Section I

Attitude and Belief Assessments

The assessments in this section measure attitudes and beliefs related to:

- A. Aggression
- B. Couple Violence
- C. Education and School
- D. Employment
- E. Gangs
- F. Gender Roles
- G. Handguns
- H. Television

DESCRIPTION OF MEASURES					
Construct	Scale/Assessment	Characteristics	Target Groups	Reliability/Validity	Developer
	A	TTITUDE AND BEL	IEF ASSESSMENT	\$	
A. Aggression	A1. Normative Beliefs about Aggression; 20 items	Measures a child, adolescent, or young adult's perception of how acceptable it is to behave aggressively, both under varying conditions of provocation and when no conditions are specified. Can be administered individually or in groups.	Children in nursery school through college in several countries and with different racial/ethnic groups.	Internal consistency: .90. One-year stability: .39 (Huesmann, Guerra, Zelli & Miller, 1992; Guerra, Huesmann, & Hanish, 1995; Huesmann & Guerra, 1997).	Huesmann, Guerra, Miller & Zelli, 1992 Copyright 1989
	A2. Beliefs Supporting Aggression; 6 items	Measures agreement with normative beliefs about aggression. Designed to be administered in group settings with individual audio cassette players. Respondents see only response choices in written form on answer sheets.	African-American males aged 12-16.	Internal consistency: .66. Strongly associated with violent behavior (Parke & Slaby, 1983; Slaby & Guerra, 1988).	Bandura, 1973
	A3. Beliefs about Hitting; 4 items	Measures the perceptions of adult role models about fighting.	Middle school students, grades 6-8.	Internal consistency: .76.	Orpinas, 1993
	A4. Attitude Toward Violence; 6 items	Measures attitudes toward violence and its acceptability, particularly in relation to fighting.	Middle school students, grades 6-8.	Internal consistency: .67.	Houston Community Demonstration Project, 1993 Adapted by Bosworth & Espelage, 1995

DESCRIPTION OF MEASURES					
Construct	Scale/Assessment	Characteristics	Target Groups	Reliability/Validity	Developer
	A	TTITUDE AND BEL	IEF ASSESSMENT	S	
A. Aggression (Continued)	A5. Attitude Toward Conflict; 8 items	Measures attitudes toward the use of violence in response to disagreements or conflicts. Can be administered in a classroom setting.	Sixth grade students in an urban setting.	Internal consistency: .66 to .72.	Lam, 1989
	A6. KMPM Questionnaire; 11 items	Measures beliefs about conflict, a few self-reported risk-taking behaviors and the developmental level of a child's interpersonal relationships.	Urban elementary school children, grades 4-6.	Not available.	Group for the Study of Interpersonal Development, 1993 Adapted by Aber, Brown, Jones & Samples, 1995
	A7. Attitude Toward Interpersonal Peer Violence; 14 items	Measures a passive or violent attitude orientation as well as knowledge and skill in resolving conflict non-violently.	Middle school students, grades 6-8.	Internal consistency: .75.	Slaby, 1989 Adapted by Houston Community Demonstration Project, 1993
	A8. Beliefs about Conflict—NYC Youth Violence Survey; 9 items	Measures beliefs about conflict and perceptions of familial beliefs on fighting and weapon carrying.	Students in grades 9-12.	Not available.	Division of Adolescent and School Health (DASH), CDC, 1993
B. Couple Violence	B1. Acceptance of Couple Violence; 11 items	Measures acceptance of couple violence. Has three subscales: male on female violence; female on male violence; and acceptance of general dating violence.	Students in grades 8-9.	Internal consistency: .74, .71, and .73.	Foshee, Fothergill & Stuart, 1992

I. Attitude and Belief Assessments

DESCRIPTION OF MEASURES					
Construct	Scale/Assessment	Characteristics	Target Groups	Reliability/Validity	Developer
	A	TTITUDE AND BEL	IEF ASSESSMENT	S	
C. Education and School	C1. Attitudes Toward School— Denver Youth Survey; 5 items	Measures attitudes toward school (e.g., homework, teachers' opinions).	African-American males aged 12-16.	Internal consistency: .38.	Institute of Behavioral Science, 1990
D. Employment	D1. Attitudes Toward Employment— Work Opinion Questionnaire; 8 items	Measures self- confidence and motivation for work.	African-American males aged 12-16.	Internal consistency: .54 (Harter, 1988).	Johnson, Messe & Crano, 1984
E. Gangs	E1. Attitudes Toward Gangs; 9 items	Measures attitudes toward gangs.	Students in grades 9-12.	Internal consistency: .74.	Nadel, Spellmann, Alvarez-Canino et al., 1996
F. Gender Roles	F1. Gender Stereotyping; 7 items	Measures gender stereotyping in the context of relationships and responsibility.	African-American males aged 12-16.	Internal consistency: .55 (Foshee & Bauman, 1992).	Gunter & Wober, 1982
	F2. Attitudes Toward Women; 12 items	Measures gender stereotyping.	Students in grades 8-9.	Internal consistency: .62 to .86.	Galambos, Petersen, Richards, & Gitelson, 1985
G. Handguns	G1. Attitudes Toward Guns and Violence; 23 items	Measures attraction to guns and violence in relation to: aggressive response to shame, excitement, comfort with aggression, and power/safety. Designed for written response by 10-18 year olds and oral response by 8-9 year olds.	Students in grades 3-12.	Internal consistency: .88. Aggressive Response to Shame= .83, Excitement= .79, Comfort w/ Aggression= .81, Power/Safety= .72 (Shapiro, Dorman, Burkey, et al., 1997).	Applewood Centers, Inc., 1996 Copyright 1996
H. Television	H1. TV Attitudes; 6 items	Measures attitudes toward television violence.	Students in grades 2-5.	Internal consistency: .38. One year stability: .36.	Huesmann,Eron, Klein, Brice & Fischer, 1983

SCALES AND ASSESSMENTS

A1. Normative Beliefs about Aggression

This scale measures a child, adolescent, or young adult's perception of how acceptable it is to behave aggressively, both under varying conditions of provocation and when no conditions are specified. It can be administered individually or in groups. Respondents are asked to select the one choice that best describes their own ideas or experience.

