IPEN-Adolescent CHILD SURVEY -- Required Items

The following items will be a requirement of the IPEN Adolescent Study. Please retain all items, even if it does not apply for your country. If you add questions of special interest, let us know as soon as possible so we can inform other countries who could adopt them. Or, you could work with multiple countries to develop new items for your region. We will post back-translations of each survey for investigators to access.

Getting Around in Your Neighborhood

Reference: Rosenberg, D., Ding, D., Sallis, J.F., Kerr, J., Norman, G.J., Durant, N., Harris, S.K., and Saelens, B.E. (2009). Neighborhood Environment Walkability Scale for Youth (NEWS-Y): Reliability and relationship with physical activity. Preventive Medicine, 49, 213-218.

 Neighborhood Safety

Please circle the answer that best applies to you and your neighborhood.

C_TH_1. There is so much traffic along nearby streets that it makes it difficult or unpleasant to walk (alone or with someone) in my neighborhood.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_TH_2. The speed of traffic on most nearby streets is usually slow (30 mph or less).
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_TH_3. Most drivers go faster than the posted speed limits in my neighborhood.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_TH_4. When walking in my neighborhood there are a lot of exhaust fumes
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_TH_5. My neighborhood streets have good lighting at night.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_TH_6. Walkers and bikers on the streets in my neighborhood can be easily seen by people in their homes.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_TH_7. There are crosswalks and signals to help walkers cross busy streets in my neighborhood.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_TH_8. I feel safe crossing the streets in my neighborhood.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

 Crime Safety

Please circle the answer that best applies to you and your neighborhood, which means within a 10-15 minute walk from your home

C_CR_1. There is a high crime rate in my neighborhood.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_CR_2. The crime rate in my neighborhood makes it unsafe to go on walks alone or with someone at night.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_CR_3. I am worried about being outside alone around my home (like in the yard, driveway, or apartment common area) because I am afraid of being taken or hurt by a stranger.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_CR_4. I am worried about being outside with a friend around my home because I am afraid of being taken or hurt by a stranger.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_CR_5. I am worried about being or walking alone or with friends in my neighborhood and local streets because I am afraid of being taken or hurt by a stranger.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

C_CR_6. I am worried about being in a local/nearby park because I am afraid of being taken or hurt by a stranger.
	1			2			3			4
 strongly	 	 somewhat	 	 somewhat		 strongly
 disagree	 	 disagree		 agree		 agree

Travel in Your Neighborhood

C_PUBTRAN. Not counting traveling to or from school, on how many days a week do you take public transportation (bus, train or light rail)?
	0 days
	1 day
	2 days
	3 days
	4 days
	5 days
	6 days
	7days

2. Not counting traveling to or from school, how far do you travel by yourself or with friends, without your parents? Write “0” if you don’t do these things.
C_TRV_WALK By walking: number of minutes from home one way _____
C_TRV_BIKE By biking: number of minutes from home one way _____
C_TRV_PUBTRAN By public transit: number of minutes from home one way _____

To and From School
Reference: Centers for Disease Control Kids-Walk-to-School program: http://www.cdc.gov/nccdphp/dnpa/kidswalk/resources.htm
C_SCH. Do you go to school outside your home? 1. Yes 0. No If no, skip to Physical Activity Outside of School section. [Enter -777 for the school sections]
	In an average school week, on how many days do you use the following modes of transportation to get to and from school?

	Days per week TO school:

	0 days
	1 day
	2 days
	3 days
	4 days
	5 days

	C_TSCH_W. Walk
	0
	1
	2
	3
	4
	5

	C_TSCH_BI. Bicycle
	0
	1
	2
	3
	4
	5

	C_TSCH_SK. Skateboard
	0
	1
	2
	3
	4
	5

	C_TSCH_PT. Public transit
	0
	1
	2
	3
	4
	5

	C_TSCH_BU. School bus
	0
	1
	2
	3
	4
	5

	C_TSCH_C. Car
	0
	1
	2
	3
	4
	5

	Days per week FROM school:

	0 days
	1 day
	2 days
	3 days
	4 days
	5 days

	C_HSCH_W. Walk
	0
	1
	2
	3
	4
	5

	C_HSCH_BI. Bicycle
	0
	1
	2
	3
	4
	5

	C_HSCH_SK. Skateboard
	0
	1
	2
	3
	4
	5

	C_HSCH_PT. Public transit
	0
	1
	2
	3
	4
	5

	C_HSCH_BU. School bus
	0
	1
	2
	3
	4
	5

	C_HSCH_C. Car
	0
	1
	2
	3
	4
	5

 C_SCH_WTIME. How long does it or would it take you to walk to school?
1 2 3 4 5
 1-5 min 6 -10 min 11–20 min 21–30 min 31+ min

