking patterns due to race was found. Among drinkers (p

< .001, X
2
 =94.1) twice as many whites (30.4%) compared to non-whites (15.9%) were Heavy

Drinkers. White (10.6) drinkers consumed significantly (p <.001, t=18.9) more than twice as many

drinks per week compared to non-white drinkers (4.2). Whites had a higher mean problem score than

did non-whites (p < .001, t=21.8).

Age: Among drinkers, a significantly higher percent (p < .001, X2 =55.4) of underage students were

heavy drinkers compared to legal age students. Among the legal-aged drinkers, there was a higher

percentage of light-moderate drinkers but no difference in the mean number of drinks per week nor

differences in mean number of problems between underage and legal age students.

Religion: Almost half of all Protestants, whose religion does not allow drinking (Mormon, Baptist,

Pentecostal, etc.), and about a fifth of Protestants whose religion does allow drinking were abstainers.

In contrast few Catholics and Jews fell into this category (p < .001, X2 =58.3). Among drinkers,

Catholics (p < .001, X2 =61.3) had the highest percentage of Heavy Drinkers (33.2%) compared to

the other groups. The Scheffe post hoc test for the MANOVA revealed that Catholics and Jews

 7

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

consumed the highest mean number of drinks per week (p < .001, F=102.2) compared to the two

Protestant groups. A significant difference in mean problem scores (p < .001, F=102.3) between

religious groups, with Catholics having the highest mean was revealed.

Importance of Religion: Among drinkers, individuals to whom religion was not important were more

likely to be Heavy Drinkers (p < .001, X2 = 85.3). The less religious also consumed twice as many

drinks compared to very religious individuals (p < .001, t=18.1). Those to whom religion was not

important had higher reported problem (p < .001,t=19.2),

Academic and Social Characteristics

Class standing: Table 1 reveals that the drinking patterns of students changed by year in school (p <

.001, X2=227.77) among drinkers. There was a gradual decrease in the percent of Heavy Drinkers

from the first to the fourth years of college (p < .05, X2 =8.1). However, there was no significant

difference in mean drinks consumed per week nor the number of problems related to drinking.

Grade Point Average (GPA): There was a significant inverse relationship between GPA and the

percent of heavy drinkers. The lower the GPA the higher the percent who were heavy drinkers (p <

.001, X2 =143.9). Those students with 4.0 GPAs consumed a third of the number of drinks compared

to those with GPAs under 2.0 (p < .001, F=38.5). Among this group almost a half were heavy

drinkers. Those with the lowest GPAs (p < .001, t=6.1) had the highest mean problems related to

drinking.

Pledge/member of fraternity/sorority (Greeks): A higher percent of Greek drinkers were Heavy

Drinkers compared to non-members (p < .001, X2 =97.4). In addition they consumed almost twice as

many drinks per week compared to non-Greeks (p < .001, t=15.6) and had higher mean problems

related to alcohol scores.

Demographic Characteristics of Institutions Students attended

Region of the country: Among drinker, the percentage of Heavy Drinkers (p < .001 X2 =151.5) was

greatest in the North Eastern portion of the country, followed by the North Central, Southern and

Western areas. However, there were no significant difference in alcohol consumption between the

four regions of the country nor in problems related to drinking.

Community size, Type of School, School-size: Among drinkers, a significantly (p < .001 X2 =46.7)

higher percent of students were heavy drinkers from communities under 100,000. Students in these

small cities consumed significantly (p < .001, F=24.2) more alcohol and had higher mean alcohol

related problem scores small communities (p < .05, F=22.2). Slightly more private than public

school students were Heavy Drinkers (p < .001, X
2

=14.7). There was no difference in amount

consumed but there was significant difference in problems (p < .05, t=3.2) related to drinking. There

 8

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

was also a significant difference between the percent of heavy drinkers by size of school (p < .001, X
2

=15.7). There was no difference in the mean drinks per week or the number of problems related to

alcohol.

