
[image: image51.jpg]

[image: image52.png]

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

Health and Risk Behaviors of Massachusetts Youth, 2007: The Report

[image: image5.png]N e

[image: image6.png]

[image: image7.png]

[image: image8.png]

May 2008
 This document is available online at: www.doe.mass.edu/cnp/hprograms/yrbs and www.mass.gov/dph

	DEVAL L. PATRICK

GOVERNOR

TIMOTHY P. MURRAY

LIEUTENANT GOVERNOR

The Commonwealth of Massachusetts

MASSACHUSETTS DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION

MASSACHUSETTS DEPARTMENT OF PUBLIC HEALTH
May 14, 2008

Dear Colleagues, Parents, and Students:

The Massachusetts Departments of Elementary and Secondary Education and Public Health (ESE, DPH) are pleased to present the results of two coordinated surveys of Massachusetts adolescents, the 2007 Massachusetts Youth Risk Behavior Survey (ESE) and the Massachusetts Youth Health Survey (DPH). These two surveys were supported by funding from the Centers for Disease Control and Prevention (CDC) and administered in a random selection of 124 public secondary schools by the University of Massachusetts Center for Survey Research in the spring of 2007. Combining results from both surveys, Health and Risk Behaviors of Massachusetts Youth, 2007: The Report presents key indicators of the behavioral and health risks reported by middle school and high school youth.

The Report provides important information about behaviors and conditions that may compromise the health, safety, and wellbeing of young people across the Commonwealth. These behaviors include tobacco, alcohol, and other drug use; behaviors leading to injuries, such as drinking and driving, fighting, and suicide attempts; dietary behaviors and physical inactivity, and sexual behaviors that may lead to sexually transmitted disease or pregnancy. The report also discusses the prevalence of health-related conditions such as overweight, chronic disease, oral health problems, and mental health concerns among our youth.

Results presented here show continued improvements in many important areas including tobacco use, alcohol and drug use, violent behavior, and suicidality. These improvements attest to the success of efforts by schools, community programs, healthcare workers, and families to foster the healthy development of young people in Massachusetts. Even so, despite clear successes, there are still behaviors in which improvements have not been seen, most notably nutrition and physical activity, and areas that warrant continued concern and attention. Stronger efforts to address these problems and to promote the health of all young people remain a priority.

Thank you for your own continued commitment to improving the lives and health of youth in Massachusetts.
Sincerely,

Jeffrey Nellhaus

John Auerbach

Acting Commissioner

Commissioner

Department of Elementary

Department of Public Health

 and Secondary Education
	Acknowledgements ………..

	i

	Executive Summary ………..

	1

	Introduction……….

	2

	Demographics Table……….

	3

	Protective Factors……..

	4

	Alcohol Use……….

	5

	Tobacco Use……...

	6

	Marijuana Use…….

	7

	Other Drug Use………..

	8

	Dietary Behaviors……...

	9

	Physical Activity………..

	10

	Weight and Weight Control……………………………………………………………………………………………………..

	11

	Personal Safety………..

	12

	Violence-Related Behaviors and Experiences………………………………………………………………………………..

	13

	Violence-Related Behaviors and Experiences at School……………………………………………………………………

	14

	Mental Health……..

	15

	Suicidality and Non-Suicidal Self-Inflicted Injury……………………………………………………………………………...

	16

	Sexual Behaviors……...

	17

	Oral Health………..

	18

	Chronic Conditions…….

	19

	Healthcare Services………..

	20

The joint administration of the Massachusetts Youth Risk Behavior Survey (MYRBS) and the Massachusetts Youth Health Survey (MYHS) was only successful through the collaborative efforts of the Massachusetts Departments of Elementary and Secondary Education (ESE) and Public Health (DPH), along with the University of Massachusetts’ Center for Survey Research (CSR) and the Centers for Disease Control and Prevention (CDC). We would like to extend our thanks to the over 3,000 public high school students and over 2,000 public middle school students who participated in the 2007 MYRBS and MYHS. We would also like to thank the school principals, teachers, nurses and superintendents of the 59 high school and 67 middle schools represented for welcoming us into their classrooms. Their commitment to the health of their students is apparent and commendable.

This report is the culmination of nearly two years of hard work put forth by ESE and DPH to coordinated efforts in the interest of reducing the survey burdens on schools, providing better information to schools and other interested parties across the state regarding adolescent health-related risk behaviors, and stressing the important link between health status and academic achievement. Chiniqua Milligan of the Coordinated School Health Program, Massachusetts Department of Elementary and Secondary Education, and Paola Gilsanz, Office of Statistics and Evaluation, Massachusetts Department of Public Health, prepared the report, in collaboration with Carol Goodenow, Coordinated School Health Program, ESE, and Teresa Anderson, Office of Statistics and Evaluation, DPH. A very special thanks to Anthony Roman, University of Massachusetts, Boston Center for Survey Research, and the many people at both departments who provided invaluable input and feedback.

Data collection for the Massachusetts Youth Risk Behavior Survey was supported through the CDC’s Cooperative Agreement with the Massachusetts Department of Elementary and Secondary Education, U87/CCU122623. This report was supported in part by an appointment to the Applied Epidemiology Fellowship Program administered by the Council of State and Territorial Epidemiologists (CSTE) and funded by CDC’s Cooperative Agreement, U60/CCU007277.

Jeffrey Nellhaus, Acting Commissioner

John Auerbach, Commissioner

Massachusetts Department of

Massachusetts Department of

Elementary and Secondary Education

Public Health

350 Main Street

250 Washington Street

Malden, MA 02148-5023

Boston, MA 02108-4619

Phone: 781-338-3000

Phone: 617-624-6000

TTY: 800-439-2370

TTY: 617-624-6001

www.doe.mass.edu

www.mass.gov/dph

Introduction

Health and Risk Behaviors of Massachusetts Youth, 2007: The Report marks the first time that key health and behavioral risk indicators are reported for both middle and high school students across the Commonwealth. The Report is the result of collaboration between the Massachusetts Department of Elementary and Secondary Education (ESE) and Department of Public Health (DPH) to conduct two youth surveys in representative samples of Massachusetts public secondary schools in the spring of 2007. Results from ESE’s Massachusetts Youth Risk Behavior Survey document significant improvements that have occurred in almost all areas of adolescent risk behavior over time. Results from DPH’s Youth Health Survey provide a valuable snapshot of different middle school and high school students’ health status indicators. These findings suggest that the influences of comprehensive school health programs, community efforts, and public health initiatives are having a strong positive impact on the behavior of Massachusetts adolescents and also support the continued need of these efforts.

