

Gambling Behavior among High School Students in the State of Connecticut

A Report Delivered to
CT Department of Mental Health and Addiction Services
and
CT Department of Education

May 15, 2007

Team Members

Yale University School of Medicine, Department of Psychiatry

Rani A. Desai

Marc Potenza

Suchitra Krishnan-Sarin

Dana Cavallo

Department of Mental Health and Addiction Services

Christopher Armentano

Carol Meredith

CT Council on Problem Gambling

Marvin Steinberg

We would also like to acknowledge the following people for their contribution to this study: Laura Kozma, Evie Thigpen, Brandi Fuhr, Michael Bernabeo, Thomas Lissm, Amanda McFetridge, Tricia Dahl, Anne Smith, and Ty Schepis. We would also like to acknowledge the participation of the schools who agreed to administer this survey, and thank the students who shared their life experiences with us.

List of Tables

1. Distributions of age, gender, race, ethnicity, income and grade for the total sample
2. Distributions of age, gender, race, ethnicity, income and grade by DMHAS region
3. Distributions of age, gender, race, ethnicity, income and grade by DRG
4. Frequencies of any gambling and each type of gambling, total sample
5. Frequencies of any gambling and each type of gambling by region
6. Frequencies of any gambling and each type of gambling by DRG
7. Median frequency of engaging in each type of gambling, total number of types endorsed and maximum gambling frequency, total sample
8. Median frequency of engaging in each type of gambling, total number of types endorsed and maximum gambling frequency by DRG
9. Median frequency of engaging in each type of gambling, total number of types endorsed and maximum gambling frequency by region
10. Gambling behaviors, reasons and age of onset, total sample
11. Gambling behaviors, reasons and age of onset by region
12. Gambling behaviors, reasons and age of onset by DRG
13. MAGS item frequencies, MAGS score, and problem/pathological gambling (PPG), total sample
14. MAGS item frequencies, MAGS score, and problem/pathological gambling (PPG) by region
15. MAGS item frequencies, MAGS score, and problem/pathological gambling (PPG) by DRG
16. Adult gambling behavior and attitudes, total sample
17. Adult gambling behavior and attitudes by region
18. Adult gambling behavior and attitudes by DRG
19. Prevention attitudes and total number of prevention activities endorsed, total sample
20. Prevention attitudes and total number of prevention activities endorsed by region
21. Prevention attitudes and total number of prevention activities endorsed by DRG
22. Internet and family gambling and peer pressure, total sample
23. Internet and family gambling and peer pressure by region
24. Internet and family gambling and peer pressure by DRG
25. Types of gambling among those with any gambling, total sample
26. Types of gambling among those with any gambling by region
27. Types of gambling among those with any gambling by DRG
28. Adult gambling behavior and attitudes among those with any gambling, total sample
29. Adult gambling behavior and attitudes among those with any gambling by region
30. Adult gambling behavior and attitudes among those with any gambling by DRG

31. Prevention attitudes among those with any gambling, total sample
32. Prevention attitudes among those with any gambling by grade
33. Prevention attitudes among those with any gambling by race
34. Prevention attitudes among those with any gambling by gender
35. Problem/pathological gambling (PPG) by demographics
36. Protective factors by Problem/pathological gambling (PPG) and any gambling
37. Problem/Pathological Gambling (PPG) by types of gambling
38. Problem/Pathological Gambling (PPG) by gambling behavior and age of onset
39. Problem/Pathological Gambling (PPG) by adult behaviors and attitudes
40. Problem/Pathological Gambling (PPG) by prevention attitudes
41. Problem/Pathological Gambling (PPG) by internet and family gambling
42. Gambling behavior and attitudes among frequent gamblers (weekly or daily)
43. Adult attitudes and behavior by frequent gambling
44. Internet and family gambling and peer pressure by frequent gambling
45. Association between age of onset of gambling and receiving lottery tickets as a gift

Executive Summary

Methodology

The study group contacted all public high schools in the State of CT and invited them to participate in this study. A total of 10 schools participated. With few exceptions, students from all four grades were surveyed at each school. The survey was anonymous and self administered. A total of 4,523 students were surveyed, and the demographics of the sample were similar to the distribution in the State as a whole.

Results

Demographics

- The sample was 52% female; 15% of minority race (anything other than White) and 15% of Hispanic ethnicity; 88% were between ages 14 and 18; 50% reported their family income as middle, but 31% reported income as unknown
- Demographics differed significantly by Region. Region 3 had more students who were 15; Region 1 had more male students who participated; Region 1 had the highest proportion of White participants and Region 4 had the lowest; Region 4 had the highest proportion Hispanic; Region 3 had the lowest proportion who reported middle income; and Regions 2 and 3 had the lowest participation of 12 graders. Demographics also differed significantly by DRG. DRG classifications are utilized by the DOE to generally describe the socioeconomic status of a student body. There are 9 levels of DRG (level A through I), however, we grouped these into three evenly spaced tiers (a through C, D through F, and G through I). High tier DRG schools had younger participants and higher proportions of male respondents; they had higher proportions of white respondents and lower proportions of Hispanic respondents; they were more likely to report family income as high; and had a higher proportion of respondents in 11th and 12 grade.

Gambling Types

- 90% of respondents reported some kind of gambling activity in the previous 12 months
- The three most commonly endorsed types of gambling types included playing cards outside of a casino (81%), betting with a friend for money (60%), and receiving instant lottery or scratch tickets as a gift (42%).
- The likelihood of any gambling did not differ by region. However, region 2 had the highest prevalence of lottery tickets other than instant or scratch tickets; region 5 respondents were the most likely to report receiving lottery tickets as a gift; region 4 respondents were least likely to report playing cards outside of a casino; region 5 respondents were most likely to

- report gambling on school grounds; region 3 respondents were most likely to report betting with a friend for money; region 1 respondents were least likely to play dice outside of a casino; region 5 respondents were most likely to report betting on games of pool; and region 1 respondents were most likely to report some other type of gambling.
- In general, higher tier DRG schools had respondents who reported less gambling in general. However, they also had a higher prevalence of lottery ticket playing, playing cards, and betting with a friend for money.
 - The median frequency of types of gambling is low, however, card playing and betting with a friend are endorsed by 50% of respondents as being engaged in more than monthly.
 - In general region 5 has the highest endorsed frequency of gambling. The average number of types of gambling endorsed is 4, and there is no difference by region. Lower tier schools endorse significantly fewer types of gambling games.

Gambling time and reasons

- Overall about 15% of gamblers reported gambling for more than an hour per week. This did not differ by region or DRG.
- The most commonly endorsed reasons for gambling included fun and entertainment (30%), to win money (25%), and excitement (18%). These reasons differed significantly by both region and DRG.
- 32% of respondents reported starting to gamble at age 12 or younger, and 37% reported starting between 12 and 14. Region 3 had the youngest ages of onset of gambling. Higher tier DRG schools had older ages of onset of gambling.
- Very few respondents reported gambling alone (4%). Most reported gambling with friends (34%) or with family (16%), particularly siblings (12%). Region 5 had respondents most likely to gamble with friends; regions 1 and 5 had respondents most likely to gamble with family. Higher tier schools had more respondents reporting gambling with friends and family than lower tier schools.

Gambling related problems

- The most commonly endorsed gambling related problems as measured on the Massachusetts Adolescent Gambling Scale (MAGS) include not being able to stop gambling (17%), thinking that they should reduce gambling (13%), and gambling creating problems with friends or family (10%).
- The most commonly endorsed DSM symptoms of problem gambling include chasing losses (22%), tolerance (12%), and lying to friends or family about the extent of gambling (10%).
- 13% of gamblers can be classified as problem or pathological gamblers according to DSM criteria (5% problem gamblers, 7% pathological). This translates to 5.4% and 5.0% of all respondents, respectively. The average MAGS score is 1.82 and 10% of gamblers score as “in transition” or pathological according to the MAGS.

- Lower tier DRG schools had respondents who were more likely to say they thought they should reduce gambling, that they could not stop when they wanted to, and that gambling had created problems with friends and family.
- Lower tier DRG schools had respondents who were more likely to report having to gamble increasing amounts in order to achieve the same excitement, but middle tier school respondents were most likely to report lying to friends or family about the extent of their gambling.
- Higher tier schools had respondents with the lowest total MAGS scores.
- MAGS and DSM scores differed significantly by region. For example, region 3 had the highest total MAGS scores.

Adult behaviors and attitudes

- 50% of the sample thought their parents would disapprove of their gambling behavior, while 44% reported that they knew at least one peer that they thought gambled too much. 39% reported hearing adults at school discussing their own gambling. 53% reported that a teacher had presented information about the dangers of gambling at least once. Most respondents (55%) did not know what would happen if they were caught gambling at school.
- All of these factors differed by region and DRG, with one exception. There was no difference across DRG in whether respondents had heard adults discussing their gambling at school.

Prevention attitudes

- On average respondents endorsed 12 of the listed 15 prevention efforts as somewhat or very important for preventing teen gambling.
- The most commonly endorsed as very important included fear of losing valuables, close friends, or relatives (67%); adults not involving kids in gambling (53%); and participating activities that are fun and free of gambling (47%).
- There was minimal differences in prevention attitudes by region, however, there was significant differences by DRG tier. Higher tier respondents were less likely to endorse most prevention items than lower tier respondents.

Internet and family gambling and peer pressure

- 28% of respondents had visited an internet gambling website without gambling at least once. This did not differ by region or DRG.
- 12% of respondents reported that the gambling of a close family member caused worry or concern. This did not differ by region but was more prevalent among respondents in lower tier schools.
- 14% of respondents reported that they had experienced peer pressure to gamble at least once. This did not differ by region but was most likely in middle tier schools.

Types of gambling endorsed among current gamblers

- Among students who gambled in the previous year, the most common types of gambling that are reported as a daily activity include playing cards outside of a casino, betting with a friend for money, and betting on video or arcade games. These differed significantly by both region and DRG.
- Between 1 and 2% of students reported that they bought lottery or scratch tickets daily, and between 1 and 2% reported receiving tickets as a gift on a daily basis.

Adult behaviors and attitudes as reported by current gamblers

- Current gamblers were evenly split on whether their parents would disapprove (48%) or be neutral/approve of their gambling behavior (52%).
- About 45% of current gamblers reported that they had at least one peer they thought gambled too much.
- 40% of gamblers reported that they had heard adults discussing their own gambling at school.
- 46% of gamblers reported never hearing a teacher present any information on problem gambling or the risks of gambling.
- 54% did not know what would happen if they were caught gambling at school.
- All of these patterns differed significantly by region and DRG.

Prevention Attitudes

- Among current gamblers, the most commonly endorsed prevention items included fear of losing possessions, friends, or family (66%); adults not involving kids in gambling (52%), and participating in activities that are fun and free of gambling (46%).
- Prevention attitudes about the most commonly endorsed methods did not differ by grade but did differ by race. African American respondents thought the most important prevention methods beyond fear of losing possessions and adults not involving kids in gambling was having parents who don't gamble and learning about the risks of gambling from parents.
- Prevention attitudes also differed significantly by gender. Males were less likely than females to endorse any item as very important, but specifically endorsed checking IDs for lottery ticket purchase as third most important. Females endorsed as third most important having parents who don't gamble. Both males and females thought that fear of losing possessions and adults not involving kids in gambling were the two most important prevention methods.

Characteristics of those with problem/pathological gambling (PPG)

- Those with PPG do not differ by age but are much more likely to be male, more likely to be Hispanic and more likely to report being on public assistance.

- Those with PPG were more likely to have low grades and less likely to engage in community or school activities. They are much more likely to be living with a foster family.
- Those with PPG report that the most common types of gambling include betting with a friend for money, playing cards outside of a casino and playing other types of games not listed.
- On average those with PPG report that they engage in 10 different types of gambling.
- 21% of those with PPG report that they gamble 14 or more hours per week.
- 38% report that they feel a growing internal pressure that can only be relieved by gambling, and 35% report having been turned away from a casino.
- The most commonly endorsed reasons for gambling include to win money, fun and entertainment, and excitement.
- 32% had begun gambling before age 8.
- Those with PPG are more likely to gamble alone (31%) or with strangers (36%) than those without PPG.
- 19% of those with PPG think their parents would strongly approve of their gambling, and 26% have 10 or more peers that they think gamble too much.
- Those with PPG are less likely to endorse any of the prevention items as somewhat or very important. The most highly endorsed include fear of losing valuable possessions, not having adults involve kids in gambling, and checking IDs for lottery tickets.
- 69% of those with PPG report visiting a gambling internet site without placing a bet.
- 23% of those with PPG have or have had a close family member whose gambling caused worry or concern.
- 51% of those with PPG have experienced peer pressure to gamble, 18% report experiencing this 7 or more times.

Characteristics of those who engage in any type of frequent gambling (at least weekly)

- Frequent gamblers endorse virtually all reasons for gambling. The least likely to be endorsed was peer pressure.
- 51% of frequent gamblers thought their parents would neither approve nor disapprove of their gambling in the next year.
- 50% of frequent gamblers have at least one peer they think gambles too much, 13% have 10 or more.
- 50% of frequent gamblers have heard adults discussing their own gambling at school, and 50% have ever heard a prevention message about gambling from a teacher.
- 45% of frequent gamblers do not know what would happen if they were caught gambling at school

- 44% of frequent gamblers report visiting a gambling internet site without placing a bet.
- 14% of frequent gamblers have or have had a close family member with a potential gambling problem.
- 23% of frequent gamblers have experienced peer pressure to gamble.

Lottery tickets as gifts

- Respondents who reported earlier ages of onset of gambling are significantly more likely to also report receiving lottery tickets as gifts.

Methodology

This study was approved by the Yale University School of Medicine Human Investigations Committee.

Sampling

The study team sent out invitation letters by mail to all public 4-year and non-vocational or special education high schools in the State of CT. Letters were followed up by phone calls to principals to see if schools were interested in participating in the survey. Schools were offered a report on their individual school's data as an incentive to participate.

Schools that expressed an interest were then contacted to arrange for obtaining permission from School Boards and/or superintendents as needed. In many cases this required the preparation of a specific proposal to the board that would get reviewed at a regularly scheduled meeting.

Once permission was obtained from all parties a passive consent procedure was set up. Letters were sent through the school to parents telling them about the study and giving instructions on what to do if they wished their child to be excluded from the study. In most cases, parents could call the front office, give their name and the name of their child, and instruct the office that they did not want their child participating. If no message was received from a parent, parental permission was assumed.

After the initial round of letters were mailed, the response from schools was not yet sufficient to ensure that all regions of the state were sufficiently represented. Therefore, targeted contacts were made to schools that were in areas that would ensure a more representative sample.

Although this was not a random sample of public high school students in CT, the sample obtained in this study is similar in demographics to the sample of CT residents enumerated in the 2000 Census ages 14-18. For example, while 22% of our sample was age 17, 20% of CT residents aged 14-18 are age 17. Similarly, while 48% of our sample was male, 51% of CT residents in this age group are male. Finally, while 14% and 16% of this sample, respectively, are Black race and Hispanic ethnicity, the rates of these groups in the CT adolescent population is 13% and 14%. This, combined with the fact that all three tiers of DRG group were represented, make the data generalizable to public high school students across the State.

Study Procedures

In most cases, the entire student body was targeted for administration of the survey. Some schools conducted an assembly where surveys were administered, while others had students complete the survey in every health or English class throughout the day. In each case the school was visited on a single day by a number of research assistants who explained the study, distributed the surveys, answered questions, and collected the surveys.

Students were told that they could voluntarily refuse to complete the survey if they wished, and were also reminded to keep surveys anonymous by not writing their name or other identifying information anywhere on the survey. Students were given a pen as thanks for their participation.

Data were double-entered from the paper surveys into an electronic data base. Data cleaning procedures ensured that data were not out of range. Random spot checks of returned forms was also conducted to ensure the accuracy of data entry.

Survey Forms

A copy of the survey form that was utilized can be found at the end of this report, consisting of 51 questions concerning demographic characteristics such as age, gender, race, ethnicity, grade, and family income; protective factors such as grades, community activities, employment, and family structure; and gambling behaviors, related problems, and attitudes. The questions utilized to assess gambling behaviors are all instruments that have been previously utilized in gambling studies with adolescents, including the Gambling Impact and Behavior Study, Congressionally mandated study to assess the impact of gambling on the US population in 1997. In addition, the Massachusetts Adolescent Gambling Scale (MAGS), developed by Shaffer et al at Harvard University, was utilized to assess gambling related problems and the DSM criteria for problem and pathological gambling.

Data Analysis

Frequencies of all variables in the total sample were calculated. Statistical tests were conducted to see whether responses differed significantly by DMHAS region or by DRG tier. Analyses were also conducted to characterize those students that met DSM criteria for problem or pathological gambling. Analyses of prevention efforts were also conducted by race and gender to see whether endorsed prevention efforts differed by those groups.

Regions are geographic catchment areas defined by the Department of Mental Health and Addiction Services (DMHAS), and all five regions were represented in the study sample. DRG classifications are utilized by the Department of Education (DOE) to generally describe the socioeconomic status of a student body. There are 9 levels of DRG (level A through I), however, we grouped these into three evenly spaced tiers (A through C, D through F, and G through I).

