

Healthy Youth Development North Vancouver Island Region

Highlights from the 2003
Adolescent Health Survey III

The McCreary Centre Society

The McCreary Centre Society

3552 East Hastings St. Vancouver, B.C. V5K 2A7
www.mcs.bc.ca

Healthy Youth Development: North Vancouver Island Region

Regional Results from the 2003
Adolescent Health Survey III

© The McCreary Centre Society, 2004
ISBN: 1-895438-62-4

3552 East Hastings Street
Vancouver, B.C. V5K 2A7
Tel: (604) 291-1996
Fax: (604) 291-7308
E-mail: mccreary@mcs.bc.ca
www.mcs.bc.ca

The Adolescent Health Survey is a project of The McCreary Centre Society, a non-government, non-profit organization committed to improving the health of B.C. youth through research, education and community-based projects. Founded in 1977, the Society sponsors and promotes a wide range of activities and research to address unmet health needs of young people. Areas of interest include:

- Health risk behaviours
- Disease prevention and health promotion
- Youth participation and leadership skills development

The McCreary Centre Society acknowledges the support of the Province of British Columbia, Ministry of Children and Family Development, Ministry of Health Services, Inter-Ministry Advisory Committee, AHS Project Advisory Committee, staff of participating school districts, and B.C.'s public health nurses.

Thank you to the youth of British Columbia who responded to the Adolescent Health Survey. Your amazing levels of participation and attention to completing the survey are greatly appreciated.

The views expressed in this report do not necessarily represent the official policy of the Province of British Columbia.

Project team

Roger S. Tonkin
Board Chair

Aileen Murphy
Managing Director

Minda Chittenden
Research Associate

Philippa Jackson
Research Assistant

Jesse Dostal
Research/Administrative Assistant

Alison Liebel
Communications Coordinator

Rita Green
Survey Consultant

Dodie Katzenstein
Communications Consultant

North Vancouver Island – Regional coordinators and administrators

Sandra Waarne
Moir Havelka
Alison Huck-Skrepneck
Rebecca Olesen
Jaime Simmons
Margaret Scullion
Faye Thompson

Healthy Youth Development: North Vancouver Island Region was written by Dodie Katzenstein and designed by Alison Liebel.

Inside this report

Some Definitions: Regions and Geographic Areas	4
Key Provincial Findings	6
Location Matters: How Upper Island Compares	8
About the Survey	10
Family Background	12
Substance Use	13
Sexual Behaviour	17
Physical Health	19
Injuries	22
Emotional Health	24
Violence & Safety	27
School	29
Community & Leisure	30
Healthy Youth Development	33
Geographic Comparisons	38
AHS III Resources	41
References	42

Some definitions:

Regions & geographic areas

This report is part of a series of regional reports from the 2003 Adolescent Health Survey (AHS III), conducted by The McCreary Centre Society. The Adolescent Health Survey is the most extensive study ever conducted of the physical and emotional health of B.C. youth, and of factors that can influence health during adolescence and throughout life.

Regions and geographic areas

North Vancouver Island is one of 16 administrative areas, called Health Service Delivery Areas (HSDAs), established by the B.C. government in 2001. AHS III regional reports have been produced for most of the HSDAs, with sufficient data collected from 13 of the administrative areas. The reports include data from all 140 questions on the 2003 survey.

All three Adolescent Health Surveys (1992, 1998, 2003) drew a sample of students from each of eight geographic areas (Greater Vancouver, Capital, Fraser Valley, Interior, Kootenay, Upper Island, Northwest and Northeast) to enable consistent reporting of survey results for separate parts of the province.

In this report, the word “region” is used to refer to the HSDA of North Vancouver Island. The North Vancouver Island region is located in the Upper Island geographic area.

(Due to low school district participation in the Fraser Valley, 2003 results are not available for that area.)

These regional reports are not intended to point out deficiencies in youth health status in different parts of the province, or to imply that parents, schools or service providers in some regions are not meeting the needs of their youth. Regional data are released at the request of schools, professionals and community agencies; those who work with young people have expressed an interest in knowing the survey results as specifically as possible for their region. It is hoped that information from the various regions will enable recognition of health promotion and prevention efforts that are working well, and also of issues on which more effort is needed to improve youth health.

School districts included in the North Vancouver Island region are:

Comox Valley (#71), Campbell River (#72), Vancouver Island West (#84), Vancouver Island North (#85).

Of these, one school district, Comox Valley, chose not to participate in the survey, and reported results may not be representative of this non-participating district.

Defining Geographic Areas and Regions

The 1992 AHS drew a sample of students from each of eight geographic areas: Greater Vancouver, Capital, Fraser Valley, Interior, Kootenay, Upper Island, Northwest and Northeast. This allowed reporting of survey results for separate areas of the province. In this report, the same eight geographic areas (with a few minor realignments) are used to report some AHS III survey results, enabling tracking of trends since the 1992 survey.

NOTE: The term “geographic area” refers to one of eight areas of the province as defined in the 1992 Adolescent Health Survey. The term “region” as used in this report refers to the Ministry of Health Services’ Health Service Delivery Areas.

The North Vancouver Island region is located in the Upper Island geographic area.

Geographic Areas and School Districts

1. Greater Vancouver

Langley #35^A
Surrey #36
Delta #37
Richmond #38
Vancouver #39
New Westminster #40
Burnaby #41
Maple Ridge #42^A
Coquitlam #43
North Vancouver #44
West Vancouver #45

2. Capital

Greater Victoria #61
Sooke #62
Saanich #63
Gulf Islands #64

3. Fraser Valley

Chilliwack #33
Abbotsford #34
Mission #75
Fraser-Cascade #78

4. Interior

Revelstoke #19^B
Vernon #22
Central Okanagan #23
Okanagan Similkameen #53
Nicola-Similkameen #58
Okanagan Skaha #67
Kamloops/Thompson #73
Gold Trail #74
N. Okanagan-Shuswap #83

5. Kootenay

Southeast Kootenay #5
Rocky Mountain #6
Kootenay Lake #8
Arrow Lakes #10
Kootenay-Columbia #20
Boundary #51

6. Upper Island

Sunshine Coast #46
Powell River #47
Howe Sound #48^C
Central Coast #49
Nanaimo-Ladysmith #68

Qualicum #69
Alberni #70
Comox Valley #71
Campbell River #72
Cowichan Valley #79
Vancouver Island West #84
Vancouver Island North #85

7. Northwest

Haida Gwaii/
Queen Charlotte #50
Prince Rupert #52
Bulkley Valley #54
Coast Mountains #82
Stikine #87
Nisga’a #92

8. Northeast

Cariboo-Chilcotin #27
Quesnel #28
Prince George #57
Peace River South #59
Peace River North #60
Fort Nelson #81
Nechako Lakes #91^D

Health Service Delivery Areas

Northern:

Northwest
Northeast
Northern Interior

Interior:

Thompson Cariboo Shuswap
Okanagan
Kootenay Boundary
East Kootenay

Vancouver Island:

North Vancouver Island
Central Vancouver Island
South Vancouver Island

Vancouver Coastal:

North Shore/Coast Garibaldi
Vancouver
Richmond

Fraser:

Fraser North
Fraser South
Fraser East

^A Reassigned from Fraser Valley in 1992 to Greater Vancouver for the 1998 survey.

^B Reassigned from Kootenay in 1992 to the Interior for the 1998 survey.

^C Reassigned from Interior in 1992 to the Upper Island for the 1998 survey.

^D Reassigned from Northwest in 1992 to the Northeast for the 1998 survey.

Key provincial findings

AHS III shows that the health of B.C.'s youth overall has gradually improved over the past decade. In many respects, young people in the province are in better health and taking fewer risks than youth five or ten years ago. These trends are especially encouraging among early adolescents. All three surveys show that most young people are healthy, exercise regularly, feel close to their families, enjoy school, and have high aspirations for the future. The majority of students appear to be coping well with the transition through adolescence.

