

Chapter 10

PREVALENCE OF ANTISOCIAL BEHAVIORS

This chapter presents the prevalence of antisocial behaviors for 6th-, 8th-, 10th-, and 12th-grade students surveyed in 2003. Prior to 2000, the *Hawaii Student Alcohol, Tobacco, and Other Drug Use Surveys* focused solely on substance use prevalence. Because of the close association between substance use and a variety of antisocial behaviors, the survey began including assessments of antisocial behaviors (ASBs) in 2000. The ASB prevalence data reported in this chapter focus on the occurrence of the behavior in the past 12 months (i.e., annual prevalence rates).

Students reported on their own ASBs and their friends' ASBs. The majority of the findings discussed in this chapter focus on students' own ASBs rather than on their interaction with antisocial peers. Similar to Chapters 4 and 5, comparisons are given for four subgroups of the population: type of school (public or private), county (place of residence), sex, and ethnic identification. County differences reflected in this chapter focus on place of residence and include public, private, and charter school students.

The chapter is organized under three sections: (1) statewide annual prevalence of ASBs, (2) statewide reports of friends' ASBs, and (3) comparisons of annual prevalence of ASBs for important subgroups. The relationships between substance use and ASB, and between substance use and interaction with antisocial peers are addressed in Chapter 11, "Risk and Protective Factors."

STATEWIDE ANNUAL PREVALENCE OF ANTISOCIAL BEHAVIORS IN 2003

Annual prevalence of antisocial behaviors (ASBs) corresponds to the percentage of students who have engaged in a specific ASB at least once in the past 12 months. Students were asked how many times, during the past 12 months, they have engaged in each of the following behaviors: been suspended from school, been drunk or high at school, taken a handgun to school, sold illegal drugs, stolen or tried to steal a vehicle, attacked someone with the idea of seriously hurting them, carried a handgun, and been arrested. Answer alternatives were (1) *never*, (2) *1 or 2 times*, (3) *3 to 5 times*, (4) *6 to 9 times*, (5) *10 to 19 times*, (6) *20 to 29 times*, and (7) *30+ times*. Marking any answer except "never" indicated annual prevalence of the ASB.

Table 56 lists the percentage of students who reported engaging in various ASBs at least once in the past year. Table 56 also lists the percentage of students who reported engaging in various ASBs "1 or 2 times," "3 to 5 times," or "more than 6 times" in the past year. Figure 75 displays the percentage of students who reported engaging in various ASBs at least once in the past year.

Table 57 lists trend data regarding the percentage of students who reported engaging in various ASBs at least once in the past year. Figure 76 displays the trend data related to annual prevalence of ASBs.

Annual Prevalence of Students' Own ASBs

Overview of Key Findings. Annual prevalence rates are 15% or less for all ASBs, except reports of being drunk or high at school. Nearly 1 out of 5 students in the 10th and 12th grade reported being drunk or high at school at least once in the past year, and approximately 1 out of 10 reported having engaged in this behavior three or more times in the past year. Nearly 1 out of 10 students in all grades reported having attacked someone with the intent of seriously hurting them. Very few students (4% or less) reported carrying a handgun, taking a handgun to school, or attempting to steal a vehicle. At least 7% of 10th and 12th graders reported that they had been arrested or had sold illegal drugs. Students generally did not report engaging in various ASBs more than one or two times in the past year; the exceptions are for going to school drunk, selling illegal drugs, and attacking someone with intent to harm.

- As seen in Figure 75, the majority of students did not report engaging in any ASB. Annual prevalence rates are 15% or less for all ASBs, except being drunk or high at school. ASB prevalence rates among 6th graders are 2% or less for ASBs other than being suspended from school (6%) and attacking someone with the intent of harm (8%).
- The most prevalent ASB in grades 10 and 12 is being **drunk or high at school**. Nearly 1 out of 5 students in grades 10 (17%) and 12 (19%) reported having been drunk or high at school at least once in the past year. Unlike other ASBs where students generally indicated the behavior had only occurred once in the past year, 2% of 8th graders, 7% of 10th graders, and 8% of 12th graders reported being drunk or high at school six or more times in the past year (see Table 56 on page 422).
- **Suspension from school** is reported by 6% of 6th graders, 15% of 8th graders, 10% of 10th graders, and 9% of 12th graders. Lower suspension rates in the upper grades are probably reflective of the higher dropout rates among these students.
- Very few students reported having ever **carried a handgun** or **taken a handgun to school**. Less than 2% of the students in grades 6, 8, 10, and 12 reported having taken a handgun to school in the past year. Only 2% of 6th graders and 4% or less of the 8th, 10th, and 12th graders reported carrying a handgun in the past year.
- At least 1 out of 10 students in grades 8, 10, and 12 reported that they had **attacked someone with the idea of seriously hurting them**. Prevalence rates for this ASB are highest in the 8th grade (15%), followed by the 10th and 12th grades (12% each) and 6th grade (8%). At least 4% of the 8th, 10th, and 12th graders reported having attacked someone with the idea of seriously hurting them on three or more occasions in the past year (see Table 56).
- In regards to illegal activity, at least 1 out of 14 students in grades 8, 10, and 12 reported that they have **been arrested** (7%, 8%, and 8%, respectively). **Vehicular theft** (stolen or tried to steal a vehicle) is reported by 4% of the students in grades 8, 10, and 12. **Selling illegal drugs** is reported by 3% of 8th graders, 7% of 10th graders, and 9% of 12th graders. Approximately half of the students who reported selling illegal drugs reported doing so on more than one occasion in the past year (see Table 56).

FIGURE 75
Annual Prevalence of Antisocial Behaviors (ASBs): Percentage of Students Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2003

(Entries are percentages %)

NOTES: *Annual Prevalence* refers to occurrence of the ASB at least once in the past year. Students were asked how many times they have engaged in each of the following ASBs during the past year or 12 months: (1) Been suspended from school, (2) Been drunk or high at school, (3) Taken a handgun to school, (4) Sold illegal drugs, (5) Stolen or tried to steal a vehicle, (6) Attacked someone with the idea of seriously hurting them, (6) Carried a handgun, and (7) Been arrested.

TABLE 56
Annual Prevalence of Antisocial Behaviors (ASBs),
as Reported by Sixth, Eighth, Tenth, and Twelfth Graders, 2003

(Entries are percentages %)

<i>Number of Times ASB Occurred in Past Year or 12 Months:</i>	% Saying Specific Number of Times			
	1 or 2 Times	3 to 5 Times	6 + Times	<u>At Least Once</u>
Been Suspended From School				
6th Grade	4.5	0.7	0.6	5.8
8th Grade	10.9	1.8	1.9	14.6
10th Grade	8.0	1.1	0.8	9.9
12th Grade	7.4	1.0	0.3	8.7
Been Drunk or High at School				
6th Grade	0.9	0.1	0.3	1.3
8th Grade	4.6	1.5	2.0	8.1
10th Grade	7.5	2.7	6.5	16.7
12th Grade	8.2	3.1	7.9	19.2
Taken a Handgun to School				
6th Grade	0.3	0.1	0.1	0.5
8th Grade	0.5	0.1	0.2	0.8
10th Grade	0.6	0.2	0.5	1.3
12th Grade	0.4	0.2	1.0	1.6
Sold Illegal Drugs				
6th Grade	0.2	0.1	0.2	0.5
8th Grade	1.5	0.6	0.5	2.6
10th Grade	3.3	1.3	1.9	6.5
12th Grade	3.7	1.5	3.6	8.8
Stolen or Tried to Steal a Vehicle				
6th Grade	0.6	0.1	0.3	1.0
8th Grade	3.4	0.3	0.4	4.1
10th Grade	2.4	0.6	0.6	3.6
12th Grade	1.8	0.7	1.3	3.8
Attacked Someone With Intent of Harm				
6th Grade	6.0	1.0	1.1	8.1
8th Grade	10.7	2.5	1.8	15.0
10th Grade	8.1	2.0	2.2	12.3
12th Grade	7.0	1.8	2.8	11.6
Carried a Handgun				
6th Grade	1.5	0.3	0.4	2.2
8th Grade	2.3	0.5	0.8	3.6
10th Grade	1.4	0.8	0.9	3.1
12th Grade	2.0	0.7	1.6	4.3
Been Arrested				
6th Grade	1.1	0.1	0.3	1.5
8th Grade	5.0	0.9	0.6	6.5
10th Grade	5.7	1.2	0.8	7.7
12th Grade	6.1	0.9	0.7	7.7

NOTES: *Annual Prevalence* refers to occurrence in the past 12 months. Students were asked how many times they have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) never, (2) 1 or 2 times, (3) 3 to 5 times, (4) 6 to 9 times, (5) 10 to 19 times, (6) 20 to 29 times, and (7) 30+ times.

Trends in Annual Prevalence of Students' Own ASBs, 2000-2003

Overview of Key Findings. For most ASBs, prevalence rates have changed less than 1 percentage point from 2002 to 2003. The most drastic increases in ASB prevalence rates were for 8th grade reports of being suspended from school and having attacked someone with the intent of seriously harming them. Decreases are noted in grades 8, 10, and 12 for illegal drug selling activity, and in grades 8 and 10 for having been drunk or high at school.

