

2009 New Mexico Youth Risk and
Resiliency Survey (YRRS)
Middle School (Grades 6 - 8)

Taos County

New Mexico Department of Health

New Mexico Public Education Department

University of New Mexico Prevention Research Center

ACKNOWLEDGEMENTS

The production of this report was made possible by collaboration between the New Mexico Department of Health (NMDOH), and the New Mexico Public Education Department (NMPED), with technical support from the University of New Mexico Prevention Research Center (UNM PRC) and the Division of Adolescent and School Health, Centers for Disease Control and Prevention (CDC-DASH). Gratitude is extended to the individuals listed below for their contribution toward developing and producing this report.

New Mexico Public Education Department

Susanna M. Murphy, Ph.D., Secretary of Education
Sheila Hyde, Ph.D., Deputy Secretary, Learning and Accountability
Kristine M. Meurer, Ph.D., Acting Assistant Secretary, Student Success Division *
William O. Blair, Ph.D., Assistant Director, School and Family Support Bureau *
Dean Hopper, M.A.Ed., Assistant Director, School and Family Support Bureau
Lonnie Barraza, M.S.Ed, HIV Program Administrator *

New Mexico Department of Health

Alfredo Vigil, MD, Secretary
C. Mack Sewell, DrPH, MS, State Epidemiologist
Michael Landen, MD, MPH, Deputy State Epidemiologist *
Dan Green, MPH, Social Indicator Epidemiologist *
James Padilla, MS, Epidemiologist *
James Farmer, MPH, Health Services Manager, Office of School and Adolescent Health *
Mary M. Ramos, MD, School Health Officer *

University of New Mexico Prevention Research Center

Linda J. Peñaloza, PhD, Principal Investigator *
Tamar Ginossar, PhD *
Crystal Romney, CPS
Jacque M. Garcia, BA
Laura Gutman, PhD
Tom R. Noland, BS

*(Individuals who served on the NM-YRRS 2009 Steering Committee are identified by an *.)*

Table of Contents

Acknowledgements	
Introduction	7
How to Read This Report	7
Understanding the Charts, and a Word about Error Bars	8
Methodology	10
Limitations of the YRRS	11
Participation in Taos County	11
Profile of Students Surveyed in Taos County	11
Risk Behaviors	13
Personal Safety	15
Behaviors Contributing to Unintentional Injury	
Behaviors and Experiences Associated with Violence	
Mental Health	25
Tobacco	31
Alcohol	53
Drugs	63
Sexual Behavior	69
Body Weight and Weight Control	75
Physical Activity	
Asthma	99
Other Characteristics	105
Food Sufficiency	
Grades	
Protective (Resiliency) Factors	115
Appendix A	129

2009 New Mexico Middle School Youth Risk and Resiliency Survey (YRRS) Taos County

Introduction

This report contains county level middle school results from the 2009 New Mexico Middle School Youth Risk and Resiliency Survey (YRRS), a statewide survey of public school students, grades 6 - 8. Statewide and county level results will be available at www.YouthRisk.org and www.health.state.nm.us/ERD/HealthData/yrrs.shtml. Together, these documents comprise a useful tool for those working on youth-related issues at the state and local level.

The YRRS is organized into two major content areas: risk behaviors and protective (resiliency) factors. Risk behaviors include behaviors associated with unintentional injury, violence, sadness and suicidal ideation, tobacco use, alcohol use, drug use, sexual activity, physical activity, and nutrition. Protective or resiliency factors are measures of the positive and supportive relationships, experiences, activities, resources and values that encourage healthy youth development. Resiliency factors and related traits include caring and supportive relationships in the family, school, community and with peers; boundaries set by the family and school; positive peer support; meaningful participation and constructive use of time in school and outside of school; and others (Appendix B).

Additionally, this report includes a section on academic measures and traits. These academic measures include getting good grades (mostly A's and B's), trying hard to do good work in school, planning to go to college, skipping or ditching school, coming to class with paper and something to write with, and completing homework.

How to Read this Report

This report has three main sections, each of which consists of a set of bar and line charts. The first section presents the results of the major risk behaviors examined in the survey. Each category of risk behavior is presented with several data charts. At the beginning of each topic area, a set of line charts gives results for multiple survey years of the YRRS (2003, 2005, 2007, and 2009). A following set of bar charts compares results for the county to results for the entire state, compares the behaviors of boys to those of girls, and makes comparisons between grade levels within the county.

The second section presents results for the academic measures and behaviors. As with the risk behaviors, there are line and bar charts presenting trends, a comparison between the state and the county, a comparison between boys and girls in the county, and a comparison of grade levels within the county. Using the same styles of charts, the third section of the report presents results for the resiliency/protective factors.

In some cases when there were very few students in a particular age or gender group, data have been suppressed to protect the anonymity of the individual respondents.

NOTE: County level YRRS reports are freely available. School district reports have been distributed to school district offices. School districts are encouraged to reproduce and share these reports with community groups concerned with prevention and health promotion. However, school district level results will not be released without express permission of the school district superintendent. Forms for requesting school district data are available at www.YouthRisk.org.

Understanding the Charts - and A Word about Error Bars

The bar charts in this report present the percentage of students who reported engaging in any given risk behavior or who reported having any given protective factor. The height of the bars conveys the percentage of students reporting each trait, and provides a quick visual comparison between different groups of students reporting that trait. A label for each bar presents the actual percentage of students who reported each trait. For instance, the chart on page 17, Personal Safety: Injury, shows that 7.2% of students in New Mexico rarely or never wore seatbelts, while 11.8% of students in Taos County rarely or never wore seatbelts.

Because of the high cost and logistical complications involved in conducting a statewide survey, the YRRS was administered to a sample of students, rather than to every single student in each school district. Because YRRS data are from a **sample** of students, and not the entire student body, the results in this report are **estimates**. As with all estimates, there is some uncertainty associated with each of these estimates. On the charts in this report, this degree of uncertainty is represented by an error bar (or confidence interval). The error bar is the thin 'I' shaped line that extends above and below the end of each bar in a chart. One of the major influences on the size of the confidence interval or error bar is the number of participants in the survey. In general, this means that with more students participating in the survey, there will be a higher degree of confidence in the results (i.e., error bars will be smaller).