Additional summary variables were made for the following: the total number of types of gambling endorsed; the maximum endorsed frequency of gambling; total MAGS score; a DSM-defined variable for problem/pathological gambling; and the total number of prevention efforts endorsed.

Results

Table 1. Distributions of age, gender, race, ethnicity, income and grade for the total sample

The sample was primarily between ages 15 and 17, although there were students as young as 13 and as old as 19. The sample was 53% female and 74% white. There were 15% who identified themselves as of Hispanic ethnicity. Half of the sample indicated that their family was of “middle income,” however, 31% reported that they did not know the income level of their family. The sample was fairly evenly split across grade levels, although there were significantly fewer seniors (16%).

Table 2. Distributions of age, gender, race, ethnicity, income and grade by DMHAS region

There were significant differences in demographic characteristics across DMHAS region. Respondents from regions 1 and 3 were younger than other respondents. Region 1 had significantly more male respondents (57%) and the highest proportion of respondents who were white (91%). Region 4 had the highest proportion of Hispanics (23%). Region 3 had the highest proportion of respondents who reported that their family was on public assistance, however, they also had the highest proportion that did not know their family income. Regions 2 and 3 had the highest proportions of respondents in grades 9 and 10.

Table 3. Distributions of age, gender, race, ethnicity, income and grade by DRG

There were also significant differences in demographics across tiers of DRG classification. Higher tier schools had younger respondents and more male students. Higher tier schools also had more respondents who were white and fewer that reported Hispanic ethnicity. Lower tier schools had respondents who were more likely to not know their family income level.

Table 4. Frequencies of any gambling and each type of gambling, total sample

A total of 90% of the sample reported that they had gambled at least once in the previous 12 months. The three most commonly endorsed types of gambling included playing cards outside of a casino (81%), betting with a friend for money (60%), and receiving instant lottery or scratch tickets (42%). The least commonly endorsed included buying lottery tickets other than scratch tickets, placing a bet with a bookie, and gambling at a casino. However, 6% of respondents reported that they had gambled at a casino in the past year.

Table 5. Frequencies of any gambling and each type of gambling by region

There was no significant difference across region in the prevalence of any gambling. However, there were significant regional differences in certain types of gambling. Region 3 had a significantly lower prevalence of buying lottery tickets (2%). Region 5 had the highest prevalence of receiving lottery tickets (52%). Region 4 had the lowest prevalence of playing cards (77%). Region 5 had a particularly high prevalence of gambling on school grounds (31%) and placing a bet with a bookie (8%). Region 2 had a particularly low prevalence of betting with a friend for money (58%). Region 5 had the highest prevalence of betting on dice (16%) and betting on pool or other game of skill (37%). Regions 1 and 5 had the highest proportions of respondents who reported gambling in some way not already listed.

Table 6. Frequencies of any gambling and each type of gambling by DRG

There were also significant differences across DRG classification in the types of gambling endorsed. The highest tier schools had the highest prevalence of any gambling (93%) as well as the highest prevalence of playing bingo (34%), playing cards (85%), betting with a friend for money (65%), and any other type of gambling (32%). Middle tier schools had the highest prevalence of buying instant lottery tickets (22%), receiving lottery tickets as a gift (49%), receiving other lottery tickets (26%), playing slot machines (18%), and placing a bet with a bookie (8%). Lower tier schools had the highest prevalence of betting on a video or arcade games (30%) and betting on dice (17%).

Table 7. Median frequency of engaging in each type of gambling, total number of types endorsed and maximum gambling frequency, total sample

For most types of gambling the median frequency of engaging in any single type was never. However, this also implies that 50% of respondents endorsed most types of gambling as being engaged in at least monthly or more. In addition, playing cards and betting with friends for money was reported as more frequent—50% of respondents reported engaging in these games weekly or more. On average, respondents reported that they engaged in 4 different types of gambling.

Table 8. Median frequency of engaging in each type of gambling, total number of types endorsed and maximum gambling frequency by DRG

There were significant differences in the frequency of gambling across regions. Region 5 had the highest frequency of receiving instant lottery tickets, gambling on school grounds, placing a bet with a bookie, betting on dice, and betting on pool or other game of skill. Region 3 had the highest frequency of betting with a friend for money. In general regions 1 and 4 consistently reported

the lowest frequency of any given type of gambling. There was no significant regional difference in the total number of types of gambling endorsed.

Table 9. Median frequency of engaging in each type of gambling, total number of types endorsed and maximum gambling frequency by region

There were significant differences across DRG tier in the frequency of reported gambling. Higher tier schools reported highest frequencies for playing bingo, playing cards, betting with a friend for money, and other types of gambling not otherwise listed. Middle tier schools reported higher frequencies of buying instant lottery tickets, receiving instant lottery tickets, receiving other types of lottery tickets, playing slot machines, placing bets on the internet, gambling on school grounds, and placing a bet with a bookie. Lower tier schools reported the highest frequencies of betting on video or arcade games and betting on dice.

Table 10. Gambling behaviors, reasons and age of onset, total sample

In the total sample, 7% of the sample reported that they had been turned away from a casino and 5% reported that they felt pressure to gamble even when they did want to. In a typical week, most respondents (85%) reported that they gambled for less than an hour, however, 4% reported gambling 14 hours or more per week. The most commonly endorsed reasons for gambling included fun and entertainment (30%), to win money (25%), and excitement (18%). The majority of respondents began gambling when they were older than 12 (68%), however 16% reported starting before the age of 8. Respondents reported that they usually gambled with friends (34%) or family (16%), especially siblings (12%).

Table 11. Gambling behaviors, reasons and age of onset by region

There were significant regional differences in the reasons for gambling, age of onset, and who respondents usually gambled with. Region 5 respondents were most likely to report playing for fun and entertainment (40%), excitement (26%), boredom (16%), to win money (36%), for the challenge (15%), to socialize with friends (29%), to support a good cause (4%) and because it was a hobby (5%). Region 3 was most likely to report gambling to calm themselves down (7%), to feel good about themselves (9%), because of peer pressure (4%), and as a distraction from problems (5%). Region 3 had the earliest ages of onset of gambling—25% reported beginning to gamble before age 8. Region 5 had the oldest ages of onset, with 42% of respondents reporting starting between age 15 and 17. Region 5 respondents were most likely to report gambling with friends (50%), parents (12%), other adults (9%), family (21%), and siblings (16%). Region 3 respondents were most likely to report gambling alone (5%) or with strangers (5%).

Table 12. Gambling behaviors, reasons and age of onset by DRG

There were significant differences across DRG tiers in reasons for gambling, age of onset, and who respondents usually gambled with. Higher tier schools were most likely to report gambling for fun and entertainment or to socialize with friends. Middle tier schools had the highest prevalence on all other reasons for gambling. Middle tier schools also had the lowest ages of onset—34% of respondents in middle tier schools reported starting to gamble before age 11. Higher tier schools were most likely to report gambling with friends, family, and siblings. Middle tier schools were most likely to report gambling alone, with parents or other adults, and with strangers.

Table 13. MAGS item frequencies, MAGS score, and problem/pathological gambling (PPG), total sample

The most commonly endorsed MAGS items included not being able to stop gambling (17%), thinking they should reduce or stop gambling (13%), and gambling creating problems with friends and family (10%). The most common DSM symptoms endorsed included chasing losses (22%), the same amount of gambling having less effect (13%), and having to gamble increasing amounts to achieve the same level of excitement (10%). A total of 13% of the sample that reported gambling met DSM criteria for problem or pathological gambling, and this translated to 5.4% and 5% of all respondents with complete data, respectively. The average MAGS score was 1.82.

Table 14. MAGS item frequencies, MAGS score, and problem/pathological gambling (PPG) by region

There were significant regional differences in endorsed MAGS items and DSM symptoms. Region 2 respondents had the highest prevalence of being arrested for gambling related activity (6%). Region 3 respondents had the highest reported rates of not being able to stop gambling (11%), gambling creating problems with family (14%), neglecting obligations in order to gamble (13%), going to someone for help about gambling (6%), and gambling to reduce uncomfortable feelings (8%). Region 4 respondents reported the highest rates of committing illegal acts to finance gambling (11%). Region 2 had the highest prevalence of problem and pathological gambling, at 4.3%.

Table 15. MAGS item frequencies, MAGS score, and problem/pathological gambling (PPG) by DRG

There were significant differences across DRG tier in endorsed MAGS items and DSM symptoms. The lowest tier schools were most likely to endorse feeling guilty about gambling (10%), having a family member worry about their gambling (9%), thought they should stop or reduce gambling (16%), were not able to stop gambling (19%), and gambling creating problems with friends or

family (13%). They also had the highest MAGS scores, with an average of 2.0. Middle tier school respondents were most likely to report getting into trouble at work or school for gambling (10%). Lower tier schools were also most likely to report having to gamble increasingly larger amounts to achieve the same effect (12%) and jeopardizing or losing a functional role due to gambling (5%). Middle tier schools had the highest reported prevalence of feeling restless or irritable when unable to gamble (8%), gambling to reduce uncomfortable feelings (7%), and lying to family or friends about gambling (12%). Middle tier schools also had the highest prevalence of problem and pathological gambling (4%).

Table 16. Adult gambling behavior and attitudes, total sample

In the total sample, 50% of respondents indicated that their parents would disapprove or strongly disapprove of them gambling in the next 12 months. Most respondents (56%) did not have any peers that they thought gambled too much, however, 8% indicated that they have 10 or more such peers. The majority (88%) indicated that they either never heard adults discussing their gambling while at school or only heard such comments a few times a year. 47% of respondents had never heard a prevention message from a teacher regarding gambling. Of those who had heard such a message, the majority had heard such information less than three times. The majority of students (55%) did not know what would happen to them if they were caught gambling at school. Of those who had a thought about what would happen, most indicated a warning or suspension.

Table 17. Adult gambling behavior and attitudes by region

There was significant regional variation in adult attitudes about gambling. Region 5 respondents were most likely to report that their parents would approve of gambling behavior (9%) and also most likely to indicate that they had 10 or more peers that gambled too much (21%). Region 5 respondents were also most likely to hear adults discussing their gambling at school (47%). However, respondents in region 3 were most likely to report hearing adults discussing gambling every day (4%). Region 1 had the most prevention messages delivered by teachers--82% of respondents had heard such a message at least once. Region 5 respondents were the most likely to know what would happen if students were caught gambling at school (67%), and also reported the most likely consequences to be a warning (20%) or suspension (30%).

Table 18. Adult gambling behavior and attitudes by DRG

There were significant differences across DRG classification groups in adult attitudes and behavior. Lower tier schools had respondents most likely to say their parents would approve of their gambling behavior (6%) but were also the least likely to have heard a prevention message from a teacher. Conversely, lower tier school respondents also were most aware of the consequences of

getting caught gambling at school, and indicated the two most likely consequences suspension (22%) or a warning (16%). Higher tier school respondents were most likely to not know the consequences of gambling at school (66%), but also the most likely to have heard a prevention message from a teacher (63%). Middle tier school respondents were most likely to have 10 or more peers they thought gambled too much (11%).

Table 19. Prevention attitudes and total number of prevention activities endorsed, total sample

The most commonly endorsed prevention methods endorsed as very important included fear of losing valuable possessions, close friends, and relatives (67%); adults not involving kids in gambling (53%); and participating in activities that are fun and free of gambling (47%). Those considered least important included not having internet gambling access at home, parents not permitting card games for money at home, and hanging out with friends who don't gamble. On average respondents endorsed 11 of the 15 methods as somewhat or very important.

Table 20. Prevention attitudes and total number of prevention activities endorsed by region

There were few regional differences in how prevention methods were rated. However, region 3 respondents were most likely to indicate that hanging out with friends that don't gamble (32%); participating in activities that are fun and free of gambling (26%); and warning from adults in the family (24%) were not important to controlling teen gambling. Region 5 students were most likely to rate learning about the risks of gambling at school (26%) as unimportant.

Table 21. Prevention attitudes and total number of prevention activities endorsed by DRG

There were significant differences by DRG classification in how prevention methods were rated. High tier schools were most likely to rate hanging out with friends who don't gamble (28%); parent strictness about gambling (19%); learning about the risks of gambling from peers (22%); and parents not permitting card games at home (34%) as not important in preventing teen gambling. Lower tier school respondents were most likely to indicate that not having internet gambling access at home was unimportant in preventing teen gambling.

Table 22. Internet and family gambling and peer pressure, total sample

In the total sample, most students (72%) had never visited an internet gambling website without placing a bet. 12% indicated that they have, or had, a

close family member whose gambling caused worry or concern. 14% indicated that they had experienced peer pressure to gamble at least once.

Table 23. Internet and family gambling and peer pressure by region

There were no significant regional differences in these variables.

Table 24. Internet and family gambling and peer pressure by DRG

There were significant differences in family history and peer pressure by DRG classification group. Lower tier school respondents had the highest rate of reported family members whose gambling caused worry or concern (15%), however, middle tier school respondents are the ones most likely to experience peer pressure to gamble (17%).

Table 25. Types of gambling among those with any gambling, total sample

Among those respondents who reported gambling in the previous 12 months, the most commonly endorsed types of gambling were playing cards outside of a casino (90%), betting with a friend for money (66%), and receiving instant lottery or scratch tickets (47%).

Most types of gambling were engaged in monthly or less, however, the types most likely to be played daily were playing cards, betting with a friend, and betting on games of pool or other games of skill. Just under 2% of current gamblers indicated that they bet at a casino on a daily basis.

Table 26. Types of gambling among those with any gambling by region

There were significant differences across region in the types of gambling endorsed and the frequency of gambling among those respondents with any gambling in the previous year. Regions 2 and 5 had the highest rates of purchase of instant lottery or scratch tickets (24%). Region 5 also had the highest rate of receipt of lottery tickets as a gift (57%). Regions 1 and 5 had the highest rates of playing cards outside of a casino (93% and 92% respectively), however, region 2 had the highest rates of playing cards on a daily basis (9.5%). Region 5 had the highest rate of gambling on school grounds (34%). Region 1 had particularly low rates of betting with a friend for money on a daily basis (1.2%). Regions 1 and 3 had particularly low rates of betting on dice (6% and 9% respectively). However, region 2 had very high rates of betting on dice on a daily basis (4%). Regions 1 and 5 had the highest rates of betting on pool or other game of skill (38% and 40% respectively), while region 2 had the highest rates of betting on pool on a daily basis (4.7%). Finally, regions 1 and 5 had the highest rates of betting on a type of game not otherwise listed (37% and 35% respectively).

Table 27. Types of gambling among those with any gambling by DRG

There were significant differences in the types of gambling endorsed and frequency of gambling among current gamblers across DRG tiers. The highest tier schools had consistently the lowest rates of any type of gambling on a daily basis. However, the highest tier schools also had the highest rates of any bingo playing and betting with a friend for money. Second tier schools had the highest rates of playing slot machines (19%), gambling on school grounds (27%), and gambling at a casino (7%) but the lowest rates of betting on pool or other game of skill (34%). Third tier schools had the highest rates of betting on video or arcade games (35%) and betting on dice (19%) but the lowest rates of receiving lottery tickets (36%), other types of tickets (19%), playing cards outside of a casino (88%), and other types of gambling (26%).

Table 28. Adult gambling behavior and attitudes among those with any gambling, total sample

Among respondents who reported gambling in the previous year, 45% indicated that they thought their parents would neither approve or disapprove of their gambling in the next year, while 48% indicated that their parent would disapprove of their gambling. Most (54%) gamblers did not have a peer they thought gambled too much, however 9% reported that they had 10 or more peers that gambled too much. Most respondents had never heard adults at school discussing their own gambling activities, although 7% reported hearing such discussions at least weekly. Most respondents (54%) also reported that they had heard a prevention message from a teacher on gambling at least once. Few respondents (6%) thought nothing would happen to a student caught gambling at school, but many (54%) did not know what would happen.

Table 29. Adult gambling behavior and attitudes among those with any gambling by region

There were significant differences across region in adult gambling behaviors and attitudes as reported by current gamblers. Regions 1 and 5 had the highest reports that adults would approve of kids' gambling behavior (9% each). Region 5 had the highest rates of reports of 10 or more peers who gamble too much (21% compared to 6-7% in other regions). Region 5 respondents also reported the highest rates of hearing adults discussing their own gambling at school (48%). Region 1 had by far the highest rates of prevention messages being presented by teachers on the risks of gambling (82% compared to 45-50% elsewhere). Finally, region 5 respondents were the least likely to say they did not know what would happen if a student were caught gambling at school (32%) and most likely to report suspension or a warning as the likely consequence of gambling at school.

Table 30. Adult gambling behavior and attitudes among those with any gambling by DRG

There were significant differences in reports of adult gambling behavior and attitudes as reported by respondents who had gambled in the previous year. The highest tier schools had respondents who reported hearing more gambling prevention messages (62%) but also had the highest proportion of students who did not know what would happen to a student caught gambling at school. Middle tier schools had respondents who reported hearing the least about adults' own gambling while at school (40%). Finally, lower tier schools had respondents who reported the most parental disapproval of gambling behavior (54%) but also reported the least number of prevention messages from teachers (54% had never heard a prevention message).