Barriers to Walking and Biking to School

Reference: The ActiveWhere? Questionnaire (rev 7/06/05). http://sallis.ucsd.edu/measures.html

	It is difficult for me to walk or bike to my school because…

	
	Strongly disagree
	Somewhat disagree
	Somewhat agree
	Strongly agree

	C_SCH_BAR_1.
	 There are no sidewalks or bike lanes
	1
	2
	3
	4

	C_SCH_BAR_2.
	The route is boring
	1
	2
	3
	4

	C_SCH_BAR_3.
	The route does not have good lighting
	1
	2
	3
	4

	C_SCH_BAR_4.
	There are one or more dangerous crossings
	1
	2
	3
	4

	C_SCH_BAR_5.
	I get too hot and sweaty
	1
	2
	3
	4

	C_SCH_BAR_6.
	No other teens walk or bike
	1
	2
	3
	4

	C_SCH_BAR_7.
	It’s not considered cool to walk or bike
	1
	2
	3
	4

	C_SCH_BAR_8.
	I have too much stuff to carry
	1
	2
	3
	4

	C_SCH_BAR_9.
	It‘s easier to drive or get driven there
	1
	2
	3
	4

	C_SCH_BAR_10.
	It involves too much planning ahead
	1
	2
	3
	4

	C_SCH_BAR_11.
	There is nowhere to leave a bike safely
	1
	2
	3
	4

	C_SCH_BAR_12.
	There are stray dogs
	1
	2
	3
	4

	C_SCH_BAR_13.
	It is too far
	1
	2
	3
	4

	C_SCH_BAR_14.
	I would have to walk/bike through places that were unsafe because of crime or things sometimes related to crime (e.g., vandalism, graffiti, people drinking alcohol in public places)
	1
	2
	3
	4

	C_SCH_BAR_15.
	I don’t enjoy walking or biking to school
	1
	2
	3
	4

	C_SCH_BAR_16.
	There are too many hills
	1
	2
	3
	4

	C_SCH_BAR_17.
	There is too much traffic
	1
	2
	3
	4

Physical Activity: Physical activity is any activity that increases your heart rate and makes you get out of breath at least some of the time. Physical activity can be done in sports, being active with friends or walking to school. Examples of physical activity are running, brisk walking, rollerblading, biking, dancing, skateboarding, swimming, soccer, basketball, football and surfing.
When answering these questions, think about your activities over the PAST YEAR, unless otherwise specified.
Physical Activity at School

Reference: The ActiveWhere? Questionnaire (rev 7/06/05). http://sallis.ucsd.edu/measures.html
C_PE_DAYS. How many days per week do you have gym or Physical Education (PE) class at school?
 [If 0 days, enter “0” for C_PE_MIN]

	0 days
	1 day
	2 days
	3 days
	4 days
	5 days

 C_PE_MIN. If you have PE, on average, how long is each PE period? _______minutes per class
C_SCH_TEAMS. In the past year, how many sports teams or “after school” physical activity classes (not PE) have you participated in at school? If you play for more than 1 team of the same sport or across 2 seasons (e.g., two softball leagues), count this as 2.
 0		 1		 2	 	 3		 4 or more

 Physical Activity Outside of School

 Reference: Prochaska, J. J, .Sallis, J.F., & Long, B. (2001). A physical activity screening measure for use with adolescents in primary care. Archives of Pediatrics and Adolescent Medicine 155, 554-559.

	C_PA60_7DAYS. Over the past seven days, on how many days were you physically active for a total of at least 60 minutes per day (do not include school PE or gym class)?

	 0 days
	1 day
	2 days
	3 days
	4 days
	5 days
	6 days
	7 days

	
C_PA60_USUWK. Over a typical or usual week, on how many days are you physically active for a total of at least 60 minutes per day (do not include school PE or gym class)?

	 0 days
	1 day
	2 days
	3 days
	4 days
	5 days
	6 days
	7 days

	C_NSCH_TEAMS. In the past year, how many sports teams or physical activity classes have you participated in outside of school? If you play for more than 1 team of the same sport or across 2 seasons (e.g., two softball leagues), count this as 2.