Retaliation Belief Questions

Suppose a boy says some	ething bad to another bo	y, John.	
1. Do you think it's OK fo	or John to scream at him?		
☐ It's Perfectly OK	☐ It's Sort of OK	☐ It's Sort of Wrong	☐ It's Really Wrong
2. Do you think it's OK fo	or John to hit him?		
☐ It's Perfectly OK	☐ It's Sort of OK	☐ It's Sort of Wrong	☐ It's Really Wrong
Suppose a boy says some	ething bad to a girl.		
3. Do you think it's wrong	g for the girl to scream at l	nim?	
☐ It's Really Wrong	☐ It's Sort of Wrong	☐ It's Sort of OK	☐ It's Perfectly OK
4. Do you think it's wrong	g for the girl to hit him?		
☐ It's Really Wrong	☐ It's Sort of Wrong	☐ It's Sort of OK	☐ It's Perfectly OK
Suppose a girl says some	thing bad to another gir	d, Mary.	
5. Do you think it's OK fo	or Mary to scream at her?		
☐ It's Perfectly OK	☐ It's Sort of OK	☐ It's Sort of Wrong	☐ It's Really Wrong
6. Do you think it's OK fo	or Mary to hit her?		
☐ It's Perfectly OK	☐ It's Sort of OK	☐ It's Sort of Wrong	☐ It's Really Wrong
Suppose a girl says some	thing bad to a boy.		
7. Do you think it's wrong	g for the boy to scream at 1	her?	
☐ It's Really Wrong	☐ It's Sort of Wrong	☐ It's Sort of OK	☐ It's Perfectly OK

19

8. Do you think it's wrong ☐ It's Really Wrong	•	☐ It's Sort of OK	☐ It's Perfectly OK
Suppose a boy hits another	er boy, John?		
9. Do you think it's wrong ☐ It's Really Wrong		☐ It's Sort of OK	☐ It's Perfectly OK
Suppose a boy hits a girl.			
10. Do you think it's OK fo ☐ It's Perfectly OK	or the girl to hit him back	? ☐ It's Sort of Wrong	☐ It's Really Wrong
Suppose a girl hits another	er girl, Mary.		
11. Do you think it's wrong ☐ It's Really Wrong	•		☐ It's Perfectly OK
Suppose a girl hits a boy.			
12. Do you think it's OK fo ☐ It's Perfectly OK	or the boy to hit her back	? ☐ It's Sort of Wrong	☐ It's Really Wrong
General Belief Questions			
13. In general, it is wrong t ☐ It's Really Wrong		☐ It's Sort of OK	☐ It's Perfectly OK
14. If you're angry, it is Ok ☐ It's Perfectly OK	X to say mean things to o ☐ It's Sort of OK	ther people. ☐ It's Sort of Wrong	☐ It's Really Wrong
15. In general, it is OK to y ☐ It's Perfectly OK	rell at others and say bad It's Sort of OK	things. ☐ It's Sort of Wrong	☐ It's Really Wrong
16. It is usually OK to push ☐ It's Perfectly OK	or shove other people as	round if you're mad. ☐ It's Sort of Wrong	☐ It's Really Wrong
17. It is wrong to insult oth ☐ It's Really Wrong		☐ It's Sort of OK	☐ It's Perfectly OK
<u>-</u>	t on others by saying me	an things when you're mad.	☐ It's Perfectly OK

I. Attitude and Belief Assessments

19. It is generally wrong to get i	into physical fights v	vith others.		
\Box It's Really Wrong \Box	It's Sort of Wrong	☐ It's Sort of OK	☐ It's Perfectly OK	
40.7				
20. In general, it is OK to take y	=			
\Box It's Perfectly OK \Box	It's Sort of OK	☐ It's Sort of Wrong	☐ It's Really Wrong	
Scoring and Analysis				
	• • •			
This scale is copyrighted. For p	ermission to use, coi	ntact:		
L. Rowell Huesmann, Ph.D.				
Research Center for Group Dyn	nomico			
* *	latifics			
Institute for Social Research				
University of Michigan				
P.O. Box 1248				
Ann Arbor, MI 48106-1248				
Tel: (734) 764-8385				
Fax: (734) 747-4575				
This measure is composed of three main scales. The items are scored using the following 4-point scale:				
It's perfectly $OK = 4$				
It's sort of OK $= 3$				
It's sort of wrong $= 2$				

The *General Approval Aggression* scale is calculated by summing participants' responses to 8 items (12-20) and dividing by the total number of items. A maximum score of 4 indicates a belief that it is generally acceptable to aggress against others. A minimum score of 1 indicates the belief that aggression against others is generally unacceptable.

The second scale, *Approval of Retaliation Aggression*, is calculated by summing participants' responses to 12 items (1-12) and dividing by the total number of items. A maximum score of 4 indicates a belief that it is acceptable to aggress against others in specific provocation situations. A minimum score of 1 indicates the belief that it is unacceptable to aggress against others in specific provocation situations.

