McKnight Risk Factor Survey

Grades 6 - 12

The questions below ask about what it is like to be a girl or young woman today. There are no right or wrong answers. We just want to know what you think. If you have problems with any of the questions, please raise your hand and we will help you.

In the past year	r, how often did you f	eel confident?		
Never 1	A Little 2	Sometimes 3	A Lot	Always 5
In the past year	r, how often have you	<u>been on a diet</u> TO LOSI	E WEIGHT?	
Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
In the past year	r, how often have you	worried about having f	at on your body?	
Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
In the past year	r, how often have you	<u>starved (not eaten) for a</u>	<u>day or more</u> TO LOS	SE WEIGHT?
Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
In the past year	r, how often did you d	rink alcohol when you v	were by yourself or w	vith friends?
Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
In the past year	r, how often did you e	at <u>less</u> than usual when	you were <u>bored</u> ?	
Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
In the past year	r, how often have you	felt fat?		
Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
In the past year	r, how often have you	tried to lose weight?		
Never 1	A Little	Sometimes 3	A Lot	Always 5
In the past year	r, how often have you	thought about wanting	to be thinner?	
Never 1	A Little 2	Sometimes 3	A Lot	Always 5
	Never 1 In the past year Never 1 Never 1 Never 1 Never <td>Never 1A Little 2In the past year, how often have you Never 1A Little 2In the past year, how often did you d Never 1A Little 2In the past year, how often did you d Never 1A Little 2In the past year, how often did you d Never 1A Little 2In the past year, how often did you d Never 1A Little 2In the past year, how often have you Never 1A Little 2In the past year, how often have you NeverA Little 2In the past year, how often have you NeverA Little 2In the past year, how often have you NeverA Little 2NeverA Little 2</td> <td>1 2 3 In the past year, how often have you been on a diet TO LOSH Never A Little Sometimes 1 2 3 In the past year, how often have you worried about having for Never A Little Never A Little Sometimes 1 1 2 3 1 In the past year, how often have you starved (not eaten) for a 3 In the past year, how often did you drink alcohol when you you way 3 Never A Little Sometimes 1 2 3 In the past year, how often did you drink alcohol when you you way Never 1 2 Sometimes 1 2 Sometimes 1 2 Sometimes 1 2 Sometimes 1 2 3 In the past year, how often have you felt fat? Never 1 2 Sometimes 1 2 3 In the past year, how often have you tried to lose weight? Never 1 2 3 In the past year, how often h</td> <td>Never 1A Little 2Sometimes 3A Lot 4In the past year, how often have you been on a diet TO LOSE WEIGHT?Never 1A Little 2Sometimes 3A Lot 4In the past year, how often have you worried about having fat on your body?Never 1A Little 2Sometimes 3A Lot 4In the past year, how often have you starved (not eaten) for a day or more TO LOSENever 1A Little 2Sometimes 3A Lot 4In the past year, how often have you starved (not eaten) for a day or more TO LOSENever 1A Little 2Sometimes 3A Lot 4In the past year, how often did you drink alcohol when you were by yourself or wore Never 1A Little 2Sometimes 3A Lot 4In the past year, how often did you eat less 1than usual when you were bored?Never 4Never 1A Little 2Sometimes 3A Lot 4In the past year, how often have you felt fat?Never 3A Lot 4In the past year, how often have you tried to lose weight?A Lot 4In the past year, how often have you tried to lose weight?A Lot 4Never 1A Little 2Sometimes 3A Lot 4In the past year, how often have you thought about wanting to be thinner?Never 4NeverA Little 2Sometimes 3A Lot 4In the past year, how often have you thought about wanting to be thinner?NeverNeverA Little 2Sometimes 3A Lo</td>	Never 1A Little 2In the past year, how often have you Never 1A Little 2In the past year, how often did you d Never 1A Little 2In the past year, how often did you d Never 1A Little 2In the past year, how often did you d Never 1A Little 2In the past year, how often did you d Never 1A Little 2In the past year, how often have you Never 1A Little 2In the past year, how often have you NeverA Little 2In the past year, how often have you NeverA Little 2In the past year, how often have you NeverA Little 2NeverA Little 2	1 2 3 In the past year, how often have you been on a diet TO LOSH Never A Little Sometimes 1 2 3 In the past year, how often have you worried about having for Never A Little Never A Little Sometimes 1 1 2 3 1 In the past year, how often have you starved (not eaten) for a 3 In the past year, how often did you drink alcohol when you you way 3 Never A Little Sometimes 1 2 3 In the past year, how often did you drink alcohol when you you way Never 1 2 Sometimes 1 2 Sometimes 1 2 Sometimes 1 2 Sometimes 1 2 3 In the past year, how often have you felt fat? Never 1 2 Sometimes 1 2 3 In the past year, how often have you tried to lose weight? Never 1 2 3 In the past year, how often h	Never 1A Little 2Sometimes 3A Lot 4In the past year, how often have you been on a diet TO LOSE WEIGHT?Never 1A Little 2Sometimes 3A Lot 4In the past year, how often have you worried about having fat on your body?Never 1A Little 2Sometimes 3A Lot 4In the past year, how often have you starved (not eaten) for a day or more TO LOSENever 1A Little 2Sometimes 3A Lot 4In the past year, how often have you starved (not eaten) for a day or more TO LOSENever 1A Little 2Sometimes 3A Lot 4In the past year, how often did you drink alcohol when you were by yourself or wore Never 1A Little 2Sometimes 3A Lot 4In the past year, how often did you eat less 1than usual when you were bored?Never 4Never 1A Little 2Sometimes 3A Lot 4In the past year, how often have you felt fat?Never 3A Lot 4In the past year, how often have you tried to lose weight?A Lot 4In the past year, how often have you tried to lose weight?A Lot 4Never 1A Little 2Sometimes 3A Lot 4In the past year, how often have you thought about wanting to be thinner?Never 4NeverA Little 2Sometimes 3A Lot 4In the past year, how often have you thought about wanting to be thinner?NeverNeverA Little 2Sometimes 3A Lo

