

HAL
open science

Opposite social gradient for alcohol use and misuse among French adolescents.

Stéphane Legleye, Eric Janssen, Stanislas Spilka, Olivier Le Nézet, Nearkasen
Chau, François G. E. Beck

► **To cite this version:**

Stéphane Legleye, Eric Janssen, Stanislas Spilka, Olivier Le Nézet, Nearkasen Chau, et al.. Opposite social gradient for alcohol use and misuse among French adolescents.. International Journal of Drug Policy, 2013, epub ahead of print. 10.1016/j.drugpo.2012.12.007 . inserm-00789383

HAL Id: inserm-00789383

<https://inserm.hal.science/inserm-00789383>

Submitted on 18 Feb 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Opposite social gradient for alcohol use and misuse among French adolescents

Stéphane Legleye^{1,2,*}, Eric Janssen³, Stanislas Spilka³, Olivier Le Nézet³, Nearkasen Chau², François Beck^{4,5}

1 Institut national des études démographiques (Ined), 75020 Paris, France

2 Inserm, U669; Univ Paris-Sud and Univ Paris Descartes, UMR-S0669, 75014 Paris, France;

3 French Monitoring Centre for Drugs and Drug Addiction - Observatoire Français des Drogues et des Toxicomanies (OFDT), 93218 Saint-Denis, France;

4 Institut national de prévention et d'éducation à la santé (INPES), 93218 Saint-Denis, France;

5 Cermes3 - Equipe Cesames (Centre de recherche Médecine, Sciences, Santé, Santé mentale, Société, Université Paris Descartes/CNRS UMR 8211/Inserm U988/EHESS), 75005 Paris, France.

* Corresponding author.

Stephane.legleye@ined.fr

Phone: +33 1 56 06 20 98

Fax: +33 1 56 06 21 99

INED

133 Bd Davout, 75020 Paris

France

Word count for abstract: 250

Word count for body text: 4921

Number of tables: 5

Number of online tables: 0

Number of figures: 0

References: 86

Abstract

Background: This study investigates the association of the family occupational category (F-OC) with adolescent alcohol use and its potential variation according to the frequency of use.

Methods: A national survey representative of adolescents aged 17 living in continental France conducted in 2005 (n=29,393). Three outcomes were considered: *overall use* describes the drinking status (lifetime abstinence, use before the month prior the survey, use in the month prior the survey) without considering the frequency of use; *last month use* and *binge drinking* detail the frequency of use (1-5 uses, 6-9, 10-19 and 20+ uses) and of binge drinking (0, 1-2, 3-5, 6+ episodes of 5+ glasses in a single occasion) of the previous month users. F-OC was described in 7 categories based on the highest occupational category of the parents (from managers/professionals to unemployed). Analysis used generalised logistic regressions, controlling for gender, F-OC, parental separation, autonomy, other substance use, being out of school and sociability.

Results: There was a double gradient: adolescents from high F-OC families were more often experimenters and drinkers during the previous month whereas those of low F-OC families were more often binge drinkers. Adolescents from farmers' families were the most at risk for frequent use and binge drinking in the last month. Interactions tests show that the effect of F-OC was not significantly related to gender.

Conclusions: Except for gender, adolescents' patterns of use reflect those observed in the adult population. Mechanisms that favour and hinder progression in alcohol use should be studied in various socioeconomic groups.

Key words: alcohol use; heavy drinking; occupational category; social gradient; gender; school dropout; adolescents; France

INTRODUCTION

In most countries, people in lower occupational or educational groups are more likely to drink to intoxication or drink heavily (Mackenbach et al., 2008), while upper socioeconomic groups drink moderately although more frequently (Caswell, Pledger, & Hooper, 2003; Huckle, You, & Casswell, 2010; Van Oers, Bongers, Van de Goor, & Garretsen, 1999). Some studies also suggest that women in higher socioeconomic groups tend to drink more often than the other women, while drinking to intoxication is more commonly associated with lower educational groups (Kuntsche et al., 2006). Available analysis of alcohol intakes according to standards of living in France based on general population surveys support the view of a negative gradient mediated by gender (Com-Ruelle, Dourgnon, Jusot, & Lengagne, 2008; Legleye & Beck, 2007). Although previous studies showed a strong positive gradient between socioeconomic status and youth's health (E. Chen, Martin, & Matthews, 2006; Goodman, 1999; Starfield, Riley, Witt, & Robertson, 2002), so far its existence has never been validated among French adolescents.

There is substantial evidence supporting the differential effect of socioeconomic background on alcohol uses among youths in France. First, as the social gradient in alcohol use seems well established in the general adult population, although differing by gender with boys more prone to declare frequent alcohol intakes and misuses than girls (Legleye, Beck, Peretti-Watel, & Chau, 2008), social gradient should also be visible in adolescence, either because of a similar influence of the living condition (Maggs, Patrick, & Feinstein, 2008), because of the influence of parental alcohol use and attitude towards alcohol (Chalder, Elgar, & Bennett, 2006) or shared peer environments. Second, the differential effect of socioeconomic background was sustained by the strain theory (Agnew, 1985; Merton, 1968), which posits that any life experience negatively perceived by an actor, including the inability to achieve economic success, is a source of dissatisfaction yielding potential deviant behaviours. In particular, alcohol intakes are a way to cope with stress and angst provoked by financial shortenings or deprivation (Peirce, Frone, Russell, & Cooper, 1994). Among adolescents, coming from a disadvantaged family may count as an adverse life event and increase the odds of alcohol misuses, as

alcohol consumption may take place as a way to gain respect and esteem by peers when ordinary social and scholar valuations are impossible.

Nevertheless, the results concerning the socio-economic differences in drinking and alcohol uses among adolescents appear contradictory. Some studies have found significant associations between socioeconomic status (SES) and frequency of consumption: binge/heavy drinking become less likely as family income increased among pupils aged 12-17 surveyed in 1992 in the US (Lowry, Kann, Collins, & Kolbe, 1996). A negative linear relationship was found between household income and alcohol use among US adolescents surveyed in 1995 (Goodman & Huang, 2002). However, in other studies, this link appears sometimes weak (Shucksmith, Glendinning, & Hendry, 1997), and even reversed for current alcohol drinking (Ritterman et al., 2009). Among Danish pupils aged 15 there was no clear relationship between family socioeconomic status (F-SES) and having been drunk at least 10 times during life (Andersen, Holstein, & Due, 2007). Among pupils aged 16 surveyed in 1994-1995 in the Netherlands, the highest rate of reporting three or more drinking episodes in the last month was observed in the middle SES group (measured by educational level and occupational status of the parents) among boys but in the highest SES group among girls (Tuinstra, Groothoff, van den Heuvel, & Post, 1998). A cross-national study of pupils aged 15 surveyed in 2002 found a positive association between family affluence and alcohol use in only half of the surveyed countries (Richter et al., 2009). Finally, using of a longitudinal survey of secondary school students in the United States, Humensky found a positive association between SES and binge drinking (Humensky, 2010).

