

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN8: Percentage of students who rarely or never wore a seat belt (when riding in a car driven by someone else)	3.5 (2.6-4.6)	6.2 (4.1-9.3)	9.4 (5.9-14.6)	10.5 (5.3-19.9)	Yes
QN9: Percentage of students who rode with a driver who had been drinking alcohol (in a car or other vehicle, one or more times during the 30 days before the survey)	14.6 (11.7-18.1)	19.2 (16.5-22.1)	18.8 (15.3-22.8)	21.2 (14.0-30.9)	No
QN10: Percentage of students who drove a car or other vehicle when they had been drinking alcohol (one or more times during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	2.1 (1.0-4.2)	6.1 (3.7-9.9)	9.7 (4.6-19.5)	26.6 (10.3-53.3)	Yes
QN11: Percentage of students who texted or e-mailed while driving a car or other vehicle (on at least 1 day during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	49.8 (44.1-55.5)	42.4 (35.5-49.5)	41.9 (32.0-52.5)	55.9 (38.6-71.8)	No
QN13: Percentage of students who carried a weapon on school property (such as a gun, knife, or club, on at least 1 day during the 30 days before the survey)	2.5 (1.5-4.1)	5.1 (3.1-8.3)	7.4 (4.0-13.1)	17.0 (8.3-31.8)	Yes
QN14: Percentage of students who carried a gun (not counting the days when they carried a gun only for hunting or for a sport such as target shooting, on at least 1 day during the 12 months before the survey)	4.2 (2.8-6.3)	4.1 (2.5-6.6)	5.1 (2.5-10.1)	14.6 (8.1-25.0)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN15: Percentage of students who did not go to school because they felt unsafe at school or on their way to or from school (on at least 1 day during the 30 days before the survey)	4.3 (2.7-6.9)	6.9 (5.1-9.4)	6.4 (4.2-9.6)	12.4 (6.0-24.0)	Yes
QN16: Percentage of students who were threatened or injured with a weapon on school property (such as a gun, knife, or club, one or more times during the 12 months before the survey)	4.6 (2.7-7.8)	4.9 (3.2-7.4)	11.1 (6.7-17.8)	13.6 (7.1-24.4)	Yes
QN17: Percentage of students who were in a physical fight (one or more times during the 12 months before the survey)	14.0 (10.9-17.9)	19.8 (15.5-24.9)	32.6 (26.4-39.5)	35.6 (26.5-46.0)	Yes
QN18: Percentage of students who were in a physical fight on school property (one or more times during the 12 months before the survey)	4.9 (2.9-8.0)	7.3 (4.7-11.2)	10.3 (6.9-14.9)	17.4 (9.8-28.8)	No
QN19: Percentage of students who were ever physically forced to have sexual intercourse (when they did not want to)	6.0 (4.1-8.7)	6.9 (5.1-9.2)	7.0 (4.2-11.3)	15.0 (11.2-19.9)	Yes
QN21: Percentage of students who experienced sexual dating violence (being forced by someone they were dating or going out with to do sexual things [counting such things as kissing, touching, or being physically forced to have sexual intercourse] that they did not want to, one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	8.7 (6.5-11.7)	10.4 (7.3-14.6)	11.5 (7.4-17.5)	14.9 (8.9-23.8)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN22: Percentage of students who experienced physical dating violence (being physically hurt on purpose by someone they were dating or going out with [counting such things as being hit, slammed into something, or injured with an object or weapon] one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	4.3 (2.8-6.5)	8.3 (6.2-11.0)	9.3 (5.0-16.8)	15.6 (10.7-22.1)	Yes
QN23: Percentage of students who were bullied on school property (ever during the 12 months before the survey)	20.4 (17.2-24.0)	26.5 (22.8-30.6)	26.1 (19.0-34.7)	26.9 (16.8-40.2)	Yes
QN24: Percentage of students who were electronically bullied (counting being bullied through texting, Instagram, Facebook, or other social media, ever during the 12 months before the survey)	15.2 (12.6-18.2)	20.7 (17.6-24.2)	19.2 (13.4-26.9)	22.6 (16.0-30.8)	Yes
QN25: Percentage of students who felt sad or hopeless (almost every day for ≥2 weeks in a row so that they stopped doing some usual activities, ever during the 12 months before the survey)	21.4 (17.2-26.4)	30.3 (26.0-34.9)	30.5 (24.4-37.4)	38.6 (30.3-47.6)	Yes
QN26: Percentage of students who seriously considered attempting suicide (ever during the 12 months before the survey)	12.2 (10.1-14.8)	17.3 (14.5-20.5)	20.0 (14.4-27.0)	28.0 (18.3-40.3)	Yes
QN27: Percentage of students who made a plan about how they would attempt suicide (during the 12 months before the survey)	10.4 (8.0-13.5)	16.2 (12.6-20.4)	19.3 (13.5-26.7)	30.8 (22.8-40.1)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN28: Percentage of students who attempted suicide (one or more times during the 12 months before the survey)	3.9 (2.3-6.5)	8.9 (6.0-12.9)	11.2 (7.4-16.7)	17.8 (11.7-26.2)	Yes
QN29: Percentage of students who had a suicide attempt that resulted in an injury, poisoning, or overdose that had to be treated by a doctor or nurse (during the 12 months before the survey)	0.9 (0.4-2.1)	2.2 (1.0-4.8)	5.1 (2.8-9.0)	8.0 (3.6-17.0)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Total
Tobacco Use**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN30: Percentage of students who ever tried cigarette smoking (even one or two puffs)	16.2 (13.2-19.6)	24.8 (21.0-29.0)	39.0 (30.7-48.1)	53.1 (40.7-65.2)	Yes
QN31: Percentage of students who first tried cigarette smoking before age 13 years (even one or two puffs)	4.0 (2.2-7.0)	7.3 (5.9-9.0)	12.1 (8.2-17.5)	26.9 (19.0-36.6)	Yes
QN32: Percentage of students who currently smoked cigarettes (on at least 1 day during the 30 days before the survey)	3.9 (2.5-6.0)	6.7 (5.1-8.8)	16.1 (11.9-21.4)	25.3 (16.9-36.1)	Yes
QNFRCIG: Percentage of students who currently smoked cigarettes frequently (on 20 or more days during the 30 days before the survey)	1.1 (0.6-2.0)	1.0 (0.5-2.3)	5.8 (3.0-11.1)	10.9 (4.4-24.3)	Yes
QNDAYCIG: Percentage of students who currently smoked cigarettes daily (on all 30 days during the 30 days before the survey)	0.8 (0.4-1.5)	0.4 (0.1-1.5)	3.4 (1.6-7.0)	7.1 (1.6-25.8)	Yes
QN33: Percentage of students who smoked more than 10 cigarettes per day (on the days they smoked during the 30 days before the survey, among students who currently smoked cigarettes)	11.7 (4.9-25.5)	0.0	10.2 (3.7-25.0)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Total
Tobacco Use

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN35: Percentage of students who currently used an electronic vapor product (including e-cigarettes, e-cigars, e-pipes, vape pipes, vaping pens, e-hookahs, and hookah pens [such as blu, NJOY, Vuse, MarkTen, Logic, Vapin Plus, eGo, and Halo], on at least 1 day during the 30 days before the survey)	7.2 (4.7-10.9)	11.5 (9.0-14.7)	18.5 (11.9-27.5)	30.2 (20.8-41.6)	Yes
QN37: Percentage of students who currently used smokeless tobacco (chewing tobacco, snuff, dip, snus, or dissolvable tobacco products [such as Redman, Levi Garrett, Beechnut, Skoal, Skoal Bandits, Copenhagen, Camel Snus, Marlboro Snus, General Snus, Ariva, Stonewall, or Camel Orbs], not counting any electronic vapor products, on at least 1 day during the 30 days before the survey)	3.2 (1.7-6.2)	5.8 (3.9-8.6)	10.5 (6.6-16.2)	12.6 (6.4-23.2)	Yes
QN38: Percentage of students who currently smoked cigars (cigars, cigarillos, or little cigars, on at least 1 day during the 30 days before the survey)	4.9 (3.3-7.2)	5.9 (4.1-8.6)	12.8 (8.5-18.8)	25.6 (19.6-32.7)	Yes
QNTB2: Percentage of students who currently smoked cigarettes or cigars (on at least 1 day during the 30 days before the survey)	6.0 (4.3-8.4)	9.8 (7.7-12.5)	22.2 (17.0-28.3)	32.8 (24.2-42.7)	Yes
QNTB3: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco (on at least 1 day during the 30 days before the survey)	7.2 (5.3-9.7)	12.5 (10.1-15.2)	24.4 (19.7-29.8)	36.5 (26.9-47.3)	Yes
QNTB4: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco or electronic vapor products (on at least 1 day during the 30 days before the survey)	10.8 (8.0-14.3)	16.3 (13.7-19.4)	30.0 (23.4-37.6)	45.1 (33.8-56.8)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Total
Tobacco Use

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN39: Percentage of students who tried to quit using all tobacco products (including cigarettes, cigars, smokeless tobacco, shisha or hookah tobacco, and electronic vapor products, ever during the 12 months before the survey, among students who used any tobacco products during the 12 months before the survey)	38.9 (29.4-49.2)	40.0 (31.3-49.4)	33.6 (24.4-44.2)	43.8 (32.3-55.9)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Alcohol/Other Drug Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN40: Percentage of students who ever drank alcohol (at least one drink of alcohol, on at least 1 day during their life)	60.0 (55.4-64.5)	69.0 (64.4-73.3)	69.5 (61.1-76.8)	72.6 (59.9-82.5)	Yes
QN41: Percentage of students who had their first drink of alcohol before age 13 years (other than a few sips)	10.1 (7.3-13.7)	16.3 (13.7-19.3)	19.0 (13.3-26.3)	37.8 (25.7-51.6)	Yes
QN42: Percentage of students who currently drank alcohol (at least one drink of alcohol, on at least 1 day during the 30 days before the survey)	24.3 (20.1-29.0)	33.2 (29.4-37.1)	39.5 (30.8-49.0)	44.8 (31.9-58.5)	Yes
QN43: Percentage of students who usually got the alcohol they drank by someone giving it to them (during the 30 days before the survey, among students who currently drank alcohol)	40.8 (32.5-49.8)	36.0 (29.3-43.3)	34.5 (23.7-47.3)	20.7 (11.1-35.5)	No
QN46: Percentage of students who ever used marijuana (one or more times during their life)	20.7 (17.2-24.8)	32.4 (27.5-37.8)	42.9 (38.2-47.7)	57.4 (49.0-65.4)	Yes
QN47: Percentage of students who tried marijuana for the first time before age 13 years	1.8 (1.0-3.3)	4.7 (3.0-7.0)	10.0 (7.5-13.2)	23.0 (17.3-29.9)	Yes
QN48: Percentage of students who currently used marijuana (one or more times during the 30 days before the survey)	8.6 (6.0-12.3)	18.2 (13.9-23.4)	23.3 (16.3-32.1)	38.1 (29.3-47.7)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Alcohol/Other Drug Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN49: Percentage of students who ever used cocaine (any form of cocaine, including powder, crack, or freebase, one or more times during their life)	2.4 (1.6-3.8)	3.5 (2.3-5.3)	8.5 (5.2-13.5)	16.8 (7.7-32.8)	Yes
QN50: Percentage of students who ever used inhalants (sniffed glue, breathed the contents of aerosol spray cans, or inhaled any paints or sprays to get high, one or more times during their life)	3.6 (2.2-5.8)	5.7 (3.8-8.4)	7.0 (4.3-11.0)	16.0 (8.1-29.3)	Yes
QN56: Percentage of students who ever took prescription pain medicine without a doctor's prescription or differently than how a doctor told them to use it (counting drugs such as codeine, Vicodin, OxyContin, Hydrocodone, and Percocet, one or more times during their life)	7.2 (4.9-10.3)	10.8 (7.9-14.5)	14.5 (10.0-20.5)	28.6 (18.0-42.2)	Yes
QN58: Percentage of students who were offered, sold, or given an illegal drug on school property (during the 12 months before the survey)	15.5 (12.2-19.4)	17.9 (14.8-21.4)	23.8 (19.1-29.2)	29.4 (20.4-40.4)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Sexual Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN59: Percentage of students who ever had sexual intercourse	28.5 (24.8-32.5)	32.8 (27.4-38.8)	45.1 (36.1-54.5)	49.0 (37.6-60.5)	Yes
QN60: Percentage of students who had sexual intercourse for the first time before age 13 years	1.8 (0.9-3.5)	3.0 (1.8-4.8)	3.5 (1.6-7.5)	4.9 (1.6-14.1)	No
QN61: Percentage of students who had sexual intercourse with four or more persons during their life	4.3 (3.3-5.7)	7.0 (4.8-10.3)	10.7 (6.4-17.4)	10.2 (4.6-21.2)	No
QN62: Percentage of students who were currently sexually active (had sexual intercourse with at least one person, during the 3 months before the survey)	22.4 (19.3-25.8)	24.8 (20.4-29.7)	30.7 (24.3-38.1)	33.8 (23.7-45.8)	Yes
QN63: Percentage of students who drank alcohol or used drugs before last sexual intercourse (among students who were currently sexually active)	9.7 (5.9-15.6)	15.6 (10.3-22.9)	25.9 (17.3-36.8)	-	
QN64: Percentage of students who used a condom during last sexual intercourse (among students who were currently sexually active)	65.0 (58.3-71.2)	69.5 (56.7-79.9)	49.6 (37.5-61.8)	-	
QN65: Percentage of students who used birth control pills before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	28.8 (20.9-38.4)	25.0 (18.4-33.1)	23.0 (12.5-38.3)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Sexual Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNIUDIMP: Percentage of students who used an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	7.3 (4.0-13.1)	9.5 (4.7-18.1)	10.0 (4.8-19.6)	-	
QNSHPARG: Percentage of students who used a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	4.1 (1.7-9.5)	3.2 (1.2-8.4)	3.6 (1.0-12.1)	-	
QNOTHHPL: Percentage of students who used birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	40.3 (31.9-49.3)	37.6 (28.0-48.3)	36.5 (22.5-53.2)	-	
QNQUALBC: Percentage of students who used both a condom during last sexual intercourse and birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	16.4 (11.0-23.7)	14.8 (9.8-21.9)	8.6 (3.0-22.3)	-	
QNBCNONE: Percentage of students who did not use any method to prevent pregnancy during last sexual intercourse (among students who were currently sexually active)	8.2 (4.8-13.6)	4.1 (2.0-8.5)	11.2 (4.7-24.0)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Dietary Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNOBESE: Percentage of students who had obesity (\geq 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts) [§]	10.2 (7.8-13.1)	11.8 (9.2-14.9)	25.8 (20.1-32.3)	26.6 (18.0-37.5)	Yes
QNOWT: Percentage of students who were overweight (\geq 85th percentile but $<$ 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts) [§]	14.2 (12.3-16.3)	16.4 (13.6-19.6)	14.7 (11.4-18.9)	18.8 (12.3-27.7)	No
QN69: Percentage of students who were trying to lose weight	44.6 (41.2-48.0)	44.9 (40.5-49.4)	46.8 (40.6-53.0)	42.6 (31.8-54.2)	No
QN70: Percentage of students who did not drink fruit juice (100% fruit juices one or more times during the 7 days before the survey)	30.5 (26.9-34.4)	27.4 (24.0-31.1)	26.0 (20.5-32.3)	33.9 (25.9-43.0)	No
QN71: Percentage of students who did not eat fruit (one or more times during the 7 days before the survey)	6.8 (4.8-9.6)	9.7 (7.5-12.4)	14.0 (10.0-19.2)	24.1 (16.5-33.9)	Yes
QNFRO: Percentage of students who did not eat fruit or drink 100% fruit juices (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	4.3 (2.6-7.1)	4.5 (3.0-6.9)	7.8 (4.9-12.2)	13.7 (8.5-21.2)	Yes
QNFRI: Percentage of students who ate fruit or drank 100% fruit juices one or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	65.7 (61.9-69.3)	58.5 (54.1-62.8)	59.6 (53.1-65.8)	48.2 (36.1-60.6)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, $p < 0.05$.

† Confidence interval.

§ Based on reference data from the 2000 CDC Growth Charts. In 2017, new, slightly different ranges were used to calculate biologically implausible responses to height and weight questions.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Total
Dietary Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNFR2: Percentage of students who ate fruit or drank 100% fruit juices two or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	33.1 (29.0-37.4)	27.3 (22.2-33.1)	24.2 (18.1-31.4)	21.6 (13.6-32.6)	Yes
QNFR3: Percentage of students who ate fruit or drank 100% fruit juices three or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	14.2 (11.5-17.4)	15.1 (12.0-18.7)	13.4 (9.2-19.1)	15.5 (8.0-28.1)	No
QN72: Percentage of students who did not eat green salad (one or more times during the 7 days before the survey)	37.7 (34.7-40.9)	45.8 (40.6-51.1)	53.7 (47.5-59.7)	65.4 (57.0-72.9)	Yes
QN73: Percentage of students who did not eat potatoes (one or more times during the 7 days before the survey)	32.0 (28.2-36.2)	34.6 (31.2-38.3)	39.8 (34.2-45.8)	40.2 (29.7-51.6)	No
QN74: Percentage of students who did not eat carrots (one or more times during the 7 days before the survey)	40.0 (35.8-44.4)	47.1 (43.4-50.9)	52.2 (46.7-57.6)	54.6 (42.8-65.9)	Yes
QN75: Percentage of students who did not eat other vegetables (one or more times during the 7 days before the survey)	11.7 (9.4-14.4)	16.8 (12.9-21.5)	25.1 (19.2-32.0)	31.6 (18.5-48.5)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Dietary Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNVEG0: Percentage of students who did not eat vegetables (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	4.7 (3.3-6.6)	5.5 (3.6-8.4)	10.6 (7.4-15.1)	17.7 (8.6-33.1)	Yes
QNVEG1: Percentage of students who ate vegetables one or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	65.9 (62.0-69.6)	58.3 (52.1-64.3)	51.8 (46.7-56.8)	49.2 (35.6-63.0)	Yes
QNVEG2: Percentage of students who ate vegetables two or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	28.5 (24.8-32.6)	23.8 (20.4-27.6)	21.7 (17.7-26.2)	24.1 (12.5-41.5)	Yes
QNVEG3: Percentage of students who ate vegetables three or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	13.1 (10.7-15.9)	12.7 (9.5-16.7)	12.8 (9.3-17.2)	15.9 (8.3-28.3)	No
QN76: Percentage of students who did not drink a can, bottle, or glass of soda or pop (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	39.8 (35.6-44.1)	25.7 (22.2-29.5)	19.3 (14.8-24.7)	15.2 (8.3-26.3)	Yes
QNSODA1: Percentage of students who drank a can, bottle, or glass of soda or pop one or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	9.8 (7.9-12.2)	17.1 (14.6-19.9)	20.8 (15.7-27.1)	35.0 (26.9-44.0)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Total
Dietary Behaviors

