
Asian Pacific Journal of Cancer Prevention, Vol 12, 2011 619

Prevalence and Associated Factors of Smoking among Malaysian University Students

Asian Pacific J Cancer Prev, 12, 619-624

Introduction

There are around 1.1 thousand million smokers in
the world, which is approximately one third of the global
population who are aged 15 years and over (47% of men
and 12% of women). Most smokers live in developing
countries; there has been a corresponding 50% increase
in smoking rates in developing countries. While smoking
rates have decreased in developed countries over the
last 13 years (Richmond,1999). Despite Tobacco is the
main avoidable cause of death worldwide, each year
approximately five million people die from tobacco-
related diseases in developing countries (WHO, 2008).
It is estimated that tobacco-related deaths will be the
most important cause of deaths in developing countries
by 2020 (Lopez et al., 2006). Cigarette smoking is the
major cause of many chronic diseases, such as stroke,
heart disease, chronic obstructive pulmonary disease
(COPD), periodontal disease, peripheral vascular disease,

1International Medical School, Management and Science University, Shah Alam, 3Faculty of Medicine & Health Sciences, University
Tunku Abdul Rahman, 4Faculty of Medicine/ SEGi, Kuala Lumpur, Malaysia 2Assabin Hospital, Ministry of Health, Sana’a, Yemen
*For correspondence : radhwan888@yahoo.com

Abstract

	 Objective: The objectives were to determine the prevalence and associated factors for smoking among
university students in Malaysia. Methodology: A cross-sectional study was conducted among 199 students in
the period from December of academic year 2009 until April of academic year 2010 in Management and Science
University (MSU), Shah Alam, Selangor, Malaysia. The questionnaire was distributed randomly to all faculties of
MSU by choosing one of every 3 lecture rooms, as well as the library and cafeterias of the campus randomly by
choosing one from every 3 tables. Questions concerned socio-demographic variables, knowledge, attitudes and
practice toward smoking. Participant’s consent was obtained and ethical approval was provided by the ethics
committee of the University. Data entry and analysis were performed using descriptive statistics, chi square test,
Student t- test and logistic multiple regression with the SPSS version 13.0, statistical significance being concluded
at p<0.05. Results: About one third of students were smokers (29%). The most important reason of smoking was
stress (20%) followed by ‘influenced by friends’ (16 %). Prevalence of smoking was significantly higher among
male and those in advanced semesters (p= >0.001, p=0.047). Smokers had low level of knowledge (p<0.05), had
wrong beliefs on smoking (p<0.05), and negative attitude toward tobacco control policies compared to non
smokers (p<0.05). On multiple logistic regression, significant predictors of smoking in the model were gender
(p=0.025), age (p=0.037), semester of study (p= 0.025) and attitude toward smoking (p<0.001). Conclusion: This
study found that 29% of university students were smokers. Males and students in advanced semesters were
more likely to smoke. The results provide baseline data to develop an anti-smoking program to limit smoking
in the university by implementing policies against smoking.

Keywords: Prevalence - knowledge - attitude - practice smoking - university students - Malaysia

RESEARCH COMMUNICATION

Prevalence and of Smoking and Associated Factors among
Malaysian University Students

Redhwan Ahmed Al-Naggar1*, Sami Abdo Radman Al-Dubai1, Thekra Hamoud
Al-Naggar2, Robert Chen3, Karim Al-Jashamy4

pneumonia, lung and oral cancer (McGinnis and Foege,
1993; Wald and Hackshaw, 1996; Ockene and Miller,
1997; Lung et al., 2006).