The third scale, *Total Approval of Aggression*, measures beliefs about aggression in both specific and general situations. It is calculated by averaging all 20 items.

It's really wrong

= 1

A2. Beliefs Supporting Aggression

These items measure agreement with normative beliefs about aggression. Respondents select the one choice that best describes their own ideas or experience.

1. It makes you feel big	g and tough when you pu	sh someone around.	
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
2. If you back down fro	om a fight, everyone will	think you are a coward.	
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
3. Sometimes you have	e only two choices—get p	ounched or punch the oth	er kid first.
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
4. It's OK to hit someon	ne if you just go crazy wi	ith anger.	
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
5. A guy who doesn't fi	ght back when other kid	s push him around will lo	ose respect.
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
6. A guy shows he reall	y loves his girlfriend if h	e gets in fights with other	er guys about her.
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
Scoring and Analysis			
Point values are assigned	ed as follows:		
Strongly agree	= 4		
Agree			
Disagree	= 2		
Strongly disagree	= 1		

Point values are summed for each respondent and divided by the number of items. The intended range of scores is 1-4, with a higher score indicating more beliefs that support aggressive behavior.

A3. Beliefs about Hitting

These items measure the perception of adult role models about fighting. Students are asked to circle the response that reflects their thinking.

Thinking about the adults you spend the most time with, how many of them would tell you the following?

	All	Most	Few	None
1. "If another students hits you, hit them back (it is OK to fight)."	a	b	c	d
2. "If another student wants you to fight, you should try to talk your way out of the fight."	a	b	С	d
3. "If another student asks you to fight, you should tell a teacher or someone older."	a	b	С	d
4. "Fighting is not good. There are other ways to solve problems."	a	b	c	d

Scoring and Analysis

Point values are assigned as follows:

All = 4 Most = 3 Few = 2 None = 1

Item 1 is reverse scored. Responses are summed across all items, with a possible range of 4 to 16. Higher scores indicate the presence of more non-violent adult role models.

A4. Attitude Toward Violence

These items measure attitudes toward violence and its acceptability, particularly in relation to fighting. Respondents are asked to indicate the extent to which they agree or disagree with a series of statements.

How much do you agree or disagree with the following statements?

	Strongly Agree	Agree	Neither	Disagree	Strongly Disagree
1. If I walk away from a fight, I'd be a coward ("chicken").	a	b	c	d	e
2. I don't need to fight because there are other ways to deal with being mad.	a	b	c	d	e
3. It's okay to hit someone who hits you first.	a	b	c	d	e
4. If a kid teases me, I usually cannot get him/her to stop unless I hit him/her.	a	b	С	d	e
5. If I really want to, I can usually talk someone out of trying to fight with me.	a	b	c	d	e
6. If I refuse to fight, my friends will think I'm afraid.	a	b	c	d	e

(Item 4 was modified and item 6 added by Bosworth & Espelage, 1995.)

Scoring and Analysis

Point values are assigned as follows:

Strongly Agree = 5 Agree = 4 Neither = 3 Disagree = 2 Strongly Disagree = 1

Items 2 and 5 are reverse scored. A total score of 30 is possible by summing across all items. Higher scores indicate a positive attitude toward violent strategies and limited use of nonviolent strategies.

A5. Attitude Toward Conflict

These items measure attitudes toward the use of violence in response to disagreements or conflicts. Students are asked to circle the number that best describes how they feel about each statement.

	Strongly Agree	Agree Somewhat	Disagree Somewhat	Strongly Disagree
1. If I'm mad at someone I just ignore them.	1	2	3	4
2. Even if other kids would think I'm weird I would try to stop a fight.	1	2	3	4
3. It's O.K. for me to hit someone to get them to do what I want.	1	2	3	4
4. Sometimes a person doesn't have any choice but to fight.	1	2	3	4
5. When my friends fight I try to get them to stop.	1	2	3	4
6. There are better ways to solve problems than fighting.	1	2	3	4
7. I try to talk out a problem instead of fighting.	1	2	3	4
8. If people do something to make me really mad, they deserve to be beaten up.	1	2	3	4

Scoring and Analysis

Point values are as indicated above, with the exception of items 3, 4 and 8. These items are reverse coded as follows:

Strongly Agree = 1 Agree Somewhat = 2 Disagree Somewhat = 3 Strongly Disagree = 4

This scale can be scored by summing the point values of the responses from a participant. If one or two responses are left blank, the average of the point values for the remaining items should be multiplied by eight to calculate a pro-rated score. The scale should generally not be scored if more than two responses are left blank.

A maximum obtainable score of 32 indicates a strong favorable attitude toward using violence to resolve disagreements or conflicts. A minimum score of 8 indicates a strong negative attitude toward using violence.

A6. Knowledge, Management, & Personal Meaning (KMPM) Questionnaire

This assessment measures beliefs about conflict, a few self-reported risk-taking behaviors and the developmental level of a child's interpersonal relationships.

