

INTERNATIONAL CIGARETTE PACKAGING STUDY

Summary Technical Report

June 2013

TABLE OF CONTENTS

RESEARCH TEAM	iv
1.0 INTRODUCTION	1
2.0 STUDY PROTOCOL	1
2.1 OVERVIEW	1
2.2 SAMPLE AND RECRUITMENT	2
3.0 STUDY CONTENT	3
3.1 STUDY 1: HEALTH WARNING MESSAGES	3
3.2 STUDY 2: CIGARETTE PACKAGING	4
4.0 MEASURES.....	6
4.1 QUESTIONNAIRE DEVELOPMENT	6
4.2 QUESTIONNAIRE CONTENT	6
5.0 SAMPLE INFORMATION	9
REFERENCES.....	13
APPENDICES	
APPENDIX A: HEALTH WARNING LABEL IMAGES AND CODING* (STUDY 1).....	A-1
APPENDIX B: CIGARETTE PACKAGING IMAGES (STUDY 2).....	B-1
APPENDIX C: STUDY 1 QUESTIONNAIRE.....	C-1
APPENDIX D: STUDY 2 QUESTIONNAIRE.....	D-1

ACKNOWLEDGEMENTS

This report was prepared by Jessica Reid (Project Manager) and David Hammond (Principal Investigator), on behalf of the Research Team.

Funding

The project described in this report was funded by the National Institutes of Health (grant number 1 P01 CA138-389-01: “Effectiveness of Tobacco Control Policies in High vs. Low Income Countries”). Additional support was provided by the Propel Centre for Population Health Impact, a Canadian Institutes for Health Research New Investigator Award (Hammond), and a Canadian Cancer Society Research Institute Junior Investigator Research Award (Hammond).

Contact

Any questions or correspondence regarding this Technical Report should be sent to:

David Hammond, Ph.D.
School of Public Health & Health Systems
University of Waterloo
200 University Avenue West
Waterloo, Ontario N2L 3G1 Canada
Phone: 519-888-4567, x36462
Fax: 519-886-6424
Email: dhammond@uwaterloo.ca

RESEARCH TEAM

INTERNATIONAL CIGARETTE PACKAGING STUDY RESEARCH TEAM

Principal Investigator: David Hammond, School of Public Health & Health Systems, University of Waterloo, Waterloo, Canada

Co-Investigators:

- James Thrasher, Department of Health Promotion, Education and Behavior, Arnold School of Public Health, University of South Carolina, US, and Departamento de Investigaciones sobre Tabaco, Centro de Investigación en Salud Poblacional, Instituto Nacional de Salud Publica (INSP), Mexico
- Geoffrey Fong, Department of Psychology, University of Waterloo, Canada
- Melanie Wakefield, Cancer Council Victoria, Australia
- Maansi Bansal-Travers, Roswell Park Cancer Institute, Buffalo, US
- Mark Zanna, Department of Psychology, University of Waterloo, Canada
- Ernesto Sebrie, Roswell Park Cancer Institute, Buffalo, US
- Michael Cummings, Medical University of South Carolina, US

Project Support (University of Waterloo)

Project Manager: Jessica Reid, Propel Centre for Population Health Impact, University of Waterloo

Project Support:

- Christine White, Propel Centre for Population Health Impact, University of Waterloo
- Samantha Daniel, Health Behaviour Laboratory, University of Waterloo (for Mexico, US, China)
- Seema Mutti, School of Public Health & Health Systems, University of Waterloo (for India, Bangladesh)

Survey Programming: Matt Grey, Propel Centre for Population Health Impact, University of Waterloo

Data Management and Analysis

Pete Driezen, Propel Centre for Population Health Impact, University of Waterloo

Christian Boudreau, Department of Statistics and Actuarial Science, University of Waterloo

Online Survey Samples: Global Market Insite (GMI), Inc.

ADDITIONAL IN-COUNTRY TEAMS

Mexico

Co-Investigator: James Thrasher, Department of Health Promotion, Education and Behavior, Arnold School of Public Health, University of South Carolina, and Departamento de Investigaciones sobre Tabaco, Centro de Investigación en Salud Poblacional, Instituto Nacional de Salud Publica (INSP), Mexico

Fieldwork: Códice Comunicación Diálogo y Conciencia S.C., Mexico City, Mexico

Field Manager: Ana Dorantes, CODICE, Mexico

Germany

Co-Investigator: Ute Mons, DKFZ German Cancer Research Center, Heidelberg, Germany

China

Co-Investigators:

Qiang Li, Office of Tobacco Control, Chinese Center for Disease Control and Prevention (China CDC)

Jiang Yuan, Office of Tobacco Control, Chinese Center for Disease Control and Prevention (China CDC)

Fieldwork: Chinese Center for Disease Control and Prevention (China CDC), Office of Tobacco Control

Project Manager: Guoze Feng, China CDC

Field Supervisor: Yanna Yang, China CDC

India

Co-Investigators:

Prakash Gupta, Healix-Sekhsaria Institute for Public Health

Mangesh Pednekar, Healix-Sekhsaria Institute for Public Health

Fieldwork: Healix-Sekhsaria Institute for Public Health, Navi Mumbai, India

Project Manager: Hemlata Shedge, Healix-Sekhsaria Institute for Public Health

Bangladesh

Co-Investigator: Nigar Nargis, University of Dhaka

Fieldwork: University of Dhaka, Dhaka, Bangladesh

Project Manager: AKM Ghulam Hussain, Department of Economics, University of Dhaka

1.0 INTRODUCTION

The overall aim of International Tobacco Control (ITC) Policy Evaluation Project is to evaluate and understand the impact of the tobacco control policies implemented as part of the Framework Convention on Tobacco Control (FCTC). The ITC Project consists of cohort studies with national samples of smokers in 20 countries (see www.itcproject.org).

The International Cigarette Packaging Study extends the work of the ITC national surveys within the area of tobacco packaging and labeling (Article 11 of the FCTC), with a focus upon building the evidence for novel policies in low, middle, and high income countries. The study consists of parallel experimental studies conducted in seven “high-burden” ITC countries: China, India, Bangladesh, Mexico, Republic of Korea, the United States, and Germany.

This report describes two experimental studies conducted in each country. The goals of these two studies are:

Study 1. To evaluate health warnings on tobacco packages among youth and adults, including various types of warnings (text-only, graphic, testimonial, etc.); and,

Study 2. To examine consumer perceptions of cigarette packaging design among youth and adults, including the impact of brand descriptors (e.g., *light, mild, smooth, slims*), brand imagery (e.g., colors and package design), and the potential impact of “plain” or standardized packaging.

2.0 STUDY PROTOCOL

2.1 OVERVIEW

Data were collected via face-to-face computer-assisted interviews and self-completed web-based surveys, and took place between June 2010 and November 2012. Surveys took approximately 20 minutes, with some variation by mode and country. Table 1 below outlines the study mode, timeline, and sites for each country.

Table 1: Study Protocols in each of the 7 Countries

Country	Mode	Timeline	Sites
Mexico	Face-to-face	June 3-Aug. 31, 2010	Mexico City (3 <i>delegaciones</i>): 2 public parks, one bus terminal, and outside 5 Walmart stores
United States	Online	December 2010	National
China	Adults: Face-to-face Youth: Online	Adults: May 17-27, 2011 Youth: July 12, Sept. 27- Nov. 10, 2011	Beijing Adults (2 districts): outside 6 supermarket/ department stores, and in one park Youth (3 districts): 4 schools
Germany	Online	Nov. 2011-Jan. 2012	National
India	Face-to-face	Apr. 10-Aug. 17, 2012	Suburban Mumbai (2 areas) and Navi Mumbai (8 nodes): 3 shopping malls, 3 McDonald’s restaurants, 4 market areas, and 5 public areas near schools/colleges
Bangladesh	Face-to-face	Apr. 9-June 18, 2012	Dhaka (8 wards): one shopping mall, 2 bus terminals, 4 areas near schools/colleges, and 3 public spaces
South Korea	Online	November 2012	National

2.2 SAMPLE AND RECRUITMENT

Samples and Eligibility

A target study sample of 1000 (500 adults, 500 youth) in each country for each of the two studies (Study 1: Health Warnings and Study 2: Packaging). Table 2 (below) shows the target samples by country.

Table 2: Target Study Samples in each of the 7 Countries

Country	Target Sample (for each study)
Mexico	- 500 adult smokers, including males and females - 500 youth (250 males, 250 females), including both smokers and non-smokers
United States	- 500 adult smokers, including males and females - 500 youth (250 males, 250 females), including both smokers and non-smokers
China	- 500 adult smokers, males only - 500 youth (250 males, 250 females), including both smokers and non-smokers
Germany	- 500 adult smokers, including males and females - 500 youth (250 males, 250 females), including both smokers and non-smokers
India	- 500 adult smokers, males only - 500 youth (250 males, 250 females), including both smokers and non-smokers
Bangladesh	- 500 adult smokers, males only - 500 youth (250 males, 250 females), including both smokers and non-smokers *For Study 2, youth target sample size was 250 males only
South Korea	- 500 adult smokers, males only - 500 youth (250 males, 250 females), including both smokers and non-smokers

NOTE: The adult samples in Asian countries included only males, as female smoking rates are low.

All respondents had to be at least 16 years of age. Two groups of people were recruited for the study:

1. adult (age 19 and older) smokers
 - both males and females in Mexico, US, and Germany
 - males only in China, India, Bangladesh, and South Korea
2. youth (age 16-18), including both smokers and non-smokers
 - both males and females, with the exception of Study 2 in Bangladesh, which included only males

Recruitment

For face-to-face interviews, respondents were recruited from public areas in the capital city of each country for this intercept survey. For selecting who to approach and invite to participate in the survey, interviewers followed a standard intercept technique whereby a physical landmark at the site was selected, and every nth person to pass the landmark was approached (or, in areas where many potential respondents were seated, the interviewer moved in a specified direction (i.e., to their right) until they reached the nth person). A short introductory script was used to introduce the survey and check basic eligibility requirements.

For the youth survey in China only, respondents were recruited face-to-face from high schools and middle schools in Beijing. Convenience sampling was used to select four schools. Within each school, all students in grades 11 and 12 were invited to participate in the survey. Students who agreed to participate were asked to complete an online survey in their classroom.

For online surveys (US, Germany, South Korea), respondents were recruited via email from a consumer panel through Global Market Insite, Inc. (GMI) and their in-country partners. A short introductory script was emailed to panel members to introduce the survey and check basic eligibility requirements. Additional information on the GMI panel is available online (<http://www.gmi-mr.com>).

This sampling strategy employed was not intended to produce a pure random sample or one that was nationally representative; rather, the purpose was to produce a relatively heterogeneous sample for random allocation to the experimental conditions. In addition to quota sampling for adults and youth, we aimed for gender balance (where appropriate), and to include both smokers and non-smokers for the youth sample.

Consent

Prior to beginning the survey, all respondents were provided with information about the study. For face-to-face interviews, respondents were asked to provide verbal consent. For the online surveys, respondents were asked to provide consent by clicking a box onscreen. In the US and Germany online surveys, for youth under 18, parental consent was provided prior to youth consent. No personal information identifiers were collected as part of this study.

Ethics Review

The study was reviewed by and received ethics clearance from the Office of Research Ethics at the University of Waterloo. In addition, the study received within-country review from the ethical review committees at China CDC (China), Healis-Sekhsaria Institute for Public Health and the Indian Council for Medical Research (India), and the Bangladesh Medical Research Council (Bangladesh).

Participant Compensation

As a token of appreciation, all respondents received some form of remuneration. The type and amount varied by country, and were determined with the guidance of local partner organizations, scaled to be appropriate in each country. Online survey respondents were given remuneration by the survey firm in accordance with their usual rates (Korea: equivalent to ~\$2.50 USD; US: equivalent to ~\$3 USD; Germany equivalent to ~\$2 USD).

Face-to-face respondents received the following:

- in Mexico, a 50 peso (approximately \$4 CAD) phone card or Walmart gift card;
- in China, a small gift valued at 20 yuan (approximately \$3.50 CAD): in the form of an umbrella for adult respondents and a pen for youth respondents;
- in India, a small gift valued at 100 rupees (approximately \$2 CAD), in the form of a refreshment; and,
- in Bangladesh, a small gift with average value of 126 Bangladesh taka (approximately \$1.7 CAD): respondents could choose between a t-shirt or a refreshment.

3.0 STUDY CONTENT

3.1 STUDY 1: HEALTH WARNING MESSAGES

The core content for Study 1 included a total of 15 sets of health warnings, relating to different health effects of smoking. Each respondent was randomly assigned to view two sets of health warnings, and warnings within each set were presented in random order.

Each set included 5-6 warnings on the same health effect, in a variety of executional styles. These included a text-only warning, as well as a variety of approaches to pictorial warnings, including graphic health effects, “lived experience”, testimonials, symbolic, and other popular approaches used in other countries. The text

used in the warnings was the same for each warning within a particular set, with the exception of the testimonials. Testimonials featured the same picture as one of the “lived experience” warnings, but with a brief narrative describing a personal aspect of the same content, written as a quote from a person in the image, whose name and age were also included.

Warnings were kept as similar as possible across countries, but were adapted for local use. Adaptation of the warnings included the following: 1) translation into the local language(s), 2) use of racially appropriate models in warning label images where relevant and possible, and 3) locally-appropriate names for the testimonials (suggested by local teams). All local versions of the warnings were checked by the local investigator or research team for appropriateness.

Country-specific variations

Specific to the Mexico version of the study, 2 additional sets of warnings relating to specific constituents of cigarette smoke were included with the core 15 sets relating to health effects.

Also in Mexico, all 8 of Mexico’s new pictorial warnings (prior to implementation in September 2010) were also included in the study. These were added to the relevant sets of warnings (e.g., the Mexican warning about mouth disease was added to the existing mouth disease set). All 8 warnings were also presented in a ranking task at the end of the survey.

Similarly, in the India version of the study, all 4 of India’s current cigarette package warnings were presented in a ranking task at the end of the survey.

See **Error! Reference source not found.** for all versions of the health warning messages tested.

3.2 STUDY 2: CIGARETTE PACKAGING

The cigarette packages tested in the study included both “real” packs, either locally available or from other countries, as well as systematically manipulated packages. The specific packages selected were those that provided good examples of various packaging elements such as descriptors, colours, numbers, etc. Local warnings were applied to all packs, according to current regulations.

Table 3: Cigarette packages rated in adult and youth surveys

	Adults	Youth
5-6 “Real” pack pairs using locally available packs from leading brands	Part A	Part B
13 (or 12) Experimental packs plus 3 (or 4) cigarette pairs, systematically manipulated for particular packaging elements	Part B	--
12 “Real” packs, a combination of locally available and packs from other countries (altered to fit the health warnings, and some descriptors changed), with a variety of elements that may appeal to youth (descriptors, flavours, colour and imagery)	--	Part A

Adults

In the adult version of study 2, each respondent was randomly assigned to view and rate pairs of cigarette package (or cigarette stick) images according to one of two experimental conditions: 1) “branded” or 2) “plain” packs, with all colours and imagery removed – these conditions applied to all parts of the survey.

Part A: Real Pack Pairs

In Part A, each respondent viewed and comparatively rated 5-6 randomly ordered pairs of “real” locally available brands, using the same measures. These packs varied by country, with the exception of Marlboro Red and Gold being included in all countries. The pack pairs were chosen to represent particular packaging/marketing elements used in each market. Respondents comparatively rated each pair of packs on four attributes: perceived taste, harm, quality, and ease of quitting (as well as likelihood of gifting, in China only).

Part B: Experimental Pack Pairs

In Part B, each respondent viewed 16 (15-17) randomly ordered pairs of experimental packs/cigarettes that were manipulated to differ on one element such as descriptor, colour, etc. (Note: None of the packs are sold in any of the included countries, so they are novel to participants). Respondents comparatively rated each pair of packs/cigarettes on four attributes: perceived taste, harm, quality, and ease of quitting.

The same 16 pairs were used in all countries, with the exception of the pair of Winfield packs not being included in Mexico, and one additional pair of cigarette sticks being included in China. To aid comprehension, descriptors on the experimental cigarette packages were translated in Korea (Korean) and Bangladesh (Bengali) and added alongside the English descriptors; in China, brand names were replaced with Chinese names, and descriptors were translated to Chinese equivalents and replaced the English descriptors. For one pack (Export A) the descriptor used is “Rich” in the US, “Rich Taste” in Germany and India, “De buen sabor” in Mexico, “浓味” in China, “Rich/mg_x” in Bangladesh, and “Rich/리치” in Korea.

Youth

In the youth version of study 2, each respondent was randomly assigned to one of 3 conditions: 1) “branded”, 2) “plain” with full brand descriptors remaining, or 3) “plain” with descriptors removed (i.e., only the brand name).

Part A: Real Individual Packs

The sets of packs presented to youth were gender-specific (i.e., females and males viewed and rated different sets), “real” packs selected as those that would have high appeal for youth of that gender. Youth rated a randomly-ordered series of 12 individual packs, one at a time, on 3 brand ratings (appeal, taste, and health risk), as well as 7 smoker “traits” (female/male, glamorous/not, stylish/not, popular/not, cool/not, sophisticated/not, slim/not). In China, 2 additional measures for smoker traits were asked (wealthy/not and dignified/not) in this section.

Part B: Real Pack Pairs

As in the adult study, all respondents also viewed and comparatively rated the same 5-6 randomly ordered pairs of “real” locally available brands on attributes including perceived taste, harm, quality, and which they would rather try (as well as likelihood of gifting, in China only). Throughout the survey, packs were shown according to experimental conditions: for example, in this section, youth in Condition 1 viewed branded packs, while youth in Conditions 2 and 3 viewed “plain” packs.

Part C: Pack Selection Task

At the end of the interview, youth also completed a pack selection task, where they were offered a pack of cigarettes as thanks for participation and presented with four packs to choose from (2 “branded” packs and 2 “plain” packs randomly selected from the 12 (for each of the two selected conditions) included in Part A of the study) or the option of not receiving a pack (NOTE: youth did not actually receive any cigarette packs).

In Mexico only, rather than having both plain and branded packs to choose from, the pack selection task included 4 randomly-selected packs from the condition that the respondent was assigned to for the previous sections (i.e., 4 branded, 4 plain with descriptors, or 4 plain without descriptors).

See **Error! Reference source not found.** for all cigarette package images tested.

4.0 MEASURES

4.1 QUESTIONNAIRE DEVELOPMENT

Questionnaire items were selected based on previous research. The socio-demographic questions and moderators (attitudes, health belief, etc.) were drawn from the national ITC surveys. Cigarette package rating questions were adapted from previous studies. Similarly, questions for the warnings were revised based on previous research. All novel measures and instructions were translated using the “committee approach”, as described in the Data Management Core.¹

4.2 QUESTIONNAIRE CONTENT

Study 1

As described in Section 3.1, for Study 1, a total of 15 sets of health warnings relating to different health effects of smoking were tested. Each set included 5-6 warnings on the same health effect. Each respondent viewed two sets of health warnings that related to two of the health effects.

1. Each respondent was randomly assigned to view 2 “sets” of warnings (i.e., all warnings from 2 health effects).
2. Warnings within each set were ranked one at a time (in random order) on the following measures using a scale from 1 to 10 (where 1 is “not at all” and 10 is “extremely”; “in the middle” is also shown on the scale).

Please tell me [ONLINE: Please indicate] whether this warning message...

...grabs your attention

...is believable

...is relevant to you

...is surprising

...is frightening

...is disgusting

...is unpleasant

...would make people more concerned about the health risk of smoking

...would help prevent young people from starting to smoke

...would make smokers want to quit

Overall, on a scale of 1 to 10, how effective is this health warning?

3. After viewing each set, all of the warnings within the set were rank ordered, using the following items:

“Overall, which warning do you think is the most effective for discouraging smoking?”

“Overall, which warning is the next most effective?” [repeated until all warnings selected]

Study 2

As described in Section 3.2, for Study 2, all respondents comparatively rated 5-6 real packs, and adults comparatively rated another 16 experimentally manipulated packs/cigarettes while youth rated 12 individual cigarette packs on brand attributes and smoker traits.

Adults

1. Each adult respondent was randomly assigned to one of 2 conditions: a “branded” or a “plain” pack condition (described above).
2. Respondents viewed pairs of packs, and comparatively rated each pair of packs on attributes including perceived taste, harm, quality, and ease of quitting. In “Part A” they viewed 5-6 randomly ordered pairs of “real” packs from leading brands within the specific country, and in “Part B” they viewed 16 randomly ordered pairs of experimental packs/cigarettes (described above).
3. While viewing each pair of packs, participants completed the following ratings:

<i>Which brand do you think would taste better?</i>	<i>1 Brand A</i>
<i>Which brand do you think would be less harmful?</i>	<i>2 Brand B</i>
<i>Which brand do you think is of higher quality?</i>	<i>3 No difference</i>
<i>Which brand would make it easier to quit smoking?</i>	

In China, a question regarding gifting cigarettes (“Which brand would you be more likely to give as a gift?”) was added to the question set for the “Real Pack” comparative rating pairs (in Adult Part A and Youth Part B).

Youth

1. Each youth respondent was randomly assigned to one of 3 conditions: 1) “branded”, 2) “plain” with full brand descriptors remaining, or 3) “plain” with descriptors removed (i.e., only the brand name). Assignment to “branded” (Condition 1) or “plain” (Conditions 2 and 3) condition applied to all parts of the survey. Packs were shown according to experimental conditions.
2. In Part A, youth viewed a series of 12 individual packs, one at a time and randomly-ordered (descriptions of packs above). They rated each pack on 3 brand ratings (appeal, taste, and health), as well as 7 (9 in China) smoker “traits” (female/male, glamorous/not, stylish/not, popular/not, cool/not, sophisticated/not, slim/overweight).

Compared to other brands, how appealing is this brand of cigarettes?

- *Less appealing than other brands*
- *No difference*
- *More appealing than other brands*

Compared to other brands, how do you think these cigarettes would taste?

- *Worse than other brands*
- *No difference*
- *Better than other brands*

Compared to other cigarette brands, would these cigarettes be:

- *Less harmful than other brands*
- *No difference*
- *More harmful than other brands*

Now I'll ask you several questions about the kind of person you think would smoke this brand. In your opinion, is someone who smokes this brand regularly **more likely** to be:

- Female, Male, No difference
- Glamorous, Not glamorous, No difference
- Stylish, Not stylish, No difference
- Popular, Not popular, No difference
- Cool, Not cool, No difference
- Sophisticated, Not sophisticated, No difference
- Slim, Overweight, No difference
- Wealthy, Not wealthy, No difference (China only)
- Dignified, Not dignified, No difference (China only)

3. In Part B, youth rated pairs of 5-6 leading brands within the specific country, as in the adult study. The same brands and measures were used, with one exception: "Which brand would make it easier to quit smoking?" was replaced with "Which brand would you rather try?".

4. In Part C, youth completed a pack selection task. They were asked, "As part of this study, we would like to send you pack of cigarettes to thank you for participating in this study. Please select from one of the choices below" and 4 packs were displayed on screen: 2 "branded" packs and 2 "plain" packs randomly selected from the 12 (for each of the two selected conditions) included in Part A. Youth could select one of the brands or choose the option of not receiving a pack. The main outcome measure was the proportion of respondents who chose a "branded" vs. a "plain" pack. (NOTE: youth did not actually receive any cigarette packs).

In Mexico only, rather than having both plain and branded packs to choose from, the pack selection task included 4 randomly-selected packs from the condition that the respondent was assigned to for the previous sections (i.e., 4 branded, 4 plain with descriptors, or 4 plain without descriptors).

5.0 SAMPLE INFORMATION

Study 1

Table 4: Total number of respondents for Study 1

Country	Total surveys (Complete/Partial*)		
	Adult Sample	Youth Sample	Overall
Mexico	544 (492/52)	528 (504/24)	1072 (996/76)
United States	844 (772/72)	719 (677/42)	1563 (1449/114)
China	504 (498/6)	566 (520/46)	1070 (1018/52)
Germany	623 (581/42)	583 (514/69)	1206 (1095/111)
India	503 (500/3)	509 (503/6)	1012 (1003/9)
Bangladesh	513 (499/14)	506 (497/9)	1019 (996/23)
South Korea	621 (530/91)	741 (608/133)	1362 (1138/224)
TOTAL	4152 (3872/280)	4152 (3823/329)	8304 (7695/609)

*Partial surveys include those with at least one set of ratings complete, and may be included or dropped from subsequent analyses as appropriate

Table 5: Number of respondents assigned to each warning set*in Study 1, by country and overall

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	Addiction	Aging	Death	Emphysema	Gangrene	Heart Disease	Impotence	Lung Cancer	Mouth Cancer	Pregnancy	Quitting	SHS	Stroke	Throat Cancer	Toxic
MEXICO															
Total	124	124	63	62	65	68	67	63	62	63	64	66	62	64	64
Adult	62	62	62	62	61	60	60	63	63	63	61	61	62	61	67
Youth	62	62	125	124	126	128	127	126	125	126	125	127	124	125	131
US															
Total	195	191	193	189	193	192	189	202	188	190	196	191	193	201	195
Adult	118	115	105	114	111	110	106	125	101	104	119	115	113	123	109
Youth	91	97	97	92	97	99	100	98	95	100	99	90	92	94	97
CHINA															
Total	142	138	145	149	131	138	139	149	146	141	148	150	145	140	139
Adult	70	67	70	67	66	67	66	68	66	64	70	69	68	65	65
Youth	72	71	75	82	65	71	73	81	80	77	78	81	77	75	74
GERMANY															
Total	159	161	161	162	158	167	156	166	165	159	173	158	152	162	153
Adult	79	83	87	88	83	86	76	84	88	82	88	82	79	83	78
Youth	80	78	74	74	75	81	80	82	77	77	85	76	73	79	75
INDIA															
Total	132	141	136	135	131	133	133	132	133	141	133	138	132	138	136
Adult	66	72	67	70	67	68	65	65	67	67	66	67	64	68	66
Youth	66	69	69	65	64	65	68	67	66	74	67	71	68	70	70
BANGLA.															
Total	133	139	141	131	140	132	137	133	138	144	132	135	136	134	133
Adult	67	72	67	66	70	66	71	66	70	74	69	68	70	64	66
Youth	66	67	74	65	70	66	66	67	68	70	63	67	66	70	67
KOREA															
Total	192	184	188	185	190	177	188	176	175	173	179	192	182	181	162
Adult	86	80	80	85	85	83	88	79	83	77	84	91	85	84	72
Youth	106	104	108	100	105	94	100	97	92	96	95	101	97	97	90
TOTAL	1077	1078	1027	1013	1008	1007	1009	1021	1007	1011	1025	1030	1002	1020	982
Adult	536	539	534	540	534	532	522	533	533	526	543	542	535	535	517
Youth	541	539	617	597	596	595	607	614	600	611	604	610	591	607	599

*Note that final numbers completing each set of ratings may vary slightly due to incomplete surveys. Also note that each individual will be represented in two groups, since each respondent viewed two sets of warnings.