In Malaysia, the prevalence of smoking among
adolescents was 30.7% (Abdulah, 1999), about half of all
men smoke every day; about 50 teenagers below the age
of 18 start smoking; studies show about 30% of adolescent
boys (aged 12 to 18) smoke. Smoking among female teens
is rose from 4.8% to 8% and previous study found nearly
one in five teens smokes in 1999. The Malaysian Global
Youth Tobacco Survey conducted in 2003 found that one
in three students have ever smoked cigarettes, while a
significantly higher rate was found in males (53.6%) than
females (Manimaran, 2003). It is estimated that 10,000
deaths annually due to smoking (MOH, 2004). Some
studies have shown that lung cancer is rising at a rate of
17% per year. Smoking is estimated to have caused more
than half a million coronary events. A study in 2005 on
tobacco use among female college and university students

Redhwan Ahmed Al-Naggar et al

Asian Pacific Journal of Cancer Prevention, Vol 12, 2011620

found that 21.3% of these students have ever smoked and
4.3% were currently smoking. Most of these smokers were
light smokers, smoking less than 10 cigarettes daily. Most
smoked in the company of friends and outside the home
(Khor, 2005). The national prevalence of smoking among
adults 18 years and above obtained from the third National
Health and Morbidity Survey conducted in 2006 was
21.5%, male smoking rate was many fold higher (46.4%)
than that of female (1.6%) (Zarihah et al., 2007). The aim
of this study is to determine the prevalence and associated
factors towards smoking among university students and
to determine the knowledge attitude and practice towards
smoking among university students in Malaysia.

Materials and Methods

This cross sectional study was conducted in the
period from December of academic year 2009 until April
of academic year 2010 in Management and Science
University (MSU), Shah Alam, Selangor, Malaysia. A
total number of 199 university students were participated
in this study recruited from the following faculties:
International Medical School (IMS), Faculty of Health and
Life Sciences (FHLS), Faculty of Business management
and professional studies (FBMP), and Faculty of
Information Sciences and Engineering (FISE). The survey
was conducted by random distributing self-administered
questionnaires to all faculties of MSU by choosing one
lecture room from every 3 lecture rooms. At the same time,
questionnaires were distributed to library and cafeterias
of the campus randomly by choosing one table from
every 3 tables. Malaysian students older than or equal to
18 years old and can speak Malay language and English
were included in this study. Foreign students, students less
than18 years old and unable to communicate in Malay
language and/or English were excluded from this study.

Instrument
A self-administrated questionnaire was developed

by the researchers based on the literature review. The
questionnaire consists of three parts; first part contains
socio-demographic characteristics. The second part asked
about factors associated to smoking. The third part consists

of knowledge, attitude and beliefs. Socio-demographic
details like gender, race, marital status, type of faculty
and semester were noted. The knowledge towards harmful
effects of smoking, beliefs about smoking and attitude
towards tobacco control policies was measured by using
four items.

Ethics
The protocol of this study was approved by the

research and ethics committee of Management and
Science University. Consent form was obtained from
student before they answered the questionnaire.

Data analysis
Data entered into SPSS version 13 and analysis was

performed. Statistical significance was considered if p <
0.05. Descriptive statistics, Chi square test, student t- test
and logistic multiple regression were used to analyze data
in this study.

Results

Total number of 199 university students from

Table 1. Socio-demographic Characteristics of the
Respondents (n=199)
Variables Frequency (n)Percentage (%)
Sex Male 102 51.3

Female 97 48.7
Age < 20 25 12.6

≥ 20 174 87.4

Race Malay 139 69.8
Chinese 7 3.5
Indian 22 11.1
Others 31 15.6

Marital Single 189 95
status Engage 6 3

Married 4 2
Faculty Health & Medical 126 63.3

Faculties
Non-Health & 73 36.7
Medical Faculties

Semester 1-3 119 59.8
4-6 80 40.2

Table 2. The Relationships between Socio-demographic Characteristics and Smoking in the University Students
Variable Smoking status X2 OR 95%CI p-value

Smokers Non-smokers
N (%) N (%)

Sex Male 42 (41.2) 60 (58.8) 13.3 3.3 1.7- 6.3 >0.001
Female 17 (17.5) 80 (82.5)

