

RESEARCH ARTICLE

Waterpipe Tobacco Use in the United Kingdom: A Cross-Sectional Study among University Students and Stop Smoking Practitioners

Mohammed Jawad^{1,2*}, Elham Choiaie³, Leonie Brose⁴, Omara Dogar⁵, Aimee Grant⁶, Elizabeth Jenkinson⁷, Andy McEwen³, Christopher Millett¹, Lion Shahab³

1 Department of Primary Care and Public Health, Imperial College London, Hammersmith, W6 8RP, United Kingdom, **2** Academic Unit of Primary Care and Population Sciences, University of Southampton, Hampshire, SO16 6YD, United Kingdom, **3** Department of Epidemiology and Public Health, University College London, London, WC1E 6BT, United Kingdom, **4** Addictions Department, Institute of Psychiatry, Psychology and Neuroscience, King's College London, London, SE5 8BB, United Kingdom, **5** Department of Health Sciences, University of York, York, YO10 5DD, United Kingdom, **6** Institute of Primary Care and Public Health, Cardiff University School of Medicine, Cardiff, CF14 4YS, United Kingdom, **7** Centre for Appearance Research, University of the West of England, Bristol, BS16 1QY, United Kingdom

* mohammed.jawad06@imperial.ac.uk

CrossMark
click for updates

 OPEN ACCESS

Citation: Jawad M, Choiaie E, Brose L, Dogar O, Grant A, Jenkinson E, et al. (2016) Waterpipe Tobacco Use in the United Kingdom: A Cross-Sectional Study among University Students and Stop Smoking Practitioners. PLoS ONE 11(1): e0146799. doi:10.1371/journal.pone.0146799

Editor: Olga Y Gorlova, Geisel School of Medicine at Dartmouth College, UNITED STATES

Received: July 8, 2015

Accepted: December 21, 2015

Published: January 8, 2016

Copyright: © 2016 Jawad et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All data are available as a supplementary file.

Funding: CM was supported by an NIHR Research Professorship award.

Competing Interests: The authors have declared that no competing interests exist.

Abstract

Introduction

Despite cigarette-like adverse health outcomes associated with waterpipe tobacco smoking and increase in its use among youth, it is a much underexplored research area. We aimed to measure the prevalence and patterns of waterpipe tobacco use and evaluate tobacco control policy with respect to waterpipe tobacco, in several universities across the UK. We also aimed to measure stop smoking practitioners' encounter of waterpipe tobacco smoking.

Methods

We distributed an online survey to six UK universities, asking detailed questions on waterpipe tobacco. Multivariable logistic regression models, adjusted for age, gender, ethnicity, graduate status, university and socioeconomic status (SES) assessed associations between waterpipe tobacco smoking (single use and dual use with cigarettes) and sociodemographic variables. SES was ascertained by average weekly self-spend on non-essentials. We also descriptively analysed data from a 2012 survey of stop smoking practitioners to assess the proportion of clients that used waterpipe regularly.

Results

f 2217 student responses, 66.0% (95% CI 63.9–68.0%) had tried waterpipe tobacco smoking; 14.3% (95% CI 12.8–15.8%) reported past-30 day use, and 8.7% (95% CI 7.6–9.9%) reported at least monthly users. Past-30 day waterpipe-only use was associated with being

younger (AOR 0.95, 95% CI 0.91–0.99), male (AOR 1.44, 95% CI 1.08–1.94), higher SES (AOR 1.16, 95% CI 1.06–1.28) and belonging to non-white ethnicities (vs. white, AOR 2.24, 95% CI 1.66–3.04). Compared to less than monthly users, monthly users were significantly more likely to have urges to smoke waterpipe (28.1% vs. 3.1%, $p < 0.001$) report difficulty in quitting (15.5% vs. 0.8%, $p < 0.001$), report feeling guilty, and annoyed when criticised about waterpipe smoking (19.2% vs. 9.2%, $p < 0.001$). Nearly a third (32.5%) of respondents who had tried waterpipe had violated the UK smokefree law and a quarter (24.5%) reporting seeing health warnings on waterpipe tobacco packaging or apparatuses. Of 1,282 smoking cessation practitioners, a quarter (23.4%, 95% CI 21.5–26.1%) reported having some clients who regularly use waterpipes, but 69.5% (95% CI 67.0–72.0%) never ask clients about waterpipe use. Three quarters (74.8%, 95% CI 72.4–77.1%) want more information about waterpipe tobacco smoking.

Conclusions

While two thirds of university students have ever tried waterpipe tobacco, at least monthly use is less common. Regular users display features of waterpipe tobacco dependence, and a substantial minority of SSS practitioners encounter clients who regularly use waterpipe. The lack of training on waterpipe for SSS practitioners and reported violations of smokefree laws for waterpipe highlight the need for regular surveillance of and a coordinated tobacco control strategy for waterpipe use.

Introduction

Waterpipe tobacco smoking is a generic term to describe the inhalation of tobacco smoke after it passes through water. In the United Kingdom it is known as *shisha*, although in different settings it may be known *inter alia* as *hookah*, *narghile*, *calyan*, or *hubble-bubble*.^[1] Waterpipes are currently and commonly used with a flavoured tobacco mixture heavily laced with sweeteners, honey and molasses.^[2] About ten grams of tobacco is placed in the head of the apparatus, and once consumed it can be replaced with a new “head of tobacco” to enable the waterpipe session to continue. As with any tobacco smoking, waterpipe smoking exposes users to clinically harmful levels of tobacco-specific nitrosamines,^[3–5] polycyclic aromatic hydrocarbons and other common toxicants found in tobacco.^[6–8] Emerging evidence also suggests that users are at increased risk of cardiovascular diseases,^[9, 10] lung cancer,^[11] and other respiratory conditions^[12, 13] relative to non-users.

Waterpipe tobacco smoking is notably prevalent in several settings.^[14] Data from the most recent Global Youth Tobacco Survey (aged 13–15 years) identified high prevalence of past-30 day waterpipe use in Lebanon (36.9%), the West Bank (32.7%) and Latvia (22.7%).^[15] The National Youth Tobacco Survey (aged 11–18) in the US suggests past-30 day waterpipe prevalence has grown from 4.1% to 9.4% between 2011–2014.^[16] Among adults in Europe, prevalence of regular or occasional use are highest in Latvia (11.5%), Lithuania (9.0%), Cyprus (8.5%) and Denmark (8.4%).^[17] Only three UK studies have measured waterpipe prevalence in adults. Among university students, research showed that between 38–52% had ever tried waterpipes and between 8–11% were past-30 day users,^[18, 19] and among a general population sample in Great Britain 28% of the 18–24 age group had ever tried waterpipes and 3.5%

were frequent users.[20] Such UK studies offer limited further insight in the epidemiology of waterpipe use due to the lack of detailed waterpipe behavioural measures.