Study 2

Table 6: Total number of respondents for Study 2

Country	Total surveys (Complete/Partial*)								
	Adult Sample			Youth Sample			Overall		
	All	Males	Females	All	Males	Females	All	Males	Females
Mexico	551 (530/21)	300 (287/13)	251 (243/8)	541 (519/22)	265 (258/7)	276 (261/15)	1092 (1049/43)	565 (545/20)	527 (504/23)
United States	838 (759/79)	255 (230/25)	583 (529/54)	2340 (2277/63)	943 (923/20)	1397 (1354/43)	3178 (3036/142)	1198 (1153/45)	1980 (1883/97)
China	511 (505/6)	511 (505/6)	--	527 (518/9)	275 (269/6)	252 (249/3)	1038 (1023/15)	786 (774/12)	252 (249/3)
Germany	563 (529/34)	257 (246/11)	306 (283/23)	537 (512/25)	226 (215/11)	311 (297/14)	1100 (1041/59)	483 (461/22)	617 (580/37)
India	524 (506/18)	524 (506/18)	--	640 (637/3)	362 (361/1)	278 (276/2)	1164 (1143/21)	886 (867/19)	278 (276/2)
Bangladesh	514 (499/15)	514 (499/15)	--	269 (265/4)	269 (265/4)	--	783 (764/19)	783 (764/19)	--
South Korea	571 (512/59)	571 (512/59)	--	665 (622/43)	330 (308/22)	335 (314/21)	1236 (1134/102)	901 (820/81)	335 (314/21)
TOTAL	4072 (3840/232)	2932 (2785/147)	1140 (1055/85)	5519 (5350/169)	2670 (2599/71)	2849 (2751/98)	9591 (9190/401)	5602 (5384/218)	3989 (3806/183)

*Partial surveys include those with at least one set of ratings complete, and may be included or dropped from subsequent analyses as appropriate

Table 7: Number of respondents assigned to each condition in Study 2, by country and overall

		ADULTS		YOUTH		
		1 Branded	2 Plain	1 Branded	2 Plain with Descriptors	3 Plain No Descriptors
MEXICO (n=1092)						
Adult		276	275	-	-	-
Youth		-	-	176	183	182
	Female	-	-	89	96	91
	Male	-	-	87	87	91
US (n=3178)						
Adult		406	432	-	-	-
Youth		-	-	779	779	782
	Female	-	-	464	468	465
	Male	-	-	315	311	317
CHINA (n=1038)						
Adult		257	254	-	-	-
Youth		-	-	193	192	142
	Female	-	-	107	82	86
	Male	-	-	86	110	56
GERMANY (n=1100)						
Adult		281	282	-	-	-
Youth		-	-	182	179	176
	Female	-	-	108	101	102
	Male	-	-	74	78	74
INDIA (n=1164)						
Adult		257	267	-	-	-
Youth		-	-	144	145	351*
	Female	-	-	65	63	150*
	Male	-	-	79	82	201*
BANGLADESH (n=783)						
Adult		252	262	-	-	-
Youth	Male	-	-	71	70	128
KOREA (n=1236)						
Adult		294	277	-	-	-
Youth		-	-	215	220	230
	Female	-	-	110	110	115
	Male	-	-	105	110	115

*Due to a software error with randomization of respondents to groups, additional respondents were initially assigned to condition 3. Although this error was corrected, an increased number of respondents were in condition 3 overall.

REFERENCES

1. Harkness JA, Pennell BA, Schoua-Glusberg A. Survey questionnaire translation and assessment. In: S Pressler, JM Rothgeb, MP Couper, JT Lessler, E Martin, J Martin, E Singer, eds. *Methods for testing and evaluating survey questionnaires*: 453-473. Hoboken, NJ: Wiley & Sons Inc, 2004.

APPENDIX A: HEALTH WARNING LABEL IMAGES AND CODING* (STUDY 1)

ADDICTION						
	Text	Lived Experience/ Graphic	Testimonial	Lived Experience	Symbolic	Symbolic
US	USG01p1	USG01p2	USG01p3	USG01p4	USG01p5	USG01p6
GERMANY	GEG01p1	GEG01p2	GEG01p3	GEG01p4	GEG01p5	GEG01p6
MEXICO	G01p1	G01p5	G01p6	G01p2	G01p4	G01p3
CHINA	CHG01p1	CHG01p2	CHG01p3	CHG01p4	CHG01p5	CHG01p6
KOREA	SKG01p1	SKG01p2	SKG01p3	SKG01p4	SKG01p5	SKG01p6
BANGLADESH	BDG01p1	BDG01p2	BDG01p3	BDG01p4	BDG01p5	BDG01p6
INDIA - ENGLISH	IEG01p1	IEG01p2	IEG01p3	IEG01p4	IEG01p5	IEG01p6
INDIA - HINDI	IHG01p1	IHG01p2	IHG01p3	IHG01p4	IHG01p5	IHG01p6
INDIA - MARATHI	IMG01p1	IMG01p2	IMG01p3	IMG01p4	IMG01p5	IMG01p6

AGING						
	Text	Lived Experience/ Graphic	Testimonial	Graphic	Symbolic / Graphic	
US	USG02p1 Smoking causes aging of the skin	USG02p2 SMOKING CAUSES AGING OF THE SKIN	USG02p3 "Smoking has made my skin look old and wrinkled. I wish I had never started." Karen 44岁	USG02p4 SMOKING CAUSES AGING OF THE SKIN	USG02p5 SMOKING CAUSES AGING OF THE SKIN	
GERMANY	GEG02p1 Rauchen lässt Ihre Haut altern	GEG02p2 RAUCHEN LÄSST IHRE HAUT ALTERN	GEG02p3 "Das Rauchen hat meine Haut alt und fahlg gemacht. Ich wünschte, ich hätte nie angefangen zu rauchen." Susanne 44 Jahre	GEG02p4 RAUCHEN LÄSST IHRE HAUT ALTERN	GEG02p5 RAUCHEN LÄSST IHRE HAUT ALTERN	
MEXICO	G02p1 Fumar causa envejecimiento de la piel	G02p2 FUMAR CAUSA ENVEJECIMIENTO DE LA PIEL	G02p4 "Fumar hizo que mi piel se vea vieja y arrugada. Desearía no haber empezado nunca." Carmen 44 años	G02p3 FUMAR CAUSA ENVEJECIMIENTO DE LA PIEL	G02p5 FUMAR CAUSA ENVEJECIMIENTO DE LA PIEL	
CHINA	CHG02p1 吸烟加速衰老	CHG02p2 吸烟加速衰老	CHG02p3 吸烟让我皮肤看起来更老，我还有好多烟没抽，我希望我从未开始过吸烟。 李娟 44岁	CHG02p4 吸烟加速衰老	CHG02p5 吸烟加速衰老	
KOREA	SKG02p1 흡연은 피부노화를 유발합니다.	SKG02p2 흡연은 피부노화를 유발합니다.	SKG02p3 "흡연 때문에 제 피부는 나빠져서 더 빨리 주름이 잡힙니다. (吸煙導致我的皮膚變壞，皺紋出現得更早。) 홍민정 44세	SKG02p4 흡연은 피부노화를 유발합니다.	SKG02p5 흡연은 피부노화를 유발합니다.	
BANGLADESH	BDG02p1 ধূমপান চামড়া কুচকে যাওয়া এবং বয়সের ছাপ পড়ার কারণ।	BDG02p2 ধূমপান চামড়া কুচকে যাওয়া এবং বয়সের ছাপ পড়ার কারণ।	BDG02p3 "ধূমপানের কারণে আমার চামড়া কুচকে গেছে এবং বয়সের ছাপ পড়ছে। আমি যদি ধূমপানের আসসা না করতাম..." জন্মিলা ৪৪ বছর	BDG02p4 ধূমপান চামড়া কুচকে যাওয়া এবং বয়সের ছাপ পড়ার কারণ।	BDG02p5 ধূমপান চামড়া কুচকে যাওয়া এবং বয়সের ছাপ পড়ার কারণ।	
INDIA - ENGLISH	IEG02p1 Smoking causes aging of the skin	IEG02p2 SMOKING CAUSES AGING OF THE SKIN	IEG02p3 "Smoking has made my skin look old and wrinkled. I wish I had never started." Megha 44岁	IEG02p4 SMOKING CAUSES AGING OF THE SKIN	IEG02p5 SMOKING CAUSES AGING OF THE SKIN	
INDIA - HINDI	IHG02p1 धूम्रपान त्वचा की झुर्रियाँ बढ़ने का कारण बनता है।	IHG02p2 धूम्रपान त्वचा की झुर्रियाँ बढ़ने का कारण बनता है।	IHG02p3 "धूम्रपान से मेरी त्वचा बूढ़ी दिखने लगी है, जखन मैंने शुरू ही शुरू की थी कबली है।" रिया 44 वर्ष की आयु	IHG02p4 धूम्रपान त्वचा की झुर्रियाँ बढ़ने का कारण बनता है।	IHG02p5 धूम्रपान त्वचा की झुर्रियाँ बढ़ने का कारण बनता है।	
INDIA - MARATHI	IMG02p1 धूम्रपानामुळे त्वचेला सुरकुत्या पडतात आणि तिला वृद्धत्व येते.	IMG02p2 धूम्रपानामुळे त्वचेला सुरकुत्या पडतात आणि तिला वृद्धत्व येते.	IMG02p3 "धूम्रपानामुळे माझा त्वचा सुरकुत्या पडण्या लगेला आणि तिला वृद्धत्व येतं आहे. मी जे सुरु करतो ते अजूनही सुरुच आहे।" रिया 44 वर्ष की आयु	IMG02p4 धूम्रपानामुळे त्वचेला सुरकुत्या पडतात आणि तिला वृद्धत्व येते.	IMG02p5 धूम्रपानामुळे त्वचेला सुरकुत्या पडतात आणि तिला वृद्धत्व येते.	

DEATH						
	Text	Lived Experience	Testimonial	Graphic	Symbolic	Lived Experience (MX only)
US	USG03p1 Smoking kills	USG03p2 SMOKING KILLS	USG03p3 "Smoking killed my husband. I miss him every day." Maria Age 30	USG03p4 SMOKING KILLS	USG03p5 SMOKING KILLS	
GERMANY	GEG03p1 Rauchen tötet	GEG03p2 RAUCHEN TÖTET	GEG03p3 "Mein Mann ist gestorben, weil er geraucht hat. Ich vermisse ihn jeden Tag." Anja 38 Jahre	GEG03p4 RAUCHEN TÖTET	GEG03p5 RAUCHEN TÖTET	
MEXICO	G05p1 Fumar mata	G05p5 FUMAR MATA	G05p4 "Fumar mató a mi marido. Lo extraño todos los días." María Lidia 38 años	G05p2 FUMAR MATA	G05p3 FUMAR MATA	G05p6 FUMANDO NO SOLO TE DAMAS TU
CHINA	CHG03p1 吸烟导致死亡	CHG03p2 吸烟导致死亡	CHG03p3 "我丈夫因为吸烟死了，我会每天都想念他。" 王秀梅 38岁	CHG03p4 吸烟导致死亡	CHG03p5 吸烟导致死亡	
KOREA	SKG03p1 흡연은 살인입니다.	SKG03p2 흡연은 살인입니다.	SKG03p3 "흡연을 하면서 남편이 사망했습니다. 그는 매일 그를 그리워합니다." 이소영 38세	SKG03p4 흡연은 살인입니다.	SKG03p5 흡연은 살인입니다.	
BANGLADESH	BDG03p1 ধুমপান মৃত্যুর কারণ।	BDG03p2 ধুমপান মৃত্যুর কারণ।	BDG03p3 "ধুমপান করে আমার পবিত্র স্ত্রী মারা গেল। আমি তার স্মরণার্থে প্রতিদিন মৃত্যু কবি।" সানজিদা 38 বছর	BDG03p4 ধুমপান মৃত্যুর কারণ।	BDG03p5 ধুমপান মৃত্যুর কারণ।	
INDIA - ENGLISH	IEG03p1 Smoking kills	IEG03p2 SMOKING KILLS	IEG03p3 "Smoking killed my husband. I miss him every day." Shweta 38	IEG03p4 SMOKING KILLS	IEG03p5 SMOKING KILLS	
INDIA - HINDI	IHG03p1 धूमपान आपकी जान ले लेता है।	IHG03p2 धूमपान आपकी जान ले लेता है।	IHG03p3 "धूमपान ले मेरे पती की जान ले ली। मुझे उनकी पत्नी हर दिन मरतुम कर्ता है।" श्वेता, 38 वर्ष	IHG03p4 धूमपान आपकी जान ले लेता है।	IHG03p5 धूमपान आपकी जान ले लेता है।	
INDIA - MARATHI	IMG03p1 धूमपान मृत्युदायक आहे.	IMG03p2 धूमपान मृत्युदायक आहे.	IMG03p3 "धूमपाकबे मरुदायक बनूयात जीव घेतूया, मरुदायक मरण रचुकी उडतूया केली." श्वेता, 38 वर्ष	IMG03p4 धूमपान मृत्युदायक आहे.	IMG03p5 धूमपान मृत्युदायक आहे.	

EMPHYSEMA						
	Text	Lived Experience	Testimonial	Graphic	Lived Experience	Lived Experience (MX only)
US	USG04p1 Smoking causes emphysema	USG04p2	USG04p3	USG04p4	USG04p5	
GERMANY	GEG04p1 Rauchen verursacht Lungenerkrankungen	GEG04p2	GEG04p3	GEG04p4	GEG04p5	
MEXICO	G06p1 Fumar causa enfisema	G06p2	G06p5	G06p3	G06p4	G06p6
CHINA	CHG04p1 吸烟导致肺气肿	CHG04p2	CHG04p3	CHG04p4	CHG04p5	
KOREA	SKG04p1 흡연은 폐기종을 유발합니다.	SKG04p2	SKG04p3	SKG04p4	SKG04p5	
BANGLADESH	BDG04p1 ধূমপান শ্বাসকষ্টের জন্য দায়ী।	BDG04p2	BDG04p3	BDG04p4	BDG04p5	
INDIA - ENGLISH	IEG04p1 Smoking causes emphysema	IEG04p2	IEG04p3	IEG04p4	IEG04p5	
INDIA - HINDI	IHG04p1 धूमपान से दमे की बीमारी होती है।	IHG04p2	IHG04p3	IHG04p4	IHG04p5	
INDIA - MARATHI	IMG04p1 सिगारेट ओढल्यामुळे दमा होतो.	IMG04p2	IMG04p3	IMG04p4	IMG04p5	

GANGRENE						
	Text	Lived Experience/ Graphic	Testimonial	Graphic	Lived Experience	Lived Experience (MX only)
US	USG05p1 Smoking causes gangrene	USG05p2	USG05p3	USG05p4	USG05p5	
GERMANY	GEG05p1 Rauchen verursacht Raucherbein	GEG05p2	GEG05p3	GEG05p4	GEG05p5	
MEXICO	G07p1 Fumar causa gangrena	G07p4	G07p5	G07p3	G07p2	G07p6
CHINA	CHG05p1 吸烟导致坏疽	CHG05p2	CHG05p3	CHG05p4	CHG05p5	
KOREA	SKG05p1 흡연은 괴저를 유발합니다.	SKG05p2	SKG05p3	SKG05p4	SKG05p5	
BANGLADESH	BDG05p1 ধূমপান গ্যাংগ্রীনের কারণ।	BDG05p2	BDG05p3	BDG05p4	BDG05p5	
INDIA - ENGLISH	IEG05p1 Smoking causes gangrene	IEG05p2	IEG05p3	IEG05p4	IEG05p5	
INDIA - HINDI	IHG05p1 धूम्रपान गैंगरीन का कारण बनता है।	IHG05p2	IHG05p3	IHG05p4	IHG05p5	
INDIA - MARATHI	IMG05p1 धूम्रपानामुळे गैंगरीन होतो.	IMG05p2	IMG05p3	IMG05p4	IMG05p5	

HEART DISEASE						
	Text	Lived Experience/ Graphic	Testimonial	Graphic	Graphic	Lived Experience
US	USG06p1 Smoking causes heart disease	USG06p2 SMOKING CAUSES HEART DISEASE	USG06p3 "Smoking gave me a massive heart attack. Surgery saved me this time, but the next one might kill me." Bill Apple	USG06p4 SMOKING CAUSES HEART DISEASE	USG06p5 SMOKING CAUSES HEART DISEASE	USG06p6 SMOKING CAUSES HEART DISEASE
GERMANY	GEG06p1 Rauchen verursacht Herzkrankheiten	GEG06p2 RAUCHEN VERURSACHT HERZKRANKHEITEN	GEG06p3 "Ich hatte einen Herzinfarkt, weil ich geraucht habe. Dieses Mal hat mir eine Operation das Leben gerettet, aber der nächste könnte tödlich sein." Peter J. Peters	GEG06p4 RAUCHEN VERURSACHT HERZKRANKHEITEN	GEG06p5 RAUCHEN VERURSACHT HERZKRANKHEITEN	GEG06p6 RAUCHEN VERURSACHT HERZKRANKHEITEN
MEXICO	G08p1 Fumar causa padecimientos del corazón	G08p3 FUMAR CAUSA PADECIMIENTOS DEL CORAZÓN	G08p6 "Por fumar me dio un ataque al corazón. La cirugía me salvó, pero la próxima quizá me mate." Pedro Alvarado	G08p4 FUMAR CAUSA PADECIMIENTOS DEL CORAZÓN	G08p5 FUMAR CAUSA PADECIMIENTOS DEL CORAZÓN	G08p2 FUMAR CAUSA PADECIMIENTOS DEL CORAZÓN
					Lived Experience (MX only)	G08p7 ... HASTA DESGARRAR EL BUYO FUMAR DETENDRÁ TU CORAZÓN...
CHINA	CHG06p1 吸烟导致心脏病	CHG06p2 吸烟导致心脏病	CHG06p3 "吸烟让我心脏病发，这次是手术救了我，下次就可能要了我的命。" Zhou	CHG06p4 吸烟导致心脏病	CHG06p5 吸烟导致心脏病	CHG06p6 吸烟导致心脏病
KOREA	SKG06p1 흡연은 심장질환 유발합니다.	SKG06p2 흡연은 심장질환 유발합니다.	SKG06p3 "흡연으로 인해 심각한 심장질환을 유발합니다. 이번에는 수술로 입원했지만, 다음 번에는 죽을 수도 있습니다." Jung	SKG06p4 흡연은 심장질환 유발합니다.	SKG06p5 흡연은 심장질환 유발합니다.	SKG06p6 흡연은 심장질환 유발합니다.
BANGLADESH	BDG06p1 ধুমপান হৃদ রোগের জন্য দায়ী।	BDG06p2 ধুমপান হৃদ রোগের জন্য দায়ী।	BDG06p3 "ধুমপান কারণে আমার হৃদ রোগের ঝুঁকি বাড়িয়ে দেবে। অপারেশন এঁটার মতকৈ ভাল কাজে। কিন্তু, এর পরে বার করতে হ'ল হৃদে পারে।" Mamun	BDG06p4 ধুমপান হৃদ রোগের জন্য দায়ী।	BDG06p5 ধুমপান হৃদ রোগের জন্য দায়ী।	BDG06p6 ধুমপান হৃদ রোগের জন্য দায়ী।
INDIA - ENGLISH	IEG06p1 Smoking causes heart disease	IEG06p2 SMOKING CAUSES HEART DISEASE	IEG06p3 "Smoking gave me a massive heart attack. Surgery saved me this time, but the next one might kill me." Ashish	IEG06p4 SMOKING CAUSES HEART DISEASE	IEG06p5 SMOKING CAUSES HEART DISEASE	IEG06p6 SMOKING CAUSES HEART DISEASE
INDIA - HINDI	IHG06p1 धूमपान से दिल की बीमारी होती है।	IHG06p2 धूमपान से दिल की बीमारी होती है।	IHG06p3 "धूमपान से मुझे अचानक दिल का दौरा पड़ा। ऑपरेशनकी सहायता से, मुझे बचने में मदद मिली, लेकिन अगले बार मुझे मर जाना पड़ेगा।" Sudip	IHG06p4 धूमपान से दिल की बीमारी होती है।	IHG06p5 धूमपान से दिल की बीमारी होती है।	IHG06p6 धूमपान से दिल की बीमारी होती है।
INDIA - MARATHI	IMG06p1 धूमपानामुळे हृदयविकार होते.	IMG06p2 धूमपानामुळे हृदयविकार होते.	IMG06p3 "धूमपानामुळे मला हृदयविकार झाला. ऑपरेशनकी सहायती मिळाली. पण दुस-वादा मुझे मरण होऊ शकते." Sudip	IMG06p4 धूमपानामुळे हृदयविकार होते.	IMG06p5 धूमपानामुळे हृदयविकार होते.	IMG06p6 धूमपानामुळे हृदयविकार होते.

IMPOTENCE						
	Text	Lived Experience	Testimonial	Symbolic	Symbolic/ Lived Experience	Symbolic
US	USG07p1 Smoking causes impotence	USG07p2	USG07p3	USG07p4	USG07p5	USG07p6
GERMANY	GEG07p1 Rauchen verursacht Impotenz	GEG07p2	GEG07p3	GEG07p4	GEG07p5	GEG07p6
MEXICO	G09p1 Fumar causa impotencia sexual	G09p5	G09p2	G09p4	G09p6	G09p3
CHINA	CHG07p1 吸烟导致阳痿	CHG07p2	CHG07p3	CHG07p4	CHG07p5	CHG07p6
KOREA	SKG07p1 흡연은 성기능장애를 유발합니다.	SKG07p2	SKG07p3	SKG07p4	SKG07p5	SKG07p6
BANGLADESH	BDG07p1 ধূমপান পুরুষ ধূমপায়ীদের ক্ষেত্রে পুরুষত্বহীনতা সৃষ্টি করে।	BDG07p2	BDG07p3	BDG07p4	BDG07p5	BDG07p6
INDIA - ENGLISH	IEG07p1 Smoking causes impotence	IEG07p2	IEG07p3	IEG07p4	IEG07p5	IEG07p6
INDIA - HINDI	IHG07p1 धूम्रपान से पुरुष नपुंसक हो जाता है।	IHG07p2	IHG07p3	IHG07p4	IHG07p5	IHG07p6
INDIA - MARATHI	IMG07p1 धूम्रपानामुळे पुरुषांमध्ये नपुंसकत्व होण्याचा धोका असतो.	IMG07p2	IMG07p3	IMG07p4	IMG07p5	IMG07p6

LUNG CANCER						
	Text	Lived Experience/ Graphic	Testimonial	Graphic	Graphic	Symbolic
US	USG08p1 Smoking causes lung cancer	USG08p2 SMOKING CAUSES LUNG CANCER	USG08p3 "I have lung cancer from smoking. It's killing me." Brian Died at age 38	USG08p4 SMOKING CAUSES LUNG CANCER	USG08p5 SMOKING CAUSES LUNG CANCER	USG08p6 SMOKING CAUSES LUNG CANCER
GERMANY	GEG08p1 Rauchen verursacht Lungenkrebs	GEG08p2 RAUCHEN VERURSACHT LUNGENKREBS	GEG08p3 "Ich habe Lungenkrebs, weil ich geraucht habe." Manuel starb im Alter von 38 Jahren	GEG08p4 RAUCHEN VERURSACHT LUNGENKREBS	GEG08p5 RAUCHEN VERURSACHT LUNGENKREBS	GEG08p6 RAUCHEN VERURSACHT LUNGENKREBS
MEXICO	G10p1 Fumar causa cáncer del pulmón	G10p5 FUMAR CAUSA CÁNCER DEL PULMÓN	G10p3 "Tengo cáncer de pulmón por fumar. Me está matando." Ramón Falleció a los 38 años	G10p2 FUMAR CAUSA CÁNCER DEL PULMÓN	G10p4 FUMAR CAUSA CÁNCER DEL PULMÓN	G10p6 FUMAR CAUSA CÁNCER DEL PULMÓN
CHINA	CHG08p1 吸烟导致肺癌	CHG08p2 吸烟导致肺癌	CHG08p3 "因为吸烟 我得了肺癌，它正在扼杀我的生命。" 王磊 38岁	CHG08p4 吸烟导致肺癌	CHG08p5 吸烟导致肺癌	CHG08p6 吸烟导致肺癌
KOREA	SKG08p1 흡연은 폐암을 유발합니다.	SKG08p2 흡연은 폐암을 유발합니다.	SKG08p3 "흡연으로 인해 폐암에 걸렸습니다. 그리고 그것은 나를 죽이고 있습니다." 김민준 38살	SKG08p4 흡연은 폐암을 유발합니다.	SKG08p5 흡연은 폐암을 유발합니다.	SKG08p6 흡연은 폐암을 유발합니다.
BANGLADESH	BDG08p1 ধূমপান ফুসফুসের ক্যান্সারের জন্য দায়ী।	BDG08p2 ধূমপান ফুসফুসের ক্যান্সারের জন্য দায়ী।	BDG08p3 "যদি ধূমপানে আরও ফুসফুসের ক্যান্সার তুলেছি। তাহা আমার মরে ফেলবে।" মুহম্মদ ৩৮ বছর বয়সে	BDG08p4 ধূমপান ফুসফুসের ক্যান্সারের জন্য দায়ী।	BDG08p5 ধূমপান ফুসফুসের ক্যান্সারের জন্য দায়ী।	BDG08p6 ধূমপান ফুসফুসের ক্যান্সারের জন্য দায়ী।
INDIA - ENGLISH	IEG08p1 Smoking causes lung cancer	IEG08p2 SMOKING CAUSES LUNG CANCER	IEG08p3 "I have lung cancer from smoking. It's killing me." Raj Died at age 38	IEG08p4 SMOKING CAUSES LUNG CANCER	IEG08p5 SMOKING CAUSES LUNG CANCER	IEG08p6 SMOKING CAUSES LUNG CANCER
INDIA - HINDI	IHG08p1 धूम्रपान से फेफड़ों का कैंसर होता है।	IHG08p2 धूम्रपान से फेफड़ों का कैंसर होता है।	IHG08p3 "धूम्रपान से मुझे फेफड़ों का कैंसर है। जो मेरी जान ले रहा है।" राज 38 साल का था	IHG08p4 धूम्रपान से फेफड़ों का कैंसर होता है।	IHG08p5 धूम्रपान से फेफड़ों का कैंसर होता है।	IHG08p6 धूम्रपान से फेफड़ों का कैंसर होता है।
INDIA - MARATHI	IMG08p1 सिगारेट ओढल्यामुळे फुफ्फुसांचा कर्करोग होतो.	IMG08p2 धूम्रपानमुळे फुफ्फुसांचा कर्करोग होतो.	IMG08p3 "धूम्रपानमुळे मला फुफ्फुसांचा कर्करोग होला जो मला जीव घेऊ आहे." राज 38 वर्षांचा	IMG08p4 धूम्रपानमुळे फुफ्फुसांचा कर्करोग होतो.	IMG08p5 धूम्रपानमुळे फुफ्फुसांचा कर्करोग होतो.	IMG08p6 धूम्रपानमुळे फुफ्फुसांचा कर्करोग होतो.