- 1. The best reason why young people in your neighborhood or school fight is:
 - a. their parents tell them to fight back
 - b. they just like to
 - c. to get revenge
 - d. they were hit
 - e. they frequently see that people solve problems by fighting
 - f. they just like fighting to show who's in charge
 - g. people talk behind their back
- 2. The best reason why some young people avoid fighting is:
 - a. they decide they don't like to fight
 - b. they don't hang out with kids who fight
 - c. they realize they don't need to fight to prove themselves
 - d. they begin to learn other ways to deal with problems
 - e. they stay home
 - f. they learn to walk away or ignore kids who fight or spread rumors
 - g. they are wimps
- 3. The best reason why some young people join gangs is:
 - a. to protect themselves
 - b. other kids make them
 - c. to show off in front of other girls and boys
 - d. it gives them a sense of family that they might not feel
 - e. to be cool
 - f. they just want to
- 4. Joe doesn't like the idea of stealing things from stores. One day Joe's best friend Noah says he is going to steal something from a store and asks Joe to go with him. Joe says he doesn't want to, and Noah calls him a wimp. What would you suggest Joe do?
 - a. just leave
 - b. punch his friend Noah
 - c. tell Noah to leave him alone
 - d. explain to Noah why he thinks stealing is wrong and try to get him not to steal
 - e. tell Noah he won't have anything to do with him if he steals
 - f. persuade Noah that he isn't a wimp just because he won't go along with Noah

- 5. Leroy met Manuel when they both joined the neighborhood basketball team. Leroy liked how well Manuel played basketball and wanted to be his friend. What would you suggest Leroy do to become friends with Manuel?
 - a. lend him his favorite video game
 - b. do what he does
 - c. invite him to join the group of friends he hangs with
 - d. talk about the team
 - e. ask him over to his house
- 6. Sarah had not been getting along with her mother lately because she had been on her back about school-work and housework. Recently Sarah slept over at her best friend's house and liked the way her friend got along with her mother. Sarah decided that she wants to get along better with her own mother. What would you suggest she do?
 - a. ask her mother for advice
 - b. have meals at the same time
 - c. tell her mother she will be a better daughter
 - d. tell her mother that she gets on her back too much
 - e. talk to her mom about times when they can talk about their feelings
- 7. Raynaldo has saved some money to buy a walkman, but his mother needs money to pay some bills. Raynaldo's mother asks him if he will lend her the money. What would you suggest Raynaldo do?
 - a. just give her the money
 - b. lend her the money, expecting to be paid back
 - c. ask her to buy you an extra gift for your birthday in exchange for lending her the money
 - d. ignore her
 - e. join with the rest of the family to organize a way to raise money
 - f. lend his mother the money since he needs the bills to be paid too
- 8. Claudia could not finish her homework because she had to help her mother who was sick. The next day in school, the teacher tells Claudia that she has to stay after school to finish her homework. If Claudia does that, she will miss the big basketball game that is after school, and she is the star player on the team. What would you suggest Claudia do?
 - a. walk out of class and go to the basketball game because Claudia is right
 - b. offer to stay after school on another day to make up the work
 - c. explain to the teacher what happened, why basketball is so important, and work out another date for the homework
 - d. run out of class and hide
 - e. just do what the teacher says
 - f. try to convince the teacher to let her go by explaining what happened

- 9. When I get in physical fights with other people, it is because:
 - a. they talk about me behind my back
 - b. I always defend my family and friends
 - c. I like beating up on people
 - d. I keep my self-respect by not backing down
 - e. I realize that we live in a world where you have to fight to survive
 - f. I don't let anyone mess with me
- 10. When I don't get in physical fights with other people, it is because:
 - a. people just gang up on you if you fight all the time
 - b. not fighting is the best way for me to deal with problems
 - c. I don't want to get in trouble
 - d. it's not really me—it would be the last thing I do
 - e. nobody likes a bully
 - f. I don't want to get my face messed up
- 11. When someone calls my mother a name or insults me in school:

Choose one answer from either X or Y—not both.

- X. I would fight them because:
 - a. you have to defend yourself and your family
 - b. if you let them get away with it once it will just happen again
 - c. even though I know that fighting is not always the best thing to do, sometimes there's no other way to deal with disrespect
 - d. nobody messes with me
- Y. I would not fight them because:
 - a. I could get beat up
 - b. the school rule is no fighting
 - c. I only fight when physically attacked
 - d. fighting's not going to make me feel better or solve anything even if I beat up the other kid

(These items are a subset of the original, with slightly modified wording by Aber et al., 1995, for use with the intended sample.)

Scoring and Analysis

This information is not available.

A7. Attitude Toward Interpersonal Peer Violence

These items assess either a passive or violent attitude orientation as well as knowledge and skill in resolving conflicts nonviolently. Students are asked to indicate their opinions or feelings about fighting, defined as physical fights with pushing and hitting, not just arguments.

1. If I walked away from a fig	ght, I'd be a coward ("chicke	n'').					
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				
2. The best way to stop a figh	nt before it starts is to stop the	e argument (problem) that	caused it.				
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				
3. Anyone who won't fight is	3. Anyone who won't fight is going to be "picked on" even more.						
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				
4. I don't need to fight becau	se there are other ways to dea	al with being mad.					
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				
5. It's OK to hit someone wh	o hits you first.						
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				
6. If my friends want to go so them.	omeplace where a fight might	t happen, I find it easy to sa	ay I don't want to go with				
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				
7. When actions of others ma	ake me angry, I can usually de	eal with it without getting i	nto a physical fight.				
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				
8. If a kid teases me or "disse	es" me. I usually cannot get tl	nem to stop unless I hit the	m.				
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				
9. If a kid at school hits me, it	t is harder to report them to a	teacher or other adult than	it is to just hit them back.				
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				
10. If I really want to, I can u	isually talk someone out of tr	ving to fight with me.					
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				
11. My family would be mad	l at me if I got in a fight with	another student, no matter	what the reason.				
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot				