There are several possible explanations for divergent findings regarding the relationship of F-SES to alcohol use. On one hand, the F-SES was defined by various means (level of diploma of the parents, occupational category, income, subjective SES, etc.) that sometimes may lead to different conclusions as it was shown for social class and socioeconomic status (Wohlfarth & van den Brink, 1998). On the other hand, most studies have focused only on a single alcohol use indicator (for example a given frequency of use during a period of time), which may be a strong limitation as it does not cover the full range of drinking patterns. Instead, many levels of use should be studied since the progression of use may occur in stages, from experimentation to regular use, as described for cannabis use (Becker,

1963) and alcohol (Graham, Collins, Wugalter, Chung, & Hansen, 1991). As a consequence, the relationship with F-SES may vary at each stage, or for each frequency of use: this kind of relationship has been found for the progression from tobacco and cannabis experimentation to daily use (Legleye, Janssen, Beck, Chau, & Khlata, 2011), but no similar study has been conducted for alcohol use. Moreover, few studies have considered gender-specific effects of F-SES on alcohol use in the adolescent population (Martin & Pritchard, 1991; Tuinstra et al., 1998). Similarly, often a single indicator is considered when the association of F-SES and alcohol use is found to be gender-related (Andersen et al., 2007).

The first goal of this study was to test whether the association between F-SES and alcohol use varies with the frequency of alcohol use and of heavy drinking. More specifically, we intended to test the hypothesis that adolescents from higher F-SES drink more frequently while their peers from lower SES drink more heavily. This will be achieved by assessing the associations for different drinking frequencies. Secondly, we attempted to determine if these relations are gender-specific.

METHOD

Sample

The ESCAPAD survey (*Enquête sur la Santé et les Consommations lors de l'Appel de Préparation A la Défense* - Survey on health and behaviour) is carried out regularly by the French Monitoring Centre for Drugs and Drug Addiction in association with the National Service department during the national defence preparation day (JAPD). Attendance at this 'one-day session of civic and military information' is compulsory for all French adolescents and required for enrolment in all public exams (driving license, university exams, etc.) but it can be postponed until age 25. All young French nationals are summoned to attend when they reach their 17th birthday. ESCAPAD data collection takes place in March in the 300 civilian or military centres across the national territory. The questionnaire is based on the European Monitoring Centre for Drug and Drug Addiction recommendations (Bless, Korf, Riper, & Diemel, 1997). Participants are guaranteed complete confidentiality and anonymity and can refuse to participate by non completion of the form, as explicitly stated in the questionnaire's guidelines. The survey has gained the Public Statistics general interest seal of approval from the

National Council for Statistical Information (CNIS) (2004A717AU) as well as the approval of the ethics commission of the National Data Protection Authority (CNIL). A complete description of the methodology has been published elsewhere (F Beck, Costes, Legleye, Peretti-Watel, & Spilka, 2006). Despite overseas territories are surveyed, we focus here on the metropolitan population. In 2005, 32,189 adolescents were invited to participate in the survey in metropolitan France. Out of this total, 153 refused to participate (0.5%), 385 questionnaires (1.2%) with age or gender missing were excluded, as well as 89 others (0.3%) with more than half the variables missing, and those of 3,527 individuals (11.0%) who were aged over 17 because they postponed their invitation (most of them were aged no more than 19). The final sample comprised 29,393 teenagers aged 17 living in metropolitan France. The response rate exceeded 98% for most socio-demographic and drug use questions.

Measures

Alcohol use was questioned during life (“During your life, did you ever drink an alcoholic beverage (like beer, wine, champagne, spirits, premix, cocktails, etc.?” answer=yes/no) and during the 30 days prior the survey (answer=0, 1-2, 3-5, 6-9, 10-19, 20-29 and 30 uses or more). As we intended to explore the association of F-SES with various levels of alcohol use, these two questions were combined into two categorical variables. *Overall use* has three exclusive categories: lifetime abstinence, prior use (abbreviation for lifetime use but not in the last 30 days) and any use in the last month. It provides a simple overview of the drinking status of the sample without considering the frequency of use in the last month. *Last month use* details the frequency of use of the subjects who drank during the previous month: 1-5, 6-9, 10-19, 20 times or more. Additionally, we considered the frequency of binge drinking, defined here as the intake in a single occasion of at least five alcoholic drinks, such as a can or bottle of beer, a glass of wine, or a shot of hard liquor. *Binge drinking* has 4 categories: 0, 1-2, 3-5, 6+ episodes in the last month. It was studied only among the adolescents who drank alcohol in the last month.

The F-SES was based on the occupations of each parent reported by the adolescents using the typology of the National Institute for Statistics and Economic Studies (INSEE, 2009): 1. Farmers; 2.

Self employed (craft workers); 3. Managers, professors, liberal or intellectual professions (physician, doctor, lawyer, journalist...); 4. Intermediate occupations, technicians; 5. White collar workers (secretary, seller, cashier...); 6. Manual workers (in factory or not); 7. Students; 8. Retired; 9. Unemployed; 10. Homemakers; 11. Economically inactive; 12. Other, specify (answers were recoded in the other categories); 13. Don't know. Categories 7 to 11 were recoded as unemployed/inactive. The family occupational category F-OC was defined as the highest occupational category of either parent, following this order: managers/professionals, self-employed, intermediate, farmers, white collars, manual workers, unemployed/inactive. As adolescents from farmers' families presented high levels of alcohol use (see table 1), they were placed at the end of this social hierarchy in order to better see the social gradient between the other categories. Adolescents' questionnaires whose parents' occupational category was missing or unknown were deleted (n=936, 3.2% of the initial sample): the final sample comprised thus 28,457 adolescents aged 17. This typology of occupational categories is very close to two international typologies: the latest versions of the ISCO (International Standard Classification of Occupations) edited in 1988 for Europe (International Labour Organisation, 1988) and the typology used by the European Commission for the Eurobarometer surveys (Reif & Marlier, 2001) whose 13 categories detail the executive and the white collar categories.

As previous studies showed the influence of family structure differentials on substance use (Choquet, Hassler, Morin, Falissard, & Chau, 2008; Hoffmann, 2002; Pong & Ju, 2000), parental separation (28.3% of the sample) was considered, as well as autonomy (defined as living away from parents, reported by 12.3% of the sample). School under-attainment, defined as being out of school at the time of survey (4.3% of the sample), can be considered as a socioeconomic marker on its own (Glendinning, Shucksmith, & Hendry, 1994) and is markedly associated with heavy alcohol use. High sociability and peer-oriented activities that are potential opportunities for drinking (Engels, Knibbe, & Drop, 1999; Peretti-Watel, Beck, & Legleye, 2006) were defined as either attending bars or pubs, or going to parties at someone else's place at least once a week in the year preceding the survey (54.5%). Finally, the use of other substances was considered as confounding variables since the use of cannabis, tobacco or alcohol is more likely if there is prior involvement with any of the three substances (Palmer et al., 2009): daily tobacco smoking and any cannabis use during the last 30 days (34.4% and 27.9%)

and any other illicit substance use during lifetime (hallucinogenic mushrooms, poppers, ecstasy, amphetamines, cocaine, heroine, LSD), reported by 12.4% of the sample. All these variables were used for the adjustment in our multivariate analyses.