SUMMARY OF KEY FINDINGS

Many adolescent risk behaviors have decreased since 2001. Compared to 2001, significantly fewer high school students in 2007 were smoking cigarettes, drinking alcohol, using marijuana, or engaging in physical fights. Youth also reported decreased rates of riding with an intoxicated driver or planning suicide, behaviors associated with major causes of adolescent mortality. Trend results were not available for middle school students.

Risk behaviors begin well before high school. It is clear that adolescents are engaging in risky behaviors well before they reach the 9th grade. In 2007, middle school students reported use and experimentation with tobacco, alcohol, and other drugs. Middle school students were also likely to report initiating fighting and bullying, attempting suicide, and hurting themselves on purpose. As many of these behaviors escalate through the middle school years and into high school, it is important that comprehensive health education and prevention programs not only begin in elementary school but also continue throughout the middle and high school years.

A few important areas – notably those related to nutrition, physical activity, and weight – have not improved in recent years. Many Massachusetts middle and high school students are either currently overweight or at risk of becoming overweight as adults, results that have not changed in the past few years. In 2007, significantly fewer students drank the recommended three glasses of milk per day as compared to 2001. Other indicators of good nutrition such as fruit and vegetable consumption and eating breakfast daily have also not improved in recent years, and no significant improvements can be observed in students’ physical activity levels. Poor nutritional habits are also seen in the middle school population. These findings suggest that few adolescents are developing the eating and physical activity patterns that will help them maintain good health in adulthood. Schools and healthcare professionals need to strengthen their efforts to address this problem by improving nutrition education and physical education.
Factors identified in a student’s life as having a protective effect on behavior are increasing. Factors such as academic achievement, a significant relationship with a parent or caregiver, a significant relationship with an adult member of the school community, and involvement in community service have been recognized as potential protective factors among adolescents. Research has shown that these factors are associated with lower rates of risk behaviors. Compared to 2001, significantly more students in 2007 felt there was a teacher in their school they could talk to if they had a problem or there was a parent or adult family member they could talk to about things that are important. Although changes in other protective factors from year to year have been small, the overall pattern of continued steady improvement is encouraging.

Many students are dealing with chronic health conditions. Many Massachusetts middle and high school students have been diagnosed with chronic health conditions that need careful management throughout the school years and into adulthood. In 2007, students reported high rates of diagnosis of allergy conditions, asthma, and diabetes. It is important that schools are properly prepared to manage the needs of these students in a safe and supportive manner; and that healthcare professionals continuously provide students and families with the education and support necessary to properly manage their conditions in the school environment.

Most students have a regular source of healthcare through which many discuss important health-related topics. Most middle and high school students report usually going to the doctor for their healthcare needs and having been seen by a dentist in the past year. Students in high school report high rates (greater than 50%) of having discussed smoking tobacco, STD prevention, drinking alcohol, illegal drug use, or birth control with their doctor. Middle school students report having these discussions, but to a lesser extent. Students in both middle and high school also report healthy eating and exercise as one of the topics discussed with their doctor. Given that students are regularly receiving some form of healthcare service, it is important for healthcare professionals to capitalize on these opportunities by providing more preventative education, especially for the middle school population.
Background

Health and Risk Behaviors of Massachusetts Youth, 2007: The Report summarizes findings from the 2007 administration of the Massachusetts Youth Risk Behavior Survey (MYRBS) and the Massachusetts Youth Health Survey (MYHS).

The MYRBS is conducted every two years by the Massachusetts Department of Elementary and Secondary Education (ESE) with funding from the United States Centers for Disease Control and Prevention (CDC). The survey monitors youth risk behaviors related to the leading causes of morbidity and mortality among youth and young adults. Since 1993, the MYRBS has surveyed public high school students from a scientifically selected random sample of schools across the Commonwealth.

At various times during the past 20 years, the Massachusetts Department of Public Health (DPH) has conducted surveys of Massachusetts youth to assess health behaviors and other health indicators. DPH surveys students in middle and high schools (grades 6 through 12). In 2003, the Center for Survey Research of the University of Massachusetts-Boston (CSR) began working with the DPH to update and administer the questionnaire then named the Massachusetts Youth Health Survey (MYHS).
As both surveys are conducted within Massachusetts public schools and cover many of the same topics, in 2005 ESE and DPH began a collaborative effort to coordinate survey administration in order to decrease the burden placed on the schools and increase the school response rate. Working with CSR, the two agencies developed revised versions of the MYRBS and MYHS. A core set of questions is common to both surveys. In 2007, CSR administered the surveys in the randomly selected schools.

Sample and participation

For the high school surveys, MYRBS and MYHS, the CDC selected a probability proportionate to size random sample of public high schools (schools with at least one of grades 9 through 12).1 In the sampled schools, six classes were randomly selected; three were then randomly assigned to receive the MYRBS while three received the MYHS. Trained survey administrators from CSR administered the surveys in the participating schools. Data were collected from over 3,000 high school students within 58 schools for the MYHS and 59 schools for the MYRBS. Surveys from the 59th MYRBS school were administered by a CDC contractor: those surveys are included in both the Massachusetts and National YRBS data sets. The overall response rates (student response rate x school response rate) were 74% for the MYHS and 73% for the MYRBS.

CSR used similar scientific procedures to select a representative random sample of middle schools and classrooms within those schools. CSR survey administrators implemented the MYHS in selected schools and classes. Data were collected from over 2,700 middle school students from grades 6 through 8 within 67 schools for the MYHS. The overall response rate was 49%. The MYRBS is not administered to middle school students.

Analysis and Statistics Presented

As a result of close adherence to the scientific sampling process and the creation of weights to account for non-response rates, the statistics presented in this report are representative of students attending public middle and high schools in Massachusetts. Since students from the same school are more likely to be similar to one another than to students from different schools, all analyses account for the effect of clustering at the school level.
 Since both surveys include a random sample of public school students, not a complete census, 95% confidence intervals provide a range of values that most likely contain the true percent estimates for the population.

Results reported for high school students are derived from the MYRBS, except for a few instances when the data are from the MYHS and are noted as such. In most instances, results from 2001, 2003, 2005, and 2007 administrations are shown for key variables. All middle school results presented in this report were derived from the MYHS. Middle school results are for 2007 only; trend information is not available.

Many statistics reported in this Sentinel Report are displayed graphically; however, on occasion the text will provide further information. Group or year (MYRBS data only) comparisons depicted graphically are presented for illustrative purposes only; visible differences are not necessarily statistically significant. Only statistically significant differences across indicators are discussed in the text and designated as such in the graphs with an asterisk. Estimates were considered statistically significant if the 95% confidence intervals surrounding the estimates did not overlap.