12. If a student hits me first, my family would want me to hit them back.						
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot			
12.1	ar La r	•				
13. I usually can tell when	things are bothering me or g	etting on my nerves.				
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot			
14. If things are bothering	me or getting on my nerves,	I do things to relax.				
☐ Disagree A Lot	☐ Disagree A Little	☐ Agree A Little	☐ Agree A Lot			
Scoring and Analysis						
Point values are assigned as follows:						
Disagree A Lot -	1					

Disagree A Little Agree A Little = 3 Agree A Lot = 4

Items 1, 3, 5, 8, 9 and 12 are reverse coded. The scale is scored by summing the point values of the responses and dividing by the total number of responses. Blank items are not counted in the number of responses. Higher mean scores, which can range from 1 to 4, indicate higher levels of knowledge and skills in resolving conflict non-violently. Lower mean scores indicate less knowledge or skill in non-violent conflict resolution and a more violent orientation.

A8. Beliefs about Conflict—NYC Youth Violence Survey

These items measure beliefs about conflict and perceptions of familial beliefs on fighting and weapon carrying. Respondents are asked to select the response that best corresponds to their beliefs.

1. Suppose someone was trying to start a physical fight with you	. Which one of the following is most important
in deciding whether you would get in a physical fight?	

- a. What your friends would think
- b. What your parents would think
- c. Whether you would get into trouble at school
- d. Whether you would get hurt
- e. Other

2.	Threatening to	o use a weapor	n is an effective	e way to avoic	l a physical fight.

- a. Yes
- b. No
- c. Don't know

3.	Avoiding or	walking a	way from	someone	who w	ants to	fight y	ou is an	effective	way to	avoid a	physical
	fight.											

- a. Yes
- b. No
- c. Don't know
- 4. Carrying a weapon is an effective way to avoid a physical fight.
 - a. Yes
 - b. No
 - c. Don't know
- 5. Apologizing (saying you're sorry) is an effective way to avoid a physical fight.
 - a. Yes
 - b. No
 - c. Don't know
- 6. If someone hit me first, my family would want me to hit them back.
 - a. Yes
 - b. No
 - c. Not sure

- 7. If someone attacked me, my family would want me to defend myself even if it meant using a weapon.
 - a. Yes
 - b. No
 - c. Not sure
- 8. If I was going to be in a physical fight, I'd feel safer if I had a knife.
 - a. Yes
 - b. No
 - c. Not sure
- 9. If I was going to be in a physical fight, I'd feel safer if I had a handgun.
 - a. Yes
 - b. No
 - c. Not sure

Scoring and Analysis

Items can be considered separately or as an index of beliefs about conflict resolution. If considered separately, point values are assigned to correspond to the response categories. To create an index using items 2-9, point values can be assigned as follows:

Yes = 3 Don't Know = 2 No = 1

Items 3 and 5 should be reverse coded. Scores are derived by summing across all responses. A total of 24 points is possible, with high scores indicating poor conflict resolution beliefs.

B1. Acceptance of Couple Violence

This assessment measures acceptance of couple violence. It has three subscales: male on female violence, female on male violence, and acceptance of general dating violence. Respondents are asked to circle the answer that corresponds with their beliefs.

	Strongly Disagree	Disagree	Agree	Strongly Agree
1. A boy angry enough to hit his girlfriend must love her very much.	1	2	3	4
2. Violence between dating partners can improve the relationship.	1	2	3	4
3. Girls sometimes deserve to be hit by the boys they date.	1	2	3	4
4. A girl who makes her boyfriend jealous on purpose deserves to be hit.	1	2	3	4
5. Boys sometimes deserve to be hit by the girls they date.	1	2	3	4
6. A girl angry enough to hit her boyfriend must love him very much.	1	2	3	4
7. There are times when violence between dating partners is okay.	1	2	3	4
8. A boy who makes his girlfriend jealous on purpose deserves to be hit.	1	2	3	4
9. Sometimes violence is the only way to express your feelings.	1	2	3	4
10. Some couples must use violence to solve their problems.	1	2	3	4
11. Violence between dating partners is a personal matter and people should not interfere.	1	2	3	4

Scoring and Analysis

Point values are as indicated. Three subscales can be scored: the *Acceptance of Male on Female Violence* subscale is based on items 1, 3 and 4; the *Acceptance of Female on Male Violence* subscale is based on items 5, 6 and 8; and the *Acceptance of General Dating Violence* subscale is based on items 2, 7, 9, 10 and 11.

Within each subscale the score is calculated by summing the point values of the responses from a participant. Alternatively, the score can be derived by summing the point values and dividing by the number of responses. A high score indicates a high level of acceptance of couple violence; a low score indicates a low level of acceptance.

C1. Attitudes Toward School—Denver Youth Survey

These items measure attitudes toward school (e.g., homework, teachers' opinions). Youths are asked to check the response that best corresponds with their beliefs.

1. Homework is a wast	e of	time.		
☐ Strongly agree		☐ Agree	☐ Disagree	☐ Strongly disagree
2. I try hard in school. ☐ Strongly agree		☐ Agree	☐ Disagree	☐ Strongly disagree
3. Education is so impo	ortan	t that it's worth it to	put up with things about	school that I don't like.
☐ Strongly agree		☐ Agree	☐ Disagree	☐ Strongly disagree
4. In general, I like sch ☐ Strongly agree	ool.	☐ Agree	☐ Disagree	☐ Strongly disagree
5. I don't care what tea	cher	s think of me.		
☐ Strongly agree		☐ Agree	☐ Disagree	☐ Strongly disagree
Scoring and Analysis				
Point values for items 2	2-4 a	re assigned as follow	vs:	
Strongly agree	=	4		
Agree	=	3		
Disagree	=	2		
Strongly disagree	=	1		

Items 1 and 5 should be reverse coded. Point values are summed for each respondent and divided by the number of items. The intended range of scores is 1-4, with a higher score indicating a more positive attitude toward education.