10.	that made you feel	bad?		ment to you about yo s most like a father to yo		ır eating
	I do <u>not</u> have contact with nyone that I think of as a "father" 0	Never 1	A Little	Sometimes 3	A Lot	Always 5
		-	-		-	-
11.	In the past year, ho	w often have you	i changed your eatin	ng when you were ar	ound girls/youn	g women?
	Never 1	A Little 2	Sometimes 3	A Lot 4	Al	ways 5
12.	In the past year, ho	w often have you	ı had someone you	can count on to lister	ı to you when yo	ou need to talk?
	Never 1	A Little 2	Sometimes 3	A Lot 4	Al	ways 5
13.	In the past year, ho	w often have you	ı <u>cut back on what y</u>	<u>⁄ou ate</u> TO LOSE WE	IGHT?	
	Never 1	A Little 2	Sometimes 3	A Lot	Al	ways 5
14.	In the past year, ho	w often did you	use drugs (not medi	cine)?		
	Never 1	A Little 2	Sometimes 3	A Lot	Al	ways 5
15.	In the past year, ho	w often did you	eat <u>less</u> than usual t	o try to <u>feel better ab</u>	out yourself?	
	Never 1	A Little 2	Sometimes 3	A Lot	Al	ways 5
16.	In the past year, ho	w often have you	ı had someone to sh	are your most privat	e worries and fe	ars with?
	Never 1	A Little 2	Sometimes 3	A Lot	Al	ways 5
17.	In the past year, ho weight?	w often have gir	ls/young women (in	cluding sisters) mad	e fun of you bec	ause of your
	Never 1	A Little	Sometimes 3	A Lot	Al	ways 5

18.	In the past year, how often have you <u>taken laxatives or "water" pills</u> TO LOSE WEIGHT?				
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5
19.	In the past yea	r, how often have you	felt ugly?		
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5
20.	In the past yea	r, how often have you	<u>skipped meals</u> TO LOSI	E WEIGHT?	
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5
21.	In the past yea	ar, how often have you	ı liked most things abou	t yourself?	
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
22.	In the past yea	r, how often have you	had headaches?		
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
23.	In the past yea	r, how often have you	kept eating and eating a	nd <u>felt like you could</u>	<u>l not stop</u> ?
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5
24.	In the past yea made you feel		her or coach made a com	ament to you about yo	our weight that
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
25.	In the past yea	r, how often did you e	at <u>more</u> than usual when	ı you were <u>bored</u> ?	
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5
26.	In the past yea	r, how often did you s	moke cigarettes?		
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5