High waterpipe tobacco prevalence can be explained by several factors. Users often perceive this flavoured product to be relaxing, entertaining, attractive and socially acceptable, resulting in reduced harm perception.[21, 22] Other influences include its availability and affordability,[21] misleading industry marketing campaigns,[23] and the lack of evidence-based interventions to promote cessation.[24]

Despite the popularity of waterpipe tobacco among youth worldwide, detailed data are lacking from countries such as the UK owing to its omission from routine national health surveys. There is a need to understand how waterpipe tobacco fits with the changing tobacco epidemiology among young people, such as whether risk factors are similar for waterpipe-only smokers and dual users who smoke cigarettes as well as waterpipes, and whether patterns of waterpipe consumption behaviour differ between regular and non-regular users. There is also little evidence on the effectiveness of legislation on waterpipe tobacco smokers, which is important considering flavoured waterpipe tobacco will be exempted from the soon-to-be-implemented European Tobacco Products Directive which will ban flavoured cigarettes.[25] One review of the national statutes from 62 countries worldwide highlighted possible exemptions from health warning label requirements on waterpipe tobacco,[26] and in countries where these exemptions do not exist, waterpipe tobacco companies remain non-compliant.[27] Only a few published randomised controlled trials exist of waterpipe cessation interventions, which show promise in favour of behavioural support,[28, 29] however it is unknown whether smoking cessation services are routinely encountering clients who smoke waterpipe tobacco and who wish to cease use.

Given these research gaps, this study aimed to measure the prevalence of waterpipe tobacco smoking among university students in the UK, and compare correlates between waterpipe-only and dual waterpipe/cigarette users. This study also aimed to explore the waterpipe patterns of behaviour, including frequency of use and measures of dependence. We wanted to explore whether waterpipe smokers had ever violated the English smokefree law (comprehensive smoking ban inside 'substantially enclosed' public places), recalled noticing health warnings, and experienced misleading advertising from waterpipe-serving premises. Finally, this study aimed to explore the extent to which waterpipe tobacco users engage with stop smoking practitioners.

Methods

This study was approved by the IRB/ethics committees of Imperial College London, University College London, King's College London, University of York, University of the West of England and Cardiff University

Design, Sample, Setting

We conducted a cross-sectional study of six convenience-sampled universities across the United Kingdom. Three universities were situated in London, a city known to have a high number of waterpipe-serving premises (approximately 400),[30] and a higher than average prevalence of use.[20] The remaining three universities were from other large UK cities (Cardiff, Bristol, York) with unknown waterpipe tobacco smoking prevalence. Our sample frame was comprised of enrolled undergraduate and postgraduate students at these universities.

Between 2013 and 2014 one researcher from each university sought ethical approval and distributed an online, self-administered survey. Recruitment methods were not identical between universities due to logistical practicalities: most ($n = 4$) used one university-wide

listserv, one used a departmental listserv, and one posted a notice to the university-wide electronic bulletin board lasting three weeks, which students could choose to view as part of the university's online working environment. The initial recruitment email (or message, in the case of bulletin board notices) contained a short message explaining the purpose of the study and a link to the online survey. The landing page of the online survey provided further details on the rationale and objectives of the study. It was made clear that starting the survey constituted informed consent, and that participant could email the lead researcher should they wish to withdraw from the survey and have their data deleted. Participants had to provide their university email addresses to verify their student status and to allow identification of duplicate entries. Email addresses were deleted from the dataset prior to analysis to maintain anonymity.

We also conducted a secondary analysis of the 2012 Annual Survey of Stop Smoking Practitioners. This online, self-administered, 60-item survey was distributed by email to all stop smoking practitioners registered between 2010 and 2012 with an online training programme (www.ncsct.co.uk) and contracted to work in the NHS Stop Smoking Service. It was also distributed to those who had completed a similar survey in the previous year and not registered for training, and distributed to all managers of the 152 English NHS stop smoking services. Further details of this survey can be found elsewhere.[\[31\]](#)

Measures

For university students we distributed a 61-item questionnaire. Its structure and key outcome measures are described in [Fig 1](#). All respondents answered questions on sociodemographic characteristics, knowledge and attitudes towards waterpipe tobacco and the following: "Have you ever (at least once) smoked any of the following, even just one or two puffs?" (Cigarettes/Shisha/Both/No). Those answering "shisha" or "both" were considered to have ever tried waterpipe tobacco, and those answering "cigarettes" or "both" were considered to have ever tried cigarettes. Those answering "Yes" to the question "Have you smoked shisha at least once in the last 30 days?" were considered past-30 day waterpipe tobacco users, and those answering "Yes" to the question "Do you regularly (weekly) smoke cigarettes?" were considered current cigarette users. Current dual use was defined as both past-30 day waterpipe use and current cigarette use. Other questions included the patterns of tobacco use, tobacco dependence (urges to smoke, difficulty in quitting), tobacco cessation (tried quitting, needing help to quit) and waterpipe legislation (violation of smoking ban, recall of health warnings, misleading health messages).

Covariates used in analysis were age, gender, ethnicity (white/non-white), and graduate status (undergraduate/postgraduate). Weekly expenditure was assessed as follows "In an average week, how much money do you spend on yourself (other than for essentials)?" (<£10/£10-20/£20-30/£30-40/£40-50/>£50) and served as a proxy for socioeconomic status. Other variables of interest included the frequency of tobacco use, dependence measures, cessation attempts, initiation location and provider, unconventional waterpipe use (mixing alcohol with water in the base of the apparatus, or drugs with the tobacco), and evaluative measures of waterpipe tobacco policy (such as smoking waterpipe inside public venues and exposure to health warning labels).

For stop smoking practitioners, we were interested in three questions included in the 60-item survey. These were "To the best of your knowledge, out of 100 clients that you see how many use the waterpipe regularly? (please indicate number between 0 and 100)", "Would you like more support and information about waterpipe use?" (Yes or No), and "What proportion of your clients do you ask whether they smoke waterpipe?" (None of them, Very few of them, Some of them, Most of them, or All of them).

Fig 1. Questionnaire structure and outcome measures. Legend: Outcome measures: 1+2: Ever cigarette use; 2+3: Ever waterpipe use; 2: Ever dual use; 4: Current cigarette use; 5: Current waterpipe use; 4+5: Dual current use.

doi:10.1371/journal.pone.0146799.g001

Statistical analysis

Waterpipe prevalence outcome measures were calculated as a proportion of the total sample. We cross-tabulated each outcome measure by covariates to calculate prevalence of waterpipe tobacco use by sociodemographic characteristics. We tested the association between each outcome measure and covariates by logistic regression, adjusting for the university variable using fixed effects models (State command: logistic). Data from the survey of stop smoking practitioners were described descriptively. We reported adjusted odds ratios and their 95% confidence interval, taking a significance level of 5%. We controlled for the family-wise error rate using the false discovery rate method[32]. All analyses were conducted in Stata 12 (StataCorp).