Table 31. Prevention attitudes among those with any gambling, total sample

The most commonly endorsed prevention efforts as being very important among respondents who had gambled in the previous year were fear of losing valuable possessions, friends, or family; adults not involving kids in gambling; and participating in activities that are fun and free of gambling. The prevention efforts that were considered to be least important were not having access to the internet at home, parent or guardians not allowing card games for money at home; and hanging out with friends who don't gamble.

Table 32. Prevention attitudes among those with any gambling by grade

There were significant differences in prevention attitudes by grade. Twelfth graders were most likely to rate advertisements about problem gambling; warnings from family; warnings from peers; having parents who don't gamble; learning about gambling in school; and learning about risks of gambling from parents as unimportant in preventing teen gambling. These items were more likely to be considered to be important by younger students, particularly ninth graders.

Table 33. Prevention attitudes among those with any gambling by race

There were significant racial differences in what respondents thought were important to prevention efforts. All racial groups indicated that fear of losing possessions, friends or family was important, as was having parents who don't gamble. However, African American respondents indicated that adults not involving kids in gambling was important; white respondents indicated that participating in activities that were fun and gambling free was very important; and Asian and other race groups indicated that checking IDs for lottery tickets was very important.

Table 34. Prevention attitudes among those with any gambling by gender

There were gender differences in how respondents rated prevention efforts. Both groups thought that fear of losing possessions or friends and family, and adults not involving kids in gambling were very important. However, males were most likely to indicate that checking IDs for purchase of lottery tickets was also very important to prevention efforts, and females were most likely to endorse participation in activities that are fun and gambling free.

Table 35. Problem/pathological gambling (PPG) by demographics

Those with PPG were not significantly different by age or grade, however, they were more likely to be male (80%) and Hispanic (28%). They were also more likely to report that their family was on public assistance (12%).

Table 36. Protective factors by Problem/pathological gambling (PPG) and any gambling

Those with PPG were more likely to report grades of D's or lower. They were significantly more likely to report engaging in church activities (22%). They were significantly less likely to live with two parents (59%) and much more likely to be living with a foster family (7%).

Table 37. Problem/Pathological Gambling (PPG) by types of gambling

The most commonly endorsed types of gambling among those with PPG included betting with a friend for money (90%), playing cards (90%), and playing some other game not listed (79%). Although gambling at a casino was the least endorsed, there were still 40% of those with PPG who reported gambling at a casino. Those with PPG endorsed a significantly higher number of types of gambling (8 compared to 5 among those not at risk).

Table 38 Problem/Pathological Gambling (PPG) by gambling behavior and age of onset

35% of those with PPG reported being turned away at a casino, and 21% reported spending 14 hours or more gambling per week. 34% reported that they felt pressure to gamble even when they did not want to, and 38% reported feeling a growing sense of tension that could only be relieved by gambling. Those with PPG were most likely to report gambling to win money, for fun and entertainment, and for excitement. Those with PPG began gambling at earlier ages, with 32% reporting starting to gamble before age 8. Those with PPG were significantly more likely to report gambling alone (31%), with parents (31%), with other adults (32%), and with strangers (36%).

Table 39 Problem/Pathological Gambling (PPG) by adult behaviors and attitudes

Those with PPG were more likely to report that their parents would disapprove of their gambling (23%), but were also more likely to report that their parents would strongly approve of their gambling (19%). Those with PPG were significantly more likely to know at least one peer who gambled too much (62%), and 26% reported that they had 10 or more such peers. Those with PPG were also more likely to report hearing adults at school discuss their own gambling (50%) and to report hearing frequent prevention messages from teachers (13%). They were also the least likely to not know what would happen to a student caught gambling at school, but listed the most likely consequence as “nothing” (26%).

Table 40 Problem/Pathological Gambling (PPG) by prevention attitudes

Those with PPG were less likely than other groups to endorse any of the listed prevention methods as very important in preventing teen gambling. However, the three most commonly endorsed methods included fear of losing valuable possessions, close friends, and relatives; adults not involving kids in gambling; and checking IDs for purchase of lottery tickets. The least important method indicated by those with PPG was parents not permitting card games for money at home.

Table 41 Problem/Pathological Gambling (PPG) by internet and family gambling

Those with PPG were the most likely to visit internet gambling sites without making a bet, and 33% reported doing so 17 or more times. Those with PPG were also most likely to have a family member whose gambling caused worry or concern (23%) and to report feeling peer pressure to gamble (51%).

Table 42 Gambling behavior and attitudes among frequent gamblers (weekly or daily)

Those who reported engaging in some form of gambling on a weekly basis or more were significantly different from those who are not frequent gamblers. They were more likely to have been turned away from a casino (14%), to feel pressure to gamble (11%), and to spend more time gambling (7% spent 14 hours or more per week). They endorsed every reason for gambling more than non-frequent gamblers, however, the most commonly endorsed reasons included fun and entertainment, to win money, and excitement. 18% reported that gambling was a hobby. They were also more likely to start gambling at an earlier age, with 20% reporting that they started before age 8. Frequent gamblers are more likely to report that they gamble alone (10%), but mostly gamble with friends (59%) and family (28%), particularly siblings (24%).

Table 43 Adult attitudes and behavior by frequent gambling

Those who gamble frequently are more likely to report that their parents would be neutral (51%) or approve of their gambling (12%). They were also more likely to know peers who gamble too much (50%), with 13% reporting they knew 10 or more such peers. They were more likely to have overheard adults at school discussing their own gambling (50%) and more likely to have heard frequent prevention messages from teachers (6%). They were less likely to not know what would happen to a student caught gambling at school and listed a warning (18%) or a suspension (17%) as the most likely consequence.

Table 44 Internet and family gambling and peer pressure by frequent gambling

Frequent gamblers were more likely to have visited an internet gambling site without placing a bet (44%), and 13% reporting doing this 17 times or more. 14% reported that they had a family member with a potential gambling problem, and 23% reported that they had experienced peer pressure to gamble.

Table 45 Association between age of onset of gambling and receiving lottery tickets as a gift

Those who reported receiving a lottery ticket as a gift in the previous 12 months were also significantly more likely to report starting gambling before age 8.

**Table 1. Distributions of age,
gender, race, ethnicity, income and
grade for the total sample**

Characteristic	
Age	
< 14 years	2.53%
14 years	11.22%
15 years	26.60%
16 years	27.69%
17 years	21.68%
18 years	9.00%
19 and older	1.29%
Gender	
Male	47.53%
Female	52.47%
Race	
Black	11.09%
White	74.40%
Asian	4.09%
Other	10.41%
Ethnicity	
Hispanic/Latino(a)	15.02%
Income	
Public assistance	2.06%
Low income	5.00%
Middle income	50.23%
High income	12.04%
"Don't Know"	30.67%
Grade	
9th	30.66%
10th	27.56%
11th	25.74%
12th	16.04%

Table 2 Distributions of age, gender, race, ethnicity, income and grade by DMHAS region

	Region 1	Region 2	Region 3	Region 4	Region 5		
Characteristic						χ^2	p
Age						205.28	<.0001
< 14 years	1.98%	2.25%	2.73%	3.76%	2.66%		
14 years	16.30%	9.73%	32.73%	13.07%	8.17%		
15 years	27.41%	27.23%	45.45%	27.54%	18.12%		
16 years	28.89%	29.51%	14.55%	23.92%	25.40%		
17 years	21.98%	20.85%	2.73%	20.72%	30.37%		
18 years	3.46%	8.84%	1.82%	9.60%	14.39%		
19 and older	0.00%	1.58%	0.00%	1.39%	0.89%		
Gender						16.42	0.0025
Male	56.82%	46.09%	48.18%	48.46%	46.51%		
Female	43.18%	53.91%	51.82%	51.54%	53.49%		
Race							
Black	2.71%	12.49%	7.20%	17.25%	3.53%	549.84	<.0001
White	91.36%	73.54%	71.17%	57.86%	89.20%	912.47	<.0001
Asian	3.21%	5.01%	9.91%	2.09%	1.77%	239.31	<.0001
Other	2.72%	8.96%	11.72%	22.80%	5.50%	663.14	<.0001
Hispanic/Latino(a)	8.91%	15.41%	13.21%	22.96%	7.96%	66.55	<.0001
Income						59.97	<.0001
Public assistance	2.04%	2.17%	3.60%	2.04%	1.30%		
Low income	4.07%	4.90%	5.41%	5.84%	5.00%		
Middle income	51.40%	49.75%	36.04%	46.13%	59.81%		
High income	17.05%	11.36%	12.61%	11.24%	12.59%		
"Don't Know"	25.45%	31.81%	42.34%	34.74%	21.30%		
Grade						387.40	<.0001
9th	18.77%	32.39%	89.19%	31.48%	18.41%		
10th	32.10%	29.43%	6.31%	28.83%	17.88%		
11th	27.65%	26.07%	3.60%	21.59%	32.39%		
12th	21.48%	12.11%	0.90%	18.11%	31.33%		

Table 3 Distributions of age, gender, race, ethnicity, income and grade by DRG

	A, B or C	D, E or F	G, H or I	χ^2	p
Characteristic					
Age				53.26	<.0001
< 14 years	1.96%	2.36%	3.07%		
14 years	14.06%	11.98%	8.62%		
15 years	27.26%	26.92%	25.80%		
16 years	27.14%	26.97%	29.00%		
17 years	22.00%	22.43%	20.44%		
18 years	7.21%	8.46%	10.71%		
19 and older	0.37%	0.88%	2.35%		
Gender				16.72	0.0002
Male	54.03%	46.23%	45.91%		
Female	45.97%	53.77%	54.09%		
Race					
Black	3.42%	4.35%	24.82%	253.84	<.0001
White	91.56%	86.40%	48.86%	23.87	<.0001
Asian	2.44%	4.49%	4.44%	67.65	<.0001
Other	2.58%	4.76%	21.88%	174.84	<.0001
Hispanic/Latino(a)	6.34%	10.47%	26.35%	225.60	<.0001
Income				90.98	<.0001
Public assistance	1.88%	2.43%	1.64%		
Low income	4.27%	5.25%	5.05%		
Middle income	54.45%	51.22%	46.52%		
High income	16.19%	13.11%	8.25%		
"Don't Know"	23.21%	27.99%	38.54%		
Grade				54.27	<.0001
9th	23.35%	31.96%	32.75%		
10th	30.32%	24.97%	29.74%		
11th	24.82%	26.96%	24.51%		
12th	21.52%	16.12%	13.01%		

Table 4 Frequencies of any gambling and each type of gambling, total sample

	Yes	No
Gambling activity		
Any gambling in past 12 months	89.58%	10.42%
Played cards outside of a casino	81.23%	18.77%
Bet with a friend for money	59.82%	40.18%
Received instant lottery or scratch tickets	42.41%	57.59%
Bet on pool/game of skill	31.27%	68.73%
Played bingo	28.51%	71.49%
Any other type of gambling	27.78%	72.22%
Bet on video/arcade games	24.97%	75.03%
Gambled on school grounds	22.55%	77.45%
Received other lottery tickets	22.39%	77.61%
Bought instant lottery/scratch tickets	20.19%	79.81%
Played slot/other machines	15.74%	84.26%
Bet on dice outside of a casino	14.22%	85.78%
Placed bets on internet	11.61%	88.39%
Bought other lottery tickets	8.38%	91.62%
Played bingo	7.01%	92.99%
Gambled at a casino	5.98%	94.02%

Table 5 Frequencies of any gambling and each type of gambling by region

	Region 1	Region 2	Region 3	Region 4	Region 5		
Gambling activity						χ^2	p
Any gambling in past 12 months	90.77%	89.14%	93.69%	88.25%	91.64%	7.00	0.1361
Bought instant lottery/scratch tickets	17.24%	21.12%	17.12%	17.41%	21.93%	8.46	0.0761
Bought other lottery tickets	6.88%	9.22%	1.80%	7.45%	8.00%	10.60	0.0315
Received instant lottery or scratch tickets	43.12%	42.46%	40.00%	34.05%	52.50%	43.49	<.0001
Received other lottery tickets	23.08%	23.14%	21.62%	19.33%	22.40%	4.68	0.322
Played bingo	26.98%	27.88%	29.36%	32.60%	27.24%	7.03	0.1342
Played slot/other machines	15.08%	16.41%	17.12%	12.19%	17.20%	8.61	0.0717
Played cards outside of a casino	84.31%	80.99%	84.55%	76.96%	84.89%	16.38	0.0025
Placed bets on internet	12.96%	12.27%	10.91%	8.31%	11.83%	9.13	0.058
Gambled on school grounds	18.78%	22.19%	21.82%	19.01%	31.19%	32.23	<.0001
Placed a bet with a bookie	3.98%	7.89%	7.34%	4.37%	8.23%	16.94	0.002
Bet with a friend for money	60.21%	57.80%	65.45%	62.84%	64.04%	12.61	0.0134
Bet on video/arcade games	26.72%	25.48%	28.18%	24.67%	21.15%	5.96	0.202
Bet on dice outside of a casino	5.82%	15.44%	8.18%	13.68%	16.16%	30.18	<.0001
Bet on pool/game of skill	34.75%	30.51%	28.83%	27.99%	36.98%	15.03	0.0046
Gambled at a casino	4.77%	6.44%	4.50%	5.68%	5.35%	2.86	0.5812
Any other type of gambling	33.24%	26.91%	26.13%	25.00%	31.84%	13.95	0.0075

Table 6 Frequencies of any gambling and each type of gambling by DRG

	A, B or C	D, E or F	G, H or I		
Gambling activity				χ^2	p
Any gambling in past 12 months	92.78%	90.50%	86.42%	25.81	<.0001
Bought instant lottery/scratch tickets	19.85%	22.21%	17.34%	12.56	0.0019
Bought other lottery tickets	7.80%	9.00%	7.77%	2.06	0.3569
Received instant lottery or scratch tickets	45.29%	48.89%	31.01%	114.16	<.0001
Received other lottery tickets	24.97%	25.51%	16.26%	45.26	<.0001
Played bingo	34.23%	27.44%	26.92%	15.48	0.0004
Played slot/other machines	14.92%	17.53%	13.49%	10.87	0.0044
Played cards outside of a casino	84.57%	82.71%	77.11%	24.33	<.0001
Placed bets on internet	10.59%	12.88%	10.25%	6.63	0.0364
Gambled on school grounds	21.05%	24.22%	20.84%	6.77	0.0339
Placed a bet with a bookie	4.09%	8.05%	6.39%	18.22	0.0001
Bet with a friend for money	65.05%	58.91%	58.29%	11.03	0.004
Bet on video/arcade games	24.14%	21.82%	30.19%	31.78	<.0001
Bet on dice outside of a casino	8.94%	14.65%	16.54%	24.35	<.0001
Bet on pool/game of skill	33.12%	30.77%	30.99%	1.54	0.4633
Gambled at a casino	5.12%	6.46%	5.73%	2.05	0.3585
Any other type of gambling	31.54%	29.56%	22.99%	24.76	<.0001

Table 7 Median frequency of engaging in each type of gambling, total number of types endorsed and maximum gambling frequency, total sample

Gambling Activity	Median
Bought instant lottery/scratch tickets	1 (never)
Bought other lottery tickets	1 (never)
Received instant lottery or scratch tickets	1 (never)
Received other lottery tickets	1 (never)
Played bingo	1 (never)
Played slot/other machines	1 (never)
Played cards outside of a casino	2 (less than monthly)
Placed bets on internet	1 (never)
Gambled on school grounds	1 (never)
Placed a bet with a bookie	1 (never)
Bet with a friend for money	2 (less than monthly)
Bet on video/arcade games	1 (never)
Bet on dice outside of a casino	1 (never)
Bet on pool/game of skill	1 (never)
Gambled at a casino	1 (never)
Any other type of gambling	1 (never)
Total number of activities endorsed (mean)	4.19 ± 3.47
Maximum gambling frequency	3 (monthly)

Table 8 Median frequency of engaging in each type of gambling, total number of types endorsed and maximum gambling frequency by region

	Region 1	Region 2	Region 3
Gambling Activity	Median	Median	Median
Bought instant lottery/scratch tickets	1 (never)	1 (never)	1 (never)
Bought other lottery tickets	1 (never)	1 (never)	1 (never)
Received instant lottery or scratch tickets	1 (never)	1 (never)	1 (never)
Received other lottery tickets	1 (never)	1 (never)	1 (never)
Played bingo	1 (never)	1 (never)	1 (never)
Played slot/other machines	1 (never)	1 (never)	1 (never)
Played cards outside of a casino	2 (less than monthly)	2 (less than monthly)	3 (monthly)
Placed bets on internet	1 (never)	1 (never)	1 (never)
Gambled on school grounds	1 (never)	1 (never)	1 (never)
Placed a bet with a bookie	1 (never)	1 (never)	1 (never)
Bet with a friend for money	2 (less than monthly)	2 (less than monthly)	2 (less than monthly)
Bed on video/arcade game	1 (never)	1 (never)	1 (never)
Bet on dice outside of a casino	1 (never)	1 (never)	1 (never)
Bet on pool/game of skill	1 (never)	1 (never)	1 (never)
Gambled at a casino	1 (never)	1 (never)	1 (never)
Any other type of gambling	1 (never)	1 (never)	1 (never)
Total number of activities endorsed	4.16 ± 3.27	4.21 ± 3.56	4.10 ± 3.09
Maximum gambling frequency	3 (monthly)	3 (monthly)	3 (monthly)