The proper interpretation of an error bar can be illustrated by looking at the chart below. This chart compares the New Mexico prevalence of smoking and cocaine use to the United States prevalence for 2005, a previous survey year. The chart shows that the prevalence of current smoking was 25.7% in New Mexico and 23.0% in the United States. The error bar for the estimate of current smoking among New Mexico students extends approximately 4 percentage points in either direction, from 22.0% to 29.8%. This means that we are confident that the actual percentage of smokers in this group of students was between 22.0% and 29.8%. The error bar for the estimate current smoking in the US extends approximately 2.5 percentage points in either direction, from 20.7 to 25.3%. We are confident that the actual percentage of smokers among this group was between 20.7% and 25.3%.

Current Smoking and Current Cocaine Use
Grades 9 - 12, 2005

How does knowing the upper and lower limits of our error bars help us? While it appears at first glance that New Mexico had a higher prevalence of smoking than the United States (25.7% vs. 23.0%), a closer look at the error bars shows a more complicated picture. The error bars for the New Mexico estimate (22.0% - 29.8%) and the US estimate (20.7% - 25.3%) overlap. Because of this overlap, we do not have a high degree of confidence that the prevalence of smoking in New Mexico is actually different from the prevalence in the United States. In other words, the difference between the prevalence of smoking in New Mexico and the United States is not statistically significant.

For cocaine use it also appears that in 2005, New Mexico had a higher prevalence than the United States (7.9% vs. 3.4%). The error bar for New Mexico extends from 6.6% to 9.5%, and the error bar for the United States extends from 2.8% to 4.4%. Because the higher bound of the US error bar (4.4%) is lower than the lower bound of the NM error bar (6.6%), these error bars do not overlap. For cocaine use, we are confident in saying that the New Mexico prevalence was higher than the US prevalence. In other words, the difference between the 2005 prevalence of cocaine use in New Mexico and the United States was a statistically significant difference.

For some small counties, error bars have been removed from this report. With small populations, the number of students sampled can approach the total student population. In these cases, error bars would have limited meaning because with a high percentage of students surveyed, there is less uncertainty around the estimates than error bars suggest.

Current Smoking and Current Cocaine Use
Grades 9 - 12, 2005

Methodology

The YRRS was implemented in the fall semester of the 2009-10 school year. All public school districts in New Mexico were invited to participate in the 2009 Middle School YRRS. Of 89 districts statewide, 74 districts participated. From each participating school district, schools with students from 6th to 8th grades were selected to participate.* The probability of selection of each school was proportional to the size of its 6th-8th grade population. In large school districts only some of the schools were selected to participate, while in small districts, all schools were selected. Classrooms were systematically selected from each school, and all students in each selected classroom were asked to participate.

In each participating school, a single day was arranged on which to administer the survey. Questionnaire forms and pencils were distributed to each student in participating classes, and students were asked to fill out the questionnaires independently of other students and without teacher assistance.

Questionnaires were electronically scanned, and data were analyzed using STATA 10.1, a statistical software program.

Limitations of the YRRS

All information from the YRRS was self-reported by the participating students. While most questions on the YRRS come from nationally validated surveys, and data quality has been demonstrated to be very high in national surveys, there is no way to guarantee the truthfulness of the participants in any survey that relies on self-reporting.

A good response rate is one of the most important goals in conducting a survey. At the school district level, a response rate is the percentage of all students selected for the survey who complete and return a useable questionnaire form. At the state level, the response rate incorporates the participation of school districts and schools as well as the participation of students. An adequate response rate means that survey results are more likely to represent the actual student population. The statewide response rate for the 2009 Middle School YRRS was 68%, an adequate response rate to represent the population.

In order to achieve a statewide response rate of 60% or greater, we aimed for a 75% response rate from each participating school district. Most participating school districts and counties met this target or were close to it. While the response rate was generally very good in participating schools, the overall response rate was driven down by the school districts that declined to participate.

* The High School YRRS was also conducted at the same time; results from that survey are published separately.

Participation in Taos County

The response rate for Taos County was 72%.

A high response rate produces survey results that are more representative of the student population. A response rate of at least 60% allows generalization of results to the entire student body. A response rate of 75% is excellent and allows a high degree of confidence in results. Because a high response rate means that more students have been surveyed, a high response rate will also be reflected in the error bars (i.e., with a higher response rate and more students included in the survey, error bars will be smaller and confidence intervals will be narrower). Response rates below 60% are considered low, and caution should be exercised in interpreting results. Low response rates indicate that the data may represent only students who participated in the survey and not necessarily the entire student body.

Profile of students surveyed

	<u>Number of students</u>	<u>Percent (%)</u>
<u>Total</u>	353	100%
<u>Gender</u>		
Girls	184	(52.3%)
Boys	168	(47.7%)
<u>Race/Ethnicity</u>		
American Indian	31	(9.1%)
Asian or Pacific Islander	17	(5.0%)
Black or African-American	13	(3.8%)
Hispanic	249	(72.8%)
White	32	(9.4%)
<u>Grade Level</u>		
6th	131	(37.1%)
7th	116	(32.9%)
8th	106	(30.0%)
Other:	0	(0.0%)

Risk Behaviors

Personal Safety

Behaviors Contributing to Unintentional Injury

Behaviors Associated with Violence

Injury: Personal Safety New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* Among those who rode a bicycle in the past 12 months

Injury: Personal Safety by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Among those who rode a bicycle in the past 12 months

Injury: Personal Safety by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Among those who rode a bicycle in the past 12 months

Injury: Violence

New Mexico and Taos County

Grades 6 - 8, 2009 NM YRRS

* Such as a gun, knife, or club

Injury: Violence by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Such as a gun, knife, or club

Injury: Violence by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Such as a gun, knife, or club

Mental Health

Mental Health

New Mexico and Taos County

Grades 6 - 8, 2009 NM YRRS

Mental Health by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

Mental Health by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

Tobacco

Tobacco: Cigarettes New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* Ever tried cigarettes, even one or two puffs

** Smoked cigarettes on at least one of the past 30 days

Note that the vertical axis extends to 50% rather than to 100% as in most other charts.