Results

Characteristics of sample

We deleted observations that were conducted by staff ($n = 3$) as we only aimed to recruit students. Due to the study design it was not possible to calculate a response rate. A total of 2213 student responses were analysed, and their sociodemographic characteristics are shown in Table 1. Over half of the sample derived from one university in London. As a whole, the sample was in their early twenties, mainly female and mainly belonging to white ethnic groups. Most participants were undergraduates, and about half spent between £10–30 a week on themselves. Fifteen percent considered themselves weekly cigarette users, and two thirds had ever tried cigarettes.

Prevalence and correlates of waterpipe tobacco use

A total of 66.0% (95% CI 64.0–68.0%; $n = 1409$) reported having ever tried waterpipe tobacco, and 14.4% (95% CI 12.9–15.9%; $n = 300$) reported past-30 day waterpipe tobacco use. The majority of those who had ever tried waterpipes, had tried cigarettes and waterpipes (83.4%; 95% CI 81.4–85.3%; $n = 1175$) and 16.6% (95% CI 14.6–18.6%; $n = 234$) reported having ever tried waterpipe only. The majority of those who reported past 30-day waterpipe use, reported past-30 day only use (70.7%; 95% CI 65.5–75.8; $n = 212$) and 29.3% (95% CI 24.2–34.5%; $n = 89$) reported past-30 day dual use. Of the full sample, 23.3% (95% CI 21.5–25.1%; $n = 497$) had never tried either waterpipe tobacco or cigarettes.

Table 1. Participant characteristics (N = 2213).

Characteristic	Mean (SD)
Age	23.4 (5.9)
	% (N)
University	
University College London	59.6 (1318)
Cardiff University	17.8 (394)
University of the West of England (Bristol)	6.2 (136)
University of York	6.0 (133)
Imperial College London	5.8 (129)
King's College London	4.7 (103)
Gender	
Female	58.4 (1257)
Male	41.6 (897)
Ethnicity	
White	74.9 (1613)
Non-white	25.1 (541)
Educational level	
Undergraduate	59.9 (1291)
Postgraduate	40.1 (863)
Weekly expenditure	
<£10	13.0 (277)
£10–20	27.3 (584)
£20–30	23.1 (493)
£30–40	16.6 (354)
£40–50	10.5 (224)
>£50	9.6 (204)
Current (weekly) cigarette use	
No	84.9 (1676)
Yes	15.1 (299)
Ever tried cigarettes	
No	34.2 (731)
Yes	65.8 (1404)
Past-30 day waterpipe use	
No	85.6 (1789)
Yes	14.4 (300)
Ever tried waterpipes	
No	34.0 (726)
Yes	66.0 (1409)

doi:10.1371/journal.pone.0146799.t001

Tables 2 and 3 present the prevalence and correlates of waterpipe tobacco smoking by socio-demographic characteristics. Waterpipe tobacco smoking was significantly higher in younger age groups, males, and among those having higher weekly expenditure. Postgraduate students were more likely to have tried both waterpipe and cigarettes compared to undergraduate students. Associations between waterpipe tobacco smoking and ethnic group showed inconsistent patterns. Ever trying waterpipe tobacco only, past-30 day waterpipe-only use and current dual

Table 2. Prevalence of waterpipe tobacco smoking by characteristics, % (n).

Characteristic	Ever tried waterpipe only ¹	Past-30 day waterpipe only use ²	Ever tried both ³	Current dual use ⁴
TOTAL	11.0 (234)	10.1 (212)	55.0 (1175)	4.2 (89)
Gender				
Female	10.8 (135)	8.7 (106)	52.4 (653)	3.2 (39)
Male	11.2 (99)	12.2 (106)	58.7 (522)	5.7 (50)
Ethnicity				
White	8.6 (138)	7.9 (124)	59.1 (947)	3.8 (60)
Non-white	18.0 (96)	16.8 (88)	42.8 (228)	5.5 (29)
Graduate status				
Undergraduate	10.3 (132)	10.7 (135)	53.2 (679)	5.4 (68)
Postgraduate	11.9 (102)	9.3 (77)	57.7 (496)	2.5 (21)
Weekly expenditure				
<£10	14.9 (41)	8.7 (24)	39.1 (108)	3.3 (9)
£10–20	10.5 (61)	7.8 (45)	49.0 (286)	2.8 (16)
£20–30	10.3 (51)	9.8 (47)	59.2 (292)	5.0 (24)
£30–40	9.6 (34)	11.3 (39)	65.8 (233)	3.7 (13)
£40–50	11.2 (25)	12.0 (26)	55.4 (124)	4.5 (10)
>£50	10.8 (22)	15.6 (31)	64.7 (132)	8.5 (17)

¹at least one or two puffs of waterpipe in lifetime and never tried cigarettes;

²used waterpipe at least once in the last 30 days and non-current cigarette user;

³at least one or two puffs of waterpipe tobacco and cigarettes;

⁴at least one waterpipe in the last 30 days and at least weekly cigarette use

doi:10.1371/journal.pone.0146799.t002

Table 3. Correlates of waterpipe tobacco smoking and dual use with cigarettes, by characteristics.

Characteristic	Ever tried waterpipe only (n = 234)	Past-30 day waterpipe only use (n = 212) AOR (95% CI), p-value	Ever tried both (n = 1175)	Current dual use (n = 89)
Age[§]	0.96 (0.93, 1.00), p = 0.09	0.95 (0.91, 0.99), p = 0.03	0.96 (0.94, 0.98), p<0.001	0.95 (0.89, 1.01), p = 0.15
Gender				
Female	1.00	1.00	1.00	1.00
Male	1.05 (0.79, 1.39), p = 0.78	1.44 (1.08, 1.94), p = 0.03	1.29 (1.08, 1.55), p = 0.03	1.76 (1.13, 2.72), p = 0.03
Ethnicity				
White	1.00	1.00	1.00	1.00
Non-white	2.27(1.70, 3.03), p<0.001	2.24 (1.66, 3.04), p<0.001	0.49 (0.40, 0.60), p<0.001	1.44 (0.90, 2.31), p = 0.17
Graduate status				
Undergraduate	1.00	1.00	1.00	1.00
Postgraduate	1.45 (1.01, 2.09), p = 0.07	1.19(0.80, 1.77), p = 0.44	1.35 (1.08, 1.70), p = 0.03	0.60 (0.32, 1.13), p = 0.15
Weekly expenditure[§]	0.92 (0.84, 1.01), p = 0.11	1.16 (1.06, 1.28), p = 0.03	1.24 (1.16, 1.31), p<0.001	1.27 (1.10, 1.47), p<0.03

Note: for definition of prevalence measures see Table 2 footnote; model adjusted for university;

[§]left as continuous variable, where AOR is the change in the independent variable following one unit change (for age: 1 year; for weekly expenditure: £10 spend) in the dependent variable

doi:10.1371/journal.pone.0146799.t003

use was higher in non-white ethnic groups, but ever trying waterpipe and cigarettes was higher in white ethnic groups.