A provincial report *Healthy Youth Development: Highlights from the 2003 Adolescent Health Survey III* was released in April 2004 and outlines "Top marks" for youth health in B.C. and areas for improvement. The report is available online at www.mcs.bc.ca.

Top marks

Dramatic decrease in smoking

The most dramatic news out of the 2003 Adolescent Health Survey was an 18% drop in smoking among BC youth since 1998, a very positive development since smoking is linked to serious health risks.

Most youth have good health

Almost nine out of ten B.C. teenagers report having good or excellent physical health, consistent with the survey results from five years ago.

Youth are waiting longer to have sex

Many B.C. youth are waiting longer to have sex, especially girls. Another positive development is a gradual decline in early sexual activity among younger adolescents over the past decade. Among sexually active youth, more are practising safe sex.

Substance use has decreased

Substance use among B.C. youth declined slightly in the past five years for alcohol, marijuana, and harder drugs. Youth are waiting longer to try alcohol, especially young teens, and marijuana use decreased slightly.

Fewer injuries

Injuries from motor vehicle accidents have declined, and some injury prevention behaviours have improved. Drinking and driving decreased significantly among young licensed drivers in B.C., though seatbelt use declined.

Abuse has declined

Physical and sexual abuse of B.C. youth has declined over the past decade, especially the number of girls reporting sexual abuse. A history of abuse is associated with a range of negative outcomes for youth.

Room for improvement

Provincial survey results show that certain youth are more vulnerable to risks and indicate areas that need improvement. Some of the key challenges to improving youth health include:

- Less than half of B.C. students always feel safe at school.
- More youth are overweight and obese than a decade ago.
- Internet safety is an emerging issue, especially for girls. Almost one in four girls has been in contact with a stranger on the Internet who made her feel unsafe.
- More than half of B.C. youth gambled in the past year.
- Almost one in ten youth ran away from home in the past year, and are more vulnerable to risks including abuse, poor health, suicide, pregnancy, and alcohol and drug use.
- Youth with a health condition or disability, and those who look older than their age are at higher risk.
- Youth who moved three or more times in the past year feel less connected to their families and school, and are more likely to run away from home.
- Many B.C. girls who are a healthy weight think they are overweight, and about half are trying to lose weight.
- While physical and sexual abuse of youth has declined in the past decade, too many youth still experience abuse.
- The number of B.C. youth who consider or attempt suicide has not declined in the last ten years.
- Many students continue to face harassment and discrimination.
- The proportion of youth who use alcohol and marijuana frequently has not decreased over the past decade, and the percentage of boys who are heavy marijuana users has continued to increase.

Location matters:

How Upper Island compares

The North Vancouver Island region (Health Service Delivery Area) is located in the Upper Island geographic area. The following section provides information comparing survey results from the Upper Island geographic area with results for other areas of B.C. It also highlights trends within this geographic area over the past decade. Similar comparisons for other geographic areas are contained in the reports for each region, available at www.mcs.bc.ca. Also see the Geographic Comparisons section on page 38 for additional information. (Comparative data is not available for the Fraser Valley area, due to non-participation of the majority of school districts in that area.)

Health status comparisons

Compared to youth in most other areas, Upper Island youth are similar or are healthier or take fewer risks in relation to: birth control use.

Of students in the area who have had sexual intercourse, almost half (48%) used birth control pills the last time they had sex vs. 34%-50% in other parts of the province.

Upper Island youth are similar to youth in most other areas in relation to: feeling safe at school, physical fights, injuries, alcohol and marijuana use, smoking, exposure to second hand smoke at home, physical health status, emotional distress, sexual and physical abuse, suicidal ideation, racial discrimination, ever having had sex, condom use, educational aspirations, connectedness to family and school, bike helmet use, drinking and driving, exercise and obesity.

In the Upper Island area, 43% of youth reported always feeling safe at school, compared with 37%-45% in other areas of the province. Over a quarter of Upper

Island students (28%) were involved in a fight in the last year vs. 25%-29% in other areas. Thirty-seven percent of students in this area had an injury in the past year serious enough to need medical attention, compared with 28%-42% in other areas. Upper Island youth were about as likely to ever have had a drink of alcohol (66% vs. 49%-71%), to have engaged in binge drinking in the past month (33% vs. 20%-38%) and to have ever used marijuana (46% vs. 28%-50%) as students in other areas. Seventy-one percent of youth in the Upper Island area are non-smokers vs. 65%-78% in other parts of the province, and 17% are exposed to tobacco smoke at home every day or almost every day as compared to 9%-21% elsewhere. About a third (34%) of Upper Island students have excellent health status vs. 30%-35% in other areas. Severe emotional distress in the past month was reported by 7% of Upper Island youth vs. 6%-9% in other areas. Eight percent of Upper Island students reported a history of sexual abuse (vs. 6%-10% in other areas.), and 14% reported having been physically abused (vs. 14%-19% in other areas). Fourteen percent of students in this area considered suicide in the past year, compared with 15%-19% in other parts of B.C. Nine percent of youth in this area said they were discriminated against due to race in the past year, compared with 6%-15% in other areas. Over a quarter (28%) of Upper Island youth have ever had sex vs. 18%-31% in other areas. Among sexually active youth, 69% used a condom the last time they had sex vs. 65%-72% elsewhere. Seventy-one percent of Upper Island students in grades 7-12 expect to attend post-secondary school, compared with 69%-78% of students in other geographic areas. In the Upper Island area, 26% of youth are highly connected to family vs. 24%-29% in other areas, and over a quarter of students in Upper Island (27%) are highly connected to school vs. 24%-30% in other

areas. The percentage of youth who always use bike helmets when cycling is 26% in this area, compared with 23%-40% in other areas. Nearly a third of licensed drivers (31%) have ever driven a car after alcohol or drug use vs. 22%-37% in other areas. In the Upper Island area, 74% of students exercise three or more days a week vs. 68%-76% in other areas. Eighteen percent of Upper Island youth are overweight vs. 15%-23% of youth elsewhere in B.C.

Students in the Upper Island area are similar or less healthy than youth in most other areas in relation to: seatbelt use.

Less than half (49%) of students in the area always wear a seatbelt vs. 47%-56% in other areas.

Improved

- Ever had a drink of alcohol: 75% in 1992, 68% in 1998, 66% in 2003
- Other illegal drug use, e.g. hallucinogens: 14% in 1998, 7% in 2003; mushrooms: 20% in 1998, 14% in 2003; cocaine: 8% in 1998, 5% in 2003
- Currently smoke: 17% in 1998, 7% in 2003
- Exposure to tobacco smoke inside home everyday or almost every day: 27% in 1998, 17% in 2003
- Ever had sex: 39% in 1992, 27%* in 1998, 28%* in 2003
- Became sexually active before age 14 (of students who are sexually active): 38%* in 1992, 32%* in 1998, 18% in 2003
- Use birth control pills (of students who are sexually active): 29% in 1992, 37% in 1998, 48% in 2003
- Used a condom the last time they had sex (of students who are sexually active): 55%* in 1992, 57%* in 1998, 69% in 2003
- Involved in 1 or more physical fights in the past year: 35% in 1992, 30% in 1998, 28% in 2003
- Injured in the past year: 40% in 1998, 37% in 2003

- Always wear helmet when cycling: 5% in 1992, 26%* in 1998, 26%* in 2003
- Severe emotional distress: 10% in 1992, 7%* in 1998, 7%* in 2003
- Seriously considered suicide in past year: 20% in 1992, 14%* in 1998, 14%* in 2003
- Girls with a history of sexual abuse: 26% in 1992, 15%* in 1998, 13%* in 2003
- Girls with a history of physical abuse: 28% in 1992, 20% in 1998, 17% in 2003

