


State of Utah
Department of Human
Services
Division of Substance
Abuse and Mental Health

Student Health And Risk Prevention

2009 Prevention Needs Assessment Survey Results

Report Prepared By:
Bach Harrison, L.L.C.
116 South 500 East
Salt Lake City,
Utah 84102
Phone: 801-359-2064

Weber And Morgan* Counties DSAMH Region Profile Report

*While Morgan County participated in 2005 and 2007 administrations of the Utah PNA/SHARP Survey, Morgan County did not participate in the 2009 administration. The data for 2009 in this report reflects Weber County only.

Introduction

2009 Weber And Morgan Counties Prevention Needs Assessment Survey Report

This report summarizes the findings from the Utah 2009 Prevention Needs Assessment (PNA) Survey that was conducted as part of the Student Health and Risk Prevention (SHARP) Statewide Survey. The survey was administered to students in grades 6, 8, 10 and 12 in 37 school districts and 10 charter schools across Utah.

The results for your region are presented along with comparisons to 2005 and 2007 SHARP Survey results, where applicable. Results from administrations prior to 2005 may be found by consulting past years' profile reports. The PNA Survey was designed to assess adolescent substance use, anti-social behavior, and the risk and protective factors that predict these adolescent problem behaviors.

Table 1 contains the characteristics of the students who completed the survey from your region and the State of Utah. Because not all students answer all of

CONTENTS:

Introduction

How to Read the Charts

Practical Implications of the PNA

Data Charts:

- Substance Use
- Heavy Use, Need for Treatment & Antisocial Behavior
- Sources & Places of Alcohol Use
- Risk & Protective Factor Profiles

The Risk and Protective Factor Model of Prevention

Tools for Assessment and Planning

Risk and Protective Factor Scale Definitions

Data Tables

Contacts for Prevention

the questions, the total number of Students by Gender and Students by Ethnicity may be less than the reported total students.

When using the information in this report, please pay attention to the number of students who participated from your community. If **60% or more** of the students participated, the report is a good indicator of the levels of substance use, risk, protection, and antisocial behavior. If fewer than 60% participated, consult with your local prevention coordinator or a survey professional before generalizing the results to the entire community.

Coordination and administration of the Utah PNA Survey was a collaborative effort of State of Utah, Department of Human Services, Division of Substance Abuse and Mental Health; Office of Education; Department of Health; and Bach Harrison, L.L.C. For more information about the PNA or prevention services in Utah, please refer to the *Contacts for Prevention* section at the end of this report.

Table 1. Characteristics of Participants

Total Students	Region 2005		Region 2007		Region 2009		State 2009	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
	4,010	100	3,350	100	3,160	100	40,831	100
Students by Grade								
6	1,246	31.1	1,163	34.7	968	30.6	13,638	33.4
8	1,289	32.1	941	28.1	945	29.9	10,926	26.8
10	920	22.9	749	22.4	774	24.5	9,275	22.7
12	555	13.8	497	14.8	473	15.0	6,992	17.1
Students by Gender								
Male	1,896	47.9	1,581	48.0	1,529	49.1	19,418	48.3
Female	2,062	52.1	1,716	52.0	1,585	50.9	20,809	51.7
Students by Ethnicity								
African American	73	1.9	58	1.7	52	1.7	544	1.4
Asian	45	1.1	59	1.7	48	1.5	695	1.7
Hispanic	641	16.3	585	16.8	531	17.0	4,848	12.1
American Indian	105	2.7	58	1.7	52	1.7	778	1.9
Pacific Islander	27	0.7	15	0.4	28	0.9	600	1.5
White	2,822	71.7	2,600	74.5	2,198	70.3	30,339	75.7
Multi-racial	224	5.7	115	3.3	219	7.0	2,288	5.7

How to Read the Charts in this Report

There are six types of charts presented in this report: 1) substance use charts, 2) heavy substance use & antisocial behavior (ASB) charts, 3) sources of alcohol acquisition, 4) places of alcohol consumption 5) risk factor charts and 6) protective factor charts. Data from the charts are presented numerically in Tables 3 through 10.

Understanding the Format of the Charts

There are several graphical elements common to all the charts. Understanding the format of the charts and what these elements represent is essential in interpreting the results of the 2009 SHARP survey.

- **The Bars** on substance use and antisocial behavior charts represent the percentage of students in that grade who reported a given behavior. The bars on the risk and protective factor charts represent the percentage of students whose answers reflect significant risk or protection in that category.

Each set of differently colored bars represents one of the last three administrations of the PNA: 2005, 2007, and 2009. By looking at the percentages over time, it is possible to identify trends in substance use and antisocial behavior. By studying the percentage of youth at risk and with protection over time, it is possible to determine whether the percentage of students at risk or with protection is increasing, decreasing, or staying the same. This information is important when deciding which risk and protective factors warrant attention.

- **Dots and Diamonds.** The dots on the charts represent the percentage of all of the youth surveyed across Utah who reported substance use, problem behavior, elevated risk, or elevated protection. The diamonds represent national data from either the Monitoring the Future (MTF) Survey or the 8-State Norm. A comparison to the state-wide and national results provides additional information for your community in determining the relative importance

of levels of alcohol, tobacco or drug (ATOD) use, antisocial behavior, risk, and protection. Information about other students in the state and the nation can be helpful in determining the seriousness of a given level of problem behavior. Scanning across the charts, you can easily determine which factors are most (or least) prevalent for your community. This is the first step in identifying the levels of risk and protection that are operating in your community and which factors your community may choose to address.

- **The 8-State Norm** was developed by Bach Harrison L.L.C. to provide states and communities with the ability to compare their results on risk, protection, and antisocial measures with more national measures. Survey participants from Arizona, Louisiana, Montana, Nebraska, Oklahoma, Arkansas, Michigan and Utah were combined into a database of 277,000 students. The results were weighted to make the contribution of each state proportional to its share of the national population. Bach Harrison analysts then calculated rates for antisocial behavior and for students at risk and with protection. The results appear on the charts as the 8-State Norm. In order to keep the 8-State Norm relevant, it is updated approximately every 2 years as new data become available.

Lifetime & 30 Day ATOD Use Charts

- **Ever-used** is a measure of the percentage of students who tried the particular substance at least once in their lifetime and is used to show the percentage of students who have had experience with a particular substance.
- **30-day use** is a measure of the percentage of students who used the substance at least once in the 30 days prior to taking the survey and is a more sensitive indicator of the level of current use of the substance.

How to Read the Charts in this Report (cont'd)

Problem Substance Use & ASB Charts

- **Problem substance use** is measured in several different ways: binge drinking (having five or more drinks in a row during the two weeks prior to the survey), use of one-half a pack or more of cigarettes per day and youth indicating drinking alcohol and driving or reporting riding with a driver who had been drinking alcohol.

This chart also includes estimates of youth in **need of alcohol treatment, drug treatment** and a combined scale for students that need **either alcohol OR drug treatment**. The need for treatment is defined as students who have used alcohol or drugs on ten or more occasions in their lifetime and marked three or more of the following six items related to their past year drug or alcohol use: 1) spent more time using than intended, 2) neglected some of your usual responsibilities because of use, 3) wanted to cut down on use, 4) others objected to your use, 5) frequently thought about using, 6) used alcohol or drugs to relieve feeling such as sadness, anger, or boredom.

Students could mark whether these items related to their drug use and/or their alcohol use.

- **Antisocial behavior (ASB)** is a measure of the percentage of students who report **any involvement during the past year** with the nine antisocial behaviors listed in the charts.

Sources of Alcohol & Places of Alcohol Use

These charts present the percentage of students who obtained alcohol from nine specific sources and the percentage who used alcohol in eight specific places during the past year. The number of students reporting use is presented to assist in interpreting the results.

Risk and Protective Factor Charts

Risk and protective factor scales measure specific aspects of a youth's life experience that predict whether he/she will engage in problem behaviors. The scales, defined in Table 2, are grouped into four domains: community, family, school, and peer/individual. The risk and protective factor charts show the percentage of students at risk and with protection for each of the scales.

Additional Tables in this Report

Tables 11 to 15 contain additional data for prevention planning and reporting to state and federal agencies.