Patterns of use and policy evaluation

[Table 4](#) presents descriptive results of other features of respondents who had ever tried waterpipe tobacco. Over three quarters of respondents who had ever tried waterpipe tobacco smoked less than monthly (57.2%) or once (19.5%), and only 1.0% of them smoked daily. Over half the sample reported initiating waterpipe smoking in a shisha café, and nearly three quarters were introduced to it by a friend. Regarding policy evaluation measures, a third reported ever violating the smokefree law since its implementation, a quarter ever noticed health warnings on waterpipe tobacco packaging or on waterpipe apparatuses, and one in ten reported ever being informed of the safety of waterpipe smoking from shisha café staff or marketing material.

[Table 5](#) presents further descriptive results stratified by frequency of use (less than monthly vs. at least monthly). Most respondents reported smoking either one or two heads of tobacco per session, 15.1% reported mixing alcohol with the water and 11.3% reported mixing the

Table 4. Other features of respondents who had ever tried waterpipe tobacco.

Feature	Ever tried waterpipe (N = 1406) % (n)
Behaviour	
Frequency of waterpipe use	
Don't smoke anymore	9.2 (125)
Smoked once	19.5 (266)
Less than monthly	57.2 (780)
Monthly	9.0 (123)
Weekly	4.2 (57)
Daily	1.0 (13)
Initiation	
Location of first waterpipe	
Shisha café	54.1 (738)
Friend's house	27.0 (368)
Other	18.9 (258)
Provider of first waterpipe	
Friend	73.7 (996)
Self	12.3 (167)
Relative	8.0 (108)
Other	6.0 (84)
Policy	
Public indoor waterpipe use in the UK since smokefree law implementation	
No	62.1 (837)
Can't remember	5.5 (74)
Yes	32.5 (438)
Noticed health warnings on waterpipe tobacco packaging or apparatus	
No	75.5 (1019)
Yes	24.5 (330)
Safety of waterpipe communicated by café staff or marketing materials	
No	89.7 (1210)
Yes	10.3 (139)

doi:10.1371/journal.pone.0146799.t004

Table 5. Other features of respondents who had ever tried waterpipe tobacco, stratified by frequency of use.

Feature	Ever tried waterpipe (N = 1406)	Less than monthly use (N = 778) % (n)	At least monthly use (N = 193)	p-value*
Number of heads per session				
1	48.8 (666)	60.9 (474)	60.6 (117)	0.99
2	19.3 (263)	23.1 (180)	27.5 (53)	0.24
3	3.2 (44)	2.8 (22)	6.2 (12)	0.05
4	0.5 (7)	0.5 (4)	1.6 (3)	0.17
Don't know	11.0 (150)	12.1 (94)	4.2 (8)	0.001
N/A (smoked once only)	17.2 (234)	0.5 (4)	0.0 (0)	0.37
Has mixed the other substances with waterpipe				
Alcohol	14.7 (207)	15.9 (124)	20.7 (40)	0.15
Cannabis	11.0 (154)	12.1 (94)	16.6 (32)	0.13
Other	2.1 (30)	2.4 (19)	5.2 (10)	0.08
Presence of urges in last 24 hours				
No	94.2 (1271)	96.9 (754)	71.9 (138)	<0.001
Yes	5.8 (78)	3.1 (24)	28.1 (54)	
Strength of urges in last 24 hours				
Slight	73.2 (52)	95.8 (23)	61.7 (29)	0.02
Moderate to very strong	26.8 (19)	4.2 (1)	38.3 (18)	
Felt need to cut down but found it difficult				
No	96.0 (983)	99.2 (726)	83.9 (156)	<0.001
Yes	4.0 (41)	0.8 (6)	16.1 (30)	
Feels annoyed when people criticise habits or tell to quit				
No	84.8 (587)	90.5 (417)	67.8 (118)	<0.001
Yes	15.2 (105)	9.5 (44)	32.2 (56)	
Feels guilty about waterpipe smoking				
No	86.7 (1160)	90.8 (702)	80.9 (152)	<0.001
Yes	13.3 (178)	9.2 (71)	19.2 (36)	
Ever tried to stop waterpipe smoking				
No	90.8 (871)	95.7 (665)	87.6 (162)	<0.001
Yes	9.2 (88)	4.3 (30)	12.4 (23)	
Needed help/support to stop waterpipe smoking				
No	95.4 (83)	100.0 (30)	95.7 (22)	0.29
Yes	4.6 (4)	0.0 (0)	4.4 (1)	

*Chi-squared test for differences in proportion between less than monthly use and at least monthly use

doi:10.1371/journal.pone.0146799.t005

tobacco with cannabis. An analysis of the 2.4% respondents who specified mixing ‘other’ substances showed that these mainly included soft drinks, energy drinks, and milk. These measures show no consistent difference between less than monthly and at least monthly users. Compared to less than monthly users, those using at least monthly were significantly more likely to have urges to smoke waterpipe (3.1% vs. 28.1%, χ^2 $p < 0.001$), report difficulty in quitting waterpipes (0.8% vs. 15.5%, χ^2 $p < 0.001$), report feeling annoyed when people criticised waterpipe smoking habits or told them to quit waterpipe (9.5% vs. 32.2%, χ^2 $p < 0.001$), report feeling guilty about waterpipe smoking (9.2% vs. 19.2%, χ^2 $p < 0.001$), and report ever having tried to stop smoking waterpipe (4.3% vs. 12.4%, χ^2 $p < 0.001$).

Stop smoking practitioners. Of 1,282 stop smoking practitioners, a quarter (23.4%, 95% CI 21.5–26.1) reported having some clients who reported that they had regularly used waterpipes, of whom the median percentage of clients who used waterpipe regularly was 3% (IQR 1–7%, range 1–85%) per practitioner. However, 69.5% (95% CI 67.0–72.0%) of practitioners never asked clients about waterpipe use. Three quarters (74.8%, 95% CI 72.4–77.1%) of practitioners wanted more information about waterpipe tobacco smoking.

Discussion

Main findings

In this sample of approximately 2,000 university students, two thirds had tried waterpipe tobacco smoking and 15% reported past-30 day waterpipe use. Waterpipe use was higher among younger groups, males, and students of high socioeconomic status, and past-30 day users were more likely to belong to non-white ethnicities. The conversion rate from ever trying waterpipe to daily or weekly use is very low at around 5%, so it is unlikely to be as dependence-inducing as other substances (e.g. cigarettes). While most students who had ever tried waterpipe had also tried cigarettes, most past-30 day waterpipe smokers were non-current cigarette smokers. Most users of waterpipe tobacco smoked waterpipe tobacco intermittently. A third had ever violated the smokefree law and a quarter recalled noticing health warnings on waterpipe tobacco packaging or the waterpipe apparatus. A small but considerable proportion experimented with using alcohol or cannabis in the waterpipe apparatus.