Remained the same or mixed results

- Ever driven after alcohol or drug use (of licensed drivers): 32% in 1992, 42% in 1998, 31% in 2003
- Ever used marijuana: 34% in 1992, 49% in 1998, 46% in 2003
- Binge drinking in the past month: 31%* in 1992, 32%* in 1998, 33%* in 2003
- Expect to attend post-secondary school: 75%* in 1992, 72%* in 1998, 71%* in 2003
- Exercise 3 or more days a week: 75% in 1992, 70% in 1998, 74% in 2003
- Overweight: 15% in 1992, 18% in 2003; 17% for boys in 1992, 23% for boys in 2003
- Racial discrimination: 8%* in 1998, 9%* in 2003

Did not improve

- Always feel safe at school: 50% in 1998, 43% in 2003
- Always use seatbelt: 57% in 1992, 51% in 1998, 49% in 2003
- Excellent self-reported health status: 36%* in 1992, 37%* in 1998, 34% in 2003
- Frequent marijuana use (20 or more times in the past month): 5% in 1992, 11% in 1998, 14% in 2003

Note: * denotes that the difference between the two numbers is not statistically significant

About the survey

The McCreary Centre Society conducted the first Adolescent Health Survey (AHS I) in 1992, the second (AHS II) in 1998, and the most recent (AHS III) in 2003. More than 30,500 students in grades seven to twelve filled out the 2003 questionnaire. In total, over 70,000 students have completed surveys over the past decade, providing important information about trends among B.C.'s youth.

The 2003 survey included 140 questions on health status, health-promoting practices and risky behaviours. AHS III followed up on most items covered in the previous two surveys, with new questions added to provide insight into emerging risks facing today's youth and protective factors that promote youth health and well-being. The questions were designed to identify factors that influence present and future health, as adolescence is the period when young people often establish lifelong attitudes and habits with smoking, diet, exercise and other behaviours. Both the 2003 and 1998 surveys looked at students' family background, feelings of connectedness with family and school, and their involvement in the community to assess how these broader determinants of health affect youth.

Who was involved?

Not every student in B.C. was asked to participate in the survey. Classes in public schools were randomly selected to provide a representative sample of all regions in the province. Public health nurses and trained administrators con-

ducted the survey in more than 1,500 classrooms in grades 7-12. Students took about 45 minutes to complete the anonymous questionnaire, and were given McCreary's contact information to address any concerns or questions about the survey. Participation was voluntary, and parents' consent was arranged through each school district. In all, 45 of B.C.'s 59 school districts agreed to take part in the survey. School districts that chose not to participate for various reasons unfortunately will not have current, accurate data about the health status of their youth.

Staff from the McCreary Centre Society coordinated the project, with advice from an inter-ministry committee with representatives from six provincial ministries, and an expert advisory committee representing the medical community, universities, government, education and organizations serving youth.

Are the results accurate?

To ensure the accuracy of survey results, the McCreary Centre Society pays careful attention to sample size and selection, confidentiality, administration procedures, validity of responses, and analysis. Detailed information on survey methodology is available from McCreary.

AHS III provides information only about youth who are in school, about 90% of B.C. youth in the study age group. McCreary has conducted additional studies to collect data on the health status of street youth and other young people who are not enrolled or regularly attending school.

What happens to the information?

The McCreary Centre Society shares the survey results with organizations and individuals working to improve the status of youth health in British Columbia. Schools, communities, government agencies, health professionals and young people use the survey results in planning youth programs and services. McCreary is careful to protect students' confidentiality and privacy; only aggregated results are shared, so individual students or schools are not identified.

The 2003 provincial report, *Healthy Youth Development: Highlights from the 2003 Adolescent Health Survey III*, provides highlights for the entire province, and includes comparative results from the previous surveys where available. Additional information on specific population groups and topics will be released as more detailed analysis of the data is completed. The society also has designed a Next Step workshop that gives students an opportunity to respond to the AHS data.

If you want to know more...

The complete 2003 provincial highlights report, regional reports, details on survey methodology, references, information about The McCreary Centre Society and additional publications from the Adolescent Health Surveys are available on the McCreary website at www.mcs.bc.ca.

Note: Throughout the report “#” indicates that insufficient data are available to make an accurate estimate; “*” indicates high sampling variability, estimate should be interpreted with caution.

Family background

Different parts of B.C. have varying degrees of ethnic diversity, with the Greater Vancouver geographic area having the highest percentage of students who identify their background as non-European, who were not born in Canada and who speak a language other than English at home.

In this region, the largest group of students report their ethnic background as European (74%), and 14% are Aboriginal. All other populations including African, East Asian, South Asian, Southeast Asian and West Asian were too small to report in this region.

The majority (97%) of youth in this region were born in Canada, and nearly all youth in this region (94%) report that they had lived in Canada for all of their lives. A quarter of students in the region speak a language other than English at home some or most of the time.

Nearly two-thirds (64%) of the youth live with both parents (64%), including stepmothers and fathers, and 30% live with one parent. In this region, 15% of students live with both parents but at different times. The number of students who reported living in a foster or group home in the past year was too small to report in this region.

Of Aboriginal students, most said they learned about their culture and heritage from family (74%) and school (72%), while 62% learned about Aboriginal culture from the community. Forty-three percent of Aboriginal students say they have ever lived on a reserve, and 32% say they are currently living on a reserve.

Frequent moves have been associated with increased stress for young people. In this region, 15% of students had moved once in the past year, 6% had moved twice, and 6% had moved three or more times, while 74% had not moved in the previous year.

Speak a Language Other Than English at Home	
Never	75%
Some or most of the time	25%

Substance use

Alcohol

About two-thirds (69%) of students in this region have ever had a drink of alcohol; boys are more likely to have had a drink of alcohol than girls (72% vs. 66%). In the province as a whole, 57% of students have tried alcohol, down from 63% in 1998. The percentage of youth in the region that have ever used alcohol increases with age, with 46% of youth 14 years and under, 80% of those 15-16 year olds, and 92% of youth 17 years or older having tried a drink of alcohol.

Forty percent of students in the region who have used alcohol first tried it before the age of 13. A substantial number of students are frequent or heavy drinkers. About a fifth (21%) of students who have used alcohol have used it 100 or more days in their lifetime. Of students who drink, 75% have done so in the past month.

About half (47%) of males and 32% of females engaged in binge drinking in the past month. Binge drinking is defined as having five or more alcoholic drinks in a couple of hours and is associated with a high rate of other risk behaviours. Eleven percent of students who have used alcohol have engaged in binge drinking on six or more days in the past month.

Alcohol Use in Past Month (of youth who have used alcohol)

0 days	25%
1-2 days	30%
3-5 days	20%
6+ days	25%

Binge Drinking on 3 or More Days in Past Month (of youth who have used alcohol)

North Vancouver Island 2003	26%
BC 2003	20%
Upper Island Area 2003	21%
Upper Island Area 1998	22%
Upper Island Area 1992	14%

Ever Used Alcohol by Age and Gender

Alcohol Use

	Ever had a drink of alcohol	Used alcohol 100+ days in life	Binge drinking on 3+ days in past month
North Vancouver Island 2003	69%	15%	18%
BC 2003	57%	10%	11%
Upper Island Area 2003	66%	11%	14%
Upper Island Area 1998	68%	12%	15%
Upper Island Area 1992	75%	11%	11%

Binge Drinking in Past Month by Age (of youth who have used alcohol)

Smoking Behaviour by Age

Smoking Behaviour by Gender

Smoking Behaviour

	Non-smoker (never smoked)	Experimental smoker	Current smoker
North Vancouver Island 2003	67%	23%	9%
BC 2003	73%	19%	7%
Upper Island Area 2003	71%	21%	7%
Upper Island Area 1998	51%	30%	17%

Smoking

One of the most promising findings from the 2003 survey is a decline in tobacco smoking among the province's young people. In this region, only 9% of students say they are current smokers, while 67% identify themselves as non-smokers, and 23% are experimenting with smoking. The number of former smokers was too small to report in this region. Girls are equally as likely to be non-smokers as boys (66%). Not surprisingly, younger students are more likely to be non-smokers than older students. Non-smokers include 83% of youth 14 years and under, 66% of 15 and 16 year olds and 40% of students 17 years or older.