- The percentage of students reporting that they have *been suspended from school* rose 1 percentage point in grades 6, 10, and 12, and by 4 percentage points in grade 8 (see Table 57 and Figure 76a). Prevalence rates for being suspended from school have remained most stable in grade 6.
- Chapter 5 showed that both lifetime alcohol prevalence rates and reports of drunkenness decreased in 2003. Corresponding to the results reported in Chapter 5 for drunkenness, the percentage of students in grades 8 and 10 reporting that they have *been drunk or high at school* has also decreased slightly. Reports of going to school drunk have remained fairly stable in grades 6 and 12. Chapter 5 illustrated that declines in prevalence reports for drunkenness were smaller in grades 6 and 12 (decrease of less than 2 percentage points in each grade) than in grades 8 and 10 (decreases of 4 percentage points).
- Reports of *selling illegal drugs* in 2003 are down by at least 1 percentage point in grades 8, 10, and 12.
- Reports of engagement in *vehicular theft* are up by approximately 1 percentage point in grades 8 and 12. Reports of having *been arrested* are up by nearly 1 percentage point in grades 8 and 10, and by 3 percentage points in grade 12. Reports of engagement in illegal activity for 6th graders, however, have remained stable.
- Reports of having *attacked someone with the intent of seriously harming them* rose substantially from 2000 to 2002 (see Figure 76f). In 2003, reports of attacking someone with intent of harm remained stable in grade 6, but continued to rise in all other grades.

STATEWIDE REPORTS OF FRIENDS' ANTISOCIAL BEHAVIORS IN 2003

To assess interaction with antisocial peers, students were asked how many of their friends have engaged in the following behaviors during the past 12 months: been suspended from school, dropped out of school, carried a handgun, sold illegal drugs, stolen or tried to steal a vehicle, and been arrested. Answer alternatives were (1) *none*, (2) *1 friend*, (3) *2 friends*, (4) *3 friends*, and (5) *4 friends*. Marking any answer except “none” indicated involvement with an antisocial peer.

TABLE 57
Trends in Annual Prevalence of Antisocial Behaviors (ASBs),
as Reported by Sixth, Eighth, Tenth, and Twelfth Graders, 2000-2003

(Entries are percentages %)

% Saying They Have Engaged in ASB in the Past Year

	2000	2002	2003	2002-2003 change
Been Suspended From School				
6th Grade	4.7	5.0	5.8	+0.8
8th Grade	9.9	11.1	14.6	+ 3.5
10th Grade	8.1	8.9	9.9	+1.0
12th Grade	6.9	7.9	8.7	+0.8
Been Drunk or High at School				
6th Grade	1.6	1.8	1.3	-0.5
8th Grade	9.4	10.2	8.1	-2.1
10th Grade	17.8	17.9	16.7	-1.2
12th Grade	19.9	18.8	19.2	+0.4
Taken a Handgun to School				
6th Grade	0.5	0.2	0.5	+0.3
8th Grade	1.5	0.8	0.8	0.0
10th Grade	1.1	0.9	1.3	+0.4
12th Grade	0.6	1.0	1.6	+0.6
Sold Illegal Drugs				
6th Grade	0.6	0.5	0.5	0.0
8th Grade	4.2	3.8	2.6	-1.2
10th Grade	7.2	8.6	6.5	-2.1
12th Grade	8.7	9.8	8.8	-1.0
Stolen or Tried to Steal a Vehicle				
6th Grade	0.8	0.9	1.0	+0.1
8th Grade	2.7	2.9	4.1	+1.2
10th Grade	3.3	4.2	3.6	-0.6
12th Grade	2.1	3.0	3.8	+0.8
Attacked Someone With Intent of Harm				
6th Grade	5.0	8.2	8.1	-0.1
8th Grade	8.6	12.2	15.0	+2.8
10th Grade	7.8	11.5	12.3	+0.8
12th Grade	6.7	10.1	11.6	+1.5
Carried a Handgun				
6th Grade	1.6	1.9	2.2	+0.3
8th Grade	3.3	3.1	3.6	+0.5
10th Grade	2.5	3.2	3.1	-0.1
12th Grade	1.8	2.6	4.3	+1.7
Been Arrested				
6th Grade	1.4	1.5	1.5	0.0
8th Grade	5.2	5.6	6.5	+0.9
10th Grade	5.5	6.9	7.7	+0.8
12th Grade	4.9	5.0	7.7	+2.7

NOTES: *Annual Prevalence* refers to occurrence in past 12 months. Students were asked how many times they have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) never, (2) 1 or 2 times, (3) 3 to 5 times, (4) 6 to 9 times, (5) 10 to 19 times, (6) 20 to 29 times, and (7) 30+ times.

FIGURE 76
Trends in Annual Prevalence of Antisocial Behaviors (ASBs): Percentage of Students Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2000-2003

(Entries are percentages %)

Figure 76a: Been Suspended From School

Figure 76b: Been Drunk or High at School

Figure 76c: Taken a Handgun to School

Figure 76d: Sold Illegal Drugs

(Figures continued on next page)

FIGURE 76 (continued)
Trends in Annual Prevalence of Antisocial Behaviors (ASBs): Percentage of Students Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2000-2003

(Entries are percentages %)

Figure 76e: **Stolen or Tried to Steal a Vehicle**

Figure 76f: **Attacked Someone With Intent of Harm**

Figure 76g: **Carried a Handgun**

Figure 76h: **Been Arrested**

NOTE: Annual Prevalence refers to ASB occurring at least once in the past year.

Table 58 lists the percentage of students who reported that at least one of their friends had engaged in various ASBs. Table 58 also lists the percentage of students who reported having more than one friend engaging in various ASBs. Figure 77 displays the percentage of students who indicated involvement with a friend engaging in various ASBs. Table 59 lists trends in annual prevalence of friends displaying ASB, and Figure 78 displays the trend data related to friends' annual prevalence of ASBs.

Students' Reports of Best Friends Displaying ASBs

Overview of Key Findings. Prevalence rates for having at least one best friend who has engaged in various ASBs are approximately four times as high as self-reported engagement in ASBs. One fourth of the 6th graders reported having a friend who was suspended from school. For all other ASBs, less than 10% of the 6th graders reported associating with a friend who engaged in the antisocial behavior. In the upper grades, more than one fourth of the students, and often more than one third, reported having a best friend who has been suspended from school, dropped out of school, sold illegal drugs, or been arrested. Very few students in any of the grades reported having a best friend who carried a handgun or who engaged in vehicular theft.

- Prevalence rates for students reporting that they have at least one best friend who had engaged in various ASBs in the past year are approximately four times as high as self-reported engagement in various ASBs (compare Figures 75 and 77). For instance, only 4% of the 6th graders reported that they had engaged in vehicular theft, but 18% of the 10th graders reported that they had a best friend who had engaged in vehicular theft.
- Very few 6th graders reported associating with antisocial peers. Although 25% of the 6th graders reported having at least one friend who had been suspended from school, less than one tenth of the 6th graders reported having a best friend who had dropped out of school (8%), carried a handgun (3%), sold illegal drugs (3%), tried to steal a vehicle (4%), or been arrested (7%).
- A large proportion of students reported having at least one best friend who had been suspended from or dropped out of school in the past year (see Figure 77). Nearly half of the 8th graders (48%), and more than one third of the 10th (44%) and 12th graders (41%) reported having at least one best friend who had **been suspended from school**. Fewer students reported having a best friend who had **dropped out of school** (14% of 8th graders, 26% of 10th graders, and 37% of 12th graders). Similar to students' self-reported engagement in various ASBs, a greater proportion of students in grades 8 and 10, than in grade 12, reported having a friend who has been suspended from school.
- Although few students reported having at least one best friend who had **carried a handgun** (8% or less in each grade), a fair number of students reported having at least one best friend who had engaged in a variety of illegal behaviors. Over one third of the students in grade 10 (35%) and grade 12 (42%) reported they had at least one best friend who had **sold illegal drugs**. At least 1 out of 10 students in grades 8, 10, and 12 reported having a best friend who had **stolen or tried to steal a vehicle** (12%, 18%, and 19%, respectively).

TABLE 58
Annual Prevalence of Best Friends Displaying Antisocial Behaviors (ASBs),
as Reported by Sixth, Eighth, Tenth, and Twelfth Graders, 2003

(Entries are percentages %)

<i>Number of Best Friends Displaying ASB in Past Year or 12 Months:</i>	% Saying Specific Number of Friends				
	1 Friend	2 Friends	3 Friends	4 Friends	<i>At Least One Friend</i>
Been Suspended From School					
6th Grade	13.2	5.2	2.3	3.8	24.5
8th Grade	17.1	11.8	5.2	14.3	48.4
10th Grade	15.7	11.2	5.7	11.2	43.8
12th Grade	15.3	9.7	4.9	10.8	40.7
Dropped Out of School					
6th Grade	5.2	1.3	0.6	0.7	7.8
8th Grade	8.3	2.1	1.4	2.3	14.1
10th Grade	13.5	5.2	1.9	5.0	25.5
12th Grade	17.7	8.4	4.1	6.6	36.9
Carried a Handgun					
6th Grade	1.8	0.5	0.2	0.3	2.8
8th Grade	4.3	1.4	0.4	1.2	7.3
10th Grade	3.6	1.3	0.7	1.5	7.1
12th Grade	3.3	1.4	1.4	1.9	7.9
Sold Illegal Drugs					
6th Grade	1.9	0.4	0.2	0.4	2.9
8th Grade	7.5	3.5	1.9	5.4	18.3
10th Grade	10.7	7.4	3.8	13.4	35.3
12th Grade	11.8	8.3	3.7	18.4	42.2
Stolen or Tried to Steal a Vehicle					
6th Grade	2.6	0.7	0.3	0.4	4.0
8th Grade	5.8	2.4	1.0	2.4	11.6
10th Grade	8.2	4.5	1.6	3.5	17.9
12th Grade	8.2	4.5	2.4	3.7	18.8
Been Arrested					
6th Grade	4.9	1.2	0.4	0.8	7.3
8th Grade	12.6	6.4	2.8	5.6	27.4
10th Grade	13.6	8.3	3.5	7.9	33.3
12th Grade	14.4	8.5	3.7	7.8	34.4

NOTES: *Annual Prevalence* refers to occurrence in the past 12 months. Students were asked how many of their four best friends have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) none, (2) 1 friend, (3) 2 friends, (4) 3 friends, and (5) 4 friends.