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNSODA2: Percentage of students who drank a can, bottle, or glass of soda or pop two or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	4.8 (3.4-6.6)	9.7 (7.9-11.7)	12.5 (8.4-18.1)	22.2 (14.6-32.2)	Yes
QNSODA3: Percentage of students who drank a can, bottle, or glass of soda or pop three or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	1.8 (1.0-3.1)	5.0 (3.8-6.7)	7.5 (4.6-12.0)	12.5 (7.8-19.4)	Yes
QN78: Percentage of students who did not eat breakfast (during the 7 days before the survey)	10.4 (7.8-13.5)	14.0 (10.7-18.0)	21.6 (15.3-29.7)	24.0 (16.5-33.5)	Yes
QNBK7DAY: Percentage of students who ate breakfast on all 7 days (during the 7 days before the survey)	45.6 (41.8-49.5)	31.0 (27.0-35.3)	26.4 (20.5-33.4)	26.2 (19.2-34.6)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Physical Activity	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN79: Percentage of students who were physically active at least 60 minutes per day on 5 or more days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	53.7 (47.8-59.5)	49.8 (45.0-54.6)	40.9 (32.4-50.0)	29.3 (21.4-38.7)	Yes
QNPA0DAY: Percentage of students who did not participate in at least 60 minutes of physical activity on at least 1 day (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	11.6 (8.7-15.3)	15.2 (12.1-18.9)	14.7 (10.7-19.7)	23.4 (16.5-32.2)	Yes
QNPA7DAY: Percentage of students who were physically active at least 60 minutes per day on all 7 days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	25.9 (22.4-29.8)	24.9 (20.2-30.4)	22.4 (17.0-29.0)	16.9 (10.2-26.7)	No
QN80: Percentage of students who watched television 3 or more hours per day (on an average school day)	11.2 (8.9-13.8)	19.5 (16.1-23.4)	21.9 (18.6-25.6)	28.6 (20.3-38.6)	Yes
QN81: Percentage of students who played video or computer games or used a computer 3 or more hours per day (counting time spent on things such as Xbox, PlayStation, an iPad or other tablet, a smartphone, texting, YouTube, Instagram, Facebook, or other social media, for something that was not school work, on an average school day)	38.4 (33.5-43.5)	41.8 (38.3-45.3)	39.2 (32.3-46.5)	47.4 (36.0-59.0)	No
QN82: Percentage of students who attended physical education (PE) classes on 1 or more days (in an average week when they were in school)	46.2 (39.2-53.3)	54.7 (48.9-60.5)	52.6 (43.9-61.1)	57.0 (45.8-67.6)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Total Physical Activity	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNDLYPE: Percentage of students who attended physical education (PE) classes on all 5 days (in an average week when they were in school)	35.1 (27.5-43.4)	40.8 (34.5-47.4)	36.3 (28.4-45.0)	28.0 (17.5-41.6)	No
QN88: Percentage of students who got 8 or more hours of sleep (on an average school night)	28.4 (24.3-32.9)	24.0 (19.9-28.7)	20.7 (16.2-26.1)	20.8 (15.5-27.3)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Total Other	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN85: Percentage of students who were ever tested for human immunodeficiency virus (HIV) (not counting tests done if they donated blood)	10.3 (7.6-13.8)	10.5 (7.9-14.0)	14.5 (9.2-22.0)	11.1 (6.4-18.5)	No
QN86: Percentage of students who saw a dentist (for a check-up, exam, teeth cleaning, or other dental work, during the 12 months before the survey)	84.1 (79.4-87.9)	76.6 (71.7-80.9)	77.9 (70.2-84.1)	63.9 (53.8-72.9)	Yes
QNNODNT: Percentage of students who never saw a dentist (for a check-up, exam, teeth cleaning, or other dental work)	1.1 (0.5-2.5)	2.0 (1.2-3.2)	1.0 (0.2-4.6)	10.5 (5.9-17.9)	Yes
QN87: Percentage of students who had ever been told by a doctor or nurse that they had asthma	20.6 (17.6-23.9)	19.5 (15.9-23.8)	20.1 (15.2-26.0)	26.7 (19.0-36.0)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Total
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN90: Percentage of students who reported that someone had tried to hurt them by hitting, punching, or kicking them while on school property (one or more times during the 12 months before the survey)	9.6 (6.9-13.2)	15.4 (12.1-19.3)	22.4 (16.4-29.7)	28.8 (20.6-38.6)	Yes
QN91: Percentage of students who never or rarely feel safe from physical harm when they are at school	7.7 (5.4-10.9)	12.7 (10.1-15.7)	15.1 (11.0-20.5)	18.7 (12.3-27.5)	No
QN92: Percentage of students who disagree or strongly disagree that violence is a problem at their school	57.6 (50.3-64.6)	52.4 (44.6-60.1)	42.1 (36.0-48.4)	47.5 (36.1-59.2)	Yes
QN93: Percentage of students who have been the victim of teasing or name calling because someone thought they were gay, lesbian, or bisexual (during the 12 months before the survey)	9.6 (7.1-12.9)	13.7 (10.9-17.1)	12.6 (9.1-17.3)	18.0 (9.8-30.9)	No
QN94: Percentage of students who have been the victim of teasing or name calling because of their gender (during the 12 months before the survey)	7.4 (5.4-10.2)	6.7 (4.9-9.3)	8.1 (5.1-12.6)	11.1 (6.0-19.7)	No
QN95: Percentage of students who disagree or strongly disagree that harassment and bullying by other students is a problem at their school	28.3 (24.1-33.0)	27.5 (23.1-32.4)	18.6 (13.6-24.8)	25.9 (15.1-40.6)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Total
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN96: Percentage of students who did something to purposely hurt themselves without wanting to die (such as cutting or burning themselves on purpose one or more times during the 12 months before the survey)	14.1 (11.7-16.8)	16.5 (14.2-19.1)	18.7 (12.7-26.7)	26.5 (16.9-39.0)	Yes
QN97: Percentage of students who most of the time or always get the kind of help they need (among students who report having felt sad, empty, hopeless, angry, or anxious)	32.4 (29.4-35.5)	28.2 (23.6-33.3)	20.7 (16.5-25.7)	16.5 (9.0-28.2)	Yes
QN98: Percentage of students who would most likely talk with their parent or other adult family member about their feelings (among students who report having felt sad, empty, hopeless, angry, or anxious)	24.3 (20.2-28.8)	20.4 (15.8-25.9)	21.4 (14.8-30.0)	16.9 (7.3-34.4)	No
QN99: Percentage of students who who drank five or more drinks of alcohol in a row (within a couple of hours on at least 1 day during the 30 days before the survey)	11.9 (9.0-15.6)	17.8 (14.8-21.4)	22.4 (16.6-29.7)	27.7 (14.9-45.6)	Yes
QN100: Percentage of students who have taken over-the-counter drugs to get high (one or more times during their life)	3.9 (2.4-6.3)	3.9 (2.8-5.3)	9.9 (7.2-13.6)	19.5 (11.1-31.8)	Yes
QN101: Percentage of students who attended school under the influence of alcohol or other illegal drugs (such as marijuana or cocaine, one or more times during the 12 months before the survey)	5.9 (3.8-8.9)	13.2 (10.6-16.3)	17.9 (12.8-24.3)	29.2 (20.8-39.3)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Total
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN102: Percentage of students who think it is important to them to delay having sexual intercourse until they are married	18.7 (15.9-22.0)	12.0 (8.8-16.2)	9.2 (5.8-14.1)	14.1 (8.7-22.2)	Yes
QN103: Percentage of students who reported their partners were three or more years older than themselves the last time they had sexual contact (among those students who have had sexual contact)	8.2 (6.1-11.0)	7.6 (4.5-12.5)	8.2 (4.6-14.2)	17.5 (9.1-31.0)	Yes
QN104: Percentage of students who had a drink that was high in caffeine (including coffee, espresso, or energy drinks (such as Red Bull, Monster, or Rockstar), not counting soda, pop or tea, one or more times per day during the 7 days before the survey)	10.0 (8.0-12.3)	9.0 (6.9-11.6)	12.5 (8.7-17.7)	16.8 (8.7-29.9)	No
QN105: Percentage of students who drank a can, bottle, or glass of a sugar-sweetened beverage (such as lemonade, sweetened tea or coffee drinks, flavored milk, Snapple, or Sunny Delight, not counting soda or pop, sports drinks, energy drinks, or 100% fruit juice, one or more times per day during the 7 days before the survey)	6.8 (5.1-8.9)	10.3 (7.5-14.0)	9.5 (6.7-13.2)	18.6 (11.8-28.1)	Yes
QN106: Percentage of students who have been taught about AIDS or HIV infection in school	85.1 (81.5-88.1)	80.4 (75.0-84.9)	75.8 (68.8-81.6)	64.7 (53.6-74.4)	Yes
QN107: Percentage of students who used an indoor tanning device (such as a sunlamp, sunbed, or tanning booth [not counting getting a spray-on tan], one or more times during the 12 months before the survey)	11.4 (9.0-14.2)	9.8 (7.5-12.8)	8.6 (4.9-14.5)	18.2 (8.8-34.1)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Total
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN108: Percentage of students who most of the time or always wear sunscreen (with an SPF of 15 or higher when they are outside for more than one hour on a sunny day)	21.6 (18.0-25.6)	15.2 (12.8-17.8)	10.9 (8.5-13.7)	12.3 (5.6-24.7)	Yes
QN109: Percentage of students who strongly agree or agree that they feel like they belong at their school	80.9 (76.5-84.7)	69.3 (64.5-73.8)	59.3 (52.9-65.4)	40.0 (29.4-51.6)	Yes
QN110: Percentage of students who reported there is at least one teacher or other adult in their school that they can talk to if they have a problem	76.9 (73.5-79.9)	68.0 (63.5-72.2)	69.0 (59.2-77.3)	60.0 (49.7-69.5)	Yes
QN111: Percentage of students who usually slept in the home of a friend, family member, or other person because they had to leave their home or their parent or guardian cannot afford housing (during the 30 days before the survey)	1.4 (0.8-2.6)	1.8 (1.0-3.2)	2.3 (1.1-4.6)	2.4 (0.6-9.4)	No
QN112: Percentage of students who are transgender	2.0 (1.0-4.1)	1.7 (0.8-3.3)	2.1 (0.8-5.4)	7.5 (2.5-20.7)	No
QN113: Percentage of students who described their health in general as excellent or very good	62.8 (60.1-65.4)	52.3 (47.8-56.7)	48.3 (40.3-56.4)	33.0 (27.0-39.7)	Yes
QN114: Percentage of students who have physical disabilities or long-term health problems (meaning 6 months or more)	12.8 (10.0-16.2)	12.6 (9.9-15.9)	10.7 (7.7-14.7)	20.2 (12.6-30.8)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Total
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN115: Percentage of students who have had significant problems with feeling very anxious, nervous, tense, scared, or like something bad was going to happen (during the 12 months before the survey)	33.5 (29.5-37.8)	43.5 (38.5-48.7)	46.2 (38.5-54.1)	51.2 (38.6-63.7)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Male
Unintentional Injuries/Violence

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN8: Percentage of students who rarely or never wore a seat belt (when riding in a car driven by someone else)	3.0 (1.6-5.5)	4.4 (2.4-8.1)	10.5 (6.0-17.7)	7.6 (2.9-18.4)	Yes
QN9: Percentage of students who rode with a driver who had been drinking alcohol (in a car or other vehicle, one or more times during the 30 days before the survey)	14.1 (9.5-20.5)	18.9 (15.0-23.5)	18.3 (13.5-24.5)	18.5 (10.7-30.2)	No
QN10: Percentage of students who drove a car or other vehicle when they had been drinking alcohol (one or more times during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	3.1 (1.1-8.2)	6.7 (3.7-12.0)	11.8 (5.6-23.0)	-	
QN11: Percentage of students who texted or e-mailed while driving a car or other vehicle (on at least 1 day during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	49.6 (40.3-59.0)	40.5 (33.3-48.1)	42.8 (29.4-57.2)	-	
QN13: Percentage of students who carried a weapon on school property (such as a gun, knife, or club, on at least 1 day during the 30 days before the survey)	5.1 (2.9-8.8)	5.0 (2.7-9.0)	7.1 (3.4-14.0)	20.1 (9.3-38.2)	Yes
QN14: Percentage of students who carried a gun (not counting the days when they carried a gun only for hunting or for a sport such as target shooting, on at least 1 day during the 12 months before the survey)	7.8 (4.9-12.1)	4.9 (2.7-8.8)	6.7 (2.9-14.7)	18.8 (10.4-31.7)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Male Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN15: Percentage of students who did not go to school because they felt unsafe at school or on their way to or from school (on at least 1 day during the 30 days before the survey)	4.4 (2.6-7.4)	4.8 (3.1-7.3)	3.8 (1.8-8.0)	7.6 (2.5-21.0)	No
QN16: Percentage of students who were threatened or injured with a weapon on school property (such as a gun, knife, or club, one or more times during the 12 months before the survey)	7.1 (3.6-13.4)	6.2 (3.7-10.3)	9.7 (5.8-15.9)	17.2 (7.9-33.5)	No
QN17: Percentage of students who were in a physical fight (one or more times during the 12 months before the survey)	23.8 (18.8-29.7)	24.2 (17.8-31.9)	32.7 (24.5-42.2)	39.5 (25.1-56.0)	No
QN18: Percentage of students who were in a physical fight on school property (one or more times during the 12 months before the survey)	8.9 (5.3-14.6)	8.8 (5.4-14.3)	13.2 (8.5-20.0)	20.0 (10.3-35.4)	No
QN19: Percentage of students who were ever physically forced to have sexual intercourse (when they did not want to)	4.1 (2.3-7.2)	4.0 (1.9-7.9)	5.5 (2.5-11.7)	10.4 (4.5-22.3)	No
QN21: Percentage of students who experienced sexual dating violence (being forced by someone they were dating or going out with to do sexual things [counting such things as kissing, touching, or being physically forced to have sexual intercourse] that they did not want to, one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	4.2 (2.3-7.7)	2.3 (1.1-5.1)	8.0 (3.6-16.9)	10.4 (3.9-25.0)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Male Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN22: Percentage of students who experienced physical dating violence (being physically hurt on purpose by someone they were dating or going out with [counting such things as being hit, slammed into something, or injured with an object or weapon] one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	2.1 (0.9-4.8)	3.4 (1.6-7.0)	8.0 (3.5-17.2)	11.8 (6.5-20.6)	Yes
QN23: Percentage of students who were bullied on school property (ever during the 12 months before the survey)	18.8 (13.8-25.1)	21.7 (18.1-25.9)	18.7 (11.6-28.7)	18.1 (9.5-31.7)	No
QN24: Percentage of students who were electronically bullied (counting being bullied through texting, Instagram, Facebook, or other social media, ever during the 12 months before the survey)	10.3 (7.7-13.5)	11.2 (7.4-16.6)	13.5 (8.3-21.3)	15.1 (7.0-29.5)	No
QN25: Percentage of students who felt sad or hopeless (almost every day for ≥2 weeks in a row so that they stopped doing some usual activities, ever during the 12 months before the survey)	10.6 (6.3-17.4)	18.2 (13.2-24.6)	17.2 (12.3-23.5)	24.0 (15.8-34.8)	No
QN26: Percentage of students who seriously considered attempting suicide (ever during the 12 months before the survey)	7.0 (4.3-11.1)	9.3 (6.8-12.8)	14.1 (8.9-21.6)	18.7 (8.5-36.3)	No
QN27: Percentage of students who made a plan about how they would attempt suicide (during the 12 months before the survey)	7.3 (4.8-10.8)	10.4 (7.5-14.3)	15.7 (10.1-23.6)	23.2 (13.9-35.9)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Male Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN28: Percentage of students who attempted suicide (one or more times during the 12 months before the survey)	3.3 (1.6-6.4)	5.0 (3.1-7.9)	9.1 (5.4-14.8)	11.2 (4.6-24.8)	No
QN29: Percentage of students who had a suicide attempt that resulted in an injury, poisoning, or overdose that had to be treated by a doctor or nurse (during the 12 months before the survey)	1.5 (0.5-4.0)	1.8 (0.7-4.3)	5.2 (2.4-10.8)	4.2 (0.9-16.9)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Male
Tobacco Use**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN30: Percentage of students who ever tried cigarette smoking (even one or two puffs)	15.3 (10.6-21.7)	23.8 (18.8-29.7)	38.9 (31.2-47.2)	55.9 (39.3-71.3)	Yes
QN31: Percentage of students who first tried cigarette smoking before age 13 years (even one or two puffs)	3.1 (1.2-7.9)	7.4 (4.3-12.3)	10.9 (6.6-17.4)	28.1 (17.6-41.7)	Yes
QN32: Percentage of students who currently smoked cigarettes (on at least 1 day during the 30 days before the survey)	5.5 (2.7-10.9)	6.2 (4.6-8.3)	17.6 (12.3-24.6)	25.0 (15.3-38.0)	Yes
QNFRCIG: Percentage of students who currently smoked cigarettes frequently (on 20 or more days during the 30 days before the survey)	1.6 (0.7-3.7)	0.8 (0.2-2.5)	6.0 (2.5-13.8)	9.2 (3.5-22.2)	Yes
QNDAYCIG: Percentage of students who currently smoked cigarettes daily (on all 30 days during the 30 days before the survey)	1.6 (0.7-3.7)	0.1 (0.0-1.0)	3.3 (1.1-9.5)	6.0 (1.3-23.8)	Yes
QN33: Percentage of students who smoked more than 10 cigarettes per day (on the days they smoked during the 30 days before the survey, among students who currently smoked cigarettes)	-	-	10.7 (3.1-30.6)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Male
Tobacco Use**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN35: Percentage of students who currently used an electronic vapor product (including e-cigarettes, e-cigars, e-pipes, vape pipes, vaping pens, e-hookahs, and hookah pens [such as blu, NJOY, Vuse, MarkTen, Logic, Vapin Plus, eGo, and Halo], on at least 1 day during the 30 days before the survey)	10.1 (5.7-17.3)	13.0 (9.9-16.7)	21.1 (12.2-33.8)	29.4 (19.1-42.4)	Yes
QN37: Percentage of students who currently used smokeless tobacco (chewing tobacco, snuff, dip, snus, or dissolvable tobacco products [such as Redman, Levi Garrett, Beechnut, Skoal, Skoal Bandits, Copenhagen, Camel Snus, Marlboro Snus, General Snus, Ariva, Stonewall, or Camel Orbs], not counting any electronic vapor products, on at least 1 day during the 30 days before the survey)	7.1 (4.0-12.3)	8.5 (5.7-12.4)	15.6 (9.9-23.7)	16.9 (8.0-32.2)	Yes
QN38: Percentage of students who currently smoked cigars (cigars, cigarillos, or little cigars, on at least 1 day during the 30 days before the survey)	8.7 (5.4-13.6)	6.6 (4.9-9.0)	17.0 (10.9-25.4)	26.0 (16.2-38.9)	Yes
QNTB2: Percentage of students who currently smoked cigarettes or cigars (on at least 1 day during the 30 days before the survey)	9.1 (5.6-14.3)	10.1 (7.7-13.1)	25.7 (17.9-35.3)	33.5 (21.5-48.2)	Yes
QNTB3: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco (on at least 1 day during the 30 days before the survey)	11.4 (7.8-16.5)	14.9 (12.1-18.2)	28.9 (21.2-38.0)	39.0 (24.6-55.6)	Yes
QNTB4: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco or electronic vapor products (on at least 1 day during the 30 days before the survey)	15.3 (10.3-22.2)	18.9 (15.5-22.9)	34.6 (24.7-46.0)	47.0 (31.2-63.4)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Male
Tobacco Use

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN39: Percentage of students who tried to quit using all tobacco products (including cigarettes, cigars, smokeless tobacco, shisha or hookah tobacco, and electronic vapor products, ever during the 12 months before the survey, among students who used any tobacco products during the 12 months before the survey)	34.2 (21.7-49.3)	42.3 (29.8-55.9)	27.5 (18.2-39.2)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Male
Alcohol/Other Drug Use

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN40: Percentage of students who ever drank alcohol (at least one drink of alcohol, on at least 1 day during their life)	55.9 (48.4-63.1)	65.3 (60.7-69.7)	67.7 (57.6-76.4)	71.2 (53.1-84.3)	Yes
QN41: Percentage of students who had their first drink of alcohol before age 13 years (other than a few sips)	10.7 (6.5-17.3)	18.1 (14.7-22.0)	19.9 (13.2-28.8)	42.9 (32.4-54.1)	Yes
QN42: Percentage of students who currently drank alcohol (at least one drink of alcohol, on at least 1 day during the 30 days before the survey)	19.6 (14.4-26.1)	30.5 (26.5-34.7)	37.5 (27.5-48.7)	45.8 (26.4-66.6)	Yes
QN43: Percentage of students who usually got the alcohol they drank by someone giving it to them (during the 30 days before the survey, among students who currently drank alcohol)	35.3 (26.2-45.7)	40.1 (32.7-47.9)	33.4 (21.5-47.8)	-	
QN46: Percentage of students who ever used marijuana (one or more times during their life)	20.0 (13.8-28.0)	28.0 (22.0-34.9)	41.3 (33.6-49.4)	55.8 (47.2-64.1)	Yes
QN47: Percentage of students who tried marijuana for the first time before age 13 years	2.4 (1.2-4.5)	4.9 (2.5-9.3)	12.1 (8.8-16.3)	27.3 (18.2-38.8)	Yes
QN48: Percentage of students who currently used marijuana (one or more times during the 30 days before the survey)	9.9 (5.6-16.9)	16.2 (11.6-22.1)	23.6 (15.4-34.4)	37.4 (28.2-47.6)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Male Alcohol/Other Drug Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN49: Percentage of students who ever used cocaine (any form of cocaine, including powder, crack, or freebase, one or more times during their life)	3.3 (2.0-5.6)	3.3 (1.8-6.1)	10.3 (6.4-16.2)	21.1 (9.8-39.6)	Yes
QN50: Percentage of students who ever used inhalants (sniffed glue, breathed the contents of aerosol spray cans, or inhaled any paints or sprays to get high, one or more times during their life)	5.8 (3.1-10.5)	6.5 (4.2-9.8)	6.7 (3.8-11.4)	18.7 (9.1-34.5)	Yes
QN56: Percentage of students who ever took prescription pain medicine without a doctor's prescription or differently than how a doctor told them to use it (counting drugs such as codeine, Vicodin, OxyContin, Hydrocodone, and Percocet, one or more times during their life)	8.6 (4.6-15.5)	8.7 (6.5-11.7)	14.7 (9.4-22.1)	30.2 (17.4-47.1)	Yes
QN58: Percentage of students who were offered, sold, or given an illegal drug on school property (during the 12 months before the survey)	17.4 (12.9-23.1)	18.6 (14.9-22.9)	23.4 (18.5-29.2)	26.0 (13.5-44.2)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Male Sexual Behaviors