27.	In the past year, how often did you feel worthless?					
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5	
2 8 .	In the past year	r, how often did you n	otice you didn't have as	much energy as you	usually do?	
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5	
29.	In the past year	r, how often have you	exercised TO LOSE WE	GHT?		
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5	
30.	In the past year	r, how often did you fe	eel "down in the dumps'	or "depressed"?		
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5	
31.	In the past year	r, how often have you	felt pretty?			
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5	
32.	In the past year	, how often have you	had stomachaches?			
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5	
33.		r, how often have you (<u>young men</u> (including	tried to change your we g brothers)?	ght so you would no	t be	
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5	
34.	In the past year	, how often have you	MADE yourself throw-u	ւք TO LOSE WEIGH	Т?	
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5	
35.	In the past year	, how often have you	been happy just the way	you are?		
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5	
36.	In the past year	r, how often have you	eaten less sweets or fatty	<u>y foods</u> TO LOSE WI	EIGHT?	
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5	

37.	87. In the past year, how often have boys/young men (including brothers) made fun of you because of y weight?					
	Never 1	A Little 2	Sometimes 3	A Lot 4		Always 5
38.	that made you feel	bad?	r mother made a com voman in your life who a			r your eating
	I do <u>not</u> have contact with anyone that I think of as a "mother" 0	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
39.	In the past year, how	w often have you	u had someone to he	lp you understand a	problem wh	en you needed it?
	Never 1	A Little 2	Sometimes 3	A Lot 4		Always 5
40.	In the past year, ho	w often did you	eat <u>less</u> than usual w	/hen you were <u>upset</u>	?	
	Never 1	A Little 2	Sometimes 3	A Lot 4		Always 5
41.	In the past year, how	w often have you	u <u>taken diet pills</u> TO	LOSE WEIGHT?		
	Never 1	A Little 2	Sometimes 3	A Lot		Always 5
42.	In the past year, how	w often did you	eat <u>more</u> than usual	to try to <u>feel better a</u>	bout yoursel	<u>f</u> ?
	Never 1	A Little 2	Sometimes 3	A Lot 4		Always 5
43.	In the past year, how	w often have you	ur female friends tall	ked about wanting to) lose weight	?
	Never 1	A Little 2	Sometimes 3	A Lot 4		Always 5
44.	In the past year, how	w often have you	u changed your eatin	g when you were are	ound boys/ye	oung men?
	Never 1	A Little 2	Sometimes 3	A Lot		Always 5
45.	In the past year, how	w often did you	have trouble concent	trating?		
	Never 1	A Little 2	Sometimes 3	A Lot 4		Always 5

46.	In the past year, how often did you eat <u>more</u> than usual when you were <u>upset</u> ?				
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
47.	In the past year	, how often did you	have trouble enjoying	activities you usually enj	joy?
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
48 .	In the past year was <u>NOT a mea</u>		eat a lot of food in a sh	ort amount of time when	it
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5
49.		, how often have yo <u>young women</u> (inclu		veight so you would not	be
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
50.	In the past year that you were th		otographs/pictures of th	nin girls/women made yo	ou wish
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
51.	In the past year	, how much have yo	ou worried about gainin	g two pounds?	
	Not At All 1	A Little 2	Pretty Much	A Lot	Totally 5
52.		ng brothers) have te y you feel about yo		<u>eight</u> in the past year, ho	w much has it
	I have <u>not</u> been teased 0	Not At All 1	A Little Pr 2	etty Much A Lot 3 4	Totally 5
53.	In the past year	, how much has you	r weight made a differe	ence in how you feel abo	ut yourself?
	Not At All 1	A Little 2	Pretty Much 3	A Lot 4	Totally 5
54.	In the past year	, how <u>happy</u> have y	ou been with the way y	our body looks?	
	Not At All 1	A Little 2	Pretty Much 3	A Lot 4	Totally 5