Table 8 Median frequency of engaging in each type of gambling, total number of types endorsed and maximum gambling frequency by region

	Region 4	Region 5		
Gambling Activity	Median	Median	F	p
Bought instant lottery/scratch tickets	1 (never)	1 (never)	8.46	0.0761
Bought other lottery tickets	1 (never)	1 (never)	10.60	0.0315
Received instant lottery or scratch tickets	1 (never)	2 (less than monthly)	43.49	<.0001
Received other lottery tickets	1 (never)	1 (never)	4.68	0.322
Played bingo	1 (never)	1 (never)	7.03	0.1342
Played slot/other machines	1 (never)	1 (never)	8.61	0.0717
Played cards outside of a casino	2 (less than monthly)	2 (less than monthly)	16.38	0.0025
Placed bets on internet	1 (never)	1 (never)	9.13	0.058
Gambled on school grounds	1 (never)	1 (never)	32.23	<.0001
Placed a bet with a bookie	1 (never)	1 (never)	16.94	0.002
Bet with a friend for money	2 (less than monthly)	2 (less than monthly)	12.61	0.0134
Bet on video/arcade games	1 (never)	1 (never)	5.96	0.202
Bet on dice outside of a casino	1 (never)	1 (never)	30.18	<.0001
Bet on pool/game of skill	1 (never)	1 (never)	15.03	0.0046
Gambled at a casino	1 (never)	1 (never)	2.86	0.5812
Any other type of gambling	1 (never)	1 (never)	13.95	0.0075
Total number of activities endorsed	3.86 ± 3.24	4.58 ± 3.48	7.00	0.1361
Maximum gambling frequency	3 (monthly)	3 (monthly)		

**Table 9 Median frequency of engaging in each type of gambling,
total number of types endorsed and maximum gambling frequency by DRG**

Gambling Activity	A, B or C Median	D, E or F Median	G, H or I Median	F	p
Bought instant lottery/scratch tickets	1 (never)	1 (never)	1 (never)	12.5606	0.0019
Bought other lottery tickets	1 (never)	1 (never)	1 (never)	2.0607	0.3569
Received instant lottery or scratch tickets	1 (never)	1 (never)	1 (never)	114.1647	<.0001
Received other lottery tickets	1 (never)	1 (never)	1 (never)	45.2623	<.0001
Played bingo	1 (never)	1 (never)	1 (never)	15.4814	0.0004
Played slot/other machines	1 (never)	1 (never)	1 (never)	10.8694	0.0044
Played cards outside of a casino	2 (less than monthly)	2 (less than monthly)	2 (less than monthly)	24.3317	<.0001
Placed bets on internet	1 (never)	1 (never)	1 (never)	6.6261	0.0364
Gambled on school grounds	1 (never)	1 (never)	1 (never)	6.7664	0.0339
Placed a bet with a bookie	1 (never)	1 (never)	1 (never)	18.2177	0.0001
Bet with a friend for money	2 (less than monthly)	2 (less than monthly)	2 (less than monthly)	11.0273	0.004
Bet on video/arcade games	1 (never)	1 (never)	1 (never)	31.7832	<.0001
Bet on dice outside of a casino	1 (never)	1 (never)	1 (never)	24.3533	<.0001
Bet on pool/game of skill	1 (never)	1 (never)	1 (never)	1.5387	0.4633
Gambled at a casino	1 (never)	1 (never)	1 (never)	2.0516	0.3585
Any other type of gambling	1 (never)	1 (never)	1 (never)	24.7573	<.0001
Total number of activities endorsed	4.32 ± 3.21	4.38 ± 3.61	3.84 ± 3.36	25.8101	<.0001
Maximum gambling frequency	3 (montly)	3 (montly)	3 (montly)		

Table 10 Gambling behaviors, reasons and age of onset, total sample

Turned away from a casino	6.88%
Feel pressure to gamble	5.34%
Hours spent gambling in a typical week	
1 hour or less	84.93%
2-7	9.78%
8-13	1.44%
14 hours or more	3.85%
Tension/anxiety relieved by gambling	5.38%
Reasons for gambling	
Fun and entertainment	29.80%
Excitement	17.67%
Boredom	11.34%
To win money	25.16%
It's a challenge	12.03%
To calm down	2.54%
To feel good about self	4.82%
To socialize with friends	17.22%
Peer pressure	2.06%
To support good causes	3.22%
It's a hobby	6.57%
As a distraction from problems	2.70%
Age first gambled	
8 years or younger	16.12%
9-11 years	16.12%
12-14 years	36.72%
15-17 years	29.03%
18 years or older	2.01%
Usually gambled with	
Alone	4.36%
With friends	33.63%
Parents	8.84%
Other adults	6.43%
Family	16.18%
Strangers	4.13%
Brothers and sisters	11.89%

Table 11 Gambling behaviors, reasons and age of onset by region

	Region 1	Region 2	Region 3	Region 4	Region 5	χ^2	p
Turned away from a casino	5.84%	7.04%	7.34%	6.38%	7.35%	1.24	0.8707
Feel pressure to gamble	3.73%	5.50%	2.78%	5.70%	5.76%	3.81	0.4317
Hours spent gambling in a typical week						20.88	0.0521
1 hour or less	84.82%	84.15%	90.74%	89.87%	82.64%		
2-7	12.57%	9.81%	5.56%	5.56%	12.40%		
8-13	1.57%	1.45%	1.85%	0.65%	1.93%		
14 hours or more	1.05%	4.59%	1.85%	3.92%	3.03%		
Tension/anxiety relieved by gambling	4.33%	6.27%	6.15%	4.74%	3.36%	6.37	0.1733
Reasons for gambling							
Fun and entertainment	32.35%	27.86%	32.43%	27.82%	39.82%	443.17	<.0001
Excitement	20.25%	16.54%	15.32%	14.46%	26.02%	560.63	<.0001
Boredom	10.37%	10.69%	13.51%	10.43%	16.11%	387.01	<.0001
To win money	24.94%	23.43%	28.83%	23.23%	35.75%	459.30	<.0001
It's a challenge	13.58%	12.16%	12.61%	8.48%	14.87%	421.46	<.0001
To calm down	2.22%	2.76%	7.21%	1.81%	1.77%	127.61	<.0001
To feel good about self	5.19%	5.08%	9.01%	2.78%	5.13%	203.69	<.0001
To socialize with friends	22.22%	15.03%	20.72%	13.07%	29.03%	451.27	<.0001
Peer pressure	1.73%	2.39%	3.60%	1.39%	1.24%	126.71	<.0001
To support good causes	3.21%	3.32%	2.70%	2.64%	3.72%	182.23	<.0001
It's a hobby	7.65%	5.97%	8.11%	5.42%	9.91%	276.36	<.0001
As a distraction from problems	2.22%	3.06%	4.50%	2.09%	1.77%	148.81	<.0001
Age first gambled						53.28	<.0001
8 years or younger	13.75%	17.53%	24.53%	15.81%	11.49%		
9-11 years	16.25%	16.31%	20.75%	17.39%	13.51%		
12-14 years	43.75%	34.96%	39.62%	43.08%	32.77%		
15-17 years	25.00%	28.75%	15.09%	20.55%	41.89%		
18 years or older	1.25%	2.45%	0.00%	3.16%	0.34%		
Usually gambled with							
Alone	3.46%	4.50%	4.50%	4.45%	4.25%	214.94	<.0001
With friends	36.05%	30.88%	31.53%	30.74%	49.73%	491.24	<.0001
Parents	10.12%	8.33%	8.11%	7.65%	12.21%	358.08	<.0001
Other adults	7.41%	5.90%	9.01%	5.42%	9.20%	259.72	<.0001
Family	20.99%	15.14%	13.51%	14.05%	21.24%	535.96	<.0001
Strangers	4.20%	4.46%	4.50%	3.20%	3.72%	205.84	<.0001
Brothers and sisters	13.83%	11.09%	15.32%	10.43%	15.75%	373.49	<.0001

Table 12 Gambling behaviors, reasons and age of onset by DRG

	A, B or C	D, E or F	G, H or I	χ^2	p
Turned away from a casino	5.36%	7.76%	6.39%	5.88	0.0529
Feel pressure to gamble	4.49%	5.73%	5.23%	1.78	0.4107
Hours spent gambling in a typical week				11.50	0.074
1 hour or less	87.07%	83.26%	86.51%		
2-7	9.76%	9.99%	9.45%		
8-13	1.32%	1.71%	1.05%		
14 hours or more	1.85%	5.04%	3.00%		
Tension/anxiety relieved by gambling	3.70%	6.20%	4.95%	4.19	0.1228
Reasons for gambling					
Fun and entertainment	32.40%	31.27%	26.58%	17.66	0.0001
Excitement	18.34%	20.95%	15.22%	32.73	<.0001
Boredom	10.76%	12.12%	10.65%	34.99	<.0001
To win money	25.92%	26.27%	23.38%	21.67	<.0001
It's a challenge	11.49%	12.53%	11.69%	37.69	<.0001
To calm down	1.47%	3.38%	1.96%	22.73	<.0001
To feel good about self	4.03%	5.46%	4.96%	32.64	<.0001
To socialize with friends	20.29%	19.84%	12.02%	24.53	<.0001
Peer pressure	1.71%	2.59%	1.50%	26.84	<.0001
To support good causes	2.57%	3.84%	2.74%	32.35	<.0001
It's a hobby	7.33%	7.68%	4.64%	32.17	<.0001
As a distraction from problems	1.59%	3.33%	2.42%	28.38	<.0001
Age first gambled				29.20	0.0003
8 years or younger	13.79%	17.84%	14.77%		
9-11 years	15.67%	16.11%	16.40%		
12-14 years	45.45%	31.07%	40.54%		
15-17 years	23.51%	32.80%	26.31%		
18 years or older	1.57%	2.19%	1.98%		
Usually gambled with					
Alone	3.79%	5.41%	3.20%	28.40	<.0001
With friends	35.70%	35.15%	30.63%	16.84	0.0002
Parents	9.29%	9.53%	7.71%	37.10	<.0001
Other adults	5.99%	7.08%	5.81%	34.01	<.0001
Family	17.73%	16.14%	15.55%	38.57	<.0001
Strangers	4.16%	4.58%	3.53%	35.45	<.0001
Brothers and sisters	13.08%	12.26%	10.84%	33.92	<.0001

Table 13 MAGS item frequencies, MAGS score, and problem/pathological gambling (PPG), total sample

MAGS Items	
Feel pressure to gamble when do not gamble	5.34%
Feel guilty about gambling	7.86%
Member of family worry/complain about gambling	8.39%
Ever thought should reduce/stop gambling	12.88%
Always able to stop gambling when want to	83.24%
Gambling created problems between you and family or friends	9.85%
Gotten in trouble at work/school for gambling	8.63%
Neglected obligations two or more days in a row because gambling	6.00%
Gone to someone for help about gambling	3.52%
Been arrested for gambling related activity	4.76%
Total MAGS score	-0.02 ± 1.32
MAGS summary score	
Non-pathological	90.27%
In transition	6.54%
Pathological	3.19%
DSM Items	
Preoccupied with thinking of ways to get money/reliving past gambling experiences	7.69%
Gambled increasingly larger amounts for desired level of excitement	10.16%
Same amount of gambling had less of an effect	12.37%
Feel restless/irritable is stop or cut down	6.54%
Gambled to reduce uncomfortable feelings	6.64%
Gambled to escape from problems, relieving guilt, anxiety, depression	7.51%
Gambled the next day to win back losing of previous day	22.16%
Lied to family/others about extent of gambling	9.72%
Committed illegal acts to finance gambling	9.26%
Jeopardized/lost relationship, job, opportunity because of gambling	6.09%
Relied on other sources to provide money to resolve gambling related financial situation	7.26%
Had unsuccessful efforts to limit, reduce or stop gambling	8.94%
DSM summary grouping (among gamblers)	
Not at risk	65.50%
At risk	21.34%
Problem/pathological gambling	13.16%
DSM summary grouping (among all respondents)	

Not at risk/low risk	89.60%
Problem gambling	5.00%
Pathological gambling	5.40%

Table 14 MAGS item frequencies, MAGS score, and problem/pathological gambling (PPG) by DRG

MAGS Items	A, B or C	D, E or F	G, H or I	χ^2	p
Feel pressure to gamble when do not gamble	4.49%	5.73%	5.23%	1.78	0.4107
Feel guilty about gambling	4.71%	7.85%	9.55%	7.18	0.0276
Member of family worry/complain about gambling	4.78%	9.03%	9.31%	6.90	0.0317
Ever thought should reduce/stop gambling	10.06%	11.84%	15.99%	8.60	0.0136
Always able to stop gambling when want to	88.45%	82.80%	81.14%	8.48	0.0144
Gambling created problems between you and family or friends	6.34%	8.99%	13.09%	12.69	0.0018
Gotten in trouble at work/school for gambling	4.93%	10.23%	8.18%	9.38	0.0092
Neglected obligations two or more days in a row because gambling	3.54%	6.67%	6.24%	4.50	0.1054
Gone to someone for help about gambling	1.47%	3.97%	3.92%	5.05	0.08
Been arrested for gambling related activity	2.90%	4.80%	5.70%	3.90	0.1419
Total MAGS score	-0.24 ± 1.02	0.02 ± 1.36	0.03 ± 1.39	4.91	0.0075
MAGS summary score				7.55	0.1095
Nonpathological	17.78%	20.51%	7.02%		
In transition	50.25%	52.14%	64.91%		
Pathological	31.97%	27.35%	28.07%		
DSM Items					
Preoccupied with thinking of ways to get money/reliving past gambling experiences	5.93%	8.66%	7.14%	3.02	0.2205
Gambled increasingly larger amounts for desired level of excitement	6.59%	10.40%	11.66%	6.33	0.0423
Same amount of gambling had less of an effect	11.31%	13.13%	11.76%	1.06	0.5898
Feel restless/irritable is stop or cut down	3.40%	7.88%	6.14%	8.17	0.0168
Gambled to reduce uncomfortable feelings	1.83%	7.71%	7.57%	14.76	0.0006
Gambled to escape from problems, relieving guilt, anxiety, depression	4.56%	7.88%	8.51%	5.20	0.074
Gambled the next day to win back losing of previous day	21.28%	23.09%	21.23%	0.93	0.629
Lied to family/others about extent of gambling	7.90%	11.50%	8%	6.74	0.0344
Committed illegal acts to finance gambling	8.67%	9.02%	9.87%	0.52	0.7721
Jeopardized/lost relationship, job, opportunity because of gambling	4.05%	3.70%	4.91%	8.27	0.016
Relied on other sources to provide money to resolve gambling related financial situation	6.78%	8.13%	6.23%	2.24	0.327
Had unsuccessful efforts to limit, reduce or stop gambling	6.06%	9.18%	10.11%	4.48	0.1066
DSM summary grouping				5.04	0.2828
Not at risk	18.19%	18.52%	12.88%		
At risk	50.86%	48.15%	54.08%		
Problem/pathological gambling	30.95%	33.33%	33.05%		

Table 15 MAGS item frequencies, MAGS score, and problem/pathological gambling (PPG) by region

MAGS Items	Region 1	Region 2	Region 3	Region 4	Region 5	χ^2	p
Feel pressure to gamble when do not gamble	3.73%	5.50%	2.78%	5.70%	5.76%	3.81	0.4317
Feel guilty about gambling	6.43%	8.22%	10.53%	7.17%	7.51%	1.49	0.8276
Member of family worry/complain about gambling	6.55%	9.03%	11.11%	5.08%	9.01%	4.58	0.3334
Ever thought should reduce/stop gambling	12.20%	13.40%	11.32%	13.68%	11.04%	1.59	0.8106
Always able to stop gambling when want to	88.55%	81.22%	76.92%	81.98%	89.30%	16.92	0.002
Gambling created problems between you and family or friends	6.63%	11.19%	13.73%	10.68%	5.76%	11.45	0.0219
Gotten in trouble at work/school for gambling	5.17%	10.26%	7.69%	6.35%	7.23%	9.39	0.052
Neglected obligations two or more days in a row because gambling	2.94%	6.99%	13.21%	5.84%	3.39%	13.93	0.0075
Gone to someone for help about gambling	1.76%	4.27%	5.56%	4.70%	0.59%	13.79	0.008
Been arrested for gambling related activity	2.29%	5.76%	5.56%	5.61%	2.00%	11.22	0.0242
Total MAGS score	-0.24 ± 0.11	0.07 ± 0.04	0.08 ± 0.19	-0.02 ± 0.08	-0.2 ± 0.07	3.85	0.0041
MAGS summary score						16.48	0.036
Non-pathological	83.87%	73.93%	72.92%	78.11%	79.68%		
In transition	12.90%	17.91%	20.83%	15.09%	16.83%		
Pathological	0.0323	0.0816	0.0625	0.0679	0.0349		
DSM Items							
Preoccupied with thinking of ways to get money/reliving past gambling ex	4.76%	8.17%	5.66%	9.46%	6.40%	4.8063	0.3078
Gambled increasingly larger amounts for desired level of excitement	6.02%	11.65%	7.69%	9.56%	8.28%	7.5373	0.1101
Same amount of gambling had less of an effect	13.58%	13.04%	10.00%	11.76%	10.43%	2.1607	0.7062
Feel restless/irritable is stop or cut down	3.77%	7.69%	8.00%	5.23%	5.00%	6.5367	0.1625
Gambled to reduce uncomfortable feelings	0.62%	7.70%	8.16%	7.29%	5.33%	12.5989	0.0134
Gambled to escape from problems, relieving guilt, anxiety, depression	4.91%	8.79%	8.16%	7.29%	4.67%	7.8636	0.0967
Gambled the next day to win back losing of previous day	17.18%	22.69%	20.41%	20.63%	24.61%	4.0949	0.3933
Lied to family/others about extent of gambling	8.59%	10.25%	14.29%	8.01%	9.35%	2.7504	0.6004
Committed illegal acts to finance gambling	9.14%	10.42%	6.25%	11.11%	3.75%	15.2363	0.0042
Jeopardized/lost relationship, job, opportunity because of gambling	5.71%	6.67%	12.00%	5.38%	4.06%	6.3227	0.1763
Relied on other sources to provide money to resolve gambling related financial situation	9.88%	8.18%	6.12%	5.94%	4.22%	8.5912	0.0722
Had unsuccessful efforts to limit, reduce or stop gambling	7.32%	9.67%	6.12%	8.28%	8.41%	1.9629	0.7426
DSM summary grouping						10.31	0.2442
Not at risk	69.54%	64.79%	59.57%	65.53%	66.67%		
At risk	20.53%	20.36%	31.91%	21.59%	23.08%		
Problem/pathological gambling	9.93%	14.84%	8.51%	12.88%	10.26%		