Drug Free Communities

Table 11 contains information relevant to Drug Free Community (DFC) grantees. These tables report the four DFC Core Measures on three reported substances (alcohol, tobacco and marijuana):

- **Past 30-Day Use** - The percentage of respondents who report using the substance at least ONCE in the past 30 days
- **Average Age of Onset** - The average age respondents report first trying the substance
- **Perception of Risk** - The percentage of respondents who report that regular use of the substance has *moderate risk* or *great risk*

- **Perception of Parental/Peer Disapproval** - The percentage of respondents who report their parents feel regular use of alcohol/ANY use of cigarettes or marijuana is *wrong* or *very wrong*

Data for Prevention Planning


Table 12 contains information on student perceptions of school safety and bullying, classroom and school discipline, and students' perception of ATOD use among their peers.

Perceived Parental Approval & ATOD Use

Tables 13, 14 and 15 explore the relationship between perceived parental approval and ATOD use. A full explanation of how to interpret these data is available accompanying the tables.

Substance Use and Antisocial Behavior

LIFETIME & 30 DAY ATOD USE 2009 Weber And Morgan Counties Student Survey, Grade 6


* The value for the stimulants category for 2005 includes methamphetamines. For 2007 and 2009 methamphetamines are NOT included in the stimulants category.

** Monitoring the Future does not survey 6th grade students.

Substance Use and Antisocial Behavior


LIFETIME & 30 DAY ATOD USE 2009 Weber And Morgan Counties Student Survey, Grade 8


* The value for the Other Stimulants category for 2005 includes methamphetamines. For 2007 and 2009 methamphetamines are NOT included in the Other Stimulants category.

Substance Use and Antisocial Behavior


LIFETIME & 30 DAY ATOD USE 2009 Weber And Morgan Counties Student Survey, Grade 10


* The value for the Other Stimulants category for 2005 includes methamphetamines. For 2007 and 2009 methamphetamines are NOT included in the Other Stimulants category.

Substance Use and Antisocial Behavior


LIFETIME & 30 DAY ATOD USE 2009 Weber And Morgan Counties Student Survey, Grade 12


* The value for the Other Stimulants category for 2005 includes methamphetamines. For 2007 and 2009 methamphetamines are NOT included in the Other Stimulants category.

Substance Use and Antisocial Behavior

PROBLEM SUBSTANCE USE & ANTISOCIAL BEHAVIOR 2009 Weber And Morgan Counties Student Survey, Grade 6


* Monitoring the Future does not survey 6th grade students.

** National Comparison data for Antisocial Behavior are 8-State Norm values.

Substance Use and Antisocial Behavior

PROBLEM SUBSTANCE USE & ANTISOCIAL BEHAVIOR 2009 Weber And Morgan Counties Student Survey, Grade 8


* National Comparison data for Problem Use category are Monitoring the Future values.

** National Comparison data for Antisocial Behavior are 8-State Norm values.

Substance Use and Antisocial Behavior

PROBLEM SUBSTANCE USE & ANTISOCIAL BEHAVIOR 2009 Weber And Morgan Counties Student Survey, Grade 10


* National Comparison data for Problem Use category are Monitoring the Future values.

** National Comparison data for Antisocial Behavior are 8-State Norm values.

Substance Use and Antisocial Behavior

PROBLEM SUBSTANCE USE & ANTISOCIAL BEHAVIOR 2009 Weber And Morgan Counties Student Survey, Grade 12


* National Comparison data for Problem Use category are Monitoring the Future values.


** National Comparison data for Antisocial Behavior are 8-State Norm values.

Sources of Alcohol and Places of Use

SOURCES OF ALCOHOL*

2009 Weber And Morgan Counties Student Survey, Grades 6, 8, 10 & 12

Sources of Obtaining Alcohol in the Past Year


* Sources of alcohol use were not measured prior to 2009.


** Sample size represents the number of youth who chose at least one source of obtaining alcohol. Students who indicated they had not drank alcohol in the past year are not included in the sample.

† In the case of smaller sample sizes, caution should be exercised before generalizing results to the entire community.

Sources of Alcohol and Places of Use

PLACES OF ALCOHOL USE*

2009 Weber And Morgan Counties Student Survey, Grades 6, 8, 10 & 12


* Places of alcohol use were not measured prior to 2009.


** Sample size represents the number of youth who chose at least one place of alcohol consumption. Students who indicated they had not drank alcohol in the past year are not included in the sample.

† In the case of smaller sample sizes, caution should be exercised before generalizing results to the entire community.

Risk and Protective Factor Profiles

RISK PROFILE


2009 Weber And Morgan Counties Student Survey, Grade 6


Risk and Protective Factor Profiles

PROTECTIVE PROFILE


2009 Weber And Morgan Counties Student Survey, Grade 6


Risk and Protective Factor Profiles

RISK PROFILE


2009 Weber And Morgan Counties Student Survey, Grade 8


Risk and Protective Factor Profiles

PROTECTIVE PROFILE


2009 Weber And Morgan Counties Student Survey, Grade 8


Risk and Protective Factor Profiles

RISK PROFILE


2009 Weber And Morgan Counties Student Survey, Grade 10


Risk and Protective Factor Profiles

PROTECTIVE PROFILE


2009 Weber And Morgan Counties Student Survey, Grade 10


Risk and Protective Factor Profiles

RISK PROFILE


2009 Weber And Morgan Counties Student Survey, Grade 12


Risk and Protective Factor Profiles

PROTECTIVE PROFILE

2009 Weber And Morgan Counties Student Survey, Grade 12


The Risk and Protective Factor Model

Prevention is a science. The Risk and Protective Factor Model of Prevention is a proven way of reducing substance abuse and its related consequences. This model is based on the simple premise that to prevent a problem from happening, we need to identify the factors that increase the risk of that problem developing and then find ways to reduce the risks. Just as medical researchers have found risk factors for heart disease such as diets high in fat, lack of exercise, and smoking; a team of researchers at the University of Washington have defined a set of risk factors for youth problem behaviors.

Risk factors are characteristics of school, community and family environments, and of students and their peer groups known to predict increased likelihood of drug use, delinquency, school dropout, and violent behaviors among youth. For example, children who live in disorganized, crime-ridden neighborhoods are more likely to become involved in crime and drug use than children who live in safe neighborhoods.

The chart below shows the links between the 19 risk factors and five problem behaviors. The check marks indicate where at least two well designed, published research studies have shown a link between the risk factor and the problem behavior.

Protective factors exert a positive influence and buffer against the negative influence of risk, thus reducing the likelihood that adolescents will engage in problem behaviors. Protective factors identified through research include strong bonding to family, school, community and peers, and healthy beliefs and clear standards for behavior. Protective bonding depends on three conditions:

- **Opportunities** for young people to actively contribute
- **Skills** to be able to successfully contribute
- **Consistent recognition** or reinforcement for their efforts and accomplishments

Bonding confers a protective influence only when there is a positive climate in the bonded community. Peers and adults in these schools, families and neighborhoods must communicate healthy values and set clear standards for behavior in order to ensure a protective effect. For example, strong bonds to antisocial peers would not be likely to reinforce positive behavior.

Research on risk and protective factors has important implications for children's academic success, positive youth development, and prevention of health and behavior problems. In order to promote academic success and positive youth development and to prevent problem behaviors, **it is necessary to address the factors that predict these outcomes.** By measuring risk and protective factors in a population, specific risk factors that are elevated and widespread can be identified and targeted by policies, programs, and actions shown to reduce those risk factors and to promote protective factors.

Each risk and protective factor can be linked to specific types of interventions that have been shown to be effective in either reducing risk(s) or enhancing protection(s). The steps outlined here will help your region make key decisions regarding allocation of resources, how and when to address specific needs, and which strategies are most effective and known to produce results.

In addition to helping assess current conditions and prioritize areas of greatest need, data from the SHARP Prevention Needs Assessment (PNA) Survey can be a powerful tool in applying for and complying with several federal programs (such as the Strategic Prevention Framework process, the No Child Left Behind Act and Drug Free Communities grants), outlined later in this report.