All data collected by the MYRBS and the MYHS are based on self-report from students. Self-reported data may be subject to error for several reasons, including inaccurate recall of events or answering questions the way the students think the survey administrators would want them to respond.

The demographic characteristics of the student samples are shown in Figure 1. To correct for slight variations in the demographic characteristics of actual Massachusetts middle and high school students and the characteristics of the MYRBS and MYHS, cases in the samples were statistically weighted using a protocol provided by the CDC. The weighted results presented in this report accurately reflect the gender and grade characteristics of all Massachusetts public middle and high school students in the spring of 2007.

	Figure 1: Demographic Characteristics of the 2007 MYHS and MYRBS Student Samples (N, weighted %)

	
	Middle School
	High School

	
	MYHS (n=2,727)
	MYHS (n=3,216)
	MYRBS (n=3,131)

	Sex
	
	
	

	Female
	1,298 (48.5%)
	1,565 (49.2%)
	1,598 (49.3%)

	Male
	1,388 (51.5%)
	1,593 (50.8%)
	1,524 (50.7%)

	Missing
	41
	58
	9

	Grade
	
	
	

	6th grade
	832 (34.1%)
	--
	--

	7th grade
	910 (32.9%)
	--
	--

	8th grade
	966 (33.0%)
	--
	--

	9th grade
	--
	856 (27.7%)
	891 (27.5%)

	10th grade
	--
	911 (25.3%)
	743 (25.3%)

	11th grade
	--
	684 (24.3%)
	712 (24.4%)

	12th grade
	--
	755 (22.6%)
	760 (22.5)

	Ungraded or Other
	3 (0.1%)
	1 (<0.1%)
	9 (0.3%)

	Missing
	16
	9
	16

	Race/Ethnicitya
	
	
	

	White (non-Hispanic)
	1775 (66.6%)
	2151 (72.8%)
	2062 (72.8%)

	Black or African-American (non-Hispanic)
	159 (6.2%)
	190 (6.8%)
	157 (8.5%)

	Hispanic or Latino
	487 (18.3%)
	539 (14.5%)
	502 (12.5%)

	Asian or Pacific Islander
	91 (3.9%)
	157 (3.1%)
	189 (3.5%)

	Other or Multiple Ethnicity
	130 (4.9%)
	141 (2.9%)
	139 (2.7%)

	Missing
	85
	38
	82

	a Students were allowed to indicate multiple ethnic categories. If Hispanic/ Latino was indicated as an ethnic identification, whether alone or in combination with other ethnic categories, the student was categorized as Hispanic/Latino. The Other or Multiple Ethnicity category includes American Indian or Alaskan Natives and youth who indicated several ethnicities that did not include Hispanic/Latino.

high school students

The 2007 Massachusetts Youth Risk Behavior Survey included several measures of potential protective factors among students. These included: (1) self-reported academic achievement, (2) perceived teacher or other adult support in school, (3) perceived parent or family support, (4) participation in volunteer work or community service, and (5) participation in organized extracurricular activities.

Most students (86%) reported receiving mostly A’s, B’s, or C’s for grades in the past year.

Since 2001, there have been significant increases in the percentage of students reporting there was at least one teacher or adult in their school they could talk to if they had a problem (65% vs. 69%), and there was at least one parent or adult family member they could talk to about things that are important (76% vs. 84%).

Female students were more likely than male students to report having a teacher or another adult in school with whom they could talk about a problem (74% vs. 65%) and to report participating in volunteer work in the last month (50% vs. 41%).

[image: image9.wmf]Figure 2: Protective Factors Reported by High

School Students, 2001-2007

86

65

76

41

49

87

64

78

41

50

84

67

81

44

49

86

69

84

45

52

0

20

40

60

80

100

Mostly A's, B's

or C's

Perceived

teacher

support*

Perceived

parent or adult

family support*

Participation in

volunteer

work

Participation in

extracurricular

activities

Percent of Students

2001

2003

2005

2007

Data source: MYRBS 2001-2007
middle school students

The 2007 Massachusetts Youth Health Survey for middle school students included one measure for a potential protective factor: self-reported academic achievement. Academic achievement is considered as having received mostly A’s, B’s, or C’s for grades in the past year.

Most students (87%) reported receiving mostly A’s, B’s, or C’s for grades in the past year.

[image: image10.wmf]Figure 3: Percent of Middle School Students

Who Received Mostly A's, B's, or C's

87

87

87

89

0

20

40

60

80

100

All Middle

School

6th

7th

8th

Percent of students

Data source: MYHS 2007
high school students

The percentage of students who reported ever having at least one drink of alcohol during their lives (lifetime use) has decreased from 81% in 2001 to 73% in 2007. The percentage of students who report having their first alcoholic drink, other than a few sips, before the age of 13 years has decreased during this time from 28% to 20%.

A significantly larger percentage of males reported having their first drink of alcohol before the age of 13 compared to females (23% vs. 16%).

Forty-six percent (46%) of students reported having an alcoholic beverage in the previous 30 days (current use). Slightly more than one quarter (28%) of high school students reported binge drinking (having five or more drinks of alcohol in a row within a couple of hours) in the previous 30 days.

Five percent (5%) of students reported having had at least one drink of alcohol on school property on one or more of the past 30 days.

middle school students

All alcohol use indicators increase among middle school students by grade level. The percentage of middle school students who reported lifetime use of alcohol more than doubles between 6th grade (15%) and 8th grade (34%). The largest increase occurs from 7th grade to 8th grade.

Similarly, the largest increase in current drinking is found from 7th grade (8%) to 8th grade (17%). In 2007, fewer than one in ten 6th grade students reported currently drinking.

Binge drinking was not common among 6th and 7th graders, with only 3% from each grade reporting having done so in the previous 30 days. Again, an increase is found among 8th graders, with 7% reporting this behavior.

Among middle school students above the age of 13 who drank, the largest proportion reported having their first drink between the ages of 13 and 14 years.

[image: image11.wmf]Figure 4: Alcohol Use Among High School

Students, 2001-2007

28

46

20

73

27

48

22

76

27

46

25

75

33

53

28

81

0

20

40

60

80

100

Current

binge

drinking

Current use*

Use before

age of 13

years*

Lifetime use*

Percent of students

2001

2003

2005

2007

Data source: MYRBS 2001-2007

[image: image12.emf]Figure 5: Alcohol Use Among Middle School

Students, 2007

15

7

3

20

8

3

34

17

7

0

10

20

30

40

50

Lifetime useCurrent useCurrent binge

drinking

Percent of students

6th grade7th grade8th grade

Data source: MYHS 2007

[image: image13.emf]Figure 6: Age of First Alcohol Consumption

Among Middle School Students, 2007

16

14

30

39

0

10

20

30

40

50

8 years old or

younger

9 or 10 years

old

11 or 12 years

old

13 or 14 years

old

Percent of students

Data source: MYHS 2007

high school students

All indicators of cigarette smoking have significantly declined among Massachusetts high school students since 2001.