Drinking patterns and problems over 12 years

Drinking Patterns

Table 2 reveals that among the total sample of students, there was a significant difference (p < .001,

df=8, X
2
=276.2) over the twelve year time span in the percent of students exhibiting different

drinking patterns. There was an increase in the percent of Abstainers (17.7% to 26.8%) while there

was a decrease in the percent of Light-Moderate Drinkers (61.8 to 51.9). There was little change in

the proportion of Heavy Drinkers (20.5 to 21.3).

Table 3 shows that among drinkers, a significant decrease in the mean number of drinks consumed

per week (p < .001), was found with mean drinks decreasing from 14.3 in 1982-1983 to 13.1 in

1993-1994. (The post-hoc Scheffe indicated that there was a significant difference between all groups

with the exception of the 1982-1983 and 1984-1985 time period and the 1990-1991 and 1993-1994

time period.) Among Light-to Moderate Drinkers there was a decrease from 8.4 to 6.0 drinks per

week. (The significant groups were the first two with all later time periods and the third time period

(1987-1988) with the last two time periods.) Among Heavy Drinkers the decrease was from 32.1 to

30.6 drinks per week was found (The significant differences were between the first two and all other

time periods and the third with the last time period).

Problems related to drinking

Drinking/Driving: There was a significant decrease over the twelve year time period in the

percent of students who reported driving a car after consuming several drinks (p < .001, X
2
 =

565.4), having driven a car when they knew they had drunk too much (p < .001, X
2
 = 214.5), and

having driven a car while drinking (p < .001, X
2
 = 712.9). There was no change in the proportion

who reported they had been arrested for driving while intoxicated (see Table 4).

Health/Personal: Health or personal problems related to drinking either increased or remained the

same over the twelve year period. The percent who had vomited (p < .001 X
2
 = 145.2), or had been

criticized by someone they were dating because of their drinking (p < .001 X
2
 = 62.2) increased. The

percentage who had experienced a hangover (p < .001, X
2
 = 26.5) or had thought they might have had

a problem with their drinking (p < .001 X
2
 = 19.9) appears to have first increased and then decreased

to near 1982-1983 and 1984-1985 levels.

 9

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

Social/Academic: The proportion of students who have come to class after having several drinks (p <

.05 X
2
 = 16.9) decreased. However, the percent who cut a class after having several drinks (p < .001

X
2
 = 30.8), missed a class because of a hangover (p < .001 X

2
 = 34.1), or received a lower grade

because of drinking too much (p < .001 X
2
 = 29.6) increased significantly.

Legal/Violent: After an increase during the 1987-1988 time period, all legal/violent problems

appear to have plateaued. This problems category consists of experiencing trouble with the law

because of drinking, (p < .001 X
2

= 95.2), getting into trouble with school administration because

of behaviour resulting from drinking too much (p < .05 X
2
 = 10.3), getting into a fight after drinking

(p < .001 X
2
 = 112.3), and damaging property, pulling a false fire alarm, or "other such behaviour" (p

< .05 X
2
 = 13.7).

 DISCUSSION AND CONCLUSIONS

A significant difference in drinking patterns for all demographic groups was found for the 1993-4

sample of American students. In terms of mean drinks per week there were no differences in

consumption due to age, type of school, and school size. For the number of drinking related problems

there were no differences due to age, year in school, region of the country and size of school. The

major findings were that whites, males, Catholics, the non-religious, those with low grade point

average, those affiliated with fraternities/sororities, those attending colleges located in the Northeast,

private institutions, enrollment under 10,000 and in small communities were most at risk for heavier

drinking. These results do not indicate dramatic changes in drinking patterns between most of the

demographic groups as these results have been found over the past two decades by various

researchers.

Although there have been social changes which have given women more freedom for career choices

and independence, this was not reflected in a smaller gap between male and female students in this

sample in regards to alcohol consumption. The higher percent of underage students classified as

heavy drinkers can perhaps be explained by Reactance Theory (Engs and Hanson, 1990; Allen,

Sprenkel and Vitale, 1994). Drinking is perceived as part of the college experience by most students.