Risk Factors	Community						Family				School		Peer / Individual							
	Community Laws & Norms Favorable Toward Drug Use, Firearms & Crime	Availability of Drugs & Firearms	Transitions & Mobility	Low Neighborhood Attachment	Community Disorganization	Extreme Economic & Social Deprivation	Family History of the Problem Behavior	Family Conflict	Family Management Problems	Favorable Parent Attitudes & Involvement in the Problem Behavior	Academic Failure	Lack of Commitment to School	Early Initiation of Drug Use & Other Problem Behavior	Early & Persistent Antisocial Behavior	Alienation & Rebelliousness	Friends Who Use Drugs & Engage in Problem Behaviors	Favorable Attitudes Toward Drug Use & Other Problem Behaviors	Gang Involvement	Constitutional Factors	
	Substance Abuse	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	Delinquency	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	Teen Pregnancy						✓	✓	✓	✓		✓	✓	✓			✓	✓		✓
	School Drop-Out			✓			✓	✓	✓	✓		✓	✓	✓	✓	✓	✓	✓		
	Violence	✓	✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓		✓	✓

SOURCE: COMMUNITIES THAT CARE (CTC) PREVENTION MODEL, CENTER FOR SUBSTANCE ABUSE PREVENTION (CSAP), SUBSTANCE ABUSE AND MENTAL HEALTH SERVICES ADMINISTRATION (SAMSHA)

Building a Strategic Prevention Framework

The PNA is an important data source for the Substance Abuse and Mental Health Services Administration (SAMHSA) Center for Substance Abuse Prevention (CSAP) Strategic Prevention Framework (SPF). CSAP created the SPF model to guide states and communities in creating planned, data-driven, effective, and sustainable prevention programs. Each part represents an interdependent element of the ongoing process of prevention coordination.

Assessment: Profile Population Needs, Resources, and Readiness to Address the Problems and Gaps in Service Delivery. The SPF begins with an assessment of the needs in the community that is based on data. The Utah State Epidemiological Outcomes Workgroup (SEOW) has compiled data from several sources to aid in the needs assessment process. One of the primary sources of needs assessment data is this Prevention Needs Assessment Survey (PNA). While planning prevention services, communities are urged to collect and use multiple data sources, including archival and social indicators, assessment of existing resources, key informant interviews, and community readiness. The PNA results presented in this Profile Report will help you to identify needs for prevention services. PNA data include adolescent substance use, anti-social behavior, and many of the risk and protective factors that predict adolescent problem behaviors.

Capacity: Mobilize and/or Build Capacity to Address Needs. Engagement of key stakeholders at the State and community levels is critical to plan and implement successful prevention activities that will be sustained over time. Some of the key tasks to mobilize the state and communities are to work with leaders and stakeholders to build coalitions, provide training, leverage resources, and help sustain prevention activities.

Planning: Develop a Comprehensive Strategic Plan.

States and communities should develop a strategic plan that articulates not only a vision for the prevention activities, but also strategies for organizing and implementing prevention efforts. The strategic plan should be based on the assessments conducted during Step 1. The Plan should address the priority needs, build on identified resources/strengths, set measurable objectives, and identify how progress will be monitored. Plans should be adjusted with ongoing needs assessment and monitoring activities.


Building a Strategic Prevention Framework (cont'd)

Implementation: Implement Evidence-based Prevention Programs and Infrastructure Development Activities. By measuring and identifying the risk factors and other causal factors that contribute to the targeted problems specified in your strategic plan, programs can be implemented that will reduce the prioritized substance abuse problems. After completing Steps 1, 2, and 3, communities will be able to choose prevention strategies that have been shown to be effective, are appropriate for the population served, can be implemented with fidelity, are culturally appropriate, and can be sustained over time. The Western Center for the Application of Prevention Technology has developed an internet tool located at <http://casat.unr.edu/bestpractices/search.php> for identifying Best Practice Programs. Another resource for evidence-based prevention practices is SAMHSA's National Registry of Evidence-based Programs and Practices www.nrepp.samhsa.gov.

Evaluation: Monitor Process, Evaluate Effectiveness, Sustain Effective Programs/Activities, and Improve or Replace Those That Fail: Finally, ongoing monitoring and evaluation are essential to determine if the desired outcomes are achieved, assess service delivery quality, identify successes, encourage needed improvement, and promote sustainability of effective policies, programs, and practices. The PNA allows communities to monitor levels of ATOD use, antisocial behavior, risk, and protection.

Sustainability and Cultural Competence are at the core of the SPF model, indicating the key role they play in each of the five elements. Incorporating principles of cultural competence and sustainability throughout assessment, capacity appraisal, planning, implementation and evaluation helps ensure successful, long lasting prevention programs.

Sustainability: Sustainability is accomplished by utilizing a comprehensive approach. By building adaptive and flexible programs around a variety of resources, funding and organizations, states and communities will build sustainable programs and achieve sustainable outcomes. A strategic plan that dynamically responds to changing issues, data, priorities, and resources is more likely to achieve long term results.

Sharing information gathered during the evaluation stage with key stakeholders, forging partnerships and encouraging creative collaboration all enhance sustainability.

Cultural Competence: Planners need to recognize the needs, styles, values and beliefs of the recipients of prevention efforts. Culturally competent prevention strategies use interventions, evaluations and communication strategies appropriate to their intended community. Cultural issues reflect a range of influences and are not just a matter of ethnic or racial identity. Learning to communicate with audiences from diverse geographic, cultural, economic, social, and linguistic backgrounds can increase program efficacy and ensure sustainable results.

Whether enlisting extended family networks as a prevention resource for single parent households, or ensuring there are resources available to bridge language gaps, cultural competency will help you recognize differences in prevention needs and tailor prevention approaches accordingly.

A one-size-fits-all program is less effective than a program that draws on community-based values, traditions, and customs and works with knowledgeable people from the community to develop focused interventions, communication and support.

Tools for Assessment and Planning

School and Community Improvement Using Survey Data

What are the numbers telling you?

- Review the charts and data tables presented in this report. Note your findings as you discuss the following questions.
- Which 3-5 risk factors appear to be higher than you would want?
- Which 3-5 protective factors appear to be lower than you would want?
- Which levels of 30-day drug use are increasing and/or unacceptably high?
 - Which substances are your students using the most?
 - At which grades do you see unacceptable usage levels?
- Which levels of antisocial behaviors are increasing and/or unacceptably high?
 - Which behaviors are your students exhibiting the most?
 - At which grades do you see unacceptable behavior levels?

How to identify high priority problem areas

- **Look across the charts** – which items stand out as either much higher or much lower than the other?
- **Compare your data with statewide, and/or national data** – differences of 5% between local and other data are probably significant.
- **Prioritize problems for your area** – Make an assessment of the rates you've identified. Which can be realistically addressed with the funding available to your community? Which problems fit best with the prevention resources at hand?
- **Determine the standards and values held within your community** – For example: Is it acceptable in your community for a percentage of high school students to drink alcohol regularly as long as that percentage is lower than the overall state rate?

Use these data for planning.

- **Substance use and antisocial behavior data** – raise awareness about the problems and promote dialogue.
- **Risk and protective factor data** – identify exactly where the community needs to take action.
- **Promising approaches** – access resources listed on the last page of this report for ideas about programs that have been proven effective in addressing the risk factors that are high in your community, and improving the protective factors that are low.

Risk Factors

Protective Factors

30-day Substance Abuse

Antisocial Behavior

Sample	Priority Rate 1	Priority Rate 2	Priority Rate 3
6th grd Fav. Attitude to Drugs (Peer/Indiv. Scale) @ 15% (8% > 8-state av.)			
10th grd - Rewards for prosocial involvm. (School Domain) 40% (down 5% from 2 yrs ago & 16% below state av.)			
8th grd Binge Drinking @ 13% (5% above state av.)			
12th grd - Drunk/High at School @ 21% (about same as state, but remains a priority.)			