	 0		 1		 2	 	 3		 4 or more

Decisions about Physical Activity: Remember, think about the PAST YEAR.

Reference: Norman, G.J., Sallis, J.F., and Gaskins, R. (2005). Comparability and reliability of paper- and computer-based measures of psychosocial constructs for adolescent physical activity and sedentary behaviors. Research Quarterly for Exercise and Sport, 76, 315-323.

	Please circle the answer that best applies to you when deciding whether or not to do physical activity.

	
	
	Strongly disagree
	Somewhat disagree
	Somewhat agree
	Strongly agree

	C_PA_DEC_1.
	I would feel embarrassed if people saw me doing physical activity.
	1
	2
	3
	4

	C_PA_DEC_2.
	Physical activity would help me stay fit.
	1
	2
	3
	4

	C_PA_DEC_3.
	My parents would be happy if I did physical activity.
	1
	2
	3
	4

	C_PA_DEC_4.
	There is too much I would have to learn to do physical activity.
	1
	2
	3
	4

	C_PA_DEC_5.
	I would feel better about myself if I did physical activity.
	1
	2
	3
	4

	C_PA_DEC_6.
	I would need too much help from my parents to do physical activity.
	1
	2
	3
	4

	C_PA_DEC_7.
	I do not like the way physical activity and exercise makes me feel.
	1
	2
	3
	4

	C_PA_DEC_8.
	I would have fun doing physical activity or playing sports with my friends.
	1
	2
	3
	4

	C_PA_DEC_9.
	I would have more energy if I did physical activity.
	1
	2
	3
	4

	 C_PA_DEC_10.
	Physical activity takes time away from being with my friends.
	1
	2
	3
	4

Confidence about Physical Activity: Remember, think about the PAST YEAR.

Reference: Norman, G.J., Sallis, J.F., and Gaskins, R. (2005). Comparability and reliability of paper- and computer-based measures of psychosocial constructs for adolescent physical activity and sedentary behaviors. Research Quarterly for Exercise and Sport, 76, 315-323.

	There are many things that can get in the way of physical activity. HOW SURE are you that you can do physical activity in each situation? Please answer ALL questions.

	
	
	I’m sure I can’t
	
	
	
	I’m sure
I can

	C_PA_CON_1.
	Do physical activity even when you feel sad or stressed
	1
	2
	3
	4
	5

	C_PA_CON_2.
	Set aside time for physical activity on most days of the week.
	1
	2
	3
	4
	5

	C_PA_CON_3.
	Do physical activity even when your family or friends want you to do something else.
	1
	2
	3
	4
	5

	C_PA_CON_4.
	Get up early, even on weekends, to do physical activity.
	1
	2
	3
	4
	5

	C_PA_CON_5.
	Do physical activity even when you have a lot of homework.
	1
	2
	3
	4
	5

	C_PA_CON_6.
	Do physical activity even when it is raining or really hot outside.
	1
	2
	3
	4
	5

 Enjoyment of Physical Activity

Reference: Norman, G.J., Sallis, J.F., and Gaskins, R. (2005). Comparability and reliability of paper- and computer-based measures of psychosocial constructs for adolescent physical activity and sedentary behaviors. Research Quarterly for Exercise and Sport, 76, 315-323.

 C_PA_ENJ_1. I enjoy doing physical activity.
	1
Strongly Disagree
	2
Somewhat Disagree
	3
Neutral
	4
Somewhat Agree
	5
Strongly Agree

Social Support for Physical Activity

Reference: Norman, G.J., Sallis, J.F., and Gaskins, R. (2005). Comparability and reliability of paper- and computer-based measures of psychosocial constructs for adolescent physical activity and sedentary behaviors. Research Quarterly for Exercise and Sport, 76, 315-323.