† Smoked cigarettes on at least 20 of the past 30 days

†† In the past 30 days

Tobacco: Cigarettes by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Ever tried cigarettes, even one or two puffs

** Smoked cigarettes on at least one of the past 30 days

Note that the vertical axis extends to 50% rather than to 100% as in most other charts.

† Smoked cigarettes on at least 20 of the past 30 days

†† In the past 30 days

Tobacco: Cigarettes by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Ever tried cigarettes, even one or two puffs

** Smoked cigarettes on at least one of the past 30 days

Note that the vertical axis extends to 50% rather than to 100% as in most other charts.

† Smoked cigarettes on at least 20 of the past 30 days

†† In the past 30 days

Tobacco: Behaviors of Current Cigarette Smokers

New Mexico and Taos County

Grades 6 - 8, 2009 NM YRRS

* Among current smokers, percent who smoked on at least 20 of the last 30 days

** In the past 30 days, among current smokers < 18 yrs old

*** In the past 12 months

Tobacco: Behaviors of Current Cigarette Smokers by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Among current smokers, percent who smoked on at least 20 of the last 30 days

** In the past 30 days, among current smokers < 18 yrs old

*** In the past 12 months

Tobacco: Behaviors of Current Cigarette Smokers by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Among current smokers, percent who smoked on at least 20 of the last 30 days

** In the past 30 days, among current smokers < 18 yrs old

*** In the past 12 months

Tobacco: Other Use and Exposure New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* Cigars, cigarillos, or little cigars, in the past 30 days

** Chewing tobacco, snuff, or dip, in the past 30 days

*** In the past 7 days

Tobacco: Other Use and Exposure by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Cigars, cigarillos, or little cigars, in the past 30 days

** Chewing tobacco, snuff, or dip, in the past 30 days

*** In the past 7 days

Tobacco: Other Use and Exposure by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Cigars, cigarillos, or little cigars, in the past 30 days

** Chewing tobacco, snuff, or dip, in the past 30 days

*** In the past 7 days

Tobacco: Plans to Smoke New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* Answered "Probably yes" or "Definitely yes" to the question, "Do you think you will smoke a cigarette at anytime during the next year?"

** Answered "Probably yes" or "Definitely yes" to the question, "If one of your best friends offered you a cigarette, would you smoke it?"

Tobacco: Plans to Smoke by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Answered "Probably yes" or "Definitely yes" to the question, "Do you think you will smoke a cigarette at anytime during the next year?"
 ** Answered "Probably yes" or "Definitely yes" to the question, "If one of your best friends offered you a cigarette, would you smoke it?"

Tobacco: Plans to Smoke by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Answered "Probably yes" or "Definitely yes" to the question, "Do you think you will smoke a cigarette at anytime during the next year?"

** Answered "Probably yes" or "Definitely yes" to the question, "If one of your best friends offered you a cigarette, would you smoke it?"

Exposure to Information on the Dangers of Tobacco New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

Saw or heard commercials about the dangers of cigarette smoking

Taught in school about the dangers of tobacco use **

*

* Commercials on the TV, the Internet, or the radio

** During the school year that the survey was administered

Exposure to Information on the Dangers of Tobacco by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Commercials on the TV, the Internet, or the radio

** During the school year that the survey was administered

Exposure to Information on the Dangers of Tobacco by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Commercials on the TV, the Internet, or the radio

** During the school year that the survey was administered

Alcohol

Alcohol

New Mexico and Taos County

Grades 6 - 8, 2009 NM YRRS

* Other than a few sips

** Drank alcohol on at least one of the past 30 days

*** Had five or more drinks in a row, or within a couple of hours, in the past 30 days

Alcohol by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Other than a few sips

** Drank alcohol on at least one of the past 30 days

*** Had five or more drinks in a row, or within a couple of hours, in the past 30 days

Alcohol by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Other than a few sips

** Drank alcohol on at least one of the past 30 days

*** Had five or more drinks in a row, or within a couple of hours, in the past 30 days

Alcohol: Access and Attitudes New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very easy" or "Sort of easy" to get beer, wine, or hard liquor

** How wrong do "your parents", or "you" feel it would be for you or someone your age to drink alcohol regularly?"

*** How much do you think people risk harming themselves (physically or in other ways) if they have one or two drinks of beer, wine, or hard liquor nearly every day?"

Alcohol: Access and Attitudes by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very easy" or "Sort of easy" to get beer, wine, or hard liquor

** How wrong do "your parents", or "you" feel it would be for you or someone your age to drink alcohol regularly?"

*** How much do you think people risk harming themselves (physically or in other ways) if they have one or two drinks of beer, wine, or hard liquor nearly every day?"

Alcohol: Access and Attitudes by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very easy" or "Sort of easy" to get beer, wine, or hard liquor

** How wrong do "your parents", or "you" feel it would be for you or someone your age to drink alcohol regularly?"

*** How much do you think people risk harming themselves (physically or in other ways) if they have one or two drinks of beer, wine, or hard liquor nearly every day?"

Drugs

Drugs New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* At least once in the past 30 days

** Sniffed glue, breathed the contents of spray cans, or inhaled any paints or sprays to get high

Drugs by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* At least once in the past 30 days

** Sniffed glue, breathed the contents of spray cans, or inhaled any paints or sprays to get high

Drugs by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* At least once in the past 30 days

** Sniffed glue, breathed the contents of spray cans, or inhaled any paints or sprays to get high

Sexual Behavior

Sexual Behavior New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* Among those who ever had sexual intercourse

Sexual Behavior by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Among those who ever had sexual intercourse

Sexual Behavior by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Among those who ever had sexual intercourse

Body Weight and Weight Control

Body Weight and Weight Control New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

Body Weight and Weight Control by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

Body Weight and Weight Control by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

Weight Control New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

Weight Control by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

Weight Control by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

Physical Activity

Physical Activity New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* On each of the past 7 days, at least 60 minutes of physical activity per day that made "you sweat or breathe hard"