Statistical analysis

Descriptive and bivariate statistics are first presented and tested with Pearson's chi-square test. Then generalised logistic regressions are shown for the three outcomes, considering each time the first (lowest) category as reference, showing the odds ratios for each family occupational category compared to the category managers/professionals, adjusting for all covariates. If our hypothesis is true, we expect the sign of the association between F-OC and "overall use", computed on the whole sample, to be positive (adolescents from the highest F-OC would drink more often) and the associations between F-OC and "last month use" on one side and "binge drinking" on the other, both computed among last month drinkers, to be negative (adolescents from the highest F-OC would drink less often and present less numerous binge drinking episodes). In order to test gender-specific associations of occupational category and being out of school on alcohol use patterns, interactions tests were computed between gender and occupational category on the one hand and between gender and being out of school on the other. The level of significance was set at $p < 0.05$. All tests were two-sided.

RESULTS

Table 1 shows that lifetime abstinence was reported by 6.9% of the subjects. It was more frequent among the adolescents from manual workers and unemployed/inactive families than among adolescents from the upper occupational categories gathering professionals/managers, self-employed and intermediate occupations ($p < 0.001$), whereas it was much rarer in those from farmers' families ($p < 0.001$). Furthermore, the proportion of subjects who experimented alcohol but did not drink during the previous month was higher in the lower categories ($p < 0.001$). Alcohol use in the month prior the survey (80.1% of the sample, $n = 22,616$) was more often reported by adolescents from the farmers than the others ($p < 0.001$) or by those from the upper occupational categories than the others ($p < 0.001$).

When considering *last month users*, only small differences could be found between occupational categories, although the farmers reported more frequent uses than the others ($p < 0.001$). Differences between boys and girls were relatively small for abstinence, prior use and use in month, but were higher in the upper frequencies of last month use.

Table 2 shows that *binge drinking* episodes during the previous month (for the individuals who drank alcohol during this period) were more often reported by boys, those from the categories self-employed, farmers, manual workers and unemployed/inactive compared to the others, especially the adolescents from managers/professionals families.

Table 3 shows the results of the multivariate modelling of the *overall use* adjusted for all covariates using lifetime abstinence as reference. Compared to girls, boys reported less often 'prior use' (OR=0.86) but reported more often having drunk in month (OR=1.26). Except for farmers, all occupational categories reported less often prior use and use in the last month than the managers/professional. Lifetime use and any use in the last month were less frequent in all occupational categories compared to the managers/professionals except the farmers. The differences were especially important for the lower occupational categories.

Table 4 shows the results of the multivariate modelling of *last month use* adjusted for all covariates. It shows first that the OR for boys increased with the modelled frequency (compared to 1-5 uses), ranging between 2.03 for 6-9 uses and 4.95 for 20+ uses. On one side, compared to managers/professional, white collars, manual workers and unemployed/inactive reported less often 6-9 uses in the last month (OR=0.88, 0.80 and 0.71) and manual workers and unemployed/inactive presented similar odds ratios for 10-19 uses (OR=0.86, 0.78). On the other side, the higher the frequency observed, the higher the OR for the adolescents from farmers families: OR=1.17 (close to significance) for 6-9 uses, 1.79 for 10-19 uses, 3.08 for 20+ uses in the period. Tables 3 and 4 show that the lower categories report less often alcohol use during life and during month than the higher category, whereas it is the opposite among the last month drinkers.

Table 5 shows the results of the multivariate modelling of *binge drinking* during the previous month for the individuals who drank alcohol during this period, adjusted for all covariates. It shows that boys

were at increased risk for binge drinking, especially for high frequencies (OR ranging between 1.88 and 6.83). The differences between adolescents from any occupational category compared to managers/professionals rise with the frequency of binge drinking episodes. For 1-2 episodes, only the OR for the farmer category was significant (OR=1.23); for 3-5 episodes, were significant those for self-employed, white-collars and manual workers (OR=1.19, 1.16, 1.27) and for farmers (OR=2.14); and for 6+ episodes, the OR for all categories were significant (OR ranging between 1.31 for white-collars and 1.74 for manual workers and 2.96 for farmers). In each occupational category, the ORs were thus rising alongside the level of the outcome variable; furthermore, the confidence intervals of the OR for the levels 1-2 and 6+ were not overlapping for the self-employed, the farmers, the manual workers and the unemployed.

Additionally, we tested whether the interaction of gender with occupational category on one side and with being out of school on the other was not significant in the models of tables 3, 4 and 5 (p-value>0.2 each time), suggesting that the effect of these key variables did not vary significantly with gender.

DISCUSSION

Findings.

This study investigated the associations between parental occupational category and adolescents' patterns of alcohol drinking. It used a cross-sectional survey taking advantage of the representative sampling frame of the National Defense Preparation Day procedure. The sample included over 25,000 French youth, with participation and response rates close to 100%. Several outcomes enabled to consider the type as well as the frequency of use. We found a coherent social pattern linking family occupational category to alcohol use. Compared to managers/professionals, children from unemployed/inactive, manual workers and white-collars' families presented first a lower risk of alcohol use during life or during month; but secondly, among the last month users, children from these categories were less at risk for low levels of use, but showed a similar risk of high levels of use. Thirdly, they also showed much higher risk of reporting high frequencies of binge drinking episodes among last month users. The adolescents from farmers' families showed similar risk of alcohol use in

life or in the last month but were at increased risk for frequent levels of alcohol use and binge drinking episodes during the last month. There was no significant interaction between gender on one hand and family occupational category or being out of school on the other, but the gender gap increased markedly with the frequency of use or with the frequency of binge drinking episodes in the last month.

On the one hand, we found that the prevalences and odds ratios for prior use and use of alcohol in the month prior the survey were lower among adolescents from low family backgrounds (especially manual workers and unemployed/inactive categories). Although not investigated in the survey, these results could partly reflect the link between economic background, foreign origins and religion. A significant proportion of unemployed people in France (25%) come from outside the European Union and from Muslim culture (Perrin-Haynes, 2008), the latest known for its strong ban on alcohol consumption. They are also more represented among manual workers. This interpretation was supported by similar results found for alcohol among Asians and Blacks in the US (Ellickson, Dui, Bell, & McGuigan, 1998). On the other hand, a proportion of adolescents coming from the same family occupational categories and who experimented with alcohol are significantly more exposed to the risk of being frequent binge drinkers. This result suggests that adolescents coming from low SES families can schematically be divided into two groups, one of abstainers or episodic drinkers, the other one with higher consumption levels. The pattern of use of this latter group fits well with the strain theory which shows that alcohol intake may be used as a way of coping with stress generated by poor economic opportunities and deprivation (Peirce et al., 1994). Alcohol use of adults may favour that of their children (Chalder et al., 2006), and can also be considered as “rites of passage” yielding better social inclusion (van Gennep, 1960). Alcohol intake may be triggered to gain peers' acceptance, whose behaviours and attitudes toward alcohol are likely to modulate its use as stated by the social learning theory (Borsari & Carey, 2006). Some authors argue that people from disadvantaged backgrounds have fewer and less effective means of assessing the risks and potential health costs of substance intake: they are consequently less receptive to prevention messages while their material difficulties may also result in a short-sighted perspective minimizing the health hazards associated with substance

intake (de Walque, 2007). Our results may reflect a similar situation among adolescents from these social groups.