Prohibition of alcohol for those under the age of 21, makes it more alluring since it is illegal. Since

students feel they have the right to drink, illicit alcohol consumption has gone "underground" away

from adult monitoring. Because these illegal drinkers do not have adult social pressure to limit their

consumption to more moderate levels, they are likely to consume more drinks on the fewer occasions

when alcohol is available. The decrease in percent of students who are heavy drinkers and mean

drinks per week consumed from freshmen to seniors may also supports reactance theory.

In terms of drinking over the 12 year time span, even though there was an increase in the proportion of

abstaining students and a continuing decrease in average consumption levels among those who

choose to drink, there was not a decrease in drinking problems except for those related to drinking and

driving. This decrease in drinking and driving related problems also reflects the national trend which

 10

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

has been found since the early 1980s (General Accounting Office, 1987). These results appear to

support the reduction of consumption theory only for the drinking and driving related variables.

However, control of consumption theory is not supported for other problems related to abusive

drinking.

It is important to examine why drinking and driving related variables continuously decreased while

other problems related to alcohol have not among this sample. The continued decrease in the percent

of students who reported drinking and driving problems is likely to have resulted from a combination

of education and prevention programming. There has been increased awareness among university

students that intoxication and driving are dangerous. Efforts on the part of many groups, including

student organizations such as Boost Alcohol Consciousness among College and University Students

(BACCHUS), have encouraged designated driver and related programmes. The media, through

continual public service announcements, have reinforced awareness of the dangers of driving drunk.

All these factors are likely to have affected the decrease in drinking and driving problems.

On the other hand, health and personal problems have either increased or leveled off. Three social

and academic problems increased. Legal and violence related problems started to increase at the

1987-1988 period and appears to have stabilized (Engs and Hanson, 1994). These results do not

support reduction of consumption theory, which would predict a gradual decrease over the decade,

especially after 1987, when the legal purchase age for alcohol was mandated as 21 years of age.

In conclusion, the results do not support the hypothesis that few differences would be found within

traditional demographic variables due to societal changes. Likewise few changes over a 12 year time

period for behavior problems resulting from drinking, other than decrease in drinking and driving

variables, were found. It was concluded that the Reduction of Consumption hypothesis was supported

only by the drinking and driving variables in these samples and that fewer students consumed alcohol.

 11

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

Table 1: Chi-Square results of the percent of students who are light/moderate or heavy drinkers and

the comparison of the mean drinks and mean problems per week within each demographic

characteristic for those who drink at least once a year using t-tests and one-way ANOVA.

 Light/ Heavy Mean drinks (sd) Number of (sd)

 N Moderate per week problems

 __________________________ _________________ _________________

PERSONAL DEMOGRAPHIC CHARACTERISTICS

Gender
 Males

 Females

3630

5071

56.9

82.1

43.1*

17.9

14.3

 6.6

(17.1)*

(10.6)

3.4

2.0

(3.4)*

(2.4)

Race

 White

 Non-white

7544

1045

69.6

84.1

30.4*

15.9

10.6

 4.2

(14.4)*

(10.1)

2.7

1.1

(3.0)*

(3.5)

Age

 Under 21

 Over 21

4841

3868

68.4

75.6

31.6*

24.4

 9.5

 9.0

(14.0)

(13.8)

2.4

2.5

(2.9)

(2.9)

Religious background

 Catholic

 Jewish

 Protestant,

 drinkers

 Protestant

 Non-drinking beliefs

Importance of Religion

 Very

 Not

3244

 197

2561

1348

5315

3348

66.8

71.1

72.7

77.7

75.1

65.9

33.2*

28.9

27.3

22.3

24.9*

34.1

12.4

13.0

10.2

 5.7

 5.3

10.4

(14.7)*

(16.7)

(14.1)

(11.4)

(11.2)*

(13.5)

3.1

2.7

2.7

1.8

1.6

2.8

(3.0)*

(2.9)

(3.0)

(2.7)

(2.6)*

(2.8)

ACADEMIC/SOCIAL DEMOGRAPHIC CHARACTERISTICS:

Class year

 Freshman

 Sophomore

 Junior

 Senior

2152

2059

2262

2036

70.4

70.0

71.8

73.6

29.6+

30.0

28.2

26.4

 8.6

 9.6

10.0

10.7

(14.2)+

(14.0)