MOUTH CANCER						
	Text	Lived Experience/ Graphic	Testimonial	Graphic	Graphic	Graphic (MX only)
US	USG09p1 Smoking causes mouth cancer	USG09p2 SMOKING CAUSES MOUTH CANCER	USG09p3 "Smoking gave me mouth cancer. People are scared to look at me." March Apr 13	USG09p4 SMOKING CAUSES MOUTH CANCER	USG09p5 SMOKING CAUSES MOUTH CANCER	
GERMANY	GEG09p1 Rauchen verursacht Mundhöhlenkrebs	GEG09p2 RAUCHEN VERURSACHT MUNDHÖHLENKREBS	GEG09p3 "Vom Rauchen habe ich Mundhöhlenkrebs bekommen. Die Leute können meinen Anblick nicht ertragen." Michael Apr 14	GEG09p4 RAUCHEN VERURSACHT MUNDHÖHLENKREBS	GEG09p5 RAUCHEN VERURSACHT MUNDHÖHLENKREBS	
MEXICO	G11p1 Fumar causa cáncer de boca	G11p2 FUMAR CAUSA CÁNCER DE BOCA	G11p4 "Por fumar me dio cáncer de boca. La gente se espanta al verme." Alejandro 23 años	G11p3 FUMAR CAUSA CÁNCER DE BOCA	G11p5 SI FUMAS...	
CHINA	CHG09p1 吸烟导致口腔癌	CHG09p2 吸烟导致口腔癌	CHG09p3 "吸烟让我得了口腔癌，人们都害怕看见我。" 张伟 35岁	CHG09p4 吸烟导致口腔癌	CHG09p5 吸烟导致口腔癌	
KOREA	SKG09p1 흡연은 구강암을 유발합니다.	SKG09p2 흡연은 구강암을 유발합니다.	SKG09p3 "흡연으로 인해 구강암에 걸렸습니다. 이제 사람들이 싫어하는 것 같습니다." 김규 39세	SKG09p4 흡연은 구강암을 유발합니다.	SKG09p5 흡연은 구강암을 유발합니다.	
BANGLADESH	BDG09p1 ধূমপান মুখের ক্যান্সারের জন্য দায়ী।	BDG09p2 ধূমপান মুখের ক্যান্সারের জন্য দায়ী।	BDG09p3 "ধূমপানের কারণে আমার মুখে ক্যান্সার হয়েছে। পোকে আমার মুখে নিকে তাকাত করছে।" শাহ ৩৫ বছর বয়স	BDG09p4 ধূমপান মুখের ক্যান্সারের জন্য দায়ী।	BDG09p5 ধূমপান মুখের ক্যান্সারের জন্য দায়ী।	
INDIA - ENGLISH	IEG09p1 Smoking causes mouth cancer	IEG09p2 SMOKING CAUSES MOUTH CANCER	IEG09p3 "Smoking gave me mouth cancer. People are scared to look at me." Deepak Apr 23	IEG09p4 SMOKING CAUSES MOUTH CANCER	IEG09p5 SMOKING CAUSES MOUTH CANCER	
INDIA - HINDI	IHG09p1 धूम्रपान से मुँह का कैंसर होता है।	IHG09p2 धूम्रपान से मुँह का कैंसर होता है।	IHG09p3 "धूम्रपान से मुझे मुँह का कैंसर हो गया। अब लोग मुझे और टाकते हुए चले हैं।" डिपक आज 29 साल।	IHG09p4 धूम्रपान से मुँह का कैंसर होता है।	IHG09p5 धूम्रपान से मुँह का कैंसर होता है।	
INDIA - MARATHI	IMG09p1 धूम्रपानामुळे तोंडाचा कर्करोग होतो.	IMG09p2 धूम्रपानामुळे तोंडाचा कर्करोग होतो.	IMG09p3 "धूम्रपानामुळे मला तोंडाचा कर्करोग होऊन रोजगार नष्टामुळे बाजारपेठे मिळीत नाही।" डिपक आज 29 वर्षे.	IMG09p4 धूम्रपानामुळे तोंडाचा कर्करोग होतो.	IMG09p5 धूम्रपानामुळे तोंडाचा कर्करोग होतो.	

PREGNANCY						
	Text	Lived Experience/ Graphic	Testimonial	Symbolic	Symbolic	Graphic/ Symbolic (MX only)
US	USG10p1 Smoking when pregnant harms your baby	USG10p2 SMOKING WHEN PREGNANT HARMS YOUR BABY	USG10p3 "Because I smoked during pregnancy, my baby might die."	USG10p4 SMOKING WHEN PREGNANT HARMS YOUR BABY	USG10p5 SMOKING WHEN PREGNANT HARMS YOUR BABY	
GERMANY	GEG10p1 Rauchen in der Schwangerschaft schadet Ihrem Kind	GEG10p2 RAUCHEN IN DER SCHWANGERSCHAFT SCHADET IHREM KIND	GEG10p3 "Weil ich während der Schwangerschaft geraucht habe, könnte mein Baby sterben." Marion, junge Mutter	GEG10p4 RAUCHEN IN DER SCHWANGERSCHAFT SCHADET IHREM KIND	GEG10p5 RAUCHEN IN DER SCHWANGERSCHAFT SCHADET IHREM KIND	
MEXICO	G12p1 Fumar durante el embarazo daña a tu bebé	G12p2 FUMAR DURANTE EL EMBARAZO DAÑA A TU BEBÉ	G12p5 "Debido a que fumé durante mi embarazo, ahora mi bebé podría morir." Leticia, nueva mamá	G12p3 FUMAR DURANTE EL EMBARAZO DAÑA A TU BEBÉ	G12p4 FUMAR DURANTE EL EMBARAZO DAÑA A TU BEBÉ	G12p6 FORDADA TRAS FUMADA... LO PUEDES PERDER
CHINA	CHG10p1 怀孕时吸烟危害胎儿健康	CHG10p2 怀孕时吸烟危害胎儿	CHG10p3 "因为我在怀孕时吸烟，现在宝宝可能夭折。" 余姐，准妈妈	CHG10p4 怀孕时吸烟危害胎儿	CHG10p5 怀孕时吸烟危害胎儿	
KOREA	SKG10p1 임신 중의 흡연은 태아에게 해롭습니다.	SKG10p2 임신 중의 흡연은 태아에게 해롭습니다.	SKG10p3 "임신 중 흡연을 하면 태아에게 해롭고, 저 아이는 죽을 수도 있습니다." -연희, 3살	SKG10p4 임신 중의 흡연은 태아에게 해롭습니다.	SKG10p5 임신 중의 흡연은 태아에게 해롭습니다.	
BANGLADESH	BDG10p1 ধূমপান গর্ভস্থ শিশুর ক্ষতি করে।	BDG10p2 ধূমপান গর্ভস্থ শিশুর ক্ষতি করে।	BDG10p3 "যদি গর্ভে ধূমপান করি, আমার শিশু মৃত্যু হতে পারে।" -মাসুমা, ৩ বছর বয়স	BDG10p4 ধূমপান গর্ভস্থ শিশুর ক্ষতি করে।	BDG10p5 ধূমপান গর্ভস্থ শিশুর ক্ষতি করে।	
INDIA - ENGLISH	IEG10p1 Smoking when pregnant harms your baby	IEG10p2 SMOKING WHEN PREGNANT HARMS YOUR BABY	IEG10p3 "Because I smoked during pregnancy, my baby might die." Riya, new mother	IEG10p4 SMOKING WHEN PREGNANT HARMS YOUR BABY	IEG10p5 SMOKING WHEN PREGNANT HARMS YOUR BABY	
INDIA - HINDI	IHG10p1 धूमपान से गर्भवती महिलाओं के बच्चे को हानि पहुँचती है।	IHG10p2 धूमपान से गर्भवती महिलाओं के बच्चे को हानि पहुँचती है।	IHG10p3 "मेरे गर्भवती में धूमपान करने से मेरे बच्चे को मौत हो सकती है।" रिया, नई माँ	IHG10p4 धूमपान से गर्भवती महिलाओं के बच्चे को हानि पहुँचती है।	IHG10p5 धूमपान से गर्भवती महिलाओं के बच्चे को हानि पहुँचती है।	
INDIA - MARATHI	IMG10p1 धूमपानामुळे गर्भवतीच्या बाळाला हानी पोहचते.	IMG10p2 धूमपानामुळे गर्भवतीच्या बाळाला हानी पोहचते.	IMG10p3 "गर्भवती मध्ये धूमपान करणेमुळे माझे बाळाला मृत्यू होऊ शकतो." रिया, नवी माँ	IMG10p4 धूमपानामुळे गर्भवतीच्या बाळाला हानी पोहचते.	IMG10p5 धूमपानामुळे गर्भवतीच्या बाळाला हानी पोहचते.	

QUITTING						
	Text	Lived Experience/ Symbolic	Testimonial	Symbolic	Symbolic	
US	USG11p1 Quit now	USG11p2 QUIT NOW	USG11p3 "I quit smoking and you can too. Do it today."	USG11p4 QUIT NOW	USG11p5 QUIT NOW	
GERMANY	GEG11p1 Hören Sie jetzt mit dem Rauchen auf	GEG11p2 HÖREN SIE JETZT MIT DEM RAUCHEN AUF	GEG11p3 "Ni habe mit dem Rauchen aufgehört. Sie können das auch schaffen - am besten gleich heute."	GEG11p4 HÖREN SIE JETZT MIT DEM RAUCHEN AUF	GEG11p5 HÖREN SIE JETZT MIT DEM RAUCHEN AUF	
MEXICO	G13p1 Déjalo ahora	G13p3 DÉJALO AHORA	G13p5 "Deje de fumar y tu también puedes. Déjalo hoy."	G13p2 DÉJALO AHORA	G13p4 DÉJALO AHORA	
CHINA	CHG11p1 现在就戒烟吧！	CHG11p2 现在就戒烟吧！	CHG11p3 "我戒了烟，你也行的，今天就行吧。"	CHG11p4 现在就戒烟吧！	CHG11p5 现在就戒烟吧！	
KOREA	SKG11p1 지금 끊으십시오.	SKG11p2 지금 끊으십시오.	SKG11p3 "저는 금연에 성공했고, 당신도 성공할 수 있습니다. 오늘부터 금연하십시오."	SKG11p4 지금 끊으십시오.	SKG11p5 지금 끊으십시오.	
BANGLADESH	BDG11p1 এখনই ধূমপান পরিত্যক্ত করুন।	BDG11p2 এখনই ধূমপান পরিত্যক্ত করুন।	BDG11p3 "আমি ধূমপান পরিত্যক্ত করে ভালো লাগছে। আপনিও পারেন। আজই করুন।"	BDG11p4 এখনই ধূমপান পরিত্যক্ত করুন।	BDG11p5 এখনই ধূমপান পরিত্যক্ত করুন।	
INDIA - ENGLISH	IEG11p1 Quit now	IEG11p2 QUIT NOW	IEG11p3 "I quit smoking and you can too. Do it today."	IEG11p4 QUIT NOW	IEG11p5 QUIT NOW	
INDIA - HINDI	IHG11p1 धूमपान अभी छोड़ दो।	IHG11p2 धूमपान अभी छोड़ दो।	IHG11p3 "मैंने धूमपान छोड़ दिया, आप भी छोड़ सकते हैं। आज ही छोड़ दो।"	IHG11p4 धूमपान अभी छोड़ दो।	IHG11p5 धूमपान अभी छोड़ दो।	
INDIA - MARATHI	IMG11p1 सिगारेटचे व्यसन सोडून घ्या.	IMG11p2 धूमपानाचे व्यसन सोडून घ्या.	IMG11p3 "मी धूमपान सोडून दिले आहे. तुम्ही व्यसन सोडून आता येईल."	IMG11p4 धूमपानाचे व्यसन सोडून घ्या.	IMG11p5 धूमपानाचे व्यसन सोडून घ्या.	

SHS						
	Text	Lived Experience	Testimonial	Lived Experience	Symbolic	Lived Experience (MX only)
US	USG12p1 The smoke from your cigarette harms people around you	USG12p2	USG12p3 "Smoke from your cigarettes hurts me too."	USG12p4	USG12p5	
GERMANY	GEG12p1 Der Rauch Ihrer Zigarette schadet den Menschen in Ihrer Umgebung	GEG12p2	GEG12p3 "Der Rauch von Euren Zigaretten schadet auch mir."	GEG12p4	GEG12p5	
MEXICO	G14p1 El humo de tu cigarro daña a la gente que te rodean	G14p2	G14p4 "El humo de tu cigarro me daña a mi también."	G14p3	G14p5	G14p6
CHINA	CHG12p1 香烟产生的烟雾对周围人有害	CHG12p2	CHG12p3 "你吸烟时呼出的烟雾也对我有害."	CHG12p4	CHG12p5	
KOREA	SKG12p1 당신의 흡연으로 인한 담배연기는 주변 사람들에게도 해롭습니다.	SKG12p2	SKG12p3 "당신의 흡연 연기는 저도 이르게 합니다."	SKG12p4	SKG12p5	
BANGLADESH	BDG12p1 সিগারেটের ধোঁয়া থেকে অধমপায়ীদের ক্ষতি হয়।	BDG12p2	BDG12p3 "কোরে সিগারেটের ধোঁয়া থেকে অধমপায়ীদের ক্ষতি হয়।"	BDG12p4	BDG12p5	
INDIA - ENGLISH	IEG12p1 The smoke from your cigarette harms people around you	IEG12p2	IEG12p3 "Smoke from your cigarettes hurts me too."	IEG12p4	IEG12p5	
INDIA - HINDI	IHG12p1 आपके सिगरेट के धुए से चारों तरफ के लोगों को हानि पहुँचती है।	IHG12p2	IHG12p3 "आपके सिगरेट के धुए से चारों तरफ के लोगों को हानि पहुँचती है।"	IHG12p4	IHG12p5	
INDIA - MARATHI	IMG12p1 तुमच्या धूमपानामुळे आसपासच्या लोकांना हानी पोहचते.	IMG12p2	IMG12p3 "तुमच्या धूमपानामुळे आसपासच्या लोकांना हानी पोहचते."	IMG12p4	IMG12p5	

STROKE						
	Text	Lived Experience	Testimonial	Graphic	Lived Experience	
US	USG13p1 Smoking causes stroke	USG13p2	USG13p3	USG13p4	USG13p5	
GERMANY	GEG13p1 Rauchen verursacht Schlaganfall	GEG13p2	GEG13p3	GEG13p4	GEG13p5	
MEXICO	G15p1 Fumar causa derrame cerebral	G15p5	G15p4	G15p3	G15p2	
CHINA	CHG13p1 吸烟导致中风	CHG13p2	CHG13p3	CHG13p4	CHG13p5	
KOREA	SKG13p1 흡연은 뇌졸중을 유발합니다.	SKG13p2	SKG13p3	SKG13p4	SKG13p5	
BANGLADESH	BDG13p1 ধূমপান স্ট্রোক অথবা রক্ত জমাট বাধার জন্য দায়ী।	BDG13p2	BDG13p3	BDG13p4	BDG13p5	
INDIA - ENGLISH	IEG13p1 Smoking causes stroke	IEG13p2	IEG13p3	IEG13p4	IEG13p5	
INDIA - HINDI	IHG13p1 धूमपान से लकवा हो जाता है।	IHG13p2	IHG13p3	IHG13p4	IHG13p5	
INDIA - MARATHI	IMG13p1 धूमपानामुळे पक्षाघात होतो.	IMG13p2	IMG13p3	IMG13p4	IMG13p5	

THROAT CANCER						
	Text	Lived Experience/ Graphic	Testimonial	Graphic	Graphic	
US	USG14p1 Smoking causes throat cancer	USG14p2 SMOKING CAUSES THROAT CANCER	USG14p3 "Smoking gave me throat cancer. Now I breathe through a hole in my throat." Wade Apr 12	USG14p4 SMOKING CAUSES THROAT CANCER	USG14p5 SMOKING CAUSES THROAT CANCER	
GERMANY	GEG14p1 Rauchen verursacht Kehlkopfkrebs	GEG14p2 RAUCHEN VERURSACHT KEHLKOPFKREBS	GEG14p3 "Vor Rauchen habe ich Kehlkopf-Krebs bekommen. Jetzt muss ich durch ein Loch in meiner Kehle atmen." Andreas 12 Jahre	GEG14p4 RAUCHEN VERURSACHT KEHLKOPFKREBS	GEG14p5 RAUCHEN VERURSACHT KEHLKOPFKREBS	
MEXICO	G16p1 Fumar causa cáncer de garganta	G16p4 FUMAR CAUSA CÁNCER DE GARGANTA	G16p5 "Por fumar me dio cáncer de garganta. Ahora yo respiro a través de un orificio en mi garganta." Raul 12 años	G16p3 FUMAR CAUSA CÁNCER DE GARGANTA	G16p2 FUMAR CAUSA CÁNCER DE GARGANTA	
CHINA	CHG14p1 吸烟导致喉癌	CHG14p2 吸烟导致喉癌	CHG14p3 "吸烟让我得了喉癌。现在我用喉癌上的一个小孔呼吸。 王强 52岁	CHG14p4 吸烟导致喉癌	CHG14p5 吸烟导致喉癌	
KOREA	SKG14p1 흡연은 후두암을 유발합니다.	SKG14p2 흡연은 후두암을 유발합니다.	SKG14p3 "흡연으로 인해 후두암에 걸렸습니다. 이를 치료하는 데 필요한 수술과 방사선 치료를 받았습니다." 김민준 52	SKG14p4 흡연은 후두암을 유발합니다.	SKG14p5 흡연은 후두암을 유발합니다.	
BANGLADESH	BDG14p1 ধূমপান গলার ক্যান্সারের জন্য দায়ী।	BDG14p2 ধূমপান গলার ক্যান্সারের জন্য দায়ী।	BDG14p3 "ধূমপানের কারণে আমার গলার ক্যান্সার হয়েছে। যদি এক বছর ধরে একটু বিরতি দিলে দাঁত বেড়ে।" শহীদ ৩০ বছর বয়স	BDG14p4 ধূমপান গলার ক্যান্সারের জন্য দায়ী।	BDG14p5 ধূমপান গলার ক্যান্সারের জন্য দায়ী।	
INDIA - ENGLISH	IEG14p1 Smoking causes throat cancer	IEG14p2 SMOKING CAUSES THROAT CANCER	IEG14p3 "Smoking gave me throat cancer. Now I breathe through a hole in my throat." Shy 12 yr	IEG14p4 SMOKING CAUSES THROAT CANCER	IEG14p5 SMOKING CAUSES THROAT CANCER	
INDIA - HINDI	IHG14p1 धूम्रपान से गले का कैंसर होता है।	IHG14p2 धूम्रपान से गले का कैंसर होता है।	IHG14p3 "धूम्रपान से गले का कैंसर हो गया। अब मैं अपने गले के एक छिदर से साँस ले रहा हूँ।" श्या 12 वर्ष	IHG14p4 धूम्रपान से गले का कैंसर होता है।	IHG14p5 धूम्रपान से गले का कैंसर होता है।	
INDIA - MARATHI	IMG14p1 धूम्रपानमुळे तोंडावा कर्करोग होतो.	IMG14p2 धूम्रपानमुळे तोंडावा कर्करोग होतो.	IMG14p3 "धूम्रपानमुळे मला तोंडावा कर्करोग होऊन आता मी तोंडावा एका छिदरुने साँस घेतो." श्या 12 वर्ष	IMG14p4 धूम्रपानमुळे तोंडावा कर्करोग होतो.	IMG14p5 धूम्रपानमुळे तोंडावा कर्करोग होतो.	

TOXIC						
	Text	Symbolic	Symbolic/ Graphic	Symbolic	Symbolic	Symbolic (MX only)
US	USG15p1 Cigarette smoke contains toxic chemicals	USG15p2	USG15p3	USG15p4	USG15p5	
GERMANY	GEG15p1 Zigarettenrauch enthält giftige Substanzen	GEG15p2	GEG15p3	GEG15p4	GEG15p5	
MEXICO	G17p1 El humo de cigarro contiene químicos tóxicos	G17p2	G17p3	G17p4	G17p5	G17p6
CHINA	CHG15p1 香烟烟雾 中含有毒 化学物质	CHG15p2	CHG15p3	CHG15p4	CHG15p5	
KOREA	SKG15p1 담배연기에는 각종 해로운 화학물질이 들어있습니다.	SKG15p2	SKG15p3	SKG15p4	SKG15p5	
BANGLADESH	BDG15p1 সিগারেটের ধোঁয়াতে ক্ষতিকর রাসায়নিক পদার্থ থাকে।	BDG15p2	BDG15p3	BDG15p4	BDG15p5	
INDIA - ENGLISH	IEG15p1 Cigarette smoke contains toxic chemicals	IEG15p2	IEG15p3	IEG15p4	IEG15p5	
INDIA - HINDI	IHG15p1 सिगरेट के धुंए में जहरीले पदार्थ होते हैं।	IHG15p2	IHG15p3	IHG15p4	IHG15p5	
INDIA - MARATHI	IMG15p1 धूम्रपानामध्ये हानीकारक पदार्थ असतात.	IMG15p2	IMG15p3	IMG15p4	IMG15p5	

CONSTITUENTS (Mexico only)

	Text	Symbolic	Symbolic	Graphic	Lived Experience	Testimonial
CADMIUM	<p>El humo de tabaco contiene cadmio, una sustancia tóxica que se encuentra en las pilas. El cadmio causa cáncer.</p>	<p>EL HUMO DE TABACO CONTIENE CADMIO, UNA SUSTANCIA TOXICA QUE SE ENCUENTRA EN LAS PILAS. EL CADMIO CAUSA CÁNCER.</p>	<p>EL HUMO DE TABACO CONTIENE CADMIO, UNA SUSTANCIA TOXICA QUE SE ENCUENTRA EN LAS PILAS. EL CADMIO CAUSA CÁNCER.</p>	<p>EL HUMO DE TABACO CONTIENE CADMIO, UNA SUSTANCIA TOXICA QUE SE ENCUENTRA EN LAS PILAS. EL CADMIO CAUSA CÁNCER.</p>	<p>EL HUMO DE TABACO CONTIENE CADMIO, UNA SUSTANCIA TOXICA QUE SE ENCUENTRA EN LAS PILAS. EL CADMIO CAUSA CÁNCER.</p>	<p>"No sabía que los cigarrillos contenían cadmio y otros químicos tóxicos. El cáncer que provocó la destrucción a mi familia."</p> <p>Alicia 37 años</p>
TAR	<p>El humo de tabaco contiene alquitrán, una sustancia con más de 60 químicos que causan cáncer y enfermedades del pulmón.</p>	<p>EL HUMO DE TABACO CONTIENE ALQUITRÁN, UNA SUSTANCIA CON MÁS DE 60 QUÍMICOS QUE CAUSAN CÁNCER Y ENFERMEDADES DEL PULMÓN.</p>	<p>EL HUMO DE TABACO CONTIENE ALQUITRÁN, UNA SUSTANCIA CON MÁS DE 60 QUÍMICOS QUE CAUSAN CÁNCER Y ENFERMEDADES DEL PULMÓN.</p>	<p>EL HUMO DE TABACO CONTIENE ALQUITRÁN, UNA SUSTANCIA CON MÁS DE 60 QUÍMICOS QUE CAUSAN CÁNCER Y ENFERMEDADES DEL PULMÓN.</p>	<p>EL HUMO DE TABACO CONTIENE ALQUITRÁN, UNA SUSTANCIA CON MÁS DE 60 QUÍMICOS QUE CAUSAN CÁNCER Y ENFERMEDADES DEL PULMÓN.</p>	<p>"El alquitrán y otros químicos en los cigarrillos me causaron cáncer de pulmón."</p> <p>Gabriel 62 años</p>

APPENDIX B: CIGARETTE PACKAGING IMAGES (STUDY 2)

B1: ADULT PART A/YOUTH PART B – PAIRS OF LEADING LOCAL BRANDS

B2: ADULT PART B – SYSTEMATIC MANIPULATION OF BRAND ELEMENTS

B3: YOUTH PART A – PAIRS OF LEADING LOCAL BRANDS

**CIGARETTE PACKAGING IMAGES (STUDY 2):
ADULT PART A/YOUTH PART B – PAIRS OF LEADING LOCAL BRANDS**

BANGLADESH (5 PAIRS)					
Condition 1		Condition 2			
				Marlboro (red) vs. Marlboro gold pack - pack colour - colour descriptor (gold) for plain packs	
				Sheikh Full Flavour vs. Sheikh White - descriptors (white, full flavour) and pack colour	
				Benson & Hedges Special Filter vs. Benson & Hedges Lights - descriptors (lights, special filter) and pack highlight colour	
				Marise Special Blend (red pack) vs. Marise White - descriptors (white, special blend) and pack colour	

				John Player Gold Leaf (red pack) vs. John Player Gold Leaf Smooth - descriptor (smooth) and pack colour
---	---	---	--	--

CHINA (6 PAIRS)					
Condition 1		Condition 2			
				Marlboro (red) vs. Marlboro gold pack - pack colour - colour descriptor (gold) for plain packs NOTE: Last line of text on the plain gold pack says "Black Freeze" rather than "Filter cigarettes"	
				Mild Seven Original Blue vs. Mild Seven Sky Blue - descriptors (original blue, sky blue) and pack shade	
				Zhongnanhai Ten 10mg vs. Zhongnanhai One 1mg - tar numbers - pack cost (20 yuan for 10mg, 4 yuan for 1mg)	

				<p>Hongtashan (red pack) vs. Hongtashan (white pack) 10mg - tar numbers and pack colour</p>
				<p>Hongtashan Classic 1956 vs. Wuyeshen - Chinese medicine</p>
				<p>Baisha vs. Harmonization - regular/low-cost cigarettes to a premium/expensive brand (e.g. 4.5 yuan Baisha, 180 Harmonization), within brand family - pack colour</p>

GERMANY (5 PAIRS)

Condition 1		Condition 2		
				Marlboro (red) vs. Marlboro Gold Original - colour descriptor (gold) and pack colour
				Camel Filters vs. Camel Blue - colour descriptor (blue) and pack colour
				Gauloises Blondes vs. Gauloises Sélection, Frei von Zusätzen [additive free] - descriptor (additive-free) and pack colour
				Pall Mall vs. Pall Mall Menthol Breeze - menthol and pack colour
				West Red vs. West Silver - colour descriptors (red, silver) and pack colour

KOREA (5 PAIRS)

Condition 1		Condition 2		
				Marlboro (red) vs. Marlboro Gold Lights - descriptor (lights) and pack colour
				Mild Seven Original vs. Mild Seven Lights (original, lights) and pack shade
				Esse Classic vs. Esse Menthol - menthol and pack colour
				Dunhill Fine Cut 6mg vs Dunhill Fine Cut 0.1mg - tar numbers and pack colour
				The One Impact vs. The One Etipac - filter description and pack colour

INDIA (5 PAIRS)

Condition 1		Condition 2		
				Marlboro (red) vs. Marlboro Gold Original - colour descriptor (gold) and pack colour
				Benson & Hedges Special Filter vs. Benson & Hedges Gold Blue - descriptors (lights, gold blue) and pack highlight colour
				Wills Classic Rich Taste vs. Wills Classic Menthol Rush - menthol and pack colour
				Marlboro (Red) vs. Marlboro Clove Mix - flavour (clove) and pack colour
				Wills Insignia vs. Wills Navy Cut - regular/low-cost cigarettes to a premium/expensive brand, within brand family - pack colour

MEXICO (5 PAIRS)

Condition 1		Condition 2		
				Marlboro (red) vs. Marlboro Gold Original - colour descriptor (gold) and pack colour
				Camel Filters vs. Camel Blue - colour descriptor (blue) and pack colour
				West Original Red vs. West Original Silver - colour descriptors (red, silver) and pack colour
				Pall Mall (green pack) vs. Pall Mall Krystal Frost - menthol descriptor (Krystal Frost) and pack colour/white space, within menthol brand
				Kent Blue Futura vs. Kent White Infina - colour descriptors (blue, white) and pack highlight colour

US (5 PAIRS)

Condition 1		Condition 2		
				Marlboro (red) vs. Marlboro gold pack - pack colour - colour descriptor (gold) for plain packs
				Camel Filters vs. Camel Blue - colour descriptor (blue) and pack highlight colour
				Pall Mall Red vs. Pall Mall Blue - colour descriptors (red, blue) and pack colour
				Salem Box vs. Salem Silver Box - colour descriptor (silver) and pack colour, within menthol brand
				Camel Filters vs. Camel Menthol - menthol and pack colour