Age < 20 8 (32.0) 17 (68.0)
≥20 51 (29.3) 123 (70.7) 0.07 1.14 0.46-2.80 0.78

Race Malay 42 (30.2) 97 (69.8)
Chinese 0 (0.0) 7 (100) 4.70 0.20
Indian 5 (22.7) 17 (77.3)
Others 12 (38.7) 19 (61.3)

Marital status Single 51 (27.0) 51 (27.0)
Engaged or Married 8 (80.0) 2 (20.0) 12.8 0.09 0.02-0.45 0.001

Type of FacultyHealth & Medical Faculties 36 (28.6) 90 (71.4) 0.19 0.87 0.46 0.66
Non-Health & Medical Faculties 23 (31.5) 50 (68.5)

Semester 1-3 29 (24.4) 90 (75.6) 3.95 0.54 0.29 0.05
4-6 20 (37.5) 50 (62.5)

Asian Pacific Journal of Cancer Prevention, Vol 12, 2011 621

Prevalence and Associated Factors of Smoking among Malaysian University Students

0

25.0

50.0

75.0

100.0

N
ew

ly
 d

ia
gn

os
ed

 w
ith

ou
t

tr
ea

tm
en

t

N
ew

ly
 d

ia
gn

os
ed

 w
ith

 t
re

at
m

en
t

Pe
rs

is
te

nc
e

or
 r

ec
ur

re
nc

e

Re
m

is
si

on

N
on

e

Ch
em

ot
he

ra
py

Ra
di

ot
he

ra
py

Co
nc

ur
re

nt
 c

he
m

or
ad

ia
tio

n

10.3

0

12.8

30.025.0

20.310.16.3

51.7

75.0
51.1

30.031.3
54.2

46.856.3

27.625.0
33.130.031.3

23.7
38.0

31.3

all faculties of MSU participated in this study. Male
participants (51.3%) were slightly higher than female
participants (48.7%). Mean (SD) of age was 21.8 (±2.3)
years old; minimum and maximum age was 18 and 30
years old respectively. The majority of the participants
(87.4%) were ≥ 20 years old. Malays were the majority
of respondent with 69.8% and Chinese were the smallest
respondents with 3.5% from all respondents. Almost
95% of the respondents were single. The majority of
the participants were from Health & Medicine faculties

(63.3%) and junior students (semester 1-3) (59.8%) (Table
1). The overall prevalence of smoking among university
students is 29%.

Prevalence of smoking was higher among male
(41.2%) than in female (17.5%), OR=3.3, 95% CI 1.7-6.3,
P < 0.001 but was lower among singles (27%) compared to
married or engaged (80%) (P=0.001). Smoking was also
higher among students in advanced semesters (37.5%)
than among students in semester 1-3 (24.4%) (p=0.047).
No significant association was found between other socio-
demographic variables and smoking (Table 2).

The majority of smokers reported that the reason
for smoking was stress (10.1%), smoke more than one
cigarette per day (29.6%). Regarding the place of smoking,
the majority of the smokers reported that they smoke in the
public places such as restaurant (16.1%). The majority of
the participants reported that the preferable time is after
taking a meal (20.6%). Regarding the type of cigarettes,
the majority of the participants were smoked Dunhill
(6.5%) (Table 3).

The knowledge towards harmful effects of smoking
among university students, respondents were given a
list of eight statements regarding the harmful effects of
smoking such as: smoke contains more than 40 cancer
agents; smokers spend 27% more in hospital compare to
no-smokers. Smokers have a twice risk of dying before
the age of 65 years old, each cigarette cost 5-25 minutes
of smokers’ life, smoking cause lung cancer, hypertension,
pregnant women exposure to second hand smoke can
cause miscarriage and lung problem to the baby and
smokers. Smokers were less knowledgeable than non
smokers on sex out of eight issues (p<0.05). Mean of total
knowledge score was lower among smokers compared
to non smokers (Table 4). Beliefs about smoking among
university students were determined by asking respondents
to report their opinion (agree or disagree) on nine
statements on smoking. These statements were: smoking