(13.7)

(14.0)

2.0

2.5

2.7

2.9

(2.7)

(2.9)

(2.9)

(2.9)

Grade Point Average

 4.0

 3.5

 3.0

 2.5

 2.0

 <2.0

 317

1608

3285

2502

 620

 135

85.2

78.1

73.3

66.9

62.4

52.6

14.8*

21.9

26.7

33.1

37.6

47.4

 5.9

 7.6

 9.2

11.4

12.2

14.8

(14.5)*

(12.4)

(13.6)

(14.4)

(16.4)

(18.8)

1.4

2.0

2.4

3.1

3.1

3.7

(2.4)*

(2.6)

(2.8)

(3.1)

(3.2)

(3.7)

 12

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

TABLE 1 Continued N Light/

Mod

Heavy Mean

Drinks

(sd) Mean

Prob

(sd)

Member/pledge of

fraternity/sorority

 Member

 Non-member

1509

7111

61.3

73.9

38.7*

26.1

15.4

 8.6

(17.0)*

(13.1)

3.6

2.3

(3.2)*

(2.8)

INSTITUTIONAL

CHARACTERISTICS

Region of country

 Northeast

 North central

 South

 West

Community-Size

Institution located in

 <100,000

100-500,000

 >500,000

Type of School

 Public

 Private

 School-Size

 <10,000

 >10,000

2277

2772

2170

1492

6222

1642

 846

7258

1310

5879

2832

63.5

70.0

76.0

80.2

69.5

75.8

78.7

72.5

67.3

70.5

73.8

36.5*

30.0

24.0

19.8

30.5*

24.2

21.3

27.5*

32.7

29.5+

26.2

13.6

11.6

 9.4

 8.4

10.2

 8.2

 8.3

 9.6

 9.8

 9.7

 9.5

(15.0)

(14.5)

(14.2)

(13.1)

(10.6)*

(9.8)

(9.2)

(14.0)

(14.6)

(14.5)

(13.0)

3.1

3.0

2.7

2.6

2.6

2.2

2.2

2.6

2.3

2.5

2.6

(2.9)

(2.9)

(2.9)

(2.8)

(2.9)+

(2.9)

(2.8)

(2.9)+

(3.0)

(3.0)

(2.8)

__

TOTAL
a

 8711 72.6 28.4 10.9 (13.7) 2.5 (2.9)

* p<.001 + p<.05

 a. Note sample size in each category do not necessarily add up to the total sample due to missing data for each

analysis.

 13

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

 TABLE 2: Chi-square results comparing the percent of university students who were Abstainers,

 Light to Moderate, and Heavy Drinkers over five time periods.
 a

 __

 Quantity/Frequency 1982-83 1984-85 1987-88 1990-91 1993-94

 Level N=5978 N=5209 N=7480 N=7221 N=11529

 % % % % %

 Abstainers 17.7 10.4 20.9 21.6 26.8*

 (N=8296)

 Light-Moderate 61.8 59.8 57.6 56.9 51.9

 (N=21,245)

 Heavy Drinkers 20.5 20.8 21.5 21.5 21.3

 (N=7957)

 * p < .001, a. X
2
 = 276.2, df=8

 TABLE 3: One-way analysis of variance of the mean drinks per week among the Light-Moderate,

Heavy and all drinkers over the five time periods.

 1982-83 1984-85 1987-88 1990-91 1993-94
 (N=4,930) (N=4,218) (N=5,935) (N=5,682) (N=8,517)

 X (sd) X (sd) X (sd) X (sd) X (sd)

 Light- Moderate 8.4 (8.9) 8.2 (8.8) 7.1 (8.1) 6.5 (7.9) 6.0 (7.5)
a

 (N=21,341)

 Heavy 32.1 (15.5) 31.5 (14.3) 30.7 (14.3) 29.5 (12.7) 30.6 (14.2)
b

 (N=7,941)

 All Drinkers 14.3 (14.9) 14.2 (14.6) 13.5 (14.6) 12.8 (13.9) 13.1 (14.9)
c

 (N=29282)