FIGURE 77
Best Friends' Antisocial Behaviors (ASBs):
Percentage of Students Who Reported One or More of Their Best Friends
Displayed Various ASBs in the Past Year, by Grade, 2003

(Entries are percentages %)

NOTES: *Annual Prevalence* refers to occurrence of the ASB at least once in the past year. Students were asked how many of their best friends have engaged in each of the following ASBs during the past year or 12 months: (1) Been suspended from school, (2) Dropped out of school, (3) Carried a handgun, (4) Sold illegal drugs, (5) Stolen or tried to steal a vehicle, and (6) Been arrested. Entries reflect the percentage of students who reported having at least one friend who has engaged in the specific behavior in the past year.

- Well over one fourth of the students in grades 8 (27%), 10 (33%), and 12 (34%) reported having a best friend who had *been arrested*.

Trends in Students' Reports of Best Friends Displaying ASBs, 2000-2003

Overview of Key Findings. Changes in annual prevalence rates for having at least one best friend engage in various ASBs were greatest for selling illegal drugs, with decreases across all grade levels. Most of the reports of friends' ASB remained fairly stable from 2002 to 2003, except among seniors. Seniors' reports of having a best friend who had been suspended from school, dropped out of school, attempted vehicular theft, and been arrested are up by 2 to 4 percentage points in 2003.

- Reports of associating with an antisocial peer have changed the most for seniors with increases as high as 4 percentage points (see Table 59). Reports of associating with an antisocial peer have changed the least for 6th graders, with the only substantial decreases occurring for associating with a friend who has sold illegal drugs or been arrested.
- The percentages of 6th-grade students who have at least one best friend who has *carried a handgun* or who has *stolen or tried to steal a vehicle* remain low (4% or less) and relatively unchanged.
- The percentages of students reporting that they have at least one best friend who has been *suspended from school* are up by at least 2 percentage points in grades 8 and 12; in grades 6 and 10 reports remain stable.
- Reports of having at least one best friend who has *dropped out of school* changed by less than 1 percentage point in the lower grades, are down 2 percentage points in grade 10, and are up 4 percentage points in grade 12.
- The percentages of students reporting that they have at least one best friend who has *carried a handgun* did not exceed 8%, and changed by less than 1 percentage point since 2002.
- In 2003, a greater proportion of seniors reported having at least one best friend who has *stolen or tried to steal a vehicle* or *been arrested* (see Figure 78e and Figure 78f).
- One of the most significant changes in reports of associating with friends who engaged in various ASBs was related to having a friend who *sold illegal drugs*. In 2002, annual prevalence reports for this ASB rose at least 6 percentage points in grades 8, 10, and 12. In 2003, annual prevalence reports by students in grades 6, 8, and 10 for this ASB dropped back down. Seniors' reports of having a best friend who has sold illegal drugs dropped the least in 2003 (down 1 percentage point) and are higher than reports in 2000 (see Figure 78d).

TABLE 59
Trends in Annual Prevalence of Best Friends Displaying Antisocial Behaviors (ASBs),
as Reported by Sixth, Eighth, Tenth, and Twelfth Graders, 2000-2003

(Entries are percentages %)

% Saying at Least 1 Friend Has Engaged in ASB in Past Year

	2000	2002	2003	2002-2003 change
Been Suspended From School				
6th Grade	23.6	24.8	24.5	-0.3
8th Grade	41.7	45.7	48.4	+2.7
10th Grade	41.1	44.1	43.8	-0.3
12th Grade	35.0	38.9	40.7	+1.8
Dropped Out of School				
6th Grade	6.6	8.3	7.8	-0.5
8th Grade	13.5	13.5	14.1	+0.6
10th Grade	23.7	27.5	25.5	-2.0
12th Grade	27.9	32.9	36.9	+4.0
Carried a Handgun				
6th Grade	2.1	2.6	2.8	+0.2
8th Grade	5.4	6.9	7.3	+0.4
10th Grade	5.9	7.3	7.1	-0.2
12th Grade	4.4	7.1	7.9	+0.8
Sold Illegal Drugs				
6th Grade	2.9	4.7	2.9	-1.8
8th Grade	18.2	24.2	18.3	-5.9
10th Grade	34.1	42.5	35.3	-7.2
12th Grade	36.2	43.3	42.2	-1.1
Stolen or Tried to Steal a Vehicle				
6th Grade	3.2	3.8	4.0	+0.2
8th Grade	11.0	12.2	11.6	-0.6
10th Grade	16.5	18.1	17.9	-0.2
12th Grade	13.0	16.1	18.8	+2.7
Been Arrested				
6th Grade	8.0	9.2	7.3	-1.9
8th Grade	25.0	28.9	27.4	-1.5
10th Grade	31.1	33.3	33.3	0.0
12th Grade	27.0	30.0	34.4	+4.4

NOTES: *Annual Prevalence* refers to occurrence in past 12 months. Students were asked how many of their four best friends have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) none, (2) 1 friend, (3) 2 friends, (4) 3 friends, and (5) 4 friends. Entries reflect the percentage of students who have at least one friend who has engaged in the specific ASB.

FIGURE 78
Trends in Best Friends' Antisocial Behaviors (ASBs):
Percentage of Students Who Reported One or More of Their Best Friends
Displayed Various ASBs in the Past Year, by Grade, 2000-2003

(Entries are percentages %)

**Figure 78a: Has Friend Who Has
Been Suspended From School**

**Figure 78b: Has Friend Who Has
Dropped Out of School**

**Figure 78c: Has Friend Who Has
Carried a Handgun**

(Figures continued on next page)

FIGURE 78 (continued)
Trends in Best Friends' Antisocial Behaviors (ASBs):
Percentage of Students Who Reported One or More of Their Best Friends
Displayed Various ASBs in the Past Year, by Grade, 2000-2003

(Entries are percentages %)

Figure 78d: Has Friend Who Has
Sold Illegal Drugs

Figure 78e: Has Friend Who Has
Stolen or Tried to Steal a Vehicle

Figure 78f: Has Friend Who Has
Been Arrested

NOTES: *Annual Prevalence* refers to ASB occurring at least once in the past year. Entries reflect the percentage of students who reported having at least one friend who has engaged in the specific behavior in the past year.

ASB PREVALENCE COMPARISONS FOR IMPORTANT SUBGROUPS IN 2003

Being aware of high ASB prevalence rates in various communities and among different subgroups can assist in the development of effective prevention programs aimed at curtailing problem behaviors before they escalate into more serious ASBs. The information in this section is not intended to stereotype any subgroup. The specific characteristic of the student having an ASB is not presumed to be the causal factor for the problem behavior. Rather, the information should be used to highlight where resources are needed to prevent problem behaviors that are more prevalent in various subgroups.

Table 60 presents the data for annual prevalence of ASB by school type, and Figure 79 displays the comparisons between public and private school students. Table 61 presents the data for annual prevalence of ASB by county, and Figure 80 displays the comparisons between each of the counties. County data includes public, private, and charter school students and refers to place of residence. Table 62 presents data for annual prevalence of ASB by sex, and Figure 81 displays the comparisons between males and females. Table 63 presents data for annual prevalence of ASBs by ethnicity, and Figure 82 displays the comparisons between various ethnic groups that are most prevalent in Hawaii.

Trends in annual prevalence of antisocial behaviors by subgroups are presented in Tables 64A through 64D. Because trends are limited to three points in time (i.e., 2000-2003), changes in ASB prevalence rates among subgroups are only briefly mentioned while discussing the 2003 data. The reader is encouraged to refer to Tables 64A through 64D for more specific information on trend data.

School Type (Public versus Private)

Overview of Key Findings. More students in public schools than private schools reported they had engaged in each of the ASBs at least once in the past year. Differences, however, were minimal or non-existent at some grade levels for the following ASBs: taking a handgun to school, selling illegal drugs, and carrying a handgun. The largest discrepancies between public and private school students were noted at the 8th-grade level for having been suspended from school, been drunk at school, and been arrested.

- Substantially more public school students in grades 6 (6%), 8 (17%), 10 (11%), and 12 (10%), compared to private school students in the same grades (3%, 7%, 6%, and 6%, respectively), reported having ***been suspended from school*** in the past year. Except in grade 12, these reports are consistent with previous years.
- In most of the grades, similar proportions of public and private school students reported having ***taken a handgun to school, stolen or tried to steal a vehicle, and carried a handgun*** (see Figures 79c, 79e, and 79g). One exception is for 8th graders' reports of vehicular theft, where 5% of public school students reported engaging in this behavior, compared to 2% of private school students. A second exception is for 12th graders' reports of carrying a handgun, where 5% of the public school students reported engaging in this behavior, compared to 3% of the private school students.

