

THE MINNESOTA YOUTH INTERVENTION PROGRAM

*A Statistical Analysis of Participant
Pre- and Post-Program Surveys*

November 2012

Minnesota Department of Public Safety
Office of Justice Programs

Dana Swayze, MSW & Danette Buskovic, MSW

This report is made possible in part by funding from the federal Office of Justice Programs, Bureau of Justice Statistics (Award # 2011-BJ-CX-K109). The opinions, findings, and conclusions or recommendations expressed in this publication are those of the authors and do not necessarily reflect the views of the Department of Justice. The receipt of awarding agency funding does not constitute official recognition or endorsement of any project.

Dana Swayze, MSW and Danette Buskovich, MSW
Minnesota Department of Public Safety Office of Justice Programs
Statistical Analysis Center
445 Minnesota Street, Suite 2300, St. Paul, MN 55101-1515

Preferred Citation: Swayze, D., & Buskovich, D. (2012). *Minnesota Youth Intervention Programs: A Statistical Analysis of Participant Pre- and Post-Program Surveys* Minnesota Department of Public Safety Office of Justice Programs.

This report may be reproduced without restrictions. Citation of the source is appreciated. For questions regarding this report, contact the Minnesota Office of Justice Programs Statistical Analysis Center at (651) 201-7309 or in writing at the address above.

TABLE OF CONTENTS

Table of Contents.....	2
The Minnesota Youth Intervention Program	5
Overview.....	5
Funding.....	5
YIP Program Purpose Areas.....	6
Outcome Reporting.....	7
YIP Participant Survey Study	8
Study Purpose.....	8
Survey Development	8
Survey Content	9
Measurement.....	9
Survey Administration.....	10
Exempt Programs	10
YIP Program Outcome Analysis.....	11
Methodology.....	11
Statistically Significant and Promising Results	12
Study Limitations.....	12
Section 1: Participant Attributes.....	13
Demographics.....	13
Gender, Age and School	13
Race	13
Living Arrangement	14
Section 1 Summary.....	14
Section 2: Target Youth Population.....	15
Demographics.....	15
Race and Ethnicity	15
Living Arrangement	15
Free or Reduced Priced Lunch.....	16
School.....	16
School Sentiment.....	16
Skipping School.....	16
Hours Studying	16
Emotional Health Indicators.....	17
Chemical Use	17
Interpersonal Violence	18
Section 2 Summary.....	19

Section 3: YIP Program Effect	20
School	20
Attendance and Behavior	20
Grades and Achievement	20
Assignments and Homework.....	21
Other School Outcomes	21
Skill Development.....	22
Decision Making	22
Problem-Solving	22
Goal Attainment	22
Pro-Social Emotion Management.....	23
Revenge/Get-Backs	23
Admitting Mistakes or Wrongdoing	23
Controlling Anger.....	24
Other Outcomes	24
Marijuana Use	24
Effect on Family Meals	25
Promising Outcomes	25
Section 3 Summary.....	26
 Section 4: Program Effect By Length of Time in Program	 27
Program Participation	27
Statistically Significant and Promising Results	28
Less Than 1 Month in the Program	28
1 to 3 Months in the Program	28
3 to 6 Months in the Program	29
6 to 9 Months in the Program	29
10 to 12 Months in the Program	29
Over a Year in the Program	30
Effect of Different Lengths of Program	30
Section 4 Summary.....	31
 Section 5: Effect of Individual Programs.....	 32
Program Characteristics	32
Statistically Significant and Promising Results	33
Negative Program Effect	34
Section 5 Summary.....	35
 Section 6: Lack of Statistical Program Effect.....	 36
School	36
Family	36
Community	36
Chemical Use	37
Emotional Health and Skill Development.....	37
Section 6 Summary.....	38

Section 7: YIP Post-Survey Questions	39
School	39
Chemical Use	40
Law Enforcement Contact	41
Section 7 Summary.....	42
Section 8: Study Conclusions	43
Target Population	43
YIP Program Purpose Areas	43
1. Develop or Maintain Positive Relationships with Adults	44
2. Increase Positive Decision Making Skills	44
3. Increase School Attendance and Achievement.....	44
4. Decrease Illegal Activities	44
5. Increase Conflict Resolution Skills	45
6. Increase Living Skills	45
Positive Effect of YIP Participation on Youth.....	45
Accounting for Lack of Change	46
Section 8 Summary.....	47
Appendix A: Youth Intervention Program Pre-Survey	48
Appendix B: Youth Intervention Program Post-Survey	55

THE MINNESOTA YOUTH INTERVENTION PROGRAM

Overview

The Minnesota *Youth Intervention Program* is a collective of youth programs which are supported, in part, by specific funding set aside by the Minnesota Legislature. The *YIP Program*, as it is often termed, was established by the legislature in 1978 and has existed in its current statutory language and purpose since 2005.

In order to be eligible for YIP funding, individual youth programs must meet the criteria named in Minnesota Statute¹: *‘Youth intervention program’ means a nonresidential community-based program providing advocacy, education, counseling, mentoring, and referral services to youth and their families experiencing personal, familial, school, legal, or chemical problems with the goal of resolving the present problems and preventing the occurrence of the problems in the future.*

51 youth programs currently receive YIP funding under Minn. Stat. § 299A.73.

It is the intent of YIP to *‘provide an ongoing stable funding source to community-based early intervention programs for youth.’* Individual programs receive YIP funding through a competitive grant application process administered by the Minnesota Department of Public Safety, Office of Justice Programs (OJP). In 2012, **51 programs across Minnesota were selected to receive YIP funding.**

Funding

YIP funding has been overseen by OJP since 2006. Prior to 2006, YIP grants were overseen by the Minnesota Department of Employment and Economic Development (DEED). OJP provides grant management services and technical assistance to programs selected as grant recipients.

The initial 2006-2007 legislative appropriation for YIP was \$3,306,000. Presently, the 2012-2013 appropriation is \$3,078,000 (a 7 percent reduction).

For every dollar received from the state, programs must provide two matching dollars to *“leverage the investment of state and community dollars in early intervention services to youth and families.”*² Grants to individual programs may not exceed \$50,000 per year or \$100,000 per two-year grant cycle.

The 2012-2013 Legislative YIP appropriation is \$3,078,000. Current YIP grantees receive between \$17,400 and \$82,000 annually for youth activities and services.

Current two-year grant awards range in size from \$17,400 to \$82,000.

¹ M.S. § 299A.73 Subd. 1

² M.S. § 299A.73 Subd. 2

YIP Program Purpose Areas

YIP funding is broad and allows for a wide range of applicants. Because programs can serve youth and families with a diversity of issues, as well as provide both prevention and intervention activities, establishing a common set of program outcomes is challenging.

As an example of the wide range of program services and youth served, the following are a sampling of programs currently funded with the YIP appropriation:

- **Truancy Intervention**
- **Delinquency Diversion Programming**
- **Teen Courts and Sentencing Circles**
- **Restorative Justice Programming**
- **Youth Mentoring**
- **Community Service Projects**
- **After-School Community Drop-in Centers**
- **Youth Literacy**
- **Youth Achievers Program**
- **School-Based Peer Support**
- **Family Services and Support**
- **Youth Mental Health**
- **Safe Dating Curricula**
- **Junior Police Academy**
- **Homeless Youth Drop-in Center and Services**

Programs funded under YIP provide a broad range of services to youth and families from early prevention to diversion of justice system involved youth.

Programs funded through YIP serve unique populations including girls, homeless youth, youth aging out of foster care, and youth under age 12. Culturally specific programs are operated by agencies reflecting the American Indian, Hmong, Cambodian and Latino communities.

In an attempt to direct and support programs in a common purpose, YIP applicants must select from one or more of the following six program purpose areas. Programs must demonstrate how their youth program furthers one or more of these outcome areas and how progress outcomes will be measured:

1. **Develop or maintain positive relationships with adults**
2. **Increase positive decision making skills**
3. **Increase school attendance and achievement**
4. **Decrease illegal activities**
5. **Increase conflict resolution skills**
6. **Increase living skills**

YIP Programs must target at least one of 6 pre-determined goal areas .

Outcome Reporting

All programs receiving state YIP funding must submit a work plan with stated service goals and intended program outcomes. Programs report outcomes to their grant manager quarterly. Included in these data are the number and characteristics of youth served (age, race, ethnicity, gender); program intakes and completions; referral sources and reasons for referral; and services provided such as educational or training sessions, group or individual counseling sessions, advocacy provided, or restitution paid/community service performed. Programs vary in how these outcomes are measured based on the nature of the services provided and the outcome measurement resources available.

In 2010, approximately 10,000 Minnesota youth ages 4 to 17 were served by YIP Programs.

In addition to numerical data, programs regularly report on their program achievements; barriers to attaining stated program goals; and outcomes of any performance measurement tools in use. Narratives describing the experiences of youth and families and the effects of program participation are also common elements of quarterly reporting.