Waterpipe tobacco smoking is perceived by adolescents and young adults as a trendy, fashionable and socially acceptable health behaviour,^[21, 22] which is the likely driving force for experimentation.^[14] Given the main location of use are relatively expensive waterpipe-serving premises (usually a restaurant, bar or café), this may explain the association between waterpipe tobacco use, higher socioeconomic status and intermittent patterns of use. Our policy evaluation findings are likely to be due to ongoing legislation enforcement difficulties among waterpipe-serving premises in the UK,^[30] which may be the result of a lack of direct waterpipe-specific guidance in statute e.g. how to enforce health warning labels on waterpipe apparatuses.^[26]

Previous research

Studies from the US suggest between 33–48% of university students have ever tried waterpipe smoking, and 10–22% are past-30 day users.^[33–36] Looking closer at frequency of use, studies of university students in the UK identified that the proportion of at least weekly use among past-30 day waterpipe users varied between 26–52%.^[18, 19] and among university students in the US showed that of those who had tried waterpipe smoking, 42% were at least monthly users.^[37] These proportions are much higher than our estimates and may reflect temporal patterns: a longitudinal study among female university students in the US showed that frequent waterpipe use occurs at the start of the academic year,^[38] presumably a time which coincides with increased socialising.

Previous studies have documented the use of unconventional substances in waterpipes, however the extent to which this occurs is unknown. In one qualitative study among young adults in London, all regular waterpipe users either partook or heard of others engaging in this form of experimentation.^[39] In the US, a survey among 3,447 college students revealed that 45% of waterpipe users used the apparatus to smoke marijuana, and 18% used it to smoke hashish.^[40] Our reported level of 11% is lower than this and could be explained by underlying cultural norms towards recreational drug use. Our estimates are similar to a study among 90 waterpipe users in Saudi Arabia, where 18.9% mixed the apparatus water with soft drinks, and

7.8% added flowers, spices, or drugs to the tobacco.[41] A qualitative analysis with local governments in London highlighted that several waterpipe-serving premises openly advertise 'alcoholic waterpipes', usually at premium prices.[30]

Public health implications

While waterpipe tobacco smoking appears to be a prevalent but infrequent activity, longitudinal studies indicate that it may serve as a gateway for future cigarette use among adolescents in the US[42] and Jordan.[43, 44] Until research explores this relationship further, it is important that tobacco control efforts are not undermined by the growing interest in waterpipes. It is therefore imperative that national surveillance, including the use of standardised measures of prevalence to enable comparative analyses,[45] is implemented for this product.

This study also highlights the difficulty in estimating harm exposure resulting from waterpipe tobacco smoking. Waterpipe tobacco smoking sessions are often 30–45 minutes in duration[37, 46] (sometimes up to several hours[39]) and harm exposure is likely to be a function of the number and depth of puffs.[47] Although we asked about the number of heads per session, around one in ten were unsure of how many heads they smoked. Future waterpipe prevalence surveys should consider including measures to estimate harm exposure, such as the frequency of sharing the pipe with others, the mean length of each session and the number of heads per session. Meanwhile stop smoking practitioners should be provided information about waterpipe tobacco and be urged to routinely ask about its use. Evidence for effective cessation interventions are few but show promise in favour of behavioural interventions.[28, 29]

Policy implications

Given our findings, several waterpipe tobacco policy actions need to be addressed. While waterpipe-serving premises are included under England's comprehensive smokefree law,[26] about a third of those who had ever used waterpipes have smoked inside such premises since its implementation. Evidence from one qualitative study among local government identified that an unintended consequence of the smokefree law was the deliberate and recurrent non-compliance of waterpipe-serving premises, compounded by the lack of resources to enforce it.[30] Of concern, air quality in these venues is considered to be poorer than for venues where cigarette smoking was once permitted indoors.[48]

Smoking waterpipe in commercial settings is unlikely to expose users to health warning labels, as the apparatus is prepared by staff and presented to the user in a pre-packaged form. There have been persistent calls for guidance in enforcing health warning labels on the waterpipe apparatus and related accessories.[26, 27, 30] Finally, consideration should be given to waterpipe-serving premises serving 'alcoholic waterpipes', of which there are at least three in London.[30] Only Turkey has statutory legislation banning the use of liquids other than water in the base of the waterpipe apparatus; however, the impact of this policy remains unevaluated.[26]

Strengths and weaknesses

This is the first multi-centre study of waterpipe tobacco smoking among university students in the UK, benefitting from a large sample size and diverse set of questions that provide useful insights into its patterns of use. We did not conduct probability sampling and recruitment methods varied across universities. While this may introduce selection bias, our sampled ratio of males to females (1:1.4) and non-white to white students (1:3) is similar to the 2013/2014 enrolment data from the UK Higher Education Statistics Agency (male to female: 1:1.1; non-white to white 1:3.5).[49] We over-recruited from one London university; however, analyses

were adjusted for the university of each respondent. As this is a cross-sectional analysis, we cannot make any causal claims about the direction of associations. Although data were self-reported, it is unlikely to have introduced biased responses given the anonymity of the surveys. Weekly expenditure may not accurately measure socioeconomic status given that spending and the ability to spend may not always correlate in the student population. However, studies using other proxy measures of socioeconomic status similarly identify the relationship between waterpipe use and high socioeconomic status.[14, 20, 50]

Conclusions

A large proportion of university students have ever tried waterpipe tobacco, although most used it intermittently or once only. Current users are more likely to be younger, wealthier males from non-white ethnicities. Unconventional use of waterpipe smoking is not uncommon and warrants further attention. A substantial minority of SSS practitioners encounter clients who regularly use waterpipe. The lack of relevant SSS training and reported violations of smoke-free laws highlight the need for regular surveillance of and a coordinated tobacco control strategy for waterpipe use.

Universities should incorporate health education measures in order to raise awareness of the harms associated with waterpipe use. Policy makers should respond to these findings by ensuring adequate guidance is given for the enforcement and enactment of waterpipe tobacco legislation to be placed on par with cigarettes. Further surveillance is needed to understand the extent to which existing tobacco control efforts may be undermined by the growing interest in waterpipe tobacco.

Supporting Information

S1 File. Raw dataset used for university student questionnaire.

(DTA)

S2 File. Raw dataset used for stop smoking practitioner questionnaire.

(DTA)

Author Contributions

Conceived and designed the experiments: MJ EC LS AM CM. Performed the experiments: MJ EC LB OD AG EJ. Analyzed the data: MJ. Wrote the paper: MJ.