Table 16 Adult gambling behavior and attitudes, total sample

Parents feelings about gambling in next 12 months	
Strongly disapprove	22.53%
Disapprove	28.38%
Neither approve or disapprove	42.84%
Approve	4.05%
Strongly approve	2.20%
Number of peers you think gamble too much	
None	56.02%
One	9.42%
2-3	16.95%
4-6	7.06%
7-9	2.23%
10 or more	8.31%
Heard adults at school talking about their own gambling	
Never	61.10%
A few times a year	27.16%
Once or twice per month	5.39%
Once or twice per week	3.82%
Once or twice per day	2.53%
Teacher presented information about problem gambling and risks of gambling	
Never	46.82%
Once	18.03%
2-3	24.51%
4-6	5.43%
7-9	1.65%
10 or more	3.57%
What happens when caught first time for gambling at school	
Nothing	6.08%
Warning from teacher/principal	16.44%
Detention	7.07%
Suspension	14.60%
Expulsion	1.16%
Don't know	54.65%

Table 17 Adult gambling behavior and attitudes by region

	Region 1	Region 2	Region 3	Region 4	Region 5	χ^2	p
Parents feelings about gambling in next 12 months						45.20	0.0001
Strongly disapprove	16.91%	24.32%	23.16%	23.54%	17.10%		
Disapprove	28.65%	29.50%	26.32%	26.88%	25.35%		
Neither approve or disapprove	46.42%	40.32%	45.26%	44.91%	48.69%		
Approve	6.30%	3.44%	3.16%	3.01%	6.64%		
Strongly approve	1.72%	2.41%	2.11%	1.67%	2.21%		
Number of peers you think gamble too much						181.58	<.0001
None	59.09%	57.92%	55.21%	59.80%	40.91%		
One	7.39%	10.37%	12.50%	9.15%	6.32%		
2-3	18.75%	17.41%	17.71%	15.20%	15.61%		
4-6	7.95%	5.99%	7.29%	6.21%	12.25%		
7-9	1.14%	1.92%	2.08%	2.45%	4.15%		
10 or more	5.68%	6.39%	5.21%	7.19%	20.75%		
Heard adults at school talking about their own gambling						32.63	0.0083
Never	63.92%	62.76%	58.33%	60.82%	52.54%		
Once or twice per year	26.42%	26.39%	26.04%	25.74%	33.01%		
Once or twice per month	5.11%	4.64%	6.25%	7.70%	6.05%		
Once or twice per week	3.41%	3.69%	5.21%	3.44%	4.88%		
Once or twice per day	1.14%	2.52%	4.17%	2.30%	3.52%		
Teacher presented information about problem gambling and risks of gambling						221.42	<.0001
Never	17.95%	49.31%	44.79%	55.46%	45.40%		
Once	18.52%	17.08%	29.17%	19.09%	18.59%		
2-3	38.75%	23.38%	21.88%	21.21%	24.27%		
4-6	13.68%	5.05%	1.04%	2.45%	5.87%		
7-9	3.70%	1.86%	2.08%	0.33%	0.78%		
10 or more	7.41%	3.32%	1.04%	1.47%	5.09%		
What happens when caught first time gambling at school						509.78	<.0001
Nothing	5.10%	6.70%	10.64%	6.36%	2.66%		
Warning from teacher/principal	10.20%	17.80%	9.57%	13.38%	19.63%		
Detention	5.95%	3.80%	4.26%	2.61%	29.45%		
Suspension	12.75%	15.43%	22.34%	11.42%	14.52%		
Expulsion	1.13%	1.12%	0.00%	1.96%	0.61%		
Don't know	64.87%	55.14%	53.19%	64.27%	33.13%		

Table 18 Adult gambling behavior and attitudes by DRG

	A, B or C	D, E or F	G, H or I	χ^2	p
Parents feelings about gambling in next 12 months				69.57	<.0001
Strongly disapprove	15.60%	21.15%	28.93%		
Disapprove	28.63%	27.55%	29.52%		
Neither approve or disapprove	49.53%	44.11%	36.29%		
Approve	4.75%	4.01%	3.68%		
Strongly approve	1.49%	2.87%	1.59%		
Number of peers think you gamble too much				58.37	<.0001
None	60.11%	51.60%	60.33%		
One	8.49%	9.10%	10.49%		
2-3	17.79%	17.50%	15.61%		
4-6	6.47%	8.14%	5.77%		
7-9	1.48%	2.77%	1.87%		
10 or more	5.66%	10.90%	5.93%		
Heard adults at school talking about their own gambling				13.25	0.1034
Never	60.38%	61.28%	61.26%		
Once or twice per year	28.17%	26.78%	27.12%		
Once or twice per month	7.01%	5.12%	4.84%		
Once or twice per week	3.10%	3.75%	4.36%		
Once or twice per day	1.35%	3.06%	2.42%		
Teacher presented information about problem gambling and risks of gambling				72.70	<.0001
Never	36.61%	45.73%	54.57%		
Once	19.25%	18.70%	16.27%		
2-3	30.96%	24.50%	20.67%		
4-6	7.54%	5.16%	4.57%		
7-9	1.75%	1.63%	1.60%		
10 or more	3.90%	4.27%	2.32%		
What happens when caught first time gambling at school				203.44	<.0001
Nothing	4.86%	6.36%	6.39%		
Warning from teacher/principal	12.96%	18.29%	15.73%		
Detention	4.59%	11.18%	2.40%		
Suspension	10.26%	11.66%	21.57%		
Expulsion	0.94%	0.59%	2.16%		
Don't know	66.40%	51.93%	51.76%		

Table 19 Prevention attitudes and total number of prevention activities endorsed, total sample

Method for preventing gambling	Very Important	Somewhat Important	Not Important
Fear of losing valuable possessions, close friends, and relatives	66.84%	22.80%	10.36%
Adults not involving kids in gambling	53.00%	31.43%	15.57%
Participating in activities that are fun and free of gambling	47.29%	37.07%	15.64%
Having parents who don't gamble	46.94%	34.02%	19.03%
Checking IDs for purchasing lottery tickets	45.41%	38.20%	16.40%
Parent/Guardian strictness about gambling	40.37%	41.07%	18.56%
Learning about the risks of gambling from parents	39.90%	42.97%	17.13%
Warnings from, or listening to, peers	38.56%	43.85%	17.59%
Warnings from adults in family	38.44%	43.68%	17.88%
Learning about the risks of gambling from peers	34.96%	44.47%	20.56%
Hanging out with friends who don't gamble	34.86%	39.74%	25.39%
Learning about the risks of gambling in school	33.21%	45.28%	21.51%
Advertisements that show the problems associated with gambling	32.65%	46.36%	20.99%
Parent/Guardian not permitting card games (for money) at home	29.94%	37.45%	32.61%
Not having access to Internet gambling at home	27.53%	38.76%	33.71%
Total number of Methods Endorsed	mean ± s.d. 11.73 ± 4.22		

Table 20 Prevention attitudes and total number of prevention activities endorsed by region

Method for preventing gambling	Region 1			Region 2		
	Very Important	Somewhat Important	Not Important	Very Important	Somewhat Important	Not Important
Fear of losing valuable possessions, close friends, and relatives	41.82%	40.75%	17.43%	46.77%	37.12%	16.11%
Adults not involving kids in gambling	25.68%	43.44%	30.87%	36.47%	39.82%	23.71%
Participating in activities that are fun and free of gambling	38.75%	43.63%	17.62%	49.48%	36.05%	14.47%
Having parents who don't gamble	64.27%	24.93%	10.80%	67.57%	22.23%	10.20%
Checking IDs for purchasing lottery tickets	31.02%	47.92%	21.05%	33.71%	46.22%	20.07%
Parent/Guardian strictness about gambling	25.48%	45.75%	28.77%	28.86%	37.45%	33.69%
Learning about the risks of gambling from parents	37.74%	44.63%	17.63%	41.60%	40.56%	17.84%
Warnings from, or listening to, peers	35.79%	46.72%	17.49%	40.43%	41.89%	17.68%
Warnings from adults in family	35.26%	46.28%	18.46%	39.87%	43.01%	17.11%
Learning about the risks of gambling from peers	43.29%	38.36%	18.36%	48.47%	32.98%	18.54%
Hanging out with friends who don't gamble	32.32%	51.38%	16.30%	34.53%	44.57%	20.90%
Learning about the risks of gambling in school	35.81%	48.21%	15.98%	42.01%	41.43%	16.56%
Advertisements that show the problems associated with gambling	33.98%	45.03%	20.99%	36.05%	44.35%	19.61%
Parent/Guardian not permitting card games (for money) at home	52.75%	33.24%	14.01%	54.02%	30.32%	15.66%
Not having access to Internet gambling at home	26.58%	41.92%	31.51%	31.41%	36.64%	31.95%
Total number of methods endorsed	mean ± s.d. 11.69 ± 4.29			mean ± s.d. 11.81 ± 4.19		

Table 20 Prevention attitudes and total number of prevention activities endorsed by region

Method for preventing gambling	Region 3			Region 4		
	Very Important	Somewhat Important	Not Important	Very Important	Somewhat Important	Not Important
Fear of losing valuable possessions, close friends, and relatives	52.00%	33.00%	15.00%	46.60%	37.35%	16.05%
Adults not involving kids in gambling	29.00%	39.00%	32.00%	35.35%	40.00%	24.65%
Participating in activities that are fun and free of gambling	40.40%	33.33%	26.26%	46.89%	36.80%	16.30%
Having parents who don't gamble	68.00%	16.00%	16.00%	63.34%	25.12%	11.54%
Checking IDs for purchasing lottery tickets	29.29%	50.51%	20.20%	32.24%	46.32%	21.44%
Parent/Guardian strictness about gambling	22.22%	43.43%	34.34%	26.02%	38.40%	35.58%
Learning about the risks of gambling from parents	33.33%	42.42%	24.24%	39.69%	39.84%	20.47%
Warnings from, or listening to, peers	35.00%	41.00%	24.00%	37.54%	45.43%	17.03%
Warnings from adults in family	35.00%	45.00%	20.00%	40.94%	42.20%	16.85%
Learning about the risks of gambling from peers	43.43%	32.32%	24.24%	47.02%	34.17%	18.21%
Hanging out with friends who don't gamble	29.59%	50.00%	20.41%	33.86%	42.99%	23.15%
Learning about the risks of gambling in school	34.00%	45.00%	21.00%	38.52%	42.61%	18.87%
Advertisements that show the problems associated with gambling	28.57%	47.96%	23.47%	36.06%	41.42%	22.52%
Parent/Guardian not permitting card games (for money) at home	50.51%	31.31%	18.18%	52.67%	31.45%	15.88%
Not having access to Internet gambling at home	30.30%	32.32%	37.37%	27.36%	39.31%	33.33%
Total number of methods endorsed	mean ± s.d. 11.35 ± 4.35			mean ± s.d. 11.67 ± 4.29		

Table 20 Prevention attitudes and total number of prevention activities endorsed by region

Method for preventing gambling	Region 5			χ^2	p
	Very Important	Somewhat Important	Not Important		
Fear of losing valuable possessions, close friends, and relatives	38.86%	43.43%	17.71%	15.24	0.0500
Adults not involving kids in gambling	34.35%	36.64%	29.01%	25.86	0.0010
Participating in activities that are fun and free of gambling	44.93%	38.24%	16.83%	26.16	0.0010
Having parents who don't gamble	69.35%	22.41%	8.24%	13.20	0.1051
Checking IDs for purchasing lottery tickets	30.04%	45.16%	24.81%	7.94	0.4392
Parent/Guardian strictness about gambling	25.73%	39.46%	34.82%	14.07	0.0800
Learning about the risks of gambling from parents	38.73%	42.20%	19.08%	8.76	0.3632
Warnings from, or listening to, peers	32.95%	48.17%	18.88%	15.89	0.0440
Warnings from adults in family	32.49%	47.86%	19.65%	13.68	0.0904
Learning about the risks of gambling from peers	43.05%	35.91%	21.04%	10.48	0.2331
Hanging out with friends who don't gamble	27.57%	46.21%	26.21%	22.43	0.0042
Learning about the risks of gambling in school	35.80%	46.50%	17.70%	15.62	0.0482
Advertisements that show the problems associated with gambling	30.49%	47.77%	21.75%	11.14	0.1936
Parent/Guardian not permitting card games (for money) at home	49.32%	35.34%	15.34%	6.81	0.5568
Not having access to Internet gambling at home	28.63%	36.75%	34.62%	10.41	0.2372
Total number of methods endorsed	mean \pm s.d. 11.57 \pm 4.16				

Table 21 Prevention attitudes and total number of prevention activities endorsed by DRG

	A, B or C			D, E or F		
	Very Important	Somewhat Important	Not Important	Very Important	Somewhat Important	Not Important
Method for preventing gambling						
Fear of losing valuable possessions, close friends, and relatives	41.55%	42.06%	16.39%	41.95%	40.98%	17.07%
Adults not involving kids in gambling	27.60%	44.01%	28.39%	33.45%	40.15%	26.39%
Participating in activities that are fun and free of gambling	40.99%	42.54%	16.47%	45.29%	37.86%	16.85%
Having parents who don't gamble	63.98%	25.86%	10.16%	66.55%	23.12%	10.33%
Checking IDs for purchasing lottery tickets	27.89%	51.18%	20.92%	30.49%	47.98%	21.53%
Parent/Guardian strictness about gambling	23.69%	44.24%	32.07%	26.71%	39.86%	33.44%
Learning about the risks of gambling from parents	35.26%	45.74%	19.00%	37.65%	34.44%	18.90%
Warnings from, or listening to, peers	31.76%	51.18%	17.06%	35.37%	45.24%	19.39%
Warnings from adults in family	34.21%	49.08%	16.71%	36.70%	44.89%	18.40%
Learning about the risks of gambling from peers	43.46%	38.35%	18.19%	44.58%	35.77%	19.64%
Hanging out with friends who don't gamble	27.56%	51.31%	21.13%	29.38%	47.10%	23.52%
Learning about the risks of gambling in school	31.63%	50.79%	17.59%	36.13%	45.34%	18.53%
Advertisements that show the problems associated with gambling	32.19%	45.47%	22.34%	32.95%	46.20%	20.85%
Parent/Guardian not permitting card games (for money) at home	50.00%	35.08%	14.92%	49.64%	33.77%	16.60%
Not having access to Internet gambling at home	22.61%	43.01%	34.38%	28.76%	38.45%	32.80%
Total number of methods endorsed	mean ± s.d. 11.74 ± 4.02			mean ± s.d. 11.63 ± 4.34		

Table 21 Prevention attitudes and total number of prevention activities endorsed by DRG

	G, H or I			χ^2	p
	Very Important	Somewhat Important	Not Important		
Method for preventing gambling					
Fear of losing valuable possessions, close friends, and relatives	52.72%	31.87%	15.41%	46.026	0.0001
Adults not involving kids in gambling	41.11%	36.68%	22.21%	43.20	0.0001
Participating in activities that are fun and free of gambling	53.87%	32.76%	13.37%	40.11	0.0001
Having parents who don't gamble	68.90%	20.59%	10.35%	7.91	0.0948
Checking IDs for purchasing lottery tickets	38.56%	41.21%	20.23%	35.25	0.0001
Parent/Guardian strictness about gambling	30.96%	33.99%	35.05%	25.84	0.0001
Learning about the risks of gambling from parents	47.31%	34.90%	17.79%	43.83	0.0001
Warnings from, or listening to, peers	46.84%	37.03%	16.12%	66.98	0.0001
Warnings from adults in family	43.79%	39.30%	16.91%	27.60	0.0001
Learning about the risks of gambling from peers	52.43%	28.95%	18.62%	29.38	0.0001
Hanging out with friends who don't gamble	42.14%	39.08%	18.78%	74.17	0.0001
Learning about the risks of gambling in school	50.23%	34.95%	14.82%	94.59	0.0001
Advertisements that show the problems associated with gambling	39.53%	41.36%	19.12%	18.64	0.0009
Parent/Guardian not permitting card games (for money) at home	59.69%	25.88%	14.43%	38.53	0.0001
Not having access to Internet gambling at home	35.95%	32.75%	31.30%	46.44	0.0001
Total number of methods endorsed	mean \pm s.d. 11.88 \pm 4.14				