Table 3. Characteristics of Smokers among University
Students (n=59)
Variable Frequency (n)Percentage (%)
Reason of Curios 7 3.5
Smoking Show off 10 5.0

Stress 20 10.1
Influenced by 16 8.0
Friends
For fun 2 1.0
Other reason 4 2.0

Frequency 6.0
of SmokingOne Cigarette/week 12 3.5

One Cigarette/day 7 20.1
More than one/day 40 29.6

Place of Public Places 32 16.1
Smoking My home or My car 20 10.1

Others 7 3.5
Preferable Before Meals 6 3.0
Smoking After Meals 41 20.6
Time Anytime 12 6.0
Type of Dunhill 13 6.5
Cigarettes Pallmall 11 5.5

Suria 3 1.5
White horse 5 2.5
SKL 3 1.5
Malboro 5 2.5
Samprona 7 3.5
Winstone 8 4.0
Others 4 2.0

Table 4. Knowledge Towards Hharmful Effects of Smoking among Smoker and Non Nonsmoker University
Students
Variable Knowledge

Knowledgeable Not knowledgeable X OR 95% CI P value
(Correct response) (Non- correct

response)
Smoke contains > 40 cancer Smoker 29 (49.2) 30 (50.8) 5.22 0.49 0.26- 0.91 0.02
agents Nonsmoker 93 (66.4) 47 (33.6)
Smokers spend 27% more in Smoker 16 (27.10) 43 (72.9) 6.41 0.43 0.22-0.83 0.01
hospital compare to no-smokers Nonsmoker 56 (46.4) 75 (53.6)
Smokers have a twice risk of dying Smoker 22 (37.3) 37 (62.7) 24.5 0.20 0.11-0.39 <0.01
before the age of 65 years old Nonsmoker 104 (74.3) 36 (25.7)
Each cigarette cost 5-25 minutes Smoker 26 (44.1) 33 (55.9) 3.88 0.54 0.29-1000 0.05
of smokers’ life Nonsmoker 83 (59.3) 57 (40.7)
Smoking cause lung cancer Smoker 42 (71.2) 17 (28.8) 20.2 0.15 0.06-0.37 <0.01

Nonsmoker 132 (94.3) 8 (5.7)
Smoking cause and increase Smoker 33 (55.9) 26 (44.1) 17.1 0.25 0.13-0.49 <0.01
hypertension Nonsmoker 117 (83.6) 23 (16.4)
Pregnant women exposure to second Smoker 45 (76.5) 14 (23.7) 6.47 0.36 0.81-0.81 0.01
hand smoke can cause miscarriage Nonsmoker 126 (90.0) 14 (10.0)
and lung problem to the baby
Secondhand smokers have higher Smoker 34 (57.6) 25 (42.4) 24.3 0.18 0.08-0.37 <0.01
risk to get diseases as smoker Nonsmoker 124 (88.6) 16 (11.4)
Total knowledge score maen * 4.19 6.03 <0.01
Chi squre test, *Student t- test was used to compare Mean of total knowledge score among smokers and non smokers.

Redhwan Ahmed Al-Naggar et al

Asian Pacific Journal of Cancer Prevention, Vol 12, 2011622

increase concentration, calming down, induce sleep, give
more energy, give more confident, make people more
active, reduce weight, more socials and smoking is more
attractive. Smokers had wrong beliefs on smoking more
than nonsmokers and the differences were statistically
significant (p<0.01) (Table 5).