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN59: Percentage of students who ever had sexual intercourse	29.3 (23.0-36.6)	30.7 (24.5-37.7)	46.6 (34.6-59.0)	53.0 (35.4-69.9)	Yes
QN60: Percentage of students who had sexual intercourse for the first time before age 13 years	2.8 (1.2-6.1)	3.2 (1.8-5.6)	4.8 (2.0-10.9)	2.4 (0.3-18.1)	No
QN61: Percentage of students who had sexual intercourse with four or more persons during their life	4.7 (2.7-8.2)	6.1 (3.7-9.8)	13.1 (7.5-22.0)	11.5 (4.6-26.1)	No
QN62: Percentage of students who were currently sexually active (had sexual intercourse with at least one person, during the 3 months before the survey)	22.8 (16.9-30.1)	20.5 (16.4-25.3)	32.8 (23.1-44.3)	41.4 (29.2-54.9)	Yes
QN63: Percentage of students who drank alcohol or used drugs before last sexual intercourse (among students who were currently sexually active)	13.7 (7.4-23.8)	11.9 (5.3-24.8)	29.8 (17.3-46.3)	-	
QN64: Percentage of students who used a condom during last sexual intercourse (among students who were currently sexually active)	74.8 (62.1-84.3)	75.2 (53.0-89.1)	57.4 (41.0-72.3)	-	
QN65: Percentage of students who used birth control pills before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	21.4 (10.7-38.3)	20.5 (11.7-33.5)	25.9 (13.5-43.8)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Male
Sexual Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNIUDIMP: Percentage of students who used an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	7.1 (3.4-14.2)	9.6 (3.1-26.1)	7.0 (2.5-18.3)	-	
QNSHPARG: Percentage of students who used a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	2.8 (0.8-10.0)	1.9 (0.2-14.1)	5.1 (1.4-17.0)	-	
QNOTHHPL: Percentage of students who used birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	31.3 (17.9-48.7)	32.0 (18.0-50.3)	38.1 (22.0-57.3)	-	
QNQUALBC: Percentage of students who used both a condom during last sexual intercourse and birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	14.2 (7.2-26.3)	14.1 (6.2-28.9)	10.1 (3.1-28.7)	-	
QNBCNONE: Percentage of students who did not use any method to prevent pregnancy during last sexual intercourse (among students who were currently sexually active)	11.1 (5.1-22.2)	2.9 (0.6-12.2)	13.0 (4.9-30.4)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Male
Dietary Behaviors

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNOBESE: Percentage of students who had obesity (\geq 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts) [§]	12.3 (8.4-17.7)	15.0 (10.6-20.7)	26.6 (19.8-34.8)	23.8 (14.8-36.0)	Yes
QNOWT: Percentage of students who were overweight (\geq 85th percentile but $<$ 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts) [§]	13.7 (10.5-17.7)	12.5 (9.0-17.1)	13.8 (9.2-20.3)	21.4 (10.4-38.9)	No
QN69: Percentage of students who were trying to lose weight	23.7 (20.0-27.9)	31.3 (25.6-37.6)	37.0 (31.0-43.5)	26.3 (14.0-43.9)	Yes
QN70: Percentage of students who did not drink fruit juice (100% fruit juices one or more times during the 7 days before the survey)	21.1 (17.1-25.8)	26.0 (21.1-31.4)	28.3 (21.0-36.8)	32.1 (18.8-49.1)	No
QN71: Percentage of students who did not eat fruit (one or more times during the 7 days before the survey)	7.8 (4.8-12.6)	11.2 (7.7-16.0)	14.4 (10.0-20.4)	29.4 (17.8-44.4)	No
QNFRO: Percentage of students who did not eat fruit or drink 100% fruit juices (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	4.5 (2.4-8.5)	6.0 (3.8-9.4)	8.6 (4.9-14.5)	15.9 (7.6-30.4)	Yes
QNFRI: Percentage of students who ate fruit or drank 100% fruit juices one or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	72.1 (68.0-76.0)	57.6 (50.4-64.5)	59.7 (51.0-67.8)	52.0 (39.0-64.8)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, $p < 0.05$.

† Confidence interval.

§ Based on reference data from the 2000 CDC Growth Charts. In 2017, new, slightly different ranges were used to calculate biologically implausible responses to height and weight questions.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Male
Dietary Behaviors

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNFR2: Percentage of students who ate fruit or drank 100% fruit juices two or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	35.9 (30.5-41.7)	26.0 (20.7-32.2)	28.1 (19.4-38.8)	19.5 (10.1-34.2)	No
QNFR3: Percentage of students who ate fruit or drank 100% fruit juices three or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	17.6 (13.5-22.6)	14.2 (10.1-19.6)	15.9 (10.4-23.4)	15.7 (7.2-30.9)	No
QN72: Percentage of students who did not eat green salad (one or more times during the 7 days before the survey)	39.8 (36.1-43.7)	48.2 (42.7-53.6)	56.8 (49.8-63.5)	60.5 (49.5-70.5)	Yes
QN73: Percentage of students who did not eat potatoes (one or more times during the 7 days before the survey)	30.5 (25.8-35.6)	33.1 (28.8-37.7)	41.9 (35.0-49.1)	37.2 (23.4-53.3)	No
QN74: Percentage of students who did not eat carrots (one or more times during the 7 days before the survey)	35.2 (30.2-40.4)	44.2 (38.8-49.8)	52.0 (44.0-59.9)	50.0 (35.9-64.1)	Yes
QN75: Percentage of students who did not eat other vegetables (one or more times during the 7 days before the survey)	11.7 (8.5-15.8)	17.5 (12.4-24.1)	26.2 (18.6-35.5)	27.7 (14.7-45.9)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Male
Dietary Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNVEG0: Percentage of students who did not eat vegetables (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	4.8 (2.9-8.0)	5.7 (3.5-9.2)	12.6 (8.1-19.2)	13.5 (6.9-24.8)	No
QNVEG1: Percentage of students who ate vegetables one or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	69.7 (63.2-75.6)	60.0 (51.9-67.6)	48.7 (42.7-54.7)	54.8 (37.0-71.5)	Yes
QNVEG2: Percentage of students who ate vegetables two or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	31.8 (27.0-37.1)	25.3 (20.5-30.8)	20.5 (15.0-27.4)	28.6 (15.7-46.3)	No
QNVEG3: Percentage of students who ate vegetables three or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	15.4 (12.6-18.7)	14.3 (9.9-20.1)	12.0 (7.1-19.5)	21.0 (11.2-36.0)	No
QN76: Percentage of students who did not drink a can, bottle, or glass of soda or pop (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	34.9 (29.0-41.3)	21.2 (17.7-25.2)	19.4 (13.9-26.4)	11.6 (4.9-25.3)	Yes
QNSODA1: Percentage of students who drank a can, bottle, or glass of soda or pop one or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	14.7 (11.2-19.0)	19.7 (15.7-24.5)	22.6 (16.5-30.2)	38.7 (26.6-52.4)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Male
Dietary Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNSODA2: Percentage of students who drank a can, bottle, or glass of soda or pop two or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	8.0 (5.2-12.1)	12.3 (9.2-16.2)	14.3 (9.2-21.3)	27.8 (17.0-42.1)	Yes
QNSODA3: Percentage of students who drank a can, bottle, or glass of soda or pop three or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	2.9 (1.5-5.4)	6.5 (4.5-9.4)	9.2 (5.4-15.4)	14.6 (6.3-30.2)	Yes
QN78: Percentage of students who did not eat breakfast (during the 7 days before the survey)	9.4 (6.2-14.0)	11.3 (8.3-15.3)	21.7 (14.6-30.9)	24.6 (12.1-43.5)	Yes
QNBK7DAY: Percentage of students who ate breakfast on all 7 days (during the 7 days before the survey)	51.1 (44.5-57.7)	34.0 (27.8-40.8)	27.3 (20.1-35.9)	23.1 (12.2-39.3)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Male
Physical Activity

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN79: Percentage of students who were physically active at least 60 minutes per day on 5 or more days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	65.6 (57.3-73.1)	55.6 (48.3-62.6)	47.9 (37.8-58.1)	35.0 (23.9-47.9)	Yes
QNPA0DAY: Percentage of students who did not participate in at least 60 minutes of physical activity on at least 1 day (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	8.5 (5.8-12.3)	12.2 (8.1-18.0)	12.7 (7.6-20.2)	22.1 (10.7-40.0)	No
QNPA7DAY: Percentage of students who were physically active at least 60 minutes per day on all 7 days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	39.4 (33.8-45.3)	31.5 (24.8-39.1)	26.2 (18.7-35.5)	20.0 (10.8-33.9)	No
QN80: Percentage of students who watched television 3 or more hours per day (on an average school day)	9.9 (6.9-14.0)	16.2 (11.8-21.9)	22.8 (17.5-29.1)	31.1 (18.3-47.8)	Yes
QN81: Percentage of students who played video or computer games or used a computer 3 or more hours per day (counting time spent on things such as Xbox, PlayStation, an iPad or other tablet, a smartphone, texting, YouTube, Instagram, Facebook, or other social media, for something that was not school work, on an average school day)	37.0 (30.6-43.9)	40.8 (35.7-46.0)	35.6 (27.2-45.0)	43.3 (27.9-60.2)	No
QN82: Percentage of students who attended physical education (PE) classes on 1 or more days (in an average week when they were in school)	52.7 (43.4-61.9)	59.2 (50.5-67.3)	53.5 (43.2-63.6)	57.9 (38.7-75.0)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Male
Physical Activity

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNDLYPE: Percentage of students who attended physical education (PE) classes on all 5 days (in an average week when they were in school)	38.1 (29.1-48.0)	43.2 (34.4-52.5)	36.2 (26.4-47.3)	29.7 (15.9-48.7)	No
QN88: Percentage of students who got 8 or more hours of sleep (on an average school night)	33.5 (28.0-39.5)	23.6 (18.5-29.6)	21.9 (16.2-28.7)	19.2 (10.5-32.5)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN85: Percentage of students who were ever tested for human immunodeficiency virus (HIV) (not counting tests done if they donated blood)	10.8 (6.6-17.2)	9.6 (6.3-14.6)	14.7 (8.6-24.0)	9.8 (5.0-18.5)	No
QN86: Percentage of students who saw a dentist (for a check-up, exam, teeth cleaning, or other dental work, during the 12 months before the survey)	86.5 (79.4-91.4)	76.7 (69.9-82.4)	80.2 (70.6-87.2)	60.2 (46.7-72.3)	Yes
QNNODNT: Percentage of students who never saw a dentist (for a check-up, exam, teeth cleaning, or other dental work)	0.8 (0.1-4.3)	2.6 (1.3-5.1)	0.7 (0.1-5.4)	13.2 (7.3-22.8)	Yes
QN87: Percentage of students who had ever been told by a doctor or nurse that they had asthma	19.9 (15.8-24.9)	17.0 (13.1-21.7)	21.7 (14.4-31.5)	25.9 (16.3-38.5)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Male
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN90: Percentage of students who reported that someone had tried to hurt them by hitting, punching, or kicking them while on school property (one or more times during the 12 months before the survey)	13.7 (9.1-20.2)	19.5 (14.4-26.0)	25.9 (19.0-34.1)	33.6 (21.4-48.4)	Yes
QN91: Percentage of students who never or rarely feel safe from physical harm when they are at school	8.2 (5.1-12.8)	13.6 (10.1-18.0)	16.2 (11.0-23.2)	22.0 (13.3-34.1)	No
QN92: Percentage of students who disagree or strongly disagree that violence is a problem at their school	62.2 (52.0-71.4)	59.8 (53.0-66.2)	46.6 (40.4-53.0)	56.3 (42.1-69.5)	Yes
QN93: Percentage of students who have been the victim of teasing or name calling because someone thought they were gay, lesbian, or bisexual (during the 12 months before the survey)	11.1 (7.8-15.6)	13.4 (10.0-17.7)	10.2 (7.0-14.8)	13.0 (4.6-31.8)	No
QN94: Percentage of students who have been the victim of teasing or name calling because of their gender (during the 12 months before the survey)	4.1 (2.3-7.3)	4.3 (2.7-6.8)	5.4 (3.1-9.4)	5.5 (1.5-18.1)	No
QN95: Percentage of students who disagree or strongly disagree that harassment and bullying by other students is a problem at their school	42.4 (34.8-50.3)	36.4 (30.0-43.3)	23.2 (16.2-32.2)	32.6 (21.2-46.5)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Male
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN96: Percentage of students who did something to purposely hurt themselves without wanting to die (such as cutting or burning themselves on purpose one or more times during the 12 months before the survey)	7.0 (4.4-10.7)	7.2 (5.2-10.0)	9.7 (5.4-16.8)	16.9 (6.5-37.4)	No
QN97: Percentage of students who most of the time or always get the kind of help they need (among students who report having felt sad, empty, hopeless, angry, or anxious)	32.2 (25.3-40.0)	25.8 (20.8-31.6)	27.5 (20.7-35.7)	-	
QN98: Percentage of students who would most likely talk with their parent or other adult family member about their feelings (among students who report having felt sad, empty, hopeless, angry, or anxious)	27.2 (20.4-35.1)	19.3 (14.2-25.7)	28.6 (17.6-42.8)	-	
QN99: Percentage of students who who drank five or more drinks of alcohol in a row (within a couple of hours on at least 1 day during the 30 days before the survey)	11.3 (7.4-17.0)	16.9 (13.1-21.4)	23.8 (16.2-33.5)	36.1 (17.2-60.6)	Yes
QN100: Percentage of students who have taken over-the-counter drugs to get high (one or more times during their life)	4.8 (2.7-8.4)	3.5 (2.0-5.9)	10.2 (6.2-16.3)	18.3 (10.5-29.9)	Yes
QN101: Percentage of students who attended school under the influence of alcohol or other illegal drugs (such as marijuana or cocaine, one or more times during the 12 months before the survey)	6.6 (3.3-12.6)	12.3 (9.1-16.4)	18.4 (12.3-26.6)	29.6 (22.2-38.1)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Male
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN102: Percentage of students who think it is important to them to delay having sexual intercourse until they are married	16.2 (12.7-20.4)	9.0 (5.9-13.4)	8.5 (4.3-15.8)	7.6 (2.6-20.4)	No
QN103: Percentage of students who reported their partners were three or more years older than themselves the last time they had sexual contact (among those students who have had sexual contact)	1.8 (0.5-6.3)	4.2 (1.6-10.1)	3.1 (0.8-11.2)	-	
QN104: Percentage of students who had a drink that was high in caffeine (including coffee, espresso, or energy drinks (such as Red Bull, Monster, or Rockstar), not counting soda, pop or tea, one or more times per day during the 7 days before the survey)	9.0 (6.1-13.1)	9.3 (6.9-12.4)	11.0 (5.8-19.7)	22.1 (11.2-39.1)	No
QN105: Percentage of students who drank a can, bottle, or glass of a sugar-sweetened beverage (such as lemonade, sweetened tea or coffee drinks, flavored milk, Snapple, or Sunny Delight, not counting soda or pop, sports drinks, energy drinks, or 100% fruit juice, one or more times per day during the 7 days before the survey)	9.5 (6.6-13.5)	10.8 (6.9-16.4)	10.5 (6.6-16.4)	20.9 (11.5-35.1)	Yes
QN106: Percentage of students who have been taught about AIDS or HIV infection in school	87.6 (83.6-90.7)	81.6 (75.6-86.3)	77.3 (68.4-84.2)	54.7 (41.5-67.3)	Yes
QN107: Percentage of students who used an indoor tanning device (such as a sunlamp, sunbed, or tanning booth [not counting getting a spray-on tan], one or more times during the 12 months before the survey)	7.1 (4.7-10.6)	5.5 (3.2-9.3)	8.7 (4.7-15.6)	20.9 (9.0-41.5)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Male
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN108: Percentage of students who most of the time or always wear sunscreen (with an SPF of 15 or higher when they are outside for more than one hour on a sunny day)	17.0 (13.1-21.7)	11.8 (9.1-15.2)	10.4 (6.8-15.7)	11.3 (4.0-28.3)	No
QN109: Percentage of students who strongly agree or agree that they feel like they belong at their school	86.3 (80.3-90.7)	74.8 (68.7-80.1)	64.0 (55.6-71.7)	46.1 (29.7-63.4)	Yes
QN110: Percentage of students who reported there is at least one teacher or other adult in their school that they can talk to if they have a problem	77.1 (72.6-81.1)	66.4 (61.9-70.6)	66.9 (54.9-77.1)	55.8 (42.9-68.0)	Yes
QN111: Percentage of students who usually slept in the home of a friend, family member, or other person because they had to leave their home or their parent or guardian cannot afford housing (during the 30 days before the survey)	2.5 (1.1-5.6)	2.1 (0.8-5.4)	3.0 (1.4-6.2)	2.5 (0.3-16.8)	No
QN112: Percentage of students who are transgender	2.3 (1.0-5.1)	1.6 (0.6-4.4)	3.3 (1.3-8.0)	8.9 (2.3-28.9)	No
QN113: Percentage of students who described their health in general as excellent or very good	73.0 (69.0-76.7)	59.6 (54.7-64.2)	58.3 (48.2-67.8)	44.4 (30.6-59.1)	Yes
QN114: Percentage of students who have physical disabilities or long-term health problems (meaning 6 months or more)	11.1 (7.2-16.7)	10.4 (6.8-15.6)	8.6 (5.1-14.1)	14.2 (5.2-33.4)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Male
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN115: Percentage of students who have had significant problems with feeling very anxious, nervous, tense, scared, or like something bad was going to happen (during the 12 months before the survey)	20.9 (15.8-27.1)	32.3 (26.8-38.3)	35.1 (27.1-44.1)	36.4 (22.7-52.6)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Female Unintentional Injuries/Violence		Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
Health Risk Behavior	A's	B's	C's	D's/F's		
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI		
QN8: Percentage of students who rarely or never wore a seat belt (when riding in a car driven by someone else)	3.8 (2.4-6.1)	8.5 (5.1-13.8)	6.8 (3.1-14.2)	12.9 (4.5-31.8)	No	
QN9: Percentage of students who rode with a driver who had been drinking alcohol (in a car or other vehicle, one or more times during the 30 days before the survey)	14.7 (11.8-18.2)	19.2 (14.6-24.9)	18.7 (11.5-28.8)	24.4 (13.6-39.7)	No	
QN10: Percentage of students who drove a car or other vehicle when they had been drinking alcohol (one or more times during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	1.4 (0.7-2.8)	5.2 (2.6-10.2)	5.2 (1.1-21.2)	-		
QN11: Percentage of students who texted or e-mailed while driving a car or other vehicle (on at least 1 day during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	49.9 (43.0-56.7)	45.2 (35.6-55.1)	38.7 (24.2-55.5)	-		
QN13: Percentage of students who carried a weapon on school property (such as a gun, knife, or club, on at least 1 day during the 30 days before the survey)	0.7 (0.4-1.3)	5.4 (2.9-9.8)	7.0 (2.6-17.4)	10.4 (3.6-26.5)	Yes	
QN14: Percentage of students who carried a gun (not counting the days when they carried a gun only for hunting or for a sport such as target shooting, on at least 1 day during the 12 months before the survey)	1.2 (0.5-2.8)	3.2 (1.4-6.9)	0.8 (0.1-6.5)	1.7 (0.2-12.2)	No	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Female Unintentional Injuries/Violence		Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
Health Risk Behavior	A's	B's	C's	D's/F's		
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI		
QN15: Percentage of students who did not go to school because they felt unsafe at school or on their way to or from school (on at least 1 day during the 30 days before the survey)	4.3 (2.2-8.2)	9.6 (6.2-14.5)	10.7 (5.6-19.5)	21.5 (10.9-38.1)	Yes	
QN16: Percentage of students who were threatened or injured with a weapon on school property (such as a gun, knife, or club, one or more times during the 12 months before the survey)	2.9 (1.7-5.2)	3.4 (1.8-6.5)	13.3 (6.3-25.7)	5.7 (1.6-18.1)	Yes	
QN17: Percentage of students who were in a physical fight (one or more times during the 12 months before the survey)	7.2 (4.7-10.8)	14.6 (10.6-19.6)	31.4 (23.5-40.4)	24.7 (15.1-37.7)	Yes	
QN18: Percentage of students who were in a physical fight on school property (one or more times during the 12 months before the survey)	2.1 (1.0-4.3)	5.3 (3.2-8.6)	3.9 (1.3-11.2)	7.2 (2.2-21.2)	No	
QN19: Percentage of students who were ever physically forced to have sexual intercourse (when they did not want to)	6.7 (4.6-9.8)	10.5 (6.7-16.2)	9.3 (4.4-18.3)	21.0 (10.6-37.2)	Yes	
QN21: Percentage of students who experienced sexual dating violence (being forced by someone they were dating or going out with to do sexual things [counting such things as kissing, touching, or being physically forced to have sexual intercourse] that they did not want to, one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	11.8 (8.4-16.4)	18.9 (12.8-27.1)	16.1 (8.9-27.4)	-		

