
Marijuana Use and Delinquent
Behaviors among Youths

● More than 5 million youths (21
percent) engaged in serious
fighting at school or work, and
almost 4 million (16 percent)
took part in a group-against-
group fight in the past year

● In 2002, 4 million youths (16
percent of those aged 12 to
17) used marijuana in the
past year

● The percentages of youths
engaging in delinquent
behaviors in the past year
rose with increasing
frequency of marijuana use

The NSDUH Report (formerly The NHSDA 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 or other reports from the Office of Applied Studies are available on-line:
http://www.DrugAbuseStatistics.samhsa.gov. Citation of the source is appreciated.

January 9, 2004

In Brief

Drug Use and Health (NSDUH), formerly the
National Household Survey on Drug Abuse
(NHSDA), asks youths aged 12 to 17 to report
how often they engaged in the following delin-
quent behaviors during the past year: (a) serious
fighting at school or work, (b) taking part in a
fight where a group of friends fought against
another group, (c) attacking someone with the
intent to seriously hurt them, (d) stealing or trying
to steal anything worth more than $50, (e) selling
illegal drugs, or (f) carrying a handgun.3 Youths
also are asked whether they used marijuana or
hashish during the past 12 months. Past year
marijuana users are asked how many days they
used marijuana or hashish during the past year.

Frequency of Marijuana Use among
Youths

In 2002, almost 4 million youths aged 12 to 17
(16 percent) reported using marijuana during the
past year. Nearly 1.5 million (38 percent of past
year users) used marijuana on 1 to 11 days in the
past year, 21 percent used on 12-49 days, 9
percent used on 50-99 days, 23 percent used on
100-299 days, and 9 percent (358,000 youths)
used marijuana 300 or more days in the past
year.

Research suggests that among youths,
frequency of marijuana use is associated
with problem behaviors,1,2 including

delinquent behaviors. The National Survey on

NSDUH REPORT: MARIJUANA USE AND DELINQUENT BEHAVIORS AMONG YOUTHS January 9, 2004

0.9

6.0

16.1

30.6

39.6

57.3

0%

10%

20%

30%

40%

50%

60%

No Past
Year
Use

1-11
Days

12-49
Days

50-99
Days

100-299
Days

300 or
More
Days

18.2

25.5

35.3 37.1 39.0
42.2

0%

10%

20%

30%

40%

50%

60%

No Past
Year
Use

1-11
Days

12-49
Days

50-99
Days

100-299
Days

300 or
More
Days

20.6
15.9

7.8
4.9 4.4 3.3

0%

10%

20%

30%

40%

50%

60%

Serious
Fight
 at

School
 or

Work

Group-
Against-
Group
Fight

Attacked
Someone
with the
Intent to
Seriously

Hurt
Them

Stole or
Tried to
Steal

Anything
Worth
More

Than $50

Sold
Illegal
Drugs

Carried
 a

Handgun

Figure 2. Percentages of Youths Aged 12 to 17 Who
Took Part in Serious Fighting at School or Work in the
Past Year, by Frequency of Past Year Marijuana Use:
2002

Prevalence of Delinquent Behaviors
among Youths

In 2002, approximately 21 percent of youths (5 million)
engaged in serious fighting at school or work, almost 16
percent (4 million) took part in a group-against-group
fight, and almost 8 percent (2 million) attacked someone
with the intent to seriously hurt them during the past year
(Figure 1). Nearly 5 percent of youths (1.2 million) stole
or tried to steal something worth more than $50, more
than 4 percent (1.1 million) sold illegal drugs, and more
than 3 percent (800,000) carried a handgun during the
past year.

Delinquent Behaviors and Frequency of
Marijuana Use

In 2002, the percentages of youths engaging in delinquent
behaviors was higher among past year marijuana users
than among those who had not used marijuana. For all
six of the delinquent behaviors examined, the percent of
youths engaging in the behavior rose with increasing fre-
quency of past year marijuana use (Figures 2-7).

End Notes

1. Donovan, J. E. (1996). Problem-behavior theory and the explanation of
adolescent marijuana use. Journal of Drug Issues, 26, 379-404.