At the opposite, adolescents from the higher occupational categories (especially from managers/professionals families) present the highest risks of modest levels of alcohol use (lifetime and 1-5 in the month). They present almost similar uses of alcohol uses in the month compared to other categories, but significantly lower risks of frequent levels of binge drinking. It is possible that well-off adolescents present increased risk of accessing alcohol since they declare a more intense, peer-oriented sociability (Peretti-Watel et al., 2006) and have more financial resources at hand that decrease the relative cost of alcohol. This pattern has been found in particular with poor parental monitoring of adolescents' expenditures, and alcohol and substance use in different cultural contexts (Arillo-Santillan et al., 2005; Bellis et al., 2007; Humensky, 2010). At the same time, frequent use is subject to the influence of social and cultural determinants, such as greater knowledge and concern about the negative effects of alcohol abuse (Van Oers et al., 1999) including explicit guidelines for moderate drinking (Neumark, Rahav, & Jaffe, 2003).

Relatively apart when considering lifestyle, housing conditions and economic position, the children of farmers were found to be the most frequent and heaviest drinkers, a result confirmed in general population surveys showing French farmers as regular users (Legleye & Beck, 2007) and more often exposed to chronic alcohol abuse (Com-Ruelle et al., 2008). Similar results have been found in other countries (Oshodin, 1981; Stiernström, Holmberg, Thelin, & Svärdsudd, 1998) and are thought to be linked to cultural and social rather than individual causes, including differences in traditional patterns of socialization, as drinking is a simple and inexpensive pastime and there may be few opportunities for alternative entertainment (Van Hout, 2008). Restructuring in agriculture may also provoke stress from the strain theory perspective, yielding higher alcohol prevalences (Elizabeth, 2007).

Our results are partly corroborated by some studies. Among Mexican adolescents, current drinking (even occasionally) was linked with middle and high tertile of household expenditure (OR=1.26 and 1.32) (Ritterman et al., 2009). This is consistent with our results for episodic uses. But this study provided no focus on indicators of heavier use like binge drinking. Our results are also partly in

agreement with those of Goodman and Huang (2002) who found a negative linear relationship between F-SES and alcohol use. Our results on binge drinking are also consistent with those of Lowry et al. (1996) who found binge drinking to be negatively related to family income. But no study highlighted the positive relationship for light use and negative relationship for heavier use that we found.

Unlike previous studies, we do not confirm the gender-differential social gradient that is known in adults (Casswell, Pledger, & Hooper, 2003; Huckle et al., 2010; Marmot, 1997; Neumark et al., 2003; Van Oers et al., 1999) and in French young adult population (Legleye et al., 2008). Social stratification and environment seemed to play similar roles in the alcohol consumption of boys and girls, despite different levels of use. This may reflect the fact that gender roles socialization, with boys rewarded for risk-taking behaviors, is an ongoing process at this stage of life, especially concerning alcohol use (Martin & Pritchard, 1991).

Apart from the above-mentioned results, our findings are confirmed by those obtained in general population surveys (Bataille et al., 2003; F. Beck, Legleye, Maillochon, & de Peretti, 2008; Bloomfield et al., 2005; Com-Ruelle et al., 2008; Legleye & Beck, 2007). But whether this is in favour of the existence of a process of inter-generational reproduction of alcohol consumption patterns, children of a family being likely to adopt the habits of their parents (Warner, White, & Johnson, 2007), calls for further investigation, as the cross-sectional design used here prevents any causal inference.

Limitations

This cross-sectional survey takes advantage of the sampling frame of the National Defence Preparation Day. The sample is large and representative, with participation and response rates close to 100%. The questionnaire is designed to ensure that it takes about the same time to complete whatever the substance use patterns, which is an added guarantee of confidentiality.

Some limitations arise despite these advantages. First, no question about the consumption of alcohol during the last 12 months was available. As a consequence, it may be that a proportion of experimenters did drink sometimes in this period of time, and it may also be that a proportion of last

month drinkers are in fact experimenters. This may lead to under-estimation of our measures of association and to a lack of statistical power of our study.

The questionnaire lacks explicit questions to assess peer influence on both alcohol initiation (Mundt, 2011) and heavy uses (Fletcher, 2012) as well as parental own alcohol use within households (Warner et al., 2007). Immigrant status and religion of the parents and of the respondents on one side and familial alcohol disorders on the other are important missing variables for our topic (Curran et al., 1999). Other context-related variables are found to influence adolescent alcohol use, such as the density of alcohol outlets (M. J. Chen, Gruenewald, & Remer, 2009), norms regulating the drinking habits of the neighbourhood (Ahern, Galea, Hubbard, Midanik, & Syme, 2008), or related to area-level socioeconomic status (Karriker-Jaffe, 2011). We do not have any measure regarding adolescents' personality and mental health, which can mediate the association between family SES and alcohol use and abuse. Moreover, the cross-sectional design does not enable us to determine the age at which social differentiation in alcohol use occurs; for the same reason it may also be the case that dropout follows alcohol abuse.

The occupational category of each parent may be misclassified by adolescents, due to ignorance or social desirability bias. We did not ask for income or educational level of the parents, although they enter the concept of SES, because they are rarely accurately known by the adolescents. They are very strongly linked to occupational category in France (Chauvel, 1999; Derosières & Thévenot, 2002), and typologies based on the parents' occupations reported by the adolescents have been validated and judged reliable (Lien, Friestad, & Klepp, 2001). Although mother's and father's occupations could have different influences, we considered only the highest one in order to provide a simple indicator. There was no special assessment for the adolescents whose parents are divorced, as in practice both parents are financially contributing to their needs. Finally, we could not take the past occupational category of the retired persons into account. But because the respondents were 17, the retired persons were only a small group (3.9% among the fathers, 1.3% among the mothers) with reduced potential bias.

Recently, measures of subjective socioeconomic status have been developed that compare oneself or one's family to the others (Goodman et al., 2001), showing different results compared to objective scales for tobacco use (Finkelstein, Kubzansky, & Goodman, 2006) and for alcohol and tobacco use (Ritterman et al., 2009). These indicators may be particularly useful for adolescents who have a different perception of socioeconomic status than adults, and who respond to the economic status of their peers in a very sensitive manner. Although the concept of social hierarchy used in instruments designed for adults is generally well understood (Adler, Epel, Castellazzo, & Ickovics, 2000; Demakakos, Nazroo, Breeze, & Marmot, 2008), this is not the case in the most widely used instrument designed for adolescents (Goodman et al., 2001): it mixes financial, occupational and prestige aspects as well as school aspects (respect, grades and involvement in extracurricular activities) that raise important conceptual difficulties in understanding and translation (Ritterman et al., 2009).