	During a typical week, how often does an adult in your household:

	
	Never
	Rarely
	Sometimes
	Often
	Very Often

	C_PA_SS_1.
	Encourage you to do sports or physical activity?
	0
	1
	2
	3
	4

	C_PA_SS_2.
	Provide transportation to a place where you can do physical activity or play sports?
	0
	1
	2
	3
	4

	C_PA_SS_3.
	Do physical activity or play sports with you?
	0
	1
	2
	3
	4

	During a typical week how often do your brothers/sisters or friends:

	
	Never
	Rarely
	Sometimes
	Often
	Very Often

	C_PA_SS_4.
	 Do physical activity or play sports with you?
	0
	1
	2
	3
	4

	C_PA_SS_5.
	Ask you to walk or bike to school or to a friend’s house?
	0
	1
	2
	3
	4

Sedentary Behaviors: Sedentary behaviors are activities that generally involve sitting and not moving around, like watching TV, playing video games, reading, etc.
References: Sallis, J.F., McKenzie, T.L., Elder, J.P, & Conway, T. (1999). Middle School Physical Activity and Nutrition (M-SPAN) Student Survey. Total MET hours per week all activities (exclude other activities) R=0.33 (100).
Marshall, S. J., Biddle, S., Sallis, J. F., McKenzie, T. L., & Conway, T. L. (2002). Clustering of sedentary behaviors and physical activity among youth: A cross-national study. Pediatric Exercise Science, 14(4), 401-417.

	Please indicate how much time on a typical school day you do the following activities. Please think about the time from when you wake up until you go to bed. Please DO NOT include time when you are in school during regular hours. Do not include weekends.

	
	None
	15 min per day
	30 min per day
	1 hour per day
	2 hours per day
	3 hours per day
	4 or more hours per day

	C_SIT_1. Watching television/videos/DVD’s
	0
	1
	2
	3
	4
	5
	6

	C_SIT_2. Playing sedentary computer or video games (like Nintendo or Xbox)
	0
	1
	2
	3
	4
	5
	6

	C_SIT_3. Using the internet, emailing or other electronic media for leisure
	0
	1
	2
	3
	4
	5
	6

	C_SIT_4. Doing homework (including reading, writing or using the computer)
	0
	1
	2
	3
	4
	5
	6

	C_SIT_5. Reading a book or magazine NOT for school (including comic books)
	0
	1
	2
	3
	4
	5
	6

	C_SIT_6. Riding in a car, bus, etc.
	0
	1
	2
	3
	4
	5
	6

Things in Your Bedroom
	Please indicate whether the following is in your bedroom. (1) (0)

	C_BDRM_1. TV
	Yes
	No

	C_BDRM_2. VCR or DVD player
	Yes
	No

	C_BDRM_3. Music player (radio, CD or tape player, stereo)
	Yes
	No

	C_BDRM_4. Computer
	Yes
	No

	C_BDRM_5. Video game system (non-hand-held—Playstation, Xbox, etc.)
	Yes
	No

	C_BDRM_6. Internet access
	Yes
	No

	Your Personal Electronics

	Do you have the following items for your own use? (1) (0)

	C_ELEC_1. Cell phone or 2-way radio
	Yes
	No

	C_ELEC_2. Hand-held video game player (Game Boy, Sony PSP, etc.)
	Yes
	No

	C_ELEC_3. Personal stereo (iPod, MP3 player, Discman)
	Yes
	No

	C_ELEC_4. Do you have your own website, MySpace or Facebook page?
	Yes
	No

Workout Equipment
Reference: From ActiveWhere (rev 7/06/05).. Shortened and adapted from: Sallis, J.F., Johnson, M.F., Calfas, K.J., Caparosa, S., and Nichols, J. (1997). Assessing perceived physical environment variables that may influence physical activity. Research Quarterly for Exercise and Sport, 68, 345-351.

	How often do you use these items in or around your home (or in a common apartment area)?

	
	Not available (don’t have)
	Available but never use
	Once a month or less
	Once every other week
	Once a week or more

	C_EQUIP_1. Bike
	0
	1
	2
	3
	4

	C_EQUIP_2. Basketball hoop
	0
	1
	2
	3
	4

	C_EQUIP_3. Jump rope
	0
	1
	2
	3
	4

	C_EQUIP_4. Active video games (like Dance Dance Revolution, Wii, etc.)
	0
	1
	2
	3
	4

	C_EQUIP_5. Sports equipment (like balls, racquets, bats, sticks)
	0
	1
	2
	3
	4

	C_EQUIP_6. Swimming pool
	0
	1
	2
	3
	4

	C_EQUIP_7. Rollerblades, skateboard, scooter
	0
	1
	2
	3
	4

	C_EQUIP_8. Home aerobic equipment (like treadmill, stationary bike, workout videos)
	0
	1
	2
	3
	4

	C_EQUIP_9. Weight-lifting equipment (like free-weights, weight machines)
	0
	1
	2
	3
	4

	C_EQUIP_10. Water or snow equipment (like skis, kayak, snowboard)
	0
	1
	2
	3
	4

Height and Weight
It is important that we have an up-to-date measurement of how much you weigh. If you have a scale in your home, please weigh yourself now without your shoes. If you do not have a scale at home but you have been weighed at school or by a doctor in the last month, please provide this weight.