Risk and Protective Scale Definitions

Table 2. Scales that Measure the Risk and Protective Factors Shown in the Profiles

<i>Community Domain Risk Factors</i>	
<i>Low Neighborhood Attachment</i>	Low neighborhood bonding is related to higher levels of juvenile crime and drug selling.
<i>Laws and Norms Favorable Toward Drug Use</i>	Research has shown that legal restrictions on alcohol and tobacco use, such as raising the legal drinking age, restricting smoking in public places, and increased taxation have been followed by decreases in consumption. Moreover, national surveys of high school seniors have shown that shifts in normative attitudes toward drug use have preceded changes in prevalence of use.
<i>Perceived Availability of Drugs and Handguns</i>	The availability of cigarettes, alcohol, marijuana, and other illegal drugs has been related to the use of these substances by adolescents. The availability of handguns is also related to a higher risk of crime and substance use by adolescents.
<i>Community Domain Protective Factors</i>	
<i>Rewards for Prosocial Involvement</i>	Rewards for positive participation in activities helps youth bond to the community, thus lowering their risk for substance use.
<i>Family Domain Risk Factors</i>	
<i>Poor Family Management</i>	Parents' use of inconsistent and/or unusually harsh or severe punishment with their children places them at higher risk for substance use and other problem behaviors. Also, parents' failure to provide clear expectations and to monitor their children's behavior makes it more likely that they will engage in drug abuse whether or not there are family drug problems.
<i>Family Conflict</i>	Children raised in families high in conflict, whether or not the child is directly involved in the conflict, appear at risk for both delinquency and drug use.
<i>Family History of Antisocial Behavior</i>	When children are raised in a family with a history of problem behaviors (e.g., violence or ATOD use), the children are more likely to engage in these behaviors.
<i>Parental Attitudes Favorable Toward Antisocial Behavior & Drugs</i>	In families where parents use illegal drugs, are heavy users of alcohol, or are tolerant of children's use, children are more likely to become drug abusers during adolescence. The risk is further increased if parents involve children in their own drug (or alcohol) using behavior, for example, asking the child to light the parent's cigarette or get the parent a beer from the refrigerator.
<i>Family Domain Protective Factors</i>	
<i>Family Attachment</i>	Young people who feel that they are a valued part of their family are less likely to engage in substance use and other problem behaviors.
<i>Opportunities for Prosocial Involvement</i>	Young people who are exposed to more opportunities to participate meaningfully in the responsibilities and activities of the family are less likely to engage in drug use and other problem behaviors.
<i>Rewards for Prosocial Involvement</i>	When parents, siblings, and other family members praise, encourage, and attend to things done well by their child, children are less likely to engage in substance use and problem behaviors.
<i>School Domain Risk Factors</i>	
<i>Academic Failure</i>	Beginning in the late elementary grades (grades 4-6) academic failure increases the risk of both drug abuse and delinquency. It appears that the experience of failure itself, for whatever reasons, increases the risk of problem behaviors.
<i>Low Commitment to School</i>	Surveys of high school seniors have shown that the use of drugs is significantly lower among students who expect to attend college than among those who do not. Factors such as liking school, spending time on homework, and perceiving the coursework as relevant are also negatively related to drug use.
<i>School Domain Protective Factors</i>	
<i>Opportunities for Prosocial Involvement</i>	When young people are given more opportunities to participate meaningfully in important activities at school, they are less likely to engage in drug use and other problem behaviors.
<i>Rewards for Prosocial Involvement</i>	When young people are recognized and rewarded for their contributions at school, they are less likely to be involved in substance use and other problem behaviors.

Risk and Protective Scale Definitions

Table 2. Scales that Measure the Risk and Protective Factors Shown in the Profiles (cont'd)

<i>Peer-Individual Risk Factors</i>	
<i>Rebelliousness</i>	Young people who do not feel part of society, are not bound by rules, don't believe in trying to be successful or responsible, or who take an active rebellious stance toward society, are at higher risk of abusing drugs. In addition, high tolerance for deviance, a strong need for independence and normlessness have all been linked with drug use.
<i>Early Initiation of Antisocial Behavior and Drug Use</i>	Early onset of drug use predicts misuse of drugs. The earlier the onset of any drug use, the greater the involvement in other drug use and the greater frequency of use. Onset of drug use prior to the age of 15 is a consistent predictor of drug abuse, and a later age of onset of drug use has been shown to predict lower drug involvement and a greater probability of discontinuation of use.
<i>Attitudes Favorable Toward Antisocial Behavior and Drug Use</i>	During the elementary school years, most children express anti-drug, anti-crime, and pro-social attitudes and have difficulty imagining why people use drugs or engage in antisocial behaviors. However, in middle school, as more youth are exposed to others who use drugs and engage in antisocial behavior, their attitudes often shift toward greater acceptance of these behaviors. Youth who express positive attitudes toward drug use and antisocial behavior are more likely to engage in a variety of problem behaviors, including drug use.
<i>Intention to Use ATODs</i>	Many prevention programs focus on reducing the intention of participants to use ATODs later in life. Reduction of intention to use ATODs often follows successful prevention interventions.
<i>Perceived Risk of Drug Use</i>	Young people who do not perceive drug use to be risky are far more likely to engage in drug use.
<i>Interaction with Antisocial Peers</i>	Young people who associate with peers who engage in problem behaviors are at higher risk for engaging in antisocial behavior themselves.
<i>Friends' Use of Drugs</i>	Young people who associate with peers who engage in alcohol or substance abuse are much more likely to engage in the same behavior. Peer drug use has consistently been found to be among the strongest predictors of substance use among youth. Even when young people come from well-managed families and do not experience other risk factors, spending time with friends who use drugs greatly increases the risk of that problem developing.
<i>Rewards for Antisocial Behavior</i>	Young people who receive rewards for their antisocial behavior are at higher risk for engaging further in antisocial behavior and substance use.
<i>Depressive Symptoms</i>	Young people who are depressed are overrepresented in the criminal justice system and are more likely to use drugs. Survey research and other studies have shown a link between depression and other youth problem behaviors.
<i>Gang Involvement</i>	Youth who belong to gangs are more at risk for antisocial behavior and drug use.
<i>Peer-Individual Protective Factors</i>	
<i>Belief in the Moral Order</i>	Young people who have a belief in what is "right" or "wrong" are less likely to use drugs.
<i>Religiosity</i>	Young people who regularly attend religious services are less likely to engage in problem behaviors.
<i>Interaction with Prosocial Peers</i>	Young people who associate with peers who engage in prosocial behavior are more protected from engaging in antisocial behavior and substance use.
<i>Prosocial Involvement</i>	Participation in positive school and community activities helps provide protection for youth.
<i>Rewards for Prosocial Involvement</i>	Young people who are rewarded for working hard in school and the community are less likely to engage in problem behavior.

Data Tables

Table 3. Number of Students Who Completed the Survey

Number of Youth	Grade 6				Grade 8				Grade 10				Grade 12			
	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009
	1,246	1,163	968	13,638	1,289	941	945	10,926	920	749	774	9,275	555	497	473	6,992

Table 4. Percentage of Students Who Used ATODs During Their Lifetime

In your lifetime, on how many occasions (if any) have you... (One or more occasions)		Grade 6				Grade 8				Grade 10				Grade 12			
		Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009
Alcohol	had alcoholic beverages (beer, wine or hard liquor) to drink - more than just a few sips?	17.1	12.2	10.5	6.9	33.4	34.0	26.3	18.7	49.4	47.4	38.1	29.9	49.4	48.3	41.1	36.9
Cigarettes	smoked cigarettes?	7.6	4.0	5.2	3.7	19.6	15.8	13.5	10.2	27.2	25.5	22.4	17.0	29.1	22.7	21.4	21.3
Chewing Tobacco	used smokeless tobacco (chew, snuff, plug, dipping tobacco, chewing tobacco)?	2.1	1.3	1.7	1.4	4.9	3.6	4.2	2.8	8.3	7.9	6.3	5.8	7.9	11.0	7.3	8.3
Marijuana	used marijuana (grass, pot) or hashish (hash, hash oil)?	1.2	0.9	1.7	1.0	10.1	7.8	9.9	6.8	23.4	21.5	19.6	15.5	27.4	23.5	19.0	20.4
Inhalants	sniffed glue, breathed the contents of an aerosol spray can, or inhaled other gases or sprays, in order to get high?	11.9	4.7	6.8	5.5	17.7	15.2	10.2	8.9	17.1	12.6	7.2	8.2	10.6	12.2	8.5	7.4
Hallucinogens	used LSD or other hallucinogens?	1.0	0.7	0.5	0.3	1.8	1.1	2.3	1.5	3.5	4.9	3.9	4.5	4.6	3.0	4.1	5.0
Cocaine	used cocaine or crack?	0.5	0.2	0.6	0.4	1.7	2.2	1.9	1.2	2.1	3.2	2.9	2.4	3.6	2.5	1.5	3.2
Methamphetamines	used methamphetamines (meth, speed, crank, crystal meth)?	1.1 *	0.0	0.7	0.3	1.5 *	1.6	0.9	0.9	4.1 *	2.8	1.8	1.5	5.6 *	1.5	0.9	1.9
Other Stimulants	used stimulants, other than methamphetamines (such as amphetamines, Ritalin, Dexedrine) without a doctor telling you to take them?		0.4	0.6	0.4		1.8	1.3	1.5		5.2	3.1	3.7		2.7	3.7	4.7
Sedatives	used sedatives (tranquilizers, such as Valium or Xanax, barbituates or sleeping pills) without a doctor telling you to take them?	3.9	3.2	1.9	1.9	9.6	7.7	3.7	5.0	15.8	9.8	7.3	8.4	14.9	9.2	9.8	9.6
Heroin or Other Opiates	used heroin or other opiates?	0.3	0.3	0.3	0.2	0.8	1.0	1.0	0.7	1.4	0.8	1.4	1.3	2.0	0.9	0.9	2.0
Narcotic Prescription Drugs	used narcotic prescription drugs (such as OxyContin, methadone, morphine, codeine, Demerol, Vicodin, Percocet) without a doctor telling you to take them?	n/a	0.1	0.5	0.4	n/a	3.8	2.3	2.4	n/a	6.9	6.0	6.3	n/a	8.8	8.8	9.3