**CIGARETTE PACKAGING IMAGES (STUDY 2):
ADULT PART B – SYSTEMATIC MANIPULATION OF BRAND ELEMENTS**

Summary of Adult Part B Content across Countries

Country	Total # of Pairs (Packs/Cigarettes)	Health Warnings	Language Adaptations and Content Variations	Descriptor for “Rich” pack
Mexico	15 (12/3)	<ul style="list-style-type: none"> - 30% front (top) pictorial - one of 8 government-approved warnings <ul style="list-style-type: none"> - all 8 warnings used in this study, one on each of the 12 packs - implemented Sept. 2009 (after study period)	Winfield pair not included	De buen sabor
United States	16 (13/3)	<ul style="list-style-type: none"> - no warnings on front of pack		Rich
China	17 (13/4)	<ul style="list-style-type: none"> - 30% front (bottom) text-only - no specific format (not distinct from pack colours) - one front-of-pack warning with 2 statements (from 3 government-approved statements) <ul style="list-style-type: none"> - first statement appears on all packs; second statement rotates - same warning used on all packs in this study - “吸烟有害健康. 戒烟可减少对健康的危害” [Smoking is harmful to health. Quitting smoking can reduce health risk]	Brand names replaced with Chinese names; descriptors translated to Chinese equivalents and replaced the English descriptors One additional pair of cigarette sticks tested	浓味 [Rich]
Germany	16 (13/3)	<ul style="list-style-type: none"> - 30% front (bottom) text-only - EU format (distinct from pack colours) - one of 16 government-approved warning <ul style="list-style-type: none"> - same warning used on all packs in this study - “Rauchen ist tödlich.” [Smoking is deadly]		Rich Taste
India	16 (13/3)	<ul style="list-style-type: none"> - 40% front (bottom) pictorial - one of 4 government-approved warnings <ul style="list-style-type: none"> - same warning used on all packs in this study - “Smoking kills” with image of man/lungs - implemented in Dec. 2011 (prior to study period)		Rich Taste
Bangladesh	16 (13/3)	<ul style="list-style-type: none"> - 30% front (bottom) text-only - format distinct from pack colours - one of 6 government-approved warning <ul style="list-style-type: none"> - same warning used on all packs in this study - “ধূমপান মৃত্যু ঘটায়” [Smoking causes death.]	Descriptors translated and added alongside English descriptors	Rich/mg _x
South Korea	16 (13/3)	<ul style="list-style-type: none"> - 30% front (bottom) text-only - specific font, but format not distinct from pack colours - one front-of-pack warning with 2 statements (from 3 government-approved statements)	Descriptors translated and added alongside English descriptors	Rich/리치

		<p>- last statement appears on all warnings; first statement is used on the front of pack (a third statement is used instead on the back of the pack)</p> <p>- same warning used on all packs in this study</p> <p>- “경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.” [Warning: Smoking causes various diseases including lung cancer and it damages other family members and neighbors. Cigarette smoke contains cancer-causing substances such as naphthylamine, nickel, benzene, vinyl chloride, arsenic and cadmium.]</p>		
--	--	--	--	--

	CONDITION 1		CONDITION 2	
BANGLA.	1-1	1-2	1-1	1-2
Regular (wbqwgZ) vs. Lights (g`)				
CHINA	2-1	2-2	2-1	2-2
原味 [Regular] vs. 淡味 [Lights]				
GERMANY	1-1	1-2	1-1	1-2
Regular vs. Lights				

DESCRIPTOR: "LIGHTS"

	CONDITION 1		CONDITION 2	
INDIA	1-1	1-2	1-1	1-2
Regular vs. Lights				
KOREA	1-1	1-2	1-1	1-2
Regular (레귤러) vs. Lights (라이트)				
MEXICO	2-1	2-2	2-1	2-2
Regular vs. Lights				
US	1-1	1-2	1-1	1-2
Regular vs. Lights				

	CONDITION 1		CONDITION 2	
BANGLA.	2-1	2-2	2-1	2-2
9 Nine (bn) vs. 4 Four (Pvi)				
CHINA	11-1	11-12	11-1	11-12
9 (九) vs. 4 (四)				
GERMANY	2-1	2-2	2-1	2-2
9 Nine vs. 4 Four				

	CONDITION 1		CONDITION 2	
INDIA	2-1	2-2	2-1	2-2
9 Nine vs. 4 Four				
KOREA	2-1	2-2	2-1	2-2
9 Nine (나인) vs. 4 Four (포)				
MEXICO	11-1	11-2	11-1	11-2
9 Nine vs. 4 Four				
US	11-1	11-2	11-1	11-2
9 Nine vs. 4 Four				

DESCRIPTOR: NUMBERS (9 vs 4)

	CONDITION 1		CONDITION 2	
BANGLA.	3-1	3-2	3-1	3-2
Regular (wbqmgZ) vs. Rich (mgx)				
CHINA	3-1	3-2	3-1	3-2
原味 [Regular] vs. 浓味 [Rich]				
GERMANY	3-1	3-2	3-1	3-2
Regular vs. Rich Taste				

DESCRIPTOR: "RICH"

	CONDITION 1		CONDITION 2	
INDIA	3-1	3-2	3-1	3-2
Regular vs. Rich Taste				
KOREA	3-1	3-2	3-1	3-2
Regular (레귤러) vs. Rich (리치)				
MEXICO	3-1	3-2	3-1	3-2
Regular vs. De buen sabor				
US	3-1	3-2	3-1	3-2
Regular vs. Rich				

	CONDITION 1		CONDITION 2	
BANGLA.	4-1	4-2	4-1	4-2
Regular (wbqwgZ) vs. Menthol (tgb_j)				
CHINA	16-1	16-2	16-1	16-2
原味 [Regular] vs. 薄荷味 [Menthol]				
GERMANY	4-1	4-2	4-1	4-2
Regular vs. Menthol				

DESCRIPTOR: "MENTHOL"

	CONDITION 1		CONDITION 2	
INDIA	4-1	4-2	4-1	4-2
Regular vs. Menthol				
KOREA	4-1	4-2	4-1	4-2
Regular (레귤러) vs. Menthol (멘솔)				
MEXICO	N/A	N/A	N/A	N/A
US	16-1	16-2	16-1	16-2
Regular vs. Menthol				

	CONDITION 1		CONDITION 2	
BANGLA.	5-1	5-2	5-1	5-2
Regular (wbqngZ) vs. Frost (wLz)				
CHINA	9-1	9-2	9-1	9-2
原味 [Regular] vs. 清凉味 [Frost]				
GERMANY	5-1	5-2	5-1	5-2
Regular vs. Frost				

DESCRIPTOR: "FROST" (MENTHOL)

	CONDITION 1		CONDITION 2	
INDIA	5-1	5-2	5-1	5-2
Regular vs. Frost				
KOREA	5-1	5-2	5-1	5-2
Regular (레귤러) vs. Frost (프로스트)				
MEXICO	9-1	9-2	9-1	9-2
Regular vs. Frost				
US	9-1	9-2	9-1	9-2
Regular vs. Frost				

	CONDITION 1		CONDITION 2	
BANGLA.	6-1	6-2	6-1	6-2
Regular (wbqwgZ) vs. Slims (nvj Kv)				
CHINA	1-1	1-2	1-1	1-2
原味 [Regular] vs. 细支 [Slims]				
GERMANY	6-1	6-2	6-2	6-2
Regular vs. Slims				

DESCRIPTOR: "SLIMS"

	CONDITION 1		CONDITION 2	
INDIA	6-1	6-2	6-1	6-2
Regular vs. Slims				
KOREA	6-1	6-2	6-1	6-2
Regular (레귤러) vs. Slims (슬림)				
MEXICO	1-1	1-2	1-1	1-2
Regular vs. Slims				
US	1-1	1-2	1-1	1-2
Regular vs. Slims				

	CONDITION 1		CONDITION 2	
BANGLA.	7-1	7-2	7-1	7-2
Regular (ৱবqৱgZ) vs. Gold (†mৱbvj x)				
CHINA	4-1	4-2	4-1	4-2
原味 [Regular] vs. 金色 [Gold]				
GERMANY	7-1	7-2	7-1	7-2
Regular vs. Gold				

DESCRIPTOR: "GOLD"

	CONDITION 1		CONDITION 2	
INDIA	7-1	7-2	7-1	7-2
Regular vs. Gold				
KOREA	7-1	7-2	7-1	7-2
Regular (레귤러) vs. Gold (골드)				
MEXICO	4-1	4-2	4-1	4-2
Regular vs. Gold				
US	4-1	4-2	4-1	4-2
Regular vs. Gold				

	CONDITION 1		CONDITION 2	
BANGLA.	8-1	8-2	8-1	8-2
Black (Kṛtj v) vs. Silver (i "Cij x)				
CHINA	5-1	5-2	5-1	5-2
Black [黑色] vs. Silver [银色]				
GERMANY	8-1	8-2	8-1	8-2
Black vs. Silver				

DESCRIPTOR: "BLACK" vs "SILVER"

	CONDITION 1		CONDITION 2	
INDIA	8-1	8-2	8-1	8-2
Black vs. Silver				
KOREA	8-1	8-2	8-1	8-2
Black (블랙) vs. Silver (실버)				
MEXICO	5-1	5-2	5-1	5-2
Black vs. Silver				
US	5-1	5-2	5-1	5-2
Black vs. Silver				

	CONDITION 1		CONDITION 2	
BANGLA.	9-1	9-2	9-1	9-2
CHINA	7-1	7-2	7-1	7-2
GERMANY	9-1	9-2	9-1	9-2

PACK COLOUR: RED vs SILVER

	CONDITION 1		CONDITION 2	
INDIA	9-1	9-2	9-1	9-2
KOREA	9-1	9-2	9-1	9-2
MEXICO	7-1	7-2	7-1	7-2
US	7-1	7-2	7-1	7-2

	CONDITION 1		CONDITION 2	
BANGLA.	10-1	10-2	10-1	10-2
CHINA	6-1	6-2	6-1	6-2
GERMANY	10-1	10-2	10-1	10-2

	CONDITION 1		CONDITION 2	
INDIA	10-1	10-2	10-1	10-2
KOREA	10-1	10-2	10-1	10-2
MEXICO	6-1	6-2	6-1	6-2
US	6-1	6-2	6-1	6-2

PACK COLOUR: DARK BLUE vs LIGHT BLUE

	CONDITION 1		CONDITION 2	
BANGLA.	11-1	11-2	11-1	11-2
CHINA	8-1	8-2	8-1	8-2
GERMANY	11-1	11-2	11-1	11-2

	CONDITION 1		CONDITION 2	
INDIA	11-1	11-2	11-1	11-2
KOREA	11-1	11-2	11-1	11-2
MEXICO	8-1	8-2	8-1	8-2
US	8-1	8-2	8-1	8-2

PACK COLOUR: PROPORTION OF WHITE SPACE

	CONDITION 1		CONDITION 2	
BANGLA.	12-1	12-2	12-1	12-2
Regular (ৱবকুগZ) vs. Advanced filter technology (Dbzgrtbi wdèvi chp3)				
CHINA	10-1	10-2	10-1	10-2
原味 [Regular] vs. 先进的过滤嘴技术 [Advanced filter technology]				
GERMANY	12-1	12-2	12-1	12-2
Regular vs. Advanced filter technology				

	CONDITION 1		CONDITION 2	
INDIA	12-1	12-2	12-1	12-2
Regular vs. Advanced filter technology				
KOREA	12-1	12-2	12-1	12-2
Regular [레귤러] vs. "Advanced filter technology" [첨단 필터 기술]				
MEXICO	10-1	10-2	10-1	10-2
(Regular) vs. Advanced filter technology				
US	10-1	10-2	10-1	10-2
Regular vs. Advanced filter technology				

DESCRIPTOR: FILTER REFERENCE

	CONDITION 1		CONDITION 2	
BANGLA.	13-1	13-2	13-1	13-2
CHINA	12-1	12-2	12-1	12-2
GERMANY	13-1	13-2	13-1	13-2

PACK SHAPE: REGULAR vs TALL SLIM (“PURSE PACK”)

	CONDITION 1		CONDITION 2	
INDIA	13-1	13-2	13-1	13-2
KOREA	13-1	13-2	13-1	13-2
MEXICO	12-1	12-2	12-1	12-2
US	12-1	12-2	12-1	12-2

CIGARETTE STICKS

	CONDITION 1		CONDITION 2	
	1	2	1	2
<p>SIZE: Regular vs. Tall slim cigarette</p> <p>CHINA, MEXICO, US: 13 BANGLADESH, INDIA, GERMANY, KOREA: 14</p>				
<p>FILTER: Regular vs. colourful filter design</p> <p>CHINA, MEXICO, US: 14 BANGLADESH, INDIA, GERMANY, KOREA: 15</p>				
<p>COLOUR: Regular vs. black cigarette design</p> <p>CHINA, MEXICO, US: 15 BANGLADESH, INDIA, GERMANY, KOREA: 16</p>				
<p>FILTER: Regular vs. premium filter design</p> <p>CHINA: 17</p>				

CIGARETTE PACKAGING IMAGES (STUDY 2):

YOUTH PART A – PAIRS OF LEADING LOCAL BRANDS (12 PAIRS for males/females)

Youth - Female Packs

	Mexico	USA	China (Chinese added)	Germany	India	Bangladesh	Korea
1	B&H Superslims Menthol (purse)	Virginia Slims Superslims (purse)	Virginia Slims Superslims (purse)	Virginia Slims Superslims (purse)	Virginia Slims Superslims (purse)	N/A	Virginia Slims Superslims (purse)
2	B&H Superslims Pink (slim)	B&H Superslims Pink (slim)	B&H Superslims Pink (slim)	B&H Superslims Pink (slim)	B&H Superslims Pink (slim)	N/A	B&H Superslims Pink (slim)
3	Camel No. 9	Camel No. 9	Nanjing Menthol special edition (slim)	Camel No. 9	Camel No. 9	N/A	Y is Style (slim)
4	Capri Cherry (slim)	Capri Cherry (slim)	Lesser Panda refreshing breeze	DJ Mix Strawberry	Esse Aura Pink Strawberry (slim; purse plain nd)	N/A	Esse Aura Pink Strawberry (slim; purse plain nd)
5	Capri Vanilla (slim; purse plain nd)	Capri Menthol Indigo (slim; purse plain)	DJ Mix Strawberry	Lucky Strike Straight Red	B&H Gold Blue	N/A	Raison Blue
6	Esse Silver (slim)	Esse Silver (slim)	Esse Silver (slim)	Esse Silver (slim)	Esse Silver (slim)	N/A	Esse Silver (slim)
7	Marlboro Gold	Marlboro Gold	LaRose Menthol (slim)	Marlboro Gold	Marlboro Gold (small)	N/A	Marlboro Gold
8	Mild Seven One	Camel Menthol Silver (white plain nd)	LaRose Vanilla (slim; purse plain nd)	Allure Menthol (slim)	Mild Seven Special Edition One	N/A	Mild Seven E Style 3 (small)
9	Peel	Peel	Peel	Peel	Peel	N/A	Peel
10	Silk Cut Superslims Purple (purse)	Natural American Spirit Medium	Silk Cut Superslims Purple (purse)	Natural American Spirit Medium	Wills Classic Verve (small)	N/A	Dunhill Frost
11	Vogue Arome (slim)	Vogue Arome (slim)	Vogue Arome (slim)	Vogue Arome (slim)	Vogue Arome (slim)	N/A	Vogue Arome (slim)
12	Vogue Bleue (slim; regular plain nd)	Vogue Bleue (slim; white plain)	Vogue Bleue (slim; white plain nd)	Vogue Bleue (slim; white plain)	Vogue Bleue (slim; white plain)	N/A	Vogue Bleue (slim; white plain)

Youth - Male Packs

	Mexico	USA	China (Chinese added)	Germany	India	Bangladesh (Bengali added)	Korea
1	Camel Crush	Camel Crush	Septwolves 8mg	Camel Crush	555 Gold State Express London	555 Gold State Express London	This Plus
2	Camel Signature Blends Infused (white plain nd)	Camel Signature Blends Infused (purse plain nd)	Camel Signature Blends Infused	Camel Signature Blends Infused (purse plain nd)	Camel Signature Blends Infused (purse plain nd)	Camel Signature Blends Infused (purse plain nd)	Camel Signature Blends Infused
3	Dunhill Midnight	Camel Menthol Silver (white plain nd)	Black Devil	Black Devil	Djarum Black	Djarum Black	Dunhill Switch
4	Kent Nanotek Infina	Kent Nanotek Infina	Kent Nanotek Infina	Kent Nanotek Infina	Kent Nanotek Infina	Kent Nanotek Infina	Kent Nanotek Infina
5	Lucky Strike Nites	Camel Rock (grey plain nd)	Honghe 99	Lucky Strike Straight red	B&H Gold Blue	B&H Lights Limited Edition	Dunhill Balance (purse plain nd)
6	Marlboro Black Freeze	Marlboro Black Freeze (white plain nd)	Marlboro Black Freeze (white plain nd)	Marlboro Black Freeze (white plain nd)	Marlboro Black Freeze	Marlboro Black Freeze (white plain nd)	Marlboro Black Freeze (white plain nd)
7	Marlboro Fresh (grey plain nd)	Marlboro Fresh (grey plain nd)	Mild Seven One	Marlboro Blue Fresh (grey plain nd)	Mild Seven One	Mild Seven Special Edition One	Mild Seven E Style 3 (small)
8	Marlboro Gold (white plain nd)	Marlboro Gold	Lesser Panda refreshing breeze	Marlboro Gold (purse plain nd)	Marlboro Gold (small; white plain nd)	Marlboro Gold (grey plain nd)	Marlboro Gold (grey plain nd)
9	Marlboro Regular (slim plain nd)	Marlboro Regular (purse plain nd)	Marlboro Regular	Marlboro Red	Marlboro Regular (small)	Marlboro Regular	Marlboro Red
10	Marlboro Rivet (purse plain nd)	Natural American Spirit Medium	DJ Mix Menthol	Natural American Spirit Medium	Wills Classic Verve (small)	Pall Mall Lights	Lucky Strike Click & Roll Fresh
11	Mild Seven One	Peel	Peel	Peel	Peel	Peel	Peel
12	Salem Ice	Salem Ice	Salem Ice	Salem Ice	Salem Ice	Salem Ice	Salem Ice

*Highlighting indicates common packs across countries (NOTE: country-specific variation may exist)

BANGLADESH

MALES *NOTE: Only Males completed Study 2

<p>Condition 1 (Standard)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

CHINA
FEMALES

<p>Condition 1 (Standard)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

MALES

<p>Condition 1 (Standard)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

GERMANY

FEMALES

<p>Condition 1 (Branded)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

MALES

<p>Condition 1 (Branded)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

INDIA

FEMALES

<p>Condition 1 (Standard)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

MALES

<p>Condition 1 (Standard)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

KOREA

FEMALES

<p>Condition 1 (Branded)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

MALES

<p>Condition 1 (Branded)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

**MEXICO
FEMALES**

<p>Condition 1 (Branded)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

MALES

<p>Condition 1 (Branded)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

US

FEMALES

<p>Condition 1 (Branded)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

MALES

<p>Condition 1 (Branded)</p>												
<p>Condition 2 (Plain with descriptors)</p>												
<p>Condition 3 (Plain - no descriptors)</p>												

BANGLADESH

Male packs (12 PACKS)

*NOTE: Only Males completed Study 2

Male Condition 1	Male Condition 2	Male Condition 3
<p>STATE EXPRESS LONDON স্টেট এক্সপ্রেস 555 ধূমপান মৃত্যু ঘটায়</p>	<p>555 GOLD STATE EXPRESS LONDON সোনালী হৃদয়ের স্টেট এক্সপ্রেস ধূমপান মৃত্যু ঘটায়</p>	<p>555 ধূমপান মৃত্যু ঘটায়</p>
<p>CAMEL signature BLENDS নিকিত্ত বাদের ধূমপান মৃত্যু ঘটায়</p>	<p>CAMEL SIGNATURE BLENDS INFUSED নিকিত্ত বাদের পরিপূর্ণ ধূমপান মৃত্যু ঘটায়</p>	<p>CAMEL ধূমপান মৃত্যু ঘটায়</p>
<p>DIARUM BLACK কালো ধূমপান মৃত্যু ঘটায়</p>	<p>DIARUM BLACK কালো ধূমপান মৃত্যু ঘটায়</p>	<p>DIARUM ধূমপান মৃত্যু ঘটায়</p>
<p>NANOTEK INFINA সীমাহীন প্রযুক্তি KENT ধূমপান মৃত্যু ঘটায়</p>	<p>KENT NANOTEK INFINA সীমাহীন প্রযুক্তি ধূমপান মৃত্যু ঘটায়</p>	<p>KENT ধূমপান মৃত্যু ঘটায়</p>

Male Condition 1	Male Condition 2	Male Condition 3
<p>ধূমপান মৃত্যু ঘটায়</p>	<p>ধূমপান মৃত্যু ঘটায়</p>	<p>ধূমপান মৃত্যু ঘটায়</p>
<p>ধূমপান মৃত্যু ঘটায়</p>	<p>ধূমপান মৃত্যু ঘটায়</p>	<p>ধূমপান মৃত্যু ঘটায়</p>
<p>ধূমপান মৃত্যু ঘটায়</p>	<p>ধূমপান মৃত্যু ঘটায়</p>	<p>ধূমপান মৃত্যু ঘটায়</p>
<p>ধূমপান মৃত্যু ঘটায়</p>	<p>ধূমপান মৃত্যু ঘটায়</p>	<p>ধূমপান মৃত্যু ঘটায়</p>

Male Condition 1	Male Condition 2	Male Condition 3
<p>FILTER CIGARETTES ফিল্টারযুক্ত সিগারেট</p> <p>Marlboro</p> <p>ধূমপান মৃত্যু ঘটায়</p>	<p>MARLBORO FILTER CIGARETTES ফিল্টারযুক্ত সিগারেট</p> <p>ধূমপান মৃত্যু ঘটায়</p>	<p>MARLBORO</p> <p>ধূমপান মৃত্যু ঘটায়</p>
<p>PEEL Sweet Melon মিষ্টি তরমুজ</p> <p>ধূমপান মৃত্যু ঘটায়</p>	<p>PEEL SWEET MELON মিষ্টি তরমুজ</p> <p>ধূমপান মৃত্যু ঘটায়</p>	<p>PEEL</p> <p>ধূমপান মৃত্যু ঘটায়</p>
<p>PALL MALL FAMOUS VIRGINIA TOBACCO বিখ্যাত ভার্জিনিয়ার তামাক</p> <p>LIGHTS সুন্দর</p> <p>ধূমপান মৃত্যু ঘটায়</p>	<p>PALL MALL LIGHTS FAMOUS VIRGINIA TOBACCO সুন্দর বিখ্যাত ভার্জিনিয়ার তামাক</p> <p>ধূমপান মৃত্যু ঘটায়</p>	<p>PALL MALL</p> <p>ধূমপান মৃত্যু ঘটায়</p>
<p>LIMITED EDITION BLEND সীমিত সংস্করণ</p> <p>SALEM EXTRA COOLING MENTHOL বরফ শীতল বাড়তি ঠাণ্ডা মেন্টল সীমিত সংস্করণ</p> <p>ধূমপান মৃত্যু ঘটায়</p>	<p>SALEM ICE EXTRA COOLING MENTHOL LIMITED EDITION BLEND বরফ শীতল বাড়তি ঠাণ্ডা মেন্টল সীমিত সংস্করণ</p> <p>ধূমপান মৃত্যু ঘটায়</p>	<p>SALEM</p> <p>ধূমপান মৃত্যু ঘটায়</p>

CHINA

Female packs (12 PACKS)

Female Condition 1	Female Condition 2	Female Condition 3

Male packs (12 PACKS)

Male Condition 1	Male Condition 2	Male Condition 3

GERMANY

Female packs (12 PACKS)

Female Condition 1	Female Condition 2	Female Condition 3
<p>Rauchen kann tödlich sein</p>	<p>Rauchen kann tödlich sein</p>	<p>Rauchen kann tödlich sein</p>
<p>Rauchen kann tödlich sein</p>	<p>Rauchen kann tödlich sein</p>	<p>Rauchen kann tödlich sein</p>
<p>Rauchen kann tödlich sein</p>	<p>Rauchen kann tödlich sein</p>	<p>Rauchen kann tödlich sein</p>
<p>Rauchen kann tödlich sein</p>	<p>Rauchen kann tödlich sein</p>	<p>Rauchen kann tödlich sein</p>

Female Condition 1	Female Condition 2	Female Condition 3
<p>STRAIGHT RED Ohne Zusätze 1871 LUCKY STRIKE</p> <p>Rauchen kann tödlich sein</p>	<p>LUCKY STRIKE STRAIGHT RED OHNE ZUSÄTZE PASSION INSIDE SINCE 1871</p> <p>Rauchen kann tödlich sein</p>	<p>LUCKY STRIKE</p> <p>Rauchen kann tödlich sein</p>
<p>ESSE SILVER</p> <p>Rauchen kann tödlich sein</p>	<p>ESSE SILVER</p> <p>Rauchen kann tödlich sein</p>	<p>ESSE</p> <p>Rauchen kann tödlich sein</p>
<p>FILTER CIGARETTES GOLD Marlboro ORIGINAL</p> <p>Rauchen kann tödlich sein</p>	<p>MARLBORO GOLD ORIGINAL FILTER CIGARETTES</p> <p>Rauchen kann tödlich sein</p>	<p>MARLBORO</p> <p>Rauchen kann tödlich sein</p>
<p>Allure superslimes MENTHOL</p> <p>Rauchen kann tödlich sein</p>	<p>ALLURE SUPERSLIMS MENTHOL</p> <p>Rauchen kann tödlich sein</p>	<p>ALLURE</p> <p>Rauchen kann tödlich sein</p>

Female Condition 1	Female Condition 2	Female Condition 3
<p>PEEL Sweet Melon</p> <p>Rauchen kann tödlich sein</p>	<p>PEEL SWEET MELON</p> <p>Rauchen kann tödlich sein</p>	<p>PEEL</p> <p>Rauchen kann tödlich sein</p>
<p>NATURAL AMERICAN SPIRIT</p> <p>100% ADDITIVE-FREE NATURAL TOBACCO</p> <p>Rauchen kann tödlich sein</p>	<p>NATURAL AMERICAN SPIRIT 100% ADDITIVE-FREE NATURAL TOBACCO</p> <p>Rauchen kann tödlich sein</p>	<p>NATURAL AMERICAN SPIRIT</p> <p>Rauchen kann tödlich sein</p>
<p>Vogue ARÔME</p> <p>BALADE AU PARC</p> <p>Rauchen kann tödlich sein</p>	<p>VOGUE ARÔME BALADE AU PARC</p> <p>Rauchen kann tödlich sein</p>	<p>VOGUE</p> <p>Rauchen kann tödlich sein</p>
<p>Vogue</p> <p>Bleue</p> <p>Rauchen kann tödlich sein</p>	<p>VOGUE BLEUE</p> <p>Rauchen kann tödlich sein</p>	<p>VOGUE</p> <p>Rauchen kann tödlich sein</p>

Male packs (12 PACKS)