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Female Unintentional Injuries/Violence		Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
Health Risk Behavior	A's	B's	C's	D's/F's		
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI		
QN22: Percentage of students who experienced physical dating violence (being physically hurt on purpose by someone they were dating or going out with [counting such things as being hit, slammed into something, or injured with an object or weapon] one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)		5.8 (3.6-9.4)	13.2 (8.8-19.4)	10.0 (4.0-22.9)	-	
QN23: Percentage of students who were bullied on school property (ever during the 12 months before the survey)		21.3 (17.4-25.8)	32.3 (24.6-41.1)	40.1 (27.1-54.7)	41.3 (20.1-66.3)	Yes
QN24: Percentage of students who were electronically bullied (counting being bullied through texting, Instagram, Facebook, or other social media, ever during the 12 months before the survey)		18.3 (14.8-22.5)	32.0 (27.3-37.2)	29.9 (20.7-41.0)	36.2 (21.8-53.6)	Yes
QN25: Percentage of students who felt sad or hopeless (almost every day for >=2 weeks in a row so that they stopped doing some usual activities, ever during the 12 months before the survey)		28.7 (23.9-34.0)	45.0 (38.7-51.5)	54.8 (43.3-65.9)	63.2 (47.5-76.5)	Yes
QN26: Percentage of students who seriously considered attempting suicide (ever during the 12 months before the survey)		15.6 (12.6-19.2)	26.4 (21.5-31.9)	31.3 (22.8-41.4)	43.8 (25.5-64.0)	Yes
QN27: Percentage of students who made a plan about how they would attempt suicide (during the 12 months before the survey)		12.3 (9.5-15.8)	22.7 (16.8-30.1)	25.5 (17.2-36.1)	43.0 (28.6-58.6)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Female Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN28: Percentage of students who attempted suicide (one or more times during the 12 months before the survey)	4.3 (2.4-7.6)	13.4 (8.6-20.3)	14.0 (7.2-25.5)	26.9 (16.9-40.0)	Yes
QN29: Percentage of students who had a suicide attempt that resulted in an injury, poisoning, or overdose that had to be treated by a doctor or nurse (during the 12 months before the survey)	0.6 (0.2-2.0)	2.9 (0.9-8.4)	4.2 (1.3-12.9)	11.4 (4.3-26.9)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Tobacco Use**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN30: Percentage of students who ever tried cigarette smoking (even one or two puffs)	16.8 (13.5-20.8)	26.3 (20.1-33.7)	39.3 (27.0-53.0)	49.3 (35.9-62.9)	Yes
QN31: Percentage of students who first tried cigarette smoking before age 13 years (even one or two puffs)	4.6 (2.7-7.6)	7.4 (4.3-12.4)	13.3 (7.6-22.4)	23.8 (14.4-36.7)	Yes
QN32: Percentage of students who currently smoked cigarettes (on at least 1 day during the 30 days before the survey)	2.7 (1.4-5.2)	7.5 (4.7-11.9)	12.7 (8.1-19.3)	24.6 (11.5-44.9)	Yes
QNFRCIG: Percentage of students who currently smoked cigarettes frequently (on 20 or more days during the 30 days before the survey)	0.7 (0.2-2.9)	1.4 (0.5-4.0)	4.9 (2.1-10.8)	14.5 (5.6-32.4)	Yes
QNDAYCIG: Percentage of students who currently smoked cigarettes daily (on all 30 days during the 30 days before the survey)	0.3 (0.0-1.9)	0.8 (0.2-3.5)	3.6 (1.6-7.6)	9.4 (2.0-33.7)	Yes
QN33: Percentage of students who smoked more than 10 cigarettes per day (on the days they smoked during the 30 days before the survey, among students who currently smoked cigarettes)	-	-	-	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Female Tobacco Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN35: Percentage of students who currently used an electronic vapor product (including e-cigarettes, e-cigars, e-pipes, vape pipes, vaping pens, e-hookahs, and hookah pens [such as blu, NJOY, Vuse, MarkTen, Logic, Vapin Plus, eGo, and Halo], on at least 1 day during the 30 days before the survey)	5.2 (3.5-7.6)	10.0 (5.9-16.3)	13.4 (7.1-23.7)	26.3 (13.1-45.8)	Yes
QN37: Percentage of students who currently used smokeless tobacco (chewing tobacco, snuff, dip, snus, or dissolvable tobacco products [such as Redman, Levi Garrett, Beechnut, Skoal, Skoal Bandits, Copenhagen, Camel Snus, Marlboro Snus, General Snus, Ariva, Stonewall, or Camel Orbs], not counting any electronic vapor products, on at least 1 day during the 30 days before the survey)	0.6 (0.2-2.3)	2.7 (1.0-7.3)	0.5 (0.1-4.0)	3.0 (0.4-17.1)	No
QN38: Percentage of students who currently smoked cigars (cigars, cigarillos, or little cigars, on at least 1 day during the 30 days before the survey)	2.3 (1.2-4.5)	5.2 (2.3-11.4)	4.7 (2.1-10.2)	23.8 (13.6-38.1)	Yes
QNTB2: Percentage of students who currently smoked cigarettes or cigars (on at least 1 day during the 30 days before the survey)	4.0 (2.3-6.9)	9.7 (6.1-15.2)	15.1 (9.4-23.5)	30.8 (17.2-48.8)	Yes
QNTB3: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco (on at least 1 day during the 30 days before the survey)	4.3 (2.5-7.3)	9.7 (6.1-15.2)	15.2 (9.4-23.7)	31.9 (18.1-49.7)	Yes
QNTB4: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco or electronic vapor products (on at least 1 day during the 30 days before the survey)	7.5 (5.3-10.6)	13.4 (8.9-19.5)	20.6 (13.1-30.8)	37.4 (22.9-54.6)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Female
Tobacco Use

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN39: Percentage of students who tried to quit using all tobacco products (including cigarettes, cigars, smokeless tobacco, shisha or hookah tobacco, and electronic vapor products, ever during the 12 months before the survey, among students who used any tobacco products during the 12 months before the survey)	45.5 (29.7-62.2)	35.7 (21.3-53.3)	-	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Female Alcohol/Other Drug Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN40: Percentage of students who ever drank alcohol (at least one drink of alcohol, on at least 1 day during their life)	62.9 (57.9-67.7)	73.8 (65.9-80.4)	72.7 (61.8-81.3)	74.1 (54.3-87.4)	Yes
QN41: Percentage of students who had their first drink of alcohol before age 13 years (other than a few sips)	9.3 (6.8-12.6)	14.5 (10.1-20.3)	16.5 (9.4-27.4)	26.9 (10.9-52.6)	No
QN42: Percentage of students who currently drank alcohol (at least one drink of alcohol, on at least 1 day during the 30 days before the survey)	27.5 (23.2-32.2)	37.2 (31.7-43.1)	43.3 (31.4-56.1)	41.4 (27.8-56.3)	Yes
QN43: Percentage of students who usually got the alcohol they drank by someone giving it to them (during the 30 days before the survey, among students who currently drank alcohol)	43.1 (31.5-55.5)	31.8 (22.6-42.7)	36.8 (23.9-52.0)	-	
QN46: Percentage of students who ever used marijuana (one or more times during their life)	21.4 (18.2-25.0)	38.3 (31.1-46.0)	45.4 (32.4-59.0)	58.9 (41.8-74.1)	Yes
QN47: Percentage of students who tried marijuana for the first time before age 13 years	1.5 (0.5-4.0)	4.5 (2.7-7.5)	5.6 (2.5-12.1)	15.8 (6.9-32.3)	Yes
QN48: Percentage of students who currently used marijuana (one or more times during the 30 days before the survey)	7.8 (5.7-10.7)	20.9 (15.0-28.4)	22.3 (13.9-33.9)	37.4 (24.2-52.9)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Female Alcohol/Other Drug Use		Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
Health Risk Behavior	A's	B's	C's	D's/F's		
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI		
QN49: Percentage of students who ever used cocaine (any form of cocaine, including powder, crack, or freebase, one or more times during their life)	1.8 (0.9-3.7)	3.8 (1.9-7.3)	3.5 (1.0-12.0)	8.0 (1.6-31.1)	No	
QN50: Percentage of students who ever used inhalants (sniffed glue, breathed the contents of aerosol spray cans, or inhaled any paints or sprays to get high, one or more times during their life)	2.1 (1.0-4.3)	4.6 (2.4-8.5)	6.0 (2.6-13.2)	9.7 (3.0-26.9)	No	
QN56: Percentage of students who ever took prescription pain medicine without a doctor's prescription or differently than how a doctor told them to use it (counting drugs such as codeine, Vicodin, OxyContin, Hydrocodone, and Percocet, one or more times during their life)	6.2 (4.1-9.3)	13.5 (8.7-20.2)	12.7 (6.4-23.6)	24.8 (12.7-42.7)	Yes	
QN58: Percentage of students who were offered, sold, or given an illegal drug on school property (during the 12 months before the survey)	13.9 (10.1-18.9)	17.3 (13.0-22.7)	23.7 (14.6-36.2)	33.3 (22.3-46.5)	Yes	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Female Sexual Behaviors

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN59: Percentage of students who ever had sexual intercourse	27.9 (23.2-33.2)	35.5 (27.0-45.0)	42.0 (32.0-52.8)	38.7 (26.7-52.2)	Yes
QN60: Percentage of students who had sexual intercourse for the first time before age 13 years	1.0 (0.3-2.6)	2.7 (1.2-6.1)	1.1 (0.1-8.7)	9.0 (2.7-26.2)	Yes
QN61: Percentage of students who had sexual intercourse with four or more persons during their life	4.0 (2.8-5.7)	8.3 (4.7-14.1)	6.3 (2.9-13.0)	5.3 (1.2-21.1)	Yes
QN62: Percentage of students who were currently sexually active (had sexual intercourse with at least one person, during the 3 months before the survey)	22.2 (18.7-26.1)	30.3 (22.5-39.4)	27.0 (21.0-33.9)	20.0 (10.4-34.9)	No
QN63: Percentage of students who drank alcohol or used drugs before last sexual intercourse (among students who were currently sexually active)	6.8 (3.2-14.1)	18.6 (11.0-29.8)	-	-	
QN64: Percentage of students who used a condom during last sexual intercourse (among students who were currently sexually active)	57.9 (48.9-66.5)	64.9 (55.0-73.6)	-	-	
QN65: Percentage of students who used birth control pills before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	34.1 (24.1-45.8)	28.5 (19.5-39.5)	-	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Sexual Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNIUDIMP: Percentage of students who used an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	7.5 (3.3-16.4)	9.4 (4.7-17.8)	-	-	
QNSHPARG: Percentage of students who used a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	5.0 (1.7-14.0)	4.1 (1.5-11.2)	-	-	
QNOTHHPL: Percentage of students who used birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	46.7 (35.5-58.3)	42.0 (31.7-52.9)	-	-	
QNQUALBC: Percentage of students who used both a condom during last sexual intercourse and birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	17.9 (10.7-28.3)	15.4 (8.4-26.6)	-	-	
QNBCNONE: Percentage of students who did not use any method to prevent pregnancy during last sexual intercourse (among students who were currently sexually active)	6.1 (2.5-14.0)	5.1 (1.8-13.9)	-	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Dietary Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNOBESE: Percentage of students who had obesity (\geq 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts) [§]	8.6 (6.1-12.1)	7.9 (5.4-11.5)	24.2 (17.2-32.8)	-	
QNOWT: Percentage of students who were overweight (\geq 85th percentile but $<$ 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts) [§]	14.6 (11.7-17.9)	21.1 (16.3-27.0)	16.5 (10.5-25.1)	-	
QN69: Percentage of students who were trying to lose weight	58.8 (54.5-63.0)	61.5 (54.7-67.8)	65.5 (55.9-74.0)	74.7 (59.5-85.6)	No
QN70: Percentage of students who did not drink fruit juice (100% fruit juices one or more times during the 7 days before the survey)	36.7 (31.8-41.9)	28.1 (23.8-32.9)	22.1 (15.9-29.7)	39.3 (17.4-66.4)	No
QN71: Percentage of students who did not eat fruit (one or more times during the 7 days before the survey)	5.6 (3.5-8.9)	7.2 (4.9-10.5)	12.8 (7.3-21.4)	17.3 (8.7-31.5)	No
QNFRO: Percentage of students who did not eat fruit or drink 100% fruit juices (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	3.7 (2.0-6.7)	2.1 (1.0-4.4)	6.3 (2.9-13.2)	10.9 (5.9-19.3)	No
QNFRI: Percentage of students who ate fruit or drank 100% fruit juices one or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	61.4 (56.4-66.2)	60.7 (54.8-66.4)	59.2 (47.8-69.6)	41.4 (28.2-56.0)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, $p < 0.05$.

† Confidence interval.

§ Based on reference data from the 2000 CDC Growth Charts. In 2017, new, slightly different ranges were used to calculate biologically implausible responses to height and weight questions.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Dietary Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNFR2: Percentage of students who ate fruit or drank 100% fruit juices two or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	31.2 (26.0-36.8)	29.3 (21.8-38.1)	16.4 (10.5-24.6)	22.7 (13.4-35.7)	No
QNFR3: Percentage of students who ate fruit or drank 100% fruit juices three or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	11.8 (9.0-15.4)	16.4 (11.7-22.6)	8.1 (4.0-15.9)	12.3 (4.2-31.0)	No
QN72: Percentage of students who did not eat green salad (one or more times during the 7 days before the survey)	36.0 (31.8-40.4)	42.0 (33.6-50.8)	48.4 (36.5-60.5)	78.1 (64.8-87.3)	Yes
QN73: Percentage of students who did not eat potatoes (one or more times during the 7 days before the survey)	33.1 (28.3-38.2)	36.2 (30.0-42.9)	35.9 (27.6-45.2)	48.0 (33.3-63.2)	No
QN74: Percentage of students who did not eat carrots (one or more times during the 7 days before the survey)	43.1 (37.8-48.5)	49.7 (44.7-54.7)	53.5 (45.9-60.9)	66.1 (52.4-77.5)	No
QN75: Percentage of students who did not eat other vegetables (one or more times during the 7 days before the survey)	11.2 (8.2-15.1)	14.4 (9.3-21.6)	22.7 (14.7-33.3)	40.5 (24.6-58.6)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Dietary Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNVEG0: Percentage of students who did not eat vegetables (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	4.4 (2.7-7.1)	4.4 (2.1-9.2)	6.9 (3.3-14.1)	26.2 (10.5-52.0)	Yes
QNVEG1: Percentage of students who ate vegetables one or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	63.5 (58.6-68.2)	57.3 (50.0-64.3)	57.2 (48.0-66.0)	36.0 (24.2-49.8)	Yes
QNVEG2: Percentage of students who ate vegetables two or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	26.3 (21.2-32.1)	22.3 (17.5-28.0)	23.4 (16.3-32.3)	11.1 (3.4-31.0)	No
QNVEG3: Percentage of students who ate vegetables three or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	11.5 (8.5-15.3)	11.0 (7.9-15.0)	13.7 (8.7-21.0)	8.3 (2.1-27.1)	No
QN76: Percentage of students who did not drink a can, bottle, or glass of soda or pop (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	43.0 (37.9-48.2)	30.4 (24.6-36.9)	18.8 (12.4-27.4)	18.4 (8.0-37.1)	Yes
QNSODA1: Percentage of students who drank a can, bottle, or glass of soda or pop one or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	6.3 (4.5-8.6)	13.9 (9.9-19.2)	17.2 (9.8-28.5)	31.0 (17.1-49.3)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Dietary Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNSODA2: Percentage of students who drank a can, bottle, or glass of soda or pop two or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	2.6 (1.5-4.4)	6.6 (4.1-10.7)	9.4 (4.5-18.6)	14.0 (5.3-32.2)	No
QNSODA3: Percentage of students who drank a can, bottle, or glass of soda or pop three or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	1.0 (0.4-2.6)	3.3 (1.7-6.3)	4.4 (1.8-10.6)	9.5 (2.5-30.2)	No
QN78: Percentage of students who did not eat breakfast (during the 7 days before the survey)	10.8 (8.0-14.4)	16.2 (11.7-22.1)	22.0 (13.0-34.6)	24.6 (12.4-43.1)	Yes
QNBK7DAY: Percentage of students who ate breakfast on all 7 days (during the 7 days before the survey)	41.8 (37.1-46.7)	27.9 (22.7-33.8)	25.3 (16.7-36.3)	33.0 (19.3-50.5)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Physical Activity**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN79: Percentage of students who were physically active at least 60 minutes per day on 5 or more days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	45.6 (39.3-52.0)	43.1 (37.9-48.5)	27.7 (18.1-39.9)	22.0 (12.0-36.8)	Yes
QNPA0DAY: Percentage of students who did not participate in at least 60 minutes of physical activity on at least 1 day (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	13.6 (9.7-18.7)	18.6 (13.6-24.9)	18.2 (11.6-27.4)	27.2 (14.1-46.1)	No
QNPA7DAY: Percentage of students who were physically active at least 60 minutes per day on all 7 days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	16.6 (13.7-20.0)	17.2 (13.4-21.8)	15.0 (8.7-24.6)	12.9 (5.6-27.0)	No
QN80: Percentage of students who watched television 3 or more hours per day (on an average school day)	12.1 (9.0-16.1)	23.8 (18.4-30.2)	20.0 (12.8-29.9)	26.5 (15.0-42.5)	Yes
QN81: Percentage of students who played video or computer games or used a computer 3 or more hours per day (counting time spent on things such as Xbox, PlayStation, an iPad or other tablet, a smartphone, texting, YouTube, Instagram, Facebook, or other social media, for something that was not school work, on an average school day)	39.2 (33.9-44.8)	42.7 (36.6-49.1)	46.5 (33.8-59.6)	56.2 (39.9-71.3)	No
QN82: Percentage of students who attended physical education (PE) classes on 1 or more days (in an average week when they were in school)	41.7 (35.6-48.1)	49.9 (43.6-56.2)	50.3 (39.6-61.0)	52.5 (27.3-76.4)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Physical Activity**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNDLYPE: Percentage of students who attended physical education (PE) classes on all 5 days (in an average week when they were in school)	33.0 (25.9-41.0)	38.2 (31.7-45.1)	36.9 (27.8-47.1)	26.9 (11.2-51.9)	No
QN88: Percentage of students who got 8 or more hours of sleep (on an average school night)	24.7 (19.7-30.5)	25.0 (19.0-32.2)	18.4 (12.5-26.1)	20.8 (10.2-37.8)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Female Other	Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
		A's	B's	C's	D's/F's	
		% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
	QN85: Percentage of students who were ever tested for human immunodeficiency virus (HIV) (not counting tests done if they donated blood)	9.8 (6.8-13.9)	10.9 (7.2-16.4)	14.1 (8.2-23.2)	10.7 (3.9-26.0)	No
	QN86: Percentage of students who saw a dentist (for a check-up, exam, teeth cleaning, or other dental work, during the 12 months before the survey)	82.3 (77.2-86.5)	76.5 (70.6-81.6)	74.0 (63.6-82.2)	69.1 (54.2-80.9)	No
	QNNODNT: Percentage of students who never saw a dentist (for a check-up, exam, teeth cleaning, or other dental work)	1.3 (0.5-3.4)	1.2 (0.6-2.7)	1.7 (0.2-12.4)	6.1 (1.7-20.1)	No
	QN87: Percentage of students who had ever been told by a doctor or nurse that they had asthma	20.8 (16.8-25.5)	22.0 (17.3-27.6)	16.7 (9.8-27.0)	25.9 (15.1-40.6)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN90: Percentage of students who reported that someone had tried to hurt them by hitting, punching, or kicking them while on school property (one or more times during the 12 months before the survey)	6.7 (4.2-10.4)	10.4 (7.4-14.5)	14.7 (8.3-24.8)	20.1 (11.2-33.3)	Yes
QN91: Percentage of students who never or rarely feel safe from physical harm when they are at school	7.2 (4.7-11.0)	11.6 (7.9-16.7)	11.7 (7.4-18.0)	7.0 (2.4-19.0)	No
QN92: Percentage of students who disagree or strongly disagree that violence is a problem at their school	54.8 (48.1-61.3)	43.8 (32.2-56.1)	34.6 (22.9-48.6)	32.9 (17.9-52.4)	Yes
QN93: Percentage of students who have been the victim of teasing or name calling because someone thought they were gay, lesbian, or bisexual (during the 12 months before the survey)	8.2 (5.7-11.9)	14.2 (10.4-19.1)	17.0 (9.3-29.1)	24.5 (13.7-40.0)	Yes
QN94: Percentage of students who have been the victim of teasing or name calling because of their gender (during the 12 months before the survey)	9.4 (6.7-12.9)	9.6 (6.2-14.4)	11.9 (5.5-24.0)	17.3 (8.5-31.9)	No
QN95: Percentage of students who disagree or strongly disagree that harassment and bullying by other students is a problem at their school	18.5 (15.3-22.2)	17.2 (11.3-25.3)	10.3 (5.1-19.4)	12.1 (4.1-30.8)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN96: Percentage of students who did something to purposely hurt themselves without wanting to die (such as cutting or burning themselves on purpose one or more times during the 12 months before the survey)	19.0 (15.2-23.4)	26.4 (22.4-30.8)	34.0 (22.3-47.9)	41.7 (27.1-57.9)	Yes
QN97: Percentage of students who most of the time or always get the kind of help they need (among students who report having felt sad, empty, hopeless, angry, or anxious)	32.5 (27.8-37.6)	30.4 (23.4-38.5)	13.0 (8.1-20.2)	7.9 (1.2-37.8)	Yes
QN98: Percentage of students who would most likely talk with their parent or other adult family member about their feelings (among students who report having felt sad, empty, hopeless, angry, or anxious)	23.1 (19.0-27.7)	20.9 (14.0-30.0)	13.1 (6.7-23.9)	20.9 (7.1-47.8)	No
QN99: Percentage of students who who drank five or more drinks of alcohol in a row (within a couple of hours on at least 1 day during the 30 days before the survey)	12.3 (9.3-16.3)	19.3 (14.3-25.5)	18.8 (12.1-28.0)	13.5 (4.6-33.5)	Yes
QN100: Percentage of students who have taken over-the-counter drugs to get high (one or more times during their life)	3.2 (1.4-7.1)	4.5 (2.4-8.1)	8.6 (4.0-17.4)	19.9 (7.5-43.2)	Yes
QN101: Percentage of students who attended school under the influence of alcohol or other illegal drugs (such as marijuana or cocaine, one or more times during the 12 months before the survey)	5.4 (3.4-8.3)	14.5 (10.8-19.1)	15.6 (9.2-25.3)	27.8 (14.2-47.2)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Female
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN102: Percentage of students who think it is important to them to delay having sexual intercourse until they are married	20.1 (16.5-24.3)	15.8 (11.5-21.4)	10.1 (5.3-18.4)	25.8 (13.7-43.1)	Yes
QN103: Percentage of students who reported their partners were three or more years older than themselves the last time they had sexual contact (among those students who have had sexual contact)	12.2 (8.7-16.8)	11.5 (6.3-20.0)	17.0 (7.9-32.7)	-	
QN104: Percentage of students who had a drink that was high in caffeine (including coffee, espresso, or energy drinks (such as Red Bull, Monster, or Rockstar), not counting soda, pop or tea, one or more times per day during the 7 days before the survey)	10.4 (8.0-13.6)	8.8 (5.6-13.4)	14.3 (8.6-23.0)	5.2 (1.1-21.6)	No
QN105: Percentage of students who drank a can, bottle, or glass of a sugar-sweetened beverage (such as lemonade, sweetened tea or coffee drinks, flavored milk, Snapple, or Sunny Delight, not counting soda or pop, sports drinks, energy drinks, or 100% fruit juice, one or more times per day during the 7 days before the survey)	5.0 (3.3-7.4)	9.9 (6.0-15.9)	5.9 (3.1-11.0)	12.4 (5.5-25.7)	No
QN106: Percentage of students who have been taught about AIDS or HIV infection in school	83.5 (78.5-87.6)	80.0 (72.6-85.8)	72.7 (60.6-82.2)	86.3 (66.9-95.1)	Yes
QN107: Percentage of students who used an indoor tanning device (such as a sunlamp, sunbed, or tanning booth [not counting getting a spray-on tan], one or more times during the 12 months before the survey)	14.4 (10.8-19.1)	15.4 (11.6-20.1)	7.3 (2.8-17.6)	11.0 (4.3-25.3)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Female
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN108: Percentage of students who most of the time or always wear sunscreen (with an SPF of 15 or higher when they are outside for more than one hour on a sunny day)	24.9 (20.9-29.3)	19.2 (14.6-24.9)	11.8 (6.8-19.7)	14.2 (6.6-28.2)	No
QN109: Percentage of students who strongly agree or agree that they feel like they belong at their school	77.2 (72.4-81.4)	63.2 (57.5-68.7)	50.8 (43.1-58.4)	32.9 (17.7-52.8)	Yes
QN110: Percentage of students who reported there is at least one teacher or other adult in their school that they can talk to if they have a problem	76.9 (72.8-80.6)	70.5 (64.1-76.3)	73.5 (61.2-82.9)	68.6 (56.0-79.0)	No
QN111: Percentage of students who usually slept in the home of a friend, family member, or other person because they had to leave their home or their parent or guardian cannot afford housing (during the 30 days before the survey)	0.7 (0.2-2.1)	1.3 (0.5-3.5)	1.1 (0.1-8.5)	2.5 (0.3-18.0)	No
QN112: Percentage of students who are transgender	1.8 (0.8-4.2)	1.1 (0.3-3.9)	0.0	2.9 (0.3-20.3)	No
QN113: Percentage of students who described their health in general as excellent or very good	55.8 (51.5-60.1)	44.5 (38.7-50.4)	29.7 (19.5-42.4)	16.6 (7.4-33.2)	Yes
QN114: Percentage of students who have physical disabilities or long-term health problems (meaning 6 months or more)	13.6 (11.0-16.8)	15.4 (11.8-19.8)	14.2 (7.2-25.8)	27.8 (15.0-45.5)	No