* In 2005, Methamphetamines were not measured separately from other stimulants.

Data Tables

Table 5. Percentage of Students Who Used ATODs During the Past 30 Days

In the past 30 days, on how many occasions (if any) have you... (One or more occasions)		Grade 6				Grade 8				Grade 10				Grade 12			
		Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009
Alcohol	had alcoholic beverages (beer, wine or hard liquor) to drink - more than just a few sips?	3.1	2.2	2.1	1.3	14.1	16.0	10.1	6.6	23.0	23.0	18.1	12.9	25.6	26.8	20.3	17.1
Cigarettes	smoked cigarettes?	0.9	0.7	0.8	0.7	3.3	4.0	3.8	2.8	7.8	6.7	7.1	5.8	7.1	8.1	5.1	8.3
Chewing Tobacco	used smokeless tobacco (chew, snuff, plug, dipping tobacco, chewing tobacco)?	0.7	0.6	0.6	0.5	2.0	1.6	2.7	1.3	3.7	2.2	3.9	2.9	2.2	2.3	2.4	3.7
Marijuana	used marijuana (grass, pot) or hashish (hash, hash oil)?	0.4	0.4	0.7	0.4	3.7	3.1	5.0	3.2	9.7	9.0	10.3	7.4	10.1	8.9	7.7	8.0
Inhalants	sniffed glue, breathed the contents of an aerosol spray can, or inhaled other gases or sprays, in order to get high?	4.2	1.3	2.5	1.9	6.9	4.6	2.5	3.0	3.3	3.6	1.3	1.9	2.3	1.6	1.2	1.1
Hallucinogens	used LSD or other hallucinogens?	0.2	0.6	0.4	0.1	1.0	0.4	0.6	0.6	1.9	1.5	1.7	1.3	1.7	1.1	1.2	1.2
Cocaine	used cocaine or crack?	0.4	0.1	0.3	0.2	1.0	0.4	0.3	0.5	0.9	1.3	1.0	0.7	1.4	0.3	0.3	0.8
Methamphetamines	used methamphetamines (meth, speed, crank, crystal meth)?	0.3 *	0.0	0.3	0.1	0.8 *	0.6	0.3	0.2	1.5 *	0.7	0.7	0.5	1.7 *	0.4	0.0	0.3
Other Stimulants	used stimulants, other than methamphetamines (such as amphetamines, Ritalin, Dexedrine) without a doctor telling you to take them?		0.0	0.3	0.2		0.4	0.5	0.7		2.0	0.6	1.2		1.2	1.2	1.7
Sedatives	used sedatives (tranquilizers, such as Valium or Xanax, barbituates or sleeping pills) without a doctor telling you to take them?	1.9	0.8	0.5	0.6	4.2	2.6	1.5	2.1	8.2	3.5	3.2	3.3	6.8	4.9	2.6	3.4
Heroin or Other Opiates	used heroin or other opiates?	0.3	0.0	0.1	0.1	0.4	0.3	0.7	0.3	0.3	0.4	0.5	0.4	0.4	0.5	0.3	0.5
Narcotic Prescription Drugs	used narcotic prescription drugs (such as OxyContin, methadone, morphine, codeine, Demerol, Vicodin, Percocet) without a doctor telling you to take them?	n/a	0.1	0.0	0.1	n/a	1.7	0.5	0.7	n/a	2.3	2.6	2.0	n/a	2.5	2.7	3.3
Ecstasy	used MDMA ('X', 'E', or ecstasy)?	0.0	0.0	0.3	0.1	0.5	0.2	0.7	0.8	0.6	1.0	2.8	1.9	0.7	0.5	2.2	2.2
Steroids	used steroids or anabolic steroids (such as Anadrol, Oxandrin, Durabolin, Equipoise or Depotesterone)?	n/a	0.1	0.7	0.4	n/a	0.4	0.4	0.7	n/a	0.3	0.9	0.6	n/a	0.2	1.5	0.8

* In 2005, Methamphetamines were not measured separately from other stimulants.

Data Tables

Table 6. Percentage of Students With Problem ATOD Use and Treatment Needs

		Grade 6				Grade 8				Grade 10				Grade 12			
		Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009
Problem Use																	
Binge Drinking*	How many times have you had 5 or more alcoholic drinks in a row in the past 2 weeks? (One or more times)	1.6	1.7	3.1	1.6	7.4	8.9	7.6	4.3	13.9	13.3	11.0	7.8	14.8	14.6	15.7	11.2
1/2 Pack of Cigarettes/Day	During the past 30 days, how many cigarettes did you smoke per day? (11 to 20 cigarettes, More than 20 cigarettes)	0.2	0.1	0.0	0.1	0.3	0.6	0.3	0.2	1.5	1.3	0.8	0.8	1.6	1.7	0.8	1.1
Alcohol and Driving																	
Drinking and Driving	During the past 30 days, how many times did you DRIVE a car or other vehicle when you had been drinking alcohol?	n/a	1.1	1.1	0.4	n/a	3.4	1.7	0.8	n/a	4.2	1.9	1.2	n/a	4.7	5.0	4.3
Riding with a Drinking Driver	During the past 30 days, how many times did you RIDE in a car or other vehicle driven by someone who had been drinking alcohol?	n/a	10.3	13.8	9.2	n/a	16.5	16.7	12.4	n/a	19.5	13.8	13.0	n/a	16.5	12.2	12.5
Treatment Needs																	
Needs Alcohol Treatment	Answered "Yes" to at least 3 alcohol treatment questions and has used alcohol on 10 or more occasions	0.4	0.0	0.2	0.2	2.6	4.0	1.6	1.5	6.8	7.5	6.3	4.6	10.7	6.6	6.0	6.4
Needs Drug Treatment	Answered "Yes" to at least 3 drug treatment questions and has used any drug on 10 or more occasions	0.0	0.0	0.5	0.2	1.4	2.8	1.2	1.3	4.0	5.3	4.5	4.2	8.2	5.3	2.9	5.2
Alcohol or Drug Treatment	Needs alcohol, drug or alcohol AND drug treatment as per criteria above	0.4	0.0	0.6	0.3	3.5	5.1	2.1	2.4	8.4	9.4	8.9	7.2	15.0	9.0	7.3	9.0

* Since not all students answer all questions, the percentage of students reporting binge drinking may be greater than the percentage reporting 30-day alcohol use.