Among students who have smoked, 53% smoked their first cigarette when they were between the

Where Youth Usually Obtain Cigarettes (of experimental, current, and former smokers)

Parents give them to me	#
Sneak from parents	#
Friends give me	33%
Purchase from friends	24%
Convenience store	19%
Supermarket	#
Restaurant	#
Gas station	#
Drugstore	#
Hotel/motel	#
Smoke shop	#
Pub/lounge	#

Definitions

Non-smoker: never smoked a whole cigarette

Experimental smoker: has smoked fewer than 100 cigarettes

Current smoker: has smoked 100+ cigarettes and smoked in the past month (daily and non-daily)

Former smoker: has smoked 100+ cigarettes, but did not smoke in the past month

Exposure to Tobacco Smoke Inside Home Almost Everyday or Everyday

North Vancouver Island 2003	19%
BC 2003	13%
Upper Island Area 2003	17%
Upper Island Area 1998	27%

ages of 11 and 14 years, 22% did so when they were 10 years or younger and 25% did when they were 15 or more years old. Current smokers were more likely than experimental smokers to have smoked their first cigarette when they were 14 years or younger.

Of those who are current smokers, 66% have tried to quit in the past month. A third of smokers are given cigarettes by their friends, and others said they were able to purchase cigarettes, though the sale of cigarettes to minors is illegal throughout the province. Over a third (41%) of students in the region, including 35% of non-smokers, are exposed to tobacco smoke inside their home.

Illegal drugs

About half (51%) of the students in this region have used marijuana at least once. Boys are more likely than girls to have ever used marijuana (54% vs. 48%), and the likelihood of use increases with age; 28% of youth 14 years and under, 60% of 15 and 16 year olds and 78% of students 17 and older have tried marijuana. Eight percent of all students have used marijuana once or twice in their life, 10% used it 3-9 times, 13% used it 10-39 times, 6% used it 40-99 times, and 15% used it 100 or more times in their life. Fourteen percent of all students surveyed in the region said they were 12 years or younger when they first tried marijuana. Nine percent of all students said that they had used marijuana 20+ times in the past month.

Ever Used Marijuana by Age and Gender

Ever Used Marijuana

North Vancouver Island 2003	51%
BC 2003	37%
Upper Island Area 2003	46%
Upper Island Area 1998	49%
Upper Island Area 1992	34%

Marijuana Use in Past Month by Gender (of youth who have used marijuana)

Ever Used Illegal Drugs

	North Vancouver Island 2003	BC 2003	Upper Island Area 2003	Upper Island Area 1998
Cocaine	7%	5%	5%	8%
Hallucinogens	7%	7%	7%	14%
Mushrooms	17%	13%	14%	20%
Inhalants	5%	4%	4%	7%
Amphetamines	#	4%	3%	4%
Heroin	#	1%	1%	2%
Injected an illegal drug	#	1%	#	1%
Steroids	#	1%	2%	1%
Prescription pills without a doctor's consent	10%	9%	9%	10%

Among students who have used marijuana, 29% used it 100 or more times in their life, and 17% used it 20 or more times in the past month. Boys are more likely than girls to be heavy users of marijuana. Over a third (40%) of boys who had used marijuana and 17% of girls who had used marijuana used it 100 or more times in their life, and 23% of boys vs. 10% of girls who had used marijuana used it 20 or more times in the past month. The use of other illegal drugs is the same or higher in this region than the average rate of use in the rest of the province.

Negative consequences of substance use

A new question on the 2003 survey asked youth if substance use in the past year resulted in negative consequences, such as family arguments, poor school marks, injuries or trouble with the police. Thirty-nine percent of students in this region did not drink or use drugs in the past year; overall, 37% of students reported negative consequences. Girls were more likely than boys to argue with family members (15% vs. 11%), while boys were more likely to pass out (25% vs. 21%). Overall, 9% of youth sustained an injury, 9% got poor marks at school, 5% got in trouble at school, and 8% got in trouble with the police as a result of substance use in the past year. The number of responses to whether students got into a car accident or had to get treatment for alcohol or drug abuse, lost friends, or had sex when they didn't want to (as a result of substance use) was too small to report in this region.

Consequences of Alcohol or Drug Use in Past Year

Sexual behaviour

Sexual activity

Most young people appear to be delaying the start of sexual activity. In B.C., 76% of students in grades 7 to 12 have not yet become sexually active. In this region, 66% of students who participated in the survey have never had sexual intercourse. (Students who had never had sexual intercourse were asked to skip questions about sexual activity.) About a third (34%) of students (38% of boys and 30% of girls) have ever had intercourse. The likelihood of being sexually active increases with age, with 11% of youth 14 years and under, 38% of those 15 and 16 years old and 68% of students 17 and older having had sex.

Less than a fifth (18%) of students who have had sexual intercourse report having sex for the first time before the age of 14. The number of students that reported that their first sexual experience was with someone 19 years of age or older was too small to report in this region. The survey also asked sexually active students about how many sexual partners of each gender they had in the past year. The number of responses to having sex with a same-sex partner was too small to report in this region.

Sixty-eight percent of all students say they have ever “made out,” and such activity increases with age. (“Making out” is defined on the survey as kissing, hugging and touching someone for a long time.) Girls are less likely than boys to have made out. The majority of students (88%) identify themselves as 100% heterosexual; 5% are mostly heterosexual and 5% of students said they are not sure about their sexual orientation. Girls are less likely to say they are 100% heterosexual than boys, and students 14 years and under are less likely than older students to be sure about their sexual orientation. Four percent of all students report having been forced to have sex by another youth, but the number of responses to whether they had been forced to

Ever Had Sexual Intercourse by Age and Gender

Ever Had Sexual Intercourse

North Vancouver Island 2003	34%
BC 2003	24%
Upper Island Area 2003	28%
Upper Island Area 1998	27%
Upper Island Area 1992	39%

First Had Sexual Intercourse Before Age 14 (of youth who have had sex)

North Vancouver Island 2003	18%
BC 2003	20%
Upper Island Area 2003	18%
Upper Island Area 1998	32%
Upper Island Area 1992	38%

Sexual Orientation

100% heterosexual	88%
Mostly heterosexual	5%
Bisexual or homosexual	#
Not sure	5%

Condom Used Last Time Had Sex by Gender (of youth who have had sex)

Birth Control Methods Used Last Time Had Sex† (of youth who have had sex)

† students could choose more than one response

have sex by an adult was too small to report in this region.

Risk of STDs

Not all youth are taking steps to protect themselves from sexually transmitted diseases (STDs); 67% of sexually active students report using a condom the last time they had sex. The group least likely to use a condom the last time they had sex was sexually active students 17 years of age and older. Over a third (39%) of sexually active students in this region report having sex with three or more people in their lifetime. Nineteen percent of sexually active students report having sex with two or more people in the past three months. Multiple partners are known to increase the risk of acquiring an STD. The number of students who reported ever having had an STD was too small to report in this region.

Thirty-four percent of sexually active students said they used alcohol or drugs the last time they had sex. Males were more likely than females to have used alcohol or drugs the last time they had sex (39% vs. 28%). Use of drugs and alcohol has been shown to increase the risk of unprotected sex.

Birth control

The survey asked sexually active youth about their use of birth control. (In responding to the survey questions, students could select more than one type of birth control method.) In this region, 65% of sexually active students used condoms to prevent pregnancy, 46% used birth control pills and 20% used nothing. The number of responses to questions about ever having been or gotten someone pregnant was too small to report in this region.