C_WT. Weight: ________ pounds modify as needed to reflect the desired unit of measurement.
It is also important that we have the most up-to-date measurement of how tall you are. If you have a measuring tape in your home, please go and measure your height now without your shoes. When measuring yourself we suggest you stand against the wall, facing out, with your feet flat on the floor and your heels up against the wall. Take a pencil and lightly mark on the wall how tall you are. Then use a tape measure to measure how tall that mark is off the floor. If you do not have a measuring tape at home but you have been measured at school or by a doctor in the last month, please provide this height.

C_HT. Height: _____ feet ____ inches modify as needed to reflect the desired unit of measurement.

C_DATE. What is today’s date? ________________________

IPEN-Adolescent Preferred Items

The following items will not be a requirement of the IPEN Adolescent study because they are not measuring primary outcomes. However, it would be good to include them in the surveys if possible. We are referring to these items as Preferred Items.

Current Weight Goals

C_WT_GOALS. Which of the following are you doing about your weight? Check only one answer.
	1
	□
	Not trying to do anything about my weight

	2
	□
	Trying to lose weight

	3
	□
	Trying to keep from gaining weight

	4
	□
	Trying to gain weight

	Physical Activity at School

	C_REC_DAYS. How many days per week do you have recess at school? [If 0 days, enter “0” for C_REC_NUM & C_REC_MIN]

	0 days
	1 day
	2 days
	3 days
	4 days
	5 days

	 C_REC_NUM. If you have recess, how many periods of recess do you have on one day?
 ________number of recess periods per day
	 C_REC_MIN. If you have recess, on average, how long is the time spent per recess? _______minutes per recess

	 After-School Environment
	

Reference: Durant, N., Harris, S.K., Doyle, S., Person, S., Saelens, B.E., Kerr, J., Norman, G.J., Sallis, J.F. (2009). Relation of school environment and policy to adolescent physical activity. Journal of School Health, 79 (4), 153-159; quiz 205-206.

C_AFTSCH_PA. How often does your school have supervised physical activities after school? 	
 0 1 2 3 4
Never Rarely Sometimes Frequently Always

 C_AFTSCH_FIELDS . How often does your school allow students to use play areas or fields after school?
 0 1 2 3 4
Never Rarely Sometimes Frequently Always

Physical Activity: When answering these questions, think about your activities over the PAST YEAR, unless otherwise specified.

Places for Physical Activity Near Your Home
Reference: Sallis, J.F., Nader, P.R., Broyles, S.L., Berry, C.C., Elder, J.P., McKenzie, T.L., and Nelson, J.A. (1993). Correlates of physical activity at home in Mexican-American and Anglo-American preschool children. Health Psychology, 12(5), 390-398. (ADAPTED).

	How often are you PHYSICALLY ACTIVE in/at the following places?

	
	Never
	Once a month or less
	Once every other week
	Once a week
	 2 or 3 times per week
	4 or more times per week

	C_PA_NEI_1. Inside your home
	0
	1
	2
	3
	4
	5

	C_PA_NEI_2. In your yard or common area
	0
	1
	2
	3
	4
	5

	C_PA_NEI_3. In your driveway or alley
	0
	1
	2
	3
	4
	5

	C_PA_NEI_4. At a neighbor’s house, yard or driveway
	0
	1
	2
	3
	4
	5

	C_PA_NEI_5. On a local street, sidewalk or vacant lot
	0
	1
	2
	3
	4
	5

	C_PA_NEI_6. In a nearby cul-de-sac or dead-end street
	0
	1
	2
	3
	4
	5

	C_PA_NEI_7. In a nearby park or open space
	0
	1
	2
	3
	4
	5

Other Places for Physical Activity: Remember, think about the PAST YEAR.
Reference: The ActiveWhere? Questionnaire (rev 7/06/05). http://sallis.ucsd.edu/measures.html

	How often are you PHYSICALLY ACTIVE in/at the following locations?