Data Tables

Table 7. Percentage of Students With Antisocial Behavior

How many times in the past year (12 months) have you: (One or more times)	Grade 6				Grade 8				Grade 10				Grade 12			
	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009
Been Drunk or High at School	1.5	2.2	2.6	1.6	7.2	7.8	8.0	5.3	16.2	15.4	13.0	10.2	15.6	12.0	13.9	12.2
Been Suspended from School	9.6	7.2	11.4	6.2	17.4	18.7	17.7	10.5	12.0	13.5	16.2	9.0	5.0	5.7	8.1	5.6
Sold Illegal Drugs	0.2	0.3	0.6	0.3	1.7	1.9	3.4	1.6	5.1	6.6	5.3	4.5	6.6	3.5	3.7	5.7
Stolen or Tried to Steal a Motor Vehicle	2.1	1.2	1.5	1.0	3.3	1.9	3.4	1.6	3.8	2.7	3.7	2.5	2.3	2.1	1.2	1.7
Been Arrested	1.9	1.3	1.9	1.5	5.4	4.0	5.6	3.6	7.1	7.2	5.6	5.0	4.1	5.3	4.1	5.6
Attacked Someone with the Idea of Seriously Hurting Them	7.9	9.5	9.7	7.3	11.3	11.0	12.3	9.8	10.4	12.6	10.5	9.3	8.0	8.8	8.0	8.0
Carried a Handgun	5.5	3.3	3.7	4.4	4.3	6.3	4.6	4.7	2.2	6.2	7.0	5.1	4.4	3.8	4.6	5.0
Carried a Handgun to School	0.3	0.6	0.8	0.5	0.4	0.5	0.6	0.4	0.7	1.1	1.0	0.8	1.0	0.7	0.3	0.8

Data Tables

Table 8. Sources and Places of Alcohol Use*

Sources of Obtaining Alcohol: If you drank alcohol (not just a sip or taste) in the past year, how did you get it?	Grade 6		Grade 8		Grade 10		Grade 12	
	Region 2009	State 2009	Region 2009	State 2009	Region 2009	State 2009	Region 2009	State 2009
<i>Sample size**</i>	88	1,202	235	2,079	284	2,712	190	2,581
I bought it myself from a store	6.8	4.2	4.7	3.2	4.9	3.8	12.1	11.1
I got it at a party	40.9	40.4	61.7	54.4	74.3	69.6	82.6	80.6
I gave someone else money to buy it for me	14.8	10.1	20.9	20.5	34.2	37.2	55.3	56.2
I got it from someone I know age 21 or older	37.5	34.9	49.4	47.4	58.5	59.9	73.7	72.1
I got it from someone I know under age 21	19.3	22.0	38.7	39.6	53.5	52.6	55.3	54.2
I got it from a family member or relative other than my parents	44.3	39.4	46.4	41.5	34.5	38.1	38.4	39.0
I got it from home with my parents' permission	31.8	34.5	25.5	27.7	26.4	27.1	26.8	25.8
I got it from home without my parents' permission	28.4	27.0	38.3	39.8	38.0	37.2	34.7	28.1
I got it another way	34.1	30.0	28.1	29.2	27.5	25.9	18.4	22.3
Places Where Alcohol is Used: During the past year, did you drink alcohol at any of the following places?	Grade 6		Grade 8		Grade 10		Grade 12	
	Region 2009	State 2009	Region 2009	State 2009	Region 2009	State 2009	Region 2009	State 2009
<i>Sample size**</i>	89	1,205	234	2,071	268	2,672	185	2,515
At my home or someone else's home without any parent permission	39.3	36.5	59.8	58.5	64.2	66.1	71.9	69.7
At my home with my parent's permission	39.3	43.5	32.9	34.2	32.5	32.7	32.4	31.9
At someone else's home with their parent's permission	14.6	17.1	25.6	23.6	36.2	34.4	44.9	42.3
At an open area like a park, beach, back road, or a street corner	16.9	18.8	26.1	27.1	31.7	35.3	35.1	43.1
At public events such as a sporting event, festival, or concert	15.7	13.9	15.4	16.4	22.8	24.3	33.0	34.2
At a restaurant, bar, or a nightclub	10.1	7.8	13.2	10.7	9.3	12.8	16.2	20.7
In a car	14.6	11.7	23.1	23.8	34.3	34.5	35.1	40.5
In some other place	43.8	34.8	34.6	35.3	29.9	35.7	33.5	36.1

* Sources of alcohol and places of alcohol use data were not gathered prior to 2009.

** Sample size represents the number of youth who chose at least one source of obtaining alcohol or at least one place of alcohol consumption. Students who indicated they had not drank alcohol in the past year are not included in the sample. In the case of smaller sample sizes, caution should be exercised before generalizing results to the entire community.

Data Tables

Table 9. Percentage of Students Reporting Risk

Risk Factor	Grade 6				Grade 8				Grade 10				Grade 12			
	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009
Community Domain																
Low Neighborhood Attachment	37.1	41.4	45.3	37.3	30.5	30.5	34.9	29.5	38.6	36.8	36.4	32.2	39.0	44.5	37.8	37.7
Laws & Norms Favor Drug Use	25.0	28.4	32.3	26.5	29.8	28.4	31.2	24.0	25.6	21.8	27.0	17.9	27.0	23.3	28.7	23.3
Perceived Availability of Drugs	33.5	38.7	33.2	30.4	29.3	28.8	34.6	26.2	37.1	36.2	39.3	30.0	36.9	34.1	38.4	32.6
Perceived Availability of Handguns	21.0	24.9	19.5	22.4	36.0	37.0	36.3	34.5	22.2	27.9	22.7	22.6	24.2	29.2	25.3	27.8
Family Domain																
Poor Family Management	43.1	41.2	43.2	37.5	33.0	34.6	37.7	31.7	31.5	33.7	33.4	28.4	30.2	29.0	34.7	31.3
Family Conflict	39.7	39.2	41.3	38.0	33.4	33.6	32.6	31.0	40.8	41.3	35.7	35.0	36.2	36.9	29.6	30.8
Family History of Antisocial Behavior	33.1	36.6	34.2	29.8	32.4	32.7	32.8	24.1	35.1	35.9	30.0	26.5	33.8	35.0	29.9	29.6
Parental Attitudes Favorable to ASB	33.8	23.4	30.9	25.8	39.6	41.2	40.9	36.9	46.0	48.1	45.2	42.8	37.3	39.1	45.3	42.6
Parental Attitudes Favorable to Drug Use	13.2	7.6	10.3	7.1	19.8	18.9	17.6	14.1	28.8	27.9	27.3	20.8	21.3	23.4	23.8	18.9
School Domain																
Academic Failure	44.3	36.5	41.3	31.9	40.8	44.4	40.5	34.4	40.1	38.3	40.8	33.5	31.6	36.8	36.2	35.1
Low Commitment to School	36.6	42.9	44.0	38.7	45.5	44.0	42.8	41.0	40.0	33.6	41.3	37.0	35.0	38.5	38.1	36.6
Peer-Individual Domain																
Rebelliousness	31.4	30.6	25.5	21.3	36.7	31.3	32.4	27.1	41.9	44.8	35.9	35.1	32.2	36.5	41.0	34.2
Early Initiation of ASB	23.8	19.4	23.8	17.6	32.7	33.6	31.8	24.6	35.8	39.3	39.7	28.6	30.0	27.9	34.5	28.8
Early Initiation of Drug Use	21.4	13.9	18.0	13.4	29.9	25.3	25.2	18.7	30.0	26.6	23.1	18.1	27.6	24.0	20.2	19.5
Attitudes Favorable to ASB	43.4	28.3	32.1	28.8	35.3	30.6	32.7	26.6	39.8	42.3	41.8	36.5	34.1	37.0	44.2	39.6
Attitudes Favorable to Drug Use	14.0	9.2	12.8	9.4	26.8	24.6	23.8	18.3	32.6	29.1	31.3	23.9	21.8	25.4	25.9	24.4
Perceived Risk of Drug Use	34.5	31.0	36.1	33.1	28.9	27.8	26.2	24.2	37.0	35.0	39.0	30.4	22.0	26.8	31.9	27.5
Interaction with Antisocial Peers	42.2	30.7	35.4	28.9	35.2	36.4	32.8	25.7	34.3	31.8	33.0	25.6	30.6	25.5	30.7	26.2
Friend's Use of Drugs	16.0	13.0	15.1	11.8	34.3	32.3	31.5	23.5	33.8	30.3	27.2	21.5	23.7	21.5	20.0	20.4
Rewards for ASB	18.7	16.3	17.8	19.8	24.8	25.1	30.5	25.2	30.3	24.7	35.6	30.1	22.9	27.6	30.2	31.6
Depressive Symptoms	43.0	34.3	41.5	32.0	42.1	38.3	42.3	35.5	46.7	40.6	37.8	38.0	37.0	39.7	33.7	34.3
Gang Involvement	3.9	3.1	3.3	3.7	6.3	9.4	7.0	5.5	4.2	6.4	6.2	5.2	2.1	2.8	6.0	4.6
Intentions to Use Drugs	26.9	22.4	29.0	21.8	21.4	17.9	17.3	13.8	25.9	24.1	24.1	19.0	22.8	23.8	26.0	21.8