55.	In the past year, ho	w much do you	think your weight m	ade <u>boys</u> NOT like	e you?	
	Not At All	A Little 2	Pretty Much 3	A Lot		Totally 5
56.	In the past year, ho	w important has	s it been to your frien	ds that <u>you</u> be thin	n?	
	Not At All 1	A Little 2	Pretty Much 3	A Lot 4		Totally 5
57.		sisters) have teas y you feel about	sed you <u>about your w</u> t yourself?	<u>eight</u> in the past y	ear, how mue	ch has it
	I have <u>not</u> been teased 0	Not At All 1	A Little 2	Pretty Much 3	A Lot 4	Totally 5
58 .	In the past year, ho in <u>movies,</u> or in <u>ma</u>		ou tried to look like tl	ne girls or women	you see on <u>te</u>	elevision,
	Not At All 1	A Little 2	Pretty Much 3	A Lot		Totally 5
59 .	(<i>Remember that "mol</i> I do <u>not</u>		s it been to your <u>moth</u> woman in your life who			
	have contact with anyone that I think of as a "mother" 0	Never 1	A Little 2	Sometimes 3	A Lot	Always 5
60.	In the past year, ho	w much do you	think your weight m	ade other <u>girls</u> NO	T like you?	
	Not At All 1	A Little 2	Pretty Much 3	A Lot		Totally 5
61.			<mark>s it been to your <u>fathe</u> an in your life who acts</mark>			
	I do <u>not</u> have contact with anyone that I think of as a "father" 0	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5
62.	In the past year, ho	w important has	s it been to your frien	ds that <u>they</u> be thi	n?	
	Not At All	A Little 2	Pretty Much 3	A Lot		Totally 5

Have	you gotten your first period yet?	No 0	Yes 1	
If Yes	, what grade were you in when you got yoι	ur first period?	? (Circle one:)	
1.	Before 4th grade	10.	In the 8th grade	
2.	In the 4th grade	11.	Summer after 8th grade	
3.	Summer after 4th grade	12.	In the 9th grade	
4.	In the 5th grade	13.	Summer after 9th grade	
5.	Summer after 5th grade	14.	In the 10th grade	
6.	In the 6th grade	15.	Summer after 10th grade	
7.	Summer after 6th grade	16.	In the 11th grade	
8.	In the 7th grade	17.	Summer after 11th grade	
9.	Summer after 7th grade	18.	In the 12th grade	
Have	you started to date?	No 0	Yes 1	
If Y	es , what grade were you in when you start	ed to date? (C	Circle one:)	
1.	Before 4th grade	10.	In the 8th grade	
2.	In the 4th grade	11.	Summer after 8th grade	
3.	Summer after 4th grade	12.	In the 9th grade	
4.	In the 5th grade	13.	Summer after 9th grade	
5.	Summer after 5th grade	14.	In the 10th grade	
6.	In the 6th grade	15.	Summer after 10th grade	
7.	Summer after 6th grade	16.	In the 11th grade	
8.	In the 7th grade	17.	Summer after 11th grade	
9.	Summer after 7th grade	18.	In the 12th grade	
Do yo	ou go to a different school now than you d	id last year?	No 0	Ye 1
In the	e past year, has your body changed?		No	Ye
	If Yes , how bothered are you about your		0	1

MRFS

63.

64.

65.

66.

MRFS

67.	In the past year, have you	broken up with	a boyfriend?	No 0	Yes 1
68.	In the past year, have you	been seriously i	njured or seriously ill?	No 0	Yes 1
69.	In the past year, have you (for example, because of a	No 0	Yes 1		
70.	In the past year, have any	No 0	Yes 1		
71.	In the past year, have you	u? No 0	Yes 1		
72.	In the past year, have you	No 0	Yes 1		
73.	In the past year, has anyor	ne important to y	you died?	No 0	Yes 1
74.	In the past year, have your	r parents separat	ed, divorced, or split up?	No 0	Yes 1
75.	In the past year, have you	felt threatened <u>o</u>	outside of school ?	No 0	Yes 1
76.	In the past year, have othe	r people noticed	l changes in your body?	No 0	Yes 1
	If Yes , how bother	ed are you about	other people noticing ch	anges in you	ır body?
	Not At All 1	A Little 2	Pretty Much 3	A Lot	Totally 5
77.	In the past year, have eith	er of your paren	ts gotten remarried?	No	Yes