References

1. Knishkowsky B, Amitai Y. Water-pipe (narghile) smoking: an emerging health risk behavior. *Pediatrics*. 2005; 116(1):e113–91 doi: [10.1542/peds.2004-2173](https://doi.org/10.1542/peds.2004-2173) PMID: [15995011](https://pubmed.ncbi.nlm.nih.gov/15995011/)
2. Jawad M, McEwen A, McNeill A, Shahab L. To what extent should waterpipe tobacco smoking become a public health priority? *Addiction*. 2013; 108(11):1873–84I doi: [10.1111/add.12265](https://doi.org/10.1111/add.12265) PMID: [23863044](https://pubmed.ncbi.nlm.nih.gov/23863044/)
3. Al Ali R, Rastam S, Ibrahim I, Bazzi A, Fayad S, Shihadeh AL, et al. A comparative study of systemic carcinogen exposure in waterpipe smokers, cigarette smokers and non-smokers. *Tob Control*. 2015; 24(2):125–71 doi: [10.1136/tobaccocontrol-2013-051206](https://doi.org/10.1136/tobaccocontrol-2013-051206) PMID: [23988862](https://pubmed.ncbi.nlm.nih.gov/23988862/)
4. St Helen G, Benowitz NL, Dains KM, Havel C, Peng M, Jacob P 3rd. Nicotine and carcinogen exposure after water pipe smoking in hookah bars. *Cancer Epidemiol Biomarkers Prev*. 2014; 23(6):1055–66I doi: [10.1158/1055-9965.EPI-13-0939](https://doi.org/10.1158/1055-9965.EPI-13-0939) PMID: [24836469](https://pubmed.ncbi.nlm.nih.gov/24836469/)
5. Radwan G, Hecht SS, Carmella SG, Loffredo CA. Tobacco-specific nitrosamine exposures in smokers and nonsmokers exposed to cigarette or waterpipe tobacco smoke. *Nicotine Tob Res*. 2013; 15(1):130–8I doi: [10.1093/ntr/nts099](https://doi.org/10.1093/ntr/nts099) PMID: [22573723](https://pubmed.ncbi.nlm.nih.gov/22573723/)

6. Nguyen T, Hlangothi D, Martinez RA 3rd, Jacob D, Anthony K, Nance H, et al. Charcoal burning as a source of polycyclic aromatic hydrocarbons in waterpipe smoking. *J Environ Sci Health B*. 2013; 48(12):1097–1021 doi: [10.1080/03601234.2013.824300](https://doi.org/10.1080/03601234.2013.824300) PMID: [24007487](https://pubmed.ncbi.nlm.nih.gov/24007487/)
7. Jacob P 3rd, Abu Raddaha AH, Dempsey D, Havel C, Peng M, Yu L, et al. Comparison of nicotine and carcinogen exposure with water pipe and cigarette smoking. *Cancer Epidemiol Biomarkers Prev*. 2013; 22(5):765–721 doi: [10.1158/1055-9965.EPI-12-1422](https://doi.org/10.1158/1055-9965.EPI-12-1422) PMID: [23462922](https://pubmed.ncbi.nlm.nih.gov/23462922/)
8. Sepetdjian E, Saliba N, Shihadeh A. Carcinogenic PAH in waterpipe charcoal products. *Food Chem Toxicol*. 2010; 48(11):3242–51 doi: [10.1016/j.fct.2010.08.033](https://doi.org/10.1016/j.fct.2010.08.033) PMID: [20807559](https://pubmed.ncbi.nlm.nih.gov/20807559/)
9. Sibai AM, Tohme RA, Almedawar MM, Itani T, Yassine SI, Nohra EA, et al. Lifetime cumulative exposure to waterpipe smoking is associated with coronary artery disease. *Atherosclerosis*. 2014; 234(2):454–601 doi: [10.1016/j.atherosclerosis.2014.03.036](https://doi.org/10.1016/j.atherosclerosis.2014.03.036) PMID: [24814409](https://pubmed.ncbi.nlm.nih.gov/24814409/)
10. Selim GM, Fouad H, Ezzat S. Impact of shisha smoking on the extent of coronary artery disease in patients referred for coronary angiography. *Anadolu Kardiyol Derg*. 2013; 13(7):647–541 doi: [10.5152/akd.2013.191](https://doi.org/10.5152/akd.2013.191) PMID: [23996801](https://pubmed.ncbi.nlm.nih.gov/23996801/)
11. Akl EA, Gaddam S, Gunukula SK, Honeine R, Jaoude PA, Irani J. The effects of waterpipe tobacco smoking on health outcomes: a systematic review. *Int J Epidemiol*. 2010; 39(3):834–571 doi: [10.1093/ije/dyq002](https://doi.org/10.1093/ije/dyq002) PMID: [20207606](https://pubmed.ncbi.nlm.nih.gov/20207606/)
12. Raad D, Gaddam S, Schunemann HJ, Irani J, Jaoude PA, Honeine R, et al. Effects of water-pipe smoking on lung function: a systematic review and meta-analysis. *Chest*. 2011; 139(4):764–741. doi: [10.1378/chest.10-0991](https://doi.org/10.1378/chest.10-0991) PMID: [20671057](https://pubmed.ncbi.nlm.nih.gov/20671057/)
13. Boskabady MH, Farhang L, Mahmodinia M, Boskabady M, Heydari GR. Comparison of pulmonary function and respiratory symptoms in water pipe and cigarette smokers. *Respirology*. 2012; 17(6):950–61. doi: [10.1111/j.1440-1843.2012.02194.x](https://doi.org/10.1111/j.1440-1843.2012.02194.x) PMID: [22583352](https://pubmed.ncbi.nlm.nih.gov/22583352/)
14. Maziak W, Taleb ZB, Bahelah R, Islam F, Jaber R, Auf R, et al. The global epidemiology of waterpipe smoking. *Tob Control*. 2015; 24(Suppl 1):i3–i121 doi: [10.1136/tobaccocontrol-2014-051903](https://doi.org/10.1136/tobaccocontrol-2014-051903) PMID: [25298368](https://pubmed.ncbi.nlm.nih.gov/25298368/)
15. Jawad M, Lee JT, Millett C. Waterpipe tobacco smoking prevalence and correlates in 25 Eastern Mediterranean and Eastern European countries: cross-sectional analysis of the Global Youth Tobacco Survey. *Nicotine Tob Res*. 2015 doi: [10.1093/ntr/ntv101](https://doi.org/10.1093/ntr/ntv101)
16. Arrazola RA, Singh T, Corey CG, Husten CG, Neff LJ, Apelberg BJ, et al. Tobacco Use Among Middle and High School Students—United States, 2011–2014. *MMWR Morb Mortal Wkly Rep*. 2015; 64(14):381–51. PMID: [25879896](https://pubmed.ncbi.nlm.nih.gov/25879896/)
17. Agaku IT, Filippidis FT, Vardavas CI, Odukoya OO, Awopegba AJ, Ayo-Yusuf OA, et al. Poly-tobacco use among adults in 44 countries during 2008–2012: evidence for an integrative and comprehensive approach in tobacco control. *Drug Alcohol Depend*. 2014; 139:60–701 doi: [10.1016/j.drugalcdep.2014.03.003](https://doi.org/10.1016/j.drugalcdep.2014.03.003) PMID: [24685560](https://pubmed.ncbi.nlm.nih.gov/24685560/)
18. Jawad M, Abass J, Hariri A, Rajasooriar KG, Salmasi H, Millett C, et al. Waterpipe smoking: prevalence and attitudes among medical students in London. *Int J Tuberc Lung Dis*. 2013; 17(1):137–401 doi: [10.5588/ijtld.12.0175](https://doi.org/10.5588/ijtld.12.0175) PMID: [23232013](https://pubmed.ncbi.nlm.nih.gov/23232013/)
19. Jackson D, Aveyard P. Waterpipe smoking in students: prevalence, risk factors, symptoms of addiction, and smoke intake. Evidence from one British university. *BMC Public Health*. 2008; 8:1741 doi: [10.1186/1471-2458-8-174](https://doi.org/10.1186/1471-2458-8-174)
20. Grant A, Morrison R, Dockrell MJ. Prevalence of waterpipe (Shisha, Narghille, Hookah) use among adults in Great Britain and factors associated with waterpipe use: data from cross-sectional Online Surveys in 2012 and 2013. *Nicotine Tob Res*. 2014; 16(7):931–81 doi: [10.1093/ntr/ntu015](https://doi.org/10.1093/ntr/ntu015) PMID: [24550183](https://pubmed.ncbi.nlm.nih.gov/24550183/)
21. Akl EA, Ward KD, Bteddini D, Khaliel R, Alexander AC, Lotfi T, et al. The allure of the waterpipe: a narrative review of factors affecting the epidemic rise in waterpipe smoking among young persons globally. *Tob Control*. 2015; 24 Suppl 1:i13–i211 doi: [10.1136/tobaccocontrol-2014-051906](https://doi.org/10.1136/tobaccocontrol-2014-051906) PMID: [25618895](https://pubmed.ncbi.nlm.nih.gov/25618895/)
22. Akl EA, Jawad M, Lam WY, Co CN, Obeid R, Irani J. Motives, beliefs and attitudes towards waterpipe tobacco smoking: a systematic review. *Harm Reduct J*. 2013; 10:121 doi: [10.1186/1477-7517-10-12](https://doi.org/10.1186/1477-7517-10-12)
23. Khalil J, Heath RL, Nakkash RT, Afifi RA. The tobacco health nexus? Health messages in narghile advertisements. *Tob Control*. 2009; 18(5):420–11 doi: [10.1136/tc.2009.030148](https://doi.org/10.1136/tc.2009.030148) PMID: [19779065](https://pubmed.ncbi.nlm.nih.gov/19779065/)
24. Maziak W, Ward KD, Eissenberg T. Interventions for waterpipe smoking cessation. *Cochrane Database Syst Rev*. 2007(4):CD0055491 doi: [10.1002/14651858.CD005549.pub2](https://doi.org/10.1002/14651858.CD005549.pub2)
25. Jawad M, Millett C. Impact of EU flavoured tobacco ban on waterpipe smoking. *BMJ*. 2014; 348:g26981 doi: [10.1136/bmj.g2698](https://doi.org/10.1136/bmj.g2698)
26. Jawad M, El Kadi L, Mugharbil S, Nakkash R. Waterpipe tobacco smoking legislation and policy enactment: a global analysis. *Tob Control*. 2015; 24 Suppl 1:i60–i51 doi: [10.1136/tobaccocontrol-2014-051911](https://doi.org/10.1136/tobaccocontrol-2014-051911) PMID: [25550418](https://pubmed.ncbi.nlm.nih.gov/25550418/)