The following represent select data compiled from 2010 YIP grantee quarterly reports:³

- In 2010, YIP funded programs served approximately 10,000 Minnesota youth ages 4 to 17.
- YIP funded programs served almost equal numbers of boys and girls; approximately half of whom were youth of color.
- Youth were referred to YIP funded programming for a variety of reasons with the most frequent being educational problems (24%), personal problems (22%) and delinquent or status offenses (18%).
- The most common referral source was a youth's school (39%), followed by referrals from the justice system (17%), the youth's family or guardian (13%) or from the youth directly (13%).
- In 2010, the following services were provided to youth: Chemical use and dependency interventions; individual and family counseling; employment training; restitution and community service; juvenile justice system advocacy and school advocacy.
- Educational services provided include: Chemical abuse awareness; property offense and theft diversion classes; truancy awareness and violence awareness.
- In 2010, 174 youth paid just over \$20,000 in restitution and 2,269 youth completed just over 27,300 hours of community service.

Despite standardized quarterly reporting forms, the ability to talk about YIP Programs *as a collective whole*, and the *overall effect* of YIP funded programs on youth participants remains elusive.

³ MN Department of Public Safety, Office of Justice Programs. (2011). *Youth Intervention Program Grants 2010-2011*

YIP PARTICIPANT SURVEY STUDY

Study Purpose

In light of the aforementioned diversity of YIP funded program goals and services, as well as challenges in demonstrating program effects, OJP designed a survey to assess program effect on youth participant attitudes and behaviors. The purpose of the study is to identify whether YIP funded programs are:

- **Serving the intended youth population;**
- **Meeting the six stated program purpose areas and;**
- **Having a positive effect on youth attitudes and behavior.**

The assessment tool developed by OJP, in collaboration with the Minnesota Youth Intervention Program Association (YIPA) and YIP grantee partners, is a pre- and post-participation survey designed to be administered as youth entered the program and again as they exit the program. This pre-post survey technique allows for statistical analysis of survey responses before and after, isolating the effect of program involvement on youth.

The survey was also designed so that data submitted by individual programs could be provided back to assist the participating programs in targeting specific attitudes and behaviors; support best practices in youth programming; and supplement other outcome measures.

Survey Development

Modeled after the *Minnesota Student Survey* (MSS) given to youth every three years in public schools, the YIP participant survey captures a range of indicators including: demographic information, school behavior and achievement, family dynamics, emotional health, attitudes and beliefs, recreational activity and problem solving skills. The use of MSS questions also creates a comparison group for YIP participants. The answers of program participants can be compared to those of similarly aged peers in the mainstream Minnesota student population. This serves to identify unique populations served by YIP programs or unique risk-factors YIP participants possess.

YIP participant surveys help identify problem areas and assess for change in youth attitudes, behaviors and skills.

Additional questions on the YIP survey which are not on the MSS are geared toward specific changes in youth behavior, attitudes and skills. YIP participants are asked questions about setting goals; empathy for others; family and school-based conflict; peers; chemical use; and pro-social attitudes. Questions are intended to inform risk- or protective-factors youth possess related to anti-social or delinquent behavior. Some questions are drawn from other assessment tools for at-risk youth while others were created specifically for the YIP survey.⁴

⁴ See Appendix A for full content of the YIP pre-survey and Appendix B for questions found only on the YIP post-survey.

The survey tool was created through a series of discussions in 2008 and piloted on a voluntary basis in 2009 by 24 YIP funded programs. After a six month pilot, the survey was revised for length, content and clarity. A survey manual was created detailing the survey administration process and data entry procedures. **Administration of the YIP pre- and post-survey became a required aspect of service delivery and condition for funding for all grantees starting with the 2010-2011 grant cycle.**

Survey Content

The YIP pre-survey has 27 questions, most of which contain multiple sub-questions. A total of 72 answer fields are required on the pre-survey. The post-survey contains 26 questions with a total of 79 required answers. All questions have the response option: "I do not wish to answer." The content of the pre- and post-survey is identical except for the following:

- **Only the pre-survey** contains demographic information including:
 - Age
 - Race and ethnicity
 - Gender
 - Family living arrangement
 - Whether youth receive Free or Reduced Price Lunch at school (economic indicator)

- **Only the post-survey** includes questions regarding:
 - Length of time in the program
 - Frequency of program attendance
 - Self-reported change since beginning the program in:
 - School attendance, behavior and grades
 - Alcohol and drug use
 - Contact with law enforcement

Measurement

All survey questions, save one, are closed-ended with predetermined answers from which to choose. In most cases, youth must select the one best answer that describes them. Only two questions allow more than one response: Selecting one's race and selecting the adults with whom they live. Cultural ethnicity is the only optional, open-ended question.

Generally, Likert Scales of agreement are used to assess attitudes and beliefs with response options such as: *Agree, Mostly Agree, Mostly Disagree and Disagree*. Frequency scales are generally used to assess behaviors with response options such as: *Never, Once or Twice, About Once a Week, Several Times per Week, Daily*.

Survey Administration

YIP survey participants must be at least 12 years old and have signed parental consent. Twelve was deemed to be the minimum age to read and understand the question content without assistance. Parental and youth consent forms include an explanation of the purpose of the data as a program evaluation tool; confidentiality protections; and affirm the voluntary nature of participation without consequences. Participants age 18 or older can consent without parental approval. Copies of the surveys and the consent forms were available in English and Spanish.

Programs had the option of administering the survey to students on the computer using an on-line tool, whereby all responses are collected in an on-line database (Survey Monkey), or administering the survey on paper. To protect confidentiality, surveys taken on paper were entered into the Survey Monkey site at a later time by staff who did not work with the youth directly. Programs were given guidance on how to clean and enter paper survey data. Ultimately, 68 percent of respondents in this analysis took the survey on paper while 32 percent took the survey on the computer.

YIP pre- and post-surveys are administered both on paper and on-line.

Youth must be at least 12 years old and have parental consent to participate in the YIP survey study.

All programs received technical assistance and guidance on how to administer the survey in a manner that protects confidentiality and promotes honest youth responses.

Exempt Programs

All programs were expected to administer the survey unless they had been deemed exempt by OJP. The following program conditions met exemption criteria:

- **Those where it was not possible to procure parental consent**, including a homeless/runaway drop-in center (2); and a one-day curriculum administered in a school setting (1).
- **Those where the youth served were predominantly under 12 years old** (2).
- **And programs with a contracted, external outcome evaluator** such that survey administration would be redundant for youth (1).

In total, six programs were exempt from survey participation. Also, programs that had one-time contact with youth were permitted to administer and submit pre-surveys with no expectation to collect post-surveys.

YIP PROGRAM OUTCOME ANALYSIS

Methodology

YIP funded programs began submitting pre- and post-participant surveys in January 2010. At that time, 57 programs were funded by YIP. In August 2012, all pre- and post-surveys entered into the Survey Monkey system through July 31st, 2012 were downloaded (4,666 pre-surveys and 2,110 post-surveys submitted from 50 unique programs). Surveys where youth started but did not complete the survey were excluded from analysis.

In order to conduct statistical analysis, pre-surveys in the dataset needed to be matched to post-surveys. Using the *Statistical Package for the Social Sciences (SPSS)* software, individual pre- and post-surveys were matched to one another based on a unique program code and using a unique youth identifier. The youth ID consists of the participant's first and last initial, and their day and month of birth. These information are entered by the youth at the outset of each survey.

Over 4,600 YIP participant pre-surveys and 2,100 YIP participant post-surveys were collected between January 2010 and August 2012.

Pre-surveys without a post-survey were deleted from the sample, as were any post-surveys without a pre-survey. As a final step, pre- and post-surveys were sorted chronologically to ensure that the pre-survey was taken before the post-survey.

Before the final analysis the following two populations of survey takers were also excluded:

1. Youth who selected "one meeting, session or class" for their length of time in the program, and
2. Youth who selected "I do not wish to answer" when reporting their length of time in the program.

The survey questions are intended to measure changes in behavior and attitude as a result of program participation. Programs using a single intervention would likely show minimal changes based on the way the questions are structured, and potentially affect the statistical analysis of the other interventions. Also, an analysis of outcomes based on the length of time in the program was to be conducted for which youth who did not provide a length of time in the program would have to be excluded.

Ultimately, **1,818 pre-surveys and post-surveys (909 pre-post matches) were used in this analysis. Surveys represent youth from 40 programs.** For each *individual survey question*, youth who selected "I do

Over 1,800 YIP participant pre- and post-survey matches, representing 40 unique YIP funded programs, were used for statistical analysis to measure the effect of program participation on youth.

not wish to answer” are excluded from analysis, again so as not to skew results. Due to this process, the number of youth responding to each question may be less than 1,818. Also, youth who report they are no longer in school did not answer questions in the school domain. School-based questions have a smaller response total than other survey questions.

Statistically Significant and Promising Results

Pre- and post-survey responses were analyzed using the Pearson Chi-Squared test of Significance. This procedure identifies where there is a statistically significant difference between youths’ pre-survey and post-survey responses that can be attributed to program involvement. Findings in this report are statistically significant when the Pearson Chi-Squared value $p \leq 0.050$.

In order to assist programs in understanding where their program may be having a positive effect on youth, they are provided data indicating where there is “promising” movement in attitudes or behaviors. Because the level of statistical significance is a high threshold, individual pre-post survey questions are deemed promising if the Pearson Chi-Squared value $p \leq 0.099$. While these are not statistically significant findings, they can help programs to target specific attitudes or domains where they are having a positive effect. Promising data are also included in this report.

Study Limitations

While this study reflects the most comprehensive assessment of YIP participant outcomes to date, it also is limited by the programs that participated. Some YIP funded programs with hard to serve populations are not included, as are some programs or participants for whom it was challenging to procure parental consent.