In 2001, approximately one in four high school students (26%) reported smoking on one or more of the past 30 days (current smoking). In 2007, approximately one in five (18%) reported this behavior.

Fifteen percent (15%) of high school students reported smoking cigars, cigarillos, or little cigars during the previous 30 days. A significantly greater proportion of males (21%) reported this behavior than females (8%).

Overall, 7% of high school students reported smokeless tobacco use (chewing tobacco, snuff, or dip) in the past 30 days. Males were five times more likely to report this behavior than females (11% vs. 2%).

Seven percent (7%) of students reported smoking cigarettes on school property on one or more of the past 30 days, a significant decrease from 12% reported in 2001.

[image: image14.emf]Figure 7: Tobacco Use Among High School

Students, 2001-2007

7

15

6

18

12

46

4

14

6

21

13

51

4

12

7

21

15

4

13

10

26

19

62

53

020406080100

Smokeless

tobacco use

Non-cigarette

smoking

Daily cigarette

smoker*

Current

cigarette use*

Cigarette

before age of

13 years*

Lifetime

cigarette use*

Percent of students

2001

2003

2005

2007

Data source: MYRBS 2001-2007

middle school students

Among Massachusetts middle school students, the percentage of students who report ever trying a cigarette, even one puff (lifetime use), and the percentage who currently smoke increased with grade level.

For both these indicators, the largest jump occurred from 7th grade to 8th grade. Lifetime use and current use increased from 14% to 23% and 4% to 8%, respectively.

Middle school students were not likely to smoke daily or use smokeless tobacco in the previous 30 days, with approximately 1% reporting each behavior.

Three percent (3%) of middle school students reported smoking cigars, cigarillos, or little cigars in the previous 30 days. Males (2%) were more likely to report this behavior than females (1%).

[image: image15.emf]Figure 8: Cigarette Smoking Among Middle

School Students, 2007

9

2

0

14

4

1

8

1

23

0

5

10

15

20

25

Lifetime useCurrent useDaily smoker

Percent of students

6th grade

7th grade

8th grade

Data source: MYHS 2007
high school students

Since 2001, marijuana use has declined significantly among high school students. The percentage of students who reported having ever used marijuana has dropped from 50% to 41%. In 2007, marijuana use in the past 30 days (current use) was 25%, down from 31% in 2001.

Five percent (5%) of students reported using marijuana on school property in the past 30 days.

Almost half (49%) of high school students stated that they believe smoking marijuana occasionally would be a serious threat to their health. (MYHS 2007)

[image: image16.emf]Figure 9: Marijuana Use Among MA High

School Students, 2001-2007

50

31

12

47

28

11

45

26

9

41

25

9

0

20

40

60

80

100

Lifetime use*Current use*Use before age

of 13 years

Percent of students

2001

2003

2005

2007

Data source: MYRBS 2001-2007

middle school students

A total of 8% of middle school students reported having used marijuana at least once in their lives. Among students who had used marijuana, 12 years old was the mean age of first use. Current use of marijuana was 5%.

Both current and lifetime marijuana use among middle school students increased by grade level.

In regards to perception of risk, the MYHS found that 83% of the middle school students thought smoking marijuana occasionally would be a serious risk to their health.

[image: image17.emf]Figure 10: Marijuana Use Among MA Middle

School Students, 2007

4

3

6

4

14

8

0

5

10

15

20

25

Lifetime useCurrent use

Percent of students

6th grade7th grade8th grade

Data source: MYHS 2007

high school students

Since 2001, there have been significant decreases in the percentage of students who reported ecstasy use, methamphetamine use and being offered, sold, or given drugs at school.

Twenty-seven percent (27%) of high school students reported being offered, sold, or given an illegal drug by someone on school property during the previous 12 months. A significantly larger percentage of males reported this than females (31% and 23%, respectively).

In 2007, 18% of high school students reported ever taking a prescription drug that was not their own. Six percent (6%) reported taking it during the previous 30 days. (MYHS 2007)

The MYHS assessed high school students’ perception of risk of inhalants and OxyContin. Ninety-two percent (92%) of students thought that sniffing or huffing inhalants would be a serious risk to their health. Similarly, 91% thought that occasionally using OxyContin that was not prescribed to them would be a threat to health. (MYHS 2007)

[image: image18.wmf] Figure 11: Lifetime Use of Other Drugs by MA

High School Students, 2001-2007

8

13

7

5

34

8

9

6

5

32

8

7

4

4

30

9

7

4

4

27

0

10

20

30

40

50

Cocaine

Ecstasy*

Methamphetamines*

Steroids

Offered, sold, or

given drugs at

school*

Percent of Students

2001

2003

2005

2007

Data source MYRBS 2001-2007

middle school students

While 6% of middle school students reported ever having taken drugs from prescriptions that were not their own, only 3% had done so in the past 30 days. A greater proportion of females than males reported ever taking prescription drugs that were not their own (8% vs. 4%).

Overall, 10% of middle school students reported some use of illegal drugs other than marijuana in their lifetime. The other drug category included inhalants, heroin, cocaine, amphetamines, methamphetamines, and ecstasy. Half as many (5%) students reported using these drugs in the past 30 days.

Sniffing or huffing inhalants and occasionally using OxyContin that was not prescribed to them were thought to be serious risks to their health by 89% and 90%, respectively.

[image: image19.emf]Figure 12: Lifetime Use of Other Drugs by

MA Middle School Students, 2007

2

44

8

2

6

4

9

3

8

6

13

0

5

10

15

20

25

Current abuse

of prescription

drug(s)

Lifetime abuse

of prescription

drug(s)

Current use of

other drugs(^)

Lifetime use

of other

drugs(^)

Percent of students

6th grade7th grade8th grade

Data source: MYHS 2007

^Other drug category is comprised of inhalants, heroin, cocaine, amphetamines, methamphetamines, or ecstasy

High School Students

Fifteen percent (15%) of high school students reported consuming the recommended five or more servings of fruit and vegetables per day.

Only 15% of students drank the recommended three glasses of milk per day, a significant decrease since 2001. Males were nearly twice as likely as females to drink three or more glasses of milk (19% vs. 10%, respectively).