** No days of at least 60 minutes of physical activity in the past 7 days

Physical Activity by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* On each of the past 7 days, at least 60 minutes of physical activity per day that made "you sweat or breathe hard"

** No days of at least 60 minutes of physical activity in the past 7 days

Physical Activity by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* On each of the past 7 days, at least 60 minutes of physical activity per day that made "you sweat or breathe hard"
 ** No days of at least 60 minutes of physical activity in the past 7 days

Physical Activity

New Mexico and Taos County

Grades 6 - 8, 2009 NM YRRS

* Played video or computer games or used a computer for something that was not school work, on an average school day

Physical Activity by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Played video or computer games or used a computer for something that was not school work, on an average school day

Physical Activity by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Played video or computer games or used a computer for something that was not school work, on an average school day

Physical Activity New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* Played video or computer games or used a computer for something that was not school work, on an average school day

Physical Activity by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Played video or computer games or used a computer for something that was not school work, on an average school day

Physical Activity by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Played video or computer games or used a computer for something that was not school work, on an average school day

Asthma

Asthma

New Mexico and Taos County

Grades 6 - 8, 2009 NM YRRS

* Ever diagnosed with asthma AND still has asthma

Asthma by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Ever diagnosed with asthma AND still has asthma

Asthma by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Ever diagnosed with asthma AND still has asthma

Other Characteristics

Food Sufficiency
Grades

Food Sufficiency New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

**Food Sufficiency
by Gender, Taos County
Grades 6 - 8, 2009 NM YRRS**

Food Sufficiency by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

Academics
New Mexico and Taos County
Grades 6 - 8, 2009 NM YRRS

Academics
by Gender, Taos County
Grades 6 - 8, 2009 NM YRRS

Academics by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

Protective (Resiliency) Factors

Protective Factors: Caring Relationships New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very true" to each of these statements

Protective Factors: Caring Relationships by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very true" to each of these statements

Protective Factors: Caring Relationships by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very true" to each of these statements

Protective Factors: Behavioral Boundaries New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very true" to each of these statements

Protective Factors: Behavioral Boundaries by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very true" to each of these statements

Protective Factors: Behavioral Boundaries by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very true" to each of these statements

Other Protective Factors New Mexico and Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very true"

** Responded "Very true" or "Pretty much true"

Other Protective Factors by Gender, Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very true"

** Responded "Very true" or "Pretty much true"

Other Protective Factors by Grade, Taos County Grades 6 - 8, 2009 NM YRRS

* Responded "Very true"

** Responded "Very true" or "Pretty much true"

Appendix A

Appendix A
 2009 NM Youth Risk and Resiliency Survey
 Middle School Questionnaire
 Taos County

Personal Information	<u>Number</u>	<u>(%)</u>
1. How old are you?		
A. 10 years old or younger	1	(0.3%)
B. 11 years old	88	(24.9%)
C. 12 years old	121	(34.3%)
D. 13 years old	105	(29.7%)
E. 14 years old	34	(9.6%)
F. 15 years old	4	(1.1%)
G. 16 years old or older	0	(0.0%)
2. What is your sex?		
A. Female	184	(52.3%)
B. Male	168	(47.7%)
3. In what grade are you?		
A. 6th grade	131	(37.1%)
B. 7th grade	116	(32.9%)
C. 8th grade	106	(30.0%)
D. Other	0	(0.0%)
4. Are you Hispanic or Latino?		
A. Yes	289	(17.2%)
B. No	60	(17.2%)
5. What is your race? (Select one or more responses.)		
NOTE: Total may add up to more or less than 100% because respondents were allowed to choose multiple responses, and many students who identified Hispanic ethnicity on question 4 did not choose a response for race.		
A. American Indian or Alaska Native	33	(9.3%)
B. Asian	11	(3.1%)
C. Black or African American	13	(3.7%)
D. Native Hawaiian or Other Pacific Islander	6	(1.7%)
E. White	139	(39.4%)

6. During the past 12 months, how would you describe your grades in school?		
	%	(95% CI)
A. Mostly A's	25.6	(19.8 - 32.3)
B. Mostly B's	32.7	(29.1 - 36.5)
C. Mostly C's	23.1	(19.8 - 26.8)
D. Mostly D's	3.3	(1.8 - 6.1)
E. Mostly F's	2.3	(0.9 - 5.8)
F. None of these grades	0.8	(0.2 - 2.8)
G. Not sure	12.1	(9.0 - 16.1)

Personal Safety

The next 3 questions ask about personal safety.

7. When you ride a bicycle , how often do you wear a helmet?		
A. I do not ride a bicycle	22.2	(16.9 - 28.7)
B. Never wear a helmet	50.0	(43.0 - 57.0)
C. Rarely wear a helmet	12.5	(9.6 - 16.2)
D. Sometimes wear a helmet	7.0	(4.1 - 11.7)
E. Most of the time wear a helmet	4.1	(2.7 - 6.3)
F. Always wear a helmet	4.1	(2.5 - 6.7)
8. How often do you wear a seat belt when riding in a car?		
A. Never	5.4	(2.5 - 11.2)
B. Rarely	6.4	(4.0 - 10.1)
C. Sometimes	14.6	(10.9 - 19.1)
D. Most of the time	27.7	(21.0 - 35.7)
E. Always	45.9	(38.5 - 53.4)
9. Have you ever ridden in a car driven by someone who had been drinking alcohol?		
A. Yes	35.4	(28.7 - 42.6)
B. No	51.8	(43.7 - 59.8)
C. Not sure	12.8	(9.1 - 17.8)

Violence-Related Behaviors

The next 2 questions ask about violence-related behaviors.

10. Have you ever carried a weapon , such as a gun, knife, or club?		
A. Yes	41.4	(32.0 - 51.5)
B. No	58.6	(48.5 - 68.0)
11. Have you ever been in a physical fight?		
A. Yes	61.9	(53.9 - 69.4)
B. No	38.1	(30.6 - 46.1)

The next question asks about bullying. Bullying is when 1 or more students tease, threaten, spread rumors about, hit, shove, or hurt another student over and over again. It is not bullying when 2 students of about the same strength or power argue or fight or tease each other in a friendly way.