TABLE 60
Annual Prevalence of Antisocial Behaviors (ASBs) by School Type,
as Reported by Sixth, Eighth, Tenth, and Twelfth Graders, 2003

(Entries are percentages %)

% Saying ASB Occurred at Least Once in Past Year

	Statewide	Public Schools	Private Schools
Been Suspended From School			
6th Grade	5.8	6.4	3.0
8th Grade	14.6	16.8	6.8
10th Grade	9.9	10.9	6.3
12th Grade	8.7	9.5	5.7
Been Drunk or High at School			
6th Grade	1.3	1.5	0.4
8th Grade	8.1	9.1	4.3
10th Grade	16.7	17.7	12.9
12th Grade	19.2	20.4	14.9
Taken a Handgun to School			
6th Grade	0.5	0.6	0.3
8th Grade	0.8	0.7	1.0
10th Grade	1.3	1.4	1.0
12th Grade	1.6	1.9	0.8
Sold Illegal Drugs			
6th Grade	0.5	0.6	0.2
8th Grade	2.6	2.9	1.8
10th Grade	6.5	6.5	6.6
12th Grade	8.8	9.3	7.1
Stolen or Tried to Steal a Vehicle			
6th Grade	1.0	1.1	0.5
8th Grade	4.1	4.7	1.9
10th Grade	3.6	3.8	3.2
12th Grade	3.8	4.1	3.0
Attacked Someone With Intent of Harm			
6th Grade	8.1	8.7	5.2
8th Grade	15.0	15.8	11.9
10th Grade	12.3	12.7	11.1
12th Grade	11.6	12.0	10.2
Carried a Handgun			
6th Grade	2.2	2.3	1.8
8th Grade	3.6	3.6	3.7
10th Grade	3.1	3.2	2.8
12th Grade	4.3	4.7	2.9
Been Arrested			
6th Grade	1.5	1.7	0.6
8th Grade	6.5	7.7	2.1
10th Grade	7.7	8.5	4.4
12th Grade	7.7	8.7	3.9

NOTES: *Annual Prevalence* refers to occurrence in past 12 months. Only 32% of private schools participated in the study and, thus, the data may not reflect all private schools. Students were asked how many times they have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) never, (2) 1 or 2 times, (3) 3 to 5 times, (4) 6 to 9 times, (5) 10 to 19 times, (6) 20 to 29 times, and (7) 30+ times.

FIGURE 79
Annual Prevalence of Antisocial Behaviors (ASBs) by School Type: Percentage of Students Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2003

(Entries are percentages %)

Figure 79a: Been Suspended From School

Figure 79b: Been Drunk or High at School

Figure 79c: Taken a Handgun to School

Figure 79d: Sold Illegal Drugs

(Figures continued on next page)

FIGURE 79 (continued)
Annual Prevalence of Antisocial Behaviors (ASBs) by School Type: Percentage of Students Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2003
 (Entries are percentages %)

Figure 79e: **Stolen or Tried to Steal a Vehicle**

Figure 79f: **Attacked Someone With Intent of Harm**

Figure 79g: **Carried a Handgun**

Figure 79h: **Been Arrested**

NOTES: *Annual Prevalence* refers to ASB occurring at least once in the past year. The private school category includes both private and charter school students. Not all private/charter schools participated in the study and, thus, the data may not reflect all private/charter school students.

Chapter 10

- Public schools, compared to private schools, have a greater proportion of students reporting that they have been ***drunk or high at school*** (see Figure 79b) and have ***been arrested*** (see Figure 79h). Slightly more public schools students, compared to private school students, reported that they had ***attacked someone with intent of harm*** (see Figure 79f).
- Public schools, compared to private schools, have a greater proportion of students in grades 8 and 12 who reported they have ***sold illegal drugs***; in grade 10, a fairly equal proportion of students in both school types reported that they have sold illegal drugs (see Figure 79d).

County Differences (*Place of Residence*)

Overview of Key Findings. ASB prevalence rates in 2003 are generally higher in Hawaii County than in other counties. Hawaii County has the highest prevalence rates in grades 8, 10, and 12 for school suspension, vehicular theft, and attempted assault. Kauai County has the highest proportion of seniors reporting that they have sold illegal drugs and have been arrested. Kauai County also has the highest proportion of 8th graders reporting that they have been drunk or high at school, although Hawaii County clearly has the highest proportion of 10th and 12th graders reporting this ASB.

- Trend data displayed in Table 64A-64D shows that, over the years, Hawaii County typically has higher ASB prevalence rates than other counties. In 2003, Hawaii County continues to have the highest ASB prevalence rates in grades 8, 10, and 12 for school suspension, vehicular theft, and attempted assault.
- Hawaii County has the largest proportion of 6th (9%), 8th (20%), 10th (14%), and 12th graders (14%) who reported having ***been suspended from school*** at least once (see Figure 80a). At each grade level, Hawaii County is at least 3 percentage points higher than other counties in regards to the proportion of students reporting they have been suspended from school.
- Kauai County has the largest proportion of 8th graders (12%) reporting that they have been drunk or high at school. Reports of having ***been drunk or high at school*** are 9% or less in all other counties (see Figure 80b).
- As seen in Figure 80d, in grade 10, Hawaii and Maui Counties have fairly similar percentages of students reporting that they have ***sold illegal drugs***, and the percentages are 2 to 3 percentage points higher than the City & County of Honolulu and Kauai County. In grade 12, Kauai County has more students reporting that they have sold illegal drugs (17%) than Hawaii County (14%), Maui County (9%), or the City & County of Honolulu (7%).

TABLE 61
Annual Prevalence of Antisocial Behaviors (ASBs) by County (Place of Residence),
as Reported by Sixth, Eighth, Tenth, and Twelfth Graders, 2003

(Entries are percentages %)

% Saying ASB Occurred at Least Once in Past Year

	Statewide	C & C of Honolulu	Hawaii County	Kauai County	Maui County
Been Suspended From School					
6th Grade	5.8	5.3	8.7	4.3	5.9
8th Grade	14.6	14.0	20.1	11.9	13.2
10th Grade	9.9	9.0	14.4	9.9	9.9
12th Grade	8.7	7.6	13.8	7.6	9.1
Been Drunk or High at School					
6th Grade	1.3	1.0	2.3	1.2	2.1
8th Grade	8.1	7.6	9.0	11.5	7.9
10th Grade	16.7	14.8	25.5	13.9	17.9
12th Grade	19.2	16.7	28.2	21.8	21.9
Taken a Handgun to School					
6th Grade	0.5	0.4	1.1	0.0	0.5
8th Grade	0.8	0.8	0.7	0.0	1.0
10th Grade	1.3	1.3	1.6	0.0	1.6
12th Grade	1.6	1.8	1.7	2.3	0.3
Sold Illegal Drugs					
6th Grade	0.5	0.3	0.8	0.9	1.2
8th Grade	2.6	2.6	2.5	3.6	2.9
10th Grade	6.5	5.7	9.0	6.4	8.3
12th Grade	8.8	7.2	13.9	16.5	8.6
Stolen or Tried to Steal a Vehicle					
6th Grade	1.0	0.8	0.9	0.8	2.1
8th Grade	4.1	2.9	10.9	2.9	3.5
10th Grade	3.6	3.6	5.0	1.5	3.5
12th Grade	3.8	3.6	5.8	3.7	3.1
Attacked Someone With Intent of Harm					
6th Grade	8.1	7.6	9.5	6.5	9.9
8th Grade	15.0	14.5	22.0	14.0	10.3
10th Grade	12.3	12.6	16.5	9.0	7.2
12th Grade	11.6	11.5	14.3	9.2	9.7
Carried a Handgun					
6th Grade	2.2	2.0	2.8	1.8	2.9
8th Grade	3.6	3.3	4.8	4.3	3.2
10th Grade	3.1	3.1	4.7	0.4	2.7
12th Grade	4.3	4.6	3.9	2.3	4.2
Been Arrested					
6th Grade	1.5	1.4	2.0	0.6	1.6
8th Grade	6.5	5.9	12.0	6.0	4.4
10th Grade	7.7	7.8	8.1	7.7	6.7
12th Grade	7.7	6.2	13.1	13.9	6.6

NOTES: *Annual Prevalence* refers to occurrence in past 12 months. *County (Place of Residence)* and includes public, private, and charter school students. *C & C of Honolulu* refers to the City & County of Honolulu. Students were asked how many times they have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) never, (2) 1 or 2 times, (3) 3 to 5 times, (4) 6 to 9 times, (5) 10 to 19 times, (6) 20 to 29 times, and (7) 30+ times.

FIGURE 80
Annual Prevalence of Antisocial Behaviors (ASBs) by Place of Residence: Percentage of
Students Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2003
 (Entries are percentages %)

Figure 80a: Been Suspended From School

Figure 80b: Been Drunk or High at School

Figure 80c: Taken a Handgun to School

Figure 80d: Sold Illegal Drugs

(Figures continued on next page)

FIGURE 80 (continued)
Annual Prevalence of Antisocial Behaviors (ASBs) by Place of Residence: Percentage of Students Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2003

(Entries are percentages %)

Figure 80e: **Stolen or Tried to Steal a Vehicle**

Figure 80f: **Attacked Someone With Intent of Harm**

Figure 80g: **Carried a Handgun**

Figure 80h: **Been Arrested**

NOTES: *Annual Prevalence* refers to ASB occurring at least once in the past year. *Place of Residence* refers to the county in which the student resides and includes public, private, and charter school students.