Thirty-five percent (35%) of high school students reported eating breakfast every day in the week before the survey; 14% did not eat breakfast on any of the past seven days. Male students (39%) were more likely than female students (30%) to report having eaten breakfast every day.

One quarter (25%) of students said that they drank non-diet soda one or more times per day during the past seven days. Male students (32%) were more likely than female students (18%) to report this behavior.

[image: image20.wmf]Figure 13: Food Consumption of High School

Students, 2001- 2007

16

18

14

19

32

12

15

33

15

15

35

0

10

20

30

40

50

Ate 5+ fruits and

vegetables per

day (^)

Drank 3+ glasses

of milk per day*

Ate breakfast

every day (^^)

Percent of Students

2001

2003

2005

2007

Data source: MYRBS 2001-2007

^Percentages reflect a change in variable calculation in 2007 ^^Not asked in 2001

middle school students

Fourteen percent (14%) of middle school students reported consuming three or more servings of vegetables the day before the survey. Approximately one in four middle school students (26%) reported eating no vegetables during the previous day. Males and females ate similar quantities of vegetables per day.

Four out of every ten students (40%) reported drinking one or more glasses of non-diet soda on the day preceding the survey. Though consumption of non-diet soda was the same across grades, a greater proportion of males (43%) reported this behavior than females (37%).

[image: image21.emf]Figure 14: Dietary Behaviors of Middle

School Students, 2007

15

41

15

40

12

40

0

10

20

30

40

50

Ate 3+ vegetables per dayDrank 1+ glasses of soda per

day

Percent of students

6th grade7th grade8th grade

Data source: MYHS 2007

High school students
Forty-one percent (41%) of students reported that they were physically active for a total of at least 60 minutes per day on five or more of the past seven days (recommended amount of physical activity).

Male students were more likely than female students to report the recommended amount of physical activity (50% vs. 32%).

Physical activity declined with grade level. Ninth grade students were more likely than twelfth grade students to report 60 minutes or more of physical activity per day for five a more days in past week (49% vs. 36%), attending Physical Education class one or more times in an average week (69% vs. 43%), and playing on one or more sports teams in the past year (70% vs. 53%).

In 2007, 30% of students reported three or more hours per day of non-school related video game and/or computer usage and 28% reported three or more hours per day of watching television.

Male students were more likely than female students to report three or more hours per day of non-school related video game and/or computer usage (32% vs. 26%).

[image: image22.wmf]Figure 15: Physical Activity of High school

Students, 2001-2007

68

54

30

58

54

31

59

55

33

61

60

28

0

10

20

30

40

50

60

70

80

90

100

Attended PE in

average week

Played on sports

team, past year

3+ hours of TV,

average school

day

Precent of students

2001

2003

2005

2007

Data source: MYRBS 2001-2007

[image: image23.wmf]Figure 16: Number of Days Per Week High

School Students Attended PE Classes

0 days

40%

1 day

8%

2 days

14%

3 days

14%

4 days

6%

5 days

18%

Data source: MYRBS 2007
Middle school students

Eighteen percent (18%) of students reported using the Internet for three or more hours on an average school day.

The percent of students reporting three or more hours of Internet usage per day increased with grade in school.

Overall, 34% of middle school students reported walking to or from school at least once during the previous five school days.

[image: image24.wmf]Figure 17: Three or More Hours of Internet

Usage Among Middle School Students, 2007

18

14

19

22

0

5

10

15

20

25

30

35

40

45

50

All Middle

School

6th

7th

8th

Percent of Students

Data source: MYHS 2007

high school students

According to their Body Mass Index, calculated on the basis of self-reported height and weight, 15% of students were “at risk of overweight” (i.e., greater than or equal to 85th percentile but less than 95th percentile for body mass index, by age and sex, based on reference data) and 11% were overweight (i.e., greater than or equal to 95th percentile for body mass index, by age and sex, based on reference data).
Twenty-nine percent (29%) of adolescents perceived themselves to be slightly or definitely overweight, a significant decrease since 2001 (33%).

Nearly one half (46%) reported that they were trying to lose weight.

Eleven percent (11%) of students reported trying to control their weight by fasting or going without eating for 24 hours or more, a significant decrease since 2001 (14%).

Vomiting or using laxatives to control weight was reported by 5% of students.

Male students were more likely than female students to be definitely overweight (15% vs. 7%, respectively); however, they were less likely to perceive themselves as overweight (22% vs. 36%) or trying to lose weight (29% vs. 63%).

Six percent (6%) of students indicated that they used diet pills, powders, or liquids without a doctor’s prescription to try to control their weight.

[image: image25.wmf]Figure 18: High School Students Who Are

Overweight or At Risk for Overweight, 2001-

2007

10

10

11

11

15

14

16

15

0

5

10

15

20

25

2001

2003

2005

2007

Overweight

At risk for overweight

Data source: MYRBS 2001-2007

[image: image26.wmf]Figure 19: Weight Perception and Weight

Control Among High School Students, 2001-

2007

33

47

14

6

31

46

12

6

31

47

11

6

29

46

11

5

0

10

20

30

40

50

Viewed themselves as

overweight*

Trying to lose weight

Fasted to control weight*

Vomited, used laxatives to

control weight

2001

2003

2005

2007

Data Source: MYRBS 2001-2007

middle school students

Eighteen percent (18%) of middle school students were at risk for being overweight and 11% were definitely overweight.

One-quarter (26%) of middle school students perceived themselves to be slightly or very overweight.

Across all grades, male students were more likely than female students to be definitely overweight.

Despite the fact that a greater proportion of boys were at risk of overweight or definitely overweight than girls (33% vs. 25%), a greater proportion of girls viewed themselves as slightly or very overweight (27% vs. 24%).

[image: image27.wmf]Figure 20: Middle School Students Who Are

Overweight or At Risk for Overweight, 2007

13

11

10

19

17

18

11

18

0

5

10

15

20

25

All Middle

School

6th

7th

8th

Percent of students

Overweight

At risk for overweight

Data source: MYHS 2007

high school students

Students’ motor vehicle safety has improved since 2001. The percentage of students who rode with an intoxicated driver decreased from 31% in 2001 to 26% in 2007. During the same time period, the percentage of students who reported never or rarely wearing a seat belt (minimal use) while a passenger in a car went from 21% to 15%.

In 2007, 11% of students reported driving after drinking in the past 30 days.