These data also reflect the responses of youth who consented to participate and completed both the pre- and post-survey. These data may reflect the responses of youth most engaged or compliant with program expectations, or those willing to share their experiences. Youth who dropped-out or were terminated from programming are likely not included.

Some programs serve a larger volume of youth than others. Respondents from these programs will be overrepresented in the survey sample as compared to programs submitting fewer surveys. While 50 of 57 programs in existence in 2010 submitted pre-surveys, 11 of those programs submitted 20 or fewer pre-surveys during the entire time of the study. Similarly, only 40 programs had both pre- and post-surveys which are necessary for this analysis. It is unknown how the results might differ, if at all, had more programs participated or had they captured responses from a greater number of youth.

YIP PROGRAM SURVEY DATA

SECTION 1: PARTICIPANT ATTRIBUTES

This first section of YIP survey responses describes the attributes of youth who completed a pre- and subsequent post-survey during their time in a YIP funded program. These reflect all matched survey respondents from all 40 participating programs combined. All of these questions are collected on the pre-survey only as youth begin their program.

Demographics

Gender, Age and School

Of youth who took a YIP pre-survey and a subsequent post-survey:

- 46 percent are male and 52 percent are female.
- The largest population of respondents are ages 16 and 17 (40%), followed by youth ages 14 to 15 (30%) and 12 to 13 (25%). A small percentage of youth (5%) are age 18 or older.
- The majority of participants (85%) attend or most recently attended public school. Seven percent attend an Alternative Learning Center (ALC) and 2 percent attend a private school.
- Less than 1 percent of all respondents have dropped out/signed out of school or attended a GED program, technical school or college. One percent of YIP program participants had graduated from high school and nearly 4 percent indicated an “other” school setting.
- Half of participants (50%) receive Free or Reduced Priced Lunch at school; 11 percent are unsure.

Race

Youth who took a YIP pre-survey and subsequent post-survey reported the following racial demographics:⁵

- 49 percent white alone
- 18 percent black or African American alone
- 14 percent selected two or more races
- 10 percent Hispanic or Latino(a) alone
- 4 percent Asian alone
- 3 percent American Indian alone
- 3 percent did not wish to answer

⁵ Totals may not equal 100% due to rounding.

Living Arrangement

Youth who took a YIP pre-survey and subsequent post-survey reported the following living arrangements:⁶

- 38 percent report living with both biological or adoptive parents
- 30 percent live with their biological or adoptive mother only
- 10 percent live with their biological mother and her partner
- 10 percent of youth live in an “other” arrangement including multiple parents and step-parents; one step-parent; grandparents; foster parents; other adult relatives; and other adults to whom they are not related
- 5 percent live with their father alone
- 4 percent live with their biological or adoptive mother and another relative such as a grandparent
- 2 percent live with their father and his partner
- 2 percent report living with no adults or did not wish to answer the question.

Section 1 Summary

YIP Participant Attributes

Matched survey data support that YIP participants are:

- Approximately equally male and female, and approximately equally white youth and youth from communities of color.
- Just over one-third of YIP participants report living with only their mother or father (35%).
- A large majority of YIP participants report that they attend public school (85%).
- At least half of YIP participants (50%) report that they receive Free or Reduced Priced Lunch at school. An additional 11 percent were unsure.

⁶ Totals may not equal 100% due to rounding.

SECTION 2: TARGET YOUTH POPULATION

YIP is intended to serve youth who are experiencing personal, family, school, legal or chemical problems. Because there is shared content on the Minnesota Student Survey (MSS) and the YIP survey, the responses of YIP participants can be compared to those of youth who took the MSS in a mainstream school setting. This can help identify if YIP funded programs are serving youth with greater problem areas than the average student population.

As an overview of the MSS, 88 percent of Minnesota school districts participated in 2010.⁷ The MSS includes responses from 6th, 9th and 12th graders. Because just over half of YIP participants (51%) are ages 14 to 16, students attending 9th grade are the most appropriate comparison group. The following section compares the attributes and responses of YIP participants to those of all Minnesota 9th grade MSS respondents (n=47,387).

Demographics

Race and Ethnicity

YIP funded programs serve a youth population which is more racially and ethnically diverse than Minnesota's student population as a whole. The following table illustrates that YIP participants are less likely than Minnesota 9th graders to identify as White alone (49% versus 73%). Also, YIP participants are over three times more likely to identify as Black or African American alone (18% versus 5%) and twice as likely to identify as Hispanic alone (10% versus 5%) or to select two or more races (14% versus 7%).

Self-Identified Race/Ethnicity	YIP Participants	9 th Grade MSS
American Indian Alone	3%	1%
Asian Alone	4%	6%
Black or African American Alone	18%	5%
Hispanic Alone	10%	5%
White Alone	49%	73%
Two or More Races	14%	7%
I Do Not Wish to Answer	3%	3%

Living Arrangement

- Youth participating in YIP funded programs are less likely than mainstream 9th graders to report living with both biological or adoptive parents (38% versus 61%, respectively).

⁷ All comparisons to 9th grade student data are taken from the 2012 Minnesota Student Survey Statewide Tables available at:

<http://www.health.state.mn.us/divs/chs/mss/statewidetable/mss10statetablesfinal.pdf>

- YIP participants are more likely to report living with their mother only (30%) than mainstream 9th graders (16%).
- YIP participants are more likely to report an “other” living arrangement (8%) than mainstream youth (4%). These include living with foster parents, grandparents, other adult relatives and adults to whom they are not related.

Free or Reduced Priced Lunch

- YIP funded program participants are more likely to report receiving Free or Reduced Priced Lunch at school (50%) than their mainstream 9th grade peers (28%). This is the only economic indicator on the MSS or YIP survey.

School

Because the following questions can potentially be affected by a respondent’s age, only responses given by YIP participants ages 14, 15 or 16 are included (n=458). This creates a sample of YIP participants that are closer in age to MSS 9th graders who are predominantly ages 14 and 15.

School Sentiment

YIP participants ages 14 to 16 were comparable to 9th grade mainstream youth in terms of whether or not they like school. Forty-five percent of YIP participants reported liking school *very much* or *quite a bit*, as do 48 percent of 9th graders. A smaller percentage of both youth populations reported *not liking school very much* or *hating school*: 18 percent of YIP participants and 21 percent of 9th graders.

Skipping School

YIP participants and mainstream 9th graders are equally likely to report skipping full days of school. Eighty-two percent YIP participants and 80 percent of 9th graders report they have *never* skipped or cut full days of school in the past month. The frequency of skipping a full day of school *once or twice* is also comparable (14% and 15%, respectively).

Hours Studying

YIP participants report spending fewer hours per week on studying or homework than mainstream 9th graders. YIP youth are more likely to report spending *zero* hours on studying or homework in a typical week than 9th graders overall (11% versus 7%). Conversely, mainstream 9th graders are more likely than YIP participants to report studying *6 or more hours* in a typical week (31% versus 14%).

Emotional Health Indicators

Both YIP survey participants and MSS respondents are asked to indicate the extent to which they agree with a variety of questions related to emotional health. YIP participants are more likely than mainstream 9th graders to report feeling irritable and angry, and to act before thinking.

- YIP participants are more likely to self-report that they *agree* or *mostly agree* to often feeling **irritable and angry** (35%) than do 9th graders (26%).
- YIP participants and mainstream 9th graders are comparable in terms of self-reporting that they **often feel unhappy, depressed or tearful**. Twenty-one percent of YIP participants *agree* or *mostly agree* as do 18 percent of 9th graders.
- 9th grade students are more likely to report feeling **under stress or pressure** than YIP participants. The question is worded somewhat differently on the two surveys, however. Nearly two-thirds of YIP youth (63%) *disagree* or *mostly disagree* to feeling under stress or pressure as compared to just over half of 9th graders (55%) who feel under stress or pressure *a little* or *not at all*.
- Over half of YIP participants (53%) *agree* or *mostly agree* that **they do things before they think**. This is true of 42 percent of 9th graders overall.

Chemical Use

In both the YIP survey and the MSS, youth are asked to self-report how frequently they use chemicals. The questions are asked somewhat differently on each survey: YIP participants are asked how often they have used in the past month whereas MSS youth are asked on how many of the past 30 days they have used. YIP participants have the following response options: *Never, once or twice, about once a week, several times per week, and daily*. MSS participants are given the response options: *Zero days; 1 or 2 days; 3 to 5 days; 6 to 9 days; 10 to 19 days; 20 to 29 days; and All 30 days*.

For comparison, youth who responded *never* on the YIP survey and *zero days* on the MSS are comparable, as are youth who reported using *daily* and on *all 30 days*. A third acceptable comparison is between YIP respondents who report using *once or twice* in the past month and MSS youth who used on *1 or 2* of the past 30 days.