	
	Never
	Once a month or less
	Once every other week
	Once a week
	2 or 3 times per week
	4 or more times per week

	C_PA_FAC_1.
	Indoor recreation or exercise facility (public or private; YMCA/Boys & Girls Club, dance, martial arts)
	0
	1
	2
	3
	4
	5

	C_PA_FAC_2.
	Beach, lake, river or creek
	0
	1
	2
	3
	4
	5

	C_PA_FAC_3.
	Bike/hiking/walking trails, paths
	0
	1
	2
	3
	4
	5

	C_PA_FAC_4.
	Basketball court
	0
	1
	2
	3
	4
	5

	C_PA_FAC_5.
	Other playing fields/courts (like football, softball, tennis)
	0
	1
	2
	3
	4
	5

	C_PA_FAC_6.
	Indoor swimming pool
	0
	1
	2
	3
	4
	5

	C_PA_FAC_7.
	Small public park
	0
	1
	2
	3
	4
	5

	C_PA_FAC_8.
	Large public park
	0
	1
	2
	3
	4
	5

	C_PA_FAC_9.
	Public open space (like plaza, square or undeveloped land)
	0
	1
	2
	3
	4
	5

	C_PA_FAC_10.
	Friend’s or relative’s house
	0
	1
	2
	3
	4
	5

	C_PA_FAC_11.
	School grounds (during non-school hours)
	0
	1
	2
	3
	4
	5

	C_PA_FAC_12.
	Outdoor swimming pool (during warmer months)
	0
	1
	2
	3
	4
	5

	C_PA_FAC_13.
	Ski or other winter area (during colder months)
	0
	1
	2
	3
	4
	5

	C_PA_FAC_14.
	Skatepark
	0
	1
	2
	3
	4
	5

	C_PA_FAC_15.
	Parking lot
	0
	1
	2
	3
	4
	5

Athletic Ability Reference
	C_ATH_ABIL. How do you rate your athletic ability, compared to others of the same age and sex?

	1
Much
lower
	2
Somewhat
lower
	3
About the
same level
	4
Somewhat higher
	5
Much
higher

Activity Rules: Remember, think about the PAST YEAR.
Reference: The ActiveWhere? Questionnaire (rev 7/06/05). http://sallis.ucsd.edu/measures.html

	Does your parent or guardian have the following rules, whether they remind you often or not? Please circle an answer for each rule.(1) (0)

	C_PA_RULES_1. Stay close to or within sight of your home/parent
	Yes
	No

	C_PA_RULES_2. Come in before dark
	Yes
	No

	C_PA_RULES_3. Do not go places alone
	Yes
	No

	C_PA_RULES_4. Stay in the neighborhood
	Yes
	No

	C_PA_RULES_5. Do not ride bike on street
	Yes
	No

	C_PA_RULES_6. Carry a cell phone or 2-way radio
	Yes
	No

	C_PA_RULES_7. Do homework before going out
	Yes
	No

	C_PA_RULES_8. Watch out for cars
	Yes
	No

	C_PA_RULES_9. Check in frequently
	Yes
	No

	C_PA_RULES_10. Stay on paths, trails or sidewalk
	Yes
	No

	C_PA_RULES_11. Do not cross busy streets
	Yes
	No

	C_PA_RULES_12. Wear hat and/or sunscreen in summer
	Yes
	No

	C_PA_RULES_13. Do not fight with other kids
	Yes
	No

	C_PA_RULES_14. Do not disrespect others (particularly adults)
	Yes
	No

 Walking and Biking: Remember, think about the PAST YEAR.

Reference: Frank, Lawrence, Leerssen, Christopher, Chapman James, Contrino, Heather (2001). Strategies for Metropolitan Atlanta's Regional Transportation and Air Quality (SMARTRAQ). Georgia Institute of Technology. (ADAPTED).

	How often do you usually walk or bike to/from the following?

	
	Never
	Once a month or less
	Once every other week
	Once a week
	2 or 3 times per week
	4 or more times per week

	C_WLKBK_1.
	Indoor recreation or exercise facility (public or private; YMCA, Boys & Girls Club, dance, martial arts)
	0
	1
	2
	3
	4
	5

	C_WLKBK_2.
	Friend’s or relative’s house
	0
	1
	2
	3
	4
	5

	C_WLKBK_3.
	Outdoor recreation place (park, sports field, open space, creek)
	0
	1
	2
	3
	4
	5

	C_WLKBK_4.
	Food store or restaurant/cafe
	0
	1
	2
	3
	4
	5

	C_WLKBK_5.
	Other retail stores (e.g., music, clothes)
	0
	1
	2
	3
	4
	5

	C_WLKBK_6.
	Non-school social or educational activities (e.g., church group, band)
	0
	1
	2
	3
	4
	5

	C_WLKBK_7.
	Public transportation stop (bus, train, light rail)
	0
	1
	2
	3
	4
	5

	C_WLKBK_8.