D1. Attitudes Toward Employment—Work Opinion Questionnaire

These items measure self-confidence and motivation for work. Youths are asked to check the response that best corresponds with their beliefs.

1. I am not quite ready ☐ Strongly agree	to handle a part-tim	e job.	☐ Strongly disagree
2. I have enough skills ☐ Strongly agree	to do a job well.	☐ Disagree	☐ Strongly disagree
3. I know I can succeed ☐ Strongly agree	l at work.	☐ Disagree	☐ Strongly disagree
4. I would take almost a ☐ Strongly agree	any kind of job to go	et money.	☐ Strongly disagree
5. I admire people who ☐ Strongly agree	get by without wor	king. ☐ Disagree	☐ Strongly disagree
6. The only good job is ☐ Strongly agree	one that pays a lot o ☐ Agree	of money. ☐ Disagree	☐ Strongly disagree
7. Working hard at a jol ☐ Strongly agree	b will pay off in the ☐ Agree	end.	☐ Strongly disagree
8. Most jobs are dull ar ☐ Strongly agree	nd boring. Agree	☐ Disagree	☐ Strongly disagree
Scoring and Analysis Point values for items 2	_	ed as follows:	
Strongly agree Agree Disagree Strongly disagree	= 4 = 3 = 2 = 1		

Items 1, 4, 5, 6 and 8 should be reverse coded. Point values are summed for each respondent and divided by the number of items. The intended range of scores is 1-4, with a higher score indicating a more positive attitude toward employment.

E1. Attitudes Toward Gangs

These items measure attitudes toward gangs. Respondents are asked to indicate how true certain statements about gangs are for them.

	Not True For Me	True For Me
1. I think you are safer, and have protection, if you join a gang.	0	1
2. I will probably join a gang.	0	1
3. Some of my friends at school belong to gangs.	0	1
4. I think it's cool to be in a gang.	0	1
5. My friends would think less of me if I joined a gang.	0	1
6. I believe it is dangerous to join a gang; you will probably end up getting hurt or killed if you belong to a gang.	0	1
7. I think being in a gang makes it more likely that you will get into trouble.	0	1
8. Some people in my family belong to a gang, or used to belong to a gang.	0	1
9. I belong to a gang.	0	1

Scoring and Analysis

Point values are as indicated above. Items 5, 6 and 7 are reverse coded, then a total is derived by summing all items. Higher scores indicate a more positive (accepting) attitude toward gangs.

F1. Gender Stereotyping

These items measure gender stereotyping in the context of relationships and responsibility. Youths are asked to check the response that best corresponds to their beliefs.

 Most women like to ☐ Strongly agree 	be pushed around by men	. □ Disagree	☐ Strongly disagree
2. Most women like to ☐ Strongly agree	show off their bodies. ☐ Agree	☐ Disagree	☐ Strongly disagree
	o out with women just for	C	_ Strongly disagree
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
4. Most women like ro	mantic affairs with men.		
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
-	on men to get them out o	of trouble.	
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
6. It is sometimes OK f	For a man to hit his wife.		
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
7. Men and women sho	ould have equal responsibi	lity for raising children.	
☐ Strongly agree	☐ Agree	☐ Disagree	☐ Strongly disagree
Scoring and Analysis			
Point values for items 1	1-6 are assigned as follows	S:	
Strongly agree	= 4		
Agree	= 3		
Disagree	= 2		
Strongly disagree	= 1		

Item 7 should be reverse coded. Point values are summed for each respondent and divided by the number of items. The intended range of scores is 1-4, with a higher score indicating a more stereotypical attitude.

I. Attitude and Belief Assessments

F2. Attitudes Toward Women

This scale measures gender stereotyping. Adolescents are asked to indicate the extent to which they agree or disagree with each statement.

	Strongly Disagree	Disagree	Agree	Strongly Agree
1. Swearing is worse for a girl than for a boy.	1	2	3	4
2. On a date, the boy should be expected to pay all expenses.	1	2	3	4
3. On the average, girls are as smart as boys.	1	2	3	4
4. More encouragement in a family should be given to sons than daughters to go to college.	1	2	3	4
5. It is all right for a girl to want to play rough sports like football.	1	2	3	4
6. In general, the father should have greater authority than the mother in making family decisions.	1	2	3	4
7. It is all right for a girl to ask a boy out on a date.	1	2	3	4
8. It is more important for boys than girls to do well in school.	1	2	3	4
9. If both husband and wife have jobs, the husband should do a share of the housework such as washing dishes and doing the laundry.	1	2	3	4
10. Boys are better leaders than girls.	1	2	3	4
11. Girls should be more concerned with becoming good wives and mothers rather than desiring a professional or business career.	1	2	3	4
12. Girls should have the same freedom as boys.	1	2	3	4

Scoring and Analysis

Point values are as indicated, with the exception of items 3, 5, 7, 9 and 12. These items should be reverse coded so that a higher score indicates a stronger gender stereotyping. To score this scale, the point values of the responses from a participant should be summed. A high score indicates a high level of gender stereotyping; a low score indicates a low level of stereotyping.