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Female
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN115: Percentage of students who have had significant problems with feeling very anxious, nervous, tense, scared, or like something bad was going to happen (during the 12 months before the survey)	42.1 (37.8-46.5)	55.7 (50.6-60.7)	66.4 (54.9-76.3)	74.6 (56.7-86.8)	Yes

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association [†]
	A's	B's	C's	D's/F's	
	% 95% CI [§]	% 95% CI	% 95% CI	% 95% CI	
QN8: Percentage of students who rarely or never wore a seat belt (when riding in a car driven by someone else)	-	9.3 (5.6-15.0)	-	-	
QN9: Percentage of students who rode with a driver who had been drinking alcohol (in a car or other vehicle, one or more times during the 30 days before the survey)	-	26.8 (18.9-36.5)	-	-	
QN10: Percentage of students who drove a car or other vehicle when they had been drinking alcohol (one or more times during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	-	-	-	-	
QN11: Percentage of students who texted or e-mailed while driving a car or other vehicle (on at least 1 day during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	-	-	-	-	
QN13: Percentage of students who carried a weapon on school property (such as a gun, knife, or club, on at least 1 day during the 30 days before the survey)	-	4.1 (0.6-23.2)	-	-	
QN14: Percentage of students who carried a gun (not counting the days when they carried a gun only for hunting or for a sport such as target shooting, on at least 1 day during the 12 months before the survey)	-	2.1 (0.3-12.2)	-	-	

*Non-Hispanic.

[†]Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

[§]Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN15: Percentage of students who did not go to school because they felt unsafe at school or on their way to or from school (on at least 1 day during the 30 days before the survey)	-	4.3 (1.7-10.1)	-	-	
QN16: Percentage of students who were threatened or injured with a weapon on school property (such as a gun, knife, or club, one or more times during the 12 months before the survey)	-	5.5 (2.3-12.4)	-	-	
QN17: Percentage of students who were in a physical fight (one or more times during the 12 months before the survey)	-	31.7 (17.0-51.3)	-	-	
QN18: Percentage of students who were in a physical fight on school property (one or more times during the 12 months before the survey)	-	9.9 (3.6-24.3)	-	-	
QN19: Percentage of students who were ever physically forced to have sexual intercourse (when they did not want to)	-	3.7 (0.5-21.2)	-	-	
QN21: Percentage of students who experienced sexual dating violence (being forced by someone they were dating or going out with to do sexual things [counting such things as kissing, touching, or being physically forced to have sexual intercourse] that they did not want to, one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	-	-	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Unintentional Injuries/Violence Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
QN22: Percentage of students who experienced physical dating violence (being physically hurt on purpose by someone they were dating or going out with [counting such things as being hit, slammed into something, or injured with an object or weapon] one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	-	-	-	-	
QN23: Percentage of students who were bullied on school property (ever during the 12 months before the survey)	-	12.8 (6.3-24.3)	-	-	
QN24: Percentage of students who were electronically bullied (counting being bullied through texting, Instagram, Facebook, or other social media, ever during the 12 months before the survey)	-	13.2 (5.3-29.3)	-	-	
QN25: Percentage of students who felt sad or hopeless (almost every day for ≥2 weeks in a row so that they stopped doing some usual activities, ever during the 12 months before the survey)	-	29.5 (19.9-41.4)	-	-	
QN26: Percentage of students who seriously considered attempting suicide (ever during the 12 months before the survey)	-	17.0 (10.3-26.8)	-	-	
QN27: Percentage of students who made a plan about how they would attempt suicide (during the 12 months before the survey)	-	20.0 (12.5-30.6)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Black* Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN28: Percentage of students who attempted suicide (one or more times during the 12 months before the survey)	-	11.6 (6.0-21.3)	-	-	
QN29: Percentage of students who had a suicide attempt that resulted in an injury, poisoning, or overdose that had to be treated by a doctor or nurse (during the 12 months before the survey)	-	-	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Tobacco Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN30: Percentage of students who ever tried cigarette smoking (even one or two puffs)	-	12.1 (2.6-41.2)	-	-	
QN31: Percentage of students who first tried cigarette smoking before age 13 years (even one or two puffs)	-	13.1 (3.9-36.3)	-	-	
QN32: Percentage of students who currently smoked cigarettes (on at least 1 day during the 30 days before the survey)	-	5.9 (1.1-27.2)	-	-	
QNFRCIG: Percentage of students who currently smoked cigarettes frequently (on 20 or more days during the 30 days before the survey)	-	0.0	-	-	
QNDAYCIG: Percentage of students who currently smoked cigarettes daily (on all 30 days during the 30 days before the survey)	-	0.0	-	-	
QN33: Percentage of students who smoked more than 10 cigarettes per day (on the days they smoked during the 30 days before the survey, among students who currently smoked cigarettes)	-	-	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Tobacco Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN35: Percentage of students who currently used an electronic vapor product (including e-cigarettes, e-cigars, e-pipes, vape pipes, vaping pens, e-hookahs, and hookah pens [such as blu, NJOY, Vuse, MarkTen, Logic, Vapin Plus, eGo, and Halo], on at least 1 day during the 30 days before the survey)	-	5.0 (1.0-21.3)	-	-	
QN37: Percentage of students who currently used smokeless tobacco (chewing tobacco, snuff, dip, snus, or dissolvable tobacco products [such as Redman, Levi Garrett, Beechnut, Skoal, Skoal Bandits, Copenhagen, Camel Snus, Marlboro Snus, General Snus, Ariva, Stonewall, or Camel Orbs], not counting any electronic vapor products, on at least 1 day during the 30 days before the survey)	-	1.2 (0.1-10.8)	-	-	
QN38: Percentage of students who currently smoked cigars (cigars, cigarillos, or little cigars, on at least 1 day during the 30 days before the survey)	-	2.2 (0.4-12.5)	-	-	
QNTB2: Percentage of students who currently smoked cigarettes or cigars (on at least 1 day during the 30 days before the survey)	-	8.2 (2.2-26.6)	-	-	
QNTB3: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco (on at least 1 day during the 30 days before the survey)	-	8.2 (2.2-26.6)	-	-	
QNTB4: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco or electronic vapor products (on at least 1 day during the 30 days before the survey)	-	8.5 (2.3-27.1)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Black* Tobacco Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN39: Percentage of students who tried to quit using all tobacco products (including cigarettes, cigars, smokeless tobacco, shisha or hookah tobacco, and electronic vapor products, ever during the 12 months before the survey, among students who used any tobacco products during the 12 months before the survey)	-	-	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Alcohol/Other Drug Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN40: Percentage of students who ever drank alcohol (at least one drink of alcohol, on at least 1 day during their life)	-	67.1 (53.0-78.7)	-	-	
QN41: Percentage of students who had their first drink of alcohol before age 13 years (other than a few sips)	-	21.8 (15.6-29.7)	-	-	
QN42: Percentage of students who currently drank alcohol (at least one drink of alcohol, on at least 1 day during the 30 days before the survey)	-	8.8 (4.0-18.4)	-	-	
QN43: Percentage of students who usually got the alcohol they drank by someone giving it to them (during the 30 days before the survey, among students who currently drank alcohol)	-	-	-	-	
QN46: Percentage of students who ever used marijuana (one or more times during their life)	-	39.4 (28.0-52.0)	-	-	
QN47: Percentage of students who tried marijuana for the first time before age 13 years	-	12.0 (5.2-25.6)	-	-	
QN48: Percentage of students who currently used marijuana (one or more times during the 30 days before the survey)	-	19.9 (12.8-29.6)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Alcohol/Other Drug Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN49: Percentage of students who ever used cocaine (any form of cocaine, including powder, crack, or freebase, one or more times during their life)	-	6.3 (2.4-15.8)	-	-	
QN50: Percentage of students who ever used inhalants (sniffed glue, breathed the contents of aerosol spray cans, or inhaled any paints or sprays to get high, one or more times during their life)	-	9.5 (4.4-19.4)	-	-	
QN56: Percentage of students who ever took prescription pain medicine without a doctor's prescription or differently than how a doctor told them to use it (counting drugs such as codeine, Vicodin, OxyContin, Hydrocodone, and Percocet, one or more times during their life)	-	12.3 (6.1-23.2)	-	-	
QN58: Percentage of students who were offered, sold, or given an illegal drug on school property (during the 12 months before the survey)	-	20.3 (10.8-34.9)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Sexual Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN59: Percentage of students who ever had sexual intercourse	-	20.9 (5.1-56.5)	-	-	
QN60: Percentage of students who had sexual intercourse for the first time before age 13 years	-	2.8 (0.5-15.6)	-	-	
QN61: Percentage of students who had sexual intercourse with four or more persons during their life	-	9.6 (2.5-30.4)	-	-	
QN62: Percentage of students who were currently sexually active (had sexual intercourse with at least one person, during the 3 months before the survey)	-	13.8 (3.9-38.5)	-	-	
QN63: Percentage of students who drank alcohol or used drugs before last sexual intercourse (among students who were currently sexually active)	-	-	-	-	
QN64: Percentage of students who used a condom during last sexual intercourse (among students who were currently sexually active)	-	-	-	-	
QN65: Percentage of students who used birth control pills before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	-	-	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Sexual Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNIUDIMP: Percentage of students who used an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	-	-	-	-	
QNOTHHPL: Percentage of students who used birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	-	-	-	-	
QNBCNONE: Percentage of students who did not use any method to prevent pregnancy during last sexual intercourse (among students who were currently sexually active)	-	-	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Dietary Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNOBESE: Percentage of students who had obesity (\geq 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts)¶	-	11.9 (3.3-35.0)	-	-	
QNOWT: Percentage of students who were overweight (\geq 85th percentile but $<$ 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts)¶	-	18.6 (8.2-36.8)	-	-	
QN69: Percentage of students who were trying to lose weight	-	44.4 (34.7-54.6)	-	-	
QN70: Percentage of students who did not drink fruit juice (100% fruit juices one or more times during the 7 days before the survey)	-	32.1 (17.0-52.3)	-	-	
QN71: Percentage of students who did not eat fruit (one or more times during the 7 days before the survey)	-	15.0 (8.3-25.7)	-	-	
QNFRO: Percentage of students who did not eat fruit or drink 100% fruit juices (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	-	3.1 (0.3-23.8)	-	-	
QNFRI: Percentage of students who ate fruit or drank 100% fruit juices one or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	-	45.5 (32.3-59.4)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, $p < 0.05$.

‡Confidence interval.