Male Condition 1	Male Condition 2	Male Condition 3
<p>CAMEL CRUSH REGULAR > FRESH Rauchen kann tödlich sein</p>	<p>CAMEL CRUSH REGULAR > FRESH Rauchen kann tödlich sein</p>	<p>CAMEL Rauchen kann tödlich sein</p>
<p>CAMEL signature BLENDS INFUSED Rauchen kann tödlich sein</p>	<p>CAMEL SIGNATURE BLENDS INFUSED Rauchen kann tödlich sein</p>	<p>CAMEL Rauchen kann tödlich sein</p>
<p>BLACK DEVIL 19 BLACK FILTER CIGARETTES Special Flavour Rauchen kann tödlich sein</p>	<p>BLACK DEVIL SPECIAL FLAVOUR 19 BLACK FILTER CIGARETTES Rauchen kann tödlich sein</p>	<p>BLACK DEVIL Rauchen kann tödlich sein</p>
<p>NANOTEK INFINA KENT Rauchen kann tödlich sein</p>	<p>KENT NANOTEK INFINA Rauchen kann tödlich sein</p>	<p>KENT Rauchen kann tödlich sein</p>

Male Condition 1	Male Condition 2	Male Condition 3
<p>STRAIGHT RED Ohne Zusätze LUCKY STRIKE PASSION INSIDE SINCE 1871</p> <p>Rauchen kann tödlich sein</p>	<p>LUCKY STRIKE STRAIGHT RED OHNE ZUSÄTZE PASSION INSIDE SINCE 1871</p> <p>Rauchen kann tödlich sein</p>	<p>LUCKY STRIKE</p> <p>Rauchen kann tödlich sein</p>
<p>Marlboro BLACK FREEZE</p> <p>Rauchen kann tödlich sein</p>	<p>MARLBORO BLACK FREEZE</p> <p>Rauchen kann tödlich sein</p>	<p>MARLBORO</p> <p>Rauchen kann tödlich sein</p>
<p>Marlboro BLUE FRESH</p> <p>Rauchen kann tödlich sein</p>	<p>MARLBORO BLUE FRESH</p> <p>Rauchen kann tödlich sein</p>	<p>MARLBORO</p> <p>Rauchen kann tödlich sein</p>
<p>FILTER CIGARETTES Marlboro GOLD ORIGINAL</p> <p>Rauchen kann tödlich sein</p>	<p>MARLBORO GOLD ORIGINAL FILTER CIGARETTES</p> <p>Rauchen kann tödlich sein</p>	<p>MARLBORO</p> <p>Rauchen kann tödlich sein</p>

Male Condition 1	Male Condition 2	Male Condition 3
<p>FILTER CIGARETTES</p> <p>Marlboro</p> <p>Rauchen kann tödlich sein</p>	<p>MARLBORO</p> <p>FILTER CIGARETTES</p> <p>Rauchen kann tödlich sein</p>	<p>MARLBORO</p> <p>Rauchen kann tödlich sein</p>
<p>NATURAL AMERICAN SPIRIT</p> <p>100% ADDITIVE-FREE NATURAL TOBACCO</p> <p>Rauchen kann tödlich sein</p>	<p>NATURAL AMERICAN SPIRIT</p> <p>100% ADDITIVE-FREE NATURAL TOBACCO</p> <p>Rauchen kann tödlich sein</p>	<p>NATURAL AMERICAN SPIRIT</p> <p>Rauchen kann tödlich sein</p>
<p>PEEL</p> <p>Sweet Melon</p> <p>Rauchen kann tödlich sein</p>	<p>PEEL</p> <p>SWEET MELON</p> <p>Rauchen kann tödlich sein</p>	<p>PEEL</p> <p>Rauchen kann tödlich sein</p>
<p>LIMITED EDITION BLEND</p> <p>SALEM</p> <p>EXTRA COOLING MENTHOL</p> <p>Rauchen kann tödlich sein</p>	<p>SALEM</p> <p>ICE</p> <p>EXTRA COOLING MENTHOL</p> <p>LIMITED EDITION BLEND</p> <p>Rauchen kann tödlich sein</p>	<p>SALEM</p> <p>Rauchen kann tödlich sein</p>

INDIA

Female packs (12 PACKS)

Female Condition 1	Female Condition 2	Female Condition 3
<p>A pack of Virginia Slims Superlims cigarettes. The pack is white with a purple vertical stripe on the left side. It features the brand name 'VIRGINIA SLIMS' and 'Superlims' in a cursive font. Below the text is a graphic of a human torso with the respiratory system highlighted in red and yellow. At the bottom, a black banner reads 'SMOKING KILLS'.</p>	<p>A plain brown cardboard pack of Virginia Slims Superlims cigarettes. The text 'VIRGINIA SLIMS' and 'SUPERSLIMS' is printed in black. Below is the same respiratory system graphic and 'SMOKING KILLS' banner as in Condition 1.</p>	<p>A plain brown cardboard pack of Virginia Slims cigarettes. The text 'VIRGINIA SLIMS' is printed in black. Below is the same respiratory system graphic and 'SMOKING KILLS' banner as in Condition 1.</p>
<p>A pack of Benson & Hedges Superlims Filter 100's cigarettes. The pack is white with pink accents. It features the brand name 'BENSON & HEDGES' and 'PARK AVENUE'. Below is the respiratory system graphic and 'SMOKING KILLS' banner.</p>	<p>A plain brown cardboard pack of Benson & Hedges Superlims Filter 100's cigarettes. The text 'BENSON & HEDGES' and 'PARK AVENUE' is printed in black. Below is the respiratory system graphic and 'SMOKING KILLS' banner.</p>	<p>A plain brown cardboard pack of Benson & Hedges cigarettes. The text 'BENSON & HEDGES' is printed in black. Below is the respiratory system graphic and 'SMOKING KILLS' banner.</p>
<p>A pack of Camel No. 9 cigarettes. The pack is black with a red border and a red camel logo. The word 'CAMEL' is written in red. Below is the respiratory system graphic and 'SMOKING KILLS' banner.</p>	<p>A plain brown cardboard pack of Camel No. 9 cigarettes. The text 'CAMEL' and 'No. 9' is printed in black. Below is the respiratory system graphic and 'SMOKING KILLS' banner.</p>	<p>A plain brown cardboard pack of Camel cigarettes. The text 'CAMEL' is printed in black. Below is the respiratory system graphic and 'SMOKING KILLS' banner.</p>
<p>A pack of Esse Aura Pink Strawberry cigarettes. The pack is pink with white text. It features the brand name 'ESSE' and 'Aura' in a cursive font. Below is the respiratory system graphic and 'SMOKING KILLS' banner.</p>	<p>A plain brown cardboard pack of Esse Aura Pink Strawberry cigarettes. The text 'ESSE AURA PINK STRAWBERRY' is printed in black. Below is the respiratory system graphic and 'SMOKING KILLS' banner.</p>	<p>A plain brown cardboard pack of Esse cigarettes. The text 'ESSE' is printed in black. Below is the respiratory system graphic and 'SMOKING KILLS' banner.</p>

Female Condition 1	Female Condition 2	Female Condition 3
--------------------	--------------------	--------------------

Female Condition 1	Female Condition 2	Female Condition 3

Male packs (12 PACKS)

Male Condition 1	Male Condition 2	Male Condition 3

Male Condition 1	Male Condition 2	Male Condition 3
------------------	------------------	------------------

Male Condition 1	Male Condition 2	Male Condition 3
<p>FILTER CIGARETTES Marlboro SMOKING KILLS</p>	<p>MARLBORO FILTER CIGARETTES SMOKING KILLS</p>	<p>MARLBORO SMOKING KILLS</p>
<p>WILLS <i>Classic</i> <i>verve</i> IMPECCABLE TOBACCOS SMOKING KILLS</p>	<p>WILLS CLASSIC VERVE IMPECCABLE TOBACCOS SMOKING KILLS</p>	<p>WILLS CLASSIC SMOKING KILLS</p>
<p>PEEL Sweet Melon SMOKING KILLS</p>	<p>PEEL SWEET MELON SMOKING KILLS</p>	<p>PEEL SMOKING KILLS</p>
<p>LIMITED EDITION BLEND SALEM EXTRA COOLING MENTHOL SMOKING KILLS</p>	<p>SALEM ICE EXTRA COOLING MENTHOL LIMITED EDITION BLEND SMOKING KILLS</p>	<p>SALEM SMOKING KILLS</p>

KOREA

Female packs (12 PACKS)

Female Condition 1	Female Condition 2	Female Condition 3

Female Condition 1	Female Condition 2	Female Condition 3
<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 니코틴, 타르, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>

Female Condition 1	Female Condition 2	Female Condition 3
<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다.</p> <p>담배연기에는 발암성 물질인 나프틸아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>

Male packs (12 PACKS)

Male Condition 1	Male Condition 2	Male Condition 3
<p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>THIS PLUS KEEP THE FAITH</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>THIS PLUS</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>CAMEL signature BLENDS</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>CAMEL SIGNATURE BLENDS INFUSED</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>CAMEL</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>DUNHILL SWITCH</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>DUNHILL SWITCH</p> <p>SINCE 1967</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>DUNHILL</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>NANOTEK INFINA</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>KENT NANOTEK INFINA</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>KENT</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되며 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프틸아민, 니콜, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>

Male Condition 1	Male Condition 2	Male Condition 3
<p>경고 : 건강에 해로운 담배, 일년 흡연하게 되면 암기가 매우 어렵습니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>경고 : 흡연은 폐암 등 각종 질병의 원인이 되며 내각족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크롤라이드, 비소, 카드뮴이 들어있습니다.</p>

Male Condition 1	Male Condition 2	Male Condition 3
<p>FILTER CIGARETTES</p> <p>Marlboro</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>MARLBORO</p> <p>FILTER CIGARETTES</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>MARLBORO</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>CLICK & ROLL FRESH</p> <p>LUCKY STRIKE</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>LUCKY STRIKE</p> <p>CLICK & ROLL</p> <p>FRESH</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>LUCKY STRIKE</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>PEEL Sweet Melon</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>PEEL</p> <p>SWEET MELON</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>PEEL</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>
<p>LIMITED EDITION BLEND</p> <p>SALEM EXTRA COOLING MENTHOL</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>SALEM</p> <p>ICE</p> <p>EXTRA COOLING MENTHOL</p> <p>LIMITED EDITION BLEND</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>	<p>SALEM</p> <p>경고: 흡연은 폐암 등 각종 질병의 원인이 되어 내 가족, 이웃까지도 병들게 합니다. 담배연기에는 발암성 물질인 나프탈아민, 니켈, 벤젠, 비닐 크로라이드, 비소, 카드뮴이 들어있습니다.</p>

MEXICO

Female packs

Female Condition 1	Female Condition 2	Female Condition 3

Female Condition 1	Female Condition 2	Female Condition 3
<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>CAPRI VANILLA</p> <p>CONT. 20 CIGARRROS CON FILTRO</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>CAPRI VANILLA</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>CAPRI</p>
<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>ESSE SILVER</p> <p>CONT. 20 CIGARRROS CON FILTRO</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>ESSE SILVER</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>ESSE</p>
<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>FILTER CIGARETTES</p> <p>GOLD Marlboro ORIGINAL</p> <p>CONT. 20 CIGARRROS CON FILTRO</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>MARLBORO GOLD ORIGINAL</p> <p>CONT. 20 CIGARRROS CON FILTRO</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>MARLBORO</p> <p>CONT. 20 CIGARRROS CON FILTRO</p>
<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>MILD SEVEN SPECIAL EDITION ONE</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>MILD SEVEN ONE</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI.</p> <p>MILD SEVEN</p>

Female Condition 1	Female Condition 2	Female Condition 3

Male packs

Male Condition 1	Male Condition 2	Male Condition 3
<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>CAMEL CRUSH</p> <p>REGULAR > FRESH</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>CAMEL CRUSH REGULAR > FRESH</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>CAMEL</p>
<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>CAMEL <i>signature</i> BLENDS</p> <p>INFUSED</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>CAMEL SIGNATURE BLENDS INFUSED</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>CAMEL</p>
<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>LONDON BLEND No. 23</p> <p>DUNHILL</p> <p>MIDNIGHT</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>DUNHILL MIDNIGHT LONDON BLEND NO. 23 SINCE 1907</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>DUNHILL</p>
<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>NANOTEK INFINA</p> <p>KENT</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>KENT NANOTEK INFINA</p>	<p>FUMAR TE MATA... ... Y NO SOLO A TI</p> <p>KENT</p>

Male Condition 1	Male Condition 2	Male Condition 3

Male Condition 1	Male Condition 2	Male Condition 3

US

Female packs

Female Condition 1	Female Condition 2	Female Condition 3
A pack of Virginia Slims Superlims cigarettes. The pack is white with a purple vertical stripe on the left side. The text on the pack includes "VIRGINIA SLIMS Superlims" and "30 CLASS A CIGARETTES".	A plain brown cardboard pack for Virginia Slims Superlims. The text on the pack reads "VIRGINIA SLIMS" and "SUPERSLIMS" in black, with "30 CLASS A CIGARETTES" at the bottom.	A plain brown cardboard pack for Virginia Slims Superlims. The text on the pack reads "VIRGINIA SLIMS" in black.
A pack of Benson & Hedges Superlims cigarettes. The pack is white with pink floral patterns. The text includes "SUPERSLIMS FILTER 100's", "by BENSON & HEDGES", and "PARK AVENUE".	A plain brown cardboard pack for Benson & Hedges Superlims. The text on the pack reads "BENSON & HEDGES", "SUPERSLIMS FILTER 100's", and "PARK AVENUE".	A plain brown cardboard pack for Benson & Hedges Superlims. The text on the pack reads "BENSON & HEDGES" in black.
A pack of Camel No. 9 cigarettes. The pack is black with a red border. The text includes "CAMEL" in red, a red camel logo, "No. 9", and "TURKISH & DOMESTIC BLEND".	A plain brown cardboard pack for Camel No. 9. The text on the pack reads "CAMEL", "NO. 9", and "TURKISH & DOMESTIC BLEND".	A plain brown cardboard pack for Camel No. 9. The text on the pack reads "CAMEL" in black.
A pack of Camel Menthol Silver cigarettes. The pack is white with green and blue circular patterns. The text includes "CAMEL MENTHOL SILVER" and a silhouette of a camel.	A plain brown cardboard pack for Camel Menthol Silver. The text on the pack reads "CAMEL" and "MENTHOL SILVER".	A plain white cardboard pack for Camel Menthol Silver. The text on the pack reads "CAMEL" in black.

Female Condition 1	Female Condition 2	Female Condition 3
<p>CAPRI CHERRY</p>	<p>CAPRI CHERRY</p>	<p>CAPRI</p>
<p>CAPRI MENTHOL INDIGO</p>	<p>CAPRI MENTHOL INDIGO</p>	<p>CAPRI</p>
<p>ESSE SILVER</p>	<p>ESSE SILVER</p>	<p>ESSE</p>
<p>PEEL Sweet Melon</p>	<p>PEEL SWEET MELON</p>	<p>PEEL</p>

Female Condition 1	Female Condition 2	Female Condition 3
<p>FILTER CIGARETTES</p> <p>Marlboro</p> <p>20 CLASS A CIGARETTES</p>	<p>MARLBORO</p> <p>GOLD PACK</p> <p>FILTER CIGARETTES</p> <p>20 CLASS A CIGARETTES</p>	<p>MARLBORO</p>
<p>Vogue</p> <p>ARÔME</p> <p>BALADE AU PARC</p>	<p>VOGUE</p> <p>ARÔME</p> <p>BALADE AU PARC</p>	<p>VOGUE</p>
<p>Vogue</p> <p>Bleue</p>	<p>VOGUE</p> <p>BLEUE</p>	<p>VOGUE</p>
<p>NATURAL AMERICAN SPIRIT</p> <p>100% ADDITIVE-FREE NATURAL TOBACCO</p> <p>MEDIUM-BALANCED TASTE</p>	<p>NATURAL AMERICAN SPIRIT</p> <p>100% ADDITIVE-FREE NATURAL TOBACCO</p> <p>MEDIUM-BALANCED TASTE</p>	<p>NATURAL AMERICAN SPIRIT</p>

Male packs

Male Condition 1	Male Condition 2	Male Condition 3
<p>CAMEL CRUSH REGULAR ▶ FRESH</p>	<p>CAMEL CRUSH REGULAR ▶ FRESH</p>	<p>CAMEL</p>
<p>CAMEL signature BLENDS INFUSED</p>	<p>CAMEL SIGNATURE BLENDS INFUSED</p>	<p>CAMEL</p>
<p>CAMEL MENTHOL SILVER</p>	<p>CAMEL MENTHOL SILVER</p>	<p>CAMEL</p>
<p>CAMEL ROCK FILTERS</p>	<p>CAMEL ROCK FILTERS</p>	<p>CAMEL</p>

Male Condition 1	Male Condition 2	Male Condition 3

Male Condition 1	Male Condition 2	Male Condition 3
<p>FILTER CIGARETTES</p> <p>Marlboro</p> <p>20 CLASS A CIGARETTES</p>	<p>MARLBORO</p> <p>FILTER CIGARETTES</p> <p>20 CLASS A CIGARETTES</p>	<p>MARLBORO</p>
<p>FILTER CIGARETTES</p> <p>Marlboro</p> <p>20 CLASS A CIGARETTES</p>	<p>MARLBORO</p> <p>GOLD PACK</p> <p>FILTER CIGARETTES</p> <p>20 CLASS A CIGARETTES</p>	<p>MARLBORO</p>
<p>LIMITED EDITION BLEND</p> <p>SALEM</p> <p>EXTRA COOLING MENTHOL</p>	<p>SALEM</p> <p>ICE</p> <p>EXTRA COOLING MENTHOL</p> <p>LIMITED EDITION BLEND</p>	<p>SALEM</p>
<p>NATURAL AMERICAN SPIRIT</p> <p>100% ADDITIVE-FREE NATURAL TOBACCO</p> <p>MEDIUM-BALANCED TASTE</p>	<p>NATURAL AMERICAN SPIRIT</p> <p>100% ADDITIVE-FREE NATURAL TOBACCO</p> <p>MEDIUM-BALANCED TASTE</p>	<p>NATURAL AMERICAN SPIRIT</p>

APPENDIX C: STUDY 1 QUESTIONNAIRE – All Countries

		COUNTRY-SPECIFIC VARIATIONS
INTRODUCTION AND SCREENING SCRIPT		
<p>Hi, we're from [organization] and we are conducting a survey about different types of health warnings on tobacco packaging, in conjunction with the University of Waterloo in Canada. The survey takes about 20 minutes. You will receive [remuneration type/amount] as a token of our thanks. Do you think you might be interested in hearing more about participating in the study?</p>		<p>ONLINE (US, Germany, Korea, China Youth): Welcome, and thank you for your interest in our cigarette health warning study! Please click "continue" to begin the study.</p>
<p>SCREENING: Are you 19 years of age or older? Yes → Continue to past month smoking question No → Are you 16 years of age or older?</p> <ol style="list-style-type: none"> Yes → Invite participant to sit at table and continue on computer. No → IF age<16: Unfortunately, we can only include people age 16 and older in this study. Sorry, you are not eligible to participate, but thank you for your time. <i>TERMINATE.</i> <p>→IF REFUSED: Unfortunately, we need to know your age to determine your eligibility for the study. <i>IF STILL NO RESPONSE, TERMINATE.</i></p> <p>[Ask only if 19 years or older:] Have you smoked a cigarette in the past month? 1 Yes → Invite participant to sit at table and continue on computer. 2 No → IF age=19+: Unfortunately, for this study, we are only looking for regular smokers. Sorry, you are not eligible to participate, but thank you for your time. <i>TERMINATE.</i></p>		<p>ONLINE (US, Germany, Korea, China Youth): Before we begin, how old are you? _____ [1-99 limit] [China Youth: May I ask how old you are? _____years]</p> <p>If 16 years or over → [Continue] If under age 16 → Unfortunately, we can only include people age 16 and older in this study. Sorry, you are not eligible to participate, but thank you for your time. [TERMINATE] →IF REFUSED: Unfortunately, we need to know your age to determine your eligibility for the study.</p>
<p>S.status (All)</p>	<p>Bangladesh, India, US, Korea: In the last 30 days, how often did you smoke cigarettes?</p> <ol style="list-style-type: none"> Every day At least once a week At least once in the last month Not at all → IF age=19+: Unfortunately, for this study, we are only looking for regular smokers. Sorry, you are not eligible to participate, but thank you for your time.	<p>Germany: How often do you smoke cigarettes? [same response options]</p> <p>Mexico: 1. Every day 2. At least once a week, but not every day 3. At least once in the last month, but not every week 4. I did not smoke in the last 30 days → IF age=19+: Unfortunately, for this study, we are only looking for regular smokers. Sorry, you are not eligible to participate, but thank you for your time.</p>

		<p>China:</p> <ol style="list-style-type: none"> 1. Every day 2. At least once a week 3. At least once in the last 30 days 4. Not at all in the last 30 days → IF age=19+: Unfortunately, for this study, we are only looking for regular smokers. Sorry, you are not eligible to participate, but thank you for your time.
language	Select language: ENGLISH HINDI MARATHI	India only
agegroup	Select age group: <i>[based on screening question]</i> YOUTH (16 - 18 YEARS) ADULT (19+ YEARS)	ONLINE (US, Germany, Korea, China Youth): <i>Determined by age entered in screener</i>
D.gender	Select gender of respondent: <i>(DO NOT READ)</i> FEMALE MALE	ONLINE (US, Germany, Korea, China Youth): What is your gender?
<p>IF QUOTAS ARE FULL:</p> <p>For age: Unfortunately, at this time, we are only looking for people [aged 16 to 18/ age 19 or over]. Sorry, you are not eligible to participate, but thank you for your time.</p> <p>For smoking status: Unfortunately, at this time, we are looking for people who [smoke regularly / do not smoke]. Sorry, you are not eligible to participate, but thank you for your time.</p> <p>For gender: Unfortunately, at this time, we are only looking for [males / females]. Sorry, you are not eligible to participate, but thank you for your time.</p>		
INFORMATION AND CONSENT		
<p>Great – thank you for your interest. I'm now going to go over an information letter with you, and this copy is yours to keep. Once you have received the details of the study, I'll ask you whether or not you are willing to participate' and then we will begin the interview.</p> <p>[INTERVIEWER NOTE: Give participant the Information Letter.]</p> <p>Please follow along and interrupt me with any questions you may have:</p> <ul style="list-style-type: none"> - You are being asked to participate in a research study that asks for people's opinions about health warnings on tobacco packaging. - You would participate in a 20 minute interview during which you will be shown a number of health warnings and asked about your		<p>ONLINE (US, Germany, Korea, China Youth):</p> <p>[Korea: Great – thank you for your interest.] You are now going to be provided with some information about the study. Please read the following information carefully, and once you have read the study details and agree to them, you can begin the survey.</p> <ul style="list-style-type: none"> - You are being asked to participate in a research study that asks for people's opinions about health warnings on tobacco packaging [Korea: and about smoking]. The Health Warning Survey is being conducted by Dr. David Hammond of the University of Waterloo, Canada. - The survey takes approximately 20 minutes to complete.

opinions of each.

- You must be 16 years of age or older to participate in this study.
- Participation is voluntary and you may decline to answer particular questions if you wish.
- We need to warn you that, as part of this study, you'll be asked to view health warnings on cigarette packaging and some of the pictures are quite graphic and may upset some people. If this were to occur, we expect that any negative affect would be temporary.
- In appreciation of your time, you will receive [remuneration type/amount] as a token of our thanks.
- Your identity and all of the information you provide in this study will be kept strictly confidential - only the investigators and research assistants directly associated with the study will have access to this information.
- You are free to choose whether or not to continue participation in this study, and you can choose to stop being a part of it at any time. [Bangladesh/India: If you choose to stop the survey at any point, you will still receive [remuneration type/amount].
- This study has been reviewed by and received ethics clearance through the University of Waterloo [and local organization, if applicable]. If you have any comments or concerns resulting from your involvement please contact [ethics contact].
- If you have any questions about the study you can also contact [local contact] at [organization].

Do you have any questions? If not, we'd like to ask you to give your consent if you would like to participate in the study.

- You must be 16 years of age or older to participate in this study.
- Participation is voluntary and you may decline to answer particular questions if you wish.
- We need to warn you that, as part of this study, you'll be asked to view health warnings on cigarette packaging and some of the pictures are quite graphic and may upset some people. If this were to occur, we expect that any negative effect would be temporary.
- In appreciation of your time, you will receive remuneration from GMI in accordance with their usual rate as a token of our thanks.
- Your identity and all of the information you provide in this study will be kept strictly confidential - only the investigators and research assistants directly associated with the study will have access to this information. Study data, with no personal information, will be retained indefinitely in a secure location at the University of Waterloo.
- You are free to choose whether or not to participate in this study, and you can choose to stop being a part of it at any time without penalty. If you choose to discontinue the survey, you may receive remuneration by declining all further questions until you reach the end of the survey. Any data already collected may be used in the study, unless you contact the researcher to have it deleted.
- This study has been reviewed by and received ethics clearance through the Office of Research Ethics at the University of Waterloo. If you have any comments or concerns resulting from your involvement in this study, please contact [Director name] in the Office of Research Ethics at [phone number] or [email address] [China Youth: local ethics contact].

If you have any questions about the study you can contact Dr. David Hammond of the University of Waterloo at [Korea: 001+1-]519-888-4567 ext. 36462 or dhammond@uwaterloo.ca.

Bangladesh/India (changes only):

- You would participate in a 20 minute interview. First you will be asked questions about you and your tobacco use, and then you will be shown a number of health warnings and asked about your opinions of each
- [India: All of the information you provide in this study will be kept strictly confidential - only the investigators and research assistants directly associated with the study will have access to this information.]
- No personal information such as name or address will be collected, other than a signature or initial to confirm that your [remuneration type/amount] was received. Your survey responses will not include any identifying information.