More than half (55%) of high school students reported having a paying job in the previous 12 months. Among these students, 3% reported being injured at a paid job badly enough to seek care from a medical professional during the previous year. (MYHS 2007)

A significantly greater percentage of males reported being injured at a job than females (3% vs. 1%). (MYHS 2007)

[image: image28.emf]Figure 21: Motor Vehicle Safety Among MA

High School Students, 2001-2007

31

21

12

28

16

12

27

15

11

26

15

11

0

10

20

30

40

50

Riding with an

intoxicated driver

(previous 30 days)*

Minimal seat belt

use as a car

passenger *^

Drove after

drinking (previous

30 days)

Percent of students

2001200320052007

Data source: MYRBS 2001-2007

^never or rarely using a seat belt

[image: image29.emf]Figure 22: Percent of MA High School

Students Who Reported On-the-Job

Injuries, 2007

4

2

3

4

0

5

10

15

20

25

9th grade10 grade11th grade12th grade

Percent of students

Data source: MYHS 2007

middle school students

One in four middle school students (25%) reported having a paid job other than babysitting or yard work in the previous year. Of these students, approximately 6% reported being injured at a paid job badly enough to seek medical care during the past year.

The percentage of working students reporting such an injury decreased by one percentage point for each increase in middle school grade level.

[image: image30.emf]Figure 23: Percent of MA Middle School

Students Who Reported On-the-Job Injuries,

2007

6

7

6

5

0

5

10

15

20

25

All middle

school

6th grade7th grade8th grade

Percent of students

Data source: MYHS 2007

high school students

The percentage of high school students who reported having been in a fight in the past year significantly decreased from 33% in 2001 to 28% in 2007.

Significantly more male than female high school students reported carrying a weapon in the previous thirty days (24% vs. 5%), carrying a gun in the past 30 days (13% vs. 4%), and being a member of a gang in the past year (6% vs. 1%).

Overall, 11% of high school students reported being physically hurt (e.g., being shoved, slapped, hit, or forced into any sexual activity) by a date in 2007.

Fourteen percent (14%) of high school students reported that they had bullied or pushed someone around during the previous 12 months. The percentage of boys who reported this sort of behavior was twice that of girls (18% vs. 9%). In 2007, 22% of students reported having been the victim of bullying. (MYHS 2007)

middle school students

Overall, 12% of middle school students reported being physically hurt by a family member in the previous 12 months.

Approximately 14% of middle school students admitted to bullying or pushing someone around during the previous 12 months. A similar percentage (13%) reported that they started a fight with someone during the previous year.

Among all middle school students, 6% reported being physically hurt by a date.

Significantly more male than female middle school students reported initiating a physical fight (17% vs. 8%), bullying (17% vs. 11%), being bullied (16% vs. 10%), and/ or experiencing dating violence (7% vs.4%).

[image: image31.emf]Figure 24: Physical Violence Indicators Among

MA High School Students, 2001-2007

33

13

3

8

31

14

3

10

30

15

3

10

28

15

4

9

0

10

20

30

40

50

Involved in a

fight*

Carried a

weapon

Carried a gunMember of a

gang

Percent of students

2001200320052007

Data source: MYRBS 2001-2007

[image: image32.emf]Figure 25: Physical Violence Indicators Across

MA High School Grades, 2007

13

16

14

8

12

16

15

99

13

14

6

10

11

13

10

0

5

10

15

20

25

Experienced

family

violence

Witnessed

family

violence

Initiated a

fight

Initiated

bullying

Percent of students

9th grade10th grade11th grade12th grade

Data source: MYHS 2007

[image: image33.emf]Figure 26: Physical Violence in MA Middle

School Students, 2007

13

12

14

1212

10

12

14

12

11

13

16

0

5

10

15

20

25

Experienced

family violence

Witnessed

family violence

Initiated a fightInitiated

bullying

Percent of students

6th grade7th grade8th grade

Data source: MYHS 2001

HIGH SCHOOL STUDENTS

In 2007, 5% of students skipped school at least once in the 30 days before the survey because they felt unsafe either at school or on their way to or from school.

Twenty-two percent (22%) of students reported being bullied at school in the past year. Being bullied included being repeatedly teased, threatened, hit, kicked, shunned, or excluded by another student or group of students.

The percentage of high school students who reported having been threatened or injured with a weapon at school in the past year significantly decreased from 8% in 2001 to 5% in 2007. Male students were more than two times more likely than female students (8% vs. 3%) to report this.

Over one-fifth of students (21%) reported that at some time in past 12 months their property (such as books, car, or personal property) had been stolen or deliberately damaged at school. Male students were more likely than female students to report stolen or damaged property (25% vs. 18%).

Five percent (5%) of all students carried a weapon on school property in the 30 days before the survey. Male students were more the two times more likely than female students to report carrying a weapon on school property (7% vs. 3%).

Fighting on school property was significantly more common among male students (12%, compared to 8% of females). Overall, 9% of students were in a fight on school property in the 12 months before the survey.

[image: image34.wmf] Figure 27: Violence-Related Experience at School

Among High School Students, 2001-2007

8

8

5

23

6

4

24

5

22

5

22

5

21

0

5

10

15

20

25

30

35

40

45

50

Skipped school

because felt

unsafe, past

month

Bullied at

school, past

year^

Threatened or

injured with a

weapon at

school, past

year*

Property stolen

or deliberately

damaged at

school, past

year^^

Percent of Students

2001

2003

2005

2007

^ Not asked in 2001 ^^ Not asked in 2001 or 2003

Data source: MYRBS

[image: image35.wmf]Figure 28: Violence-Related Behaviors at School

Among High School Students, 2001-2007

6

12

5

10

6

10

5

9

0

5

10

15

20

25

Carried a weapon at school,

past month

Physical fight at school, past

year

Percent of Students

2001

2003

2005

2007

Data source: MYRBS

(Note: Questions regarding violence related behaviors and experiences on school property only appear on the Youth Risk Behavior Survey and therefore are only asked of high school students)

high school students

When asked, “In general, how satisfied are you with your life?” Massachusetts high school students responded positively. Almost three out of four students (74%) reported that they were delighted, pleased, or mostly satisfied with life. (MYHS 2007)

In 2007, 45% of high school students reported that in the previous 12 months they had felt the need to talk to someone other than a family member regarding their feelings and/or current issues in their lives. A larger proportion of females than males reported feeling a need to talk to someone other than family member (59% vs. 31%). (MYHS 2007)

Between 2001 and 2007, there was a significant decline in the percentage of high school students who report feeling so sad or depressed daily for at least two weeks during the previous year that they discontinued usual activities (29% and 24%, respectively). In 2007, a significantly larger percentage of females than males reported feeling this way (31% vs. 17%).

Middle school students

Overall, 75% of middle school students reported being delighted, pleased, or mostly satisfied with life; 6% of students reported that they were mostly dissatisfied, unhappy or felt terrible. The remainder reported having mixed feelings.