12. During the past 12 months, have you ever been bullied on school property ?		
A. Yes	31.4	(25.2 - 38.4)
B. No	68.6	(61.6 - 74.8)

Sadness and Attempted Suicide

The next 3 questions ask about attempted suicide. Sometimes people feel so depressed about the future that they may consider attempting suicide or killing themselves.

13. Have you ever seriously thought about killing yourself?		
A. Yes	21.0	(14.8 - 29.0)
B. No	79.0	(71.0 - 85.2)
14. Have you ever made a plan about how you would kill yourself?		
A. Yes	11.6	(7.6 - 17.4)
B. No	88.4	(82.6 - 92.4)
15. Have you ever tried to kill yourself?		
A. Yes	11.0	(6.9 - 17.0)
B. No	89.0	(83.0 - 93.1)

Tobacco Use

The next 17 questions ask about tobacco use.

16. Have you ever tried cigarette smoking, even one or two puffs?		
A. Yes	33.2	(25.5 - 42.0)
B. No	66.8	(58.0 - 74.5)
17. How old were you when you smoked a whole cigarette for the first time?		
A. I have never smoked a whole cigarette	74.8	(67.2 - 81.0)
B. 8 years old or younger	3.9	(1.9 - 7.9)
C. 9 years old	2.1	(0.8 - 5.2)
D. 10 years old	4.1	(2.1 - 7.9)
E. 11 years old	6.1	(3.3 - 10.9)
F. 12 years old	5.0	(2.0 - 11.6)
G. 13 years old or older	4.1	(2.0 - 8.5)

Appendix A: Questionnaire

18. About how many cigarettes have you smoked in your entire life?	%	(95% CI)
A. None	66.1	(57.6 - 73.6)
B. 1 or more puffs but never a whole cigarette	11.8	(8.0 - 17.1)
C. 1 cigarette	2.8	(1.7 - 4.6)
D. 2 to 5 cigarettes	5.3	(2.5 - 10.8)
E. 6 to 15 cigarettes (about ½ a pack total)	7.6	(4.2 - 13.4)
F. 16 to 25 cigarettes (about 1 pack total)	2.2	(1.0 - 4.4)
G. 26 to 99 cigarettes (more than 1 pack, but less than 5 packs)	2.7	(1.1 - 6.3)
H. 100 or more cigarettes (5 or more packs)	1.5	(0.4 - 4.8)
19.		
During the past 30 days, on how many days did you smoke cigarettes?		
A. 0 days	88.8	(81.9 - 93.3)
B. 1 or 2 days	6.4	(3.6 - 11.0)
C. 3 to 5 days	1.7	(0.8 - 3.9)
D. 6 to 9 days	0.7	(0.2 - 2.7)
E. 10 to 19 days	1.8	(0.6 - 5.4)
F. 20 to 29 days	0.2	(0.0 - 1.1)
G. All 30 days	0.4	(0.1 - 1.3)
20. During the past 30 days, on how many days did you smoke cigarettes on school property ?		
A. 0 days	96.2	(92.0 - 98.3)
B. 1 or 2 days	1.9	(0.5 - 6.8)
C. 3 to 5 days	0.5	(0.2 - 1.4)
D. 6 to 9 days	0.3	(0.0 - 2.2)
E. 10 to 19 days	0.7	(0.2 - 2.4)
F. 20 to 29 days	0.0	
G. All 30 days	0.4	(0.1 - 1.5)
21. During the past 30 days, how did you usually get your own cigarettes? (Select only one response.)		
A. I did not smoke cigarettes during the past 30 days	87.5	(80.2 - 92.3)
B. I bought them in a store such as a convenience store, supermarket, discount store, or gas station	0.0	(-)
C. I bought them from a vending machine	0.4	(0.1 - 2.9)
D. I gave someone else money to buy them for me	2.6	(1.1 - 6.0)
E. I borrowed (or bummed) them from someone else	1.1	(0.3 - 3.2)
F. A person 18 years old or older gave them to me	1.7	(0.8 - 3.9)
G. I took them from a store or family member	1.1	(0.4 - 3.1)
H. I got them some other way	5.5	(3.1 - 9.8)

Appendix A: Questionnaire

22. During the past 30 days, what brand of cigarettes did you usually smoke? (Select only one response.)	%	(95% CI)
A. I did not smoke cigarettes during the past 30 days	86.6	(79.8 - 91.4)
B. I do not have a usual brand	3.7	(2.1 - 6.3)
C. Camel	3.2	(1.3 - 7.8)
D. Marlboro	4.0	(2.2 - 7.2)
E. Newport	0.0	
F. Virginia Slims	0.0	
G. GPS, Basic, or Doral	0.0	
H. Some other brand	2.6	(1.4 - 4.6)
23. During the past 30 days, how many times have you seen or heard commercials on TV, the Internet, or on the radio about the dangers of cigarette smoking?		
A. 0 times	37.6	(31.4 - 44.3)
B. 1 to 3 times during the past 30 days	17.8	(13.6 - 22.9)
C. 1 to 3 times during the past week	17.8	(12.5 - 24.6)
D. Daily or almost daily	9.8	(6.1 - 15.4)
E. More than once a day	17.1	(12.2 - 23.4)
24. During the past 12 months, did you ever try to quit smoking cigarettes?		
A. I did not smoke during the past 12 months	77.0	(69.7 - 83.0)
B. Yes	11.1	(7.1 - 17.0)
C. No	11.8	(8.3 - 16.5)
25. During the past 30 days, on how many days did you smoke cigars, cigarillos, or little cigars ?		
A. 0 days	89.1	(81.7 - 93.8)
B. 1 or 2 days	3.8	(1.6 - 8.9)
C. 3 to 5 days	3.4	(0.8 - 12.9)
D. 6 to 9 days	2.4	(0.4 - 12.0)
E. 10 to 19 days	0.8	(0.3 - 2.4)
F. 20 to 29 days	0.1	(0.0 - 1.0)
G. All 30 days	0.3	(0.1 - 1.2)
26. During the past 30 days, on how many days did you use chewing tobacco, snuff, or dip , such as Redman, Levi Garrett, Beechnut, Skoal, Skoal Bandits, or Copenhagen?		
A. 0 days	95.0	(91.0 - 97.3)
B. 1 or 2 days	2.9	(1.6 - 5.2)
C. 3 to 5 days	0.2	(0.0 - 1.5)
D. 6 to 9 days	0.1	(0.0 - 0.9)
E. 10 to 19 days	0.3	(0.1 - 1.2)
F. 20 to 29 days	0.1	(0.0 - 0.9)
G. All 30 days	1.3	(0.2 - 7.3)