Chemical	Respondent	Zero Days (Never)	1-2 Days (Once or Twice)	All 30 Days (Daily)
Drink Alcohol	YIP Participant	73%	22%	0%
	MSS 9 th Grade	81%	12%	0%

Chemical	Respondent	Zero Days (Never)	1-2 Days (Once or Twice)	All 30 Days (Daily)
Use Marijuana, Blunts or Hashish	YIP Participant	79%	9%	4%
	MSS 9 th Grade	90%	4%	2%

The data support that mainstream 9th graders are more likely to be abstinent from using alcohol or marijuana in the past month than YIP participants. In addition, YIP participants are approximately twice as likely to report using alcohol or marijuana *once or twice* in the past month as are mainstream 9th graders. It appears that YIP participants are less likely to be abstinent from chemicals than their peers, however the YIP participant sample contains a larger percentage of 16 year olds than the mainstream 9th grade population, which may affect chemical use.

Interpersonal Violence

Ninth grade students and YIP participants report comparable rates of engaging in physical violence on their respective surveys, however the time frame of the questions is substantially different. YIP youth are asked how often they have *hit or beat someone up* in the past month, whereas MSS participants are asked how often they have *hit or beat someone up* in the past year.

Frequency of Interpersonal Violence	YIP: Hit or beat someone up at school in the past month	YIP: Hit or beat someone up at home in the past month	MSS 9 th Graders: Hit or beat someone up in the past year
Never	83%	80%	78%
Once or Twice	15%	16%	16%
More Frequently	2%	4%	6%

Eighty three percent of YIP participants did *not* hit or beat someone up at school in the past month and 80 percent did *not* hit or beat someone up at home in the past month. Conversely, 78 percent of mainstream 9th graders have *not* hit or beat someone up in the past year. While it cannot be said definitively, YIP participants may report more interpersonal violence than MSS participants were the timeframe of the question the same.

Section 2 Summary

Target Youth Population

Based on a comparison of YIP survey participant responses to those of 9th graders who took the 2010 Minnesota Student Survey, YIP funded programs appear to be targeting a youth population with unique attributes and higher-risk behaviors:

- YIP participants are more likely to represent communities of color;
- Are more likely to receive Free or Reduced Priced Lunch at school than mainstream youth;
- Are more likely to live in a household with just their mother or with other relatives; and
- Are less likely to spend time doing homework or studying.

YIP program participants are more likely than mainstream 9th graders to report:

- Feeling angry or irritable;
- Acting without thinking; and
- Using alcohol and marijuana.

SECTION 3: YIP PROGRAM EFFECT

The following section explores where there are statistically significant differences in the responses of YIP participants who took the pre-survey and a subsequent post-survey. These data include all pre-post survey matches collected from all 40 programs (n=1,818; 909 matches). These results can be construed, with consideration to the study limitations section, to reflect the overall effect of YIP funded programs on youth participants.

School

One of the most common domains in which YIP participation has a positive effect is upon youths' satisfaction with school. Youth who completed the pre- and post-survey reported statistically significant improvement in their satisfaction with their school behavior and attendance, and their school grades and achievement. They also report less missing homework and assignments, and more frequent participation in afterschool activities.

Attendance and Behavior

There was a statistically significant decline between the pre- and post-survey in the percentage of youth who expressed dissatisfaction with their school attendance and behavior. Whereas 20 percent of youth were dissatisfied with their attendance and behavior at the time of the pre-survey, this declined to 14 percent at the time of the post-survey. Similarly, there was an overall increase in satisfaction with their attendance and behavior between the pre- and post-survey.

Grades and Achievement

Not unlike school attendance and behavior, there was a decrease in the percentage of youth who expressed dissatisfaction with their school grades and achievement between the pre- and post-survey. At the start of the program, 27 percent of youth expressed dissatisfaction with their grades and achievement compared to 21 percent at the time of the post-survey. The greatest decline occurred in the fully *disagree* category.

There was also a statistically significant increase in the percentage of youth who reported they fully *agree* with being satisfied with their school grades and achievement, from 36 percent at pre-survey to 42 percent at post-survey.

Assignments and Homework

At the time of the post-survey, YIP participants were more likely to report they have *never* been missing assignments or homework in the previous month. They were statistically less likely to report missing assignments or homework *weekly*, *several times per week*, or *daily* (24%) as compared to when they took the pre-survey (33%).

Other School Outcomes

Two additional questions yielded statistically significant responses in the school domain. YIP participants were more likely to indicate that they had participated in after-school activities with greater frequency and that they had not been threatened or harmed at school or at school related activities.

School Activities

A smaller percentage of YIP participants expressed in the post-survey than the pre-survey that they had *never* participated in afterschool sports or activities in the past month. Also, a greater percentage reported participating *once or twice*, *once a week* or *daily* on the post-survey. There was a decline, however, in the percentage who reported attending *several times per week*. It is unknown if their participation increased to daily or decreased during their program involvement.

School Safety

The percentage of youth who reported that they had *never been threatened or hurt at school or school activities* in the past month increased from 84 percent at pre-survey to 87 percent at post-survey. While this is a small increase, it is statistically significant.

Skill Development

The second domain in which there was the greatest improvement for YIP participants was in the area of self-efficacy and skill development. Numerous questions on the survey assess youths' agreement with their ability to solve problems, set goals, manage emotions and be empathic. Statistically significant improvement was evident in a number of these areas.

Decision Making

Youth who completed the YIP post-survey were more likely to report the ability to make good decisions than when they took the pre-survey. Overall, 14 percent of youth expressed some disagreement with making good decisions at the time of the pre-survey, which declined to 9 percent at the post-survey. The percentage of youth who expressed they fully *agree* with making good decisions increased 11 percent between the pre- and post-survey administration.

Problem-Solving

YIP post-survey respondents reported a statistically significant increase in problem-solving ability (4%) and a 5 percent decrease in *disagreement* with the statement: "I am good at solving problems." YIP participants are more likely to perceive improved problem-solving abilities after completing a YIP funded program.

Goal Attainment

YIP survey participants were more likely to express agreement with their ability to "break a big goal down into small steps" at the time of post-survey as compared to their pre-survey responses. While 19 percent of pre-survey respondents expressed disagreement with the ability to break a big goal down into smaller steps, this was true of 14 percent of post-survey respondents. The largest percentage of youth (46%) fully *agree* they have the ability to break a goal into smaller steps at program's end.

Pro-Social Emotion Management

An additional block of questions on the YIP surveys inquires as to how youth would feel or respond under challenging circumstances. Youth are asked if they would get back at someone who harmed them; whether they'd prefer to be punished than have to apologize; whether they can control their anger; and whether they can admit to mistakes or wrongdoing. YIP participants demonstrate statistically significant improvement in three of these areas.

Revenge/Get-Backs

Youth surveyed were asked whether they agree or disagree with the statement: "If someone messes with me, I will get them back for it." At the time of the pre-survey, 44 percent of respondents *agreed* or *somewhat agreed* with the statement. At the time of the post-survey, just 37 percent expressed any agreement, with the largest decrease occurring in the fully *agree* response category. Also, the percentage of youth who fully *disagreed* with the statement rose from 31 percent to 37 percent.

Admitting Mistakes or Wrongdoing

Survey respondents were asked to indicate if it is hard for them to admit to mistakes or when they have done something wrong. At pre-survey, 38 percent of youth *agreed* or *mostly agreed* that admitting mistakes or poor choices was hard to do. At the time of post-survey, this percentage decreased to 32 percent. The largest gain between pre- and post-survey was among youth who fully *disagreed* with the statement: 36 percent up to 41 percent.

There was no statistically significant change in the number of youth who stated they would rather be punished than have to apologize for something.

Controlling Anger

Finally, pre- and post-survey respondents reported a statistically significant increase in agreement with being able to control their anger. The percentage of youth who *agreed* or *mostly agreed* with being able to control their anger increased from 78 percent at pre-survey to 85 percent at post-survey.

There was a decline in both the percentage of youth who *disagreed* and *mostly disagreed* with being able to control their anger.

Other Outcomes

Marijuana Use

Two additional survey questions yielded statistically different pre- and post-survey results. YIP participants reported statistically less frequent marijuana use at the end of YIP participations than at the beginning. That being the case, the vast majority of youth (83%) stated they had not used marijuana, blunts or hashish in the month before the pre-survey or the month before the post-survey.

The statistical change occurs in the percentage of youth who report a decline in using *once a week* (4% down to 2%) and the percentage who reported using *daily* (3% down to 2%). In other words, it is not that fewer youth are using marijuana, rather those who do report using less often. Decreases in either the frequency or quantity of chemicals are consistent with the Harm Reduction Model which supports that any decline in using is potentially beneficial.⁸

⁸ The Harm Reduction Coalition. (2012). *Principles of harm reduction*. Website Content. Available at: <http://harmreduction.org/about-us/principles-of-harm-reduction/>

Effect on Family Meals

YIP survey participants reported a statistically significant decline in the percentage of youth who reported having at least one meal with a parent in the past month. Whereas 37 percent reported a *daily* meal with a parent at the time of the pre-survey, this decreased to 31 percent at the time of the post-survey. There was an increase in youth reporting having a meal with their parent *once or twice* in the past month and *about once a week*. It is possible that the timing of YIP programming (ie. after school) may interrupt the protective factor of family meals together.

Promising Outcomes

Statistical analysis reveals that two additional YIP survey questions had “promising outcomes” with p values ≤ 0.099 . One was related to youth self-report of damaging property at home. The percentage of youth who reported that they had *never* thrown or broken things at home in the past month increased from 76 percent at pre-survey to 81 percent at post-survey. Similarly, the percentage who had thrown or broken things *once or twice* declined from 21 percent to 16 percent ($p=.063$).