Chapter 10

- In grades 8, 10, and 12 prevalence rates for having *stolen or tried to steal a vehicle* are highest among students in Hawaii County, compared to other counties (see Figure 80e).
- Given the lower prevalence rates for taking a handgun to school or carrying a handgun, it is no surprise that no county clearly stands out as having the highest prevalence rates across all grades for having *taken a handgun to school* (see Figure 80c) or having *carried a handgun* (see Figure 80g).
- The percentages of 8th graders reporting that they have *been arrested* are much higher in Hawaii County than all other counties (see Figure 80h) – this is expected given the high prevalence rates for a variety of ASBs among 8th graders in Hawaii County. At the 12th grade level, Hawaii and Kauai Counties have nearly twice as many students reporting that they have been arrested than Maui County and the City & County of Honolulu.

Sex Differences

Overview of Key Findings. Over the years, males' reports, at all grade levels, for having engaged in various ASBs at least once in the past year have typically been much higher than females' reports (see Table 64). The one exception is for being drunk or high at school where females have occasionally been equal to or have surpassed males in grades 6, 8, and 10. Sex differences are most extreme for seniors where reports of engaging in various ASBs are nearly twice as high for males as for females.

- More males than females reported having engaged in a variety of ASBs (see Figure 81).
- More males than females reported having *been suspended from school* in grades 6 (9% vs. 3%), 8 (17% vs. 10%), 10 (13% vs. 8%), and 12 (12% vs. 6%).
- In the upper grades, males are nearly twice as likely as females to have reported that they have engaged in the following illegal activities: *taken a handgun to school*, *sold illegal drugs*, and *stolen or tried to steal a vehicle* (see Figures 81c, 81d, and 81e).
- More than twice as many males as females in grades 6 and 12, and nearly twice as many males as females in grade 10, reported that they have *attacked someone with the idea of seriously hurting them* (see Figure 81f). Although the difference is not as pronounced, more 8th-grade males than 8th-grade females reported that they have attacked someone with the idea of seriously hurting them.
- Sex differences are minimal for reports of *having been drunk or high at school* in grades 6 and 10, but are noted in grades 8 and 12 (see Figure 81b). Male prevalence rates for this ASB are 1%, 7%, 17%, and 21% in grades 6, 8, 10, and 12. In comparison, female prevalence rates, in the same grades, are 1%, 9%, 16%, and 17%. In grade 8, females are more likely than males to go to school drunk or high; in grade 12, the proportion of males exceeds the proportion of females. These sex differences correspond to sex differences in alcohol prevalence rates (see Chapter 4). Specifically, until the 12th grade, females are more likely than males to report using alcohol.

TABLE 62
Annual Prevalence of Antisocial Behaviors (ASBs) by Sex,
as Reported by Sixth, Eighth, Tenth, and Twelfth Graders, 2003

(Entries are percentages %)

% Saying ASB Occurred at Least Once in Past Year

	Statewide	Male	Female
Been Suspended From School			
6th Grade	5.8	8.8	2.5
8th Grade	14.6	17.0	10.1
10th Grade	9.9	12.9	7.7
12th Grade	8.7	12.0	5.5
Been Drunk or High at School			
6th Grade	1.3	1.2	1.3
8th Grade	8.1	7.1	9.2
10th Grade	16.7	17.3	16.3
12th Grade	19.2	21.4	17.0
Taken a Handgun to School			
6th Grade	0.5	0.8	0.2
8th Grade	0.8	1.1	0.4
10th Grade	1.3	2.4	0.5
12th Grade	1.6	2.6	0.6
Sold Illegal Drugs			
6th Grade	0.5	0.6	0.5
8th Grade	2.6	2.5	2.8
10th Grade	6.5	9.3	4.4
12th Grade	8.8	12.3	5.1
Stolen or Tried to Steal a Vehicle			
6th Grade	1.0	1.5	0.4
8th Grade	4.1	3.3	2.6
10th Grade	3.6	5.1	2.6
12th Grade	3.8	5.5	1.5
Attacked Someone With Intent of Harm			
6th Grade	8.1	11.7	4.5
8th Grade	15.0	15.3	12.7
10th Grade	12.3	15.9	9.9
12th Grade	11.6	16.3	7.3
Carried a Handgun			
6th Grade	2.2	3.9	0.6
8th Grade	3.6	5.2	1.7
10th Grade	3.1	6.1	0.8
12th Grade	4.3	6.0	2.3
Been Arrested			
6th Grade	1.5	2.3	0.5
8th Grade	6.5	6.3	4.6
10th Grade	7.7	9.6	6.3
12th Grade	7.7	10.5	4.5

NOTES: *Annual Prevalence* refers to occurrence in past 12 months. Students were asked how many times they have engaged in each antisocial behavior, listed in the table during the past year or 12 months. Answer alternatives were (1) never, (2) 1 or 2 times, (3) 3 to 5 times, (4) 6 to 9 times, (5) 10 to 19 times, (6) 20 to 29 times, and (7) 30+ times.

FIGURE 81
Annual Prevalence of Antisocial Behaviors (ASBs) by Sex: Percentage of Students
Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2003

(Entries are percentages %)

Figure 81a: **Been Suspended From School**

Figure 81b: **Been Drunk or High at School**

Figure 81c: **Taken a Handgun to School**

Figure 81d: **Sold Illegal Drugs**

(Figures continued on next page)

FIGURE 81 (continued)
Annual Prevalence of Antisocial Behaviors (ASBs) by Sex: Percentage of Students
Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2003

(Entries are percentages %)

Figure 81e: **Stolen or Tried to Steal a Vehicle**

Figure 81f: **Attacked Someone With Intent of Harm**

Figure 81g: **Carried a Handgun**

Figure 81h: **Been Arrested**

NOTES: *Annual Prevalence* refers to ASB occurring at least once in the past year

Ethnic Differences

Students were asked to mark the one racial or ethnic group that described them best, but were allowed to select more than one answer. Similar to previous survey results, the majority of the students surveyed in 2003 classified themselves as Chinese, Filipino, Japanese, Native Hawaiian, or White, and the discussion below focuses on those ethnic categories. Ethnic and racial groups representing less than 5% of the study sample were excluded from the tables and the discussion because outliers within these smaller subgroups can inflate or deflate prevalence reports. Thus, the estimates become very unstable for groups with small sample sizes.

Overview of Key Findings. Native Hawaiian students tend to have the highest ASB prevalence rates, with White students and Filipino students occasionally close behind or equal to Native Hawaiian students. Chinese students typically have the lowest ASB prevalence rates. The ethnic differences noted below for 2003 are virtually identical to those reported in 2000 and 2002.

- Corresponding to substance use prevalence rates reported in Chapter 4, Native Hawaiian students have the highest ASB prevalence rates. At the 12th-grade level, Native Hawaiian and White students are similar to one another in regards to ASBs related to substance use. Chinese students typically have the lowest ASB prevalence rates.
- A greater proportion of Native Hawaiian students in grades 6, 8, 10, and 12, compared to students in the same grades from other ethnic groups, reported having ***been suspended from school***. Chinese students are the least likely to report having been suspended from school in grades 8, 10, and 12 (see Figure 82a).
- Compared to other ethnic groups, nearly twice as many Native Hawaiian and White students in grade 12 reported having ***been drunk or high at school*** (see Figure 82b) and having ***sold illegal drugs*** (see Figure 82d). In grades 8 and 10, a much greater proportion of Native Hawaiian students than students from other ethnic groups, including White students, reported having been drunk or high at school.
- Ethnic differences are typically only 1 or 2 percentage points for student reports of having ***taken a handgun to school*** or having ***carried a handgun*** in the past year. In the 8th grade, however, nearly twice as many Native Hawaiian students reported having carried a handgun, compared to 8th-grade students from other ethnic groups.
- ***Vehicular theft***, although quite low for all ethnic groups, is highest among Native Hawaiian students in all grades (see Figure 82e).
- Reports of having ***been arrested*** in the past year are highest among Native Hawaiian students in grades 8, 10, and 12. Reports of having been arrested are fairly similar among Filipino and White students and are lowest among Chinese students (see Figure 82h).
- Native Hawaiian students, followed by Filipino students, are the most likely to have reported ***attacking someone with the idea of seriously hurting them*** (see Figure 82f).