Conclusion.

According to Barnett's terminology (Barnett, Whiteside, Khodakevich, Kruglov, & Steshenko, 2000), adolescents from the least affluent families appeared less 'susceptible' to drink alcohol, but potentially more 'vulnerable' to problems because they showed more often intensive uses.

Previous literature has underlined the consequences of alcohol misuse during youth, including acute effects like early, unprotected sexual intercourse (Brown & Venable, 2007; Sivaram et al., 2008), violence and antisocial behaviour (Rodney, Rodney, Crafter, & Mupier, 1999), car driving under the influence of alcohol and fatal crashes (Eenso, Paaver, Harro, & Harro, 2005; Laumon, Gadegbeku, Martin, & Biecheler, 2005), school problems such as poor academic achievement (Aertgeerts & Buntinx, 2002), grade retention (Rodney et al., 1999), school dropout (Chatterji & DeSimone, 2005) and late graduation (Renna, 2007). Previous studies also underlined long term consequences of intense alcohol use in adolescence such as strong negative developmental outcomes (Masten, Faden, Zucker, & Spear, 2008), later problematic alcohol use (Poikolainen, Tuulio-Henriksson, Aalto-Setälä, Marttunen, & Lonnqvist, 2001) and which are related to later higher unemployment risks (Ellickson, Tucker, & Klein, 2003).

Albeit offering valuable paths to improve prevention, very few of these studies considered the respondents' socioeconomic status. Our results suggest that prevention strategies should focus on the populations from low SES background and also on adolescent from farmers families in order to prevent the widening of social inequalities that may be further aggravated by untargeted prevention (Frohlich & Potvin, 2008; Lombrail, 2007). However, additional research is needed to identify the factors that hinder or favour progression in alcohol use among adolescents from families of high and low occupational categories.

Acknowledgements.

This study was funded by the French Monitoring Centre on Drugs and Drug Addictions (OFDT), who provided financial support for the conduct of the survey and the writing of this paper.

Conflict of interest.

The authors have no conflict of interest to declare.

Table 1: Alcohol use according to gender and family occupational category: % (n)

	(n)	<i>Overall use (whole sample)</i>				<i>Last month uses (last month users)</i>					
		Lifetime abstinence	Prior Use	Use in month		(n)	1-5	6-9	10-19	20+	
Boys	(14,326)	6.0	10.3	83.7	100.0	(11,910)	56.1	21.6	15.5	6.8	100.0
Girls	(14,087)	7.8	15.8	76.4	100.0	(10,706)	77.0	14.6	6.7	1.7	100.0
<i>Family occupational category</i>											
Managers/professionals	(6,196)	3.3	11.7	85.0	100.0	(5,246)	66.4	19.3	11.1	3.2	100.0
Self-employed	(4,308)	4.4	11.9	83.7	100.0	(3,595)	63.9	19.3	12.1	4.7	100.0
Intermediate	(3,594)	4.4	12.8	82.8	100.0	(2,960)	65.8	19.4	11.0	3.8	100.0
White-collars	(6,154)	5.4	14.0	80.6	100.0	(4,932)	67.1	18.0	10.8	4.1	100.0
Manual workers	(4,965)	11.8	14.7	73.5	100.0	(3,615)	67.3	16.8	10.8	5.1	100.0
Unemployed/inactive	(1,978)	22.1	15.6	62.3	100.0	(1,213)	69.4	15.3	10.6	4.7	100.0
Farmers	(1,218)	3.3	9.7	87.3	100.0	(1,055)	58.7	17.9	15.1	8.3	100.0
Total	(28,413)	6.9	13.0	80.1	100.0	(22,616)	66.0	18.4	11.3	4.3	100.0

Chi-square p-value for the association of family occupational category and both *Overall use* and *Last month uses* < 0.001

Source: ESCAPAD 2005.

Table 2: Frequencies of *binge drinking* in the last month according to family occupational category among last month users: %, (n)

	(n)	0 episode	1-2 episodes	3-5 episodes	6+ episodes	
Boys	(11,910)	29.7	36.4	20.4	13.5	100.0
Girls	(10,706)	50.6	35.1	10.5	3.8	100.0
Managers/professionals	(5,246)	43.2	36.4	14.1	6.4	100.0
Self-employed	(3,595)	37.0	36.0	17.1	10.0	100.0
Intermediate	(2,960)	40.4	36.4	14.9	8.3	100.0
White-collars	(4,932)	39.7	36.3	15.8	8.2	100.0
Manual workers	(3,615)	37.7	34.5	16.7	11.1	100.0
Unemployed/inactive	(1,213)	38.3	34.3	15.3	12.1	100.0
Farmers	(1,055)	35.6	33.2	19.1	12.1	100.0
Total	(22,616)	39.6	35.7	15.8	8.9	100.0

Chi-square p-value for the association of family occupational category and frequency of *binge drinking* episodes < 0.001

Source: ESCAPAD 2005.

Table 3: Odds ratios and 95% confidence intervals for overall use: prior alcohol use in life and alcohol use in the last month opposed to lifetime abstinence (generalized logistic regression)

	Lifetime abstinence	Prior use		Use in month	
	reference	OR	95% CI	OR	95% CI
Boys (ref=girls)	1	0.86*	0.76-0.97	1.26****	1.13-1.44
<i>Family occupational category</i>					
Ref=managers/professionals	1	1.00		1.00	
Self-employed	1	0.70**	0.56-0.90	0.60****	0.48-0.74
Intermediate	1	0.78*	0.60-0.99	0.67****	0.53-0.84
White-collars	1	0.67****	0.54-0.83	0.50****	0.42-0.61
Manual workers	1	0.32****	0.26-0.39	0.19****	0.16-0.23
Unemployed/Inactive	1	0.17****	0.13-0.21	0.08****	0.06-0.10
Farmers	1	0.84 ns	0.55-1.27	1.05 ns	0.72-1.52

OR are adjusted for: daily tobacco smoking, any cannabis use in the last month, lifetime use of any other illicit drug, being out of school, socializing, parental separation.

*, **, ****, ns: Wald-Chis-square test p-value <0.05, 0.01, 0.001 and not significant.

Significant OR are in bold type.

Source: ESCAPAD 2005.

Table 4: Odds ratios and 95% confidence intervals for the frequency of alcohol use among last month drinkers (generalized logistic regression)

	1-5 uses	6-9 uses last month		10-19 uses last month		20+ uses last month	
	reference	OR	95%CI	OR	95%CI	OR	95%CI
Boys (ref=girls)	1	2.03***	1.89-2.19	3.13***	2.84-3.45	4.95***	4.21-5.83
<i>Family occupational category</i>							
Ref=managers/professionals	1	1.00		1.00		1.00	
Self-employed	1	0.91 ns	0.81-1.03	0.97 ns	0.84-1.12	1.18 ns	0.94-1.48
Intermediate	1	0.98 ns	0.86-1.10	0.97 ns	0.83-1.14	1.06 ns	0.83-1.36
White-collars	1	0.88*	0.79-0.98	0.90 ns	0.79-1.03	1.07 ns	0.86-1.33
Manual workers	1	0.80***	0.71-0.90	0.86*	0.74-0.99	1.22 ns	0.97-1.52
Unemployed/Inactive	1	0.71***	0.59-0.85	0.78*	0.62-0.98	1.13 ns	0.82-1.56
Farmers	1	1.17 ns	0.97-1.41	1.79***	1.44-2.12	3.08***	2.30-4.12

OR are adjusted for: daily tobacco smoking, any cannabis use in the last month, lifetime use of any other illicit drug, being out of school, socializing, parental separation.