Physical health

Health status

Most students in this region (86%) report excellent or good health. More boys than girls feel they have excellent or good health (88% vs. 84%). Older students are least likely to feel they have excellent or good health.

Six percent of students overall say they never experienced physical complaints such as backaches, headaches, stomachaches, or dizziness in the past 6 months. More males than females are free from physical complaints. About a fifth (22%) of students say they experience at least one physical complaint a lot, 11% have two complaints a lot, and 4% have experienced three or four complaints frequently. As students age they are more likely to experience physical complaints a lot.

Ten percent of students in this region (12% of girls and 8% of boys) have a chronic health condition or disability that limits their activity. Fifty-six percent of these students say that other people can tell sometimes or always that they have a health condition or disability and 47% take medications. The number of responses, by students with a chronic health condition or disability, to missing school because of their health condition or disability was too small to report in this region.

Health Condition or Disability that Limits Activity

Physical disability or mental illness	#
Long-term illness	5%
Overweight/underweight	#

Self-Rated Health Status by Gender

Self-Rated Health Status

	Excellent	Good	Fair/poor
North Vancouver Island 2003	31%	55%	14%
BC 2003	32%	54%	14%
Upper Island Area 2003	34%	53%	13%
Upper Island Area 1998	37%	51%	12%
Upper Island Area 1992	36%	50%	14%

Experienced Common Health Problems "a lot" in Past 6 Months by Gender

Satisfaction with Appearance by Gender

	Males	Females
Not satisfied	9%	24%
Neither satisfied nor dissatisfied	32%	37%
Satisfied	59%	40%

Overweight by Gender

	Males	Females
North Vancouver Island 2003	21%	12%
BC 2003	23%	11%
Upper Island Area 2003	23%	13%
Upper Island Area 1992	17%	13%

Present Approach to Body Weight by Gender (trying to...)

Appearance and weight

Young people continue to place great importance on how they look. Less than half of girls (40%) say they are satisfied with their appearance, compared to 59% of boys. Satisfaction with appearance decreases with age for both boys and girls. While 44% of girls 14 years and under are satisfied with how they look, this percentage falls to 35% for girls aged 17 and older. Sixty-two percent of boys 14 years and under are satisfied with their appearance, this falls to 56% of boys aged 17 years and older.

Rates of physical development vary in this age group. In the region, 29% of boys and 30% of girls think they look older than their peers. Looking older than peers has been associated with an increase in some risk behaviours. Half of girls had their first menstrual period when they were 12 years old or younger, 32% when they were 13 years old and 8% at 14 years or older. Nine percent of girls in this region have not yet had their first menstrual period.

Students were asked to answer survey questions about height and weight, which enabled calculation of Body Mass Index, a common measure for assessing if an individual is underweight, normal weight or overweight. In this region, 21% of boys and 12% of girls are overweight.

The majority of both boys and girls think they are about the right weight (66%). This belief declines with students' age. Older youth are more likely to try to do something about their weight. Overall in the region, 20% of boys are trying to lose weight, while 55% of girls are trying to do the same. Boys are more likely than girls to want to gain weight. Nearly half (49%) of girls and 13% of boys dieted to lose weight in the past year; and 17% of girls in this region say they dieted 5 or more times in the past year.

Despite the focus on weight and appearance among youth, disordered eating behaviour is not common. While 17% of boys and 37% of girls report binge eating or gorging at least once in a while, only 4% of students report ever vomiting on purpose after eating.

Exercise and nutrition

Most students exercise regularly. In the region, 79% of boys and 72% of girls exercise three or more days a week. This level of exercise decreases with age for females.

Less than half (46%) of students always eat breakfast on a school day. Eating breakfast daily declines with age, with 49% of students in grades 7 and 8 and 38% of grade 11 and 12 students always eating breakfast on a school day. Boys are more likely than girls to always eat breakfast on a school day (53% vs. 39%).

Binge Eating and Purging at Least Once in a While by Gender

Eat Breakfast on School Days by Grade

Exercise 3 or More Days per Week by Age and Gender

	14 years and under	MALES		14 years and under	FEMALES	
		15-16 years	17+ years		15-16 years	17+ years
North Vancouver Island 2003	75%	82%	81%	75%	73%	64%
BC 2003	81%	79%	68%	74%	65%	50%
Upper Island Area 2003	80%	78%	75%	75%	69%	57%
Upper Island Area 1998	77%	77%	65%	74%	63%	50%
Upper Island Area 1992	86%	83%	73%	78%	67%	52%

Injuries

Had an Injury that Required Medical Attention in Past Year by Gender

Where Injury Occurred (of youth injured in the past year)

At home/in yard	18%
At school	13%
At a sports facility or field (not at school)	29%
In a park or recreational area	#
In the street or roadway	11%
Somewhere else	22%

How Injury Occurred (of youth injured in the past year)

	Motor vehicle	Bicycle riding, roller-blading, or skateboarding	Sports or recreational activities	Fighting	Other
North Vancouver Island 2003	#	16%	49%	#	24%
BC 2003	5%	14%	55%	5%	21%
Upper Island Area 2003	4%	17%	52%	5%	22%
Upper Island Area 1998	8%	13%	49%	5%	26%

In the province as a whole, injuries among youth declined between 1998 and 2003. About a third (34%) of B.C. youth reported having an injury in the past year serious enough to require medical attention, down from 39% in 1998. In this region, 38% of youth reported being injured seriously enough to require medical care. Boys were more likely to be injured than girls (43% vs. 33%). The likelihood of being injured in the past year did not vary with age. Most injuries occurred during a sports or recreational activity; the most likely location for injury was a sports facility or field.

Injury prevention

Most injuries are preventable, yet young people do not always act to reduce the risk of injury. In this region, 32% of students have a valid driver's license, and 41% of drivers say they have driven at least once after using drugs or alcohol. Of youth with a driver's license, 20% drove after alcohol use in the past month. Boys with a driver's license are more likely to report ever driving after alcohol or drug use than girls (46% vs. 32%). Among youth with a novice license, 51% have ever driven after using alcohol or drugs. Over a quarter (26%) of students in the region say they rode with a drinking driver in the past month. Girls are nearly as likely as boys to have ridden in a vehicle with a drinking driver in the past month (25% vs. 27%).

Injury Prevention Behaviour by Gender

	Never drink and drive†		Always wear seatbelt		Always use bike helmet††	
	Males	Females	Males	Females	Males	Females
North Vancouver Island 2003	54%	68%	43%	47%	25%	26%
BC 2003	71%	77%	54%	55%	25%	26%
Upper Island Area 2003	63%	75%	47%	51%	25%	27%
Upper Island Area 1998	56%	60%	47%	55%	34%	38%
Upper Island Area 1992	66%	70%	56%	58%	5%	5%

† of licensed drivers †† of youth who rode a bike in past year

Only 45% of youth report always wearing a seatbelt as a passenger, while 30% wear a seatbelt most of the time. Seatbelt use declines with age. Youth 14 years and under are most likely to always wear a seatbelt (50%), while 44% of 15-16 year olds always wear a seatbelt and 38% of those 17 years or more always do. Girls are more likely to always wear a seatbelt than boys.

Despite provincial legislation requiring the use of bicycle helmets, helmet use remains relatively low in this region. While 72% of youth say they have ridden a bicycle in the past year, only 25% of riders always wore a bike helmet. About 13% of students who ride bikes wear a helmet most of the time. Youth aged 14 years and under were most likely to always wear a helmet when they rode a bike in the past year (30%), while youth 17 and older were least likely to wear helmets (16%). Only 23% of 15 and 16 year olds always wore a helmet when they cycled in the past year.