Overall, 17% of Massachusetts middle school students reported feeling so sad or depressed daily for at least two weeks that they discontinued usual activities. Thirty-two percent (32%) felt they needed to talk to someone other than a family member about their feelings in the past year.

A significantly greater proportion of girls compared with boys reported feeling depressed (20% vs. 13%) and of feeling the need to talk to an adult outside their family (40% vs. 25%).

[image: image36.emf]Figure 29: Life Satisfaction Among MA High

School Students, 2007^

74

20

6

72

21

8

71

21

7

79

17

5

0

20

40

60

80

100

Positive

feelings

Mixed

feelings

Negative

feelings

Percent of students

9th grade

10th grade

11th grade

12th grade

 Data: MYHS 2007

^ Percentages may add to more than 100% due to rounding

[image: image37.emf]Figure 30: Percent of MA High School

Students Who Stopped Usual Activities

Because of Feeling Sad or Hopeless for 2+

Weeks, 2001-2007*

29

28

27

24

0

10

20

30

40

50

2001200320052007

Percent of students

Data source: MYRBS 2001-2007

[image: image38.emf]Figure 31: MA Middle School Mental Health

Indicators, 2007

29

18

6

32

16

7

36

15

6

0

10

20

30

40

50

Felt the need to

talk to

someone

Sad or

depressed

Negative

feeling towards

life

Percent of students

6th grade

7th grade

8th grade

Data source: MYHS 2007

high school students

The prevalence of suicidal thoughts and behaviors among youth, as well as non-suicidal self-injury (e.g., cutting, burning or otherwise hurting oneself on purpose without the intent to die), are indicators of the mental health of this population.

Overall, 13% of students in 2007 reported they seriously considered suicide and 11% made a suicide plan within the past year; both represent a significant drop since 2001.

In 2007, 8% of high school students reported attempted suicide in the past year. Seventeen percent (17%) of students reported hurting themselves on purpose in the past year.

Suicidal thoughts as well as non-suicidal self harm were more prevalent among females than males. Twenty-two percent (22%) of female students reported non-suicidal self harm (vs. 12% among males), 16% seriously considered suicide (vs. 9% among males), and 13% reported making a suicide plan (vs. 9% among males). However, the percentage of females (9%) who reported attempting suicide in the previous year was not significantly greater than that of males (6%).

[image: image39.wmf]Figure 32: Suicidality and Non-Suicidal Self-

Injury Among MA High School Students, 2001-

2007

20

15

10

4

18

16

13

8

3

19

13

12

6

2

17

13

11

8

3

0

10

20

30

40

50

Non-suicidal

self-injury ^

Seriously

considered

suicide*

Made a

suicide plan*

Attempted

suicide

Suicide

attempt with

injury

Percent of students

2001

2003

2005

2007

Data source: MYRBS 2001-2007

^Not asked in 2001

middle school students

Sixteen percent (16%) of middle school students reported non-suicidal self-injury during the previous year.
Six percent (6%) of middle school students reported attempting suicide one or more times in the past year.

During the past year, there were no differences between grades in the percentage of students who reported attempted suicide or non-suicidal self-injury.

[image: image40.emf]Figure 33: Suicidality and Non-Suicidal Self-

Injury Among MA Middle School Students,

2007

161616

6

4

6

0

5

10

15

20

25

6th7th8th

Grade level

Percent of students

Non-suicidal self-injuryAttempted suicide

Data source: MYHS 2007

high school students

There have been small fluctuations in sexual behaviors between 2001 and 2007. In 2007, fewer than half of all high school students (44%) reported having ever had sexual intercourse; one-third (33%) had intercourse in the previous three months (recent sexual intercourse); and twelve percent (12%) of students reported having four or more partners in their lives.

The percent of students who reported lifetime sexual intercourse more than doubled between 9th and 12th grade students (26% vs. 64%). The percentage of students who reported 4 or more partners approximately tripled across these two groups (6% in 9th grade vs. 19% in 12th grade students).

Approximately half (49%) of high school students reported speaking with their parents or another adult in the family about sexuality or ways to prevent HIV infection, other sexually transmitted diseases (STDs), or pregnancy during the past year.

In 2007, half (50%) of high school students reported being taught at school how to use a condom. Eighty-nine percent (89%) of students reported receiving HIV/AIDS education in school, a significant drop since 2005 (93%).

Five percent (5%) of students reported having been or gotten someone pregnant, and 3% reported having been diagnosed with HIV infection or any other STD during their lifetime.

[image: image41.wmf]Figure 34: Lifetime and Recent Sexual Behaviors

Reported by High School Students, 2001-2007

44

12

33

58

5

10

30

57

5

45

13

65

5

44

12

33

61

6

41

34

0

20

40

60

80

100

Lifetime sexual

intercourse

Four or more

lifetime partners

Recent sexual

intercourse

Condom use last

intercourse^

Sexual intercourse

before age 13

Percent of students

2001

2003

2005

2007

Data source: MYRBS 2001-2007

^ Among students reporting intercourse in the previous three months

[image: image42.wmf]Figure 35: Sexual Behaviors by Grade, 2007

26

6

68

40

11

67

51

13

60

64

19

56

0

10

20

30

40

50

60

70

80

90

100

Lifetime sexual

intercourse

Four or more partners

in lifetime

Condom at last

intercourse^

Percent of Students

9th grade

10th grade

11th grade

12th grade

Data source: MYRBS 2001-2007

^ Among students reporting intercourse in the previous three months
high school students

Oral health indicators remain approximately constant across high school grade levels. Nearly nine out of ten high school students (88%) had been seen by a dentist in the past year.

Approximately one in three (35%) high school students reported having a cavity in the previous year.

Over half (57%) of all high school students reported ever wearing a mouthguard while playing on team sport.

[image: image43.emf]Figure 36: MA High School Student Oral

Health Indicators, 2007

89

38

54

89

33

60

89

34

56

86

35

56

0

10

20

30

40

50

60

70

80

90

100

Examined by a

dentist in the past

year

Had a cavity in the

past year

Ever worn a

mouthguard while

playing team

sports

Percent of students

9th grade10th grade11th grade12th grade

Data source: MYHS 2007

middle school students

Overall, 88% of middle school students had been examined by a dentist in the previous year.

Three in ten (30%) of middle school students reported having a cavity in any tooth during the previous year.

Nearly half (49%) of middle school students reported ever wearing a mouthguard while playing a team sport.