The other promising responses pertain to youth self-reports of doing a project, activity or outing with at least one parent in the past month ($p=.056$). These results were somewhat mixed: The percentage of youth who said they *never* did an activity with a parent in the past month increased from 27 percent to 29 percent; while the number of youth reporting activities with a parent *once a week* decreased from 19 percent to 14 percent. Those that reported doing and activity *several times per week* and *daily* increased, however, by roughly 1 percent in each category. Additional investigation is needed into whether YIP participation positively or negatively affects activities with parents.

Section 3 Summary

YIP Program Effect

Analysis of 1,818 YIP participant surveys supports statistically significant improvement in multiple areas during youths' time in the program. Pre- and post-survey responses demonstrate:

- Increased satisfaction with school attendance and behavior
- Increased satisfaction with school grades and achievement
- A decrease in the frequency of missing assignments or homework
- Increased frequency of participation in after-school activities
- A decrease in experiencing threats, fear or physical harm at school or school-related activities
- Improved decision making skills
- Improved problem-solving skills
- Improved goal setting skills
- Greater ability to admit mistakes or wrongdoing
- Increased ability to control anger
- Lesser propensity to get revenge when wronged or harmed
- Decreased frequency of marijuana use.

YIP participants were also statistically less likely to report having a meal with at least one parent than when they began the program, perhaps because of the time YIP funded programs meet.

While not statistically significant, YIP programs also showed promising results related to whether youth did an activity or outing with at least one parent, and whether youth self-reported throwing or breaking things at home in the past month.

SECTION 4: PROGRAM EFFECT BY LENGTH OF TIME IN PROGRAM

Following the analysis of all YIP funded programs combined, a second statistical analysis was performed on respondents based on the length of time youth were involved with programs. The purpose of this analysis is to determine if any particular length of program has better outcomes than others, or if certain lengths of time in the program had outcomes in different areas. Analysis was conducted based on the following self-reported length of time in the program captured at post-survey: *Less than 1 month; 1 to 3 months; 3 to 6 months; 6 to 9 months; 10 to 12 months; and over 1 year.*

Program Participation

YIP survey participants most commonly indicated that they attended the program for *1 to 3 months* (36%); followed by *less than one month* of participation (19%). The percentage of youth who attended *3 to 6 months* (14%); *6 to 12 months* (16%); and *over a year* (16%) were roughly comparable.

YIP participants most often reported that they attended the program *once per week* (38%). An additional third (33%) attended more than once per week or *daily*. Roughly two in 10 survey participants (19%) attended *2 to 3 times per month* or *once a month*. Six percent attended their program *less than once a month*. These youth self-responses do not necessarily reflect how often they were *expected* to attend the program, merely how often they did attend.

Statistically Significant and Promising Results

Less Than 1 Month in the Program

Youth in the program for less than one month report statistically significant improvement in:

- How often they have skipped or cut full days of school
- How often they have been missing homework or assignments.

Youth in the program for less than one month show promising improvement in:

- Satisfaction with school grades and achievement
- How many classes they expect to pass or earn credit
- How often they have worked at a paying job
- Whether they feel good about how others see them.

1 to 3 Months in the Program

Youth in the program 1 to 3 months report statistically significant improvement in:

- How often they have been missing homework or assignments
- Satisfaction with school grades and achievement
- Fewer people they consider their friends getting into trouble at school
- The ability to make good decisions.

Youth in the program 1 to 3 months show promising improvement in:

- Feeling good about how their future looks
- How often they do an activity or outing with a parent
- How often they get sent home from school or receive out-of-school suspension. **

Youth in the program 1 to 3 months were statistically less likely at the post-survey to report having meals with at least one parent in the past month.

** A small percentage of youth overall reported receiving out-of-school suspension at pre- or post-survey. While this is a promising finding, it represents a small percentage of the YIP sample.

3 to 6 Months in the Program

Youth in the program 3 to 6 months report statistically significant improvement in:

- How often they have skipped or cut full days of school
- How often they have used marijuana, blunts or hashish.

Youth in the program 3 to 6 months show promising improvement in:

- Fewer friends who pressure them into things they feel aren't safe or aren't right
- The ability to make good decisions
- The ability to control their anger
- Feeling good about how their future looks
- Thinking before acting.

6 to 9 Months in the Program

Youth in the program 6 to 9 months report statistically significant improvement in:

- Not getting someone back who crosses them.

Youth in the program 6 to 9 months report promising improvement in:

- Not being hurt, threatened or made afraid at school
- Admitting mistakes or if they have done something wrong.

10 to 12 Months in the Program

Youth in the program 10 to 12 months report statistically significant improvement in:

- Not getting someone back who crosses them.

Youth in the program 10 to 12 months report promising improvement in:

- Satisfaction with school attendance and behavior
- The ability to solve problems
- Feeling good about how they see

- themselves.
- Not drinking 5 or more alcoholic beverages in a row.**

Over a Year in the Program

Youth in the program over a year report statistically significant improvement in:

- Fewer friends who pressure them into things they feel aren't safe or aren't right
- How often they have made fun of other students in a hurtful way
- The ability to make good decisions.

Youth in the program over a year report promising improvement in:

- How often they have skipped or cut full days of school
- How often they have hit a family member
- How often they have thrown or broken something at home
- How often they have been hurt, threatened or made afraid in their neighborhood.

Effect of Different Lengths of Program

Results from the length of time in the program analysis are mixed in that no specific length of program involvement appears to be affecting outcomes more than others. Analysis by length of time in the program shows considerable overlap with the questions that are statistically significant or promising when all YIP funded programs are combined for analysis. Impact in unique areas is more likely the result of specific program goals rather than the result of length of time in the program.

Programs in which youth participated for a longer period of time (10 months or more) are the only ones that appear to have an effect on family or home-based indicators including not hitting a family member, and not throwing or breaking things at home. This length of time in the program was also promising in terms of youth being safe in the neighborhood and youth liking how they see themselves. These outcomes, however, were not statistically significant.

Promising outcomes for these indicators in longer programs may suggest that it requires a longer time in programming to affect one's sense of self, and to infiltrate the community and home arenas. It is also possible that longer programs are more likely to involve family components of programming.

** A small percentage of youth overall reported binge drinking at pre- or post-survey. While this is a promising finding, it represents a small percentage of the YIP sample.

Section 4 Summary

Program Effect by Length of Time in Program

YIP participant pre- and post-surveys analyzed by the length of time youth participated in the program do not reveal any strong patterns. Youth who report program involvement for longer periods of time generally do not have statistically significant difference in responses in more areas, or areas different than those found when analyzing all YIP funded programs together.

The exception is that youth who report being in the program longest: ten months to over a year, had promising improvement family or home-based behaviors; not being afraid or harmed in their neighborhood; and an improved sense of liking themselves. Nevertheless, these findings were not statistically significant. The only statistically significant improvement for respondents in longer programs appears to be reduced agreement with wanting to get back at someone who has crossed them.

It is likely that different outcomes observed based on different lengths of time in the program is more the result of programs targeting unique risk-factors than the effect of program duration.

SECTION 5: EFFECT OF INDIVIDUAL PROGRAMS

As an incentive for programs to participate in administering the YIP survey OJP provides cumulative survey data back to individual programs. Over the course of the study, programs periodically received pre- and post-survey data provided a minimum of 30 new surveys had been submitted. These responses were intended to aide in their individual program evaluation and support targeted survey delivery. This is the first *statistical analysis* of individual program surveys.

In this evaluation, a minimum of 30 pre- and post-survey *matches* are required for statistical analysis. Some grantees offer multiple YIP intervention services and may have more than one program code (ie. 19A: Truancy; 19B: Diversion). In the event a program has two or more unique programs codes, this analysis combines them together as one program. At times this was necessary to reach the 30 match count needed for analysis.

For consistency of comparison between individual program data and the data of all YIP programs combined, youth who indicated their length of stay in the program was “one meeting, class or session” are excluded. **Ultimately, 10 programs had a sufficient number of survey matches.** For program confidentiality, these programs will be listed as programs A through J. Individual programs featured in this report will receive their own statistical data separately.

Program Characteristics

The following table includes a list of individual programs; the number of pre-post matches used for analysis; and a general description of the service provided to youth participants. Most programs targeted school-based issues, truancy or delinquency diversion. Several had components of positive youth development as well. The smallest number of pre-post survey matches analyzed was 31; the greatest number was 96.

Program	Number of Pre-Post Matches Analyzed	General Program Area
Program A	80	School-Based Support Program
Program B	76	Community Justice Program
Program C	59	Delinquency Diversion Program
Program D	41	Truancy Program
Program E	57	Truancy Program
Program F	82	Truancy & Property Crime Diversion Program
Program G	96	Youth Development and Community Service Program
Program H	88	Delinquency Diversion Program
Program I	38	Positive Youth Development
Program J	31	Delinquency Diversion Program

Statistically Significant and Promising Results

Similar to the findings for all YIP funded programs combined, individual programs were most likely to have a positive statistical effect on school related indicators, self-efficacy and pro-social skills. In addition, some individual programs had statistically significant or promising outcomes in areas that were *not* reflected when all programs were analyzed together.