Driving After Using Alcohol in Past Month by Gender (of licensed drivers)

	Males	Females
North Vancouver Island 2003	26%	#
BC 2003	14%	10%
Upper Island Area 2003	17%	8%
Upper Island Area 1998	21%	18%
Upper Island Area 1992	15%	12%

Emotional health

Ever Been Physically Abused by Gender

	Males	Females
North Vancouver Island 2003	14%	16%
BC 2003	12%	18%
Upper Island Area 2003	12%	17%
Upper Island Area 1998	13%	20%
Upper Island Area 1992	14%	28%

Ever Been Sexually Abused by Gender

	Males	Females
North Vancouver Island 2003	#	15%
BC 2003	2%	13%
Upper Island Area 2003	2%	13%
Upper Island Area 1998	4%	15%
Upper Island Area 1992	4%	26%

Most B.C. youth are emotionally healthy, while a smaller number of students experience difficulty coping with the challenges of adolescence. The Adolescent Health Survey contains five questions about emotional health, such as *“During the past 30 days, have you felt so sad, discouraged hopeless or had so many problems that you wondered if anything was worthwhile?”* A response of “all the time” to two or more questions is seen as an indication of serious emotional distress.

In this region, 6% of youth experienced serious emotional distress in the past month. Girls are more likely than boys to feel seriously distressed.

In the region, 15% of students say they have ever been physically abused, and 9% report having been sexually abused. Girls are more likely than boys to have experienced sexual abuse.

Suicide

Suicide ideation and attempts among youth in B.C. have not declined over the past decade. Thirteen percent of youth in this region said they had seriously considered suicide in the past year, 9% had actually planned a suicide attempt and 5% of students said they attempted suicide one or more times in the past year. The number of youth whose suicide attempt resulted in an injury, poisoning, or overdose that had to be treated by a doctor or nurse was too small to report in this region.

Five percent of students had someone in their family commit or attempt suicide in the past year, while 11% had someone in their family commit/attempt suicide more than a year ago. Youth with a family member who has committed or attempted suicide are at higher risk of suicide themselves.

Discrimination

Over a quarter (29%) of youth in the region said they had been discriminated against due to skin colour, sexual orientation or physical appearance in the past 12 months. Discrimination due to physical appearance varied by gender, however discrimination due to skin colour did not.

Considered Suicide in Past Year by Gender

	Males	Females
North Vancouver Island 2003	8%	18%
BC 2003	11%	21%
Upper Island Area 2003	9%	19%
Upper Island Area 1998	9%	18%
Upper Island Area 1992	11%	27%

Suicide Ideation and Attempts in Past Year by Gender

Discriminated Against in Past Year Because of...

	Race/skin colour	Sexual orientation	Physical appearance
North Vancouver Island 2003	11%	6%	22%
BC 2003	12%	4%	20%
Upper Island Area 2003	9%	4%	21%
Upper Island Area 1998	8%	4%	25%

Discriminated Against in Past Year Because of... (by gender)

Worry “a lot” About...

Your family having enough food or money	12%
A parent dying	14%
Drinking or drug use by someone in your home	7%
Violence in your home	#
Not having someone to take care of you	6%

Worries

The survey asked students if they worried about their home life. In this region, students were most likely to worry ‘a lot’ about a parent dying (14%) or whether their family had enough food or money (12%). Seven percent of the youth worried ‘a lot’ about drinking or drug use by someone at home, and 6% worried about not having someone to take care of them. The number of responses to worrying ‘a lot’ about violence at home was too small to report in this region. Girls were more likely than boys to worry about a parent dying (18% vs. 10%). Four percent of students reported worrying ‘a lot’ about 3 or more of these issues.

About half (47%) of students in the region said they had sought help for problems in the past year from a professional. Most of those who sought help from school staff (80%) found them to be helpful and 89% found a health professional helpful, 70% found a social worker or counsellor helpful and 75% found a religious leader helpful. Older, female students were most likely to seek help. Students were most likely to go to a school counsellor, teacher, school staff or health professional when they needed help.

In Past Year Sought Help From...

Professionals Who Were Helpful with a Personal Problem in Past Year (of youth who asked for help)

Violence & safety

Violence

Youth violence often makes headlines, but the 2003 survey results do not provide evidence of an increase in violent behaviour in this age group. Twenty-eight percent of students in the region say they were in a physical fight in the past year, and 3% were injured fighting. Boys are more likely than girls to be involved in fights. Physical fighting increases with age, from 28% of youth 14 years and under to 34% of those 17 and older. Six percent of youth were hit or hurt on purpose by a boyfriend or girlfriend in the past year.

Only 8% of students in this region carried a weapon to school in the past month, most often a knife.

Safety

Young people who feel safe at home, at school and in the community have better physical and emotional health and are less likely to take risks. In this region, a sense of safety at school was

Involved in 1 or More Physical Fights in Past Year by Gender

	Males	Females
North Vancouver Island 2003	38%	18%
BC 2003	36%	18%
Upper Island Area 2003	38%	19%
Upper Island Area 1998	44%	19%
Upper Island Area 1992	48%	24%

Carried a Weapon to School in Past Month

North Vancouver Island 2003	8%
BC 2003	7%
Upper Island Area 2003	8%
Upper Island Area 1998	9%

Always or Usually Feel Safe at School in...

Library	82%
Classroom	81%
Cafeteria	75%
Washrooms	63%
Hallways	63%
Outside on school property during school hours	57%

Always Feel Safe at School by Grade

Sexual Harassment in Past Year by Gender

Harassment, Exclusion, and Assault by Another Youth at School in Past Year by Gender

highest in grades 11 (46%) and 12 (57%).

Both verbal and physical sexual harassment are more commonly faced by girls than boys. Sexual harassment increases with age with 13% of youth 14 years and under, 18% of 15 and 16 year olds, and 21% of youth 17 and older saying that they were verbally sexually harassed three or more times in the past year. Twenty-eight percent of youth 14 years and under, 37% of 15 and 16 year olds and 44% of youth 17 and older say that they were physically sexually harassed in the past year.

Girls are more likely than boys to have been verbally harassed (41% vs. 25%) and purposely excluded (39% vs. 22%) by peers at school in the past year. Twelve percent of boys have been physically assaulted by peers at school. The number of responses to this question by females was too small to report in this region.

Internet safety is emerging as a growing concern, especially for girls. In the region, 9% of boys and 24% of girls have encountered a stranger on the Internet who made them feel unsafe. This new issue suggests a need for parents to discuss the dangers of the Internet with their children and to monitor computer activity.

In the region, 8% of students have run away in the past year. Girls are more likely to do so than boys. Running away from home is associated with a greatly increased likelihood of risky behaviours.

School

In this region, 72% of students say they like school some or very much. Girls are more likely than boys to have very positive feelings about school. Dislike for school tends to increase with age, from 19% of students in grade 7 to 33% in grades 11 and 12 reporting that they dislike school.

A majority of students in the region (70%) say they plan to continue their education past secondary school. Girls (74%) are somewhat more likely than boys (67%) to have educational expectations beyond the completion of high school. Overall in B.C., 75% of students who participated in the survey said they expect to graduate from a post-secondary institution such as a community college, technical institute or university.

Over a third (39%) of students in the region skipped school at least once in the past month. Older students were more likely to skip classes than younger students, with 21% of students in grades 7 and 8, 37% in grades 9 and 10 and 58% in grades 11 and 12 reporting that they had skipped school in the past month. Boys (43%) are slightly more likely than girls (35%) to skip school.

Students were asked to evaluate their performance in school. In the region, 29% of students said they receive mostly A's at school, while 40% receive mostly B's and 31% mostly C's, D's or F's. Girls (36%) were more likely than boys (22%) to receive mostly A's.