¶Based on reference data from the 2000 CDC Growth Charts. In 2017, new, slightly different ranges were used to calculate biologically implausible responses to height and weight questions.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Dietary Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNFR2: Percentage of students who ate fruit or drank 100% fruit juices two or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	-	21.9 (13.5-33.4)	-	-	
QNFR3: Percentage of students who ate fruit or drank 100% fruit juices three or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	-	13.3 (7.3-23.0)	-	-	
QN72: Percentage of students who did not eat green salad (one or more times during the 7 days before the survey)	-	75.3 (63.2-84.4)	-	-	
QN73: Percentage of students who did not eat potatoes (one or more times during the 7 days before the survey)	-	28.5 (17.5-42.8)	-	-	
QN74: Percentage of students who did not eat carrots (one or more times during the 7 days before the survey)	-	59.1 (45.6-71.3)	-	-	
QN75: Percentage of students who did not eat other vegetables (one or more times during the 7 days before the survey)	-	34.0 (23.1-46.8)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Dietary Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNVEG0: Percentage of students who did not eat vegetables (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	-	12.0 (5.3-25.0)	-	-	
QNVEG1: Percentage of students who ate vegetables one or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	-	34.5 (18.1-55.6)	-	-	
QNVEG2: Percentage of students who ate vegetables two or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	-	12.6 (7.4-20.8)	-	-	
QNVEG3: Percentage of students who ate vegetables three or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	-	7.0 (3.0-15.4)	-	-	
QN76: Percentage of students who did not drink a can, bottle, or glass of soda or pop (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	-	25.8 (19.1-33.7)	-	-	
QNSODA1: Percentage of students who drank a can, bottle, or glass of soda or pop one or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	-	10.9 (3.4-29.6)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Dietary Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNSODA2: Percentage of students who drank a can, bottle, or glass of soda or pop two or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	-	8.2 (2.6-22.9)	-	-	
QNSODA3: Percentage of students who drank a can, bottle, or glass of soda or pop three or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	-	5.5 (1.8-15.7)	-	-	
QN78: Percentage of students who did not eat breakfast (during the 7 days before the survey)	-	24.1 (12.3-41.9)	-	-	
QNBK7DAY: Percentage of students who ate breakfast on all 7 days (during the 7 days before the survey)	-	16.2 (9.6-26.0)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
QN79: Percentage of students who were physically active at least 60 minutes per day on 5 or more days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	-	30.5 (21.6-41.1)	-	-	
QNPA0DAY: Percentage of students who did not participate in at least 60 minutes of physical activity on at least 1 day (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	-	31.3 (21.0-43.9)	-	-	
QNPA7DAY: Percentage of students who were physically active at least 60 minutes per day on all 7 days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	-	14.6 (7.8-25.6)	-	-	
QN80: Percentage of students who watched television 3 or more hours per day (on an average school day)	-	36.7 (28.7-45.6)	-	-	
QN81: Percentage of students who played video or computer games or used a computer 3 or more hours per day (counting time spent on things such as Xbox, PlayStation, an iPad or other tablet, a smartphone, texting, YouTube, Instagram, Facebook, or other social media, for something that was not school work, on an average school day)	-	51.0 (34.8-67.0)	-	-	
QN82: Percentage of students who attended physical education (PE) classes on 1 or more days (in an average week when they were in school)	-	60.5 (47.3-72.3)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Black* Physical Activity	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNDLYPE: Percentage of students who attended physical education (PE) classes on all 5 days (in an average week when they were in school)	-	45.3 (28.4-63.4)	-	-	
QN88: Percentage of students who got 8 or more hours of sleep (on an average school night)	-	7.9 (3.8-15.7)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Black* Other	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
Health Risk Behavior	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
QN85: Percentage of students who were ever tested for human immunodeficiency virus (HIV) (not counting tests done if they donated blood)	-	17.4 (9.8-29.1)	-	-	
QN86: Percentage of students who saw a dentist (for a check-up, exam, teeth cleaning, or other dental work, during the 12 months before the survey)	-	60.8 (43.3-75.8)	-	-	
QNNODNT: Percentage of students who never saw a dentist (for a check-up, exam, teeth cleaning, or other dental work)	-	8.8 (2.8-24.4)	-	-	
QN87: Percentage of students who had ever been told by a doctor or nurse that they had asthma	-	25.7 (16.0-38.5)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Black*
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
QN90: Percentage of students who reported that someone had tried to hurt them by hitting, punching, or kicking them while on school property (one or more times during the 12 months before the survey)	-	8.2 (1.8-30.8)	-	-	
QN91: Percentage of students who never or rarely feel safe from physical harm when they are at school	-	25.7 (13.0-44.4)	-	-	
QN92: Percentage of students who disagree or strongly disagree that violence is a problem at their school	-	56.8 (31.7-78.7)	-	-	
QN93: Percentage of students who have been the victim of teasing or name calling because someone thought they were gay, lesbian, or bisexual (during the 12 months before the survey)	-	16.8 (9.9-27.3)	-	-	
QN94: Percentage of students who have been the victim of teasing or name calling because of their gender (during the 12 months before the survey)	-	7.2 (2.9-16.5)	-	-	
QN95: Percentage of students who disagree or strongly disagree that harassment and bullying by other students is a problem at their school	-	28.9 (19.7-40.3)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Site-Added	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN96: Percentage of students who did something to purposely hurt themselves without wanting to die (such as cutting or burning themselves on purpose one or more times during the 12 months before the survey)	-	17.8 (9.5-30.9)	-	-	
QN97: Percentage of students who most of the time or always get the kind of help they need (among students who report having felt sad, empty, hopeless, angry, or anxious)	-	-	-	-	
QN98: Percentage of students who would most likely talk with their parent or other adult family member about their feelings (among students who report having felt sad, empty, hopeless, angry, or anxious)	-	-	-	-	
QN99: Percentage of students who who drank five or more drinks of alcohol in a row (within a couple of hours on at least 1 day during the 30 days before the survey)	-	12.2 (6.0-23.4)	-	-	
QN100: Percentage of students who have taken over-the-counter drugs to get high (one or more times during their life)	-	6.5 (2.4-16.3)	-	-	
QN101: Percentage of students who attended school under the influence of alcohol or other illegal drugs (such as marijuana or cocaine, one or more times during the 12 months before the survey)	-	10.7 (6.3-17.5)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Site-Added	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN102: Percentage of students who think it is important to them to delay having sexual intercourse until they are married	-	27.4 (14.0-46.7)	-	-	
QN103: Percentage of students who reported their partners were three or more years older than themselves the last time they had sexual contact (among those students who have had sexual contact)	-	-	-	-	
QN104: Percentage of students who had a drink that was high in caffeine (including coffee, espresso, or energy drinks (such as Red Bull, Monster, or Rockstar), not counting soda, pop or tea, one or more times per day during the 7 days before the survey)	-	9.6 (3.9-21.9)	-	-	
QN105: Percentage of students who drank a can, bottle, or glass of a sugar-sweetened beverage (such as lemonade, sweetened tea or coffee drinks, flavored milk, Snapple, or Sunny Delight, not counting soda or pop, sports drinks, energy drinks, or 100% fruit juice, one or more times per day during the 7 days before the survey)	-	10.9 (3.3-30.2)	-	-	
QN106: Percentage of students who have been taught about AIDS or HIV infection in school	-	75.1 (57.9-86.8)	-	-	
QN107: Percentage of students who used an indoor tanning device (such as a sunlamp, sunbed, or tanning booth [not counting getting a spray-on tan], one or more times during the 12 months before the survey)	-	10.8 (5.3-20.6)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Black* Site-Added	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN108: Percentage of students who most of the time or always wear sunscreen (with an SPF of 15 or higher when they are outside for more than one hour on a sunny day)	-	2.8 (0.9-8.5)	-	-	
QN109: Percentage of students who strongly agree or agree that they feel like they belong at their school	-	78.5 (69.5-85.5)	-	-	
QN110: Percentage of students who reported there is at least one teacher or other adult in their school that they can talk to if they have a problem	-	54.8 (41.7-67.2)	-	-	
QN111: Percentage of students who usually slept in the home of a friend, family member, or other person because they had to leave their home or their parent or guardian cannot afford housing (during the 30 days before the survey)	-	4.5 (1.9-10.3)	-	-	
QN112: Percentage of students who are transgender	-	5.7 (2.0-14.9)	-	-	
QN113: Percentage of students who described their health in general as excellent or very good	-	51.2 (36.5-65.6)	-	-	
QN114: Percentage of students who have physical disabilities or long-term health problems (meaning 6 months or more)	-	11.9 (5.1-25.2)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Black*
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
QN115: Percentage of students who have had significant problems with feeling very anxious, nervous, tense, scared, or like something bad was going to happen (during the 12 months before the survey)	-	51.0 (38.6-63.3)	-	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino

Unintentional Injuries/Violence

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN8: Percentage of students who rarely or never wore a seat belt (when riding in a car driven by someone else)	8.7 (4.6-15.7)	10.1 (5.4-17.9)	13.1 (4.2-34.3)	-	
QN9: Percentage of students who rode with a driver who had been drinking alcohol (in a car or other vehicle, one or more times during the 30 days before the survey)	15.6 (6.5-33.0)	19.6 (11.9-30.4)	20.1 (10.1-36.2)	-	
QN10: Percentage of students who drove a car or other vehicle when they had been drinking alcohol (one or more times during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	3.7 (0.5-21.5)	10.6 (3.2-29.4)	-	-	
QN11: Percentage of students who texted or e-mailed while driving a car or other vehicle (on at least 1 day during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	45.5 (29.2-62.9)	39.7 (26.3-54.9)	-	-	
QN13: Percentage of students who carried a weapon on school property (such as a gun, knife, or club, on at least 1 day during the 30 days before the survey)	5.5 (1.9-15.2)	3.7 (0.9-13.9)	10.5 (3.3-29.1)	-	
QN14: Percentage of students who carried a gun (not counting the days when they carried a gun only for hunting or for a sport such as target shooting, on at least 1 day during the 12 months before the survey)	6.6 (2.1-19.3)	7.2 (3.1-16.1)	11.5 (3.9-29.4)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino

Unintentional Injuries/Violence

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN15: Percentage of students who did not go to school because they felt unsafe at school or on their way to or from school (on at least 1 day during the 30 days before the survey)	4.5 (1.4-13.6)	8.8 (4.2-17.4)	2.6 (0.6-10.7)	-	
QN16: Percentage of students who were threatened or injured with a weapon on school property (such as a gun, knife, or club, one or more times during the 12 months before the survey)	6.2 (2.0-17.4)	7.3 (2.9-16.9)	4.0 (0.9-15.5)	-	
QN17: Percentage of students who were in a physical fight (one or more times during the 12 months before the survey)	10.4 (5.8-18.1)	26.1 (16.3-38.9)	34.9 (22.7-49.4)	-	
QN18: Percentage of students who were in a physical fight on school property (one or more times during the 12 months before the survey)	2.9 (0.6-13.3)	12.6 (7.2-21.1)	13.3 (6.0-26.8)	-	
QN19: Percentage of students who were ever physically forced to have sexual intercourse (when they did not want to)	12.9 (4.8-29.9)	7.0 (3.8-12.4)	10.3 (3.6-25.9)	-	
QN21: Percentage of students who experienced sexual dating violence (being forced by someone they were dating or going out with to do sexual things [counting such things as kissing, touching, or being physically forced to have sexual intercourse] that they did not want to, one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	13.7 (4.8-32.9)	6.0 (1.8-18.3)	9.0 (1.7-36.6)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino

Unintentional Injuries/Violence

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN22: Percentage of students who experienced physical dating violence (being physically hurt on purpose by someone they were dating or going out with [counting such things as being hit, slammed into something, or injured with an object or weapon] one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	7.6 (1.2-35.3)	8.0 (3.1-18.9)	9.0 (1.7-36.6)	-	
QN23: Percentage of students who were bullied on school property (ever during the 12 months before the survey)	20.5 (10.3-36.7)	16.4 (10.1-25.5)	21.9 (10.6-40.0)	-	
QN24: Percentage of students who were electronically bullied (counting being bullied through texting, Instagram, Facebook, or other social media, ever during the 12 months before the survey)	20.1 (9.5-37.6)	20.1 (10.9-34.3)	12.1 (5.1-26.2)	-	
QN25: Percentage of students who felt sad or hopeless (almost every day for >=2 weeks in a row so that they stopped doing some usual activities, ever during the 12 months before the survey)	33.5 (18.1-53.6)	28.1 (17.9-41.3)	29.7 (20.8-40.4)	-	
QN26: Percentage of students who seriously considered attempting suicide (ever during the 12 months before the survey)	22.6 (11.1-40.4)	18.4 (12.3-26.6)	6.1 (1.7-19.7)	-	
QN27: Percentage of students who made a plan about how they would attempt suicide (during the 12 months before the survey)	13.8 (6.7-26.3)	19.5 (11.9-30.4)	13.7 (5.3-31.0)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino

Unintentional Injuries/Violence

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN28: Percentage of students who attempted suicide (one or more times during the 12 months before the survey)	7.5 (2.1-23.9)	10.2 (3.1-28.6)	5.6 (1.6-17.4)	-	
QN29: Percentage of students who had a suicide attempt that resulted in an injury, poisoning, or overdose that had to be treated by a doctor or nurse (during the 12 months before the survey)	2.9 (0.3-22.1)	2.8 (0.6-11.9)	1.2 (0.2-9.2)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino Tobacco Use

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN30: Percentage of students who ever tried cigarette smoking (even one or two puffs)	22.2 (11.0-39.6)	30.6 (20.9-42.5)	36.9 (27.2-47.7)	-	
QN31: Percentage of students who first tried cigarette smoking before age 13 years (even one or two puffs)	9.2 (2.8-26.0)	10.6 (5.3-20.2)	7.0 (2.8-16.5)	-	
QN32: Percentage of students who currently smoked cigarettes (on at least 1 day during the 30 days before the survey)	2.2 (0.3-15.6)	5.6 (1.9-15.4)	4.9 (1.1-19.5)	-	
QNFRCIG: Percentage of students who currently smoked cigarettes frequently (on 20 or more days during the 30 days before the survey)	0.0	0.0	2.5 (0.3-15.9)	-	
QNDAYCIG: Percentage of students who currently smoked cigarettes daily (on all 30 days during the 30 days before the survey)	0.0	0.0	2.5 (0.3-15.9)	-	
QN35: Percentage of students who currently used an electronic vapor product (including e-cigarettes, e-cigars, e-pipes, vape pipes, vaping pens, e-hookahs, and hookah pens [such as blu, NJOY, Vuse, MarkTen, Logic, Vapin Plus, eGo, and Halo], on at least 1 day during the 30 days before the survey)	9.1 (2.6-27.2)	9.8 (4.0-22.1)	7.4 (2.6-19.4)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino Tobacco Use

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN37: Percentage of students who currently used smokeless tobacco (chewing tobacco, snuff, dip, snus, or dissolvable tobacco products [such as Redman, Levi Garrett, Beechnut, Skoal, Skoal Bandits, Copenhagen, Camel Snus, Marlboro Snus, General Snus, Ariva, Stonewall, or Camel Orbs], not counting any electronic vapor products, on at least 1 day during the 30 days before the survey)	4.9 (1.2-18.5)	0.6 (0.1-4.6)	4.4 (1.1-16.0)	-	
QN38: Percentage of students who currently smoked cigars (cigars, cigarillos, or little cigars, on at least 1 day during the 30 days before the survey)	5.5 (1.7-16.5)	6.6 (3.0-13.8)	6.3 (1.9-18.9)	-	
QNTB2: Percentage of students who currently smoked cigarettes or cigars (on at least 1 day during the 30 days before the survey)	5.8 (1.7-17.7)	10.7 (5.0-21.6)	8.7 (3.3-21.1)	-	
QNTB3: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco (on at least 1 day during the 30 days before the survey)	7.6 (2.3-22.2)	10.7 (5.0-21.6)	10.9 (4.7-23.3)	-	
QNTB4: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco or electronic vapor products (on at least 1 day during the 30 days before the survey)	9.5 (2.7-28.3)	15.3 (8.2-26.9)	14.6 (6.6-29.2)	-	
QN39: Percentage of students who tried to quit using all tobacco products (including cigarettes, cigars, smokeless tobacco, shisha or hookah tobacco, and electronic vapor products, ever during the 12 months before the survey, among students who used any tobacco products during the 12 months before the survey)	-	-	-	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino
Alcohol/Other Drug Use

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN40: Percentage of students who ever drank alcohol (at least one drink of alcohol, on at least 1 day during their life)	67.4 (54.8-77.9)	69.1 (54.7-80.6)	46.4 (31.4-62.1)	-	
QN41: Percentage of students who had their first drink of alcohol before age 13 years (other than a few sips)	17.4 (8.7-31.8)	13.0 (5.4-28.2)	13.6 (4.9-32.6)	-	
QN42: Percentage of students who currently drank alcohol (at least one drink of alcohol, on at least 1 day during the 30 days before the survey)	27.1 (15.4-43.1)	31.4 (20.9-44.3)	23.7 (14.4-36.4)	-	
QN43: Percentage of students who usually got the alcohol they drank by someone giving it to them (during the 30 days before the survey, among students who currently drank alcohol)	-	-	-	-	
QN46: Percentage of students who ever used marijuana (one or more times during their life)	24.0 (14.7-36.7)	44.1 (30.0-59.3)	28.9 (16.8-44.9)	-	
QN47: Percentage of students who tried marijuana for the first time before age 13 years	4.4 (1.2-14.7)	7.7 (2.8-19.6)	6.1 (2.1-16.6)	-	
QN48: Percentage of students who currently used marijuana (one or more times during the 30 days before the survey)	15.0 (8.1-26.1)	24.7 (13.0-42.1)	20.2 (10.5-35.2)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino
Alcohol/Other Drug Use

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN49: Percentage of students who ever used cocaine (any form of cocaine, including powder, crack, or freebase, one or more times during their life)	7.5 (2.4-20.7)	5.3 (1.8-14.5)	1.7 (0.4-7.5)	-	
QN50: Percentage of students who ever used inhalants (sniffed glue, breathed the contents of aerosol spray cans, or inhaled any paints or sprays to get high, one or more times during their life)	5.8 (2.2-14.8)	7.0 (3.1-15.2)	2.4 (0.6-9.9)	-	
QN56: Percentage of students who ever took prescription pain medicine without a doctor's prescription or differently than how a doctor told them to use it (counting drugs such as codeine, Vicodin, OxyContin, Hydrocodone, and Percocet, one or more times during their life)	13.5 (5.6-29.0)	13.0 (5.0-29.7)	7.3 (2.3-20.9)	-	
QN58: Percentage of students who were offered, sold, or given an illegal drug on school property (during the 12 months before the survey)	27.6 (15.0-45.2)	25.0 (15.7-37.3)	20.4 (10.9-34.7)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Hispanic/Latino
Sexual Behaviors

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN59: Percentage of students who ever had sexual intercourse	26.9 (17.2-39.5)	39.8 (25.4-56.3)	52.6 (34.0-70.4)	-	
QN60: Percentage of students who had sexual intercourse for the first time before age 13 years	2.2 (0.3-13.6)	3.4 (0.9-12.3)	13.1 (5.0-30.0)	-	
QN61: Percentage of students who had sexual intercourse with four or more persons during their life	6.0 (1.9-16.8)	8.7 (4.8-15.4)	16.2 (7.6-31.0)	-	
QN62: Percentage of students who were currently sexually active (had sexual intercourse with at least one person, during the 3 months before the survey)	21.6 (12.9-33.8)	25.2 (16.3-36.8)	31.0 (15.9-51.8)	-	
QN63: Percentage of students who drank alcohol or used drugs before last sexual intercourse (among students who were currently sexually active)	-	-	-	-	
QN64: Percentage of students who used a condom during last sexual intercourse (among students who were currently sexually active)	-	-	-	-	
QN65: Percentage of students who used birth control pills before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	-	-	-	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Hispanic/Latino
Sexual Behaviors

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNIUDIMP: Percentage of students who used an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	-	-	-	-	
QNSHPARG: Percentage of students who used a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	-	-	-	-	
QNOTHHPL: Percentage of students who used birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	-	-	-	-	
QNDUALBC: Percentage of students who used both a condom during last sexual intercourse and birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	-	-	-	-	
QNBCNONE: Percentage of students who did not use any method to prevent pregnancy during last sexual intercourse (among students who were currently sexually active)	-	-	-	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino Dietary Behaviors

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNOBESE: Percentage of students who had obesity (\geq 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts) [§]	20.1 (10.2-35.8)	21.2 (13.4-31.8)	33.5 (20.1-50.1)	-	
QNOWT: Percentage of students who were overweight (\geq 85th percentile but $<$ 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts) [§]	12.0 (5.0-25.9)	9.9 (5.1-18.4)	20.9 (11.3-35.6)	-	
QN69: Percentage of students who were trying to lose weight	65.4 (50.0-78.1)	45.0 (34.9-55.6)	52.1 (34.3-69.4)	-	
QN70: Percentage of students who did not drink fruit juice (100% fruit juices one or more times during the 7 days before the survey)	39.0 (26.4-53.2)	27.3 (18.9-37.8)	23.1 (13.1-37.5)	-	
QN71: Percentage of students who did not eat fruit (one or more times during the 7 days before the survey)	22.6 (11.8-39.0)	6.2 (2.8-13.3)	8.9 (3.6-20.4)	-	
QNFRO: Percentage of students who did not eat fruit or drink 100% fruit juices (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	15.1 (6.2-32.4)	4.3 (1.6-11.2)	3.8 (0.9-14.9)	-	
QNFRI: Percentage of students who ate fruit or drank 100% fruit juices one or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	50.2 (36.9-63.5)	53.8 (44.8-62.5)	67.9 (52.2-80.5)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, $p < 0.05$.

† Confidence interval.