Appendix A: Questionnaire

27. During the past 7 days, on how many days were you in the same room with someone who was smoking cigarettes?	%	(95% CI)
A. 0 days	60.9	(53.1 - 68.2)
B. 1 or 2 days	14.7	(11.0 - 19.4)
C. 3 or 4 days	6.8	(4.3 - 10.5)
D. 5 or 6 days	5.2	(2.5 - 10.6)
E. 7 days	12.4	(8.6 - 17.4)
28. Do you think smoke from other people's cigarettes is harmful to you?		
A. Definitely yes	52.5	(41.1 - 63.6)
B. Probably yes	27.3	(22.6 - 32.5)
C. Probably not	12.4	(7.6 - 19.4)
D. Definitely not	7.8	(3.7 - 15.7)
29. Do you think that you will try smoking a cigarette soon?		
A. I have already tried smoking cigarettes	18.1	(13.6 - 23.8)
B. Yes	10.4	(6.5 - 16.3)
C. No	71.5	(64.5 - 77.6)
30.		
Do you think you will smoke a cigarette at anytime during the next year?		
A. Definitely yes	13.9	(9.1 - 20.8)
B. Probably yes	10.5	(7.2 - 15.0)
C. Probably not	14.6	(11.0 - 19.2)
D. Definitely not	60.9	(53.1 - 68.3)
31.		
If one of your best friends offered you a cigarette, would you smoke it?		
A. Definitely yes	8.9	(4.5 - 16.9)
B. Probably yes	15.3	(10.0 - 22.6)
C. Probably not	18.2	(14.6 - 22.5)
D. Definitely not	57.6	(51.2 - 63.9)
32. During this school year, were you taught in any of your classes about the dangers of tobacco use?		
A. Yes	44.9	(35.1 - 55.1)
B. No	35.2	(25.3 - 46.6)
C. Not sure	19.9	(14.0 - 27.5)

Alcohol

The next 8 questions ask about drinking alcohol. This includes drinking beer, wine, wine coolers, and liquor such as rum, gin, vodka, or whiskey. For these questions, drinking alcohol does not include drinking a few sips of wine for religious purposes.

33. Have you ever had a drink of alcohol, other than a few sips?	%	(95% CI)
A. Yes	45.7	(39.0 - 52.6)
B. No	54.3	(47.4 - 61.0)
34. How old were you when you had your first drink of alcohol other than a few sips?		
A. I have never had a drink of alcohol other than a few sips	52.0	(44.8 - 59.1)
B. 8 years old or younger	12.1	(8.8 - 16.4)
C. 9 years old	4.6	(2.5 - 8.2)
D. 10 years old	9.4	(6.1 - 14.3)
E. 11 years old	8.7	(5.2 - 14.2)
F. 12 years old	7.4	(4.1 - 12.9)
G. 13 years old or older	5.8	(2.5 - 13.0)
35. During the past 30 days, on how many days did you have at least one drink of alcohol?		
A. 0 days	73.8	(67.0 - 79.5)
B. 1 or 2 days	12.4	(8.5 - 17.7)
C. 3 to 5 days	5.0	(2.2 - 11.0)
D. 6 to 9 days	3.4	(2.1 - 5.4)
E. 10 to 19 days	0.7	(0.2 - 2.4)
F. 20 to 29 days	0.8	(0.1 - 4.1)
G. All 30 days	4.0	(2.0 - 7.9)
36. During the past 30 days, on how many days did you have 5 or more drinks of alcohol in a row, that is, within a couple of hours?		
A. 0 days	84.1	(78.8 - 88.2)
B. 1 day	7.1	(4.0 - 12.4)
C. 2 days	3.3	(1.9 - 5.5)
D. 3 to 5 days	2.3	(1.2 - 4.2)
E. 6 to 9 days	1.0	(0.4 - 2.6)
F. 10 to 19 days	0.2	(0.0 - 1.1)
G. 20 or more days	2.1	(0.6 - 7.0)
37. If you wanted to get some beer, wine, or hard liquor (for example, vodka, whiskey, or gin), how easy would it be for you to get?		
A. Very hard	42.2	(34.5 - 50.4)
B. Sort of hard	19.5	(15.3 - 24.4)
C. Sort of easy	18.6	(14.6 - 23.4)
D. Very easy	19.7	(15.8 - 24.3)

38. How wrong do your parents feel it would be for you to drink alcohol (beer, wine, or hard liquor) regularly?	%	(95% CI)
A. Very wrong	70.7	(64.2 - 76.5)
B. Wrong	15.9	(13.3 - 19.0)
C. A little bit wrong	7.7	(5.1 - 11.5)
D. Not wrong at all	5.7	(2.4 - 12.9)
39. How wrong do you think it is for someone your age to drink alcohol (beer, wine, or hard liquor) regularly?		
A. Very wrong	50.5	(42.3 - 58.6)
B. Wrong	24.1	(20.0 - 28.7)
C. A little bit wrong	18.5	(13.8 - 24.2)
D. Not wrong at all	7.0	(3.8 - 12.4)
40. How much do you think people risk harming themselves (physically or in other ways) if they have one or two drinks of beer, wine, or hard liquor nearly every day?		
A. No risk	16.3	(9.9 - 25.6)
B. Slight risk	16.5	(11.9 - 22.4)
C. Moderate risk	26.8	(20.2 - 34.7)
D. Great risk	40.4	(32.0 - 49.4)

Marijuana and other Drug Use

The next 6 questions ask about marijuana use and other drug use.