Table 22 Internet and family gambling and peer pressure, total sample

No of times visited gambling website without gambling	
None	71.96%
Once	9.76%
2-6	9.91%
7-11	2.45%
12-16	80.00%
17 or more	5.12%
Gambling of a close family member caused worry or concern	
Never	88.19%
Currently a problem	3.24%
In the past but not now	8.58%
Pressured by peers to gamble	
Never	85.67%
Once	6.79%
2-3 times	4.72%
4-6 times	0.98%
7 or more times	1.84%

Table 23 Internet and family gambling and peer pressure by region

	Region 1	Region 2	Region 3	Region 4	Region 5		
						χ^2	p
No of times visited gambling website without gambling						23.51	0.2645
None	71.47%	71.53%	70.10%	75.36%	70.49%		
Once	8.70%	10.12%	4.12%	10.27%	9.32%		
2-6	9.78%	10.41%	13.40%	7.90%	9.51%		
7-11	2.72%	2.42%	2.06%	1.58%	3.50%		
12-16	1.36%	0.79%	1.03%	0.47%	0.78%		
17 or more	5.98%	4.72%	9.28%	4.42%	6.41%		
Gambling of a close family member caused worry or concern						10.04	0.2625
Never	91.17%	87.87%	83.84%	89.41%	86.96%		
Currently a problem	2.28%	3.36%	5.05%	2.09%	3.11%		
In the past but not now	6.55%	8.50%	11.11%	8.51%	9.92%		
Pressured by peers to gamble						25.02	0.0694
Never	89.52%	86.39%	81.63%	85.65%	80.54%		
Once	4.25%	6.53%	10.20%	7.26%	8.48%		
2-3 times	4.53%	4.51%	4.08%	4.68%	5.97%		
4-6 times	0.57%	0.93%	2.04%	0.81%	1.54%		
7 or more times	1.13%	1.64%	2.04%	1.61%	3.47%		

Table 24 Internet and family gambling and peer pressure by DRG

	A, B or C	D, E or F	G, H or I		
				χ^2	p
No of times visited gambling website without gambling				15.94	0.1013
None	70.87%	70.97%	74.08%		
Once	10.40%	9.04%	10.46%		
2-6	9.62%	10.64%	9.00%		
7-11	2.34%	3.05%	1.62%		
12-16	0.91%	0.83%	0.69%		
17 or more	5.85%	5.48%	4.15%		
Gambling of a close family member caused worry or concern				15.83	0.0033
Never	90.55%	88.98%	85.60%		
Currently a problem	1.86%	3.33%	3.91%		
In the past but not now	7.59%	7.69%	10.49%		
Pressured by peers to gamble				32.71	0.0001
Never	85.77%	83.14%	89.43%		
Once	6.65%	7.76%	5.40%		
2-3 times	5.85%	5.33%	3.13%		
4-6 times	0.66%	1.24%	0.78%		
7 or more times	1.06%	2.53%	1.25%		

Table 25. Types of gambling among those with any gambling, total sample

Gambling Activity	Never	Less than Monthly	Monthly	Weekly	Daily
Played cards outside of a casino	9.86%	38.05%	27.90%	16.49%	7.69%
Bet with a friend for money	33.57%	38.02%	14.14%	7.60%	6.67%
Received instant lottery or scratch tickets	52.81%	39.05%	5.56%	1.24%	1.34%
Bet on pool/game of skill	65.24%	18.61%	8.48%	3.93%	3.75%
Received other lottery tickets	68.31%	27.00%	2.46%	0.86%	1.37%
Played bingo	68.31%	27.00%	2.46%	8.60%	1.37%
Any other type of gambling	69.12%	17.09%	7.07%	2.82%	3.91%
Bed on video/arcade game	72.26%	13.93%	6.26%	3.02%	4.52%
Gambled on school grounds	74.93%	13.18%	4.57%	2.94%	4.38%
Bought instant lottery/scratch tickets	77.47%	14.85%	4.05%	1.93%	1.70%
Played slot/other machines	82.51%	12.25%	2.58%	1.01%	1.65%
Bet on dice outside of a casino	84.20%	6.60%	3.80%	2.20%	3.21%
Placed bets on internet	87.10%	6.37%	2.46%	1.71%	2.36%
Bought other lottery tickets	90.66%	5.57%	1.33%	1.12%	1.33%
Placed a bet with a bookie	92.20%	3.47%	1.37%	0.91%	2.05%
Gambled at a casino	93.35%	3.54%	1.06%	0.39%	1.66%

Table 26. Types of gambling among those with any gambling by region

Gambling Activity	Region 1					Region 2				
	Less than					Less than				
	Never	Monthly	Monthly	Weekly	Daily	Never	Monthly	Monthly	Weekly	Daily
Bought instant lottery/scratch tickets	81.0%	14.6%	2.1%	1.5%	0.9%	76.3%	14.4%	4.9%	2.2%	2.2%
Bought other lottery tickets	92.4%	5.5%	0.3%	1.2%	0.6%	89.7%	5.7%	1.8%	1.3%	1.6%
Received instant lottery or scratch tickets	52.5%	42.9%	3.5%	0.3%	0.9%	52.6%	37.4%	6.7%	1.7%	1.6%
Received other lottery tickets	74.6%	22.5%	1.5%	0.9%	0.6%	74.1%	19.7%	3.9%	0.9%	1.3%
Played bingo	70.3%	27.4%	1.2%	0.3%	0.9%	68.9%	25.9%	2.8%	0.9%	1.6%
Played slot/other machines	83.4%	13.4%	1.2%	0.9%	1.2%	81.7%	11.9%	3.3%	1.3%	1.9%
Played cards outside of a casino	7.0%	44.3%	33.4%	12.3%	2.9%	9.7%	36.1%	27.1%	17.5%	9.5%
Placed bets on internet	85.7%	9.0%	2.6%	87.0%	1.8%	86.3%	6.3%	2.4%	2.1%	2.9%
Gambled on school grounds	79.3%	15.2%	2.6%	1.2%	1.8%	75.2%	12.2%	4.4%	3.0%	5.2%
Placed a bet with a bookie	95.6%	2.3%	0.6%	0.6%	0.9%	91.2%	3.8%	1.5%	1.0%	2.4%
Bet with a friend for money	33.8%	40.5%	16.3%	8.2%	1.2%	35.5%	36.0%	13.2%	7.6%	7.8%
Bet on video/arcade game	70.6%	15.7%	7.9%	3.8%	2.0%	71.6%	14.3%	5.7%	3.0%	5.4%
Bet on dice outside of a casino	93.6%	3.2%	1.2%	0.6%	1.5%	82.8%	6.6%	4.5%	2.2%	4.0%
Bet on pool/game of skill	61.7%	26.0%	7.0%	3.8%	1.5%	65.9%	16.4%	9.1%	3.9%	4.7%
Gambled at a casino	94.7%	3.2%	0.6%	0.3%	1.2%	92.8%	3.5%	1.4%	0.4%	1.9%
Any other type of gambling	63.3%	24.3%	7.6%	2.4%	2.4%	69.9%	15.9%	6.9%	2.9%	4.4%

Table 26. Types of gambling among those with any gambling by region

Gambling Activity	Region 3					Region 4				
	Never	Less than Monthly	Monthly	Weekly	Daily	Never	Less than Monthly	Monthly	Weekly	Daily
Bought instant lottery/scratch tickets	81.7%	15.4%	1.9%	1.0%	0.0%	80.3%	14.3%	2.8%	1.5%	1.1%
Bought other lottery tickets	98.1%	1.0%	1.0%	0.0%	0.0%	91.6%	5.4%	0.7%	1.2%	1.2%
Received instant lottery or scratch tickets	57.3%	35.9%	6.8%	0.0%	0.0%	61.6%	33.7%	3.3%	0.2%	1.3%
Received other lottery tickets	76.9%	17.3%	3.9%	1.0%	1.0%	78.2%	18.5%	1.5%	0.7%	1.2%
Played bingo	68.6%	27.5%	2.9%	0.0%	1.0%	63.4%	32.5%	2.5%	0.7%	1.0%
Played slot/other machines	81.7%	16.4%	1.0%	0.0%	1.0%	86.3%	10.6%	1.8%	0.3%	1.0%
Played cards outside of a casino	10.6%	34.6%	37.5%	13.5%	3.9%	13.7%	40.7%	26.2%	13.7%	5.9%
Placed bets on internet	88.4%	6.8%	1.9%	1.0%	1.9%	90.7%	5.4%	1.6%	0.7%	1.6%
Gambled on school grounds	76.7%	15.5%	2.9%	2.9%	1.9%	78.6%	12.1%	4.4%	2.6%	2.3%
Placed a bet with a bookie	92.2%	5.9%	0.9%	0.0%	0.9%	95.1%	2.3%	0.7%	1.0%	1.0%
Bet with a friend for money	30.1%	39.8%	17.5%	4.9%	7.8%	29.6%	43.9%	14.5%	6.8%	5.2%
Bet on video/arcade game	69.9%	14.6%	9.7%	1.9%	3.9%	72.3%	14.6%	6.1%	3.0%	4.1%
Bet on dice outside of a casino	91.4%	4.8%	1.0%	1.0%	1.9%	84.6%	6.9%	3.6%	2.3%	2.6%
Bet on pool/game of skill	69.2%	19.2%	5.8%	3.9%	1.9%	68.6%	19.9%	6.7%	2.2%	2.5%
Gambled at a casino	95.2%	3.9%	0.0%	0.0%	1.0%	93.6%	3.9%	0.8%	0.2%	1.5%
Any other type of gambling	72.1%	17.3%	8.7%	1.0%	1.0%	72.0%	16.4%	5.6%	3.1%	3.0%

Table 26. Types of gambling among those with any gambling by region

Gambling Activity	Region 5					χ^2	p
	Never	Less than Monthly	Monthly	Weekly	Daily		
Bought instant lottery/scratch tickets	76.1%	17.3%	3.7%	2.0%	1.0%	27.03	0.0412
Bought other lottery tickets	91.3%	6.2%	1.0%	4.0%	1.2%	22.22	0.1362
Received instant lottery or scratch tickets	42.7%	51.1%	4.3%	1.2%	0.8%	80.41	0.0001
Received other lottery tickets	75.5%	21.3%	2.0%	0.4%	0.8%	23.67	0.0971
Played bingo	70.3%	25.0%	2.0%	1.4%	1.4%	21.30	0.1674
Played slot/other machines	81.3%	14.1%	1.8%	1.0%	2.0%	25.38	0.0634
Played cards outside of a casino	7.6%	40.3%	27.8%	18.6%	5.7%	68.07	0.0001
Placed bets on internet	87.1%	6.1%	3.5%	2.2%	1.2%	26.16	0.0518
Gambled on school grounds	66.0%	17.1%	7.0%	4.3%	5.6%	52.47	0.0001
Placed a bet with a bookie	91.0%	3.7%	2.3%	0.8%	2.1%	25.71	0.0583
Bet with a friend for money	30.2%	38.2%	16.0%	83.8%	6.8%	45.87	0.0001
Bet on video/arcade game	77.0%	10.4%	7.0%	2.7%	2.9%	25.71	0.0583
Bet on dice outside of a casino	82.4%	9.0%	3.3%	3.3%	2.0%	46.55	0.0001
Bet on pool/game of skill	59.7%	21.7%	9.4%	6.1%	3.1%	53.46	0.0001
Gambled at a casino	94.2%	3.5%	0.2%	0.8%	1.4%	14.68	0.5483
Any other type of gambling	65.3%	18.3%	8.8%	2.9%	4.7%	31.09	0.0131

Table 27. Types of gambling among those with any gambling by DRG

Gambling Activity	A, B or C					D, E or F				
	Less than					Less than				
	Never	Monthly	Monthly	Weekly	Daily	Never	Monthly	Monthly	Weekly	Daily
Bought instant lottery/scratch tickets	78.6%	16.1%	3.0%	1.7%	0.7%	75.5%	15.6%	4.5%	2.3%	2.1%
Bought other lottery tickets	91.6%	6.1%	0.7%	1.2%	0.4%	90.1%	5.4%	1.6%	1.2%	1.7%
Received instant lottery or scratch tickets	51.2%	44.4%	3.6%	0.3%	0.6%	46.1%	44.1%	6.7%	1.5%	1.7%
Received other lottery tickets	73.1%	24.3%	1.4%	0.8%	0.4%	71.9%	22.0%	3.8%	0.8%	1.5%
Played bingo	63.1%	33.8%	2.1%	0.4%	0.6%	69.7%	25.1%	2.5%	0.7%	1.9%
Played slot/other machines	83.9%	13.2%	1.5%	0.7%	0.7%	80.7%	13.1%	2.7%	1.1%	2.3%
Played cards outside of a casino	8.9%	40.1%	32.1%	14.0%	4.8%	9.0%	38.1%	27.9%	17.7%	7.3%
Placed bets on internet	88.6%	7.4%	2.1%	0.8%	1.1%	85.8%	6.2%	3.1%	2.3%	2.6%
Gambled on school grounds	77.3%	15.0%	3.9%	2.1%	1.8%	73.3%	12.9%	4.7%	3.7%	5.5%
Placed a bet with a bookie	95.6%	2.2%	0.7%	1.0%	0.6%	90.6%	3.8%	1.9%	1.1%	2.6%
Bet with a friend for money	30.1%	43.7%	16.0%	7.7%	2.5%	35.0%	36.9%	13.8%	7.6%	6.7%
Bed on video/arcade game	74.0%	14.4%	6.5%	2.9%	2.2%	75.9%	12.8%	5.5%	1.9%	3.6%
Bet on dice outside of a casino	90.4%	5.0%	2.2%	1.2%	1.2%	83.9%	7.0%	3.4%	2.4%	3.3%
Bet on pool/game of skill	64.4%	23.3%	7.7%	2.9%	1.8%	66.1%	17.3%	8.4%	4.4%	3.9%
Gambled at a casino	94.5%	3.9%	0.7%	0.1%	0.8%	92.9%	3.4%	1.2%	0.6%	2.0%
Any other type of gambling	66.1%	22.5%	7.0%	2.8%	1.7%	67.4%	17.8%	7.7%	3.0%	4.1%

Table 27. Types of gambling among those with any gambling by DRG

Gambling Activity	G, H or I					χ^2	p
	Never	Less than					
		Monthly	Monthly	Weekly	Daily		
Bought instant lottery/scratch tickets	80.0%	13.0%	3.9%	1.6%	1.6%	18.75	0.0163
Bought other lottery tickets	91.0%	5.6%	1.2%	0.9%	1.2%	11.77	0.1620
Received instant lottery or scratch tickets	64.4%	28.0%	5.0%	1.4%	1.3%	126.44	0.0001
Received other lottery tickets	81.3%	14.0%	2.9%	0.7%	1.1%	58.14	0.0001
Played bingo	69.1%	25.9%	2.6%	1.3%	1.0%	34.14	0.0001
Played slot/other machines	84.5%	10.3%	3.0%	1.0%	1.2%	23.92	0.0024
Played cards outside of a casino	11.7%	36.8%	25.4%	16.1%	10.0%	36.01	0.0001
Placed bets on internet	88.3%	6.0%	1.7%	1.3%	2.7%	22.86	0.0036
Gambled on school grounds	76.1%	12.6%	4.8%	2.2%	4.3%	29.30	0.0003
Placed a bet with a bookie	92.7%	3.8%	0.9%	0.6%	2.1%	27.34	0.0006
Bet with a friend for money	33.3%	36.4%	13.6%	7.6%	9.1%	44.16	0.0001
Bed on video/arcade game	65.4%	15.5%	7.3%	4.8%	7.0%	67.43	0.0001
Bet on dice outside of a casino	81.0%	6.9%	5.3%	2.5%	4.3%	38.58	0.0001
Bet on pool/game of skill	64.5%	17.9%	9.0%	3.9%	4.8%	25.64	0.0012
Gambled at a casino	93.4%	3.6%	1.1%	0.3%	1.6%	9.49	0.3030
Any other type of gambling	73.7%	12.8%	6.1%	2.6%	4.9%	47.60	0.0001

Table 28. Adult gambling behavior and attitudes among those with any gambling, total sample

	%
Parents feelings about gambling in next 12 months	
Strongly disapprove	20.33%
Disapprove	27.88%
Neither approve or disapprove	45.11%
Approve	4.28%
Strongly approve	2.41%
Number of peers you think gamble too much	
None	54.63%
One	9.71%
2-3	17.44%
4-6	6.96%
7-9	2.31%
10 or more	8.94%
Heard adults at school talking about their own gambling	
Never	59.54%
A few times a year	27.99%
Once or twice per month	5.75%
Once or twice per week	4.04%
Once or twice per day	2.68%
Teacher presented information about problem gambling and risks of gambling	
Never	46.34%
Once	18.05%
2-3	24.61%
4-6	5.53%
7-9	1.73%
10 or more	3.73%
What happens when caught first time gambling at school	
Nothing	6.20%
Warning from teacher/principal	17.10%
Detention	7.42%
Suspension	14.43%
Expulsion	1.13%
Don't know	53.73%