__
a. p <.001, F = 70.4, Between groups: Mean squares = 4657.9 df=4, Within groups: Mean squares = 66.2,

df=33840. Scheffe difference = 1982-83 & 1984-85 with 1987-88 and 1993-94, 1978-88 with 1990-91 and with

1993-94.

b. p < .001, F = 6.4, Between groups: Mean squares = 1286.4 df=4, Within groups: Mean squares = 200.5,

df=7936 Scheffe difference = 1982-83 & 1984-85 with 1987-88 and 1993-94, 1978-88 with 1993-94.

c. p <.001, F = 10.6, Between groups: Mean squares = 2290.4 df=4, Within groups: Mean squares = 214.1,

df=29281. Scheffe difference = 1982-83 & 1984-85 with 1990-91 & 1993-94

 14

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

TABLE 4: Chi square results comparing the percent of drinkers over the five time periods who had

 experienced each of the problems related to drinking at least once during the previous 12 months.

 82-83

 84-85

 87-88

 90-91

 93-94

 Drinking/Driving

 Driven a car after having had several drinks 59.6 54.5 48.8 42.9 40.9*

 Driven a car when they knew they had drunk too much 40.6 37.0 33.9 31.0 29.1*

 Driven a car while drinking 48.0 40.9 36.7 31.2 26.8*

 Been arrested for driving while intoxicated 1.3 1.1 1.4 1.2 1.2

 Health/Personal
 Had a hangover

 72.3

 73.0

 75.3

 75.6

72.9*

 Vomited as a result of drinking 45.3 46.8 51.3 53.2 54.5*

 Criticized by someone they were dating because of their

 drinking

 11.4 10.8 13.5 12.7 15.1*

 Thought they might have a problem with their drinking 9.3 8.2 10.3 9.7 8.5*

 Social/Academic

 Came to class after having several drinks 8.5 85. 8.5 7.0 7.4+

 "Cut a class" after having several drinks 9.1 10.8 9.3 9.9 11.6*

 Missed a class because of a hangover 23.3 26.8 26.6 27.0 27.8*

 Got a lower grade because of drinking too much 4.7 6.0 5.8 5.8 7.0*

 Legal/Violence

 Had trouble with the law because of drinking

 4.4

 3.9

 6.1

 7.6

 7.1

 Got into trouble with school administration because of

 behavior resulting from drinking too much

 1.9

 1.8

 2.5

 2.2

 2.5+

 Got into a fight after drinking

 11.7

 12.1

 14.8

 17.2

 16.7*

 Damaged property, pulled a false fire alarm, or other such

 behavior

 9.6

 9.7

 11.5

 10.6

 10.4+

 *p < .001 +p < .05

Tables and material from R.C. Engs, Indiana University, Bloomington and D. J. Hanson, SUNY, Potsdam, NY, studies

from 1982-1994 data collections.

 15

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

 REFERENCES

Selected presented papers on college student drinking found in IUScholarWorks Repository by

descending year

Engs, R.C and Hanson, D.J. (1993) Drinking games among moderate and heavy drinkers: influence

of demographic variables. Paper presented: American School Health Association, Pittsburgh, PA,

October. 1993. Located in IUScholarWorks Repository: http://hdl.handle.net/2022/17299

Engs, Ruth C. (1992) An updated reliability of the student alcohol questionnaire (SAQ) for

researchers. Bloomington, IN: White Paper, 1992. Located in IUScholarWorks repository:

http://hdl.handle.net/2022/17182

Engs, R. C., Glicksman, L and Smythe, C. (1990) Alcohol use and associated problems: American vs

Canadian students. Implications for public policy Paper Presented: ICAA Congress, Berlin,

Germany, June, 1990. Located in IUScholarWorks repository at http://hdl.handle.net/2022/17233

Engs, Ruth (1989) Assessing construct validity and re-assessing the reliability of the health concern

questionnaire. Paper presented: Research Section, AAHPER, Boston, MA, April 23, 1989. Located in

IUScholarWorks repository: http://hdl.handle.net/2022/17251

Engs, R.C. & Hanson, D.J.(1988) REACTANCE THEORY AND DRINKING LEGISLATION.