Marijuana also is called grass or pot.

41. Have you ever used marijuana?		
A. Yes	27.3	(19.8 - 36.4)
B. No	72.7	(63.6 - 80.2)
42. How old were you when you tried marijuana for the first time?		
A. I have never tried marijuana	72.5	(63.3 - 80.1)
B. 8 years old or younger	3.9	(2.3 - 6.6)
C. 9 years old	3.7	(1.4 - 9.7)
D. 10 years old	5.8	(3.7 - 9.1)
E. 11 years old	5.5	(2.3 - 12.4)
F. 12 years old	4.5	(2.5 - 7.9)
G. 13 years old or older	4.0	(2.1 - 7.5)
43. During the past 30 days, how many times did you use marijuana?		
A. 0 times	80.9	(74.4 - 86.1)
B. 1 or 2 times	5.8	(3.9 - 8.6)
C. 3 to 9 times	5.6	(2.9 - 10.4)
D. 10 to 19 times	4.3	(2.1 - 8.6)
E. 20 to 39 times	1.1	(0.4 - 2.6)
F. 40 or more times	2.3	(1.0 - 5.3)

Appendix A: Questionnaire

44. Have you ever used any form of cocaine, including powder, crack, or freebase?		
A. Yes	4.9	(3.0 - 8.1)
B. No	95.1	(91.9 - 97.0)
45. Have you ever sniffed glue, or breathed the contents of spray cans, or inhaled any paints or sprays to get high?		
A. Yes	16.1	(11.8 - 21.5)
B. No	83.9	(78.5 - 88.2)
46. Have you ever used a needle to inject any illegal drug into your body?		
A. Yes	0.6	(0.1 - 2.7)
B. No	99.4	(97.3 - 99.9)
Sexual Behavior		
The next 4 questions ask about sexual intercourse.		
47. Have you ever had sexual intercourse?		
A. Yes	14.6	(10.0 - 20.7)
B. No	85.4	(79.3 - 90.0)
48. How old were you when you had sexual intercourse for the first time?		
A. I have never had sexual intercourse	85.3	(79.1 - 89.9)
B. 8 years old or younger	1.3	(0.4 - 4.1)
C. 9 years old	0.9	(0.2 - 3.6)
D. 10 years old	0.1	(0.0 - 1.0)
E. 11 years old	4.8	(2.9 - 7.9)
F. 12 years old	2.1	(1.1 - 4.0)
G. 13 years old or older	5.4	(2.7 - 10.6)
49. With how many people have you ever had sexual intercourse?		
A. I have never had sexual intercourse	85.6	(79.3 - 90.2)
B. 1 person	5.3	(3.2 - 8.8)
C. 2 people	2.9	(1.7 - 5.0)
D. 3 people	1.4	(0.6 - 3.6)
E. 4 people	0.6	(0.3 - 1.6)
F. 5 people	1.9	(0.5 - 6.8)
G. 6 or more people	2.2	(0.6 - 7.9)
50. The last time you had sexual intercourse, did you or your partner use a condom?		
A. I have never had sexual intercourse	85.6	(79.3 - 90.2)
B. Yes	8.4	(5.7 - 12.2)
C. No	6.0	(3.7 - 9.6)

Body Weight

The next 6 questions ask about body weight.

	<u>%</u>	<u>(95% CI)</u>
51. How do you describe your weight?		
A. Very underweight	5.4	(3.6 - 7.9)
B. Slightly underweight	14.8	(9.6 - 22.0)
C. About the right weight	58.0	(50.5 - 65.2)
D. Slightly overweight	19.4	(16.2 - 23.1)
E. Very overweight	2.4	(1.2 - 4.6)
52. Which of the following are you trying to do about your weight?		
A. Lose weight	39.0	(32.4 - 46.0)
B. Gain weight	9.4	(4.9 - 17.3)
C. Stay the same weight	30.6	(25.8 - 35.9)
D. I am not trying to do anything about my weight	20.9	(16.4 - 26.3)
53. Have you ever exercised to lose weight or to keep from gaining weight?		
A. Yes	66.0	(59.4 - 72.0)
B. No	34.0	(28.0 - 40.6)
54. Have you ever eaten less food, fewer calories, or foods low in fat to lose weight or to keep from gaining weight?		
A. Yes	34.6	(29.3 - 40.3)
B. No	65.4	(59.7 - 70.7)
55. Have you ever gone without eating for 24 hours or more (also called fasting) to lose weight or to keep from gaining weight?		
A. Yes	16.9	(11.9 - 23.6)
B. No	83.1	(76.4 - 88.1)
56. Have you ever vomited or taken laxatives to lose weight or to keep from gaining weight?		
A. Yes	4.7	(2.8 - 7.7)
B. No	95.3	(92.3 - 97.2)

Physical Activity

The next 4 questions ask about physical activity.

Appendix A: Questionnaire

57. During the past 7 days, on how many days were you physically active for a total of at least 60 minutes per day ? (Add up all the time you spend in any kind of physical activity that increases your heart rate and makes you breathe hard some of the time.)	%	(95% CI)
A. 0 days	20.9	(15.6 - 27.4)
B. 1 day	2.1	(1.1 - 4.0)
C. 2 days	9.1	(5.6 - 14.5)
D. 3 days	9.0	(5.8 - 13.6)
E. 4 days	9.6	(6.5 - 13.8)
F. 5 days	10.3	(6.9 - 15.2)
G. 6 days	7.8	(5.0 - 12.1)
H. 7 days	31.3	(27.0 - 36.0)
58. On an average school day, how many hours do you watch TV?		
A. I do not watch TV on an average school day	11.7	(7.3 - 18.3)
B. Less than 1 hour per day	17.1	(13.5 - 21.4)
C. 1 hour per day	11.9	(8.2 - 16.9)
D. 2 hours per day	21.1	(15.7 - 27.7)
E. 3 hours per day	18.2	(13.0 - 24.8)
F. 4 hours per day	8.8	(5.4 - 14.1)
G. 5 or more hours per day	11.2	(7.9 - 15.7)
59. On an average school day, how many hours do you play video or computer games or use a computer for something that is not school work? (Include activities such as Nintendo, Game Boy, PlayStation, Xbox, computer games, and the Internet.)		
A. I do not play video or computer games or use a computer for something that is not school work	21.7	(15.0 - 30.4)
B. Less than 1 hour per day	26.6	(21.1 - 33.0)
C. 1 hour per day	16.8	(13.2 - 21.1)
D. 2 hours per day	15.2	(11.0 - 20.8)
E. 3 hours per day	11.2	(8.4 - 14.9)
F. 4 hours per day	2.0	(0.9 - 4.2)
G. 5 or more hours per day	6.4	(4.6 - 8.9)
60. In an average week when you are in school, on how many days do you go to physical education (PE) classes?		
A. 0 days	29.1	(17.0 - 45.2)
B. 1 day	3.8	(2.1 - 6.7)
C. 2 days	7.1	(3.2 - 14.9)
D. 3 days	5.1	(1.1 - 20.3)
E. 4 days	2.8	(1.0 - 8.1)
F. 5 days	52.1	(37.8 - 66.0)