Table 29. Adult gambling behavior and attitudes among those with any gambling by region

	Region 1	Region 2	Region 3	Region 4	Region 5	χ^2	p
Parents feelings about gambling in next 12 months						40.01	0.0008
Strongly disapprove	15.2%	21.9%	20.5%	21.5%	15.8%		
Disapprove	26.7%	29.3%	27.3%	25.5%	25.6%		
Neither approve or disapprove	49.2%	42.6%	46.6%	47.9%	49.5%		
Approve	6.9%	3.6%	3.4%	3.2%	7.0%		
Strongly approve	2.0%	2.7%	2.3%	1.9%	2.2%		
Number of peers think you gambled too much						151.92	0.0001
None	58.9%	55.9%	55.1%	59.5%	40.7%		
One	8.2%	10.7%	12.4%	9.6%	6.3%		
2-3	18.4%	18.3%	19.1%	14.9%	15.7%		
4-6	6.9%	6.1%	5.6%	5.7%	12.5%		
7-9	1.0%	2.1%	2.3%	2.6%	3.9%		
10 or more	6.6%	7.0%	5.6%	7.7%	20.9%		
Heard adults at school talking about their own gambling						28.95	0.0243
Never	62.2%	61.2%	58.4%	58.5%	52.2%		
A few times a year	28.0%	27.2%	25.8%	27.2%	32.6%		
Once or twice per month	5.6%	4.8%	6.7%	8.5%	6.4%		
Once or twice per week	3.3%	4.1%	5.6%	3.3%	4.9%		
Once or twice per day	1.0%	2.7%	3.4%	2.4%	3.8%		
Teacher presented information about problem gambling and risks of gambling						198.04	0.0001
Never	18.2%	48.8%	44.9%	54.9%	44.5%		
Once	17.8%	17.2%	28.1%	19.4%	18.4%		
2-3	38.0%	23.4%	22.5%	21.6%	24.8%		
4-6	14.9%	5.1%	1.1%	2.4%	6.0%		
7-9	4.0%	2.0%	2.3%	0.2%	0.9%		
10 or more	7.3%	3.6%	1.1%	1.5%	5.4%		
What happens when caught first time gambling at school						451.22	0.0001
Nothing	5.3%	6.8%	9.2%	6.9%	2.7%		
Warning from teacher/principal	11.2%	18.6%	9.2%	13.5%	20.2%		
Detention	6.2%	4.0%	4.6%	2.8%	29.8%		
Suspension	13.1%	15.2%	21.8%	10.8%	14.8%		
Expulsion	1.0%	1.2%	0.0%	1.7%	0.5%		
Don't know	63.3%	54.2%	55.2%	64.4%	32.1%		

Table 30. Adult gambling behavior and attitudes among those with any gambling by DRG

	A, B, or C	D, E or F	G, H, or I	χ^2	p
Parents feelings about gambling in next 12 months				47.86	0.0001
Strongly disapprove	14.6%	19.2%	26.0%		
Disapprove	26.9%	28.0%	28.3%		
Neither approve or disapprove	52.0%	45.7%	39.5%		
Approve	5.0%	4.0%	4.2%		
Strongly approve	1.7%	3.0%	1.9%		
Number of peers you think gamble too much				47.20	0.0001
None	60.1%	50.4%	58.0%		
One	9.0%	9.2%	11.0%		
2-3	17.3%	18.1%	16.4%		
4-6	6.0%	8.2%	5.6%		
7-9	1.4%	2.7%	2.3%		
10 or more	6.3%	11.3%	6.8%		
Heard adults at school talking about their own gambling				16.39	0.0372
Never	58.9%	60.2%	58.6%		
A few times a year	29.3%	27.4%	28.1%		
Once or twice per month	7.6%	5.3%	5.3%		
Once or twice per week	2.8%	3.9%	5.0%		
Once or twice per day	1.4%	3.1%	2.8%		
Teacher presented information about problem gambling and risks of gambling				58.46	0.0001
Never	37.6%	44.9%	54.4%		
Once	19.0%	19.0%	15.9%		
2-3	30.0%	24.6%	21.1%		
4-6	7.9%	5.4%	4.3%		
7-9	1.8%	1.8%	1.7%		
10 or more	3.7%	4.4%	2.6%		
What happens when caught first time gambling at school				185.02	0.0001
Nothing	5.1%	6.5%	6.5%		
Warning from teacher/principal	13.2%	18.7%	17.1%		
Detention	4.8%	11.5%	2.4%		
Suspension	9.9%	11.8%	21.7%		
Expulsion	0.9%	0.5%	2.2%		
Don't know	66.2%	51.0%	50.1%		

Table 31. Prevention attitudes among those with any gambling, total sample

Method for preventing gambling	Very Important	Somewhat Important	Not Important
Fear of losing valuable possessions, close friends, and relatives	66.9%	22.4%	10.7%
Adults not involving kids in gambling	51.6%	32.3%	16.2%
Participating in activities that are fun and free of gambling	45.8%	37.9%	16.3%
Having parents who don't gamble	45.5%	34.7%	19.8%
Checking IDs for purchasing lottery tickets	43.7%	39.0%	17.3%
Parent/Guardian strictness about gambling	39.3%	41.5%	19.3%
Learning about the risks of gambling from parents	38.7%	43.5%	17.8%
Warnings from, or listening to, peers	37.5%	44.3%	18.3%
Warnings from adults in family	37.3%	44.0%	18.8%
Learning about the risks of gambling from peers	33.8%	44.8%	21.4%
Hanging out with friends who don't gamble	33.5%	39.9%	26.7%
Learning about the risks of gambling in school	31.9%	45.8%	22.3%
Advertisements that show the problems associated with gambling	31.8%	46.6%	21.6%
Parent/Guardian not permitting card games (for money) at home	28.5%	37.6%	33.9%
Not having access to Internet gambling at home	26.4%	38.8%	34.8%

Table 32. Prevention attitudes among those with any gambling by grade

Method for preventing gambling	9th Grade			10th Grade		
	Very Important	Somewhat Important	Not Important	Very Important	Somewhat Important	Not Important
Fear of losing valuable possessions, close friends, and relatives	46.6%	37.7%	15.7%	43.2%	40.0%	16.7%
Adults not involving kids in gambling	36.6%	38.1%	25.3%	33.5%	41.1%	25.4%
Participating in activities that are fun and free of gambling	50.5%	35.2%	14.3%	45.7%	38.3%	16.0%
Having parents who don't gamble	69.1%	20.0%	10.9%	66.5%	23.3%	10.2%
Checking IDs for purchasing lottery tickets	35.5%	44.6%	19.8%	31.2%	48.4%	20.4%
Parent/Guardian strictness about gambling	29.9%	36.2%	33.9%	25.9%	39.3%	34.8%
Learning about the risks of gambling from parents	43.4%	38.4%	18.3%	38.1%	43.3%	18.6%
Warnings from, or listening to, peers	42.7%	40.5%	16.8%	37.1%	45.9%	17.0%
Warnings from adults in family	42.0%	40.4%	17.6%	37.8%	46.1%	16.1%
Learning about the risks of gambling from peers	51.8%	30.3%	17.9%	45.7%	36.3%	18.0%
Hanging out with friends who don't gamble	37.5%	42.2%	20.3%	32.1%	46.3%	21.7%
Learning about the risks of gambling in school	44.2%	38.4%	17.5%	37.4%	64.4%	16.3%
Advertisements that show the problems associated with gambling	35.9%	42.6%	21.5%	35.2%	44.6%	20.5%
Parent/Guardian not permitting card games (for money) at home	55.3%	29.3%	15.4%	52.5%	31.6%	15.9%
Not having access to Internet gambling at home	32.7%	35.7%	31.6%	28.2%	39.5%	32.4%

Table 32. Prevention attitudes among those with any gambling by grade

Method for preventing gambling	11th Grade			12th Grade			χ^2	p
	Very Important	Somewhat Important	Not Important	Very Important	Somewhat Important	Not Important		
Fear of losing valuable possessions, close friends, and relatives	47.0%	36.2%	16.9%	44.4%	39.5%	16.2%	5.37	0.50
Adults not involving kids in gambling	35.3%	41.3%	23.4%	33.1%	38.6%	28.3%	8.48	0.21
Participating in activities that are fun and free of gambling	47.6%	37.5%	15.0%	43.6%	38.4%	18.0%	11.35	0.08
Having parents who don't gamble	66.1%	24.4%	9.6%	64.7%	24.7%	10.7%	9.17	0.16
Checking IDs for purchasing lottery tickets	32.4%	47.3%	20.3%	30.0%	45.2%	24.8%	13.08	0.04
Parent/Guardian strictness about gambling	28.1%	39.8%	32.2%	25.0%	21.4%	33.6%	9.72	0.14
Learning about the risks of gambling from parents	41.4%	41.3%	17.4%	36.9%	42.6%	20.5%	12.34	0.05
Warnings from, or listening to, peers	38.3%	43.9%	17.7%	32.8%	45.9%	21.3%	21.79	0.00
Warnings from adults in family	38.0%	44.6%	17.4%	34.0%	46.1%	19.9%	16.32	0.01
Learning about the risks of gambling from peers	45.1%	35.5%	19.4%	42.7%	35.2%	22.1%	21.82	0.00
Hanging out with friends who don't gamble	32.1%	47.6%	20.3%	28.7%	46.2%	25.1%	20.96	0.00
Learning about the risks of gambling in school	39.5%	45.0%	15.6%	36.5%	43.4%	20.2%	25.04	0.00
Advertisements that show the problems associated with gambling	36.2%	45.6%	18.2%	30.8%	47.0%	22.2%	10.30	0.11
Parent/Guardian not permitting card games (for money) at home	53.9%	32.2%	13.9%	48.5%	34.1%	17.4%	10.51	0.10
Not having access to Internet gambling at home	30.2%	37.0%	32.8%	26.9%	38.7%	34.4%	9.94	0.13

Table 33 Prevention attitudes among those with any gambling by race

	African American			White		
	Very Important	Somewhat Important	Not Important	Very Important	Somewhat Important	Not Important
Method for preventing gambling						
Fear of losing valuable possessions, close friends, and relatives	46.63%	32.21%	21.15%	44.10%	40.47%	15.43%
Adults not involving kids in gambling	40.10%	33.09%	26.81%	33.14%	41.50%	25.36%
Participating in activities that are fun and free of gambling	49.15%	32.69%	18.16%	46.55%	39.16%	14.29%
Having parents who don't gamble	63.44%	20.10%	16.46%	68.13%	22.63%	9.24%
Checking IDs for purchasing lottery tickets	37.84%	37.84%	24.32%	30.71%	48.96%	20.33%
Parent/Guardian strictness about gambling	27.90%	34.07%	38.02%	27.03%	40.14%	32.83%
Learning about the risks of gambling from parents	44.20%	34.32%	21.48%	38.75%	43.31%	17.93%
Warnings from, or listening to, peers	45.54%	35.40%	19.06%	36.13%	46.39%	17.48%
Warnings from adults in family	42.04%	36.07%	21.89%	37.02%	46.13%	16.85%
Learning about the risks of gambling from peers	51.12%	24.94%	23.94%	45.89%	35.77%	18.34%
Hanging out with friends who don't gamble	39.95%	35.48%	24.57%	30.59%	47.81%	21.60%
Learning about the risks of gambling in school	48.89%	32.59%	18.52%	37.14%	45.82%	17.04%
Advertisements that show the problems associated with gambling	37.50%	37.50%	25.00%	33.66%	46.42%	19.92%
Parent/Guardian not permitting card games (for money) at home	53.62%	24.69%	21.70%	53.18%	32.73%	14.09%
Not having access to Internet gambling at home	36.50%	28.75%	34.75%	28.05%	39.64%	32.31%

Table 33 Prevention attitudes among those with any gambling by race

	Asian		
	Very Important	Somewhat Important	Not Important
Method for preventing gambling			
Fear of losing valuable possessions, close friends, and relatives	48.18%	37.96%	13.87%
Adults not involving kids in gambling	41.48%	37.04%	21.48%
Participating in activities that are fun and free of gambling	43.70%	34.07%	22.22%
Having parents who don't gamble	52.24%	33.58%	14.18%
Checking IDs for purchasing lottery tickets	34.81%	41.48%	23.71%
Parent/Guardian strictness about gambling	25.93%	43.70%	30.37%
Learning about the risks of gambling from parents	37.50%	45.59%	16.91%
Warnings from, or listening to, peers	44.03%	36.57%	19.40%
Warnings from adults in family	43.28%	38.06%	18.66%
Learning about the risks of gambling from peers	48.18%	29.93%	21.90%
Hanging out with friends who don't gamble	28.89%	50.37%	20.74%
Learning about the risks of gambling in school	37.50%	47.06%	15.44%
Advertisements that show the problems associated with gambling	33.82%	45.59%	20.59%
Parent/Guardian not permitting card games (for money) at home	42.54%	37.31%	20.15%
Not having access to Internet gambling at home	33.33%	34.07%	32.59%

Table 33 Prevention attitudes among those with any gambling by race

	Other			χ^2	p
	Very Important	Somewhat Important	Not Important		
Method for preventing gambling					
Fear of losing valuable possessions, close friends, and relatives	52.42%	29.47%	18.11%	32.9501	0.0001
Adults not involving kids in gambling	39.78%	35.48%	24.73%	21.22	0.0017
Participating in activities that are fun and free of gambling	51.61%	28.69%	19.70%	31.59	0.0001
Having parents who don't gamble	67.38%	21.46%	11.16%	34.90	0.0001
Checking IDs for purchasing lottery tickets	40.31%	38.78%	20.92%	35.52	0.0001
Parent/Guardian strictness about gambling	31.96%	32.17%	35.87%	17.43	0.0078
Learning about the risks of gambling from parents	47.94%	32.10%	19.96%	31.19	0.0001
Warnings from, or listening to, peers	45.41%	36.68%	17.90%	35.05	0.0001
Warnings from adults in family	43.98%	38.51%	17.51%	25.65	0.0003
Learning about the risks of gambling from peers	50.11%	31.81%	18.08%	23.61	0.0006
Hanging out with friends who don't gamble	45.63%	37.34%	17.03%	59.60	0.0001
Learning about the risks of gambling in school	50.87%	33.41%	15.72%	55.01	0.0001
Advertisements that show the problems associated with gambling	41.48%	39.08%	19.43%	22.39	0.0010
Parent/Guardian not permitting card games (for money) at home	55.24%	27.29%	17.47%	31.37	0.0001
Not having access to Internet gambling at home	36.03%	31.44%	32.53%	32.83	0.0001

Table 34 Prevention attitudes among those with any gambling by gender

	Male			Female			χ^2	p
	Very Important	Somewhat Important	Not Important	Very Important	Somewhat Important	Not Important		
Method for preventing gambling								
Fear of losing valuable possessions, close friends, and relatives	42.09%	37.84%	20.08%	48.54%	38.36%	13.11%	39.2018	<.0001
Adults not involving kids in gambling	32.39%	38.10%	29.51%	37.15%	41.07%	21.78%	32.2033	<.0001
Participating in activities that are fun and free of gambling	39.25%	40.34%	20.41%	54.28%	34.36%	11.36%	109.6511	<.0001
Having parents who don't gamble	60.77%	25.31%	13.91%	72.26%	20.47%	7.27%	72.0924	<.0001
Checking IDs for purchasing lottery tickets	28.13%	45.56%	26.32%	36.58%	47.11%	16.31%	69.2884	<.0001
Parent/Guardian strictness about gambling	24.32%	37.57%	38.12%	30.40%	39.71%	29.89%	34.2538	<.0001
Learning about the risks of gambling from parents	38.01%	39.87%	22.12%	42.60%	42.05%	15.35%	30.8545	<.0001
Warnings from, or listening to, peers	35.22%	43.06%	21.72%	41.31%	44.34%	14.36%	39.9698	<.0001
Warnings from adults in family	32.84%	44.99%	22.17%	43.41%	43.13%	13.46%	71.9825	<.0001
Learning about the risks of gambling from peers	39.14%	36.61%	24.24%	53.63%	32.06%	14.31%	101.5318	<.0001
Hanging out with friends who don't gamble	28.37%	44.37%	27.27%	37.43%	46.17%	16.40%	79.2423	<.0001
Learning about the risks of gambling in school	36.77%	41.38%	21.84%	42.72%	44.36%	12.92%	56.8401	<.0001
Advertisements that show the problems associated with gambling	29.42%	44.02%	26.56%	39.61%	45.21%	15.18%	92.0721	<.0001
Parent/Guardian not permitting card games (for money) at home	45.14%	34.05%	20.81%	59.93%	29.22%	10.85%	111.1373	<.0001
Not having access to Internet gambling at home	28.10%	36.06%	35.84%	31.60%	38.66%	29.73%	17.0781	0.0002