	Work
(check if not applicable □) [Enter -777]
	0
	1
	2
	3
	4
	5

	C_WLKBK_9.
	Other: (please specify) __________________
	0
	1
	2
	3
	4
	5

	C_WLKBK_10.
	How often do you skateboard to go places?
	0
	1
	2
	3
	4
	5

	Dog Ownership
[bookmark: _Ref191120120]Reference: Bauman, A., Russell, S.J., Furber, S.E, and Dobson A.J. (2001). The epidemiology of dog walking: an unmet need for human and canine health. Medical Journal of Australia, 175, 632-634.

	 C_DOG. Do you have a dog at home? 1. Yes 0. No If no, skip to next section. [Enter -777 for C_WLKDOG_DAYS and C_PLYDOG_DAYS].

	 C_WLKDOG_DAYS. If you answered yes, how many days did you walk your dog last week?

	 0 days
	1 day
	2 days
	3 days
	4 days
	5 days
	6 days
	7days

	

	C_PLYDOG_DAYS. If you answered yes, how many days did you play outside with your dog last week (not including walking)?

	 0 days
	1 day
	2 days
	3 days
	4 days
	5 days
	6 days
	7days

Barriers to Activity in Your Neighborhood
Reference: The ActiveWhere? Questionnaire (rev 7/06/05). http://sallis.ucsd.edu/measures.html

	It’s difficult for me to be active in the local park or streets/neighborhood near our home because…

	
	Strongly disagree
	Somewhat disagree
	Somewhat agree
	Strongly agree

	C_NEI_BAR_1.
	There is no choice of activities
	1
	2
	3
	4

	C_NEI_BAR_2.
	There is no equipment (basketball hoop, etc.)
	1
	2
	3
	4

	C_NEI_BAR_3.
	There is no adult supervision
	1
	2
	3
	4

	C_NEI_BAR_4.
	There are no other teens there
	1
	2
	3
	4

	C_NEI_BAR_5.
	It is not safe because of crime (strangers, gangs, drugs)
	1
	2
	3
	4

	C_NEI_BAR_6.
	It is not safe because of traffic
	1
	2
	3
	4

	C_NEI_BAR_7.
	It does not have good lighting
	1
	2
	3
	4

	C_NEI_BAR_8.
	I have been a victim of crime in my neighborhood
	1
	2
	3
	4

	C_NEI_BAR_9.
	Someone I know has been a victim of crime in my neighborhood
	1
	2
	3
	4

 Work
 C_WORK. Do you do regular paid or volunteer work (outside of your home)? 1. Yes 0. No
 If no, skip to next section. [Enter -777 for C_WORK_DAYS, C_WORK_HRS, C_WORK_PA & C_WORK_SIT]
 C_WORK_DAYS. If yes, (a) On how many days per week? ______ days per week
 AND C_WORK_HRS for how many total hours per week? _______ hours per week

 C_WORK_PA. Does your job involve physical activity? 1. Yes 0. No

 C_WORK_SIT. How many hours per week do you spend sitting at your work? ______ hours per week

Confidence in Reducing Sedentary Time
 Reference: Norman, G.J., Sallis, J.F., and Gaskins, R. (2005). Comparability and reliability of paper- and computer-based measures of psychosocial constructs for adolescent physical activity and sedentary behaviors. Research Quarterly for Exercise and Sport, 76, 315-323.

	There are many situations where you can reduce the amount of time that you spend on sedentary habits. HOW SURE are you that you can do the following in each situation? Please answer ALL questions.