<p>[INTERVIEWER NOTE: Read out loud exactly as written.]</p> <p>Based on the information you received in the information letter, do you agree to take part in this research study being conducted by [organization and] the University of Waterloo?</p> <p>Yes → continue to survey No → Thank you for your time. TERMINATE</p>		<p>ONLINE (US, Germany, Korea): Based on the information you received, do you agree to take part in this research study being conducted by Dr. David Hammond of the University of Waterloo?</p> <p>ONLINE (China Youth): Based on the information you received, do you agree to take part in this research study being conducted by the China CDC and the University of Waterloo?</p>
SMOKING BEHAVIOUR AND DEMOGRAPHICS		
<p>Great, we'll now begin the interview. I'm going to ask you some questions about yourself and your smoking behaviour. Please be assured that all your responses will be kept entirely confidential.</p>		<p>ONLINE (US, Germany, Korea, China Youth): Thank you! Please be assured that all your responses will be kept entirely confidential.</p>
<p>D. age (All)</p>	<p>To begin, may I ask how old you are? _____</p> <p>IF age<16: Unfortunately, we can only include people age 16 and older in this study. Sorry, you are not eligible to participate, but thank you for your time. TERMINATE.</p>	<p>ONLINE (US, Germany, Korea, China Youth): asked in screening section</p>
<p>Y.S.puff (16-18)</p>	<p>Have you ever smoked a cigarette, even just a few puffs? 1 Yes 2 No</p>	
<p>Y.S.evern (16-18) [If Yes to Y.S.puff]</p>	<p>How many cigarettes have you smoked in your life? 1 None 2 1-10 3 11-100 4 More than 100 7 Not Applicable 8 Refused 9 Don't know</p>	<p>Bangladesh, India, China Youth: No NA/DK/R options</p> <p>Korea: No "7 Not Applicable" option</p>
<p>S.100cig (19+)</p>	<p>Have you smoked 100 cigarettes or more in your lifetime? 1. Yes 2. No</p>	
<p>Y.S.future (16-18) [Mexico: all; Other countries: never smokers]</p>	<p>Do you think in the future you might try smoking cigarettes? 1 Definitely not 2 Probably not 3 Probably yes 4 Definitely yes 7 Not Applicable 8 Refused 9 Don't Know</p>	<p>India, Bangladesh, Korea, China Youth: No "7 Not Applicable" option</p> <p>India, Bangladesh: 8 R 9 DK</p> <p>Mexico: [INTERVIEWER NOTE: If respondent says they have already tried smoking, repeat question stressing "in the future". If respondent indicates that they currently smoke, select "definitely yes."]</p>

<p>Y.S.friend (16-18) [Mexico: all; Other countries: never smokers]</p>	<p>If one of your <u>best friends</u> were to offer you a cigarette, would you smoke it?</p> <p>1 Definitely not 2 Probably not 3 Probably yes 4 Definitely yes 7 Not Applicable 8 Refused 9 Don't Know</p>	<p>India, Bangladesh, Korea, China Youth: No "7 Not Applicable" option</p> <p>India, Bangladesh: 8 R 9 DK</p>
<p>Y.S.year (16-18) [Mexico: all; Other countries: never smokers]</p>	<p>At any time during the next year, do you think you will smoke a cigarette?</p> <p>1 Definitely not 2 Probably not 3 Probably yes 4 Definitely yes 7 Not Applicable 8 Refused 9 Don't Know</p>	<p>India, Bangladesh, Korea, No "7 Not Applicable" option</p> <p>India, Bangladesh: 8 R 9 DK</p>
<p>S.consume (Smokers)</p>	<p>You mentioned that you currently smoke [daily/weekly/monthly].</p> <p>On average, how many cigarettes do you smoke each [day/ week/ month]? [enter number] 7 Not Applicable 8 Refused 9 Don't Know</p>	<p>Bangladesh: You mentioned that you currently smoke [daily/weekly/monthly]. I need to ask you about the number of cigarette sticks you smoke completely by yourself -- NOT the number of times you light up the same cigarette, and not counting the cigarettes you share with others.</p> <p>On average, how many whole cigarettes do you smoke each [day/ week/ month]? [enter number] 9 DK/R</p> <p>India, China: [enter number] 9 DK/R</p> <p>Korea: [enter number] __ cigarettes 8 Refused 9 Don't know</p>
<p>S.tffc (Smokers)</p>	<p>How soon after waking do you usually have your first cigarette?</p> <p>1 within the first 5 minutes 2 6-30 minutes 3 31-60 minutes 4 more than 60 minutes 7 Not Applicable 8 Refused 9 Don't know</p>	<p>Bangladesh, India, Korea, China: No "7 Not Applicable" option</p>

<p>S.quitplan (Smokers)</p>	<p>Are you planning to quit smoking cigarettes. . . (READ OPTIONS) 1 Within the <u>next month</u>? 2 Within the <u>next 6 months</u>? 3 Sometime in the future, <u>beyond 6 months</u>? 4 or are you not planning to quit? 7 Not Applicable 8 Refused 9 Don't Know</p>	<p>Bangladesh, India, Korea, China: No "7 Not Applicable" option</p>
<p>S.light (Ever smokers)</p>	<p>Have you ever tried light, mild or low-tar cigarettes? [INTERVIEWER NOTE: Cigarette brand does not need to have exact words "light", "mild", or "low tar" in name. The question is asking about a "class" or general type of cigarette which may or may not use these exact words.] 1 Yes 2 No 8 Refused 9 Don't Know</p>	
<p>S.usual (Smokers)</p>	<p>Do you have a brand of cigarettes that you usually smoke? 1 Yes 2 No 7 Not Applicable 8 Refused 9 Don't Know</p>	<p>Bangladesh, India, China, ONLINE (Korea, Germany, China Youth): No "7 Not Applicable" option</p>
<p>S.brand (Smokers)</p>	<p>What is the full name of your usual cigarette brand? [INTERVIEWER NOTE: Prompt for Name, strength, size, flavour of brand.]</p> <p>Mexico: (Do not read list) [drop-down list] WINSTON BENSON MARLBORO LUCKY STRIKE SALEM CAMEL RALEIGH BROADWAY MONTANA FIESTA BOOTS PALL MALL</p>	<p>ONLINE (US, Germany, Korea, China Youth): What is the full name of your usual cigarette brand? Please type the brand name, variety, and size in the boxes below. Example: Marlboro Red 72s Brand [open-ended field] Variety [open-ended field] Size [open-ended field]</p> <p>Bangladesh: What is the name of your usual [regular] cigarette brand? BRAND [open-ended field] VARIETY [open-ended field]</p> <p>What is the flavor, if any, (e.g. chocolate, menthol, lemon) of your usual [regular] cigarette brand? FLAVOUR [open-ended field]</p>

	<p>DELICADOS FAROS CAPRI VICEROY OTHER Refused Don't Know/No regular Brand</p> <p>What variety, flavour or type would that be? [open-ended field]</p>	<p>India: What is the full name of your usual cigarette brand? [INTERVIEWER NOTE: Prompt for Name, Variety of brand.]</p> <p>Brand [open-ended field] (Example: Marlboro, Benson & Hedges, etc.) Variety [open-ended field] (Example: Filters, Gold, Light, Slim, etc.)</p> <p>What is the flavor, if any, of your usual cigarette brand? [open-ended field] (Example: Chocolate, Menthol, Lemon, etc.)</p> <p>China Adult: What is the full name of your usual cigarette brand? [INTERVIEWER NOTE: Prompt for name, strength, size, flavour of brand.] PROBE: What variety, flavour or type would that be?</p> <p>Brand: [open-ended] For example: Marlboro, Camel, etc. Variety: [open-ended] For example: Red, Light, Menthol, etc. Size: [open-ended] For example: regular, 72, 100, slim, etc</p>
<p>S.products (All)</p>	<p>In the past month, have you used any of the following tobacco products? (Read all and check all that apply)</p> <ol style="list-style-type: none"> 1 Hookah/ shisha/ narghile/ water pipe 2 Bidis 3 Cigars/small cigars/ cigarillos 4 Pipe 5 Smokeless tobacco (including chewing tobacco, snuff, or snus) 6 Other (specify): 7 None of the above 77 Not Applicable 88 Refused 99 Don't Know <p>You indicated "Other". Please specify: [open-ended field]</p>	<p>Mexico: "2 Bidis" option removed</p> <p>Germany:</p> <ol style="list-style-type: none"> 1 Hookah/ shisha/ narghile/ water pipe 2 Bidis 3 Cigars/small cigars/ cigarillos 4 Pipe 5 Chewing tobacco or snuff 6 Roll-your-own cigarettes 7 Other (specify): 8 None of the above 77 Not applicable 88 Refused 99 Don't Know <p>China:</p> <ol style="list-style-type: none"> 1 Hookah 2 Bidis 3 Cigars/small cigars/ cigarillos 4 Pipe 5 Smokeless tobacco (including chewing tobacco, snuff, or snus) 6 Other (specify): 7 None of the above 8 Not Applicable 88 Refused 99 Don't Know

Korea:

- 1 Hookah/ shisha/ narghile/ water pipe
- 2 Bidis
- 3 Cigars/small cigars/ cigarillos
- 4 Pipe
- 5 Smokeless tobacco (including chewing tobacco, snuff, or snus)
- 6 Other (specify):
- 7 None of the above
- 8 Refused
- 9 Don't Know

Bangladesh:

- 1 Hookah
- 2 Bidis
- 3 Zarda
- 4 Paan with tobacco leaf
- 5 Gul
- 6 Sadapata
- 7 Pan masala
- 8 Nasshi
- 9 Other (specify):
- 10 None of the above
- 88 Refused (Don't read)
- 99 Don't Know (Don't read)

India: [smoked products]

- 1 Hookah/ shisha/ narghile/ waterpipe
- 2 Bidis
- 3 Cigars/ little cigars/ cigarillos
- 4 Pipe
- 5 Chutta
- 6 Hooklis
- 7 Other smoked products (specify):
- 8 None of the above
- 88 R
- 99 DK

India only: [smokeless products]

In the past month, have you used any of the following smokeless tobacco products? (Read all and check all that apply)

- 1 Mishri
- 2 Betel quid with tobacco (paan)

		3 Plain chewing tobacco 4 Gutka 5 Khaini 6 Zarda 7 Tobacco toothpaste/paste 8 Nasal/ oral snuff 9 Lal dantmanjan 10 Dokta 11 Gudhaku 12 Gul 13 Other smokeless product (specify): 14 None of the above 88 R 99 DK
S.smokeless [If Yes to any of the smokeless products]	You mentioned you use both smokeless and smoked tobacco. Which do you use more often: <i>[read all]</i> 1 Smoked tobacco 2 Smokeless tobacco, or 3 do you use smoked and smokeless tobacco about the same 8 Refused <i>(Don't read)</i> 9 Don't Know <i>(Don't read)</i>	Bangladesh and India only
D.Educ (19+)	What is the highest level of formal education that you have completed? <i>(DO NOT READ)</i>	Mexico: 1 Did not attend school or Elementary school incomplete 2 Primary school completed 3 Middle school completed 4 Technical or vocational school completed 5 High school complete 6 University (incomplete) 7 University (complete) 8 Post graduate 9 Other <i>(specify)</i> 99 Don't Know US: 1 Grade school / some high school 2 Completed high school 3 Technical/trade school or community college 4 Some university, no degree 5 Completed university degree 6 Post-graduate degree 7 Other

99 Refused

You indicated "Other". Please specify: *[open-ended field]*

Germany:

1 No degree

2 Secondary education 1st stage (ISCED Level 2), 8-9 years of school

3 Secondary education 1st stage (ISCED Level 2), 10 years of school

4 Secondary education 2nd stage (ISCED Level 3), 12-13 years of school

5 University degree

6 Other

8 Refused

Bangladesh:

What is your highest level of education? (DO NOT READ)

1 Illiterate

2 Literate, no formal education

3 Primary (1-5 years)

4 Secondary (6-8 years)

5 SSC (9-10 years)

6 HSC (11-12 years)

7 Bachelor's degree (14-16 years)

8 Master's degree (15-17 years)

9 Above Master's degree (i.e. PhD)

88 Refused (Don't read)

99 Don't Know (Don't read)

India:

What is your highest level of education? (DO NOT READ)

01 Illiterate

02 Literate, no formal education

03 Up to primary School (up to class IV)

04 Middle School (class V to VII)

05 Secondary School (ITI course, class XII/X or intermediate)

06 Graduate (BA/ BSc/ Diploma etc.)

07 Post Graduate/ Professional Degree

08 Above Post Graduate degree (i.e. PhD)

88 R

99 DK

Korea:

1 Primary School

		<p>2 Middle School 3 Completed High School 4 Some university, no degree 5 Completed University Degree 6 Post-Graduate Degree 7 Other 8 Refused 9 Don't know</p> <p>You indicated "Other". Please specify: <i>[open-ended field]</i></p> <p>China Adult: What is your highest education? <i>(Do not read)</i> 1 No education 2 Elementary school 3 Junior high school 4 High school, technical high school 5 College 6 University or higher 8 Refused</p>
Y.D.Educ (16-18)	What was the last year of school that you completed? (DO NOT READ)	<p>Mexico: 1 Did not attend school or Primary school incomplete 2 Primary school completed (6° de primaria) 3 Middle school completed (3° de secundaria) 4 Technical school completed 5 4° secundaria /1° de preparatoria 6 5° secundaria /2° de preparatoria 7 High school completed (6° secundaria /3° de preparatoria) 8 More than high school / In university 77 Not Applicable 88 Refused 99 Don't Know</p> <p>US, Germany: 1 Grade 8 or less 2 Grade 9 3 Grade 10 4 Grade 11 5 Grade 12/Completed high school 6 More than high school 99 Refused</p> <p>Bangladesh:</p>

		<p>1 Illiterate 2 Literate, no formal education 3 Primary (1-5 years) 4 Secondary (6-8 years) 5 SSC – Year 9 6 SSC- Year 10 7 HSC – Year 11 8 HSC – Year 12 9 More than HSC 88 Refused (Don't read) 99 Don't Know (Don't read)</p> <p>India: What was the last year of education that you completed? (<i>DO NOT READ</i>) 1 Did not attend school 2 Up to primary School (up to class IV) 3 Middle School (class V to VII) 4 Secondary School (ITI course, class XII/X or intermediate) 5 Class XI (Higher Secondary) 6 Class XII (Higher Secondary) 7 Graduate level or More than higher secondary 88 R 99 DK</p> <p>Korea: 1 Primary school 2 Middle school 3 High school year 1 4 High school year 2 5 High school year 3/Completed high school 6 More than high school 8 Refused</p> <p>China Youth: 1 Primary school (Gr. 1-6) 2 Middle school (Gr. 7-9) 3 Grade 10 4 Grade 11 5 Completed high school/technical high school 6 More than high school 99 Refused</p>
Income		Mexico: not asked

(19+)

US:

Which of the following categories best describes your ANNUAL household income, that is the total income before taxes, or gross income, of all persons in your household combined, for one year?

- 1 Under \$10,000
- 2 \$10,000–29,999
- 3 \$30,000–44,999
- 4 \$45,000–59,999
- 5 \$60,000–74,999
- 6 \$75,000–99,999
- 7 \$100,000–149,999
- 8 \$150,000 and over
- 99 Refused

Germany:

What is the best estimate of your MONTHLY household income, that is the total income AFTER taxes, of all persons in your household combined? Would you say..."

- 01 less than 750 € a month
- 02 from €750 to 1000
- 03 from €1000 to 1250
- 04 from €1250 to 1500
- 05 from €1500 to 1750
- 06 from €1750 to 2000
- 07 from €2000 to 2500
- 08 from €2500 to 3000
- 09 from €3000 to 4000
- 10 €4000 and more
- 88 Refused
- 99 Don't know

Bangladesh:

In the last year, on average, how much was the total monthly income of your household?

- 1 Less than 5,000 Taka
- 2 5,000-9,999 Taka
- 3 10,000-14,999 Taka
- 4 15,000-19,999 Taka
- 5 20,000+ Taka
- 8 Refused (Don't read)
- 9 Don't Know (Don't read)

		<p>India: In the last year, on average, how much was the total income (in Rs.) per month of your household? 1 Less than 5,000 2 5,000-9,999 3 10,000-14,999 4 15,000-19,999 5 20,000+ 8 R 9 DK</p> <p>Korea: What is your annual household income? 1 Under 10,000,000 won 2 10,000,000-29,999,000 won 3 30,000,000-44,999,000 won 4 45,000,000-59,999,000 won 5 60,000,000-74,999,000 won 6 75,000,000-99,999,000 won 7 100,000,000-149,999,000 won 8 150,000,000 won and over 88 Refused 99 Don't know</p> <p>China Adult: In the last year, on average, how much was the total income per month of your household? 1 <1000 Yuan 2 1000-2999 Yuan 3 3000-4999 Yuan 4 5000-6999 Yuan 5 7000-8999 Yuan 6 9000 Yuan or above 8 Refused (<i>Do not read</i>) 9 Don't Know (<i>Do not read</i>)</p>
Race (All)		<p>US: People in the United States come from many racial and cultural groups. Are you . . . [<i>Check all that apply</i>] 1 White 2 Black or African- American 3 Hispanic or Latino 4 Asian or Pacific Islander</p>

- 5 Native American Indian
- 6 Another group (*specify*):
- 8 Refused

Germany:

Are you German or some other nationality?

- 1 German
- 2 Other nationality
- 8 No answer

Bangladesh:

What is your religion?

- 1 Muslim
- 2 Hindu
- 3 Christian
- 4 Buddhist
- 5 Other (*specify*)
- 8 Refused (*Don't read*)
- 9 Don't Know (*Don't read*)

India:

What is your religion? [*Do not read list*]

- 1 Hindu
- 2 Muslim
- 3 Christian
- 4 Sikh
- 5 Buddhist
- 6 Jain
- 7 Others
- 8 R
- 9 DK

Korea:

To what religious faith do you belong?

- 1 Buddhism
- 2 Christianity
- 3 Catholic
- 4 Confucianism, Taoism
- 5 Folk religion
- 6 Other religion
- 7 No religion
- 8 Refused
- 9 Don't Know

		<p>China: What is your ethnic group? 01 Han 02 Zhuang 03 Man 04 Hui 05 Miao 06 Uygur 07 Yi 08 Tujia 09 Mongolian 10 Tibetan 11 Others 98 Refused (<i>Do not read</i>)</p>
Race. Other (If "Other" to Race)	You indicated "Other". Please specify: [<i>open-ended</i>]	<p>US: What other racial or cultural group? [<i>open-ended field</i>]</p> <p>Germany: What other nationality? 1 Turkish 2 Italian 3 Serbian 4 Polish 5 Greek 6 Croatian 7 Russian 8 Austrian 9 Bosnian und Herzegowina 10 Ukrainian 11 Netherlands 12 Portuguese 13 Spanish 14 French 15 British 16 North American 17 South American 18 African 19 Asian 20 Other 21 Montenegro 88 Don't Know</p> <p>China: Other ethnicity? [<i>open-ended</i>]</p>

Occupation (19+)	What is your primary occupation?	<p>Bangladesh, India & China only</p> <p>Bangladesh:</p> <ul style="list-style-type: none"> 1 Owner farmer 2 Tenant farmer 3 Self-employed in non-farm agricultural activities (e.g., cattle, poultry raising, fisheries, plantation) 4 Self-employed in non-agricultural activities (e.g., rickshaw pulling, tailoring, hair cutting, restaurant, grocery shop, tea stall) 5 Farm wage laborer 6 Non-farm agricultural wage laborer 7 Non-agricultural wage laborer (e.g., industrial, construction, transport) 8 Professional (e.g., physician, engineer, lawyer, teacher, researcher) 9 Managerial, administrative or clerking service 10 Student 11 Unemployed 12 Housewife/Housekeeper/ Household manager 13 Other (specify) 88 Refused (Don't read) 99 Don't Know (Don't read) <p>India:</p> <ul style="list-style-type: none"> 01 Professional, technical, and related workers 02 Administrative, executive and managerial workers 03 Clerical and related workers 04 Sales Workers 05 Service Workers 06 Farmers, fisherman, hunters, loggers and related workers 07 Craft and Related Trades 08 Plant and machine operators 09 Elementary Occupations 10 Student 11 Unemployed 12 Housewife 13 Other (specify) 88 R 99 DK <p>China Adult:</p> <p>What is your usual occupation?</p> <ul style="list-style-type: none"> 01 Agriculture, forestry, animal husbandry, fishery and water conservation employees 02 Operators of production or transportation equipment and related
---------------------	----------------------------------	---

		personnel 03 Businessmen or service industry employees 04 Leaders of governments, Chinese Communist party organizations, companies or institutions 05 Clerks 06 Specialized technicians 07 Soldiers 08 Other occupations 09 Students 10 No job 11 Retired 98 Refused (<i>Do not read</i>)
ChildAny (19+)	Do you have any children under the age of 18? 1 Yes 2 No 8 Refused 9 Don't Know	Mexico: not asked
ATTITUDES AND BELIEFS		
For the next few questions, I'd like to ask for your opinion about different cigarettes. There is no right or wrong answer—we are most interested in your thoughts.		ONLINE (US, Germany, China Youth): For the next few questions, we'd like to ask for your opinion about different cigarettes. There is no right or wrong answer—we are most interested in your thoughts. ONLINE (Korea): The next few questions ask for your opinions about smoking. There is no right or wrong answer—we are most interested in your thoughts.
A.opinion	What is your overall opinion of smoking? Is it . . . ? 1 Positive 2 Neither positive nor negative 3 Negative 7 Not Applicable 8 Refused 9 Don't Know	Bangladesh, India: 1 Good 2 Neither good nor bad 3 Bad 8 R 9 DK Korea, China: No "7 Not Applicable" option
A.future (Smokers)	ONLINE (US, Germany), India: How worried are you, if at all, that smoking will damage your health in the future? 1 Not at all worried 2 A little worried 3 Very worried 7 Not Applicable 8 Refused 9 Don't Know	Mexico: 1 Not at all 2 A little 3 Very 7 Not Applicable 8 Refused 9 Don't Know Bangladesh, Korea, China: No "7 Not Applicable" option

Please tell me whether you agree, disagree, or neither agree nor disagree with each of the following statements.		ONLINE (US, Germany, Korea, China Youth): Please indicate whether you agree, disagree, or neither agree nor disagree with each of the following statements.
A.society	Society disapproves of smoking. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	Korea, China: 99 Not stated Bangladesh, India: 9 DK/R
A.female	It is acceptable for females to smoke cigarettes. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 9 DK/R	Bangladesh and India only
A.cigsmoke	Cigarette smoke is dangerous to non-smokers. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
A.weight	Smoking helps people control their weight. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
A.slim	Smoking helps people stay slim. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
A.addictive	Smoking cigarettes is addictive. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	

A.quithard	It is difficult to quit smoking cigarettes. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
B.strong	Cigarettes that taste strong and harsh are worse for your health. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
B.nodamage	Smoking a cigarette every once in a while does not damage your health. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
B.target	Tobacco companies target young people. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
A.healthinfo	Do you think that cigarette packages should have more health information than they do now, less information, or about the same amount as they do now? 1 More health information 2 Less health information 3 About the same 7 Not Applicable 8 Refused 9 Don't Know	Bangladesh, India, China: 8 R 9 DK Korea: 8 Refused
WARNING LABELS		
W.notice	In the last month, how often, if at all, have you noticed health warnings on cigarette packages? 1 Never 2 Rarely	China: 9 R/DK India:

	3 Sometimes 4 Often 5 Very often 7 Not Applicable 8 Refused 9 Don't Know	In the last month, how often, if at all, have you noticed warning labels on smoked tobacco packages? 8 R 9 DK Bangladesh, Korea Online: No "7 Not Applicable" option
W.think	To what extent, if at all, do the warning labels make you think about the health risks of smoking? 1 Not at all 2 A little 3 Somewhat 4 A lot 7 Not Applicable 8 Refused 9 Don't Know	China: 9 R/DK Bangladesh, India, Korea: 8 R 9 DK
W.youth	Would you say that the health warnings on cigarette packages discourage young people from smoking? 1 Not at all 2 A little 3 Somewhat 4 A lot 7 Not Applicable 8 Refused 9 Don't Know	China: 9 R/DK Bangladesh, India , Korea: 8 R 9 DK

HEALTH WARNING LABEL RATINGS

<p>I'm now going to show you a series of tobacco health warnings.</p> <p>I'd like you to take a moment and look at each warning, after which I'll ask you several questions.</p> <p>The questions will ask you to rate a picture using a scale from 1 to 10, where 1 is 'not at all' and 10 is 'extremely'. I'm going to show you an example using this scale.</p> <p>Please tell me whether this kitten IS CUTE.</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely [Bangladesh: DK/R]</p> <p>One means that you do not find the kitten at all cute, and ten means that you find the kitten extremely cute.</p> <p>Do you have any questions?</p>	<p>ONLINE (US, Germany, Korea, China Youth): You will now see a series of tobacco health warnings.</p> <p>Please take a moment and look at each warning, after which you will be asked several questions.</p> <p>The questions will ask you to rate a picture using a scale from 1 to 10, where 1 is 'not at all' and 10 is 'extremely'. Please click 'continue' for an example using this scale.</p> <p>Please tell me whether this kitten IS CUTE.</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely Don't Know/Refused</p> <p>One means that you do not find the kitten at all cute, and ten means that you find the kitten extremely cute.</p>
--	--

<p>Great, now we'll move on to the actual questions. You will see two sets of 5-6 warnings, each for a different health effect. The same questions will be repeated for each warning, using the 1 to 10 scale.</p> <p>I will now show you the first image.</p>		<p>Now we'll move on to the actual questions. You will see two sets of 5-6 warnings, each for a different health effect. The same questions will be repeated for each warning, using the 1 to 10 scale.</p> <p>Please click 'continue' for the first image.</p>
<p>NOTE: For the health warning ratings, each respondent will see 2 different sets of warnings, each set consisting of 5-6 different warnings for a particular health effect. The 2 health effects that a respondent views are randomized. The label ranking is completed after all warnings in a set have been viewed. After one health effect is completely done (ratings and rankings), the whole set repeats with the next one.</p>		
HWM.attention	<p>On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please tell me whether this warning message... ...grabs your attention</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely</p> <p>77 Don't know 88 Not Applicable 99 Refused</p>	<p>ONLINE (US, Germany, Korea, China Youth): Please indicate whether this warning message... grabs your attention</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely</p> <p>Don't know/Refused</p> <p>India, Bangladesh, China Adult: DK/R</p> <p>China Adult: Don't Know / Refused</p>
HWM.believe	<p>On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please tell whether this warning message... ...is believable</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely</p> <p>77 Don't know 88 Not Applicable 99 Refused</p>	
HWM.relevant	<p>On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please tell whether this warning message... ...is relevant to you</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely</p> <p>77 Don't know 88 Not Applicable 99 Refused</p>	<p>India : ...is important to you</p>

HWM.alar m	<p>On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please tell whether this warning message... ...is surprising</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely 77 Don't know 88 Not Applicable 99 Refused</p>	
HWM.fright	<p>On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please tell whether this warning message... ...is frightening</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely 77 Don't know 88 Not Applicable 99 Refused</p>	
HWM.disgu st	<p>On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please tell whether this warning message... ...is disgusting</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely 77 Don't know 88 Not Applicable 99 Refused</p>	
HWM.unple asant	<p>On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please tell whether this warning message... ...is unpleasant</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely 77 Don't know 88 Not Applicable 99 Refused</p>	

HWM.concern	<p>On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please tell me whether this warning message would . . .</p> <p>...make people more concerned about the health risk of smoking</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely</p> <p>77 Don't know 88 Not Applicable 99 Refused</p>	<p>ONLINE (US, Germany, Korea, China Youth): On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please indicate whether this warning message would. . .</p> <p>...make people more concerned about the health risk of smoking.</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely</p> <p>Don't Know/Refuse</p> <p>Bangladesh: DK/R</p> <p>China Adult: Don't Know / Refused</p>
HWM.prevent	<p>On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please tell me whether this warning message would . . .</p> <p>... help prevent young people from starting to smoke</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely</p> <p>77 Don't know 88 Not Applicable 99 Refused</p>	
HWM.quit	<p>On a scale of 1 to 10, where 1 is 'not at all' and 10 is 'extremely', please tell me whether this warning message would . . .</p> <p>... make smokers want to quit</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely</p> <p>77 Don't know 88 Not Applicable 99 Refused</p>	
HWM.effective	<p>Overall, on a scale of 1 to 10, how effective is this health warning?</p> <p>1 2 3 4 5 6 7 8 9 10 Not at all In the Middle Extremely</p> <p>77 Don't know 88 Not Applicable 99 Refused</p>	<p>ONLINE (US, Germany, Korea), India, Bangladesh: DK/R</p> <p>China: Don't Know / Refused</p>

gift	<p>If this warning label was printed on a cigarette pack, would you use it as a gift?</p> <p>1 Yes 2 No 3 Maybe 8 Don't Know / Refused</p>	China only
LABEL RANKING TASK		
<p>I am now going to show you all of the health warnings about [insert health effect]. I am going to ask you to compare the warnings to each other.</p> <p>[Health effects: addiction aging death emphysema gangrene heart disease impotence lung cancer mouth cancer smoking during pregnancy quitting smoking secondhand smoke stroke throat cancer toxic constituents]</p>	<p>ONLINE (US, China Youth): You will be asked to compare the warnings to each other.</p> <p>ONLINE (Germany, Korea): You will now see all of the health warnings about [insert health effect]. You will be asked to compare the warnings to each other.</p> <p>China Adult: I am going to ask you to compare these warnings to each other.</p>	
<p>Overall, which warning do you think is the <u>most effective</u> for discouraging smoking?</p> <p>[ranking task]</p>	<p>China, Korea, Germany, US: Don't Know / Refused</p> <p>Bangladesh, India: DK R</p>	
<p>Overall, which warning is the <u>next most effective</u>?</p> <p>[ranking task]</p> <p>[Interviewer: Repeat until all warnings in the set have been selected]</p>	<p>China, Korea, Germany, US: Don't Know / Refused</p> <p>Bangladesh, India: DK R</p>	
WITHIN-COUNTRY LABEL RANKING TASK		
<p>I am now going to show you [Mexico: eight; India: four] health warnings. I am going to ask you to compare the warnings to each other.</p>	Mexico and India only	

[show actual pictorial warnings for country]		
Overall, which warning do you think is the <u>most effective</u> ?		
Overall, which warning is the <u>next most effective</u> ?		
[Interviewer: Repeat until all warnings in the set have been selected]		
LABEL COMPREHENSION TASK		
[Show one of 12 randomly selected labels saying “Smoking causes blindness”: text-only or pictorial in each language (English, Chinese, Tibetan, Mongolian, Zhuang, Uighur).]		China only
<p>China Adult: Please tell me what this label means. [Interviewer note: Record whether respondent indicated they did not know, gave a correct response, or gave an incorrect response.]</p> <p>Don't Know Answer correct Answer incorrect</p> <p>ONLINE China Youth: Please look at this warning label and write what it means, in the box below. [open-ended] Don't Know</p>		
HEALTH BELIEFS		
HB	<p>I am going to read you a list of health effects and diseases that may or may not be caused by smoking cigarettes. Based on what you know or believe, does smoking cause . . .</p> <p>[INTERVIEWER NOTE: if respondent unsure of what the disease is, select “don't know”]</p>	<p>ONLINE (US, Germany, Korea, China Youth): You will now be presented with a list of health effects and diseases that may or may not be caused by smoking cigarettes. Based on what you know or believe, does smoking cause . . .</p>
HB.lung	<p>Lung cancer?</p> <p>1 – Yes 2 – No 3 – Don't know 8 Refused</p>	<p>India: (whole set) 8 R</p> <p>Bangladesh: (whole set) 9 DK/R</p>

HB.heart	Heart disease? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.stroke	Stroke? 1 – Yes 2 – No 3 – Don't know 8 Refused	US: Stroke, or blood clots in the brain?
HB.mouth	Mouth cancer? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.throat	Throat cancer? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.emphysema	Emphysema? 1 – Yes 2 – No 3 – Don't know 8 Refused	Germany: [translates to something like "Chronic lung disease"]
HB.gangrene	Gangrene? 1 – Yes 2 – No 3 – Don't know 8 Refused	Germany: [translates to something like "Smoker's leg"]
HB.impotence	Impotence in male smokers? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.aging	Wrinkling and aging of the skin? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.death	Death? 1 – Yes 2 – No 3 – Don't know 8 Refused	

HB.babies	Harm to unborn babies? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.SHS.lungCa	Lung cancer in non-smokers from breathing cigarette smoke? 1 – Yes 2 – No 3 – Don't know 8 Refused	

REIMBURSEMENT AND END

That's all the questions I have for you today.