Don't Like School by Grade

Post-Secondary Educational Aspirations by Grade and Gender

	Males	Females
Grade 7-8	64%	74%
Grade 9-10	73%	73%
Grade 11-12	65%	74%

Post-Secondary Educational Aspirations

North Vancouver Island 2003	70%
BC 2003	75%
Upper Island Area 2003	71%
Upper Island Area 1998	74%
Upper Island Area 1992	75%

Skipped School in Past Month

Never	61%
Once or twice	27%
3-10 times	10%
11+ times	#

Community & leisure

Hours per Week at a Part-Time Job by Age

Part-time work

Several questions on the survey asked students how they spent their time out of school. Nearly half (46%) have a paid, part-time job. Twenty percent work less than 5 hours per week, while 19% work 5-19 hours a week and 7% work 20 or more hours a week. Females and males are nearly equally likely to work (45% of females and 48% of males have jobs). Part-time work increases with age. Only 38% of youth 14 years and under work, rising to 46% at age 15 and 16, and 62% at 17 and older.

Most students (89%) say they have money to spend on themselves each week. About half of students (46%) have less than \$25 to spend on themselves each week, 25% have between \$25 and \$50, 9% have between \$51 and \$100, and 9% have over \$100 to spend on themselves each week. Only 8% of students that don't work have over \$51 to spend on themselves a week.

Weekly Spending Money by Age

Gambling

A new question on the 2003 AHS asked about specific forms of gambling. Over half (58%) of youth in this region say they have gambled in the past year. Fifty percent of youth in the region gamble less than once a week, and 8% gamble about once a week or more. Over a third (39%) of students played cards for money, 31% bought lottery tickets, and 30% bet money on sport pools.

Boys are more likely to gamble than girls (67% vs. 48%). Playing cards for money is the most popular form of gambling for boys (54%), while buying lottery tickets is the most popular form of gambling for girls (28%). Over half (53%) of students 14 years and under say they engage in gambling, while 55% of those 15 or 16 years old and 69% of students 17 and older do so. Gambling activity including playing cards, betting on sport pools, and buying lottery tickets increases with age, while playing bingo decreases with age. It is notable that nearly a third of youth have bought lottery tickets, as the sale of lottery tickets to those under 19 is illegal.

Feeling bored

Students who are often bored tend to have lower levels of physical and emotional health than youth who are rarely bored. Almost a third of youth (31%) in this region say they feel bored much of the time or always (22% rarely, 47% sometimes). Girls are equally as likely as boys to be bored much of the time or always

Peer pressure

Other new questions on the latest survey asked about peer influence. Most youth think their friends would be upset with them if they dropped out of school (81%) or got pregnant or got someone else pregnant (68%). Differences vary across age groups. More younger students think their friends would be upset if they were arrested, beat someone up, got pregnant or got someone pregnant, got drunk or used marijuana.

Gambling in Past Year by Gender

	Males	Females
Played cards	54%	23%
Bought lottery tickets	34%	28%
Bet on sport pools	46%	14%
Bet on gambling machines	15%	#
Played bingo	10%	8%
Bet at a casino in B.C.	#	#

Feel Bored Much of the Time or Always by Age and Gender

Friends Would Be Upset if I... (by gender)

	Males	Females
Got arrested	32%	58%
Beat someone up	22%	48%
Carried a weapon for protection	38%	56%
Got pregnant or got someone else pregnant	59%	77%
Dropped out of school	75%	87%
Got drunk	18%	27%
Used marijuana	32%	44%

Hours Spent in Front of a Screen† on an Average School Day by Gender

† watching television or using the computer for recreational purposes

Screen time

Students were asked to estimate how much time they spend watching television and on the computer playing games, emailing, chatting, or surfing the Internet on an average school day. Students were more likely to have watched TV on a school day than to have used a computer for recreational purposes. On an average school day, 66% of students said they watched 2 or more hours of TV compared to 45% who used a computer for 2 or more hours for recreational purposes.

Overall, 20% of students in the region say they watch TV or use the computer for games or other recreational uses for less than 2 hours on a school day, 14% do so between two and less than three hours, 33% do so from 3 to less than five hours, and a third watch TV or use the computer recreationally for five or more hours on school days.

Boys spend more time on these activities than girls. In the region, 17% of boys and 23% of girls watch TV or use the computer recreationally less than two hours on a school day. Over a third (38%) of boys and 28% of girls spend five or more hours on school days watching TV or using the computer for games or other recreational uses.

Students who are always bored spend more time in front of a screen. Over half (58%) of students who said they are always bored spend four or more hours on school days watching TV or using the computer for games or other recreational uses. Less than a third (28%) of students who say they are rarely bored spend four or more hours watching TV or using the computer for recreational purposes.

Healthy youth development

The survey asked a variety of questions about factors known to foster healthy development in young people. A strong sense of connection with family, school and community has been shown to promote health and reduce risk-taking.

Family connectedness

Questions about family connectedness included “How close do you feel to your father?” and “How much do you feel that people in your family understand you?” Responses to these questions were combined to give a relative score of high, medium, or low connectedness. In this region, high levels of family connectedness decrease with age, with 30% of students 14 years and under, 25% of those 15 and 16 years old, and 15% of youth 17 years and older having high levels of connectedness to their families. Boys are more likely than girls to have a high connection to family (28% vs. 21%). Those hav-

ing high connectedness to family are less likely to engage in some risk behaviours. For example, 47% of students with low connectedness to family report ever having sex, compared to 34% of students with medium connectedness and only 20% with high connectedness.

Most students (82%) say they have an adult in their family they would feel comfortable talking to if they had a personal problem. Boys and girls are equally likely to feel okay talking to an adult in their family about a serious problem. The percentage of students that feel comfortable talking to an adult family member about problems did not vary by age group. Students who feel okay talking to an adult in their family appear to be healthier than those who don’t have this type of support. Students who felt comfortable talking to an adult in their family were less likely to have ever had sex, used alcohol or marijuana, tried smoking, or been in a physical fight.

Family Connectedness and Health

Family Connectedness and Risk Behaviours

For All of the Past 5 School Days, a Parent Was at Home...

A majority of students (63%) said they have an adult outside their family who they would be able to talk about a serious problem. Girls are more likely than boys to feel okay talking to an adult outside their family about problems (68% vs. 59%). Older youth are more likely than younger youth to feel comfortable seeking support outside their family, with 60% of students 14 and under and 66% of those 17 years and older saying they feel okay talking to an adult outside their family about problems.

The presence of parents in the home at critical times during the day has been shown to promote healthy youth development. In this region, 88% of students say at least one parent is home when they wake up in the morning on three or more school days a week. Over two-thirds (68%) have at least one parent at home when they come home from school, 81% have at least one parent at home when they eat their evening meal, and nearly all (95%) have at least one parent at home when they go to bed on three or more school days a week. As well, 25% of these youth say that at least one parent is at home when they wake up in the morning, come home from school, eat their evening meal and go to bed every day of the school week.

School Connectedness and Risk Behaviours

School connectedness

Students who like and feel connected to their school are healthier and achieve better academic performance than those that do not feel connected. Students in grades 9 and 10 are least likely to feel highly connected to school (21%); while 27% of students in grades 7 and 8 and 23% of those in grades 11 and 12 feel highly connected to school. A quarter (25%) of girls and 23% of boys are highly connected.

Students that are highly connected to school are less likely to engage in risk behaviours. In this region, 47% of students who have a low connection to school have been in at least one physical fight in the past year, compared to 24% who have a medium level of connectedness to school, and 16% who are highly connected to school.

Competence

Developing a sense of competence and high self-esteem is important during the transition from adolescence to adulthood. An open-ended question on the survey asked, *“Can you think of some things you are really good at?”* The majority of students (84%) gave a positive response, though boys were more likely than girls to feel that they were really good at something (87% vs.

82%). Those that report being good at something are less likely to have experienced emotional distress in the past month.

A sense of optimism is also associated with well-being. The majority of students (97%) expect to live to be at least 25 years old.

Religiosity

About half of students (45%) think of themselves as a somewhat or very religious/spiritual person. Girls are more likely than boys to see themselves as religious/spiritual (53% vs. 38%).