TABLE 63
Annual Prevalence of Antisocial Behaviors (ASBs) by Ethnicity,
as Reported by Sixth, Eighth, Tenth, and Twelfth Graders, 2003

(Entries are percentages %)

% Saying ASB Occurred at Least Once in Past Year						
	Statewide	Chinese	Filipino	Japanese	Hawaiian	White
Been Suspended From School						
6th Grade	5.8	2.7	4.8	1.6	7.8	6.1
8th Grade	14.6	4.8	10.4	7.2	18.2	10.3
10th Grade	9.9	3.2	7.5	4.0	13.9	7.4
12th Grade	8.7	1.7	6.3	5.1	12.6	7.8
Been Drunk or High at School						
6th Grade	1.3	0.0	0.9	0.4	1.9	2.0
8th Grade	8.1	1.5	5.8	3.0	13.1	7.5
10th Grade	16.7	7.4	14.3	8.0	27.0	15.5
12th Grade	19.2	7.5	13.5	11.3	24.0	24.5
Taken a Handgun to School						
6th Grade	0.5	0.0	0.7	0.0	0.3	0.3
8th Grade	0.8	0.3	0.6	0.4	1.1	0.8
10th Grade	1.3	0.0	1.1	0.3	2.0	0.8
12th Grade	1.6	0.0	1.9	1.0	0.4	0.8
Sold Illegal Drugs						
6th Grade	0.5	0.0	0.6	0.1	1.1	0.3
8th Grade	2.6	0.0	1.1	1.1	3.7	3.0
10th Grade	6.5	3.5	5.3	3.8	9.0	6.1
12th Grade	8.8	3.7	5.6	3.3	10.2	12.5
Stolen or Tried to Steal a Vehicle						
6th Grade	1.0	0.5	1.0	0.1	1.7	0.5
8th Grade	4.1	0.0	2.3	0.8	5.0	1.4
10th Grade	3.6	0.3	1.9	3.4	4.6	2.8
12th Grade	3.8	1.3	3.4	1.9	5.0	1.8
Attacked Someone With Intent of Harm						
6th Grade	8.1	6.2	7.9	3.5	9.6	6.5
8th Grade	15.0	5.0	15.2	7.2	15.9	10.7
10th Grade	12.3	4.8	11.1	8.3	17.0	9.8
12th Grade	11.6	6.7	10.7	7.8	16.2	8.9
Carried a Handgun						
6th Grade	2.2	1.2	1.7	1.6	3.0	2.7
8th Grade	3.6	1.0	2.6	2.2	5.7	2.3
10th Grade	3.1	0.3	3.0	2.3	3.5	2.5
12th Grade	4.3	2.3	4.4	2.4	3.9	3.3
Been Arrested						
6th Grade	1.5	0.0	1.8	0.1	2.1	1.0
8th Grade	6.5	0.2	4.8	1.5	8.7	4.1
10th Grade	7.7	1.8	6.1	4.1	11.9	7.0
12th Grade	7.7	3.2	6.0	4.5	11.9	4.9

NOTES: *Annual Prevalence* refers to occurrence in past 12 months. Only racial/ethnic groups comprising at least 5% of the sample are included in the table. Students were asked how many times they have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) never, (2) 1 or 2 times, (3) 3 to 5 times, (4) 6 to 9 times, (5) 10 to 19 times, (6) 20 to 29 times, and (7) 30+ times.

FIGURE 82

Annual Prevalence of Antisocial Behaviors (ASBs) by Ethnicity: Percentage of Students Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2003

(Entries are percentages %)

Figure 82a: Been Suspended From School

Figure 82b: Been Drunk or High at School

Figure 82c: Taken a Handgun to School

Figure 82d: Sold Illegal Drugs

(Figures continued on next page)

FIGURE 82 (continued)
Annual Prevalence of Antisocial Behaviors (ASBs) by Ethnicity: Percentage of Students Who Reported Engaging in Various ASBs in the Past Year, by Grade, 2003
 (Entries are percentages %)

Figure 82e: Stolen or Tried to Steal a Vehicle

Figure 82f: Attacked Someone With Intent of Harm

Figure 82g: Carried a Handgun

Figure 82h: Been Arrested

NOTES: *Annual Prevalence* refers to ASB occurring at least once in the past year. Only racial/ethnic groups comprising at least 5% of the sample are included in the charts.

TABLE 64A
Trends in Annual Prevalence of Antisocial Behaviors (ASBs) by Subgroups
for SIXTH GRADERS, 2000-2003

(Entries are percentages %)

	Been Suspended From School				Been Drunk or High at School				Taken a Handgun to School				Sold Illegal Drugs			
	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change
Statewide:	4.7	5.0	5.8	+0.8	1.6	1.8	1.3	-0.5	0.5	0.2	0.5	+0.3	0.6	0.5	0.5	0.0
Sex:																
Male	7.6	8.3	8.8	+0.5	1.9	1.8	1.2	-0.6	0.7	0.3	0.8	+0.5	0.9	0.6	0.6	0.0
Female	2.1	2.1	2.5	+0.4	1.4	1.9	1.3	-0.6	0.3	0.2	0.2	0.0	0.4	0.4	0.5	+0.1
Place of Residence:																
City & County of Honolulu	4.1	4.8	5.3	+0.6	1.2	1.4	1.0	-0.4	0.3	0.2	0.4	+0.2	0.4	0.3	0.3	0.0
Hawaii County	8.0	6.1	8.7	+2.6	3.6	2.5	2.3	-0.2	1.5	0.3	1.1	+0.8	1.8	0.7	0.8	+0.1
Kauai County	3.9	4.3	4.3	0.0	1.0	1.8	1.2	-0.6	0.0	0.2	0.0	-0.2	0.2	0.6	0.9	+0.3
Maui County	5.4	6.1	5.9	-0.2	2.7	3.8	2.1	-1.7	1.0	0.3	0.5	+0.2	1.0	1.7	1.2	-0.5
School Type:																
Public School	5.0	5.3	6.4	+1.1	1.7	1.8	1.5	-0.3	0.5	0.2	0.6	+0.4	0.6	0.5	0.6	+0.1
Private School	1.4	1.7	3.0	+1.3	0.8	1.5	0.4	-1.1	0.2	0.1	0.3	+0.2	0.5	0.6	0.2	-0.4
Ethnicity:																
Chinese	2.9	2.9	2.7	-0.2	0.3	0.7	0.0	-0.7	0.3	0.0	0.0	0.0	0.3	0.5	0.0	-0.5
Filipino	4.4	4.2	4.8	+0.6	1.5	1.9	0.9	-1.0	0.1	0.2	0.7	+0.5	0.4	0.4	0.6	+0.2
Japanese	2.1	1.9	1.6	-0.3	0.4	0.7	0.4	-0.3	0.2	0.2	0.0	-0.2	0.2	0.3	0.1	-0.2
Native Hawaiian	7.2	6.8	7.8	+1.0	2.9	3.0	1.9	-1.1	1.0	0.4	0.3	-0.1	1.1	0.9	1.1	+0.2
White	3.9	3.8	6.1	+2.3	1.6	1.2	2.0	+0.8	0.4	0.1	0.3	+0.2	0.4	0.2	0.3	+0.1

(Table continued on next page)

TABLE 64A (continued)
Trends in Annual Prevalence of Antisocial Behaviors (ASBs) by Subgroups
for SIXTH GRADERS, 2000-2003

(Entries are percentages %)

	Stolen or Tried to Steal a Vehicle				Attacked Someone With Intent of Harm				Carried a Handgun				Been Arrested			
	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change
Statewide:	0.8	0.9	1.0	+0.1	5.0	8.2	8.1	-0.1	1.6	1.9	2.2	+0.3	1.4	1.5	1.5	0.0
Sex:																
Male	1.1	1.2	1.5	+0.3	6.9	11.0	11.7	+0.7	2.5	2.9	3.9	+1.0	1.9	2.2	2.3	+0.1
Female	0.4	0.6	0.4	-0.2	3.2	5.7	4.5	-1.2	0.7	0.9	0.6	-0.3	0.9	0.9	0.5	-0.4
Place of Residence:																
City & County of Honolulu	0.6	0.9	0.8	-0.1	4.6	8.3	7.6	-0.7	1.2	1.5	2.0	+0.5	1.2	1.5	1.4	-0.1
Hawaii County	1.9	0.9	0.9	0.0	6.4	7.9	9.5	+1.7	2.9	2.6	2.8	+0.2	2.6	1.3	2.0	+0.7
Kauai County	0.0	0.2	0.8	+0.6	4.3	6.7	6.5	-0.2	2.0	1.8	1.8	0.0	0.8	1.0	0.6	-0.4
Maui County	1.4	1.3	2.1	+0.8	6.1	9.1	9.9	+0.8	2.6	3.5	2.9	-0.6	1.4	2.5	1.6	-0.9
School Type:																
Public School	0.8	1.0	1.1	+0.1	5.1	8.4	8.7	+0.3	1.6	1.9	2.3	+0.5	1.5	1.6	1.7	+0.1
Private School	0.0	0.6	0.5	-0.1	3.3	6.2	5.2	-1.0	0.8	2.2	1.8	-0.4	0.3	0.6	0.6	0.0
Ethnicity:																
Chinese	0.3	0.5	0.5	0.0	2.6	6.1	6.2	+0.1	1.0	0.3	1.2	+0.9	0.6	1.0	0.0	-1.0
Filipino	0.5	0.6	1.0	+0.4	4.5	8.8	7.9	-0.9	1.6	2.0	1.7	-0.3	0.8	1.2	1.8	+0.6
Japanese	0.2	0.5	0.1	-0.4	2.4	3.7	3.5	-0.2	1.0	1.7	1.6	-0.1	0.4	0.6	0.1	-0.5
Native Hawaiian	1.5	1.3	1.7	+0.4	6.5	11.4	9.6	-1.8	1.9	1.8	3.0	+1.2	1.9	2.5	2.1	-0.4
White	0.6	0.7	0.5	-0.2	3.8	5.5	6.5	+1.0	1.4	1.8	2.7	+0.9	1.0	1.0	1.0	0.0

NOTES: Annual Prevalence refers to occurrence in past 12 months. Students were asked how many times they have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) never, (2) 1 or 2 times, (3) 3 to 5 times, (4) 6 to 9 times, (5) 10 to 19 times, (6) 20 to 29 times, and (7) 30+ times. Place of Residence includes both public and private school students.