Individual programs yielded the following statistically significant results:

- Increases in problem-solving skills (2)
- An increase in the number of adults they can go to with tough personal problems
- A decrease in how often they had been sent home from school or received OSS**
- An increase in feeling good about how they see their future
- Increases in frequency of participation in community-based activities (2)
- An increased ability to break goals down into smaller steps
- An Increase in the frequency of youth staying after school for sports/activities/clubs
- Increases in satisfaction with school attendance and behavior (2)
- Increases in satisfaction with school grades and achievement (2)
- A decrease in feeling unhappy, depressed or tearful
- An increase in thinking before acting
- An increase in the ability to make good decisions
- A decrease in the frequency of missing assignments or homework
- An increase in the ability to control their anger.

** A small percentage of YIP participants reported this behavior or attitude at pre- or post-survey.

Individual programs yielded *promising* results in:

- How often youth have cut class
- How many of their friends pressure them into things they don't think are safe or right
- Feeling good about how they see themselves
- How often they have had a meal with at least one parent
- How they feel about going to school
- How many of their friends get in trouble with the law
- How often they have been sent out of class or to the school office.
- The amount of time they spend on homework or studying
- How often they receive in-school suspension or detention
- Their ability to admit mistakes or wrongdoing
- A reduced desire to get back at people who have crossed them.

Negative Program Effect

Some programs showed statistically significant declines in desired behaviors. One such program had a negative effect on skipping full days of school and satisfaction with school attendance and behavior. This program also had a statistically significant increase in youths' self-reported frequency of marijuana use. Two other programs appeared to have a negative effect on youth participation in activities with their parents, and the number of hours youth spent on homework and studying in a typical week. In some cases, time in the program may detract from time spent in other activities.

One explanation for a decline is that youth may under-report behaviors at the beginning of the program when trust of program staff is typically lowest. Depending on the level of confidentiality programs instill, this is one potential factor. Regardless, it cannot be said that program participation is that which *caused* certain behavioral declines.

Section 5 Summary

Effect of Individual Programs

Surveys collected by individual YIP funded programs support that different programs can have a positive effect on unique risk-factors for youth. Based on the data of 10 different programs with sufficient surveys for analysis, individual programs had statistically significant and promising effects in some areas *not* affected by YIP programs overall.

Occasionally, individual program data show a potential negative effect of YIP participation on youth including fewer activities with parents; less satisfaction with school attendance and behavior; and more frequent marijuana use. It cannot be said, however, that program participation caused an increase in these behaviors.

SECTION 6: LACK OF STATISTICAL PROGRAM EFFECT

As are captured by the YIP participant pre- and post-surveys, neither YIP funded programs collectively nor select individual programs appear to have an effect on certain youth responses. One reason that an observable or statistically significant change does not occur in some areas is because a small percentage of the population report a behavior at the time of the pre-survey. If a small percentage of youth report damaging property or misusing prescription drugs at pre-survey, for example, then there is little room for improvement at the time of the post-survey.

A lack of program effect in some areas may also suggest that YIP funded programs do not have as many youth engaging in very high-risk behaviors. Generally, it is appropriate that programs designed for prevention or early intervention do not serve youth engaging in the highest-risk behaviors or those with very high needs. The following sections summarize where little program effect was evident.

School

There was no statistically significant or promising effect on whether youth reported being late to school; whether they have sworn at or cussed someone out at school; whether they have hit or beat someone up at school; or whether they have damaged school property** in the past month.

While a small number of programs showed promising results in school-based behaviors such as getting sent out of the office or receiving in-school suspension/detention, this was not a prominent effect of YIP participation.

Family

There was no statistically significant or promising effect on how youth describe their relationship with their parents; whether they have sworn at or cussed someone out at home; whether they have not come home when they were supposed to; or whether they were honest with their parents about where they go and who they are with. The YIP survey also did not capture any change in whether youth report that someone has hurt, threatened or made *them* feel afraid at home.

Community

There was no statistically significant or promising effect on youth's participation in cultural or religious services; or whether anyone in the community has hurt, threatened or made them feel afraid except for those in a program for over a year.**

Only one program had a statistical change in the number of adults youth reported they could go to with tough personal problems. Youth respondents did not report any significant change in the number of hours spent working for pay.

** A small percentage of youth reported these behaviors or attitudes at pre-survey or post-survey.

Chemical Use

There was no statistical or promising effect on youth's self-reported frequency of tobacco/cigarettes use; alcohol use; use of prescription drugs to get high;** abuse of over-the-counter medication or products;** or illegal drug use.** There was also no change in the reported number of their friends who use alcohol or drugs.

Only one length of time in the program, 10 to 12 months, had a promising effect on binge drinking, but the number of youth who reported this behavior at pre-survey was small.

Emotional Health and Skill Development

Participation in the YIP funded programs did not have a statistical or promising effect on whether youth feel angry or irritable, or feel under stress or pressure. Only one program appeared to have an effect on whether youth report feeling feel sad or depressed.

The program also did not have an effect on whether youth can ask for help when they need it; or whether they would prefer to make an apology over being punished.

Section 6 Summary

Lack of Statistical Program Effect

As can be measured by the YIP survey, program participation had the least measurable effect upon the following attitudes and behaviors:

- *Negative School-Based Behaviors* including whether youth have sworn at others; hit or beat up others at school; damaged property; or received school discipline.
- *Negative Family-Based Behaviors* including whether youth have sworn at or beat someone up at home; whether youth have come home when supposed to and been honest about their whereabouts; and whether anyone has threatened or harmed them at home.
- *Emotional Health Indicators* such as feeling irritable or angry; under stress or pressure; or feeling sad or depressed.
- *Chemical Use Frequency* including how often youth report using cigarettes or tobacco; misusing prescription drugs, over the counter products and use of illegal drugs.
- *Community Domain* including whether they have been harmed or threatened in their community; how many adults they can go to with tough personal problems; and whether they can ask for help when they need it.
- *Peer Domain* in that generally program participation did not affect how often the people they consider their friends use drugs or alcohol, get in trouble at school or have problems with the law.

While some of these areas did not show improvement because a small percentage of youth reported these behaviors on the pre-survey, in other cases there was room for improvement with none observed in this study.

SECTION 7: YIP POST-SURVEY QUESTIONS

The YIP post-survey contains five questions which ask youth to self-report whether their behavior has improved, stayed about the same, or gotten worse since they began the program. These questions are in the areas of school behavior, chemical use, and contact with law enforcement. The following section includes post-survey responses only from all 40 YIP funded programs that submitted both pre and post-surveys (n=909).

School

Participant post-surveys overwhelmingly support that youth perceive improvement in the school domain. Over one-quarter of all youth state they are doing *a lot better* with their assignments/homework (26%) and their grades (27%) as compared to when they began the YIP program. One-third of participants stated they are doing *a lot better* with their attendance (33%) and school behavior (34%).

Overall, over half of post-survey participants note some degree of improvement in their assignments/homework (57%), grades (59%), attendance (55%) and school behavior (56%). Only a small percentage of youth report that these school-based indicators have gotten worse since beginning the program, while about one-third state they are about the same as when they began the program (33% to 36%).

Chemical Use

YIP participants were asked on the post-survey whether there has been any change in their chemical use since they began the program.

Most students expressed that they did not use chemicals before they started the program and they still do not use. Overall, 71 percent of youth stated they did not and still do not use cigarettes or tobacco; 66 percent do not use alcohol; 74 percent do not use marijuana/ hashish; and 88 percent do not use other drugs.

Of youth who did report using before the program began, they were most likely to report at post-survey that they use less at program's end. In nearly all categories, youth were inclined to state that they use *much less than before* program involvement.

Twenty percent of respondents report using less alcohol than when they began the program; 13 percent use less marijuana/hashish; 12 percent use less tobacco or cigarettes; and 5 percent use less other drugs. A small percentage of youth (3% or less) indicate an increase in chemical use while participating in YIP funded programs.

Law Enforcement Contact

At the post-survey, youth are asked how many times they have had the police bring them home; how many times they have received a ticket or citation; and how many times they had been charged with a new crime. The majority of survey participants (~90%) did not have these contacts with law enforcement while in the program.

A small percentage of participants indicated that the police have brought them home since they started the program *one time* (5%); followed by 6 percent who have received a new ticket or citation for curfew, loitering, drinking or tobacco. Six percent of respondents indicated that they had been charged with a new offense such as theft, disorderly conduct, drugs or assault, *one time* since starting the program.

There is no question on the YIP pre-survey asking youth to disclose how much

contact they have had with law enforcement *prior* to program participation. While many youth are referred to YIP funded programs as a result of a delinquency matter, justice system contact is not a prerequisite for YIP participation. Many youth are referred to YIP funded programs from schools and families as well as the justice system. Finally, these data do not inform how much law enforcement or justice system contact youth have *following* program involvement.

Section 7 Summary

YIP Post-Survey Questions

When YIP participants are asked to self-report whether there has been a change in school-based indicators since starting the program, respondents overwhelmingly report improvement in their school behavior, attendance, grades and assignments.

The majority of YIP participants indicate that they do not use tobacco, alcohol, marijuana or drugs. Of youth who stated on the pre-survey that they do use chemicals, there was a self-reported reduction in all substance categories.

Finally, post-survey questions about law enforcement contact support that approximately nine out of 10 youth did not have the police bring them home since they started the program, nor did they receive a ticket, citation or new charge.