*, **, ***, ns: Wald-Chis-square test p-value <0.05, 0.01, 0.001 and not significant.

Significant OR are in bold type.

Source: ESCAPAD 2005.

Table 5: Odds ratios and 95% confidence intervals for *binge drinking* episodes in the last month among last month drinkers (generalized logistic regression)

	0	1-2		3-5		6+	
		ref	OR	95%CI	OR	95%CI	OR
Boys (ref=girls)	1	1.85***	1.73-1.98	3.68***	3.35-4.03	6.86***	6.02-7.80
<i>Family occupational category</i>							
Ref=managers/professionals	1	1.00		1.00		1.00	
Self-employed	1	1.03 ns	0.93-1.15	1.19*	1.03-1.38	1.49***	1.24-1.79
Intermediate	1	1.06 ns	0.95-1.18	1.14 ns	0.97-1.33	1.33**	1.09-1.63
White-collars	1	1.03 ns	0.94-1.14	1.16*	1.01-1.32	1.31**	1.09-1.36
Manual workers	1	1.00 ns	0.89-1.10	1.27**	1.10-1.47	1.74***	1.45-2.09
Unemployed/Inactive	1	0.88 ns	0.74-1.04	1.02 ns	0.82-1.26	1.65***	1.27-2.14
Farmers	1	1.23*	1.04-1.46	2.14***	1.72-2.66	2.96***	2.25-3.88

OR are adjusted for: daily tobacco smoking, any cannabis use in the last month, lifetime use of any other illicit drug, being out of school, socializing, parental separation.

*, **, ***, ns: Wald-Chis-square test p-value <0.05, 0.01, 0.001 and not significant.

Significant OR are in bold type.

Source: ESCAPAD 2005.

References.

- Adler, N. E., Epel, E. S., Castellazzo, G., & Ickovics, J. R. (2000). Relationship of subjective and objective social status with psychological and physiological functioning: preliminary data in healthy white women. *Health Psychology, 19*(6), 586-592.
- Aertgeerts, B., & Buntinx, F. (2002). The relation between alcohol abuse or dependence and academic performance in first-year college students. *J Adolesc Health, 31*(3), 223-225.
- Agnew, R. (1985). A revised strain theory of delinquency. *Social Forces, 64*(1), 151-167.
- Ahern, J., Galea, S., Hubbard, A., Midanik, L., & Syme, S. L. (2008). "Culture of Drinking" and Individual Problems with Alcohol Use. *Am J Epidemiol, 167*(9), 1041-1049.
- Andersen, A., Holstein, B. E., & Due, P. (2007). School-related risk factors for drunkenness among adolescents: risk factors differ between socio-economic groups. *European Journal of Public Health, 17*(1), 26-32.
- Arillo-Santillan, E., Lazcano-Ponce, E., Hernandez-Avila, M., Fernandez, E., Allen, B., Valdes, R., et al. (2005). Associations between individual and contextual factors and smoking in 13,293 Mexican students. *American Journal of Preventive Medicine, 28*(1), 41-51.
- Barnett, T., Whiteside, A., Khodakevich, L., Kruglov, Y., & Steshenko, V. (2000). The HIV/AIDS epidemic in Ukraine: its potential social and economic impact. *Social Science & Medicine, 51*(9), 1387-1403.
- Bataille, V., Ruidavets, J. B., Arveiler, D., Amouyel, P., Ducimetière, P., Perret, B., et al. (2003). Joint use of clinical parameters, biological markers and CAGE questionnaire for the identification of heavy drinkers in a large population-based sample. *Alcohol and Alcoholism, 38*(2), 121-127.
- Beck, F., Costes, J.-M., Legleye, S., Peretti-Watel, P., & Spilka, S. (2006). L'enquête ESCAPAD sur les usages de drogues : un dispositif original de collecte sur un sujet sensible [The Escapad Survey on Drug Use: an original data collection tool on a sensitive subject]. In P. Lavallée & L.-P. Rivest (Eds.), *Méthodes d'enquêtes et sondages. Pratiques européenne et nord-américaine [Survey methods: European and North American Practices]* (pp. 56-59). Paris: Dunod.
- Beck, F., Legleye, S., Maillochon, F., & de Peretti, G. (2008). Le rôle du milieu social dans les usages de substances psychoactives des hommes et des femmes. In *Femmes et Hommes - Regards sur la parité - Édition 2008* (pp. 65-82). Paris: INSEE - La Documentation française.
- Becker, H. S. (1963). *Outsiders: studies in the sociology of deviance*. New York: The Free Press of Glencoe.
- Bellis, M. A., Hughes, K., Morleo, M., Tocque, K., Hughes, S., Allen, T., et al. (2007). Predictors of risky alcohol consumption in schoolchildren and their implications for preventing alcohol-related harm. *Subst Abuse Treat Prev Policy, 2*, 15.
- Bless, R., Korf, D., Riper, H., & Diemel, S. (1997). *Improving the comparability of general population surveys on drug use in the European Union. Final report*. Lisbon: EMCDDA.
- Bloomfield, K., Allamani, A., Beck, F., Helmersson, B. K., Csemy, L., Eisenbach-Stangl, I., et al. (2005). *Gender, culture and alcohol problems. A multi-national study*. Berlin: Charité Universitätsmedizin, Institute for Medical Informatics, Biometrics & Epidemiology.
- Borsari, B., & Carey, K. B. (2006). How the quality of peer relationships influences college alcohol use. *Drug and Alcohol Review, 25*(4), 361-370.