§ Based on reference data from the 2000 CDC Growth Charts. In 2017, new, slightly different ranges were used to calculate biologically implausible responses to height and weight questions.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Hispanic/Latino
Dietary Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNFR2: Percentage of students who ate fruit or drank 100% fruit juices two or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	19.6 (11.6-31.2)	30.8 (20.9-42.8)	31.5 (20.6-44.9)	-	
QNFR3: Percentage of students who ate fruit or drank 100% fruit juices three or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	11.7 (6.1-21.3)	21.0 (13.3-31.6)	24.7 (12.8-42.4)	-	
QN72: Percentage of students who did not eat green salad (one or more times during the 7 days before the survey)	50.2 (36.3-64.0)	41.6 (32.1-51.7)	45.6 (31.5-60.4)	-	
QN73: Percentage of students who did not eat potatoes (one or more times during the 7 days before the survey)	46.7 (35.3-58.6)	42.5 (32.5-53.3)	30.1 (21.3-40.6)	-	
QN74: Percentage of students who did not eat carrots (one or more times during the 7 days before the survey)	54.0 (43.9-63.7)	53.4 (44.2-62.5)	41.1 (31.0-51.9)	-	
QN75: Percentage of students who did not eat other vegetables (one or more times during the 7 days before the survey)	24.5 (13.3-40.8)	20.6 (13.1-30.8)	19.8 (11.3-32.3)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino Dietary Behaviors

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNVEG0: Percentage of students who did not eat vegetables (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	13.9 (5.6-30.3)	4.6 (1.7-12.0)	10.8 (4.4-24.2)	-	
QNVEG1: Percentage of students who ate vegetables one or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	60.5 (44.5-74.4)	51.9 (43.3-60.3)	66.4 (56.2-75.3)	-	
QNVEG2: Percentage of students who ate vegetables two or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	19.4 (10.6-32.8)	22.0 (12.3-36.1)	32.2 (21.6-45.0)	-	
QNVEG3: Percentage of students who ate vegetables three or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	8.8 (3.3-21.6)	14.1 (6.8-26.9)	27.6 (17.4-40.9)	-	
QN76: Percentage of students who did not drink a can, bottle, or glass of soda or pop (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	37.1 (22.9-53.9)	23.2 (15.2-33.6)	20.4 (9.5-38.3)	-	
QNSODA1: Percentage of students who drank a can, bottle, or glass of soda or pop one or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	10.0 (4.0-22.5)	20.0 (9.5-37.3)	18.0 (7.6-36.9)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Hispanic/Latino
Dietary Behaviors**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNSODA2: Percentage of students who drank a can, bottle, or glass of soda or pop two or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	5.9 (2.0-16.4)	7.7 (3.6-15.7)	17.1 (7.0-36.2)	-	
QNSODA3: Percentage of students who drank a can, bottle, or glass of soda or pop three or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	2.1 (0.3-14.5)	6.9 (2.9-15.4)	11.0 (4.2-25.6)	-	
QN78: Percentage of students who did not eat breakfast (during the 7 days before the survey)	22.4 (11.2-39.8)	14.5 (9.3-22.0)	29.9 (20.7-41.0)	-	
QNBK7DAY: Percentage of students who ate breakfast on all 7 days (during the 7 days before the survey)	34.7 (22.0-49.9)	21.5 (14.8-30.2)	32.6 (20.7-47.2)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

Hispanic/Latino Physical Activity

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN79: Percentage of students who were physically active at least 60 minutes per day on 5 or more days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	38.8 (27.5-51.6)	43.8 (34.3-53.9)	44.7 (32.4-57.6)	-	
QNPA0DAY: Percentage of students who did not participate in at least 60 minutes of physical activity on at least 1 day (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	21.2 (10.4-38.2)	21.5 (13.6-32.1)	8.6 (4.1-17.1)	-	
QNPA7DAY: Percentage of students who were physically active at least 60 minutes per day on all 7 days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	21.3 (14.4-30.3)	15.3 (9.4-24.0)	24.8 (16.3-35.7)	-	
QN80: Percentage of students who watched television 3 or more hours per day (on an average school day)	15.3 (8.7-25.5)	13.0 (7.1-22.7)	21.2 (11.6-35.4)	-	
QN81: Percentage of students who played video or computer games or used a computer 3 or more hours per day (counting time spent on things such as Xbox, PlayStation, an iPad or other tablet, a smartphone, texting, YouTube, Instagram, Facebook, or other social media, for something that was not school work, on an average school day)	45.2 (33.6-57.4)	30.2 (22.3-39.3)	40.9 (28.7-54.4)	-	
QN82: Percentage of students who attended physical education (PE) classes on 1 or more days (in an average week when they were in school)	42.1 (29.9-55.4)	55.9 (41.2-69.6)	49.6 (35.5-63.8)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Hispanic/Latino
Physical Activity

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QNDLYPE: Percentage of students who attended physical education (PE) classes on all 5 days (in an average week when they were in school)	31.3 (19.8-45.8)	42.8 (28.4-58.6)	31.8 (20.5-45.7)	-	
QN88: Percentage of students who got 8 or more hours of sleep (on an average school night)	28.4 (16.5-44.3)	23.1 (15.2-33.4)	25.3 (13.9-41.5)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Hispanic/Latino
Other

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN85: Percentage of students who were ever tested for human immunodeficiency virus (HIV) (not counting tests done if they donated blood)	16.9 (7.9-32.5)	21.9 (11.7-37.2)	12.1 (5.6-24.1)	-	
QN86: Percentage of students who saw a dentist (for a check-up, exam, teeth cleaning, or other dental work, during the 12 months before the survey)	71.2 (54.3-83.7)	70.2 (55.9-81.5)	69.7 (54.2-81.8)	-	
QNNODNT: Percentage of students who never saw a dentist (for a check-up, exam, teeth cleaning, or other dental work)	1.3 (0.2-9.1)	0.0	2.4 (0.3-16.3)	-	
QN87: Percentage of students who had ever been told by a doctor or nurse that they had asthma	11.8 (5.6-23.2)	17.3 (9.5-29.4)	14.9 (6.6-30.2)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Hispanic/Latino
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN90: Percentage of students who reported that someone had tried to hurt them by hitting, punching, or kicking them while on school property (one or more times during the 12 months before the survey)	13.7 (7.7-23.1)	18.4 (11.9-27.3)	24.0 (12.8-40.4)	-	
QN91: Percentage of students who never or rarely feel safe from physical harm when they are at school	16.2 (8.7-28.1)	9.5 (6.0-14.5)	16.0 (7.0-32.4)	-	
QN92: Percentage of students who disagree or strongly disagree that violence is a problem at their school	36.5 (24.1-50.9)	38.0 (22.4-56.6)	46.4 (27.6-66.2)	-	
QN93: Percentage of students who have been the victim of teasing or name calling because someone thought they were gay, lesbian, or bisexual (during the 12 months before the survey)	14.9 (6.7-30.1)	17.4 (11.0-26.6)	7.0 (1.5-26.5)	-	
QN94: Percentage of students who have been the victim of teasing or name calling because of their gender (during the 12 months before the survey)	10.4 (4.2-23.6)	7.4 (3.3-15.7)	6.3 (2.1-17.3)	-	
QN95: Percentage of students who disagree or strongly disagree that harassment and bullying by other students is a problem at their school	16.8 (10.6-25.5)	22.7 (12.2-38.4)	28.5 (13.1-51.3)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Hispanic/Latino
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN96: Percentage of students who did something to purposely hurt themselves without wanting to die (such as cutting or burning themselves on purpose one or more times during the 12 months before the survey)	18.2 (8.0-36.4)	11.2 (6.5-18.7)	3.0 (0.6-14.0)	-	
QN97: Percentage of students who most of the time or always get the kind of help they need (among students who report having felt sad, empty, hopeless, angry, or anxious)	25.1 (16.7-35.8)	21.2 (13.2-32.2)	-	-	
QN98: Percentage of students who would most likely talk with their parent or other adult family member about their feelings (among students who report having felt sad, empty, hopeless, angry, or anxious)	23.3 (9.9-45.7)	10.7 (4.2-24.9)	-	-	
QN99: Percentage of students who who drank five or more drinks of alcohol in a row (within a couple of hours on at least 1 day during the 30 days before the survey)	15.4 (7.8-28.1)	18.3 (10.4-30.1)	13.2 (5.0-30.7)	-	
QN100: Percentage of students who have taken over-the-counter drugs to get high (one or more times during their life)	7.5 (3.0-17.6)	4.0 (1.1-13.8)	5.0 (1.4-16.5)	-	
QN101: Percentage of students who attended school under the influence of alcohol or other illegal drugs (such as marijuana or cocaine, one or more times during the 12 months before the survey)	8.0 (2.7-21.9)	21.4 (13.4-32.6)	10.3 (4.0-24.0)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Hispanic/Latino
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN102: Percentage of students who think it is important to them to delay having sexual intercourse until they are married	30.0 (19.2-43.6)	17.0 (6.6-37.3)	13.7 (5.0-32.5)	-	
QN103: Percentage of students who reported their partners were three or more years older than themselves the last time they had sexual contact (among those students who have had sexual contact)	-	10.5 (4.0-24.8)	2.9 (0.4-20.1)	-	
QN104: Percentage of students who had a drink that was high in caffeine (including coffee, espresso, or energy drinks (such as Red Bull, Monster, or Rockstar), not counting soda, pop or tea, one or more times per day during the 7 days before the survey)	10.9 (4.2-25.6)	5.5 (2.4-12.1)	18.4 (11.6-28.0)	-	
QN105: Percentage of students who drank a can, bottle, or glass of a sugar-sweetened beverage (such as lemonade, sweetened tea or coffee drinks, flavored milk, Snapple, or Sunny Delight, not counting soda or pop, sports drinks, energy drinks, or 100% fruit juice, one or more times per day during the 7 days before the survey)	1.2 (0.1-8.6)	15.4 (8.0-27.7)	15.9 (8.6-27.3)	-	
QN106: Percentage of students who have been taught about AIDS or HIV infection in school	88.3 (76.9-94.5)	66.8 (55.8-76.2)	69.5 (53.4-81.9)	-	
QN107: Percentage of students who used an indoor tanning device (such as a sunlamp, sunbed, or tanning booth [not counting getting a spray-on tan], one or more times during the 12 months before the survey)	7.5 (2.8-18.4)	11.3 (3.3-32.7)	3.2 (0.8-11.8)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**Hispanic/Latino
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN108: Percentage of students who most of the time or always wear sunscreen (with an SPF of 15 or higher when they are outside for more than one hour on a sunny day)	10.6 (4.0-25.1)	17.5 (8.6-32.4)	7.1 (2.4-19.3)	-	
QN109: Percentage of students who strongly agree or agree that they feel like they belong at their school	73.7 (58.2-84.9)	64.1 (52.2-74.5)	52.6 (36.3-68.3)	-	
QN110: Percentage of students who reported there is at least one teacher or other adult in their school that they can talk to if they have a problem	71.2 (58.9-81.0)	63.7 (48.8-76.4)	72.9 (53.2-86.5)	-	
QN111: Percentage of students who usually slept in the home of a friend, family member, or other person because they had to leave their home or their parent or guardian cannot afford housing (during the 30 days before the survey)	4.0 (0.8-18.3)	1.5 (0.2-10.1)	2.0 (0.2-14.6)	-	
QN112: Percentage of students who are transgender	6.8 (2.0-20.7)	0.8 (0.1-6.2)	2.3 (0.3-14.7)	-	
QN113: Percentage of students who described their health in general as excellent or very good	71.8 (58.5-82.1)	45.2 (34.4-56.5)	46.6 (34.8-58.8)	-	
QN114: Percentage of students who have physical disabilities or long-term health problems (meaning 6 months or more)	15.2 (7.0-30.0)	7.8 (2.5-22.0)	5.5 (2.6-11.5)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

Hispanic/Latino
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association*
	A's	B's	C's	D's/F's	
	% 95% CI†	% 95% CI	% 95% CI	% 95% CI	
QN115: Percentage of students who have had significant problems with feeling very anxious, nervous, tense, scared, or like something bad was going to happen (during the 12 months before the survey)	35.5 (20.5-54.0)	46.6 (38.4-55.1)	27.0 (17.2-39.9)	-	

*Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

† Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN8: Percentage of students who rarely or never wore a seat belt (when riding in a car driven by someone else)	2.9 (2.1-4.1)	4.8 (3.0-7.7)	6.9 (3.5-13.4)	6.9 (2.4-18.2)	Yes
QN9: Percentage of students who rode with a driver who had been drinking alcohol (in a car or other vehicle, one or more times during the 30 days before the survey)	14.6 (11.4-18.5)	17.6 (14.4-21.3)	19.5 (15.8-23.9)	23.2 (15.7-33.0)	No
QN10: Percentage of students who drove a car or other vehicle when they had been drinking alcohol (one or more times during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	1.9 (0.9-4.1)	6.1 (3.2-11.1)	12.5 (5.5-25.9)	-	
QN11: Percentage of students who texted or e-mailed while driving a car or other vehicle (on at least 1 day during the 30 days before the survey, among students who had driven a car or other vehicle during the 30 days before the survey)	50.0 (43.7-56.2)	44.9 (36.9-53.1)	44.5 (32.3-57.4)	-	
QN13: Percentage of students who carried a weapon on school property (such as a gun, knife, or club, on at least 1 day during the 30 days before the survey)	1.4 (0.8-2.7)	5.4 (3.1-9.3)	7.3 (3.5-14.8)	15.8 (6.4-34.0)	Yes
QN14: Percentage of students who carried a gun (not counting the days when they carried a gun only for hunting or for a sport such as target shooting, on at least 1 day during the 12 months before the survey)	3.7 (2.3-6.0)	3.4 (1.8-6.3)	1.5 (0.5-5.0)	12.2 (4.4-29.6)	No

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN15: Percentage of students who did not go to school because they felt unsafe at school or on their way to or from school (on at least 1 day during the 30 days before the survey)	3.7 (2.1-6.6)	7.0 (4.8-10.0)	2.8 (0.9-8.3)	12.1 (6.0-22.8)	Yes
QN16: Percentage of students who were threatened or injured with a weapon on school property (such as a gun, knife, or club, one or more times during the 12 months before the survey)	3.5 (1.9-6.4)	4.8 (2.8-8.1)	10.6 (5.8-18.4)	11.2 (4.9-23.4)	Yes
QN17: Percentage of students who were in a physical fight (one or more times during the 12 months before the survey)	12.9 (10.2-16.2)	16.0 (11.8-21.4)	30.7 (21.6-41.5)	37.5 (26.5-50.1)	Yes
QN18: Percentage of students who were in a physical fight on school property (one or more times during the 12 months before the survey)	3.7 (2.4-5.7)	5.8 (3.3-10.0)	8.3 (4.6-14.4)	17.3 (8.8-31.3)	Yes
QN19: Percentage of students who were ever physically forced to have sexual intercourse (when they did not want to)	5.2 (3.5-7.8)	7.3 (4.8-10.8)	5.1 (2.5-10.0)	18.0 (11.5-26.9)	Yes
QN21: Percentage of students who experienced sexual dating violence (being forced by someone they were dating or going out with to do sexual things [counting such things as kissing, touching, or being physically forced to have sexual intercourse] that they did not want to, one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	8.7 (6.3-11.9)	11.4 (7.3-17.5)	11.6 (7.1-18.3)	14.2 (6.9-26.8)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN22: Percentage of students who experienced physical dating violence (being physically hurt on purpose by someone they were dating or going out with [counting such things as being hit, slammed into something, or injured with an object or weapon] one or more times during the 12 months before the survey, among students who dated or went out with someone during the 12 months before the survey)	3.5 (2.2-5.8)	8.2 (5.8-11.6)	7.7 (3.6-15.3)	18.0 (10.3-29.7)	Yes
QN23: Percentage of students who were bullied on school property (ever during the 12 months before the survey)	20.1 (16.8-23.9)	28.1 (23.7-33.0)	29.2 (22.0-37.6)	30.9 (17.0-49.5)	Yes
QN24: Percentage of students who were electronically bullied (counting being bullied through texting, Instagram, Facebook, or other social media, ever during the 12 months before the survey)	14.5 (12.0-17.6)	21.6 (18.6-24.9)	20.0 (12.8-29.9)	28.4 (18.2-41.6)	Yes
QN25: Percentage of students who felt sad or hopeless (almost every day for >=2 weeks in a row so that they stopped doing some usual activities, ever during the 12 months before the survey)	19.3 (16.3-22.8)	29.7 (24.8-35.1)	32.0 (24.1-41.2)	40.1 (26.1-56.0)	Yes
QN26: Percentage of students who seriously considered attempting suicide (ever during the 12 months before the survey)	11.4 (9.3-13.8)	16.1 (12.8-20.1)	21.3 (14.0-31.0)	31.1 (20.0-44.7)	Yes
QN27: Percentage of students who made a plan about how they would attempt suicide (during the 12 months before the survey)	9.1 (6.8-12.1)	14.1 (11.0-17.9)	19.3 (12.8-27.9)	26.9 (18.7-37.0)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

White* Unintentional Injuries/Violence	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN28: Percentage of students who attempted suicide (one or more times during the 12 months before the survey)	3.1 (1.6-5.8)	7.5 (5.2-10.7)	9.4 (6.1-14.3)	18.0 (11.0-28.1)	Yes
QN29: Percentage of students who had a suicide attempt that resulted in an injury, poisoning, or overdose that had to be treated by a doctor or nurse (during the 12 months before the survey)	0.7 (0.3-2.0)	2.1 (0.9-4.6)	3.6 (1.3-9.4)	4.2 (0.8-18.7)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Tobacco Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN30: Percentage of students who ever tried cigarette smoking (even one or two puffs)	14.7 (11.7-18.4)	26.2 (21.3-31.8)	44.4 (32.9-56.6)	51.9 (36.6-66.9)	Yes
QN31: Percentage of students who first tried cigarette smoking before age 13 years (even one or two puffs)	2.4 (1.4-4.1)	6.8 (5.3-8.7)	12.1 (7.6-18.9)	23.5 (13.8-37.2)	Yes
QN32: Percentage of students who currently smoked cigarettes (on at least 1 day during the 30 days before the survey)	3.6 (2.0-6.2)	7.0 (4.8-10.0)	20.5 (14.7-27.8)	30.4 (20.2-42.9)	Yes
QNFRCIG: Percentage of students who currently smoked cigarettes frequently (on 20 or more days during the 30 days before the survey)	1.1 (0.5-2.2)	1.2 (0.6-2.7)	6.8 (3.2-14.0)	16.1 (6.9-33.4)	Yes
QNDAYCIG: Percentage of students who currently smoked cigarettes daily (on all 30 days during the 30 days before the survey)	0.8 (0.4-1.7)	0.6 (0.2-2.1)	4.1 (2.0-8.1)	9.2 (2.4-29.2)	Yes
QN33: Percentage of students who smoked more than 10 cigarettes per day (on the days they smoked during the 30 days before the survey, among students who currently smoked cigarettes)	-	-	6.9 (1.7-23.6)	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Tobacco Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN35: Percentage of students who currently used an electronic vapor product (including e-cigarettes, e-cigars, e-pipes, vape pipes, vaping pens, e-hookahs, and hookah pens [such as blu, NJOY, Vuse, MarkTen, Logic, Vapin Plus, eGo, and Halo], on at least 1 day during the 30 days before the survey)	7.5 (4.9-11.3)	13.2 (10.4-16.7)	25.4 (16.4-37.1)	37.5 (25.6-51.2)	Yes
QN37: Percentage of students who currently used smokeless tobacco (chewing tobacco, snuff, dip, snus, or dissolvable tobacco products [such as Redman, Levi Garrett, Beechnut, Skoal, Skoal Bandits, Copenhagen, Camel Snus, Marlboro Snus, General Snus, Ariva, Stonewall, or Camel Orbs], not counting any electronic vapor products, on at least 1 day during the 30 days before the survey)	3.2 (1.5-6.5)	7.3 (5.0-10.4)	14.4 (8.9-22.4)	17.6 (9.1-31.3)	Yes
QN38: Percentage of students who currently smoked cigars (cigars, cigarillos, or little cigars, on at least 1 day during the 30 days before the survey)	4.6 (2.8-7.4)	6.6 (4.8-9.0)	16.9 (10.6-25.7)	30.6 (21.3-41.9)	Yes
QNTB2: Percentage of students who currently smoked cigarettes or cigars (on at least 1 day during the 30 days before the survey)	5.8 (3.9-8.5)	10.3 (7.8-13.4)	28.6 (21.2-37.3)	38.9 (29.2-49.7)	Yes
QNTB3: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco (on at least 1 day during the 30 days before the survey)	7.0 (5.0-9.8)	13.6 (10.8-17.1)	31.3 (24.9-38.5)	43.5 (33.2-54.4)	Yes
QNTB4: Percentage of students who currently smoked cigarettes or cigars or used smokeless tobacco or electronic vapor products (on at least 1 day during the 30 days before the survey)	11.1 (8.1-15.0)	18.0 (14.7-21.9)	39.6 (31.9-47.9)	55.6 (45.5-65.2)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