[image: image44.emf]Figure 37: MA Middle School Oral Health

Indicators, 2007

86

28

45

88

29

48

90

33

54

0

10

20

30

40

50

60

70

80

90

100

Examined by a

dentist in the past

year

Had a cavity in the

past year

Ever worn a

mouthguard while

playing team

sports

Percent of students

6th grade7th grade8th grade

Data source: MYHS 2007

high school students

Among high school students, 37% reported being told by a health care professional that they had allergies.

Twenty-three percent (23%) of high school students reported ever being told by a health care professional that they had asthma.

Four percent (4%) of high school students reported ever being told by a health care professional that they had diabetes.

[image: image45.emf]Figure 38: Lifetime Allergy, Asthma, and

Diabetes Diagnosis Among MA High School

Students, 2007

38

24

5

38

24

4

36

22

33

21

36

0

5

10

15

20

25

30

35

40

45

50

AllergiesAsthmaDiabetes

Percentage of students

9th grade10th grade11th grade12th grade

Data: MYHS 2007

middle school students

Thirty-six percent (36%) of middle school students reported being told by a health care professional they had allergies.

Among middle school students, 21% reported ever receiving an asthma diagnosis.

Overall, 3% of middle school students reported being told by a health care professional they had diabetes.

[image: image46.emf]Figure 39: Lifetime Allergy, Asthma, and Diabetes

Diagnosis Among MA Middle School Students, 2007

37

21

3

35

20

3

37

23

4

0

10

20

30

40

50

AllergiesAsthmaDiabetes

Percent of students

6th grade7th grade8th grade

Data: MYHS 2007

HIGH SCHOOL STUDENTS
Most high school students (85%) reported usually going to a doctor’s office for their healthcare needs. The second most common response was a health clinic (8%) either in a community or a hospital. Three percent (3%) reported that they did not consistently go to the same place and 2% reported not going anywhere for their healthcare needs.

More than 50% of high school students reported having a discussion with a doctor regarding each of the following: preventing pregnancy (54%), preventing STDs (66%), illegal drugs (59%), drinking alcohol (64%), or smoking tobacco (69%). Eighty-three percent (83%) reported discussing healthy eating and exercise habits with their doctor.

Thirty-nine percent (39%) of high school students reported discussing sexual violence or dating violence with their doctor. This occurred in a significantly greater proportion of high school females (45%) than high school males (32%).

[image: image47.emf]Figure 40: Topics Ever Discussed Between

Doctors and MA High School Students, 2007

83

69

66

64

59

54

39

0

20

40

60

80

100

Healthy eating and exercise

Smoking tobacco

STD prevention

Drinking alcohol

Illegal drug use

Birth control

Sexual violence

Percent of students

Data source: MYHS 2007

MIDDLE SCHOOL STUDENTS

Most middle school students (80%) reported usually going to a doctor’s office for their healthcare needs. The second most common response was health clinic either in a community or hospital (10%). Five percent (5%) of middle school students reported that they did not consistently go to the same place for care and 2% reported some other place. Another 2% reported not going anywhere for their healthcare needs. Less than 1% reported a school nurse or a school-based health clinic or the Emergency Room as their usual site of care.

More than 3 out of 4 (77%) reported discussing healthy eating and exercise habits with their doctor. Less than 50% of middle school students reported having a discussion with a doctor regarding each of the following: sexual or dating violence (21%), preventing pregnancy (21%), preventing STDs (32%), illegal drugs use (36%), drinking (41%), or smoking (43%).

[image: image48.emf]Figure 41: Topics Ever Discussed Between

Doctors and MA Middle School Students,

2007

41

36

32

2121

43

77

0

20

40

60

80

100

Healthy eating and exercise

Smoking tobacco

Drinking alcohol

Illegal drug use

STD prevention

Birth control

Sexual violence

Percent of students

Data source: MYHS 2007

	
[image: image49.png]Massachusetts Department o
ELEMENTARY & SECONDARY

EDUCATION

This document was prepared by the

Massachusetts Department of Elementary and Secondary Education

And the

Massachusetts Department of Public Health

Deval L. Patrick, Governor

Timothy P. Murray, Lieutenant Governor

JudyAnn Bigby, MD, Secretary of Health and Human Services

John Auerbach, Commissioner, Department of Public Health

Paul Reville, Chairman, Board of Elementary and Secondary Education

Jeffrey Nellhaus, Acting Commissioner, Department of Elementary and Secondary Education

The Massachusetts Department of Elementary and Secondary Education, an affirmative action employer, is committed to ensuring that all of its programs and facilities are accessible to all members of the public.

We do not discriminate on the basis of age, color, disability, national origin, race, religion, sex or sexual orientation.

 Inquiries regarding the Department’s compliance with Title IX and other civil rights laws may be directed to the

Human Resources Director, 350 Main St., Malden, MA 02148 781-338-6105.

© 2008 Massachusetts Department of Elementary and Secondary Education

Permission is hereby granted to copy any or all parts of this document for non-commercial educational purposes. Please credit the “Massachusetts Department of Elementary and Secondary Education.”

Massachusetts Department of Massachusetts Department of Public Health

Elementary and Secondary Education 250 Washington Street

350 Main Street, Malden, MA 02148-5023 Boston, MA 02108-4619

Phone: 781-338-3000 Phone: (617) 624-6000

TTY: N.E.T. Relay 800-439-2370 TTY (617) 624-6001

www.doe.mass.edu www.mass.gov/dph/
[image: image50.png]

JEFFREY NELLHAUS

ACTING COMMISSIONER, ESE

JOHN AUERBACH

COMMISSIONER, DPH

Massachusetts Department of Public Health

� “Centers for Disease Control and Prevention: Methodology of the Youth Risk Behavior Surveillance System”, MMWR: September 2004, Vol. 53, N0. RR-12, Centers for Disease Control and Prevention, U.S. Dept. of Health and Human Services, Atlanta Ga. 30323.

� “Sampling Techniques, 3rd Edition”, William G. Cochran, 1977, John Wiley and Sons, New York.

_1274013165

_1277629282.bin

_1277629430.bin

_1277629499.bin

_1277629526.bin

_1277629374.bin

_1277629234.bin

_1277629260.bin

_1277629150.bin

_1274013333

_1274009259

_1274011300

_1274012236

_1274012871

_1274012815

_1274011470

_1274011883

_1274011696

_1274011377

_1274010142

_1274010828

_1274011009

_1274010486

_1274010827

_1274010155

_1274009876

_1274009936

_1274009381

_1273660822

_1274008727

_1274009032

_1274008998

_1273661104

_1274000755

_1273661297

_1273660990

_1273654804

_1273655033

_1273660522

_1273660059

_1273655009

_1273653737

_1273653997

_1273651263

_1273653563

_1273653587

_1273653247

_1273651262