SECTION 8: STUDY CONCLUSIONS

Nearly three years of Youth Intervention Program participant survey collection has resulted in over 4,600 completed pre-surveys and over 2,100 completed post-surveys. Not only are these impressive in number, they each contain a wealth of information about youth who begin or complete YIP funded programs in Minnesota.

More powerful yet are the over 1,800 matched surveys of youth who both began and completed a YIP funded program. Statistical analysis of matched pre- and post-surveys allows for exploration into the specific areas where programs have a positive effect on youth participants. Similarly, these responses can be used to ensure that YIP funded programs serve the intended population and meet stated program purpose areas.

The purpose of this study is to identify whether YIP funded programs serve the intended target population; demonstrate an effect on the six stated program purpose areas; and have measureable positive outcomes for youth as a result of program participation.

Target Population

Data collected from YIP surveys and the *Minnesota Student Survey* affirm that YIP funded programs serve unique populations with higher-risk attributes than the overall Minnesota youth population.

As compared to Minnesota 9th graders in mainstream schools, YIP participants are more likely to represent communities of color; are more likely to live in a single parent household or with other adult relatives; are more likely to be economically disadvantaged; and are more likely to report using chemicals. Youth also report on the YIP survey that they are more likely to be angry or irritable than mainstream youth and are more likely to act without thinking.

2010 data submitted by YIP grantees as a part of required quarterly reporting affirms that program referrals come predominantly from schools followed by agencies diverting youth from juvenile justice system involvement. Primary reasons for referral include school problems, delinquency issues and personal problems.

YIP funded programs appear to adequately target and serve a unique youth population and provide the types of service which would be expected under the Minnesota Youth Intervention Program statute.

YIP Program Purpose Areas

All YIP funded programs must indicate how their program meets at least one of six identified purpose areas. Some content of the YIP survey is geared towards assessing whether improvement is evident for youth in these areas.

1. Develop or Maintain Positive Relationships with Adults

Two questions on the YIP survey assess positive relationships with adults: *Whether youth have a positive relationship with their parents, and how many adults youth can go to with tough personal problems.* In both cases, YIP respondents overall did not report a statistically significant or promising change. Generally youth do not appear to have a more positive relationship with their parents at program end, nor do they generally report having a greater number of adults to go to with problems. Conversely, in neither area was there a decline. Additional outcomes collected by individual programs may better support this purpose area.

2. Increase Positive Decision Making Skills

Many questions on the YIP survey inform whether youth are making positive decisions. Youth report improved behavior and attendance at school; more time studying; a reduction in acting without thinking; and an improved ability to make good decisions. These indicators, coupled improved conflict resolution skills, contribute to improved pro-social skills as a result of YIP funded program participation.

3. Increase School Attendance and Achievement

YIP survey respondents overwhelmingly report improved school grades, attendance, behavior and achievement. YIP participants report studying more hours and less missing school work. Youths' satisfaction in these school-based areas is also statistically higher at the end of YIP participation than at the beginning.

Less likely to reveal change are questions that ask youth about *specific behaviors* such as being late to school, getting kicked out of class, or receiving in-school or out-of-school suspension. Programs overall did not result in a decrease in self-reported interpersonal violence at school or swearing at/cussing out people at school. In some cases the number of youth who reported these behaviors at pre-survey was very small allowing for little room for improvement. In other cases room for improvement was possible. Nevertheless, self-reported school improvement is the strongest, most consistent set of positive YIP outcomes.

4. Decrease Illegal Activities

The vast majority of YIP participants report no new citations or charges while participating in the YIP funded programs. For those who did, the most common response was to have received one new ticket or citation, or one new charge. Also, a clear majority of YIP participants surveyed report they did not hit or beat someone up in the last month at home or school, nor did they damage property at school or at home. Finally, YIP participants self-reported both less underage alcohol use and less illegal drug use since participating in the program.

These data do not provide information as to how many youth had juvenile justice system contact prior to YIP participation, or how many have unlawful behavior after programming. Additional data are needed to understand the effect of YIP involvement upon juvenile delinquency and recidivism.

5. Increase Conflict Resolution Skills

The YIP survey attempts to understand conflict resolutions skills by assessing youth's ability to control their anger; whether they will get back at someone who has wronged them; and whether they would rather be punished than have to apologize for something. With the exception of the last, YIP participants overall demonstrated a statistically significant improvement in controlling their anger and not being of the mindset to pursue revenge or get-backs. In addition, there was a statistically significant increase in the percentage of youth who agreed with the statement: *I am good at solving problems.*

6. Increase Living Skills

Few YIP funded programs focus specifically on improving living skills beyond those serving older adolescents. Practical skills such as finding employment, housing, and budgeting are not included on the YIP pre- or post-survey. More general life skills are captured including whether youth can break big goals down into steps; whether youth are good at solving problems; whether youth can ask for help when needed.

Statistically significant improvement was evident in the percentage of youth who felt they could break a goal down into smaller steps and those who felt they were good at problem-solving. Overall youth did not show an increased ability to ask for help when needed. Youth were statistically more likely to say they could admit to making mistakes or when they have done something wrong, which is a key component of learning and maturation.

Positive Effect of YIP Participation on Youth

Youth who participated in the YIP survey showed statistically significant or promising improvement in many domains. Youth self-report greater school satisfaction and success; less chemical use; better problem-solving skills and more pro-social attitudes. Youth also report little contact with law enforcement while in the program.

Despite these improvements, there are areas where YIP participants do not demonstrate positive movement. Youth who completed both a pre- and post-survey were no less likely to report school disciplinary actions or verbal or physical conflicts at home or school. Youth report little change in the people they consider their friends, even when their friends use drugs, get in trouble at school or get in trouble with the law. Furthermore, few programs appeared to target family and home-based dynamics which, at times, can be the key to addressing problems for youth.

Finally, it was uncommon for youth to self-report change in their emotional status. They were as likely at post-survey as at pre-survey to report feeling angry or irritable; under stress or pressure; or unhappy, depressed or tearful. It appears that programs may focus primarily on behaviors and attitudes without addressing underlying emotional concerns. Similarly, addressing mental and emotional health is a key aspect of improving youth outcomes.

These data support that many youth report positive outcomes associated with their involvement in YIP funded programs while few indicators demonstrate a negative program effect. Often the effect of program involvement was neither positive nor negative.

Accounting for Lack of Change

Improvement in youth perceptions and attitudes do not always result in a change in behavior but that does not mean that meaningful progress has not occurred. Cognitive-behavioral interventions (a best-practice when serving youth) support that change must occur in youth attitudes and beliefs before a sustained change in behavior can result.

Similarly, there may be a disconnect between survey questions and response options. Youth may agree with the statement “I am doing better with my school attendance” (perception) but not show a change in “how many times have you been late to school” (behavior). Perhaps the area of improvement for that youth is not being late to school, rather tardy to a midday class. All perceptions and behaviors are limited by the number and nature of the questions asked and response options provided.

YIP funded programs overall yield noteworthy gains in some areas and room for improvement in others. It can be said that certain programs appear to have a greater effect on youth than others, and that different programs target unique needs based on their stated purpose and type of service delivered.

That which is perhaps most important is that YIP funded programs receive sufficient resources and technical assistance to serve youth well. This includes ongoing evaluation of program outcomes and ensuring that programs receiving YIP funding utilize best-practices and support tenants of positive youth development. Quality outcome measures are worthwhile priorities to yield positive outcomes for the largest number of youth participants.

Section 8 Summary

Study Conclusions

Data collected from over 1,800 pre- and post-participation surveys support that programs receiving YIP funding are serving a population of youth that is more racially diverse and has greater risk-factors than Minnesota youth as a whole.

At post-survey, YIP participants articulate statistically significant improvement in school behavior, attendance and achievement, as well as pro-social problem-solving and decision making skills. YIP participants self-report a reduction in alcohol and drug use, and a large majority did not report new delinquency offenses while participating in the program. In this manner, many of the stated goals and statutory components of YIP are supported by survey outcomes.

Less clear is evidence of improved family-based behaviors or community-based outcomes. YIP participants do not typically report improvement in their emotional health or having more adults they can go to with tough personal problems.

The main areas of improvement for youth are in their self-perceptions. These do not always translate to statistically significant improvements in behavior such as fewer days late to school; passing more classes; less frequent alcohol use, or fewer interpersonal conflicts. Nevertheless, cognitive-behavioral models support that changing the way youth see themselves and their values is a necessary first step to behavior change.

YIP funded programs can benefit from a continued priority to evaluate program outcomes both as a collective and as individual programs. Demonstrating use of best-practices with youth, positive youth development and measurable outcomes are essential elements of quality youth programming.

APPENDIX A: YOUTH INTERVENTION PROGRAM PRE-SURVEY

1. Youth Intervention Programs: PRE-PROGRAM SURVEY

Completing this survey helps programs like this one know how best to meet the needs of kids in your community.

By taking the survey when you start and end the program, you help the program staff to know what they are doing well and what they can do better. Youth programs all across Minnesota are using this survey.

If you continue with the survey, we ask that you please answer the questions honestly. The staff of your program will not see your individual answers and your answers will not lead to consequences for you.

All questions have the option: "I do not wish to answer" if you do not feel comfortable responding.

Please select only one answer to each question unless you are directed to select more than one.

- * 1. Every youth program has its own number. Some programs have a number and a letter.**

Your program staff will tell you what number to use. Please write it in the box below.