I'll now go over a feedback letter with you.

[INTERVIEWER NOTE: Hand out Feedback Letter, go over main points:]

Thank you for participating in our study – we appreciate your help.

- As we mentioned earlier, we are interested in people's opinions about health warnings on tobacco packaging.
- We were interested in the impact of different types of health warnings and how they affect people's perceptions of believability, personal relevance, and overall effectiveness as well as eliciting negative **emotional arousal**.
- We were also interested in the impact of different health warnings on the credibility of health warning messages, and beliefs about the health effects of smoking
- Participants were shown different types of health warnings for two different health effects: text-only, pictorial warnings with graphic health effects, pictorial warnings with personal testimonials and/or effects on "lived experience", and other types of pictorial warnings (symbols, etc.), in order to compare responses to each type of warning.
- **[Bangladesh, India: As a reminder, no personal information (name, address, contact information, etc.) will be collected, other than a signature or initial to confirm that the t-shirt was received. For your protection, we will assign you a number that will be used to label all information and no personal identifiers will be linked to your data.]**
- **[Mexico, China Adult: As a reminder,]** this study has been

ONLINE (US, Germany, Korea, China Youth):

That's all the questions we have for you today.

Thank you for participating in our study – we appreciate your help.

Please take a moment to go over the following information.

- As we mentioned earlier, we are interested in people's opinions about health warnings on tobacco packaging.
- We were interested in the impact of different types of health warnings and how they affect people's perceptions of believability, personal relevance, and overall effectiveness as well as eliciting negative **emotional arousal** **[Korea: emotions]**
- We were also interested in the impact of different health warnings on the credibility of health warning messages, and beliefs about the health effects of smoking.
- Participants were shown different types of health warnings for two different health effects: text-only, pictorial warnings with graphic health effects, pictorial warnings with personal testimonials and/or effects on "lived experience", and other types of pictorial warnings (symbols, etc.), in order to compare responses to each type of warning.
- As a reminder, this study has been reviewed by and received ethics clearance through the Office of Research Ethics at the University of Waterloo. If you have any comments or concerns resulting from your involvement please contact either **[ethics contact]** in the Office of Research Ethics at **[phone number]** or **[email]**, or Dr. David Hammond at **[Korea: 001+1-] 519-888-4567 ext. 36462** or **dhammond@uwaterloo.ca** **[China Youth: [local contact]** at **[organization]]**.

<p>reviewed by and received ethics clearance through the University of Waterloo [and organization]. If you have any comments or concerns resulting from your involvement please contact [local contact] at [organization] whose contact information is listed in your letter [point out contact information in their letter].</p> <ul style="list-style-type: none"> - [not in Bangladesh] Lastly, if you would like, we would be happy to provide you with a list of smoking cessation resources.	<ul style="list-style-type: none"> - We really appreciate your participation, and hope that this has been an interesting experience for you.
<p>That's everything for today. Thank you [very much/India: again] for your participation.</p>	<p>ONLINE (US, Germany, Korea, China Youth): That's everything for today. Thanks again for your participation.</p>
<p>Here is [remuneration type/amount] in appreciation of your time. To confirm that you've received your reimbursement, I'll need you to sign this form.</p> <p>[INTERVIEWER NOTE: Have participant sign/initial Remuneration Form.]</p>	<p>ONLINE: Not included</p>
<p>Please insert any notes about the participant or interview:</p>	<p>ONLINE: Not included</p>

APPENDIX D: STUDY 2 QUESTIONNAIRE – All Countries

		COUNTRY-SPECIFIC VARIATIONS
INTRODUCTION AND SCREENING SCRIPT		
<p>Hi, we're from [organization] and we are conducting a survey about different types of health warnings on tobacco packaging, in conjunction with the University of Waterloo in Canada. The survey takes about 20 minutes. You will receive [remuneration and amount] as a token of our thanks. Do you think you might be interested in hearing more about participating in the study?</p>		<p>ONLINE (US, Germany, Korea, China Youth):</p> <p>Welcome, and thank you for your interest in our cigarette packaging study! Please click "continue" to begin the study.</p>
<p>SCREENING:</p> <p>Are you 19 years of age or older?</p> <p>Yes → Continue to past month smoking question No → Are you 16 years of age or older?</p> <p>1 Yes → Invite participant to sit at table and continue on computer.</p> <p>2 No → IF age<16: Unfortunately, we can only include people age 16 and older in this study. Sorry, you are not eligible to participate, but thank you for your time. <i>TERMINATE</i>.</p> <p>→IF REFUSED: Unfortunately, we need to know your age to determine your eligibility for the study. <i>IF STILL NO RESPONSE, TERMINATE.</i></p> <p>[Ask only if 19 years or older:]</p> <p>Have you smoked a cigarette in the past month?</p> <p>1 Yes → Invite participant to sit at table and continue on computer.</p> <p>2 No → IF age=19+: Unfortunately, for this study, we are only looking for regular smokers. Sorry, you are not eligible to participate, but thank you for your time. <i>TERMINATE</i>.</p>		<p>ONLINE (US, Germany, Korea, China Youth):</p> <p>Before we begin, how old are you? _____ [1-99 limit] [China Youth: May I ask how old you are? _____ years]</p> <p>If 16 years or over → [Proceed to Status question] If under age 16 → Unfortunately, we can only include people age 16 and older in this study. Sorry, you are not eligible to participate, but thank you for your time. [TERMINATE] →IF REFUSED: Unfortunately, we need to know your age to determine your eligibility for the study.</p>
S.status (All)	<p>Bangladesh, India, US, Korea:</p> <p>In the last 30 days, how often did you smoke cigarettes?</p> <p>1. Every day 2. At least once a week 3. At least once in the last month 4. Not at all → IF age=19+: Unfortunately, for this</p>	<p>Germany:</p> <p>How often do you smoke cigarettes? [same response options]</p> <p>Mexico:</p> <p>1. Every day 2. At least once a week, but not every day 3. At least once in the last month, but not every week 4. I did not smoke in the last 30 days → IF age=19+: Unfortunately, for this study, we are only looking for regular smokers. Sorry, you are not eligible to participate,</p>

	study, we are only looking for regular smokers. Sorry, you are not eligible to participate, but thank you for your time.	but thank you for your time. China: 1. Every day 2. At least once a week 3. At least once in the last 30 days 4. Not at all in the last 30 days → IF age=19+ : Unfortunately, for this study, we are only looking for regular smokers. Sorry, you are not eligible to participate, but thank you for your time.
language	Select language: ENGLISH HINDI MARATHI	India only
agegroup	Select age group: <i>[based on screening question]</i> YOUTH (16 – 18 YEARS) ADULT (19+ YEARS)	ONLINE (US, Germany, Korea, China Youth): <i>Determined by age entered in screener</i>
D.gender	Select gender of respondent: <i>(DO NOT READ)</i> FEMALE MALE	ONLINE (US, Germany, Korea, China Youth): What is your gender?
IF QUOTAS ARE FULL: For age: Unfortunately, at this time, we are only looking for people [aged 16 to 18/ age 19 or over]. Sorry, you are not eligible to participate, but thank you for your time. For smoking status: Unfortunately, at this time, we are looking for people who [smoke regularly / do not smoke]. Sorry, you are not eligible to participate, but thank you for your time. For gender: Unfortunately, at this time, we are only looking for [males / females]. Sorry, you are not eligible to participate, but thank you for your time.		
INFORMATION AND CONSENT		
Great – thank you for your interest. I’m now going to go over an information letter with you, and this copy is yours to keep. Once you have received the details of the study, I’ll ask you whether or not you are willing to participate’ and then we will begin the interview. INTERVIEWER NOTE: Give participant the Information Letter. Please follow along and interrupt me with any questions you may have: - You are being asked to participate in a research study that asks for		ONLINE (US, Germany, Korea, China Youth): You are now going to be provided with some information about the study. Please read the following information carefully, and once you have read the study details and agree to them, you can begin the survey. - You are being asked to participate in a research study that asks for people’s opinions about health warnings on tobacco packaging. The Cigarette Pack Survey is being conducted by Dr. David Hammond of the University of Waterloo, Canada.

<p>people's opinions about tobacco packaging.</p> <ul style="list-style-type: none"> - You would participate in a 20 minute interview during which you will be shown a number of packages and asked about your opinions of each. - You must be 16 years of age or older to participate in this study. - Participation is voluntary and you may decline to answer particular questions if you wish. In appreciation of your time, you will receive [remuneration type and amount] as a token of our thanks. - Your identity and all of the information you provide in this study will be kept strictly confidential - only the investigators and research assistants directly associated with the study will have access to this information. - You are free to choose whether or not to continue participation in this study, and you can choose to stop being a part of it at any time. [Bangladesh/India: If you choose to stop the survey at any point, you will still receive [remuneration type/amount].] - This study has been reviewed by and received ethics clearance through the University of Waterloo [and local organization, if applicable]. If you have any comments or concerns resulting from your involvement please contact [organization]. - If you have any questions about the study you can also contact [local contact] at [organization]. <p>Do you have any questions? If not, we'd like to ask you to give your consent if you would like to participate in the study.</p>	<ul style="list-style-type: none"> - The survey takes approximately 20 minutes to complete. - You must be 16 years of age or older to participate in this study. - Participation is voluntary and you may decline to answer particular questions if you wish. - In appreciation of your time, you will receive remuneration [from GMI in accordance with their usual rate] as a token of our thanks. - Your identity and all of the information you provide in this study will be kept strictly confidential - only the investigators and research assistants directly associated with the study will have access to this information. Study data, with no personal information, will be retained indefinitely in a secure location at the University of Waterloo. - You are free to choose whether or not to participate in this study, and you can choose to stop being a part of it at any time without penalty. If you choose to discontinue the survey, you may receive remuneration by declining all further questions until you reach the end of the survey. Any data already collected may be used in the study, unless you contact the researcher to have it deleted. - This study has been reviewed by and received ethics clearance through the Office of Research Ethics at the University of Waterloo. If you have any comments or concerns resulting from your involvement in this study, please contact [Director name] in the Office of Research Ethics at [phone number] or [email address] [China Youth: local ethics contact]. - If you have any questions about the study you can contact Dr. David Hammond of the University of Waterloo at [Korea: 001+1-]519-888-4567 ext. 36462 or dhammond@uwaterloo.ca. <p>Bangladesh/India (changes only):</p> <ul style="list-style-type: none"> - You would participate in a 20 minute interview. First you will be asked questions about you and your tobacco use, and then you will be shown a number of health warnings and asked about your opinions of each. - [India: All of the information you provide in this study will be kept strictly confidential - only the investigators and research assistants directly associated with the study will have access to this information.] - No personal information such as name or address will be collected, other than a signature or initial to confirm that [remuneration] was received. Your survey responses will not include any identifying information. <p>China Adult: Do you have any questions? If not, we'd like to ask you to give your consent if you would like to participate in the study.</p>
<p>[INTERVIEWER NOTE: Read out loud exactly as written.]</p>	<p>ONLINE (US, Germany, Korea): Based on the information you received, do you agree to take part in this research</p>

Based on the information you received in the Information letter, do you agree to take part in this research study being conducted by organization and the University of Waterloo? Yes → continue to survey No → Thank you for your time. TERMINATE		study being conducted by Dr. David Hammond of the University of Waterloo? ONLILNE (China Youth): Based on the information you received, do you agree to take part in this research study being conducted by the China CDC and the University of Waterloo?
SMOKING BEHAVIOUR AND DEMOGRAPHICS		
Great, we'll now begin the interview. I'm going to ask you some questions about yourself and your smoking behaviour. Please be assured that all your responses will be kept entirely confidential.		ONLINE (US, Germany, Korea, China Youth): Thank you! Please be assured that all your responses will be kept entirely confidential.
D. age (All)	To begin, may I ask how old you are? _____ IF age<16: Unfortunately, we can only include people age 16 and older in this study. Sorry, you are not eligible to participate, but thank you for your time. TERMINATE.	ONLINE (US, Germany, Korea): asked in screening section
Y.S.puff (16-18)	Have you ever smoked a cigarette, even just a few puffs? 1 Yes 2 No	
Y.S.evern (16-18) [If Yes to Y.S.puff]	How many cigarettes have you smoked in your life? 1 None 2 1-10 3 11-100 4 More than 100 7 Not Applicable 8 Refused 9 Don't know	Bangladesh, India, China Youth: No NA/DK/R options Korea: No "7 Not Applicable" option
S.100cig (19+)	Have you smoked 100 cigarettes or more in your lifetime? 1. Yes 2. No	
S.consume (Smokers)	You mentioned that you currently smoke [daily/weekly/monthly]. On average, how many cigarettes do you smoke each [day/ week/ month]? [enter number] 7 Not Applicable 8 Refused 9 Don't Know	Bangladesh: You mentioned that you currently smoke [daily/weekly/monthly]. I need to ask you about the number of cigarette sticks you smoke completely by yourself -- NOT the number of times you light up the same cigarette, and not counting the cigarettes you share with others. On average, how many whole cigarettes do you smoke each [day/ week/ month]? [enter number] 9 DK/R

		<p>India, China Adult, ONLINE China Youth: [enter number] 9 DK/R</p> <p>Korea Online: [enter number] __ cigarettes 8 Refused 9 Don't know</p>
S.tffc (Smokers)	<p>How soon after waking do you usually have your first cigarette?</p> <p>1 within the first 5 minutes 2 6-30 minutes 3 31-60 minutes 4 more than 60 minutes 7 Not Applicable 8 Refused 9 Don't know</p>	Bangladesh, India, Korea, China: No "7 Not Applicable" option
S.quitplan (Smokers)	<p>Are you planning to quit smoking cigarettes. . . (READ OPTIONS)</p> <p>1 Within the <u>next month</u>? 2 Within the <u>next 6 months</u>? 3 Sometime in the future, <u>beyond 6 months</u>? 4 or are you not planning to quit? 7 Not Applicable 8 Refused 9 Don't Know</p>	Bangladesh, India, Korea, China: No "7 Not Applicable" option
S.light (Ever smokers)	<p>Have you ever tried light, mild or low-tar cigarettes? [INTERVIEWER NOTE: Cigarette brand does not need to have exact words "light", "mild", or "low tar" in name. The question is asking about a "class" or general type of cigarette which may or may not use these exact words.]</p> <p>1 Yes 2 No 8 Refused 9 Don't Know</p>	
S.usual (Smokers)	<p>Do you have a brand of cigarettes that you usually smoke?</p> <p>1 Yes 2 No 7 Not Applicable 8 Refused 9 Don't Know</p>	Bangladesh, India, China, ONLINE (Korea, Germany, China Youth): No "7 Not Applicable" option

<p>S.brand (Smokers)</p>	<p>What is the full name of your usual cigarette brand? [INTERVIEWER NOTE: Prompt for Name, strength, size, flavour of brand.]</p> <p>Mexico: (Do not read list) [drop-down list] WINSTON BENSON MARLBORO LUCKY STRIKE SALEM CAMEL RALEIGH BROADWAY MONTANA FIESTA BOOTS PALL MALL DELICADOS FAROS CAPRI VICEROY OTHER Refused Don't Know/No regular Brand</p> <p>What variety, flavour or type would that be? [open-ended field]</p>	<p>ONLINE (US, Germany, Korea, China Youth): What is the full name of your usual cigarette brand? Please type the brand name, variety, and size in the boxes below. Example: Marlboro Red 72s Brand [open-ended field] Variety [open-ended field] Size [open-ended field]</p> <p>Bangladesh: What is the name of your usual [regular] cigarette brand? BRAND [open-ended field]</p> <p>VARIETY [open-ended field]</p> <p>What is the flavor, if any, (e.g. chocolate, menthol, lemon) of your usual [regular] cigarette brand? FLAVOUR [open-ended field]</p> <p>India: What is the full name of your usual cigarette brand? [INTERVIEWER NOTE: Prompt for Name, Variety of brand.] Brand [open-ended field] (Example: Marlboro, Benson & Hedges, etc.) Variety [open-ended field] (Example: Filters, Gold, Light, Slim, etc.)</p> <p>What is the flavor, if any, of your usual cigarette brand? [open-ended field] (Example: Chocolate, Menthol, Lemon, etc.)</p> <p>China Adult: What is the full name of your usual cigarette brand? [INTERVIEWER NOTE: Prompt for name, strength, size, flavour of brand.] PROBE: What variety, flavour or type would that be?</p> <p>Brand: [open-ended] For example: Marlboro, Camel, etc. Variety: [open-ended] For example: Red, Light, Menthol, etc. Size: [open-ended] For example: regular, 72, 100, slim, etc</p>
------------------------------	--	---

<p>S.products (All)</p>	<p>In the past month, have you used any of the following tobacco products? <i>(Read all and check all that apply)</i></p> <ol style="list-style-type: none"> 1 Hookah/ shisha/ narghile/ water pipe 2 Bidis 3 Cigars/small cigars/ cigarillos 4 Pipe 5 Smokeless tobacco (including chewing tobacco, snuff, or snus) 6 Other (specify): 7 None of the above 77 Not Applicable 88 Refused 99 Don't Know <p>You indicated "Other". Please specify: <i>[open-ended field]</i></p>	<p>Mexico: "2 Bidis" option removed</p> <p>Germany Online:</p> <ol style="list-style-type: none"> 1 Hookah/ shisha/ narghile/ water pipe 2 Bidis 3 Cigars/small cigars/ cigarillos 4 Pipe 5 Chewing tobacco or snuff 6 Roll-your-own cigarettes 7 Other (specify): 8 None of the above 77 Not applicable 88 Refused 99 Don't Know <p>China:</p> <ol style="list-style-type: none"> 1 Hookah 2 Bidis 3 Cigars/small cigars/ cigarillos 4 Pipe 5 Smokeless tobacco (including chewing tobacco, snuff, or snus) 6 Other (specify): 7 None of the above 8 Not Applicable 88 Refused 99 Don't Know <p>Korea:</p> <ol style="list-style-type: none"> 1 Hookah/ shisha/ narghile/ water pipe 2 Bidis 3 Cigars/small cigars/ cigarillos 4 Pipe 5 Smokeless tobacco (including chewing tobacco, snuff, or snus) 6 Other (specify): 7 None of the above 8 Refused 9 Don't Know <p>Bangladesh:</p> <ol style="list-style-type: none"> 1 Hookah 2 Bidis 3 Zarda
-----------------------------	--	---

		<p>4 Paan with tobacco leaf 5 Gul 6 Sadapata 7 Pan masala 8 Nasshi 9 Other (specify): 10 None of the above 88 Refused (Don't read) 99 Don't Know (Don't read)</p> <p>India: [smoked products] 1 Hookah/ shisha/ nargile/ waterpipe 2 Bidis 3 Cigars/ little cigars/ cigarillos 4 Pipe 5 Chutta 6 Hooklis 7 Other smoked products (specify): 8 None of the above 88 R 99 DK</p>
S.pless		<p>India only: In the past month, have you used any of the following smokeless tobacco products? (Read all and check all that apply)</p> <p>1 Mishri 2 Betel quid with tobacco (paan) 3 Plain chewing tobacco 4 Gutka 5 Khaini 6 Zarda 7 Tobacco toothpaste/paste 8 Nasal/ oral snuff 9 Lal dantmanjan 10 Dokta 11 Gudhaku 12 Gul 13 Other smokeless product (specify): 14 None of the above 88 R 99 DK You indicated "Other". Please specify</p>

<p>S.smokeless [If Yes to any of the smokeless products]</p>	<p>You mentioned you use both smokeless and smoked tobacco. Which do you use more often: [read all] 1 Smoked tobacco 2 Smokeless tobacco, or 3 do you use smoked and smokeless tobacco about the same 8 Refused (Don't read) 9 Don't Know (Don't read)</p>	<p>Bangladesh and India only</p>
<p>D.Educ (19+)</p>	<p>What is the highest level of formal education that you have completed? (DO NOT READ) 1 Did not attend school or Elementary school incomplete 2 Primary school completed 3 Middle school completed 4 Technical or vocational school completed 5 High school complete 6 University (incomplete) 7 University (complete) 8 Post graduate 9 Other (specify) 99 Don't Know</p>	<p>Mexico: 1 Did not attend school or Elementary school incomplete 2 Primary school completed 3 Middle school completed 4 Technical or vocational school completed 5 High school complete 6 University (incomplete) 7 University (complete) 8 Post graduate 9 Other (specify) 99 Don't Know</p> <p>US: 1 Grade school / some high school 2 Completed high school 3 Technical/trade school or community college 4 Some university, no degree 5 Completed university degree 6 Post-graduate degree 7 Other 99 Refused</p> <p>You indicated "Other". Please specify: [open-ended field]</p> <p>Germany: 1 No degree 2 Secondary education 1st stage (ISCED Level 2), 8-9 years of school 3 Secondary education 1st stage (ISCED Level 2), 10 years of school 4 Secondary education 2nd stage (ISCED Level 3), 12-13 years of school 5 University degree 6 Other 8 Refused</p> <p>Bangladesh:</p>

What is your highest level of education? (DO NOT READ)

- 1 Illiterate
- 2 Literate, no formal education
- 3 Primary (1-5 years)
- 4 Secondary (6-8 years)
- 5 SSC (9-10 years)
- 6 HSC (11-12 years)
- 7 Bachelor's degree (14-16 years)
- 8 Master's degree (15-17 years)
- 9 Above Master's degree (i.e. PhD)
- 88 Refused (Don't read)
- 99 Don't Know (Don't read)

India:

What is your highest level of education? (DO NOT READ)

- 01 Illiterate
- 02 Literate, no formal education
- 03 Up to primary School (up to class IV)
- 04 Middle School (class V to VII)
- 05 Secondary School (ITI course, class XII/X or intermediate)
- 06 Graduate (BA/ BSc/ Diploma etc.)
- 07 Post Graduate/ Professional Degree
- 08 Above Post Graduate degree (i.e. PhD)
- 88 R
- 99 DK

Korea:

- 1 Primary School
- 2 Middle School
- 3 Completed High School
- 4 Some university, no degree
- 5 Completed University Degree
- 6 Post-Graduate Degree
- 7 Other
- 8 Refused
- 9 Don't know

You indicated "Other". Please specify: [*open-ended field*]

China Adult:

What is your highest education? (Do not read)

- 1 No education

		<ul style="list-style-type: none"> 2 Elementary school 3 Junior high school 4 High school, technical high school 5 College 6 University or higher 8 Refused
Y.D.Educ (16-18)	<p>What was the last year of school that you completed? (DO NOT READ)</p> <ul style="list-style-type: none"> 1 Did not attend school or Primary school incomplete 2 Primary school completed (6° de primaria) 3 Middle school completed (3° de secundaria) 4 Technical school completed 5 4° secundaria /1° de preparatoria 6 5° secundaria /2° de preparatoria 7 High school completed (6° secundaria /3° de preparatoria) 8 More than high school / In university 77 Not Applicable 88 Refused 99 Don't Know	<p>Mexico:</p> <ul style="list-style-type: none"> 1 Did not attend school or Primary school incomplete 2 Primary school completed (6° de primaria) 3 Middle school completed (3° de secundaria) 4 Technical school completed 5 4° secundaria /1° de preparatoria 6 5° secundaria /2° de preparatoria 7 High school completed (6° secundaria /3° de preparatoria) 8 More than high school / In university 77 Not Applicable 88 Refused 99 Don't Know <p>US, Germany:</p> <ul style="list-style-type: none"> 1 Grade 8 or less 2 Grade 9 3 Grade 10 4 Grade 11 5 Grade 12/Completed high school 6 More than high school 99 Refused <p>Bangladesh:</p> <ul style="list-style-type: none"> 1 Illiterate 2 Literate, no formal education 3 Primary (1-5 years) 4 Secondary (6-8 years) 5 SSC – Year 9 6 SSC- Year 10 7 HSC – Year 11 8 HSC – Year 12 9 More than HSC 88 Refused (Don't read) 99 Don't Know (Don't read)

		<p>India: What was the last year of education that you completed? (DO NOT READ) 1 Did not attend school 2 Up to primary School (up to class IV) 3 Middle School (class V to VII) 4 Secondary School (ITI course, class XII/X or intermediate) 5 Class XI (Higher Secondary) 6 Class XII (Higher Secondary) 7 Graduate level or More than higher secondary 88 R 99 DK</p> <p>Korea: 1 Primary school 2 Middle school 3 High school year 1 4 High school year 2 5 High school year 3/Completed high school 6 More than high school 8 Refused</p> <p>China Youth: 1 Primary school (Gr. 1-6) 2 Middle school (Gr. 7-9) 3 Grade 10 4 Grade 11 5 Completed high school/technical high school 6 More than high school 99 Refused</p>
Income (19+)		<p>Mexico: not asked</p> <p>US Online: Which of the following categories best describes your ANNUAL household income, that is the total income before taxes, or gross income, of all persons in your household combined, for one year? 1 Under \$10,000 2 \$10,000–29,999 3 \$30,000–44,999 4 \$45,000–59,999 5 \$60,000–74,999 6 \$75,000–99,999 7 \$100,000–149,999</p>

		<p>8 \$150,000 and over 99 Refused</p> <p>Germany: What is the best estimate of your MONTHLY household income, that is the total income AFTER taxes, of all persons in your household combined? Would you say..."</p> <p>01 less than 750 € a month 02 from €750 to 1000 03 from €1000 to 1250 04 from €1250 to 1500 05 from €1500 to 1750 06 from €1750 to 2000 07 from €2000 to 2500 08 from €2500 to 3000 09 from €3000 to 4000 10 €4000 and more 88 Refused 99 Don't know</p>
		<p>Bangladesh: In the last year, on average, how much was the total monthly income of your household?</p> <p>1 Less than 5,000 Taka 2 5,000-9,999 Taka 3 10,000-14,999 Taka 4 15,000-19,999 Taka 5 20,000+ Taka 8 Refused (Don't read) 9 Don't Know (Don't read)</p> <p>India: In the last year, on average, how much was the total income (in Rs.) per month of your household?</p> <p>1 Less than 5,000 2 5,000-9,999 3 10,000-14,999 4 15,000-19,999 5 20,000+ 8 R 9 DK</p>

		<p>Korea: What is your annual household income? 1 Under 10,000,000 won 2 10,000,000-29,999,000 won 3 30,000,000-44,999,000 won 4 45,000,000-59,999,000 won 5 60,000,000-74,999,000 won 6 75,000,000-99,999,000 won 7 100,000,000-149,999,000 won 8 150,000,000 won and over 88 Refused 99 Don't know</p> <p>China Adult: In the last year, on average, how much was the total income per month of your household? 1 <1000 Yuan 2 1000-2999 Yuan 3 3000-4999 Yuan 4 5000-6999 Yuan 5 7000-8999 Yuan 6 9000 Yuan or above 8 Refused (<i>Do not read</i>) 9 Don't Know (<i>Do not read</i>)</p>
Race (All)		<p>US: People in the United States come from many racial and cultural groups. Are you<i>[Check all that apply]</i> 1 White 2 Black or African- American 3 Hispanic or Latino 4 Asian or Pacific Islander 5 Native American Indian 6 Another group (<i>specify</i>): 8 Refused</p> <p>Germany: Are you German or some other nationality? 1 German 2 Other nationality 8 No answer</p> <p>Bangladesh:</p>

What is your religion?