- Brown, J. L., & Venable, P. A. (2007). Alcohol use, partner type, and risky sexual behavior among college students: Findings from an event-level study. *Addict Behav*, 32(12), 2940-2952.
- Casswell, S., Pledger, M., & Hooper, R. (2003). Socioeconomic status and drinking patterns in young adults. *Addiction*, 98(5), 601-610.
- Casswell, S., Pledger, M., & Hooper, R. (2003). Socioeconomic status and drinking patterns in young adults. *Addiction*, 98(5), 601-610.
- Chalder, M., Elgar, F. J., & Bennett, P. (2006). Drinking and motivations to drink among adolescent children of parents with alcohol problems. *Alcohol Alcohol*, 41(1), 107-113.
- Chatterji, P., & DeSimone, J. (2005). Adolescent drinking and high school dropout. NATIONAL BUREAU OF ECONOMIC RESEARCH. Working paper 11337 [Electronic Version]. Retrieved October 2010 from <http://www.nber.org/papers/w11337.pdf>.
- Chauvel, L. (1999). Existe-t-il un modèle européen de structure sociale? [Is there a European Social Structure Model?]. *Revue de l'OFCE*(71), 283-298.
- Chen, E., Martin, A. D., & Matthews, K. A. (2006). Socioeconomic status and health: Do gradients differ within childhood and adolescence? *Social Science & Medicine*, 62, 2161-2170.
- Chen, M. J., Gruenewald, P. J., & Remer, L. G. (2009). Does alcohol outlet density affect youth access to alcohol? *J Adolesc Health*, 44(6), 582-589.
- Choquet, M., Hassler, C., Morin, D., Falissard, B., & Chau, N. (2008). Perceived parenting styles and tobacco, alcohol and cannabis use among French adolescents: Gender and family structure differentials. *Alcohol and Alcoholism*, 43(1), 73-80.
- Com-Ruelle, L., Dourgnon, P., Jusot, F., & Lengagne, P. (2008). Les problèmes d'alcool en France: Quelles sont les populations à risque? [Problematic alcohol uses in France: which are the populations at stake?]. *Question d'Economie de la Santé*, 129, 1-6.
- Curran, G. M., Stoltenberg, S. F., Hill, E. M., Mudd, S. A., Blow, F. C., & Zucker, R. A. (1999). Gender differences in the relationship among SES, family history of alcohol disorders and alcohol dependence. *Journal of Studies on Alcohol*, 60, 825-832.
- de Walque, D. (2007). Does education affect smoking behaviors? Evidence using the Vietnam draft as an instrument for college education. *Journal of Health Economics*, 26(5), 877-895.
- Demakakos, P., Nazroo, J., Breeze, E., & Marmot, M. (2008). Socioeconomic status and health: the role of subjective social status. *Social Science & Medicine*, 67(2), 330-340.
- Derosières, A., & Thévenot, L. (2002). *Les catégories socio-professionnelles [Socioprofessional Categories]*. Paris: La Découverte.
- Eenso, D., Paaver, M., Harro, M., & Harro, J. (2005). Predicting drunk driving: Contribution of alcohol use and related problems, traffic behaviour, personality and platelet monoamine oxidase (MAO) activity. *Alcohol and Alcoholism*, 40(2), 140-146.
- Elizabeth, S. (2007). The prevalence and effects of drunkenness among farmers in Mubi North local government area, Adamawa State. *Agricultural Journal*, 2(4), 495-498.
- Ellickson, P. L., Dui, K., Bell, R., & McGuigan, K. (1998). Does early drug use increase the risk of dropping out of high school? *Journal of Drug Issues*, 28(2), 357-380.
- Ellickson, P. L., Tucker, J. S., & Klein, D. J. (2003). Ten-year prospective study of public health problems associated with early drinking. *Pediatrics*, 111(5), 949-955.
- Engels, R. C. M. E., Knibbe, R. A., & Drop, M. J. (1999). Visiting public drinking places: An explorative study into the functions of pub-going for late adolescents. *Substance Use & Misuse*, 34(9), 1261-1280.

- Finkelstein, D. M., Kubzansky, L. D., & Goodman, E. (2006). Social status, stress, and adolescent smoking. *J Adolesc Health, 39*(5), 678-685.
- Fletcher, J. M. (2012). Peer influences on adolescent alcohol consumption: evidence using an instrumental variables/fixed effect approach. *Journal of Population Economics, 25*(4), 1265-1286
- Frohlich, K., & Potvin, L. (2008). The inequality paradox: The population approach and vulnerable populations. *American Journal of Public Health, 98*(2), 216-221.
- Glendinning, A., Shucksmith, J., & Hendry, L. (1994). Social class and adolescent smoking behaviour. *Soc Sci Med, 38*(10), 1449-1460.
- Goodman, E. (1999). The role of socioeconomic status gradients in explaining differences in US adolescents' health. *American Journal of Public Health, 89*(10), 1522-1528.
- Goodman, E., Adler, N. E., Kawachi, I., Frazier, A. L., Huang, B., & Colditz, G. A. (2001). Adolescents' perceptions of social status: development and evaluation of a new indicator. *Pediatrics, 108*(2), E31.
- Goodman, E., & Huang, B. (2002). Socioeconomic status, depressive symptoms, and adolescent substance use. *Arch Pediatr Adolesc Med, 156*(5), 448-453.
- Graham, J. W., Collins, L. M., Wugalter, S. E., Chung, N. K., & Hansen, W. B. (1991). Modeling transitions in latent stage-sequential processes: a substance use prevention example. *J Consult Clin Psychol, 59*(1), 48-57.
- Hoffmann, J. P. (2002). The community context of family structure and adolescent drug use. *Journal of Marriage and the Family, 64*(2), 314-330.
- Huckle, T., You, R. Q., & Casswell, S. (2010). Socio-economic status predicts drinking patterns but not alcohol-related consequences independently. *Addiction, 105*(7), 1192-1202.
- Humensky, J. (2010). Are adolescents with high socioeconomic status more likely to engage in alcohol and illicit drug use in early adulthood? *Substance Abuse Treatment, Prevention, and Policy, 5*(19).
- INSEE. (2009). PCS 2003 - Niveau 1 - Liste des catégories socioprofessionnelles agrégées [Aggregated occupational categories] (Publication. Retrieved 06 may 2009, from Insee: http://www.insee.fr/fr/methodes/default.asp?page=nomenclatures/pcs2003/liste_n1.htm)
- International Labour Organisation. (1988). The International Standard Classification of Occupations. Retrieved November 2010, from <http://www.ilo.org/public/english/bureau/stat/isco/index.htm>
- Karriker-Jaffe, K. J. (2011). Areas of disadvantage: A systematic review of effects of area-level socioeconomic status on substance use outcomes. *Drug and Alcohol Review, 30*(1), 84-95.
- Kuntsche, S., Gmel, G., Knibbe, R., Kuendig, H., Blommfield, K., Kramer, S., et al. (2006). Gender and cultural differences in the association between family roles, social stratification, and alcohol use: a European cross-cultural analysis. *Alcohol and Alcoholism, S41*, i37-46.
- Laumon, B., Gadegbeku, B., Martin, J.-L., & Biecheler, M.-B. (2005). Cannabis intoxication and fatal road crashes in France: population based case-control study. *BMJ, 331*(7529), 1371.
- Legleye, S., & Beck, F. (2007). Alcool: une baisse sensible des niveaux de consommation [Alcohol: a significant reduction of levels of consumption]. In F. Beck, P. Guilbert & A. Gautier (Eds.), *Baromètre Santé 2005* (pp. 113-154). Saint Denis: INPES.
- Legleye, S., Beck, F., Peretti-Watel, P., & Chau, N. (2008). Le rôle du statut scolaire et professionnel dans les usages de drogues des hommes et des femmes de 18 à 25 ans