Data Tables

Table 10. Percentage of Students Reporting Protection

Protective Factor	Grade 6				Grade 8				Grade 10				Grade 12			
	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009
Community Domain																
Rewards for Prosocial Involvement	54.8	59.0	50.5	60.3	62.3	55.6	53.5	64.4	57.2	55.8	48.9	65.1	61.0	55.6	59.6	64.6
Family Domain																
Family Attachment	65.3	65.6	63.1	67.7	58.1	62.2	58.8	66.7	64.0	64.0	65.3	69.1	70.6	59.8	70.3	72.1
Opportunities for Prosocial Involvement	67.8	70.6	63.8	69.0	66.0	69.4	65.3	69.5	57.8	60.6	65.9	66.0	62.9	61.7	70.6	70.1
Rewards for Prosocial Involvement	61.6	63.7	58.0	63.0	52.1	56.7	47.8	55.5	60.3	62.6	57.5	61.2	66.7	58.5	63.1	62.8
School Domain																
Opportunities for Prosocial Involvement	55.5	53.7	43.5	52.7	58.2	64.5	64.2	66.7	56.9	67.5	67.6	72.7	57.6	67.4	70.4	73.3
Rewards for Prosocial Involvement	62.4	59.2	59.7	64.3	51.2	55.8	51.3	56.2	56.5	68.0	63.5	68.4	46.3	50.7	63.0	56.2
Peer-Individual Domain																
Religiosity	48.2	50.2	43.8	59.1	61.8	58.6	57.0	71.3	60.8	57.7	56.1	68.8	61.8	60.5	64.0	68.7
Belief in the Moral Order	69.0	75.8	64.2	70.2	68.4	68.9	64.4	73.1	58.4	58.2	56.1	63.0	65.9	62.3	55.8	62.0
Interaction with Prosocial Peers	53.2	61.7	53.9	61.6	58.9	61.2	60.8	67.4	58.7	63.9	57.4	71.4	65.2	68.7	62.3	70.0
Prosocial Involvement	56.9	63.6	54.7	56.8	55.4	55.1	57.7	59.3	55.2	60.9	51.3	61.3	64.6	63.2	56.6	61.7
Rewards for Prosocial Involvement	51.6	61.0	49.0	51.4	54.7	58.2	57.1	58.1	62.0	68.9	59.8	70.8	73.5	71.6	71.9	75.2

Data Tables

Table 11. Drug Free Communities Report (2009 Region data)

Outcome	Definition	Substance	Grade 6		Grade 8		Grade 10		Grade 12		Male [†]		Female [†]		Total ^{††}	
			Percent	Sample	Percent	Sample	Percent	Sample	Percent	Sample	Percent	Sample	Percent	Sample	Percent	Sample
Perception of Risk* (People are at Moderate or Great Risk of harming themselves if they...)	drink 1 or two drinks nearly every day	Alcohol	75.0	449	78.6	413	74.8	362	75.1	229	73.0	700	78.9	735	75.9	1,453
	smoke 1 or more packs or cigarettes per day	Cigarettes	82.0	453	87.9	416	88.9	364	91.7	233	87.0	707	88.1	741	87.5	1,466
	smoke marijuana regularly	Marijuana	85.5	442	88.3	399	81.1	361	82.6	230	82.0	688	86.7	727	84.4	1,432
Perception of Parent Disapproval* (Parents feel it would be Wrong or Very Wrong to...)	drink beer, wine, or hard liquor regularly	Alcohol	97.2	952	94.7	941	89.5	757	84.2	468	90.4	1,499	93.1	1,573	91.6	3,118
	smoke cigarettes	Cigarettes	98.6	949	98.2	941	96.6	760	95.2	468	96.6	1,499	97.8	1,573	97.2	3,118
	smoke marijuana	Marijuana	98.6	947	97.9	938	96.3	759	96.3	467	96.9	1,493	97.9	1,572	97.3	3,111
Perception of Peer Disapproval* (I think it is Wrong or Very Wrong for someone my age to...)	drink beer, wine, or hard liquor regularly	Alcohol	96.7	949	86.8	939	75.3	762	73.5	468	81.5	1,502	85.7	1,571	83.4	3,118
	smoke cigarettes	Cigarettes	98.0	954	92.7	938	86.5	759	84.8	468	89.5	1,504	92.2	1,570	90.7	3,119
	smoke marijuana	Marijuana	98.6	953	90.6	939	82.0	761	81.3	467	85.9	1,508	91.0	1,567	88.4	3,120
Past 30-Day Use*	at least one use in the Past 30 Days	Alcohol	2.1	927	10.1	898	18.1	727	20.3	460	12.3	1,445	12.3	1,526	12.4	3,012
		Cigarettes	0.8	946	3.8	919	7.1	733	5.1	465	4.4	1,463	3.6	1,556	4.1	3,063
		Marijuana	0.7	929	5.0	896	10.3	728	7.7	461	6.6	1,442	5.0	1,530	5.8	3,014
Average Age of Onset**																
			Percent	Sample	Percent	Sample	Percent	Sample	Percent	Sample	Percent	Sample	Percent	Sample	Percent	Sample
(How old were you when you first...)	had more than a sip or two of beer, wine or hard liquor?	Alcohol	15.7	949	32.6	942	42.2	759	50.1	467	33.8	1,499	30.8	1,573	32.4	3,117
		Average age:	10.5 years		11.7 years		13.2 years		14.8 years		12.8 years		13.3 years		13.0 years	
	smoked a cigarette, even just a puff?	Cigarettes	5.1	952	14.7	941	23.7	761	25.8	469	16.6	1,504	14.3	1,574	15.6	3,123
		Average age:	10.5 years		11.6 years		12.6 years		13.9 years		12.7 years		12.6 years		12.6 years	
	smoked marijuana?	Marijuana	1.4	954	10.0	942	20.6	762	22.5	471	13.9	1,509	9.6	1,575	11.8	3,129
		Average age:	11.4 years		12.2 years		13.9 years		14.8 years		13.7 years		14.0 years		13.8 years	

* For Past 30-Day Use, Perception of Risk, and Perception of Parental/Peer Disapproval, the "Sample" column represents the sample size - the number of people who answered the question and whose responses were used to determine the percentage. The "Percent" column represents the percentage of youth in the sample answering the question as specified in the definition.

** For Average Age of Onset, the "Sample" column represents the overall sample size: the total number of people that responded to the questions about Age of Onset. This includes responses that are not used to calculate the average age of onset (i.e., youth that have never used alcohol, tobacco, and marijuana). The "Percent" column represents the percentage of youth in the sample reporting any age of first use for the specified substance. "Average age" is calculated by averaging the ages of first use of students reporting any use.

† The male and female values allow a gender comparison for youth who completed the survey. However, unless the percentage of students who participated from each grade is similar, the gender results are not necessarily representative of males and females in the community.

†† The "Total" column represents responses from students in all grades surveyed. (In order to report individual grades accurately, the grade must have a minimum of twenty students reporting data. The "Total" sample may contain additional data from grades that did not make the sample cutoff, and so may exceed the sum of the individual grade columns displayed.)