Table 35 Problem/pathological gambling (PPG) by demographics

Characteristic	DSM Summary group			χ^2	p
	Not at risk	At risk	Problem/ pathological		
Age				11.97	0.4483
< 14 years	2.34%	2.65%	1.72%		
14 years	9.87%	10.05%	9.44%		
15 years	24.16%	28.57%	23.61%		
16 years	27.45%	24.60%	26.61%		
17 years	24.50%	20.63%	24.89%		
18 years	10.65%	11.38%	10.73%		
19 and older	1.04%	2.12%	3.00%		
Gender				91.87	0.0001
Male	56.52%	79.41%	79.91%		
Female	43.48%	20.59%	20.09%		
Race					
Black	8.79%	13.23%	17.60%	22.98	0.0008
White	75.00%	73.81%	61.80%	21.81	0.0013
Asian	4.48%	3.70%	8.15%	14.73	0.0225
Other	15.69%	14.02%	20.17%	12.31	0.0554
Hispanic/Latino(a)	14.79%	13.41%	27.85%	25.6	0.0001
Income				101.37	0.0001
Public assistance	1.24%	1.63%	12.44%		
Low income	6.11%	4.62%	7.56%		
Middle income	52.04%	51.90%	39.11%		
High income	13.19%	14.40%	18.67%		
"Don't Know"	27.43%	27.45%	22.22%		
Grade				5.5	0.4811
9th	28.94%	33.60%	30.17%		
10th	24.61%	24.34%	25.86%		
11th	27.82%	22.49%	25.43%		
12th	18.63%	19.58%	18.53%		

Table 36 Protective factors by Problem/pathological gambling (PPG) and any gambling

	DSM Summary group			χ^2	p
	Not at risk	At risk	Problem/ pathological		
Grade Average				72.21	0.0001
Mostly A's	22.37%	17.81%	18.83%		
Mostly B's	32.18%	32.60%	21.97%		
B's and C's	33.16%	33.70%	36.32%		
C's and D's	10.17%	12.05%	9.42%		
D's or lower	2.12%	3.84%	13.45%		
Regular Activities					
Community service/volunteer work	25.34%	20.37%	24.46%	6.92	0.3287
Team sports	53.10%	62.17%	53.22%	43.3	0.0001
School clubs	28.45%	21.16%	22.32%	24.22	0.0005
Church activities	14.40%	16.40%	21.89%	18.75	0.0046
Paid part-time job	53.60%	52.94%	59.65%	3.13	0.2089
Lives with				65.81	0.0001
Two parents	69.59%	73.51%	59.29%		
One parent	24.98%	20.00%	24.34%		
Foster family	0.53%	1.89%	6.64%		
Grandparents	1.67%	1.62%	3.10%		
Other relatives	1.67%	1.89%	1.77%		
Other	1.58%	1.08%	4.87%		

Table 37 Problem/Pathological Gambling (PPG) by types of gambling

Gambling activity	DSM Summary group			χ^2	p
	Not at risk	At risk	Problem/ pathological		
Bet with a friend for money	77.44%	90.48%	90.09%	44.73	0.0001
Played cards outside of a casino	89.26%	94.96%	89.57%	11.03	0.004
Any other type of gambling	39.71%	62.03%	79.22%	149.47	0.0001
Bet on pool/game of skill	43.96%	67.47%	78.79%	131.2	0.0001
Gambled on school grounds	30.54%	61.17%	73.17%	213.44	0.0001
Bet on video/arcade game	30.30%	53.64%	68.26%	150.26	0.0001
Bet on dice outside of a casino	17.27%	34.67%	65.09%	235.56	0.0001
Received instant lottery or scratch tickets	50.56%	58.62%	62.66%	15.77	0.0004
Received other lottery tickets	25.15%	38.03%	52.59%	76.85	0.0001
Bought instant lottery/scratch tickets	25.54%	36.83%	52.36%	71.01	0.0001
Placed bets on internet	13.98%	26.01%	51.97%	169.09	0.0001
Played slot/other machines	20.66%	29.68%	50.65%	91.38	0.0001
Placed a bet with a bookie	6.07%	16.71%	45.02%	255.4	0.0001
Bought other lottery tickets	9.47%	14.36%	44.00%	176.55	0.0001
Played bingo	29.31%	31.91%	41.92%	14.1	0.0009
Gambled at a casino	6.23%	9.12%	39.66%	218.48	0.0001
Average number of types endorsed	5.14 ± 0.10	7.20 ± 0.17	9.77 ± 0.21	217.16	0.0001

Table 38 Problem/Pathological Gambling (PPG) by gambling behavior and age of onset

	DSM Summary group			χ^2	p
	Not at risk	At risk	Problem/ pathological		
Turned away from a casino	6.90%	11.38%	34.76%	147.85	0.0001
Feel pressure to gamble	4.74%	10.58%	33.48%	182.12	0.0001
Hours spent gambling				317.14	0.0001
1 hour or less	91.42%	77.35%	46.22%		
2-7	6.31%	17.13%	26.22%		
8-13	0.66%	2.49%	6.22%		
14 hours or more	1.60%	3.04%	21.33%		
Tension/anxiety relieved by gambling	1.42%	3.76%	37.50%	400.8	0.0001
Reasons for gambling					
Fun and entertainment	64.31%	83.07%	77.25%	2347.21	0.0001
Excitement	31.47%	59.79%	65.67%	1491.5	0.0001
Boredom	22.07%	29.89%	42.49%	793.42	0.0001
To win money	49.57%	77.51%	77.68%	1986.96	0.0001
It's a challenge	21.72%	35.98%	46.78%	903.52	0.0001
To calm	1.98%	5.82%	23.61%	537.35	0.0001
To feel good about self	6.72%	11.90%	31.76%	567.04	0.0001
To socialize with friends	36.81%	51.06%	50.21%	1298.72	0.0001
Peer pressure	2.33%	2.12%	20.60%	490.44	0.0001
To support good causes	4.48%	8.99%	20.17%	382.99	0.0001
It's a hobby	8.79%	21.69%	39.48%	761.56	0.0001
As a distraction from problems	1.81%	5.56%	27.90%	675.39	0.0001
Age first gambled				81.91	0.0001
8 years or younger	12.69%	12.13%	32.00%		
9-11 years	14.87%	17.79%	19.56%		
12-14 years	37.46%	44.20%	25.33%		
15-17 years	21.51%	25.61%	21.33%		
18 years or older	2.48%	0.27%	1.78%		
Usually gambled with					
Alone	5.69%	10.58%	30.90%	590.54	0.0001
With friends	77.84%	88.62%	75.97%	2832.67	0.0001
Parents	17.76%	26.46%	31.33%	676.63	0.0001
Other adults	10.43%	20.37%	32.19%	615.61	0.0001
Family	37.93%	46.83%	33.05%	1202.82	0.0001
Strangers	4.31%	10.32%	35.62%	770.27	0.0001
Brothers and sisters	24.74%	37.57%	33.91%	868.72	0.0001

Table 39 Problem/Pathological Gambling (PPG) by adult behaviors and attitudes

	DSM Summary group			χ^2	p
	Not at risk	At risk	Problem/ pathological		
Parents feelings about gambling in next 12 months				150	0.0001
Strongly disapprove	12.18%	8.28%	22.92%		
Disapprove	19.39%	22.39%	22.40%		
Neither approve or disapprove	58.07%	58.59%	29.17%		
Approve	7.92%	7.98%	6.25%		
Strongly approve	2.44%	2.76%	19.27%		
Number of peers you think gamble too much				80.78	0.0001
None	56.46%	46.95%	37.93%		
One	10.37%	8.54%	6.90%		
2-3	15.46%	21.04%	12.32%		
4-6	7.24%	8.54%	12.32%		
7-9	2.15%	4.27%	4.93%		
10 or more	8.32%	10.67%	25.62%		
Heard adults at school talking about their own gambling				119.01	0.001
Never	58.56%	44.55%	35.15%		
A few times a year	27.46%	34.24%	25.25%		
Once or twice per month	6.20%	10.61%	11.88%		
Once or twice per week	5.02%	6.36%	10.40%		
Once or twice per day	2.76%	4.24%	17.33%		
Teacher presented information about problem gambling and risks of gambling				34.36	0.0002
Never	49.26%	47.71%	49.51%		
Once	16.06%	16.21%	11.17%		
2-3	21.77%	24.16%	15.05%		
4-6	6.21%	5.50%	8.74%		
7-9	2.27%	2.75%	2.91%		
10 or more	4.43%	3.67%	12.62%		
What happens when caught first time gambling at school				81.35	0.0001
Nothing	7.88%	5.86%	26.13%		
Warning from teacher/principal	19.64%	22.53%	15.58%		
Detention	8.67%	10.19%	8.54%		
Suspension	14.16%	18.52%	16.08%		
Expulsion	1.40%	1.54%	2.01%		
Don't know	48.26%	41.36%	31.66%		

Table 40 Problem/Pathological Gambling (PPG) by prevention attitudes

Method for preventing gambling	Not at Risk			At Risk			Problem/ pathological			χ^2	p
	Very Important	Somewhat Important	Not Important	Very Important	Somewhat Important	Not Important	Very Important	Somewhat Important	Not Important		
Fear of losing valuable possessions, close friends, and relatives	63.66%	25.09%	11.25%	63.66%	24.23%	12.11%	37.61%	29.36%	33.03%	84.51	0.0001
Adults not involving kids in gambling	44.80%	36.08%	19.12%	39.20%	37.22%	23.58%	29.36%	29.82%	40.83%	50.56	0.0001
Checking IDs for purchasing lottery tickets	39.38%	40.90%	19.11%	33.78%	40.34%	19.89%	28.77%	30.14%	41.10%	52.40	0.0001
Participating in activities that are fun and free of gambling	42.58%	38.31%	19.11%	35.39%	43.26%	21.35%	27.57%	34.11%	38.32%	44.91	0.0001
Not having access to Internet gambling at home	24.23%	37.61%	38.17%	23.30%	37.22%	39.49%	26.98%	28.84%	44.19%	6.30	0.1774
Parent/Guardian strictness about gambling	35.23%	42.90%	21.87%	31.82%	42.90%	25.28%	26.61%	37.16%	36.24%	21.20	0.0003
Hanging out with friends who don't gamble	32.62%	38.49%	28.89%	29.18%	39.38%	31.44%	24.88%	29.95%	45.16%	22.93	0.0001
Having parents who don't gamble	41.05%	36.18%	22.77%	34.37%	38.59%	27.04%	24.42%	33.18%	42.40%	42.04	0.0001
Parent/Guardian not permitting card games (for money) at home	26.05%	35.39%	38.56%	22.95%	37.96%	39.09%	23.04%	28.11%	48.85%	10.14	0.0381
Warnings from, or listening to, peers	36.61%	44.29%	19.10%	31.36%	45.20%	23.45%	22.33%	36.74%	40.93%	51.47	0.0001
Advertisements that show the problems associated with gambling	33.27%	42.06%	24.67%	24.01%	49.15%	26.84%	20.83%	36.57%	42.59%	40.68	0.0001
Learning about the risks of gambling from parents	38.19%	42.76%	19.05%	33.14%	43.91%	22.95%	20.64%	36.70%	42.66%	62.14	0.0001
Warnings from adults in family	35.37%	43.81%	20.83%	30.79%	44.63%	24.58%	20.37%	37.50%	42.13%	48.05	0.0001
Learning about the risks of gambling in school	31.24%	43.87%	24.88%	24.22%	48.15%	27.64%	17.43%	34.40%	48.17%	54.97	0.0001
Learning about the risks of gambling from peers	33.12%	43.75%	23.13%	27.07%	47.01%	25.93%	17.43%	37.16%	45.41%	52.87	0.0001

Table 41 Problem/Pathological Gambling (PPG) by internet and family gambling

	DSM Summary group			χ^2	p
	Not at risk	At risk	Problem/pathological		
No of times visited gambling website without gambling				202.16	0.0001
None	67.89%	48.71%	30.95%		
Once	9.70%	11.46%	11.43%		
2-6	12.34%	19.48%	14.29%		
7-11	3.30%	5.44%	6.67%		
12-16	1.13%	3.15%	3.33%		
17 or more	5.65%	11.75%	33.33%		
Gambling of a close family member caused worry or concern				64.55	0.0001
never	90.22%	83.52%	76.78%		
currently a problem	2.16%	2.56%	11.85%		
in the past but not now	7.62%	13.92%	11.37%		
Pressured by peers to gamble				229.71	0.0001
never	86.86%	74.07%	49.05%		
once	6.24%	11.11%	11.43%		
2-3 times	4.82%	9.12%	16.19%		
4-6 times	1.23%	1.71%	5.71%		
7 or more times	0.85%	3.99%	17.62%		

Table 42 Gambling behavior and attitudes among frequent gamblers (weekly or daily)

	Frequent Gambler		χ^2	p
	No	Yes		
Turned away from a casino	3.58%	14.39%	166.8	0.0001
Feel pressure to gamble	2.75%	11.23%	129.13	0.0001
Hours spent gambling				
1 hour or less	96.95%	69.43%	315.7	0.0001
2-7	1.73%	20.17%		
8-13	0.16%	3.08%		
14 hours or more	1.15%	7.32%		
Tension/anxiety relieved by gambling	1.88%	10.68%	90.26	0.0001
Reasons for gambling				
Fun and entertainment	19.83%	53.85%	520.07	0.0001
Excitement	9.57%	37.18%	495.48	0.0001
Boredom	6.94%	21.95%	217.62	0.0001
To win money	15.11%	49.40%	586.75	0.0001
It's a challenge	5.79%	27.07%	404.79	0.0001
To calm	0.94%	6.41%	118.52	0.0001
To feel good about self	1.91%	11.84%	203.36	0.0001
To socialize with friends	10.51%	33.41%	345.85	0.0001
Peer pressure	0.59%	5.58%	119.07	0.0001
To support good causes	1.47%	7.47%	112.17	0.0001
It's a hobby	1.81%	18.02%	402.68	0.0001
As a distraction from problems	0.84%	7.16%	147.93	0.0001
Age first gambled			34.11	0.0001
8 years or younger	12.31%	19.84%		
9-11 years	14.29%	17.91%		
12-14 years	38.33%	35.15%		
15-17 years	32.06%	26.08%		
18 years or older	3.02%	1.02%		
Usually gambled with				
Alone	2.06%	9.88%	145.84	0.0001
With friends	23.27%	58.60%	5256.41	0.0001
Parents	5.19%	17.65%	193.11	0.0001
Other adults	2.69%	15.46%	263.04	0.0001
Family	11.35%	27.83%	193.35	0.0001
Strangers	1.19%	11.24%	247.62	0.0001
Brothers and sisters	6.94%	23.83%	264.23	0.0001

Table 43 Adult attitudes and behavior by frequent gambling

	Frequent Gambler		χ^2	p
	No	Yes		
How parents would feel about gambling in next year			192.38	0.0001
Strongly disapprove	25.36%	15.36%		
Disapprove	31.01%	21.72%		
Neither approve or disapprove	39.68%	50.84%		
Approve	3.25%	6.09%		
Strongly approve	0.70%	5.99%		
How many of peers think gamble too much			62.28	0.0001
None	58.56%	49.63%		
One	9.28%	9.78%		
2-3	17.01%	16.82%		
4-6	6.96%	7.31%		
7-9	1.78%	3.38%		
10 or more	6.42%	13.07%		
How often have heard adults at school talk about their gambling			167.46	0.0001
Never	65.33%	50.36%		
A few times a year	26.60%	28.56%		
Once or twice per month	4.21%	8.39%		
Once or twice per week	2.81%	6.39%		
Once or twice per day	1.04%	6.30%		
Times in middle/high school teacher presented information on problem gambling and risks of gambling			45.84	0.0001
Never	45.47%	50.27%		
Once	18.96%	15.63%		
2-3	26.15%	20.29%		
4-6	5.30%	5.76%		
7-9	1.47%	2.10%		
10 or more	2.65%	5.94%		
What happens when caught first time gambling at school			79.96	0.0001
Nothing	4.61%	9.87%		
Warning from teacher/principal	15.94%	17.71%		
Detention	6.44%	8.67%		
Suspension	13.49%	17.44%		
Expulsion	1.01%	1.57%		
Don't know	58.51%	44.74%		

Table 44 Internet and family gambling and peer pressure by frequent gambling

	Frequent Gambler		χ^2	p
	No	Yes		
Number of times visited gambling web site and did not gamble			330.04	0.0001
None	78.37%	55.73%		
Once	9.40%	10.67%		
2-6	8.22%	14.20%		
7-11	1.50%	4.85%		
12-16	0.52%	1.50%		
17 or more	1.99%	13.05%		
Gambling of close friend/family member caused concern			14.72	0.0006
Never	89.14%	85.83%		
Currently a problem	2.59%	4.84%		
In the past, but not now	8.27%	9.33%		
Been pressured by peers to gamble			160.21	0.0001
Never	88.98%	77.41%		
Once	6.54%	7.41%		
2-3 times	3.43%	7.94%		
4-6 times	0.49%	2.21%		
7 or more	0.57%	5.03%		

Table 45 Association between age of onset of gambling and receiving lottery tickets as a gift

Received lottery tickets as a gift				
Age at first gambling	Yes	No	χ^2	p
8 years or younger	41.88%	58.12%	35.843	0.0001
9-11 years	40.86%	59.14%		
12-14 years	33.33%	66.67%		
15-17 years	24.40%	75.60%		
18 years or older	23.53%	76.47%		