77.	In the past year, have either of your parents gotten remarried?	No 0	Yes 1
78.	In the past year, have you been a cheerleader, a songleader or on a drill/dance team?	No 0	Yes 1
79.	In the past year, have you had to take medicine (like Ritalin) to help you pay attention and do better in school?	No 0	Yes 1
80.	In the past year, have you had to take insulin to help you control diabetes?	No 0	Yes 1
81.	In the past year, have you felt, or have others told you, that you eat less than you should?	No 0	Yes 1

82. Please circle any of the people you talk to when you have a problem: (You can circle more than one)

- A. Mother/Stepmother
- B. Father/Stepfather
- C. Brother/Stepbrother
- D. Sister/Stepsister
- E. Other relative
- F. Friend
- G. Boyfriend
- H. Coach/Teacher
- I. Counselor/Minister/Priest/Rabbi
- J. Other person: _____ K. No one
- 83. In the past year, how have you been doing in school?

Failing	Below Average	Average	Above Average
0	1	2	3

84. Please circle the number of the figure below that best looks like the <u>MOST</u> you have ever seen your real (biological) <u>MOTHER</u> weigh (NOT including when she is or was pregnant).

85. Please circle the number of the figure below that best looks like the <u>MOST</u> you have ever seen your real (biological) <u>FATHER</u> weigh.

4

5

6

I have not seen my real (biological) father in a <u>very</u>long time **0**

1

2

3

9

8

7

86.	Only outstanding performance is good enough in my family.					
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5	
87.	I try very hard to	o avoid disappointing	g my parents and teache	rs.		
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5	
88.	I need to be the	best at things.				
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5	
89 .	I feel that I must	t do things perfectly o	or not do them at all.			
	Never 1	A Little 2	Sometimes 3	A Lot	Always 5	
90.	I have extremely	v high goals.				
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5	
91.	How often do yo	ou worry about what (other people will think	of you?		
	Never 1	A Little 2	Sometimes 3	A Lot 4	Always 5	
92.	To feel good abo	out yourself, how imp	oortant is it to be <u>physic</u>	ally strong?		
	Not At All Important 1	A Little Important 2	Pretty Much Important 3	A Lot Important 4	Totally Important 5	
93.	To feel good abo	out yourself, how imp	oortant is it to be <u>smart</u> ?			
	Not At All Important 1	A Little Important 2	Pretty Much Important 3	A Lot Important 4	Totally Important 5	
94.	To feel good abo	out yourself, how imp	oortant is it to be <u>thin</u> ?			
	Not At All Important 1	A Little Important 2	Pretty Much Important 3	A Lot Important 4	Totally Important 5	
95.	To feel good abo	out yourself, how imp	oortant is it to <u>stand up</u> :	for yourself?		
	Not At All Important 1	A Little Important 2	Pretty Much Important 3	A Lot Important 4	Totally Important 5	

MRFS

96.	In the past year, has there been a supportive woman (role model) in your life who you look up to and/or talk to about the things that		Yes
	happen to you?	0	1
97.	Have other people told you that you have an eating disorder	No	Yes
	(like anorexia or bulimia, not simply being overweight)?	0	1
98.	Are you training to become a professional dancer or ballerina?	No	Yes
		0	1
99 .	Do you think that you have an eating disorder now	No	Yes
	(like anorexia or bulimia, not simply being overweight)?		1
		0	1

100. In the past year, have you <u>trained for competition</u> in any of the following sports:

ice skating	No 0	Yes 1
swimming	No 0	Yes 1
gymnastics	No 0	Yes 1
track and field	No 0	Yes 1

101.	Has anyone in your family ever had an eating disorder?	No 0	Yes 1
102.	In the past year, have you felt pressured to have sex?	No 0	Yes 1

- 103. Check any of these activities THAT YOU PARTICIPATE IN that <u>make you feel really good about yourself</u> -
 - __ Organized sports (for example, basketball, volleyball, softball, soccer)
 - __ Swimming/diving

 - __ Gymnastics
 - **___ Community service** (for example, volunteer at a hospital or animal shelter)
 - __ Scouting
 - __ 4H
 - __ Church youth groups
 - ___Journal club/Creative writing/Newspaper/Yearbook
 - _ Dance
 - __ Theater/Drama
 - __ Music/Band/Choir
 - __ Other (please write it in:_

)