27. Nakkash R, Khalil J. Health warning labelling practices on narghile (shisha, hookah) waterpipe tobacco products and related accessories. *Tob Control*. 2010; 19(3):235–91 doi: [10.1136/tc.2009.031773](https://doi.org/10.1136/tc.2009.031773) PMID: [20501497](https://pubmed.ncbi.nlm.nih.gov/20501497/)
28. Dogar O, Jawad M, Shah SK, Newell JN, Kanaan M, Khan MA, et al. Effect of cessation interventions on hookah smoking: post-hoc analysis of a cluster-randomized controlled trial. *Nicotine Tob Res*. 2014; 16(6):682–81 doi: [10.1093/ntr/ntt211](https://doi.org/10.1093/ntr/ntt211) PMID: [24376277](https://pubmed.ncbi.nlm.nih.gov/24376277/)
29. Asfar T, Al Ali R, Rastam S, Maziak W, Ward KD. Behavioral cessation treatment of waterpipe smoking: The first pilot randomized controlled trial. *Addict Behav*. 2014; 39(6):1066–741 doi: [10.1016/j.addbeh.2014.02.012](https://doi.org/10.1016/j.addbeh.2014.02.012) PMID: [24629480](https://pubmed.ncbi.nlm.nih.gov/24629480/)
30. Jawad M. Legislation enforcement of the waterpipe tobacco industry: a qualitative analysis of the London experience. *Nicotine Tob Res*. 2014; 16(7):1000–81 doi: [10.1093/ntr/ntu022](https://doi.org/10.1093/ntr/ntu022) PMID: [24642591](https://pubmed.ncbi.nlm.nih.gov/24642591/)
31. Brose LS, McEwen A, Michie S, West R, Chew XY, Lorencatto F. Treatment manuals, training and successful provision of stop smoking behavioural support. *Behaviour Research and Therapy*. 2015; 71(0):34–91 doi: [10.1016/j.brat.2015.05.013](https://doi.org/10.1016/j.brat.2015.05.013)
32. Benjamini Y, Hochberg Y. Controlling the False Discovery Rate: A Practical and Powerful Approach to Multiple Testing. *Journal of the Royal Statistical Society Series B (Methodological)*. 1995; 57(1):289–300.
33. Jarrett T, Blossnich J, Twarek C, Horn K. Hookah use among U.S. college students: results from the National College Health Assessment II. *Nicotine Tob Res*. 2012; 14(10):1145–531 doi: [10.1093/ntr/nts003](https://doi.org/10.1093/ntr/nts003) PMID: [22318687](https://pubmed.ncbi.nlm.nih.gov/22318687/)
34. Goodwin RD, Grinberg A, Shapiro J, Keith D, McNeil MP, Taha F, et al. Hookah use among college students: prevalence, drug use, and mental health. *Drug Alcohol Depend*. 2014; 141:16–201 doi: [10.1016/j.drugalcdep.2014.04.024](https://doi.org/10.1016/j.drugalcdep.2014.04.024) PMID: [24882367](https://pubmed.ncbi.nlm.nih.gov/24882367/)
35. Eissenberg T, Ward KD, Smith-Simone S, Maziak W. Waterpipe tobacco smoking on a U.S. College campus: prevalence and correlates. *J Adolesc Health*. 2008; 42(5):526–91 doi: [10.1016/j.jadohealth.2007.10.004](https://doi.org/10.1016/j.jadohealth.2007.10.004) PMID: [18407049](https://pubmed.ncbi.nlm.nih.gov/18407049/)
36. Heinz AJ, Giedgowd GE, Crane NA, Veilleux JC, Conrad M, Braun AR, et al. A comprehensive examination of hookah smoking in college students: use patterns and contexts, social norms and attitudes, harm perception, psychological correlates and co-occurring substance use. *Addict Behav*. 2013; 38(11):2751–601 doi: [10.1016/j.addbeh.2013.07.009](https://doi.org/10.1016/j.addbeh.2013.07.009) PMID: [23934006](https://pubmed.ncbi.nlm.nih.gov/23934006/)
37. Braun RE, Glassman T, Wohlwend J, Whewell A, Reindl DM. Hookah use among college students from a Midwest University. *J Community Health*. 2012; 37(2):294–81 doi: [10.1007/s10900-011-9444-9](https://doi.org/10.1007/s10900-011-9444-9) PMID: [21805373](https://pubmed.ncbi.nlm.nih.gov/21805373/)
38. Fielder RL, Carey KB, Carey MP. Prevalence, frequency, and initiation of hookah tobacco smoking among first-year female college students: a one-year longitudinal study. *Addict Behav*. 2012; 37(2):221–41 doi: [10.1016/j.addbeh.2011.10.001](https://doi.org/10.1016/j.addbeh.2011.10.001) PMID: [22037255](https://pubmed.ncbi.nlm.nih.gov/22037255/)
39. Jawad M, Jawad S, Mehdi A, Sardar A, Jawad AM, Hamilton FL. A qualitative analysis among regular waterpipe tobacco smokers in London universities. *Int J Tuberc Lung Dis*. 2013; 17(10):1364–91 doi: [10.5588/ijtld.12.0923](https://doi.org/10.5588/ijtld.12.0923) PMID: [24025391](https://pubmed.ncbi.nlm.nih.gov/24025391/)
40. Sutfin EL, Song EY, Reboussin BA, Wolfson M. What are young adults smoking in their hookahs? A latent class analysis of substances smoked. *Addict Behav*. 2014; 39(7):1191–61 doi: [10.1016/j.addbeh.2014.03.020](https://doi.org/10.1016/j.addbeh.2014.03.020) PMID: [24746345](https://pubmed.ncbi.nlm.nih.gov/24746345/)
41. Baboor AS, Alnazzawi AA, Abu-Hammad OA, Dar-Odeh NS. Unconventional materials and substances used in water pipe (narghile) by smokers in central western region of Saudi Arabia. *Saudi Med J*. 2014; 35(8):890–31. PMID: [25129195](https://pubmed.ncbi.nlm.nih.gov/25129195/)
42. Soneji S, Sargent JD, Tanski SE, Primack BA. Associations between initial water pipe tobacco smoking and snus use and subsequent cigarette smoking: results from a longitudinal study of US adolescents and young adults. *JAMA Pediatr*. 2014.
43. Jaber R, Madhivanan P, Veleadar E, Khader Y, Mzayek F, Maziak W. Waterpipe a gateway to cigarette smoking initiation among adolescents in Irbid, Jordan: a longitudinal study. *The International Journal of Tuberculosis and Lung Disease*. 2015; 19(4):481–71. doi: [10.5588/ijtld.14.0869](https://doi.org/10.5588/ijtld.14.0869) PMID: [25860006](https://pubmed.ncbi.nlm.nih.gov/25860006/)
44. Mzayek F, Khader Y, Eissenberg T, Al Ali R, Ward KD, Maziak W. Patterns of water-pipe and cigarette smoking initiation in schoolchildren: Irbid longitudinal smoking study. *Nicotine Tob Res*. 2012; 14(4):448–541 doi: [10.1093/ntr/ntt234](https://doi.org/10.1093/ntr/ntt234) PMID: [22140149](https://pubmed.ncbi.nlm.nih.gov/22140149/)
45. Maziak W, Ward KD, Afifi Soweid RA, Eissenberg T. Standardizing questionnaire items for the assessment of waterpipe tobacco use in epidemiological studies. *Public Health*. 2005; 119(5):400–41 doi: [10.1016/j.puhe.2004.08.002](https://doi.org/10.1016/j.puhe.2004.08.002) PMID: [15780328](https://pubmed.ncbi.nlm.nih.gov/15780328/)