G1. Attitudes Toward Guns and Violence

These items measure attraction to guns and violence in relation to four major factors: aggressive response to shame, excitement, comfort with aggression, and power/safety. Respondents are asked to indicate whether they agree, disagree, or are not sure about an idea.

1.	You've got to fight to show people you're not a wimp.	☐ Agree	☐ Not Sure	☐ Disagree
2.	If someone disrespects me, I have to fight them to get my pride back.	☐ Agree	☐ Not Sure	☐ Disagree
3.	Carrying a gun makes people feel safe.	☐ Agree	☐ Not Sure	☐ Disagree
4.	Carrying a gun makes people feel powerful and strong.	☐ Agree	☐ Not Sure	☐ Disagree
5.	If people are nice to me I'll be nice to them, but if someone stops me from getting what I want, they'll pay for it bad.	☐ Agree	□ Not Sure	☐ Disagree
6.	I'd like to have a gun so that people would look up to me.	☐ Agree	☐ Not Sure	☐ Disagree
7.	It would be exciting to hold a loaded gun in my hand.	☐ Agree	☐ Not Sure	☐ Disagree
8.	I wish there weren't any guns in my neighborhood.	☐ Agree	☐ Not Sure	☐ Disagree
9.	I bet it would feel real cool to walk down the street with a gun in my pocket.	☐ Agree	□ Not Sure	☐ Disagree
10.	I'd feel awful inside if someone laughed at me and I didn't fight them.	☐ Agree	☐ Not Sure	☐ Disagree
11.	It would make me feel really powerful to hold a loaded gun in my hand.	☐ Agree	☐ Not Sure	☐ Disagree
12.	Most people feel nervous around someone with a gun and they want to get away from that person.	☐ Agree	☐ Not Sure	☐ Disagree
13.	The people I respect would never go around with a gun because they're against hurting people.	☐ Agree	☐ Not Sure	☐ Disagree
14.	I think it would be fun to play around with a real gun.	☐ Agree	☐ Not Sure	☐ Disagree

15. If someone insults me or my family, it really bothers me, but if I beat them up, that makes me feel better.	☐ Agree ☐ Not Sure ☐ Disagree
16. If somebody insults you, and you don't want to be a chump, you have to fight.	☐ Agree ☐ Not Sure ☐ Disagree
17. I don't like people who have guns because they might kill someone.	☐ Agree ☐ Not Sure ☐ Disagree
18. A kid who doesn't get even with someone who makes fun of him is a sucker.	☐ Agree ☐ Not Sure ☐ Disagree
19. Belonging to a gang makes kids feel safe because they've got people to back them up.	☐ Agree ☐ Not Sure ☐ Disagree
20. If I acted the way teachers think I should out on the street, people would think I was weak and I'd get pushed around.	☐ Agree ☐ Not Sure ☐ Disagree
21. I wish everyone would get rid of all their guns.	☐ Agree ☐ Not Sure ☐ Disagree
22. I don't like being around people with guns because someone could end up getting hurt.	☐ Agree ☐ Not Sure ☐ Disagree
23. Kids in gangs feel like they're part of something powerful.	☐ Agree ☐ Not Sure ☐ Disagree

Scoring and Analysis

This instrument is copyrighted. For permission to use and scoring information, contact:

Joella Burgoon (Primary Contact) Jeremy P. Shapiro, Ph.D. (Developer) Applewood Centers, Inc. 2525 East 22nd Street Cleveland, OH 44115-3266

Tel: (216) 696-5800 Fax: (216) 696-6592

This instrument has four main factors. The *Aggressive Response to Shame* factor has items that measure the belief that shame resulting from being insulted can be undone only by means of aggression (Items 1, 2, 5, 10, 15, 16, 18, 20). The *Excitement* factor measures whether the respondent finds guns to be intrinsically exciting, stimulating, and fun (Items 6, 7, 9, 11, 14). The *Comfort With Aggression* factor measures general beliefs, values, and feelings about aggression and violence (Items 8, 12, 13, 17, 21, 22). The *Power/Safety* factor measures the belief that guns and violence increase one's safety on the streets and bring a sense of personal power (Items 3, 4, 19, 23).

I. Attitude and Belief Assessments

H1. TV Attitudes

These items measure attitudes toward television violence. Respondents are asked to check the response that best corresponds with their beliefs.

1. How much of wha	t kids see on televisi ☐ A Lot Of It	on is fake?	□ Only A	☐ None Of It
All Of It			Little Of It	
2. Are television show	ws with a lot of hittin	ng and shooting harr	nful for kids?	
☐ They Are	☐ They Are	☐ Maybe	☐ They Are	☐ They Are
Very Harmful	Fairly Harmful	·	Fairly Harmless	•
3. How many televisi	ion programs show l	ife just like it really	is?	
☐ All Of Them	☐ A Lot Of	☐ Some Of	☐ Only A Few	☐ None Of
	Them	Them	Of Them	Them
4. How likely is it that	at watching a lot of v	violent television sho	ows would make a kid	meaner?
☐ Very Likely	☐ Likely	☐ Possible	☐ Unlikely	☐ Very Unlikely
5. How much of a kid	d's free time should	be spent watching te	elevision?	
☐ Almost	☐ A Lot Of It	☐ Some Of It	☐ Only A Little	☐ None Of It
All Of It			Of It	
6. How harmful is it i	for a kid to watch tel	levision all of the tin	ne?	
☐ Very	☐ Harmful	☐ Somewhat	☐ Only A Little	☐ Not At All
Harmful		Harmful	Harmful	Harmful
Scoring and Analysi	İS			
Point values for items	s 2, 3 and 5 are assig	gned as follows:		
First response	= 1			
Second response	= 2			
Third response	= 3			
Fourth response	= 4			
Fifth response	= 5			

Items 1, 4 and 6 are reverse coded. The scale score is computed by adding the scores from all six items and dividing by 6. Higher scores indicate a belief that violence shown on TV is realistic and harmless for children.