Data Tables

Table 12. Additional Data for Prevention Planning

		Grade 6				Grade 8				Grade 10				Grade 12			
		Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009	Region 2005	Region 2007	Region 2009	State 2009
Safety																	
During the past 30 days, on how many days did you not go to school because you felt you would be unsafe at school or on your way to school?	One Or More Days	n/a	7.1	8.9	6.9	n/a	9.6	12.6	8.1	n/a	7.4	8.2	6.7	n/a	6.8	4.7	4.9
During the past 12 months, how often have you been picked on or bullied by a student ON SCHOOL PROPERTY?	More Than Once	n/a	21.3	29.7	22.2	n/a	22.3	21.5	18.1	n/a	13.5	12.3	11.2	n/a	9.2	8.6	6.4
Discipline																	
My teachers maintain good discipline in the classroom.	Strongly Agree or Agree	n/a	91.2	91.5	92.7	n/a	72.7	82.8	87.5	n/a	83.2	83.8	87.0	n/a	84.8	88.1	88.6
The principle and assistant principal maintain good discipline at my school.	Strongly Agree or Agree	n/a	91.4	86.9	90.1	n/a	72.4	83.1	86.9	n/a	80.2	80.2	85.8	n/a	76.3	84.0	84.9
Perceived vs. Actual ATOD Use*																	
Smoke Cigarettes every day	Perceived Use	5.5	3.9	2.2	2.6	14.3	14.9	17.0	14.5	24.3	27.0	28.5	23.5	21.3	27.2	27.4	23.4
	Actual Use	0.3	0.3	0.3	0.2	1.5	1.5	1.3	0.8	4.0	3.1	4.1	2.6	3.2	3.9	2.4	3.7
Drank Alcohol in past 30 days	Perceived Use	6.6	6.4	4.6	3.9	21.3	27.4	26.1	20.7	43.1	47.7	43.4	34.9	46.3	50.3	46.2	38.5
	Actual Use	3.1	2.2	2.1	1.3	14.1	16.0	10.1	6.6	23.0	23.0	18.1	12.9	25.6	26.8	20.3	17.1
Used Marijuana in past 30 days	Perceived Use	3.5	2.7	1.9	1.5	15.4	15.8	18.2	14.6	28.5	29.8	31.8	25.7	29.7	32.3	33.2	27.4
	Actual Use	0.4	0.4	0.7	0.4	3.7	3.1	5.0	3.2	9.7	9.0	10.3	7.4	10.1	8.9	7.7	8.0

Substance Use & Perceived Parental Acceptability

Table 13. State-level Alcohol Use in Relation to Perceived Parental Acceptability

How wrong do your parents feel it would be for you to drink beer, wine, or hard liquor regularly?	Has Used Alcohol At Least Once in Lifetime	Has Used Alcohol At Least Once in Past 30 Days
Very Wrong	14.5	5.3
Wrong	65.7	31.9
A Little Bit Wrong	82.7	51.8
Not Wrong At All	87.9	63.0

Table 14. State-level Marijuana Use in Relation to Perceived Parental Acceptability

How wrong do your parents feel it would be for you to smoke marijuana?	Has Used Marijuana At Least Once in Lifetime	Has Used Marijuana At Least Once in Past 30 Days
Very Wrong	7.7	2.8
Wrong	47.7	23.8
A Little Bit Wrong	73.7	48.3
Not Wrong At All	69.0	54.1

Table 15. State-level Cigarette Use in Relation to Perceived Parental Acceptability

How wrong do your parents feel it would be for you to smoke cigarettes?	Has Used Cigarettes At Least Once in Lifetime	Has Used Cigarettes At Least Once in Past 30 Days
Very Wrong	9.7	2.6
Wrong	43.6	18.7
A Little Bit Wrong	70.6	39.8
Not Wrong At All	69.3	54.7

Even a Small Amount of Perceived Parental Acceptability Can Lead to Substance Use

When parents have favorable attitudes toward drugs, they influence the attitudes and behavior of their children. For example, parental approval of moderate drinking, even under parental supervision, substantially increases the risk of the young person using alcohol. Further, in families where parents involve children in their own drug or alcohol behavior, for example, asking the child to light the parent's cigarette or to get the parent a beer, there is an increased likelihood that their children will become drug users in adolescence.

In the Utah PNA Survey, students were asked how wrong their parents felt it was to use alcohol, marijuana, or cigarettes. The tables above display lifetime and past 30 days use rates in relation to parents' acceptance of alcohol, marijuana, or cigarette use.

As can be seen in Table 13, relatively few students (14.5% lifetime, 5.3% 30-day) use alcohol when their parents think it is "Very Wrong" to use it. In contrast, when a student believes that their parents agree with use somewhat (i.e. the parent only believes that it is "Wrong," not "Very Wrong"), alcohol use increases to 65.7% for lifetime use and 31.9% for 30-day use. Similar findings regarding marijuana and cigarette use can be viewed in Tables 14 and 15.

Tables 13-15 illustrate how even a small amount of perceived parental acceptability can lead to substance use. These results make a strong argument for the importance of parents having strong and clear standards and rules when it comes to ATOD use.

Contacts for Prevention

National Contacts

National Institute on Alcohol Abuse and Alcoholism
<http://www.niaaa.nih.gov>

National Clearinghouse for Alcohol & Drug Information
<http://ncadi.samhsa.gov/>

The National Institute on Drug Abuse (NIDA) Drugs of Abuse Information Clearinghouse
<http://www.nida.nih.gov/DrugPages.html>

Center for Substance Abuse Prevention
<http://prevention.samhsa.gov/>

Monitoring the Future
<http://monitoringthefuture.org>

National Survey on Drug Use and Health
<http://www.oas.samhsa.gov/nsduh.htm>

State Contacts

Utah Division of Substance Abuse and Mental Health
120 North 200 West, #209
Salt Lake City, Utah 84103
<http://dsamh.utah.gov/>

Craig L. PoVey, Program Administrator
801-538-4354
Email: clpovey@utah.gov

Ben Reaves, Program Manager
801-538-3946
Email: breaves@Utah.gov

Brenda Ahlemann, Research Consultant
801-538-9868
Email: bahlemann@utah.gov

Susannah Burt, SPF Coordinator
801-538-4388
Email: sburt@utah.gov

Utah State Office of Education
Verne Larsen
Coordinator, At Risk Services
250 East 500 South
Salt Lake City, Utah 84111
801-538-7583
Email: larsen.Verne@schools.utah.gov

Utah Department of Health
Amy Sands
Tobacco Prevention and Control Program
P.O. Box 142106
Salt Lake City, UT 84114-2106
801-538-9374
Email: asands@utah.gov

Regional Contacts

Bear River Planning District
Cathy Curtis
Bear River Health Department
655 E. 1300 North
Logan, UT 84341
435-792-6529
Email: cacurtis@utah.gov

Central Planning District
Jolene Blackburn
Central Utah Counseling Center
390 West 100 North
Ephraim, Utah 84627
435-283-4065
Email: joleneb@cucc.us

Davis Planning District
Debi Todd
Davis County Mental Health
904 S. State
Clearfield, UT 84015
801-447-8459
Email: debit@dbhutah.org

Contacts for Prevention

Regional Contacts (Cont.)

Four Corners Planning District

Rick Donham
Four Corners Behavior Health
PO Box 387
Castle Dale, UT 84513
435-381-2432
Email: rdonham@fourcorners.ws

Northeastern Planning District

Robin Taylor
Northeastern Counseling Center
1140 West 500 South
Vernal, UT 84078
435-725-6334
Email: robint@nccutah.org

Salt Lake Planning District

Jeff Smart
Salt Lake County Gov't Center
2001 S. State Suite S-2300
Salt Lake City, UT 84190
801-468-2042
Email: jlsmart@slco.org

San Juan Planning District

Leslie Wojcik
San Juan Counseling
356 S. Main
Blanding, UT 84511
435-678-3262
Email: lwojcik@sanjuancc.org

Southwest Planning District

Allen Sain
Southwest Center
245 East 680 South
Cedar City, UT 84720
435-867-7622
Email: asain@swcbh.com

Summit Planning District

Julie Blanton
Valley Mental Health
1753 Sidewinder Drive
Park City, UT 84060
435-649-8347
Email: Juliebl@vmh.com

Tooele Planning District

Julie Spindler
Valley Mental Health
100 South 1000 West
Tooele, UT 84074
435-843-3538
Email: julies@vmh.com

Utah County Planning District

Pat Bird
Utah County Div. of Substance Abuse
151 South University Avenue Suite 3200
Provo, UT 84606
801-851-7126
Email: PATBI.UCADM@state.ut.us

Wasatch Planning District

Trudy Brereton
Heber Valley Counseling
55 South 500 East
Heber, UT 84032
435-657-3227
Email: tbrereton@co.wasatch.ut.us

Weber Planning District

Paula Price
Weber Human Services
237 26th Street
Ogden, UT 84401
801-625-3674
Email: paulap@weberhs.org

This Report Was Prepared for the State of Utah,

by Bach Harrison L.L.C.

<http://www.bach-harrison.com>

R. Steven Harrison, Ph.D.

R. Paris Bach-Harrison, B.F.A.

Taylor C. Bryant, B.A.

Mary VanLeeuwen Johnstun, M.A.