The attitudes towards Tobacco Control Policies among
university students were determined by four attitudinal
questions. The percentage of smokers was (62.7%) who
disagree on ‘Increase the cigarette price to reduce the rate
of smokers’ was higher than that of non smokers (10.7%),
p<0.01. Among smokers, 54.2% disagree on ‘Frequent
change the pictures of the diseases on the cigarette box’,
while only 10.7% of nonsmokers disagree on that action
p<0.01. Thirty one of smokers (52.5%) was disagree on
‘Smoking should ban in public places’, while eight of non
smokers disagree on that action (5.7%), p<0.01. Among

Table 5. Beliefs about Smoking among University Students
Agree Disagree X OR 95% CI P value
N (%) N (%)

Smoking increase concentration Smoker 41 (69.5) 18 (30.5) 94.3 43.3 16.9-110.9 <0.01
Nonsmoker 7 (5.0) 133 (95)

Smoking help to calming down Smoker 47 (79.7) 12 (20.3) 113.5 64.6 24.9-167.9 <0.01
Nonsmoker 8 (5.7) 132 (94.3)

Smoking induce sleep Smoker 34 (57.6) 25 (42.4) 80.6 46.2 15.1-141.7 <0.01
Nonsmoker 4 (29.0) 136 (97.1)

Smoking give more energy Smoker 29 (49.2) 30 (50.2) 54.6 18.4 7.35-45.9 <0.01
Nonsmoker 7 (5.0) 133 (95.0)

Smoking give confident Smoker 37 (62.7) 22 (37.3) 87.2 45.4 16.1-128.2 <0.01
Nonsmoker 5 (3.6) 135 (96.4)

Smoking make people more active Smoker 17 (28.8) 42 (71.2) 22.2 7.69 2.99-19.8 <0.01
Nonsmoker 7 (5.0) 133 (95.0)

Smoking help to reduce weight Smoker 34 (57.6) 25 (42.4) 24.9 4.99 2.59-9.60 <0.01
Nonsmoker 30 (2.4) 110 (78.6)

Smoking help to be more socials Smoker 34 (57.6) 25 (42.4) 64.2 19.8 8.46-46.3 <0.01
Nonsmoker 9 (6.4) 131 (93.6)

Smoking is more attractive Smoker 27 (45.8) 32 (54.2) 30.6 7.03 3.35-14.8 <0.01
Nonsmoker 15 (10.7) 125 (89.9)

Table 6. Attitudes Towards Tobacco Control Policies among University Students
Variable Disagree Agree X OR 95% CI P value

N (%) N (%)
Increase the cigarette price to reduceSmoker 37 (62.7) 22 (37.3) 58.1 14.0 6.60-29.7 <0.01
the rate of smokers Nonsmoker 15 (10.7) 125 (89.3)
Frequent Change the pictures of the Smoker 32 (54.2) 27 (45.8) 43.6 9.88 4.71-20.7 <0.01
diseases on the cigarette box Nonsmoker 15 (10.7) 125 (89.3)
Smoking should ban in public placesSmoker 31 (52.5) 28 (47.5) 57.8 18.3 7.59-43.9 <0.01

Nonsmoker 8 (5.7) 132 (94.3)
Penalty should be given to smokers Smoker 33 (55.9) 26 (44.1) 55.7 14.9 6.68-33.2 <0.01
in public places Nonsmoker 11 (7.9) 129 (92.1)

Table 7. Multiple Logistic Regression, Predictors of Smoking among University Students
Variable B OR 95.0% C.I. for OR P value

Lower Upper
Gender Male 1.02 2.8 1.1 6.7 0.03

Female Reference Reference Reference Reference Reference
Age 1.41 0.24 0.07 0.9 0.04

Marital Status Married or engaged 1.77 5.9 0.7 50.2 0.10
Single Reference Reference Reference Reference Reference

Semester 4-6 1.12 3.1 1.2 8.2 0.03
1-3 Reference Reference Reference Reference Reference
Knowledge -0.19 0.8 0.7 1.0 0.09
Attitude -3.38 0.03 0.01 0.1 p<0.001

OR= odds ratio, 95% CI= 95% confidence interval

smokers, 55.9% disagree on ‘Penalty should be given to
smokers in public places’ in comparison to 7.9% of non
smokers (Table 6).