	
	
	I’m sure
I can’t
	
	
	
	I’m sure
I can

	C_SED_CON_1.
	Turn off the TV even when there is a program on you enjoy
	1
	2
	3
	4
	5

	C_SED_CON_2.
	Limit your online computer time (e.g., emailing, browsing) to 1 hour per day
	1
	2
	3
	4
	5

	C_SED_CON_3.
	Leave the room where the TV is on, even if others are watching it
	1
	2
	3
	4
	5

	C_SED_CON_4.
	Plan ahead of time what TV shows you will watch during the week
	1
	2
	3
	4
	5

	C_SED_CON_5.
	Instead of just sitting listening to music, listen while you are being active (e.g., walking or dancing)
	1
	2
	3
	4
	5

	C_SED_CON_6.
	Set limits on how long you plan to talk on the telephone or text message with friends
	1
	2
	3
	4
	5

	C_SED_CON_7.
	Limit TV, video and computer games to only 2 hours per day
	1
	2
	3
	4
	5

Enjoyment of Sedentary Time

Reference: Norman, G.J., Sallis, J.F., and Gaskins, R. (2005). Comparability and reliability of paper- and computer-based measures of
psychosocial constructs for adolescent physical activity and sedentary behaviors. Research Quarterly for Exercise and Sport, 76, 315-323.
C_SED_ENJ_1. I enjoy doing sedentary activities like watching TV or playing computer/video games.
	1
Strongly Disagree
	2
Somewhat Disagree
	3
Neutral
	4
Somewhat Agree
	5
Strongly Agree

Decisions about Sedentary Time
Reference: Norman, G.J., Sallis, J.F., and Gaskins, R. (2005). Comparability and reliability of paper- and computer-based measures of
psychosocial constructs for adolescent physical activity and sedentary behaviors. Research Quarterly for Exercise and Sport, 76, 315-323.
	Please circle the answer that best applies to you when deciding whether or not to do sedentary activities.

	[bookmark: _Hlk194747959]
	
	Strongly disagree
	Somewhat disagree
	Somewhat agree
	Strongly agree

	C_SED_DEC_1.
	I think TV and computer/video games are boring.
	1
	2
	3
	4

	C_SED_DEC_2.
	I enjoy playing computer/video games for many hours at a time.
	1
	2
	3
	4

	C_SED_DEC_3.
	Watching TV takes time away from doing other, more important things.
	1
	2
	3
	4

	C_SED_DEC_4.
	I would feel lazy and sluggish if I sat and watched TV for many hours.
	1
	2
	3
	4

	C_SED_DEC_5.
	Watching TV or playing computer/video games is my way to escape from the world.
	1
	2
	3
	4

	C_SED_DEC_6.
	I feel good about myself when I do well at my favorite computer/video games.
	1
	2
	3
	4

	C_SED_DEC_7.
	I see too many commercials when I watch a lot of TV.
	1
	2
	3
	4

	C_SED_DEC_8.
	My parents would be pleased if I spent less time playing computer/video games.
	1
	2
	3
	4

	C_SED_DEC_9.
	Playing computer/video games sometimes hurts my eyes and gives me a headache.
	1
	2
	3
	4

	 C_SED_DEC_10.
	Watching TV is one of my favorite forms of entertainment.
	1
	2
	3
	4

	C_SED_DEC_11.
	I find sitting and watching TV very relaxing.
	1
	2
	3
	4

	 C_SED_DEC_12.
	My friends would be disappointed if I tried to spend less time chatting with them (e.g., talking on the phone, emailing, texting).
	1
	2
	3
	4

 Sedentary Time with Others
	During a typical week, how often do you sit and watch TV or play electronic games (do not include time in exercise games like Wii or Dance Dance Revolution) with…

	
	Never
	1-2 days
	3-4 days
	5-6 days
	Every day

	C_SED_SS_1.
	Brothers/sisters (if no brothers or sisters, circle ‘Never’)
	0
	1
	2
	3
	4

	C_SED_SS_2.
	A parent/ guardian/ caregiver
	0
	1
	2
	3
	4

	C_SED_SS_3.
	Friends
	0
	1
	2
	3
	4

Sedentary Time Rules
Reference: Salmon, J, Timperio, A., Telford, A., Carver, A., & Crawford, D. (2005). Association of Family Environment with Children’s Television Viewing and with Low Level of Physical Activity. Obesity Research, 13 (11), 1939-1951.
	Does your parent or guardian have the following rules, whether they remind you often or not? (1) (0)

	C_SED_RULES_1.
	No TV/DVD/computer before homework
	Yes
	No

	C_SED_RULES_2.
	Less than 2 hours TV/DVD/computer per day
	Yes
	No

	C_SED_RULES_3.
	No internet use without permission
	Yes
	No

IPEN Adolescent Survey October 20, 2023 1