Paper Presented: Annual Meeting, Eastern Sociological Association, New York, October 8, 1988.

Located in IUScholarworks repository: http://hdl.handle.net/2022/172967

Engs, R.C. & Hanson, D.J. (1988) Drinking patterns of university students over a seven year time

period: The Effect of Raising the Drinking Age. PAPER PRESENTED 35th International Congress

on Alcoholism and Drug Dependence. Oslo, 31 July - 6 August, 1988. Located in IUScholarworks

repository: http://hdl.handle.net/2022/17296

Engs, Ruth C. (1987) DRINKING PATTERNS AND PROBLEMS OF COLLEGE WOMEN.

National Conference on Women's Issues, Alcohol Drug Problem Association (ADPA), Denver, May

4, 1987. Located in IUScholarworks repository: http://hdl.handle.net/2022/17286

Engs, R.C. Hanson, D.J. (1986) Correlates of drinking problems and knowledge of alcohol among

collegians over time: implications for education, in policy and the college community. Paper

presented: NIAAA/NIDA First National Conference on Alcohol and Drug Abuse Prevention,

Washington, D.C., August 6, 1986. Located in IUScholarworks repository:

http://hdl.handle.net/2022/17285

Engs, R.C and Hanson, D.J. (1983) The drinking patterns and problems of college students - 1983:

Paper presented: ADPA National Conference, Washington, D.C., August 29, 1983. Located in

IUScholarWorks repository: http://hdl.handle.net/2022/17281

http://hdl.handle.net/2022/17299
http://hdl.handle.net/2022/17182
http://hdl.handle.net/2022/17233
http://hdl.handle.net/2022/17251
http://hdl.handle.net/2022/172967
http://hdl.handle.net/2022/17296
http://hdl.handle.net/2022/17286
http://hdl.handle.net/2022/17285
http://hdl.handle.net/2022/17281

 16

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

Engs, R.C. (1983) College student drinking patterns over time: 1974-1983. Paper presented: ADPA

Higher Education Conference, March 1, 1983, Chicago. IL. Located in IUScholarworks repository:

http://hdl.handle.net/2022/172812

Engs, Ruth C. (1979) A national study of drinking patterns among university students. Paper

presented: 32nd International Congress on Alcoholism and Drug Dependency, Warsaw Poland

September, 1979. Located in the IUScholarWorks repository at http://hdl.handle.net/2022/17154

Engs, Ruth C. The Student Alcohol questionnaire (SAQ) (1975) Retrieved from the

IUScholarWorks repository at: http://hdl.handle.net/2022/17153

Published Papers Referenced in this paper

Allen, D. N., Sprenkel, D.G. and Vitale, P.A. (1994). Reactance theory and alcohol consumption

 laws: further confirmation among collegiate alcohol consumers. Journal Studies on Alcohol.

 55(1), 34-40.

Billingham, R.E., Post, J., and Gross, W.C. (1993). Parental divorce and the change in drinking

 behavior from high school to college. Psychological Reports, 72(3), 1275-1281.

Cahalen, D., Cisin, I.H. and Crossley, H.M. (1969). American Drinking Practices: a National

 Study of Drinking Behavior and Attitudes. (Rutgers Center of Alcohol Studies, Monog. No.

 6) New Brunswick, NJ: Rutgers Center of Alcohol Studies.

Engs, R.C. (1977). Drinking patterns and drinking problems of college students. Journal of

 Studies on Alcohol, (38) 2144-2156.

Engs, Ruth C. (1975) The Student Alcohol Questionnaire. Indiana University, Bloomington, IN

Engs, R.C. (1990). Family background of alcohol abuse and its relationship to alcohol consumption

 among college students: An unexpected finding. Journal Studies of Alcohol, 51,542-547.

Engs, R.C. and Hanson, D.J. (1994) Boozing & brawling on the campus: A national study of

 violence on campus related to drinking," Journal of Criminal Justice, 22(2):171-180.