On multiple logistic regression, significant predictors
of smoking in the model were gender (p=0.025), age
(p=0.037), semester of study (p=0.025) and attitude
toward smoking (p<0.001). The total model was
significant (p<0.001) and accounted for 57% of the
variance (Table 7).

Discussion

The prevalence of smoking among university students
in this study was (29%) comparable to that found in Jordan
(28.6%) (Linda et al., 2002), but higher than that in Finland
(15%) (Adetunji et al., 2008).

Smoking in the current study was higher among male

Asian Pacific Journal of Cancer Prevention, Vol 12, 2011 623

Prevalence and Associated Factors of Smoking among Malaysian University Students
than in female which is similar to previous studies (Linda
et al., 2002; Adetunji et al., 2008). Low prevalence of
smoking reported by female compared to male may
be attributed to cultural and social reasons or may be
due to under-reporting because of shame. However,
the prevalence of smokers among female in the current
study (17.5%) was higher than those reported by WHO
(1999) indicated that the prevalence of smoking was
48% among male and 7% among female in developing
countries. Female smoking rate in the current study was
also higher in comparison to that reported in a recent report
in Malaysia where (7.4%) (Foong and Tan, 2008). In the
previous report, the smoking rate was significantly higher
among upper secondary (9.1%) and college/university
(7.9%) students compared to 5.4% of lower secondary
students. In this study, the prevalence of smoking was
higher among students in advanced semester than among
those in early semesters. A previous study among US
college students found that the prevalence of smoking
increased significantly according to year of studies from
9.6% in the first year to 56.7% in the fourth year (Everette,
1999).

A recent study in Malaysia found that the rate of
smoking is higher among college and university female
students (REFERENCE??). A Turkish study found that
the first three years of medical education had the highest
risk for initiation of smoking because up to 30% of those
who were non-smokers at the time of registration became
smokers within the first 3 years of starting medical school
(Senol et al., 2006). This finding could be explained
by the fact that stress of study in university could be a
contributing factor. This explanation could be supported
by the finding of previous studies that found a relationship
between initiation of smoking and high anxiety scores
suggesting that medical education may possibly have an
indirect negative effect on smoking (Senol et al., 2006).

In addition, Stress was reported by the majority
of smokers in the current study as the most important
reason for smoking (20%). This finding is consistent
with a previous study that showed that the majority of the
smokers (31%) did so in order to cope with stress and the
stress was the second common reason for smoking after
pleasure (Adetunji et al., 2008).

A longitudinal study should be conducted over the
study years to track changes in the knowledge, attitude
and behavior of the students in order to determine the
risk factors of smoking and of initiating smoking among
medical students in Malaysia. There was no difference in
the prevalence of smoking between students in health and
medical faculties and those who were in non health and
medical faculties. This finding is against that found in a
previous study (Linda et al., 2002).

This finding may indicate that type of education has
no effect on smoking status. At the present time, there are
no separate preventive strategies taught at the medical
faculty of the university. This defect in the focus of
medical education is not only in Malaysia. In a worldwide
survey of medical schools, only 11% of the schools teach
tobacco issues as a specific module (Richmond, 1999).
Present medical education should be changed to include
more proactive, planned and preventive care of students.

Smokers in general were less knowledgeable of harmful
effects of smoking compared to non-smokers in this study.
Previous studies showed similar findings (Foong and Tan,
2008). This indicates the necessity of raising the level
of knowledge among students by expanding the Anti-
smoking media campaigns through all possible means,
such as TV, radio and newspapers. Non-smokers were
supportive of a ban on tobacco advertising inside shops
and stores and a ban on display of cigarettes compared
to smokers. This study found that age, semester, gender
and attitudes toward smoking were significant predictors
of smoking among university students. More tension and
support should be given to these groups of high risk. This
study also found that most college and university students
have high knowledge about smoking effects. Smokers
were more likely to have a positive image of smoking such
as smoking can cause weight loss, and that it is acceptable
for women to smoke (Khor, 2005).