- * 2. Youth Code Number**

	The FIRST LETTER of Your First Name:	The FIRST LETTER of your Last Name:	Your Month of Birth	Your Day of Birth
Please Write In:	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

- * 3. Please write in today's date**

	Month	Day	Year
Today is:	<input type="text"/>	<input type="text"/>	<input type="text"/>

- 4. How are you taking this survey?
(Please select "on paper")**

- On paper
 On the computer

- * 5. Will you help us by taking this survey?**

- Yes (Please go to next question)
 No (Please fold or seal your survey and return it to program staff. You are finished.)

*** 6. Do you identify as:**
(Select one)

- Male Female I do not wish to answer

*** 7. How old are you?**
(Select one)

- 12 16 20
 13 17 21 or older
 14 18 I do not wish to answer
 15 19

*** 8. Are you Hispanic or Latino/a?**
(Select one)

- Yes No I do not wish to answer

*** 9. What is your race? (Check all that apply)**

- American Indian Black/African-American I do not wish to answer
 Asian White

OPTIONAL: Please tell us your cultural ethnicity? (Examples: Hmong, Somali, Mexican, East Indian, Sioux, Puerto Rican, Russian, etc.)

*** 10. Which best describes where you go to school?**
If school is not in session, where did you most recently go to school?
(select one)

- Public school-----Go to the next question.
 Private or religious school-----Go to the next question.
 Alternative Learning Center (ALC)-----Go to the next question.
 GED program, technical school or college-----SKIP TO QUESTION 18.
 I graduated from high school-----SKIP TO QUESTION 18.
 I am not in school (I dropped out/parent signed me out)-----SKIP TO QUESTION 18.
 Other-----SKIP TO QUESTION 18.
 I do not wish to answer-----Go to the next question.

*** 11. Do you get Free or Reduced-Price Lunch at school?
(Select one)**

- Yes I don't know
 No I do not wish to answer

*** 12. How do you feel about going to school?
(Select one)**

- I like school very much I don't like school very much
 I like school quite a bit I hate school
 I like school a little I do not wish to answer

*** 13. How many hours a week during the school year do you spend doing homework or studying?
(Select one)**

- 0 hours 6-10 hours
 1-2 hours Over 10 hours
 3-5 hours I do not wish to answer

*** 14. How many of your classes do you expect to pass/earn credit?
(Select one)**

- All None
 More than half I don't know/Unsure
 Half School is not in session
 Less than half I do not wish to answer

*** 15. During the past month of school how often have you:
(Select one answer in each row)**

	Never	Once or twice	About once a week	Several times per week	Daily	School was not in session	I do not wish to answer
Been late to school (unexcused)?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Skipped or cut class?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Skipped or cut full days of school?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 16. During the past month, how often did you do the following**

WHILE AT SCHOOL... (Select one answer in each row)

	Never	Once or Twice	About once a week	Several times per week	Daily	School was not in session	I do not wish to answer
Stay after school for sports, clubs or activities?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Been missing homework or assignments?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Make fun of other students in a hurtful way?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Swear at, cuss out, or threaten someone?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hit or beat someone up?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Damage school property?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 17. In the past month, how often have you:
(Select one answer in each row)**

	Never	Once or Twice	About once a week	Several times per week	Daily	School was not in session	I do not wish to answer
Been sent out of the classroom or to the school office?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Got "detention" or in-school suspension (ISS)?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Got sent home or out-of-school suspension (OSS)?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 18. How much do you agree with the following statements?
(Select one answer in each row)**

	Agree	Mostly Agree	Mostly Disagree	Disagree	I do not wish to answer
I have a good relationship with my parents or guardians	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am satisfied with my school grades and achievement	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am satisfied with my school attendance and behavior	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel safe in my community	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel comfortable with the amount of alcohol or drugs I use	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel good about how others see me	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel good about how I see myself	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel good about how my future looks	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 19. Which adults do you live with? (Check all that apply)**

- | | |
|--|---|
| <input type="checkbox"/> My biological mother (the woman who gave birth to me) | <input type="checkbox"/> My foster parent(s) |
| <input type="checkbox"/> My biological father | <input type="checkbox"/> My grandparent(s) |
| <input type="checkbox"/> My Stepmom/parent's girlfriend | <input type="checkbox"/> Other relative(s) |
| <input type="checkbox"/> My Stepdad/parent's boyfriend | <input type="checkbox"/> Adult(s) I am not related to |
| <input type="checkbox"/> The mother that adopted me | <input type="checkbox"/> None |
| <input type="checkbox"/> The father that adopted me | <input type="checkbox"/> I do not wish to answer |

*** 20. In the past month, how often did you do the following**

WHILE AT HOME or WHERE YOU ARE LIVING...

(Select one answer in each row)

	Never	Once or Twice	About once a week	Several times per week	Daily	I do not wish to answer
Have a meal with at least one parent?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Do a project, activity or outing with a least one parent?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Swear at, cuss out, or threaten someone?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hit a family member?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Throw or break things?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Stay out when you were supposed to go home?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lied about where you were or who you were with?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 21. How many adults in your life can you go to for help with tough personal problems?**

(Select one)

- None 1 2 3 4 5 6 More than 6 I do not wish to answer

*** 22. In the past month how often have you?
(Select one answer in each row)**

	Never	Once or Twice	About once a week	Several times per week	Daily	I do not wish to answer
Worked at a paying job (including babysitting)?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Attended religious services or cultural activities?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participated in community activities: (4H, YMCA/YWCA, Boys and Girls Clubs, Community Sports Teams, Scouts, Park and Rec Activities, etc.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 23. In the past month how often has someone threatened you, made you feel afraid, or physically hurt YOU? (Select one answer in each row)**

	Never	Once or Twice	About once a week	Several times a week	Daily	I do not wish to answer
At home or where you are living?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
At school or at school activities?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In your neighborhood?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 24. How many of the people you consider your friends:
(Select one answer in each row)**

	All or almost all	Most	About half	A couple	None	I do not wish to answer
Get in trouble at school?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Get in trouble with the law?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Use alcohol or drugs?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pressure you into doing things that you feel aren't right or safe?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 25. During the last month, how often did you do the following?
Do not include use for religious ceremony
(Select one answer in each row)**

	Never	Once or Twice	About once a week	Several times per week	Daily	I do not wish to answer
Smoked a cigarette or used tobacco	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drink one or more drinks of an alcoholic beverage	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Have 5 or more alcoholic drinks in a row	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Use marijuana, blunts or hashish	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Use prescription drugs that were not yours or to get high	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Misuse over the counter medications or products to get high (huffing paint/solvents/aerosols).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Use other drugs like cocaine, crack, heroin, stimulants, Ecstasy, meth or LSD/ "acid"	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 26. How much do you agree with these statements?
(Select one answer in each row)**

	Agree	Mostly agree	Mostly disagree	Disagree	I do not wish to answer
I am often irritable and angry	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am often unhappy, depressed or tearful	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel under stress or pressure	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I do things before I think	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It's hard for me to admit when I have made a mistake or done something wrong	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
If someone messes with me, I will get them back for it	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I'd rather be punished than have to apologize for something	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 27. How much do you agree with these statements?
(Select one answer in each row)**

	Agree	Mostly agree	Mostly disagree	Disagree	I do not wish to answer
I make good decisions	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I can break a big goal down into smaller steps	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I can ask for help when I need it	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am good at solving problems	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am able to control my anger	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

2. Thank You!

If you have any questions or are needing additional support, please contact your program staff. You may also call 2-1-1 or 1-800-543-7709 to access the United Way's First Call for Help Services. It's free, confidential and available 24/7.

Cell phone users can call 651-291-0211 to access *First Call for Help*.

Please fold or seal your survey and return it to your program staff!

APPENDIX B: YOUTH INTERVENTION PROGRAM POST-SURVEY

The YIP Post-survey is nearly identical to the Pre-survey. It also includes these five question sets to measure program participation and change in specific behavior since beginning the program.

*** 6. How long were you in this program?**
(Select one)

For 1 meeting, session or class
 6 to 9 months
 Less than one month
 10 to 12 months
 1 to 3 months
 Over a year
 3 to 6 months
 I do not wish to answer

*** 7. How often did you attend the program?**
(Select one)

Daily
 Once a month
 2-3 times per week
 Less than once a month
 Once a week
 I do not wish to answer
 2-3 times per month

*** 15. Since you started the program, are you doing better with...**
(Select one answer in each row)

	Yes, a lot	Yes, a little	About the same as before	Gotten worse	I do not wish to answer
Your assignments/homework?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Your school grades?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Your school attendance?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Your school behavior?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 21. Since you started the program, how often have you:**
(Select one answer in each row)

	Never	Once	Twice	Three times	Four times	Five or more times	I do not wish to answer
Had the police bring you home?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gotten a ticket or citation for curfew, loitering, drinking or tobacco?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Been charged with a crime? (Examples: theft, drugs, assault, disorderly conduct...)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*** 24. Compared to when you started the program, how much drugs or alcohol are you using now?
(Select one answer in each row)**

	I didn't use before and still don't	Much less than before	Somewhat less than before	About the same as before	Somewhat more than before	Much more than before	I do not wish to answer
Cigarettes/tobacco	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Alcohol	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Marijuana	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other drugs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>