White* Tobacco Use	Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
		A's	B's	C's	D's/F's	
		% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
	QN39: Percentage of students who tried to quit using all tobacco products (including cigarettes, cigars, smokeless tobacco, shisha or hookah tobacco, and electronic vapor products, ever during the 12 months before the survey, among students who used any tobacco products during the 12 months before the survey)	42.7 (31.1-55.3)	42.1 (32.2-52.6)	28.2 (18.1-41.2)	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Alcohol/Other Drug Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN40: Percentage of students who ever drank alcohol (at least one drink of alcohol, on at least 1 day during their life)	60.8 (55.7-65.7)	70.1 (64.3-75.4)	79.0 (67.6-87.1)	77.6 (59.3-89.1)	Yes
QN41: Percentage of students who had their first drink of alcohol before age 13 years (other than a few sips)	8.5 (6.2-11.5)	16.6 (12.9-21.0)	19.6 (11.7-30.9)	36.6 (22.8-53.1)	Yes
QN42: Percentage of students who currently drank alcohol (at least one drink of alcohol, on at least 1 day during the 30 days before the survey)	24.8 (20.2-30.2)	37.2 (32.3-42.4)	48.2 (36.1-60.5)	55.0 (39.1-69.9)	Yes
QN43: Percentage of students who usually got the alcohol they drank by someone giving it to them (during the 30 days before the survey, among students who currently drank alcohol)	42.1 (33.1-51.7)	36.4 (28.7-44.9)	35.4 (25.0-47.4)	-	
QN46: Percentage of students who ever used marijuana (one or more times during their life)	20.1 (16.3-24.5)	30.5 (25.1-36.5)	47.8 (40.4-55.4)	58.0 (45.3-69.8)	Yes
QN47: Percentage of students who tried marijuana for the first time before age 13 years	1.0 (0.4-2.1)	3.9 (2.1-7.2)	9.6 (6.2-14.5)	21.6 (12.5-34.9)	Yes
QN48: Percentage of students who currently used marijuana (one or more times during the 30 days before the survey)	7.1 (4.8-10.5)	17.2 (13.0-22.3)	25.8 (16.1-38.6)	34.0 (22.9-47.1)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Alcohol/Other Drug Use	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN49: Percentage of students who ever used cocaine (any form of cocaine, including powder, crack, or freebase, one or more times during their life)	1.9 (1.1-3.3)	2.9 (1.5-5.3)	9.6 (5.4-16.4)	18.4 (6.8-40.9)	Yes
QN50: Percentage of students who ever used inhalants (sniffed glue, breathed the contents of aerosol spray cans, or inhaled any paints or sprays to get high, one or more times during their life)	2.7 (1.5-4.7)	4.8 (3.0-7.5)	8.0 (4.2-14.8)	15.4 (7.1-30.2)	Yes
QN56: Percentage of students who ever took prescription pain medicine without a doctor's prescription or differently than how a doctor told them to use it (counting drugs such as codeine, Vicodin, OxyContin, Hydrocodone, and Percocet, one or more times during their life)	5.9 (4.0-8.6)	9.6 (6.7-13.6)	16.7 (10.9-24.8)	30.5 (20.2-43.2)	Yes
QN58: Percentage of students who were offered, sold, or given an illegal drug on school property (during the 12 months before the survey)	13.3 (10.3-17.0)	16.5 (13.4-20.1)	28.8 (22.6-35.9)	22.6 (12.3-37.8)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Sexual Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN59: Percentage of students who ever had sexual intercourse	28.3 (24.7-32.3)	33.5 (27.4-40.3)	44.9 (36.7-53.4)	55.2 (43.4-66.5)	Yes
QN60: Percentage of students who had sexual intercourse for the first time before age 13 years	1.1 (0.5-2.4)	2.7 (1.3-5.7)	0.9 (0.2-4.4)	8.6 (3.2-21.5)	Yes
QN61: Percentage of students who had sexual intercourse with four or more persons during their life	3.6 (2.5-5.3)	7.0 (4.4-11.0)	9.9 (5.6-16.9)	13.4 (5.9-27.6)	Yes
QN62: Percentage of students who were currently sexually active (had sexual intercourse with at least one person, during the 3 months before the survey)	22.0 (19.2-25.2)	26.8 (21.2-33.2)	33.9 (26.1-42.6)	37.0 (25.7-49.9)	Yes
QN63: Percentage of students who drank alcohol or used drugs before last sexual intercourse (among students who were currently sexually active)	9.5 (4.6-18.6)	12.8 (7.8-20.5)	27.8 (18.3-39.8)	-	
QN64: Percentage of students who used a condom during last sexual intercourse (among students who were currently sexually active)	63.8 (56.8-70.3)	69.7 (53.9-81.9)	54.5 (41.0-67.4)	-	
QN65: Percentage of students who used birth control pills before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	32.5 (22.9-43.8)	29.3 (21.2-39.0)	28.4 (15.2-46.6)	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Sexual Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNIUDIMP: Percentage of students who used an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	5.2 (2.4-11.2)	9.6 (4.4-19.8)	10.8 (4.0-26.3)	-	
QNSHPARG: Percentage of students who used a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	5.0 (2.1-11.5)	4.0 (1.5-10.2)	2.9 (0.6-13.0)	-	
QNOTHHPL: Percentage of students who used birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	42.7 (33.2-52.8)	43.0 (31.8-54.9)	42.1 (25.3-60.9)	-	
QNQUALBC: Percentage of students who used both a condom during last sexual intercourse and birth control pills; an IUD (such as Mirena or ParaGard) or implant (such as Implanon or Nexplanon); or a shot (such as Depo-Provera), patch (such as OrthoEvra), or birth control ring (such as NuvaRing) before last sexual intercourse (to prevent pregnancy, among students who were currently sexually active)	16.9 (10.7-25.6)	18.1 (11.7-26.9)	7.8 (2.4-22.6)	-	
QNBCNONE: Percentage of students who did not use any method to prevent pregnancy during last sexual intercourse (among students who were currently sexually active)	8.1 (4.2-14.8)	3.2 (1.3-7.8)	4.6 (1.0-19.0)	-	

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Dietary Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNOBESE: Percentage of students who had obesity (\geq 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts)¶	9.0 (6.5-12.2)	10.0 (7.3-13.5)	23.5 (16.9-31.7)	24.5 (13.0-41.3)	Yes
QNOWT: Percentage of students who were overweight (\geq 85th percentile but $<$ 95th percentile for body mass index, based on sex- and age-specific reference data from the 2000 CDC growth charts)¶	13.9 (11.6-16.5)	17.3 (14.1-21.0)	12.5 (9.6-16.1)	15.5 (7.0-30.8)	No
QN69: Percentage of students who were trying to lose weight	42.8 (38.6-47.1)	44.5 (39.5-49.7)	44.2 (36.0-52.8)	43.5 (27.4-61.1)	No
QN70: Percentage of students who did not drink fruit juice (100% fruit juices one or more times during the 7 days before the survey)	30.5 (26.5-34.8)	27.1 (23.2-31.3)	26.3 (18.9-35.4)	32.5 (23.1-43.5)	No
QN71: Percentage of students who did not eat fruit (one or more times during the 7 days before the survey)	4.4 (2.6-7.4)	9.4 (6.9-12.7)	14.5 (8.6-23.5)	22.9 (13.5-35.9)	Yes
QNFRO: Percentage of students who did not eat fruit or drink 100% fruit juices (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	2.9 (1.5-5.8)	4.6 (3.1-6.8)	8.9 (5.1-14.9)	11.4 (6.2-20.0)	Yes
QNFRI: Percentage of students who ate fruit or drank 100% fruit juices one or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	66.8 (62.1-71.3)	61.3 (55.8-66.6)	55.6 (46.2-64.6)	47.7 (34.2-61.6)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, $p < 0.05$.

‡Confidence interval.

¶Based on reference data from the 2000 CDC Growth Charts. In 2017, new, slightly different ranges were used to calculate biologically implausible responses to height and weight questions.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Dietary Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNFR2: Percentage of students who ate fruit or drank 100% fruit juices two or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	34.1 (29.6-38.8)	27.6 (21.9-34.1)	21.2 (15.1-28.9)	16.8 (8.0-31.9)	Yes
QNFR3: Percentage of students who ate fruit or drank 100% fruit juices three or more times per day (such as orange juice, apple juice, or grape juice, during the 7 days before the survey)	14.1 (11.1-17.7)	13.9 (10.3-18.6)	9.7 (5.3-17.2)	9.1 (2.8-26.0)	No
QN72: Percentage of students who did not eat green salad (one or more times during the 7 days before the survey)	35.9 (32.4-39.5)	42.7 (38.0-47.6)	52.6 (44.3-60.7)	62.9 (48.7-75.2)	Yes
QN73: Percentage of students who did not eat potatoes (one or more times during the 7 days before the survey)	31.3 (27.4-35.4)	33.5 (29.0-38.3)	38.0 (30.9-45.6)	39.4 (26.1-54.6)	No
QN74: Percentage of students who did not eat carrots (one or more times during the 7 days before the survey)	38.6 (33.8-43.7)	43.7 (39.3-48.1)	49.0 (40.8-57.3)	52.6 (36.9-67.7)	Yes
QN75: Percentage of students who did not eat other vegetables (one or more times during the 7 days before the survey)	10.4 (7.9-13.7)	13.1 (9.7-17.5)	26.5 (19.6-34.8)	26.1 (16.2-39.1)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Dietary Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNVEG0: Percentage of students who did not eat vegetables (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	3.7 (2.3-6.0)	4.9 (3.1-7.7)	9.5 (5.6-15.6)	13.7 (6.4-27.0)	Yes
QNVEG1: Percentage of students who ate vegetables one or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	66.2 (61.8-70.4)	62.4 (55.8-68.6)	49.7 (42.7-56.7)	53.9 (40.5-66.7)	Yes
QNVEG2: Percentage of students who ate vegetables two or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	29.1 (24.6-34.1)	25.7 (21.7-30.1)	19.1 (14.7-24.4)	28.1 (13.8-48.7)	Yes
QNVEG3: Percentage of students who ate vegetables three or more times per day (green salad, potatoes [excluding French fries, fried potatoes, or potato chips], carrots, or other vegetables, during the 7 days before the survey)	13.1 (10.2-16.6)	13.4 (9.8-18.0)	9.6 (5.8-15.6)	19.7 (10.2-34.7)	No
QN76: Percentage of students who did not drink a can, bottle, or glass of soda or pop (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	39.0 (34.6-43.6)	26.5 (22.3-31.1)	18.4 (12.6-25.9)	14.1 (6.7-27.1)	Yes
QNSODA1: Percentage of students who drank a can, bottle, or glass of soda or pop one or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	9.9 (7.7-12.5)	17.3 (14.9-20.0)	25.0 (19.1-32.0)	39.4 (27.5-52.7)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White* Dietary Behaviors	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNSODA2: Percentage of students who drank a can, bottle, or glass of soda or pop two or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	4.0 (2.7-6.0)	10.4 (8.4-12.8)	12.9 (8.4-19.2)	27.0 (17.3-39.6)	Yes
QNSODA3: Percentage of students who drank a can, bottle, or glass of soda or pop three or more times per day (such as Coke, Pepsi, or Sprite, not counting diet soda or diet pop, during the 7 days before the survey)	1.3 (0.7-2.7)	5.1 (3.7-7.1)	8.4 (4.7-14.6)	15.2 (9.8-22.8)	Yes
QN78: Percentage of students who did not eat breakfast (during the 7 days before the survey)	7.2 (5.2-10.1)	12.8 (9.3-17.4)	22.4 (14.5-33.0)	26.4 (18.1-36.8)	Yes
QNBK7DAY: Percentage of students who ate breakfast on all 7 days (during the 7 days before the survey)	48.4 (44.5-52.4)	34.4 (29.4-39.8)	25.6 (17.9-35.3)	29.4 (16.8-46.2)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

White*
Physical Activity

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
QN79: Percentage of students who were physically active at least 60 minutes per day on 5 or more days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	56.9 (50.5-63.1)	54.3 (49.8-58.7)	43.0 (30.4-56.7)	36.0 (23.5-50.7)	Yes
QNPA0DAY: Percentage of students who did not participate in at least 60 minutes of physical activity on at least 1 day (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	9.3 (6.9-12.5)	12.2 (9.4-15.7)	15.7 (10.6-22.6)	23.8 (15.1-35.2)	Yes
QNPA7DAY: Percentage of students who were physically active at least 60 minutes per day on all 7 days (in any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey)	26.7 (22.7-31.0)	28.8 (24.0-34.2)	21.7 (14.8-30.7)	21.6 (11.9-36.0)	Yes
QN80: Percentage of students who watched television 3 or more hours per day (on an average school day)	10.0 (7.8-12.7)	18.8 (14.9-23.3)	22.5 (16.2-30.4)	31.5 (18.9-47.6)	Yes
QN81: Percentage of students who played video or computer games or used a computer 3 or more hours per day (counting time spent on things such as Xbox, PlayStation, an iPad or other tablet, a smartphone, texting, YouTube, Instagram, Facebook, or other social media, for something that was not school work, on an average school day)	39.3 (34.0-44.9)	42.7 (38.1-47.4)	42.7 (34.3-51.6)	41.6 (26.7-58.1)	No
QN82: Percentage of students who attended physical education (PE) classes on 1 or more days (in an average week when they were in school)	46.7 (38.6-55.0)	54.1 (47.0-61.1)	55.1 (45.0-64.8)	51.6 (36.0-66.8)	No

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

White* Physical Activity	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QNDLYPE: Percentage of students who attended physical education (PE) classes on all 5 days (in an average week when they were in school)	36.5 (28.4-45.4)	39.6 (32.1-47.7)	36.6 (26.5-48.1)	22.3 (10.8-40.5)	No
QN88: Percentage of students who got 8 or more hours of sleep (on an average school night)	29.4 (25.4-33.9)	25.9 (21.8-30.5)	18.3 (14.7-22.5)	20.2 (13.3-29.5)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

White* Other	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
Health Risk Behavior					
QN85: Percentage of students who were ever tested for human immunodeficiency virus (HIV) (not counting tests done if they donated blood)	7.9 (6.0-10.3)	8.2 (5.8-11.6)	11.0 (6.3-18.6)	11.5 (6.4-19.8)	No
QN86: Percentage of students who saw a dentist (for a check-up, exam, teeth cleaning, or other dental work, during the 12 months before the survey)	87.2 (83.6-90.0)	81.3 (76.8-85.0)	81.2 (72.2-87.7)	62.5 (47.8-75.2)	Yes
QNNODNT: Percentage of students who never saw a dentist (for a check-up, exam, teeth cleaning, or other dental work)	0.5 (0.1-1.7)	1.5 (0.6-3.6)	0.0	8.2 (2.9-21.4)	Yes
QN87: Percentage of students who had ever been told by a doctor or nurse that they had asthma	19.9 (16.8-23.3)	19.4 (15.1-24.5)	19.4 (13.7-26.8)	18.0 (8.0-35.5)	No

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

White*
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
QN90: Percentage of students who reported that someone had tried to hurt them by hitting, punching, or kicking them while on school property (one or more times during the 12 months before the survey)	7.6 (5.5-10.4)	15.5 (11.7-20.2)	19.4 (12.7-28.4)	23.2 (13.3-37.3)	Yes
QN91: Percentage of students who never or rarely feel safe from physical harm when they are at school	6.1 (3.8-9.7)	12.3 (9.0-16.5)	14.4 (9.6-20.9)	12.3 (4.2-31.3)	No
QN92: Percentage of students who disagree or strongly disagree that violence is a problem at their school	60.6 (53.1-67.7)	55.2 (49.0-61.3)	40.6 (33.0-48.6)	48.9 (31.9-66.2)	Yes
QN93: Percentage of students who have been the victim of teasing or name calling because someone thought they were gay, lesbian, or bisexual (during the 12 months before the survey)	8.1 (5.6-11.6)	13.0 (9.3-18.0)	14.3 (8.8-22.4)	15.2 (7.8-27.4)	No
QN94: Percentage of students who have been the victim of teasing or name calling because of their gender (during the 12 months before the survey)	6.5 (4.8-8.9)	6.3 (4.1-9.6)	7.5 (4.0-13.5)	9.2 (3.7-21.1)	No
QN95: Percentage of students who disagree or strongly disagree that harassment and bullying by other students is a problem at their school	29.4 (24.8-34.5)	29.4 (24.6-34.6)	16.9 (12.2-22.8)	21.6 (9.8-40.9)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**White*
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
QN96: Percentage of students who did something to purposely hurt themselves without wanting to die (such as cutting or burning themselves on purpose one or more times during the 12 months before the survey)	13.2 (10.5-16.3)	15.9 (13.1-19.3)	23.6 (15.9-33.5)	27.0 (15.7-42.2)	Yes
QN97: Percentage of students who most of the time or always get the kind of help they need (among students who report having felt sad, empty, hopeless, angry, or anxious)	33.6 (30.1-37.3)	30.3 (24.2-37.1)	17.7 (12.9-23.6)	12.4 (4.6-29.3)	Yes
QN98: Percentage of students who would most likely talk with their parent or other adult family member about their feelings (among students who report having felt sad, empty, hopeless, angry, or anxious)	25.0 (21.0-29.4)	21.2 (14.4-30.3)	17.3 (12.1-24.2)	21.0 (8.4-43.5)	No
QN99: Percentage of students who who drank five or more drinks of alcohol in a row (within a couple of hours on at least 1 day during the 30 days before the survey)	12.2 (8.6-16.9)	18.8 (15.0-23.4)	30.2 (22.8-38.9)	40.2 (24.8-57.8)	Yes
QN100: Percentage of students who have taken over-the-counter drugs to get high (one or more times during their life)	3.6 (1.9-6.5)	3.0 (1.5-5.7)	11.9 (7.9-17.5)	18.6 (8.5-35.8)	Yes
QN101: Percentage of students who attended school under the influence of alcohol or other illegal drugs (such as marijuana or cocaine, one or more times during the 12 months before the survey)	4.7 (2.9-7.5)	12.3 (9.1-16.5)	20.7 (13.6-30.2)	26.6 (15.5-41.9)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

**White*
Site-Added**

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
QN102: Percentage of students who think it is important to them to delay having sexual intercourse until they are married	17.0 (13.8-20.7)	9.8 (6.6-14.4)	8.6 (4.6-15.3)	16.1 (8.2-29.2)	Yes
QN103: Percentage of students who reported their partners were three or more years older than themselves the last time they had sexual contact (among those students who have had sexual contact)	9.2 (6.9-12.2)	5.9 (2.9-11.9)	11.1 (5.7-20.5)	-	
QN104: Percentage of students who had a drink that was high in caffeine (including coffee, espresso, or energy drinks (such as Red Bull, Monster, or Rockstar), not counting soda, pop or tea, one or more times per day during the 7 days before the survey)	10.4 (8.0-13.5)	9.3 (6.6-13.0)	11.8 (6.9-19.5)	19.3 (8.3-38.9)	No
QN105: Percentage of students who drank a can, bottle, or glass of a sugar-sweetened beverage (such as lemonade, sweetened tea or coffee drinks, flavored milk, Snapple, or Sunny Delight, not counting soda or pop, sports drinks, energy drinks, or 100% fruit juice, one or more times per day during the 7 days before the survey)	6.5 (4.7-8.9)	10.1 (7.0-14.2)	8.3 (5.6-12.1)	14.1 (6.7-27.2)	No
QN106: Percentage of students who have been taught about AIDS or HIV infection in school	85.6 (81.4-88.9)	83.6 (77.2-88.5)	77.7 (69.7-84.0)	68.5 (46.6-84.4)	Yes
QN107: Percentage of students who used an indoor tanning device (such as a sunlamp, sunbed, or tanning booth [not counting getting a spray-on tan], one or more times during the 12 months before the survey)	10.9 (8.4-14.2)	9.7 (7.0-13.3)	10.0 (5.3-18.1)	22.3 (9.1-45.1)	No

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.

- = Fewer than 30 students in this subgroup.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey Risk Behaviors and Academic Achievement Report

White*
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association [†]
	A's	B's	C's	D's/F's	
	% 95% CI [‡]	% 95% CI	% 95% CI	% 95% CI	
QN108: Percentage of students who most of the time or always wear sunscreen (with an SPF of 15 or higher when they are outside for more than one hour on a sunny day)	23.3 (19.6-27.6)	17.7 (15.1-20.6)	13.5 (9.5-18.8)	17.6 (8.6-32.8)	Yes
QN109: Percentage of students who strongly agree or agree that they feel like they belong at their school	82.3 (78.0-86.0)	71.3 (65.5-76.5)	60.1 (52.1-67.6)	38.9 (27.5-51.7)	Yes
QN110: Percentage of students who reported there is at least one teacher or other adult in their school that they can talk to if they have a problem	77.6 (73.6-81.1)	69.7 (64.8-74.2)	65.7 (54.5-75.4)	63.3 (48.9-75.7)	No
QN111: Percentage of students who usually slept in the home of a friend, family member, or other person because they had to leave their home or their parent or guardian cannot afford housing (during the 30 days before the survey)	0.8 (0.3-2.0)	1.1 (0.4-2.8)	2.6 (1.3-5.3)	0.0	Yes
QN112: Percentage of students who are transgender	1.4 (0.6-3.1)	1.5 (0.8-3.1)	2.9 (1.1-7.5)	8.3 (2.3-26.1)	Yes
QN113: Percentage of students who described their health in general as excellent or very good	62.7 (59.4-65.8)	55.9 (51.2-60.5)	45.7 (34.5-57.2)	30.6 (21.0-42.4)	Yes
QN114: Percentage of students who have physical disabilities or long-term health problems (meaning 6 months or more)	11.5 (9.3-14.1)	12.5 (9.5-16.3)	12.6 (8.2-18.8)	20.0 (11.4-32.8)	No

*Non-Hispanic.

[†]Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

[‡]Confidence interval.

2017 YOUTH RISK BEHAVIOR SURVEY RESULTS

Wisconsin High School Survey
Risk Behaviors and Academic Achievement Report

White*
Site-Added

Health Risk Behavior	Percentage of students who engaged in each risk behavior, by type of grades mostly earned in school				Significant Association†
	A's	B's	C's	D's/F's	
	% 95% CI‡	% 95% CI	% 95% CI	% 95% CI	
QN115: Percentage of students who have had significant problems with feeling very anxious, nervous, tense, scared, or like something bad was going to happen (during the 12 months before the survey)	32.0 (28.0-36.4)	39.6 (34.7-44.8)	50.8 (39.7-61.9)	48.7 (32.0-65.7)	Yes

*Non-Hispanic.

†Based on logistic regression analysis controlling for sex, race/ethnicity, and grade in school, p<0.05.

‡Confidence interval.