- 1 Muslim
- 2 Hindu
- 3 Christian
- 4 Buddhist
- 5 Other (*specify*)
- 8 Refused (*Don't read*)
- 9 Don't Know (*Don't read*)

India:

What is your religion? [*Do not read list*]

- 1 Hindu
- 2 Muslim
- 3 Christian
- 4 Sikh
- 5 Buddhist
- 6 Jain
- 7 Others
- 8 R
- 9 DK

Korea:

To what religious faith do you belong?

- 1 Buddhism
- 2 Christianity
- 3 Catholic
- 4 Confucianism, Taoism
- 5 Folk religion
- 6 Other religion
- 7 No religion
- 8 Refused
- 9 Don't Know

China:

What is your ethnic group?

- 01 Han
- 02 Zhuang
- 03 Man
- 04 Hui
- 05 Miao
- 06 Uygur
- 07 Yi
- 08 Tujia

		09 Mongolian 10 Tibetan 11 Others 98 Refused (<i>Do not read</i>)
Race.Other (If "Other" to Race)	You indicated "Other". Please specify: <i>[open-ended]</i>	US: What other racial or cultural group? <i>[open-ended field]</i> Germany: What other nationality? 1 Turkish 2 Italian 3 Serbian 4 Polish 5 Greek 6 Croatian 7 Russian 8 Austrian 9 Bosnian und Herzegowina 10 Ukrainian 11 Netherlands 12 Portuguese 13 Spanish 14 French 15 British 16 North American 17 South American 18 African 19 Asian 20 Other 21 Montenegro 88 Don't Know China: Other ethnicity? <i>[open-ended]</i>
Occupation (19+)	What is your primary occupation?	Bangladesh, India & China only Bangladesh: 1 Owner farmer 2 Tenant farmer 3 Self-employed in non-farm agricultural activities (e.g., cattle, poultry raising, fisheries, plantation) 4 Self-employed in non-agricultural activities (e.g., rickshaw pulling, tailoring, hair cutting, restaurant, grocery shop, tea stall)

- 5 Farm wage laborer
- 6 Non-farm agricultural wage laborer
- 7 Non-agricultural wage laborer (e.g., industrial, construction, transport)
- 8 Professional (e.g., physician, engineer, lawyer, teacher, researcher)
- 9 Managerial, administrative or clerking service
- 10 Student
- 11 Unemployed
- 12 Housewife/Housekeeper/ Household manager
- 13 Other (specify)
- 88 Refused (Don't read)
- 99 Don't Know (Don't read)

India:

- 01 Professional, technical, and related workers
- 02 Administrative, executive and managerial workers
- 03 Clerical and related workers
- 04 Sales Workers
- 05 Service Workers
- 06 Farmers, fisherman, hunters, loggers and related workers
- 07 Craft and Related Trades
- 08 Plant and machine operators
- 09 Elementary Occupations
- 10 Student
- 11 Unemployed
- 12 Housewife
- 13 Other (specify)
- 88 R
- 99 DK

China Adult:

What is your usual occupation?

- 01 Agriculture, forestry, animal husbandry, fishery and water conservation employees
- 02 Operators of production or transportation equipment and related personnel
- 03 Businessmen or service industry employees
- 04 Leaders of governments, Chinese Communist party organizations, companies or institutions
- 05 Clerks
- 06 Specialized technicians
- 07 Soldiers
- 08 Other occupations
- 09 Students
- 10 No job

		11 Retired 98 Refused (Do not read)
ChildAny (19+)	Do you have any children under the age of 18? 1 Yes 2 No 8 Refused 9 Don't Know	Mexico: not asked
ATTITUDES AND BELIEFS		
For the next few questions, I'd like to ask for your opinion about different cigarettes. There is no right or wrong answer—we are most interested in your thoughts.		ONLINE (US, Germany, China Youth): For the next few questions, we'd like to ask for your opinion about different cigarettes. There is no right or wrong answer—we are most interested in your thoughts. ONLINE (Korea): The next few questions ask for your opinions about smoking. There is no right or wrong answer—we are most interested in your thoughts.
A.opinion	What is your overall opinion of smoking? Is it . . . ? 1 Positive 2 Neither positive nor negative 3 Negative 7 Not Applicable 8 Refused 9 Don't Know	Bangladesh, India: 1 Good 2 Neither good nor bad 3 Bad 8 R 9 DK Korea, China: No "7 Not Applicable" option
A.future (Smokers)	ONLINE (US, Germany), India: How worried are you, if at all, that smoking will damage your health in the future? 1 Not at all worried 2 A little worried 3 Very worried 7 Not Applicable 8 Refused 9 Don't Know	Mexico: 1 Not at all 2 A little 3 Very 7 Not Applicable 8 Refused 9 Don't Know Bangladesh, Korea, China: No "7 Not Applicable" option
Please tell me whether you agree, disagree, or neither agree nor disagree with each of the following statements.		ONLINE (US, Germany, Korea, China Youth): Please indicate whether you agree, disagree, or neither agree nor disagree with each of the following statements.
A.society	Society disapproves of smoking. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable	China: 99 Not stated Bangladesh, India: 9 DK/R

	8 Refused 9 Don't Know	Korea: No "7 Not Applicable" option
A.female	It is acceptable for females to smoke cigarettes. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 9 DK/R	Bangladesh and India only
A.cigsmoke	Cigarette smoke is dangerous to non-smokers. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
A.weight (19+ only)	Smoking helps people control their weight. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
A.slim (19+ only)	Smoking helps people stay slim. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
A.addictive	Smoking cigarettes is addictive. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
A.quithard	It is difficult to quit smoking cigarettes. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
B.strong	Cigarettes that taste strong and harsh are worse for your health.	

	1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
B.nodamage	Smoking a cigarette every once in a while does not damage your health. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
B.target	Tobacco companies target young people. 1 Agree 2 Disagree 3 Neither Agree nor Disagree 7 Not Applicable 8 Refused 9 Don't Know	
A.healthinfo	Do you think that cigarette packages should have more health information than they do now, less information, or about the same amount as they do now? 1 More health information 2 Less health information 3 About the same 7 Not Applicable 8 Refused 9 Don't Know	Bangladesh, India, Korea, China: 8 R 9 DK
PACK COMPARISONS (ADULT PART A AND B; YOUTH PART B)		
<p>I'm now going to show you a series of cigarette packs, in pairs [YOUTH: this time].</p> <p>I'd like you to take a moment and look at each pair of packs, after which I'll ask you several questions.</p> <p>[YOUTH ONLY: If you do not currently smoke cigarettes, we would like you to answer as if you were to try each of these brands.]</p> <p>Do you have any questions?</p> <p>Great, I will now show you the first image.</p>	<p>ONLINE (US, Germany, Korea, China Youth):</p> <p>You will now be shown a series of cigarette packs, in pairs [YOUTH: this time]. Please take a moment to look each pair as they are shown. For each pair, you will be asked several questions.</p> <p>[YOUTH ONLY: If you do not currently smoke cigarettes, we would like you to answer as if you were to try each of these brands.]</p>	

PC.taste	Which brand do you think would <u>taste better</u> ? 1 Brand A 2 Brand B 3 No difference 7 Don't know 8 Not Applicable 9 Refused	ONLINE (US, Germany): 4 Don't know/Not applicable/Refuse India, Bangladesh, Korea, China: 9 DK/R
PC.harm	Which brand do you think would be <u>less harmful</u> ? 1 Brand A 2 Brand B 3 No difference 7 Don't know 8 Not Applicable 9 Refused	ONLINE (US, Germany): 4 Don't know/Not applicable/Refuse India, Bangladesh, Korea, China: 9 DK/R
PC.quality	Which brand do you think is of higher quality? 1 Brand A 2 Brand B 3 No difference 7 Don't know 8 Not Applicable 9 Refused	ONLINE (US, Germany): 4 Don't know/Not applicable/Refuse India, Bangladesh, Korea, China: 9 DK/R
PC.try [16-18]	Which brand would you rather try? 1 Brand A 2 Brand B 3 No difference 7 Don't know 8 Not Applicable 9 Refused	ONLINE (US, Germany): 4 Don't know/Not applicable/Refuse India, Bangladesh, Korea, China: 9 DK/R
PC.quit [19+]	Which brand would make it easier to quit smoking? 1 Brand A 2 Brand B 3 No difference 7 Don't know 8 Not Applicable 9 Refused	ONLINE (US, Germany): 4 Don't know/Not applicable/Refuse India, Bangladesh, Korea, China: 9 DK/R
PC.gift	Which brand would you be more likely to give as a gift? 1 Brand A 2 Brand B 3 No difference 8. Refuse / Don't Know	China only

INDIVIDUAL PACK RATINGS AND SMOKER IMAGE RATINGS (YOUTH PART A)		
<p>I'm now going to show you a series of cigarette packs, one at a time.</p> <p>I'd like you to take a moment and look at each pack, after which I'll ask you several questions about the brand.</p>		<p>ONLINE (US, Germany, Korea, China Youth):</p> <p>You will now be shown a series of cigarette packs, one at a time. Please take a moment to look each pack as it is shown. For each pack, you be asked several questions about the brand.</p>
Y.P.appeal	<p>Compared to other brands, how appealing is this brand of cigarettes?</p> <p>1 <u>Less</u> appealing than other brands</p> <p>2 No difference</p> <p>3 <u>More</u> appealing than other brands</p> <p>8 Refused</p> <p>9 Don't Know</p>	<p>China Youth:</p> <p>99 Not stated</p> <p>India, Bangladesh:</p> <p>9 DK/R</p>
Y.P.taste	<p>Compared to other brands, how do you think these cigarettes would taste?</p> <p>1 <u>Worse</u> than other brands</p> <p>2 No difference</p> <p>3 <u>Better</u> than other brands</p> <p>8 Refused</p> <p>9 Don't Know</p>	<p>China Youth:</p> <p>99 Not stated</p> <p>India, Bangladesh:</p> <p>9 DK/R</p>
Y.P.harm	<p>Compared to other cigarette brands, would these cigarettes be:</p> <p>1 <u>Less</u> harmful than other brands</p> <p>2 No difference</p> <p>3 <u>More</u> harmful than other brands</p> <p>8 Refused</p> <p>9 Don't Know</p>	<p>China Youth:</p> <p>99 Not stated</p> <p>India, Bangladesh:</p> <p>9 DK/R</p>
<p>Now I'll ask you several questions about the kind of person you think would smoke this brand.</p>		<p>ONLINE (US, Germany, Korea):</p> <p>Now we'll ask you several questions about the kind of person you think would smoke this brand.</p> <p>ONLINE China Youth:</p> <p>What kind of person do you think would smoke this brand of cigarettes.</p>
Y.I.gender	<p>In your opinion, is someone who smokes this brand regularly more likely to be (READ ALL):</p> <p>1 Female ,</p> <p>2 Male, or</p> <p>3 No Difference</p> <p>8 Refused</p> <p>9 Don't Know</p>	<p>India, Bangladesh:</p> <p>9 DK/R</p> <p>ONLINE China Youth:</p> <p>1 Female,</p> <p>2 Male, or</p> <p>3 Does not matter</p> <p>99 Not stated</p>
Y.I.glamour	<p>1 Glamorous,</p> <p>2 Not Glamorous, or</p> <p>3 No Difference</p>	<p>India, Bangladesh:</p> <p>9 DK/R</p>

	8 Refused 9 Don't Know	Germany: 1 Glamorous [trendy] 2 Not Glamorous [not trendy] 3 No Difference 8 Refused 9 Don't know
Y.I.stylish	1 Stylish 2 Not Stylish 3 No Difference 8 Refused 9 Don't Know	India, Bangladesh: 9 DK/R
Y.I.popular	1 Popular, 2 Not popular, or 3 No Difference 8 Refused 9 Don't Know	India, Bangladesh: 9 DK/R
Y.I.cool	1 Cool, 2 Not cool, or 3 No Difference 8 Refused 9 Don't Know	India, Bangladesh: 9 DK/R
Y.I.soph	1 Sophisticated, 2 Not sophisticated, or 3 No Difference 8 Refused 9 Don't Know	India, Bangladesh: 9 DK/R
Y.I.slim	1 Slim, 2 Overweight, or 3 No Difference 8 Refused 9 Don't Know	India, Bangladesh: 9 DK/R
Y.I.wealth	1 Wealthy, 2 Low income, or 3 No Difference 99 Not stated	China Youth only
Y.I.dignified	1 Dignified, 2 Low status, or 3 No Difference 99 Not stated	China Youth only
[Repeat both sets for all packs]		
SMOKING SUSCEPTIBILITY – YOUTH (16-18) ONLY		
Y.S.future (16-18)	Do you think in the future you might try smoking cigarettes?	India, Bangladesh, Korea, China Youth: No "7 Not Applicable" option

<p>[Mexico: all; Other countries: never smokers]</p>	<p>1 Definitely not 2 Probably not 3 Probably yes 4 Definitely yes 7 Not Applicable 8 Refused 9 Don't Know</p>	<p>India, Bangladesh: 8 R 9 DK</p> <p>Mexico: [INTERVIEWER NOTE: If respondent says they have already tried smoking, repeat question stressing "in the future". If respondent indicates that they currently smoke, select "definitely yes."]</p>
<p>Y.S.friend (16-18) [Mexico: all; Other countries: never smokers]</p>	<p>If one of your best friends were to offer you a cigarette, would you smoke it? 1 Definitely not 2 Probably not 3 Probably yes 4 Definitely yes 7 Not Applicable 8 Refused 9 Don't Know</p>	<p>India, Bangladesh, Korea, China Youth: No "7 Not Applicable" option</p> <p>India, Bangladesh: 8 R 9 DK</p>
<p>Y.S.year (16-18) [Mexico: all; Other countries: never smokers]</p>	<p>At any time during the NEXT YEAR, do you think you will smoke a cigarette? 1 Definitely not 2 Probably not 3 Probably yes 4 Definitely yes 7 Not Applicable 8 Refused 9 Don't Know</p>	<p>India, Bangladesh, Korea, China Youth: No "7 Not Applicable" option</p> <p>India, Bangladesh: 8 R 9 DK</p>
<p>Please tell me whether you agree, disagree, or neither agree nor disagree with each of the following statements.</p>		<p>IONLINE (US, Germany, Korea, China Youth): Please indicate whether you agree, disagree, or neither agree nor disagree with each of the following statements.</p>
<p>A.weight (16-18 only)</p>	<p>Mexico, Germany: Smoking helps people control their weight. 1 Agree 2 Neither Agree nor Disagree 3 Disagree 8 Refused 9 Don't know</p>	<p>ONLINE (US, Korea): 1 Agree 2 Disagree 3 Neither Agree nor Disagree 8 Refused 9 Don't know</p> <p>Bangladesh, India: 1 Agree 2 Disagree 3 Neither Agree nor Disagree 8 DK/R</p> <p>China Youth:</p>

		1 Agree 2 Disagree 3 Neither Agree nor Disagree 99 Not stated
A.slim (16-18 only)	Mexico, Germany: Smoking helps people stay slim. 1 Agree 2 Neither Agree nor Disagree 3 Disagree 8 Refused 9 Don't know	ONLINE (US, Korea): 1 Agree 2 Disagree 3 Neither Agree nor Disagree 8 Refused 9 Don't know Bangladesh, India: 1 Agree 2 Disagree 3 Neither Agree nor Disagree 8 DK/R China Youth: 1 Agree 2 Disagree 3 Neither Agree nor Disagree 99 Not stated
HEALTH WARNING RECALL (MEXICO ONLY)		
HWR1	I'm now going to ask you about the health warnings that you've seen in this study. In total there were 8 health warnings. I'd like you to take a minute and try and recall these health warnings: you can say either the words of the warnings or provide a brief description of any warnings you can remember. It is okay if you can't recall all the health warnings but please try your best. [Checklist for each warning] [puff after puff...you can lose it] - Baby in cigarettes - Dead baby [smoking kills you...and not only you] - Parents smoking near child/boy - Child/boy with handkerchief/having difficulty breathing	Mexico only

	<ul style="list-style-type: none"> - Secondhand smoke <p>[smoking...you not only damage yourself]</p> <ul style="list-style-type: none"> - Grieving/crying child/boy in hospital - Dying/sick parent/family member in hospital <p>[snop now...then it will be too late]</p> <ul style="list-style-type: none"> - Woman with oxygen mask - Women having trouble breathing <p>[smoking lose...more than one member]</p> <ul style="list-style-type: none"> - Young child wanting to be picked up - Person with amputated leg/crutches - Losing a leg <p>[toxic product]</p> <ul style="list-style-type: none"> - Dead rat <p>[if you smoke]</p> <ul style="list-style-type: none"> - Teeth - Mouth <p>[your heart will stop smoking...to tear his]</p> <ul style="list-style-type: none"> - Crying girl/child with dead parent - Heart attack	
HEALTH BELIEFS		
HB	<p>I am going to read you a list of health effects and diseases that may or may not be caused by smoking cigarettes. Based on what you know or believe, does smoking cause . . .</p> <p>[INTERVIEWER NOTE: if respondent unsure of what the disease is, select "don't know"]</p>	<p>ONLINE (US, Germany, Korea): You will now be presented with a list of health effects and diseases that may or may not be caused by smoking cigarettes. Based on what you know or believe, does smoking cause . . .</p> <p>ONLINE China Youth: You will now see a list of health effects and diseases that may or may not be caused by smoking cigarettes. Based on what you know or believe, does smoking cause . . .</p>
HB.lung	<p>Lung cancer?</p> <p>1 – Yes</p> <p>2 – No</p> <p>3 – Don't know</p> <p>8 Refused</p>	<p>India, Bangladesh: (whole set)</p> <p>8 R</p>

HB.heart	Heart disease? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.stroke	Stroke? 1 – Yes 2 – No 3 – Don't know 8 Refused	US: Stroke, or blood clots in the brain? Mexico: Embolism or blood clots that damage the brain and can cause paralysis?
HB.mouth	Mouth cancer? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.throat	Throat cancer? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.emphysema	Emphysema? 1 – Yes 2 – No 3 – Don't know 8 Refused	Germany: [translates to something like "Chronic lung disease"]
HB.gangrene	Gangrene? 1 – Yes 2 – No 3 – Don't know 8 Refused	Germany: [translates to something like "Smoker's leg"]
HB.impotence	Impotence in male smokers? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.aging	Wrinkling and aging of the skin? 1 – Yes 2 – No 3 – Don't know 8 Refused	
HB.death	Death? 1 – Yes 2 – No 3 – Don't know	

	8 Refused	
HB.babies	Harm to unborn babies? 1 – Yes 2 – No 3 – Don't know 8 Refused	Germany: not asked due to program error
HB.SHS.lungCa	Lung cancer in non-smokers from breathing cigarette smoke? 1 – Yes 2 – No 3 – Don't know 8 Refused	
ENGLISH COMPREHENSION (Bangladesh/India only)		
Can you read English writing? (READ OPTIONS) 1 Yes 2 Some 3 No		Bangladesh and India only India: 8 R 9 DK
PACK OFFER (YOUTH ONLY)		
P.offer	As part of this study, we would like to send you pack of cigarettes to thank you for participating in this study. Please select from one of the four packages below: You can also choose not to receive a pack. [display 4 packs on screen (according to condition)] -I do not want a pack of cigarettes -Pack A -Pack B -Pack C -Pack D	
REIMBURSEMENT AND END		
That's all the questions I have for you today. I'll now go over a feedback letter with you. [INTERVIEWER NOTE: Hand out Feedback Letter, go over main points:] Thank you for participating in our study – we appreciate your help. - As we mentioned earlier, we are interested in people's opinions about cigarette packaging.		ONLINE (US, Germany, Korea, China Youth): That's all the questions we have for you today. Thank you for participating in our study – we appreciate your help. Please take a moment to go over the following information. As we mentioned earlier, we are interested in people's opinions about cigarette packaging. - We were interested in people's opinions related to package design, such as

<ul style="list-style-type: none"> - We were interested in people's opinions related to package design, such as the use of colour, graphics, and descriptive wording on packages and how they affect health-related perceptions, such as taste and potential health risk, as well as perceptions of brand quality and appeal. - We were also interested in the impact of descriptors and imagery on the credibility and short-term recall of pictorial health warnings. - Different groups of participants were shown different types of cigarette packages: whereas some participants were shown "normal" packages, others were shown packages with the colour and words removed so that we can compare responses from the different groups to see whether the colour and words affect their opinions of packages.	<p>the use of colour, graphics, and descriptive wording on packages and how they affect health-related perceptions, such as taste and potential health risk, as well as perceptions of brand quality and appeal.</p> <ul style="list-style-type: none"> - Different groups of participants were shown different types of cigarette packages: whereas some participants were shown "normal" packages, others were shown packages with the colour and words removed so that we can compare responses from the different groups to see whether the colour and words affect their opinions of packages.
<p>Debriefing: [YOUTH ONLY]</p> <ul style="list-style-type: none"> - In the last question of the survey, you were told that we would send you a pack of cigarettes to thank you for completing the survey. However, we will NOT be sending any cigarette packs, mainly because we do not want to promote or endorse smoking in any way. - The reason why we led you to believe we would send you a pack of cigarettes was to create more of a "real" decision about preferences for cigarette brands. In some cases, people may answer differently if they believe they will actually receive real brands. If we had told you what we were interested in, it might have impacted your choice of package. - We apologize for any confusion or disappointment that this may have caused. - Because some elements of the study are different from what was originally explained, we have some additional points for you to read and provide consent for if you are willing to allow us to use the information that you have provided. These items are a record that the purpose of the study has been explained to you, and that you are willing to allow your information to be included in the study.	
<p>[YOUTH ONLY] Please answer the following questions: regarding the scenario we presented.</p> <p>I have read the Feedback Letter and I am aware of the true purpose of the study and that some details of the study had to be withheld. I understand that I will NOT receive any cigarette packs.</p> <p>yes no</p>	<p>ONLINE (US, Germany, Korea, China Youth): <i>[pop-up with contact information available]</i></p>

<p>I give my permission for the researchers to use the data I provided on the pack choice question.</p> <p>yes no</p> <p>I have questions about the use of deception in this study and would like to contact the researchers to discuss these.</p> <p>yes no</p> <p>We hope you understand the need for withholding some details of the study until the end deception in this study. However, if you later want to discuss this further, or you think of some other questions, please do not hesitate to contact us if you have concerns or comments resulting from your participation.</p>	
<ul style="list-style-type: none"> - [Bangladesh, India: As a reminder, no personal information (name, address, contact information, etc.) will be collected, other than a signature or initial to confirm that the [remuneration] was received. For your protection, we will assign you a number that will be used to label all information and no personal identifiers will be linked to your data.] - [Mexico, China Adult: As a reminder,] this study has been reviewed by and received ethics clearance through the University of Waterloo [and organization]. If you have any comments or concerns resulting from your involvement please contact [local contact] at [organization] whose contact information is listed in your letter. - [not in Bangladesh]: Lastly, if you would like, we would be happy to provide you with a list of smoking cessation resources.] - [not in China, India, Bangladesh] We really appreciate your participation, and hope that this has been an interesting experience for you.	<p>ONLINE (US, Germany, Korea, China Youth):</p> <ul style="list-style-type: none"> - As a reminder, this study has been reviewed by and received ethics clearance through the University of Waterloo. If you have any comments or concerns resulting from your involvement please contact either [ethics contact] in the Office of Research Ethics at [phone number] or [email], or Dr. David Hammond at [Korea: 001+1-] 519-888-4567 ext. 36462 or dhammond@uwaterloo.ca [China Youth: [local contact] at [organization]]. - We really appreciate your participation, and hope that this has been an interesting experience for you.
<p>That's everything for today. Thank you [very much/India: again] for your participation.</p>	<p>ONLINE (US, Germany, Korea, China Youth): That's everything for today. Thanks again for your participation.</p>
<p>Here is [remuneration type/amount] in appreciation of your time. To confirm that you've received your reimbursement, I'll need you to sign this form. [INTERVIEWER NOTE: Have participant sign/initial Remuneration Form.]</p>	<p>ONLINE: Not included</p>
<p>Please insert any notes about the participant or interview:</p>	<p>ONLINE: Not included</p>