TABLE 64B
Trends in Annual Prevalence of Antisocial Behaviors (ASBs) by Subgroup
for EIGHTH GRADERS, 2000-2003

(Entries are percentages %)

	Been Suspended From School				Been Drunk or High at School				Taken a Handgun to School				Sold Illegal Drugs			
	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change
Statewide:	9.9	11.1	14.6	+3.5	9.4	10.2	8.1	-2.1	1.5	0.8	0.8	0.0	4.2	3.8	2.6	-1.2
Sex:																
Male	13.8	14.6	17.0	+2.5	8.2	8.7	7.1	-1.6	2.2	1.2	1.1	-0.1	5.2	4.7	2.5	-2.2
Female	6.8	8.2	10.1	+1.9	10.0	11.5	9.2	-2.3	0.9	0.4	0.4	0.0	3.4	3.1	2.8	-0.3
Place of Residence:																
City & County of Honolulu	9.6	10.7	14.0	+3.3	8.3	9.4	7.6	-1.8	1.3	0.8	0.8	0.0	3.4	3.6	2.6	-1.0
Hawaii County	11.8	13.2	20.1	+6.9	14.7	12.8	9.0	-3.8	2.8	0.5	0.7	+0.2	7.5	3.7	2.5	-1.2
Kauai County	8.7	9.1	11.9	+2.8	9.2	10.8	11.5	+0.7	1.3	0.2	0.0	-0.2	4.5	4.1	3.6	-0.5
Maui County	10.6	13.0	13.2	+0.2	9.7	12.5	7.9	-4.6	1.3	1.0	1.0	0.0	5.3	5.2	2.9	-2.3
School Type:																
Public School	10.5	11.9	16.8	+4.9	10.1	10.8	9.1	-1.7	1.7	0.8	0.7	-0.1	4.5	4.0	2.9	-1.1
Private School	6.4	5.3	6.8	+1.5	5.4	6.2	4.3	-1.9	0.7	0.2	1.0	+0.8	2.6	2.1	1.8	-0.3
Ethnicity:																
Chinese	2.4	5.3	4.8	-0.5	0.8	2.6	1.5	-1.1	0.0	0.0	0.3	+0.3	0.0	0.6	0.0	-0.6
Filipino	9.2	7.7	10.4	+2.7	7.2	8.1	5.8	-2.3	1.3	0.6	0.6	0.0	2.5	2.9	1.1	-1.8
Japanese	3.6	4.7	7.2	+2.5	2.7	4.3	3.0	-1.3	0.3	0.3	0.4	+0.1	2.0	2.1	1.1	-1.0
Native Hawaiian	15.4	17.4	18.2	+0.8	16.4	19.2	13.1	-6.1	2.8	0.7	1.1	+0.4	7.9	5.5	3.7	-1.8
White	8.8	9.6	10.3	+0.7	9.3	9.6	7.5	-2.1	0.7	0.7	0.8	+0.2	3.7	3.5	3.0	-0.5

(Table continued on next page)

TABLE 64B (continued)
Trends in Annual Prevalence of Antisocial Behaviors (ASBs) by Subgroups
for EIGHTH GRADERS, 2000-2003

(Entries are percentages %)

	Stolen or Tried to Steal a Vehicle				Attacked Someone With Intent of Harm				Carried a Handgun				Been Arrested			
	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change
Statewide:	2.7	2.9	4.1	+1.2	8.6	12.2	15.0	+2.9	3.3	3.1	3.6	+0.5	5.2	5.6	6.5	+0.9
Sex:																
Male	3.5	3.5	3.3	-0.2	9.7	15.1	15.3	+0.2	5.1	4.7	5.2	+0.5	5.9	6.8	6.3	-0.5
Female	1.9	2.4	2.6	+0.2	7.5	9.8	12.7	+3.0	1.7	1.7	1.7	0.0	4.5	4.6	4.6	0.0
Place of Residence:																
City & County of Honolulu	2.5	2.7	2.9	+0.2	8.0	12.0	14.5	+2.5	3.0	3.0	3.3	+0.3	5.0	5.5	5.9	+0.4
Hawaii County	3.8	3.0	10.9	+7.9	10.9	12.1	22.0	+9.9	4.2	3.2	4.8	+1.6	6.5	5.3	11.8	+6.5
Kauai County	2.1	2.0	2.9	+0.9	8.4	13.2	14.0	+0.8	3.9	2.8	4.3	+1.5	6.0	6.3	6.0	-0.3
Maui County	2.8	4.9	3.5	-1.4	9.4	12.5	10.3	-2.2	3.8	4.0	3.2	-0.8	4.6	6.5	4.4	-2.1
School Type:																
Public School	2.9	3.0	4.7	+1.7	9.1	12.5	15.8	+3.3	3.5	3.1	3.6	+0.5	5.8	6.1	7.7	+1.6
Private School	1.3	2.0	1.9	-0.1	6.0	9.6	11.9	+2.3	2.1	2.9	3.7	+0.8	1.9	2.0	2.1	+0.1
Ethnicity:																
Chinese	0.4	0.6	0.0	-0.6	3.2	6.7	5.0	-1.7	1.2	1.8	1.0	-0.8	0.8	2.1	0.2	-1.9
Filipino	2.1	2.5	2.3	-0.2	8.6	11.6	15.2	+3.6	3.0	3.2	2.6	-0.6	4.5	4.5	4.8	+0.3
Japanese	0.8	0.9	0.8	-0.1	4.0	6.4	7.2	+0.8	1.8	1.7	2.2	+0.5	1.5	1.3	1.5	+0.2
Native Hawaiian	4.8	4.4	5.0	+0.6	13.3	15.8	15.9	+0.1	5.3	3.8	5.7	+1.9	9.0	7.7	8.7	+1.0
White	2.2	2.5	1.4	-1.1	6.8	11.6	10.7	-0.9	2.2	2.6	2.3	-0.3	4.1	4.8	4.1	-0.7

NOTES: Annual Prevalence refers to occurrence in past 12 months. Students were asked how many times they have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) never, (2) 1 or 2 times, (3) 3 to 5 times, (4) 6 to 9 times, (5) 10 to 19 times, (6) 20 to 29 times, and (7) 30+ times. Place of Residence includes both public and private school students.

TABLE 64C
Trends in Annual Prevalence of Antisocial Behaviors (ASBs) by Subgroups
for TENTH GRADERS, 2000-2003

(Entries are percentages %)

	Been Suspended From School				Been Drunk or High at School				Taken a Handgun to School				Sold Illegal Drugs			
	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change
Statewide:	8.1	8.9	9.9	+1.0	17.8	17.9	16.7	-1.2	1.1	0.9	1.3	+0.4	7.2	8.6	6.5	-2.1
Sex:																
Male	11.5	10.7	12.9	+2.2	17.8	17.2	17.3	+0.1	1.9	1.4	2.4	+1.0	10.2	11.2	9.3	-1.9
Female	5.7	7.1	7.7	+0.6	17.8	18.5	16.3	-2.2	0.3	0.5	0.5	+0.1	5.0	6.2	4.4	-1.8
Place of Residence:																
City & County of Honolulu	7.4	8.3	9.0	+0.7	15.8	15.3	14.8	-0.5	1.0	0.9	1.3	+0.4	6.1	6.9	5.7	-1.2
Hawaii County	9.9	9.9	14.4	+4.5	26.4	25.3	25.5	+0.2	0.9	1.2	1.6	+0.5	10.8	11.6	9.0	-2.6
Kauai County	8.4	11.1	9.9	-1.2	15.7	22.1	13.9	-8.2	1.3	1.5	0.0	-1.5	6.9	15.4	6.4	-9.0
Maui County	9.6	9.9	9.9	0.0	20.7	24.8	17.9	-6.9	1.7	0.7	1.6	+0.9	9.4	12.2	8.3	-3.9
School Type:																
Public School	9.3	10.0	10.9	+0.9	18.6	19.6	17.7	-1.9	1.0	0.9	1.4	+0.5	7.3	8.9	6.5	-2.4
Private School	4.3	5.4	6.3	+0.9	15.6	12.7	12.9	+0.2	1.2	0.9	1.0	+0.1	7.0	7.7	6.6	-1.1
Ethnicity:																
Chinese	2.4	3.9	3.2	-0.7	5.4	4.3	7.4	+3.1	1.0	0.4	0.0	-0.4	2.0	4.7	3.5	-1.2
Filipino	7.0	6.5	7.5	+1.0	11.3	14.0	14.3	+0.3	1.1	0.5	1.1	+0.6	5.4	6.7	5.3	-1.4
Japanese	3.0	5.0	4.0	-1.0	9.5	9.8	8.0	-1.8	0.4	0.6	0.3	-0.3	4.7	4.5	3.8	-0.7
Native Hawaiian	13.0	10.3	13.9	+3.6	25.8	25.9	27.0	+1.1	1.7	0.7	2.0	+1.3	10.4	11.9	9.0	-2.9
White	6.7	9.4	7.4	-2.0	23.6	25.0	15.5	-9.5	0.6	0.8	0.8	0.0	9.6	11.9	6.1	-5.8

(Table continued on next page)

TABLE 64C (continued)
Trends in Annual Prevalence of Antisocial Behaviors (ASBs) by Subgroups
for TENTH GRADERS, 2000-2003

(Entries are percentages %)