In conclusion and Recommendations, this study
found that 29% of faculty students were smokers. Males
and students in advanced semesters were more likely to
smoke. Smokers had lower level of knowledge, wrong
beliefs on smoking, and negative attitude toward tobacco
control policies compared to non smokers. Comprehensive
tobacco policies are important in preventing and
decreasing tobacco use among population and students.
Strategies like price controls and taxation of tobacco
products, limiting depictions of, smoking in mass media,
packaging regulations advertising bans, smoking location
restrictions, and sales legislation, have been found to be
effective at the population level. To protect population
from the harmful exposure to secondhand smoke, the
government should legislate and implement smoke-free
environments. Stress was reported by the majority of
smokers in this study as the most important reason for
smoking, which indicated the necessity to initiate a stress
management programming in the university.

Acknowledgments

The authors would like to thank all the students who
participated in this study.

References

Abdulah S (1999). National Health Morbidity Survey: Health
risk behavior among adolescents. Ministry of Health
Malaysia.

Adetunji T, Toriola Markku T, Myllykangas, Noe. l C. Barengo
(2008). Smoking behavior and attitudes regarding the role
of physicians in tobacco control among medical students
in Kuopio, Finland in 2006. CVD Prev Control, 3, 53-60.

Everette SA (1999). Smoking initiation and smoking patterns
among US college students. J Am College Hlth, 48, 55-61.

Foong Kin, Tan Yen Lian (2008). Smoking in girls and young
women in Malaysia. National Poison Centre Universiti Sains
Malaysia Penang, Malaysia.

Haddad LG, Malak MZ (2002). Smoking habits and attitudes
towards smoking among university students in Jordan. Int
J Nurs Stud, 39, 793-802.

Khor YL (2005). Factors associated with tobacco use among
female college and university students in Kuala Lumpur,
malaysia. National Poison Centre, Universiti Sains Malaysia,

Redhwan Ahmed Al-Naggar et al

Asian Pacific Journal of Cancer Prevention, Vol 12, 2011624

Penang.
Lopez AD, Mathers CD, Ezzati M, et al (2006). Global and

regional burden of disease and risk factor, 2001:systematic
analyses of population health data. Lancet, 367, 1747-57.

Lung ZH, Kelleher MG, Porter RW, et al (2005). Poor patient
awareness of the relationship between smoking and
periodontal diseases. Br Dent J, 199, 731-7.

Manimaran Krishan (2003). Global Youth Tobacco Survey
(GYTS) Malaysia. Ministry of Health.

McGinnis JM, Foege WH (1993). Actual causes of death in the
United States. JAMA, 270, 2207-12.

Ockene IS, Miller NH (1997). Cigarette smoking, cardiovascular
disease, and stroke. Circulation, 96, 3243-7.

Richmond R (1999). Teaching medical students about tobacco.
Thorax, 54, 70-8.

Senol Y, Donmez L, Turkay M, et al (2006). The incidence of
smoking and risk factors for smoking initiation in medical
faculty students: cohort study. BMC Public Hlth, 6, 128-32.

Wald NJ, Hackshaw AK (1996). Cigarette smoking: an
epidemiological overview. Br Med Bull, 52, 3-11.

World Health Organization (1999). Combating the Tobacco
Epidemic, WHO Report, 65-70.

World Health Organization (2008). WHO report on the global
tobacco epidemic, 2008: the MPOWER packaged. Geneva.

Zarihah Mohd Zain, et al (2007). Adult Smoking in Malaysia
in The Third National Health and Morbidity Survey III-
Smoking, Ministry of Health, Malaysia. (unpublished report)