2. Greenblatt, J.C. (1998). Adolescent self-reported behaviors and their
association with marijuana use. In: Substance Abuse and Mental Health
Services Administration, Office of Applied Studies, Analysis of Substance
Abuse and Treatment Need Issues (DHHS Publication No. SMA 98-3227,
Analytic Series A-7). Rockville, MD.

3. Youths were asked how many times in the past year they had participated in
each delinquent behavior. The response options are: (a) 0 times, (b) 1 or 2
times, (c) 3 to 5 times, (d) 6 to 9 times, and (e) 10 or more times in the past
year. For this report, youths were counted as engaging in the behavior if
they reported participating one or more times.

Figure Note

Source: SAMSHA 2002 NSDUH

Figure 1. Percentages of Youths Aged 12 to 17
Participating in Delinquent Behaviors One or More
Times in the Past Year: 2002

Figure 3. Percentages of Youths Aged 12 to 17 Who
Sold Illegal Drugs in the Past Year, by Frequency of
Past Year Marijuana Use: 2002

January 9, 2004 NSDUH REPORT: MARIJUANA USE AND DELINQUENT BEHAVIORS AMONG YOUTHS

2.5 3.2 4.6
8.9 10.3

22.2

0%

10%

20%

30%

40%

50%

60%

No Past
Year
Use

1-11
Days

12-49
Days

50-99
Days

100-299
Days

300 or
More
Days

5.9

11.4

16.8
21.1 22.3

32.9

0%

10%

20%

30%

40%

50%

60%

No Past
Year
Use

1-11
Days

12-49
Days

50-99
Days

100-299
Days

300 or
More
Days

2.9

8.3

13.3
17.6

24.6

31.7

0

10%

20%

30%

40%

50%

60%

No Past
Year
Use

1-11
Days

12-49
Days

50-99
Days

100-299
Days

300 or
More
Days

13.7
17.8

26.4

34.7
38.1

41.3

0%

10%

20%

30%

40%

50%

60%

No Past
Year
Use

1-11
Days

12-49
Days

50-99
Days

100-299
Days

300 or
More
Days

Figure 4. Percentages of Youths Aged 12 to 17 Who
Stole or Tried to Steal Anything Worth More Than $50
in the Past Year, by Frequency of Past Year Marijuana
Use: 2002

The National Survey on Drug Use and Health (NSDUH) is an annual survey
sponsored by the Substance Abuse and Mental Health Services Admini-
stration (SAMHSA). Prior to 2002, this survey was called the National
Household Survey on Drug Abuse (NHSDA). The 2002 data are based on
information obtained from 68,216 persons aged 12 or older, including
23,645 youths aged 12 to 17. The survey collects data by administering
questionnaires to a representative sample of the population through face-
to-face interviews at their place of residence.

The NSDUH Report is prepared by the Office of Applied Studies (OAS),
SAMHSA, and by RTI in Research Triangle Park, North Carolina.

Information and data for this issue are based on the following publication
and statistics:

Figure 5. Percentages of Youths Aged 12 to 17 Who
Attacked Someone With the Intent to Seriously Hurt
Them in the Past Year, by Frequency of Past Year
Marijuana Use: 2002

Figure 6. Percentages of Youths Aged 12 to 17 Who
Took Part in a Group-Against-Group Fight in the Past
Year, by Frequency of Past Year Marijuana Use:
2002

Figure 7. Percentages of Youths Aged 12 to 17 Who
Carried a Handgun in the Past Year, by Frequency of
Past Year Marijuana Use: 2002

U.S. DEPARTMENT OF HEALTH & HUMAN SERVICES
Substance Abuse & Mental Health Services Administration
Office of Applied Studies
www.samhsa.gov

Office of Applied Studies. (2003). Results from the 2002 National Survey on
Drug Use and Health: National findings (DHHS Publication No. SMA 03-3836,
NHSDA Series H-22). Rockville, MD: Substance Abuse and Mental Health
Services Administration.

Also available on-line: http://www.DrugAbuseStatistics.samhsa.gov.

Because of improvements and modifications to the 2002 NSDUH, estimates
from the 2002 survey should not be compared with estimates from the 2001 or
earlier versions of the survey to examine changes over time.