46. Maziak W, Rastam S, Ibrahim I, Ward KD, Shihadeh A, Eissenberg T. CO exposure, puff topography, and subjective effects in waterpipe tobacco smokers. *Nicotine Tob Res.* 2009; 11(7):806–111 [10.1093/ntr/ntp066](https://doi.org/10.1093/ntr/ntp066) PMID: [19420278](https://pubmed.ncbi.nlm.nih.gov/19420278/)
47. Cobb CO, Blank MD, Morlett A, Shihadeh A, Jaroudi E, Karaoghlanian N, et al. Comparison of Puff Topography, Toxicant Exposure, and Subjective Effects in Low- and High-Frequency Waterpipe Users: A Double-Blind, Placebo-Control Study. *Nicotine Tob Res.* 2014 doi: [10.1093/ntr/ntu196](https://doi.org/10.1093/ntr/ntu196)
48. Kumar SR, Davies S, Weitzman M, Sherman S. A review of air quality, biological indicators and health effects of second-hand waterpipe smoke exposure. *Tob Control.* 2015; 24(Suppl 1):i54–i91 doi: [10.1136/tobaccocontrol-2014-052038](https://doi.org/10.1136/tobaccocontrol-2014-052038) PMID: [25480544](https://pubmed.ncbi.nlm.nih.gov/25480544/)
49. Higher Education Statistics Agency. Free Online Statistics—Students and Qualifiers [online]. Available: <https://www.hesa.ac.uk/stats> [Date of access 05 July 2015].
50. Jawad M, Wilson A, Lee JT, Jawad S, Hamilton FL, Millett C. Prevalence and predictors of water pipe and cigarette smoking among secondary school students in London. *Nicotine Tob Res.* 2013; 15(12):2069–751 doi: [10.1093/ntr/ntt103](https://doi.org/10.1093/ntr/ntt103) PMID: [23884320](https://pubmed.ncbi.nlm.nih.gov/23884320/)