- [Role of employment or scholar status and gender: Drug use among 18 to 25 year-olds in France in 2005]. *Revue d'Epidémiologie et de Santé Publique*, 56(5), 345-355.
- Legleye, S., Janssen, E., Beck, F., Chau, N., & Khlat, M. (2011). Social gradient in initiation and transition to daily use of tobacco and cannabis during adolescence: a retrospective cohort study. *Addiction*, 106(8), 1520-1531.
- Lien, N., Friestad, C., & Klepp, K. I. (2001). Adolescents' proxy reports of parents' socioeconomic status: How valid are they? *Journal of Epidemiology and Community Health*, 55(10), 731-737.
- Lombrail, P. (2007). Inégalités de santé et d'accès secondaire aux soins [Health care and secondary access to care inequalities]. *Revue d'Epidémiologie et de Santé Publique*, 55(1), 23-30.
- Lowry, R., Kann, L., Collins, J. L., & Kolbe, L. J. (1996). The effect of socioeconomic status on chronic disease risk behaviors among US adolescents. *Journal of the American Medical Association*, 276(10), 792-797.
- Mackenbach, J. P., Stirbu, I., Roskam, A.-J. R., Schaap, M. M., Menvielle, G., Leinsalu, M., et al. (2008). Socioeconomic inequalities in health in 22 European countries. *New England Journal of Medicine*, 358(12), 2468-2481.
- Maggs, J., Patrick, M., & Feinstein, L. (2008). Childhood and adolescent predictors of alcohol use and problems in adolescence and adulthood in the National Child Development Study. *Addiction*, 103(Suppl 1), 7-22.
- Marmot, M. (1997). Inequality, deprivation and alcohol use. *Addiction*, 92(S1), S13-S20.
- Martin, M. J., & Pritchard, M. E. (1991). Factors associated with alcohol use in later adolescence. *Journal of Studies on Alcohol and Drugs*, 52(1), 5-9.
- Masten, A., Faden, V., Zucker, R., & Spear, L. P. (2008). Underage drinking: A developmental framework. *Pediatrics*, 121(S4), S235-S251.
- Merton, R. K. (1968). *Social theory and social structure*. New York: Free Press.
- Mundt, M. P. (2011). The impact of peer social networks on adolescent alcohol use initiation. *Academic Pediatrics*, 11(5), 414-421.
- Neumark, Y. D., Rahav, G., & Jaffe, D. H. (2003). Socio-economic status and binge drinking in Israel. *Drug and Alcohol Dependence*, 69(1), 15-21.
- Oshodin, O. G. (1981). Alcohol abuse: A case study of secondary school students in a rural area of Benin district, Nigeria. *Drug and Alcohol Dependence*, 8(3), 207-216.
- Palmer, R. H., Young, S. E., Hopfer, C. J., Corley, R. P., Stallings, M. C., Crowley, T. J., et al. (2009). Developmental epidemiology of drug use and abuse in adolescence and young adulthood: Evidence of generalized risk. *Drug and Alcohol Dependence*, 102(1-3), 78-87.
- Peirce, R., Frone, M., Russell, M., & Cooper, L. (1994). Relationship of financial strain and psychosocial resources to alcohol use and abuse: The mediating role of negative affect and drinking motives. *Journal of Health and Social Behaviour*, 35(4), 291-308.
- Peretti-Watel, P., Beck, F., & Legleye, S. (2006). Heavy drinking and patterns of sociability at the end of adolescence: a French survey. *International Journal of Adolescent Medicine and Health*, 18(1 - Special issue on Adolescence and Alcohol), 159-169.
- Perrin-Haynes, J. (2008). *Occupations of immigrants in 2007 [L'activité des immigrants en 2007]*. Paris: INSEE, août, n°1212.
- Poikolainen, K., Tuulio-Henriksson, A., Aalto-Setälä, T., Marttunen, M., & Lonnqvist, J. (2001). Predictors of alcohol intake and heavy drinking in early adulthood: a 5-year follow-up of 15-19-year-old Finnish adolescents. *Alcohol Alcohol*, 36(1), 85-88.
- Pong, S. L., & Ju, D. B. (2000). The effects of change in family structure and income on dropping out of middle and high school. *Journal of Family Issues*, 21(2), 147-169.

- Reif, K., & Marlier, E. (2001). *Eurobarometer 44.2bis Mega Survey: Policies and Practices In Building Europe and the European Union. January-March 1996*. Köln: ICPSR.
- Renna, F. (2007). The economic cost of teen drinking: late graduation and lowered earnings. *Health Economics*, 16(4), 407-419.
- Richter, M., Vereecken, C., Boyce, W., Maes, L., Gabhainn, S., & Currie, C. (2009). Parental occupation, family affluence and adolescent health behaviour in 28 countries. *International Journal of Public Health*, 54(4), 203-212.
- Ritterman, M. L., Fernald, L. C., Ozer, E. J., Adler, N. E., Gutierrez, J. P., & Syme, S. L. (2009). Objective and subjective social class gradients for substance use among Mexican adolescents. *Social Science & Medicine*, 68(10), 1843-1851.
- Rodney, L. W., Rodney, H. E., Crafter, B., & Mupier, R. M. (1999). Variables contributing to grade retention among African American adolescent males. *Journal of Educational Research*, 92(3), 185-190.
- Shucksmith, J., Glendinning, A., & Hendry, L. (1997). Adolescent drinking behaviour and the role of family life: a Scottish perspective. *J Adolesc*, 20(1), 85-101.
- Sivaram, S., Srikrishnan, A. K., Latkin, C., Iriundo-Perez, J., Go, V. F., Solomon, S., et al. (2008). Male alcohol use and unprotected sex with non-regular partners: evidence from wine shops in Chennai, India. *Drug Alcohol Depend*, 94(1-3), 133-141.
- Starfield, B., Riley, A. W., Witt, W. P., & Robertson, J. (2002). Social class gradients in health during adolescence. *Journal of Epidemiology and Community Health*, 56(5), 354-361.
- Stiernström, E. L., Holmberg, S., Thelin, A., & Svärdsudd, K. (1998). Reported health status among farmers and nonfarmers in nine rural districts. *Journal of Occupational & Environmental Medicine*, 40(10), 917-924.
- Tuinstra, J., Groothoff, J. W., van den Heuvel, W. J., & Post, D. (1998). Socio-economic differences in health risk behavior in adolescence: do they exist? *Soc Sci Med*, 47(1), 67-74.
- van Gennep, A. (1960). *The rites of passage*: University of Chicago Press.
- Van Hout, M. C. (2008). Youth alcohol and drug use in rural Ireland - parents' views. *Rural and Remote Health*, 9(3), 1171.
- Van Oers, J., Bongers, I., Van de Goor, L., & Garretsen, H. (1999). Alcohol consumption, alcohol-related problems, problem drinking, and socioeconomic status. *Alcohol and Alcoholism*, 34(1), 78-88.
- Warner, L. A., White, H. R., & Johnson, V. (2007). Alcohol initiation experiences and family history of alcoholism as predictors of problem-drinking trajectories. *Journal of Studies on Alcohol and Drugs*, 68, 56-65.
- Wohlfarth, T., & van den Brink, W. (1998). Social class and substance use disorders: the value of social class as distinct from socioeconomic status. *Soc Sci Med*, 47(1), 51-58.