Students who are somewhat or very religious/spiritual are less likely than students who are not at all religious/spiritual to have tried alcohol (66% vs. 71%) and marijuana (46% vs. 55%), and to have ever had sex (31% vs. 37%).

Participation in Volunteer Activities in Past Year by Age

Volunteering in Past Year and Risk Behaviours

Volunteering

Community involvement is another factor seen to promote healthy youth development. In the region, 80% of students did some type of volunteer work in the past year. Girls are more likely to volunteer than boys (87% vs. 73%). Students in the 14 and under age group are most likely to have participated in volunteer activities. In the past year, over a quarter (28%) of all students did volunteer activities at school: 28% supported a cause, 49% did fund raising, 28% helped in the community and 61% helped neighbours or relatives.

Those who participated in one or more volunteer activities in the past year were less likely to have ever had sex (32% vs. 43%), to have tried smoking (31% vs. 45%), or used marijuana (50% vs. 61%) than youth who did not volunteer.

Extracurricular activities

Most students (89%), including 90% of boys and 88% of girls, take part in at least one activity outside school a week. Involvement in activities such as sports with or without a coach, aerobics classes or dance, art or music lessons, community groups and hobbies/crafts declines with age. Girls were more likely than boys to participate in dance, aerobics, art, drama, music, community groups and hobbies/crafts. Girls were less likely to be involved in sports with or without a coach.

Those students who did not participate in one or more weekly extracurricular activities in the past year were more likely than those who did participate to have had sex (43% vs. 30%), tried smoking (45% vs. 29%), used marijuana (59% vs. 48%), and to have used alcohol (75% vs. 67%).

Weekly Participation in Extracurricular Activities in Past Year by Gender

Weekly Participation in Extracurricular Activities in Past Year and Risk Factors

Geographic comparisons

The figures on the following pages show comparative data on a range of topics for the province's geographic areas. (Due to low school district participation, results are not available for the Fraser Valley.)

Note: The Greater Vancouver area results have a relatively greater effect on the provincial average, as almost half of B.C. students live in this geographic area.

Speak a Language Other than English at Home Most of the Time

Always Use a Seatbelt

Injured in Past Year

In Past Month, Rode With a Driver Who Had Been Drinking Alcohol

Discriminated Against in Past Year Because of Race/Skin Colour

Females With a History of Sexual Abuse

Have a Family Member Who Has Ever Tried to Kill Him/Herself

Females Who Attempted Suicide in Past Year

Current Smoker

Exposed to Tobacco Smoke Inside Home Almost Every Day or Every Day

Ever Used Alcohol

Ever Used Marijuana

Ever Had Sexual Intercourse

Condom Used Last Time (of youth who have had sex)

Always Feel Safe at School

Overweight as Classified by Body Mass Index

AHS III resources

Provincial report

Healthy Youth Development: Highlights from the 2003 Adolescent Health Survey III. McCreary Centre Society. 2004.

Regional reports

Reports are available for the following regions:

- Northwest Region
- Northern Interior Region
- Thompson Cariboo Shuswap Region
- Okanagan Region
- Kootenay Boundary Region
- East Kootenay Region
- North Vancouver Island Region
- Central Vancouver Island Region
- South Vancouver Island Region
- North Shore/Coast Garibaldi Region
- Vancouver Region
- Richmond Region
- Fraser North Region
- Fraser Region†

Note: Data were not available for regional reporting for Northeast Region.

†Due to insufficient data in the Fraser East and Fraser South Regions, data from Fraser East, Fraser North, and Fraser South were combined for the Fraser Region.

Other AHS III reports & resources

Future plans for the analysis and distribution of results from the AHS III include:

- Fact sheets
- Topic reports to provide more in-depth analysis of specific topics such as sexual health, weight issues, etc.
- Special group surveys: the school-based AHS is modified for these surveys, keeping core questions and adding new questions tailored to a particular population such as street youth
- Next Steps: community workshops using AHS III data
- Academic and research partnerships

References

Provincial report for AHS II

Healthy Connections: Listening to BC Youth (1999)

Regional reports for AHS II

Kootenays Region; Okanagan Region; Thompson/Cariboo Region; Upper Fraser Valley Region; South Fraser Region; Simon Fraser/Burnaby Region; Coast Garibaldi/North Shore Region; Central/Upper Island Region; North Region; Vancouver/Richmond Region; Capital Region; East Kootenay Region; Kootenay Boundary Region; North Okanagan Region; Okanagan Similkameen Region; Thompson Region; Cariboo Region; Coast Garibaldi Region; Central Vancouver Island Region; Upper Island/Central Coast Region; North West Region; Peace Liard Region

Reports for AHS I

Adolescent Health Survey: Province of British Columbia (1993).

Adolescent Health Survey: Regional Reports for: Greater Vancouver Region; Fraser Valley Region; Interior Region; Kootenay Region; Northeast Region; Northwest Region; Upper Island Region; and Capital Region (1993)

Special group surveys and topic reports for AHS II

Healthy Youth Development: The Opportunity of Early Adolescence (2003)

Accenting the Positive: A developmental framework for reducing risk and promoting positive outcomes among BC youth (2002)

Violated Boundaries: A health profile of adolescents who have been abused (2002)

Violence in adolescence: injury, suicide, and criminal violence in the lives of BC youth (2002)

Between the Cracks: homeless youth in Vancouver (2002)

Homeless youth: an annotated bibliography (2002)

Time Out: a profile of BC youth in custody (2001)

The Girls' Report: The Health of Girls in BC (2001)

No Place to Call Home: A Profile of Street Youth in British Columbia (2001)

Making Choices: Sex, Ethnicity, and BC Youth (2000)

Raven's Children: Aboriginal Youth Health in BC (2000)

Lighting Up: Tobacco use among BC youth (2000)

Silk Road to Health: A Journey to Understanding Chinese Youth in BC (2000)

Mirror Images: Weight Issues Among BC Youth (2000)

Being Out-Lesbian, Gay, Bisexual & Transgender Youth in BC: An Adolescent Health Survey (1999)

Our Kids Too-Sexually Exploited Youth in British Columbia: An Adolescent Health Survey (1999)

AHS II fact sheets

Behind Bars: Bullying Among Incarcerated Adolescents

Peer Victimization Among British Columbia Youth

Safe & Sound: Injury Issues Among BC Youth

Keeping Fit: Physical Activity Among BC Youth

Marijuana: Use Among BC Youth

Healthy Connections: Connectedness and BC Youth

Mirror Images: Weight Issues Among BC Youth

Silk Road: Health of Chinese Youth in BC

Lighting Up: Tobacco Use Among BC Youth

Next Step reports

The Aboriginal Next Step: Results from Community Youth Health Workshops (2001)

Our Communities – Our Health: Young People Discuss Solutions To Their Health Issues. The Next Step Report (2001)

Adolescent Health Survey: Next Step - Community Health Action By Youth. Results from 1994 Youth Health Seminars in British Columbia (1995)

Sources of survey questions

Adolescent Health Survey, Adolescent Health Program, University of Minnesota, Minneapolis

Health Behaviour in School-Aged Children, World Health Organization (WHO) Cross-National Survey, Coordinated by the Research Center for Health Promotion, University of Bergen, Norway

National Longitudinal Survey of Children and Youth (NLSCY); Human Resources Development Canada and Statistics Canada

The National Longitudinal Study of Adolescent Health (Add Health); Carolina Population Centre, University of North Carolina at Chapel Hill

Ontario Student Drug Use Survey, Centre for Addiction and Mental Health

Tobacco Use in British Columbia, Angus Reid Group and British Columbia Ministry of Health

Urban Indian Youth Health Survey, School of Nursing, University of Minnesota, Minneapolis

Youth Risk Behaviour Survey, Division of Adolescent and School Health, U.S. Centers for Disease Control and Prevention, Atlanta, Georgia