	Stolen or Tried to Steal a Vehicle				Attacked Someone With Intent of Harm				Carried a Handgun				Been Arrested			
	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change
Statewide:	3.3	4.2	3.6	-0.6	7.8	11.5	12.3	+0.8	2.5	3.2	3.1	-0.1	5.5	6.9	7.7	+0.8
Sex:																
Male	4.9	5.1	5.1	0.0	11.0	14.0	15.9	+2.0	4.9	4.9	6.1	+1.2	7.0	8.2	9.6	+1.4
Female	2.1	3.4	2.6	-0.8	5.3	9.3	9.9	+0.6	0.7	1.6	0.8	-0.8	4.3	5.7	6.3	+0.6
Place of Residence:																
City & County of Honolulu	3.2	4.1	3.6	-0.5	7.4	10.9	12.6	+1.7	2.3	2.9	3.1	+0.2	5.2	6.8	7.8	+1.0
Hawaii County	3.1	3.8	5.0	+1.2	8.0	12.6	16.5	+3.9	3.0	4.8	4.7	-0.1	7.3	7.6	8.1	+0.5
Kauai County	2.7	3.3	1.5	-1.8	7.7	14.4	9.0	-5.4	2.4	4.1	0.4	-3.7	6.4	7.6	7.7	+0.1
Maui County	4.4	5.6	3.5	-2.1	9.6	12.8	7.2	-5.6	3.4	3.5	2.7	-0.8	4.6	6.6	6.7	+0.1
School Type:																
Public School	3.7	4.2	3.8	-0.4	8.4	12.1	12.7	+0.6	2.6	3.2	3.2	0.0	5.9	7.8	8.5	+0.7
Private School	2.1	4.2	3.2	-1.0	6.0	9.8	11.1	+1.3	2.3	3.3	2.8	-0.5	4.4	4.2	4.4	+0.2
Ethnicity:																
Chinese	2.5	1.6	0.3	-1.3	2.9	2.3	4.8	+2.5	1.5	1.9	0.3	-1.6	1.5	2.3	1.8	-0.5
Filipino	2.3	3.2	1.9	-1.3	7.6	11.2	11.1	-0.1	2.4	3.0	3.0	0.0	5.6	6.6	6.1	-0.5
Japanese	1.4	2.1	3.4	+1.3	3.7	6.5	8.3	+1.8	1.0	2.1	2.3	+0.2	3.3	3.5	4.1	+0.6
Native Hawaiian	5.3	6.6	4.6	-2.0	12.5	13.8	17.0	+3.2	4.3	3.6	3.5	-0.1	8.0	8.2	11.9	+3.8
White	3.3	4.7	2.8	-1.9	6.6	12.5	9.8	-2.7	2.8	3.7	2.5	-1.2	5.6	8.3	7.0	-1.3

NOTES: Annual Prevalence refers to occurrence in past 12 months. Students were asked how many times they have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) never, (2) 1 or 2 times, (3) 3 to 5 times, (4) 6 to 9 times, (5) 10 to 19 times, (6) 20 to 29 times, and (7) 30+ times. Place of Residence includes both public and private school students.

TABLE 64D
Trends in Annual Prevalence of Antisocial Behaviors (ASBs) by Subgroups
for TWELFTH GRADERS, 2000-2003

(Entries are percentages %)

	Been Suspended From School				Been Drunk or High at School				Taken a Handgun to School				Sold Illegal Drugs			
	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change
Statewide:	6.9	7.9	8.7	+0.8	19.9	18.8	19.2	+0.4	0.6	1.0	1.6	+0.6	8.7	9.8	8.8	-1.0
Sex:																
Male	9.4	11.6	12.0	+0.4	24.1	22.4	21.4	-1.0	1.0	1.9	2.6	+0.7	13.2	14.8	12.3	-2.5
Female	4.9	4.5	5.5	+1.0	16.7	15.5	17.0	+1.5	0.3	0.2	0.6	+0.4	5.4	5.3	5.1	-0.2
Place of Residence:																
City & County of Honolulu	6.1	8.0	7.6	-0.4	16.2	17.0	16.7	-0.3	0.7	1.0	1.8	+0.8	7.1	8.7	7.2	-1.5
Hawaii County	7.6	9.8	13.8	+4.0	25.9	26.9	28.2	+1.3	0.8	1.8	1.7	-0.1	11.0	13.1	13.9	+0.8
Kauai County	11.9	7.9	7.6	-0.3	31.3	18.4	21.8	+3.4	0.6	0.7	2.3	+1.6	16.5	13.2	16.5	+3.3
Maui County	6.7	6.3	9.1	+2.8	25.4	23.8	21.9	-1.9	0.5	0.6	0.3	-0.3	9.5	12.0	8.6	-3.4
School Type:																
Public School	7.8	7.6	9.5	+1.9	21.8	20.0	20.4	+0.4	0.7	1.1	1.9	+0.8	9.3	9.6	9.3	-0.3
Private School	4.2	8.8	5.7	-3.1	14.6	14.9	14.9	0.0	0.5	0.9	0.8	-0.1	7.2	10.4	7.1	-3.3
Ethnicity:																
Chinese	2.1	5.2	1.7	-3.5	6.9	5.7	7.5	+1.8	0.5	0.0	0.0	0.0	2.7	4.0	3.7	-0.3
Filipino	6.1	6.5	6.3	-0.2	14.9	15.9	13.5	-2.4	0.5	0.6	1.9	+1.3	5.7	7.4	5.6	-1.8
Japanese	4.4	4.4	5.1	+0.7	12.0	10.7	11.3	+0.6	0.0	0.5	1.0	+0.5	4.1	6.9	3.3	-3.6
Native Hawaiian	10.0	9.3	12.6	+3.3	28.1	26.0	24.0	-2.0	0.7	1.0	0.4	-0.6	10.7	13.8	10.2	-3.6
White	7.3	9.1	7.8	-1.3	24.9	24.0	24.5	+0.5	0.4	0.6	0.8	+0.2	12.2	12.0	12.5	+0.5

(Table continued on next page)

TABLE 64D (continued)
Trends in Annual Prevalence of Antisocial Behaviors (ASBs) by Subgroups
for TWELFTH GRADERS, 2000-2003

(Entries are percentages %)

	Stolen or Tried to Steal a Vehicle				Attacked Someone With Intent of Harm				Carried a Handgun				Been Arrested			
	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change	2000	2002	2003	'02-'03 change
Statewide:	2.1	3.0	3.8	+0.9	6.7	10.1	11.6	+1.5	1.8	2.6	4.3	+1.7	4.9	5.0	7.7	+2.7
Sex:																
Male	3.6	4.8	5.5	+0.7	10.0	13.9	16.3	+2.4	3.1	5.0	6.0	+1.0	7.1	6.8	10.5	+3.7
Female	1.0	1.3	1.5	+0.2	4.1	6.7	7.3	+0.6	0.8	0.4	2.3	+1.9	3.2	3.4	4.5	+1.1
Place of Residence:																
City & County of Honolulu	2.3	3.0	3.6	+0.6	6.0	10.1	11.5	+1.4	1.6	2.6	4.6	+2.0	4.0	4.7	6.2	+1.5
Hawaii County	2.1	3.3	5.8	+2.5	6.4	11.0	14.3	+3.3	1.9	3.0	3.9	+0.9	5.5	6.3	13.1	+6.8
Kauai County	1.4	2.0	3.7	+1.7	10.8	8.9	9.2	+0.3	2.3	2.6	2.3	-0.3	9.8	5.9	13.9	+8.0
Maui County	1.6	3.0	3.1	+0.1	7.2	10.3	9.7	-0.6	1.9	2.4	4.2	+1.8	5.6	5.2	6.6	+1.4
School Type:																
Public School	2.4	3.0	4.1	+1.2	7.6	10.5	12.0	+1.5	1.9	2.6	4.7	+2.1	5.9	5.9	8.7	+2.8
Private School	1.5	3.0	3.0	0.0	4.1	8.9	10.2	+1.3	1.3	2.8	2.9	+0.1	1.9	2.3	3.9	+1.6
Ethnicity:																
Chinese	1.1	1.6	1.3	-0.3	3.2	6.0	6.7	+0.7	0.0	1.2	2.3	+1.1	2.7	2.0	3.2	+1.2
Filipino	1.2	3.1	3.4	+0.4	6.3	7.8	10.7	+2.9	1.7	1.5	4.4	+2.9	3.6	4.5	6.0	+1.5
Japanese	0.7	1.5	1.9	+0.4	2.0	6.3	7.8	+1.5	1.0	1.6	2.4	+0.8	1.7	2.8	4.5	+1.7
Native Hawaiian	3.3	3.8	5.0	+1.2	10.3	13.9	16.2	+2.4	2.4	4.0	3.9	-0.1	6.5	5.9	11.9	+6.0
White	2.7	2.4	1.8	-0.6	5.6	8.8	8.9	+0.1	2.0	1.8	3.3	+1.5	7.4	4.9	4.9	0.0

NOTES: Annual Prevalence refers to occurrence in past 12 months. Students were asked how many times they have engaged in each antisocial behavior, listed in the table, during the past year or 12 months. Answer alternatives were (1) never, (2) 1 or 2 times, (3) 3 to 5 times, (4) 6 to 9 times, (5) 10 to 19 times, (6) 20 to 29 times, and (7) 30+ times. Place of Residence includes public, private, and charter school students who reside in that particular county.