Health-Related Topics**The next 3 questions ask about other health-related topics.**

61. Have you ever been taught about AIDS or HIV infection in school?	%	(95% CI)
A. Yes	56.7	(43.3 - 69.1)
B. No	28.0	(19.1 - 39.2)
C. Not sure	15.3	(11.0 - 20.9)
62. Has a doctor or nurse ever told you that you have asthma?		
A. Yes	19.3	(13.1 - 27.5)
B. No	74.3	(65.5 - 81.4)
C. Not sure	6.5	(4.1 - 10.2)
63. Do you still have asthma?		
A. I have never had asthma	65.5	(57.9 - 72.4)
B. Yes	15.6	(10.9 - 21.9)
C. No	8.9	(6.0 - 12.9)
D. Not sure	10.0	(6.8 - 14.4)

Resiliency Factors**How true do you feel the following 10 statements are for you?**

64. My friends get into a lot of trouble.		
A. Not true at all	19.9	(15.1 - 25.7)
B. A little true	51.4	(45.1 - 57.6)
C. Pretty much true	17.7	(13.6 - 22.7)
D. Very much true	11.1	(6.5 - 18.4)
65. I often do things without thinking about what will happen.		
A. Not true at all	29.1	(24.7 - 33.8)
B. A little true	36.4	(30.9 - 42.3)
C. Pretty much true	18.4	(13.1 - 25.2)
D. Very much true	16.1	(10.3 - 24.3)
66. I have a friend about my own age who really cares about me.		
A. Not true at all	17.7	(13.1 - 23.5)
B. A little true	15.7	(11.2 - 21.4)
C. Pretty much true	14.5	(10.5 - 19.7)
D. Very much true	52.1	(45.7 - 58.5)
67. Outside of my home and school, there is an adult who really cares about me.		
A. Not true at all	12.7	(9.3 - 17.2)
B. A little true	6.7	(4.4 - 10.0)
C. Pretty much true	8.0	(5.9 - 10.7)
D. Very much true	72.6	(67.8 - 76.9)

Appendix A: Questionnaire

68. At my school there is a teacher or some other adult who really cares about me.		
	%	(95% CI)
A. Not true at all	29.0	(21.8 - 37.5)
B. A little true	25.9	(20.1 - 32.7)
C. Pretty much true	18.7	(15.2 - 22.7)
D. Very much true	26.4	(21.2 - 32.3)
69. In my home, there is a parent or some other adult who listens to me when I have something to say.		
A. Not true at all	8.4	(5.3 - 13.0)
B. A little true	13.6	(9.1 - 19.7)
C. Pretty much true	20.1	(13.7 - 28.4)
D. Very much true	58.0	(50.5 - 65.0)
70. In my home, there is a parent or some other adult who talks with me about my problems.		
A. Not true at all	15.8	(12.0 - 20.6)
B. A little true	17.9	(12.9 - 24.2)
C. Pretty much true	23.4	(18.9 - 28.6)
D. Very much true	42.9	(36.7 - 49.2)
71. In my school, there are clear rules about what students can and cannot do.		
A. Not true at all	4.8	(2.7 - 8.4)
B. A little true	14.7	(10.0 - 21.0)
C. Pretty much true	24.9	(18.9 - 32.1)
D. Very much true	55.6	(48.5 - 62.4)
72. When I am not at home, one of my parents/guardians knows where I am and who I am with.		
A. Not true at all	8.3	(4.0 - 16.3)
B. A little true	13.5	(9.6 - 18.5)
C. Pretty much true	24.1	(19.5 - 29.5)
D. Very much true	54.1	(48.1 - 60.0)
73. Outside of my home and school, I am a part of clubs, sports teams, church/temple, or other group activities.		
A. Not true at all	25.8	(18.9 - 34.1)
B. A little true	14.4	(10.8 - 19.0)
C. Pretty much true	14.1	(10.9 - 18.1)
D. Very much true	45.6	(38.3 - 53.1)

Your Family's Food

This last question asks about the amount of food eaten by your family.

74. During the past 12 months, which of the following statements best describes the food eaten by you and your family?		
A. Enough food to eat	87.9	% (95% CI) (82.7 - 91.6)
B. Sometimes not enough food to eat	7.1	(4.4 - 11.5)
C. Often not enough food to eat	5.0	(3.3 - 7.6)

This is the end of the survey.
Thank you very much for your help.

NM YRRS reports can be found at:
www.YouthRisk.org and
<http://www.health.state.nm.us/epi/yrrs.html>

For questions about this report or about the YRRS, contact:

Dan Green, M.P.H.
Epidemiology and Response Division, NM DOH
Dan.Green@state.nm.us
(505)476-1779

William O. Blair, Ph.D.
Assistant Director, School and Family Support Bureau
School and Family Support Bureau, NM PED
williamowen.blair@state.nm.us
(505) 222-4749

Linda J. Peñaloza, Ph.D.
University of New Mexico Prevention Research Center
LPenaloza@salud.unm.edu
505-272-4462