References

Aber JL, Brown JL, Jones S, Samples F. Adapting measures of children's beliefs, attributions and skills for use in the evaluation of violence prevention projects. New York, NY: National Center for Children in Poverty, Columbia University, 1995. (Unpublished)

Applewood Centers, Inc. Attitudes toward guns and violence questionnaire. Cleveland, OH, 1996. (Unpublished)

Bandura A. Aggression: a social learning analysis. Englewood Cliffs, NJ: Prentice-Hall, 1973.

Bosworth K, Espelage D. Teen Conflict Survey. Bloomington, IN: Center for Adolescent Studies, Indiana University, 1995. (Unpublished)

Division of Adolescent and School Health (DASH), Center for Chronic Disease Prevention and Health Promotion. New York City Youth Violence Survey. Atlanta, GA: Centers for Disease Control and Prevention, 1993.

Foshee VA, Bauman KE. Gender stereotyping and adolescent sexual behavior: a test of temporal order. Journal of Applied Social Psychology 1992; 22(20):1561-1579.

Foshee V, Fothergill K, Stuart J. Results from the Teenage Dating Abuse Study conducted in Githens Middle School and Southern High Schools.

Technical Report. Chapel Hill, NC: University of North Carolina, 1992. (Unpublished)

Galambos NL, Petersen AC, Richards M, Gitelson IB. The Attitudes Towards Women Scale for Adolescents (AWSA): a study of reliability and validity. Sex Roles 1985;13(5/6):343-356.

Group for the Study of Interpersonal Development. Knowledge, Management, & Personal Meaning (KMPM) Questionnaire. Boston, MA: Harvard Graduate School of Education and The Judge Baker Children's Center, 1993. (Unpublished) Guerra NG, Huesmann LR, Hanish L. The role of normative beliefs in children's social behavior. In Eisenberg N. (ed.) Review of personality and social psychology, 15, social development. Thousand Oaks, CA: Sage Publications, 1995:140-158.

Gunter B, Wober M. Television viewing and perceptions of women's roles on television and in real life. Current Psychological Research 1982;2(4):277-287.

Harter S. Manual for the self-perception profile for adolescents. Denver, CO: University of Denver, 1988. (Unpublished)

Houston Community Demonstration Project. Peer Leader Survey. Houston, TX: City of Houston Health and Human Services Department, 1993. (Unpublished)

Huesmann LR, Eron LD, Klein R, Brice P, Fischer P. Mitigating the imitation of aggressive behaviors by changing children's attitudes about media violence. Journal of Personality and Social Psychology 1983;44(5):899-910.

Huesmann LR, Guerra NG. Children's normative beliefs about aggression and aggressive behavior. Journal of Personality and Social Psychology 1997; 72(2):408-419.

Huesmann LR, Guerra NG, Miller L, Zelli A. The role of social norms in the development of aggression. In Zumkley H, Fraczek A. (eds.) Socialization and aggression. New York, NY: Springer, 1992.

Huesmann LR, Guerra NG, Zelli A, Miller L. Differing normative beliefs about aggression for boys and girls. In Bjorkqvist K. and Pirkko N. (eds.) Of mice and women: aspects of female aggression. San Diego, CA: Academic Press, 1992:77-78.

Institute of Behavioral Science. Youth Interview Schedule: Denver Youth Survey. Boulder, CO: University of Colorado, 1990. (Unpublished)

43

Johnson CD, Messe LA, Crano WD. Predicting job performance of low income workers: The Work Opinion Questionnaire. Personnel Psychology 1984; 37(2):291-299.

Lam JA. School mediation program evaluation kit. Amherst, MA: University of Massachusetts, Student Affairs Research and Evaluation Office, 1989. (Unpublished)

Nadel H, Spellmann M, Alvarez-Canino T, Lausell-Bryant L, Landsberg G. The cycle of violence and victimization: a study of the school-based intervention of a multidisciplinary youth violence prevention program. American Journal of Preventive Medicine 1996;12(5 Suppl):109-119.

Orpinas P. Skills training and social influences for violence prevention in middle schools. A curriculum evaluation. Doctoral Dissertation. Houston, TX: University of Texas Health Science Center at Houston, School of Public Health, 1993.

Parke RD, Slaby RG. The development of aggression. In Mussen PH, Hetherington EM, (eds.) Handbook of child psychology, vol. 4. socialization, personality, and social development. New York, NY: Wiley, 1983:547-641.

Shapiro JP, Dorman RD, Burkey WM, Welker CJ, Clough JB. Development and factor analysis of a measure of youth attitudes toward guns and violence. Journal of Clinical Child Psychology 1997; 26(3):311-320.

Slaby RG. An evaluation of a violence prevention program. Health program for urban youth. Newton, MA: Education Development Center, Inc., 1989. (Unpublished)

Slaby RG, Guerra NG. Cognitive mediators of aggression in adolescent offenders: I. Assessment. Developmental Psychology 1988;24(4):580-588.