Engs, R.C., and Hanson, D.J. (1994). The student alcohol questionnaire: An updated reliability of the

 drinking patterns, problems, knowledge and attitude subscales. Psychological Reports, (74):

 12-14.

Engs, R.C., and Hanson, D.J. (1993). Boozing and brawling on campus: A national study of violent

 problems associated with drinking over the past decade. Journal of Criminal Justice, 22(2):

 171-180.

http://hdl.handle.net/2022/172812
http://hdl.handle.net/2022/17154
http://hdl.handle.net/2022/17153

 17

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

Engs, R.C. and Hanson, D.J. (1990). Gender differences in drinking patterns and problems among

 college students: A review of the literature. Journal Alcohol and Drug Education.,

 1990 (35):36-47.

Engs, R.C., and Hanson, D.J. (1989). Reactance Theory: A test with collegiate drinking.

 Psychological Reports, (64): 1083-1086.

Engs, R.C., and Hanson, D.J. (1985). The drinking patterns and problems of college students: 1983.

 Journal Alcohol and Drug Education, 31(1), 65-83.

Engs, R.C. and Hanson, D.J. (1985). The drinking patterns and problems of college students:

 1983. Journal Alcohol and Drug Education, 31(1):65-83.

General Accounting Office. (1987). Drinking Age Laws: an Evaluation Synthesis of Their Impact

 on Highway Safety. Report to the Chairman, Subcommittee on Investigations and Oversight,

 Committee on Public Works and Transportation. House of Representatives. Washington

 D.C.: U.S Government Printing Office, Washington, D. C.

Gliksman, L., Engs, R.C. & Smyth, C. (1989). The Drinking, Drug Use and Lifestyle Patterns

 of Ontario's University Students. Toronto: Addiction Research Foundation.

Gustafson, R. (1993). Alcohol-related expected effects and the desirability of these effects for

 Swedish college students measured with the Alcohol Expectancy Questionnaire. Alcohol and

 Alcoholism, 28(4):469-475.

Hanson, D.J. and Engs, R.C. (1992). College students' drinking problems: A national study,

1982-1991. Psychological Reports, (71): 39-42.

Lauderdale, M. L. (1977). An Analysis of the Control Theory of Alcoholism. Denver, CO:

 Education Commission of the States,

Loughlin, K.A., and Kayson, W.A. (1990). Alcohol consumption and self- reported drinking-related

 problem behaviors as related to sex, work environment and level of education. Psychological

 Reports, (67):1323-1328.

Ledermann, S. (1956). Alcoolisme, Alcoolisation: Donnees Scientifiques de Caractere

 Physiologique, Economique et Social. Paris: Presses Universitaires de France.

Lemmens, P., Tan, E.S. & Knibbe, R. (1988). Comparison of indices of alcohol consumption:

Issues of validity of self-reports. Paper presented at the Fourth Annual Alcohol

 Epidemiology Symposium, Berkeley, CA, June 5-11,

Norusis, M. (1990) SPSS Advanced Statistics: Student Guide, SPSS INC.: Chicago.

Saltz, R., and Elandt, R. (1986). College student drinking studies, 1976-1985. In Contemporary drug

 problems.(pp.117-159) New York: Federal Legal Publications.

 18

Engs, Drinking patterns of American university student: testing reduction of consumption theory 1983 1994. Paper presented, Dundee, Scotland, 1994

Schmidt, W. (1985). Regulating the Supply of Alcoholic Beverages - A New Concept for an Old

Ideology? In: von Wartburg, J.P. Magnenat, P., Muller, R. & Wyss, S. (eds.) Currents in

Alcohol Research and the Prevention of Alcohol Problems (pp. 107-118) Berne, Switzerland:

Hans Huber.

Single, E. W. (1988) The availability theory of alcohol-related problems. In: Chaudron, C.

 Douglas and Wilkinson, D. Adrian (eds.) Theories on Alcoholism. (pp. 325-351)

 Toronto, Ontario: Addiction Research Foundation.

Snyder, T. D. (1993). Digest of Education Statistics, 1993. National Center for Education

 Statistics. Washington, D.C.: Department of Education.

