

DOCUMENT RESUME

ED 061 280

TM 001 220

AUTHOR Marks, John B.; And Others
TITLE Narcotics Center Questionnaire (Spring 1969).
PUB DATE 69
NOTE 17p.
EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS Attitude Tests; College Students; *Drug Abuse; *Drug
Addiction; Drug Education; Drug Legislation; Drug
Therapy; High School Students; Lysergic Acid
Diethylamide; Marijuana; *Narcotics; Personality
Assessment; *Questionnaires; Response Style (Tests);
Sedatives; Stimulants; *Student Attitudes; Student
Experience
IDENTIFIERS *Narcotics Center Questionnaire

ABSTRACT

This questionnaire assesses drug knowledge, drug use practices, and attitudes in junior high school, senior high school, and college students. The 115 items (multiple choice, yes/no, agree/disagree, or completion) deal with personal and demographic data, general attitudes, attitudes toward institutions (police, American business, Army, etc.), "book" knowledge of drugs, "street" knowledge of drugs (drug argot and the like), attitudes toward drug use and users, and drug use practices. The instrument is untimed, group administered, and may be given by the classroom teacher. Interpretation of the general attitude items requires experience with personality measures. No technical data was available for review. See also TM 001 219. (DG)

082190
061280

NARCOTICS CENTER QUESTIONNAIRE (SPRING, 1969)

INTRODUCTION

As you know, there has been a great deal of talk and publicity about drugs and youth. Much of what we are hearing and reading about drugs and college students is based on relatively little information. The study you have been asked to take part in is designed to get more specific information about how students feel about drugs. We are trying to find out how much young college students know about drugs and what their attitudes and experiences with them are.

Before you go ahead with the questionnaire, there are three important points to be made:

First, these questionnaires are completely anonymous. You will notice that we have not asked for your name on the test sheets. In this way, it is quite different from the usual school test. The personal information we ask for is there simply because we need to know how these things relate to what you know about drugs. We are interested in how the students here as a whole feel about drugs not in how any individual feels. When you have finished the questionnaires they will be taken to the Narcotics Center. Your questionnaires won't remain here. We are taking these precautions so that you may feel frank in the answers you put down.

Second, there are a lot of technical questions in this questionnaire. We know that you won't know the answer to all of the questions. You have probably learned what you know about drugs by reading on your own or by talking to friends. Just pick out the answer to each question that seems the most reasonable to you.

Third, your participation in this questionnaire survey is entirely voluntary. We want to get as good a cross section of students as we can, so we hope that all of you will answer to the best of your ability. We are interested in your reactions to the questionnaire, and would appreciate your writing comments in the margins or at the end.

024
100
11

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG-
INATING IT. POINTS OF VIEW OR OPIN-
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY.

DRUG KNOWLEDGE QUESTIONNAIRE (SPRING, 1969)

1. Your grade in school
(check one)

- 7 _____
- 8 _____
- 9 _____
- 10 _____
- 11 _____
- 12 _____
- Coll (13) _____

2. Your sex

- F 1. _____
- M 2. _____

3. Your age

4. Your race
(check one)

- American Indian 1. _____
- Oriental 2. _____
- Black (Negro) 3. _____
- White (Caucasian) 4. _____
- Other 5. _____

5. Indicate your grade point average (check one)

- A 4.0 _____
- B+ 3.5 _____
- B 3.0 _____
- C+ 2.5 _____
- C 2.0 _____
- C- 1.5 _____
- D 1.0 _____
- E 0.5 _____
- F 0.0 _____

6. Have you had classroom instruction on 5 days or more on drugs or drug abuse? (check one)

- No 0. _____
- Yes 1. _____

7. Was this instruction within the last year?
(check one)

- No 0. _____
- Yes 1. _____

8. How many brothers and sisters do you have?
(Put the number at the right.)

9. Where do you stand among your brothers and sisters?
(check one)

- Oldest 1. _____
- Youngest 2. _____
- In between 3. _____
- I am the only child 4. _____

10. Living with?
(check one)
- | | | |
|----------------------------|----|-------|
| Both parents | 1. | _____ |
| A parent and a step parent | 2. | _____ |
| Mother alone | 3. | _____ |
| Father alone | 4. | _____ |
| My spouse | 5. | _____ |
| Other | 6. | _____ |

11. If you had a personal problem, which of the following people would you be most likely to talk it over with?
(check one)
- | | | |
|--|----|-------|
| A parent | 1. | _____ |
| A friend of your own age and sex | 2. | _____ |
| A friend of your own age of the opposite sex | 3. | _____ |
| An adult outside the family | 4. | _____ |
| Wouldn't talk it over with anyone | 5. | _____ |

How often do you take part in the following activities?
(Check in the column to show how often you attend)

12. School Club
- | | | |
|------------|----|-------|
| Never | 0. | _____ |
| Rarely | 1. | _____ |
| Monthly | 2. | _____ |
| Weekly | 3. | _____ |
| More Often | 4. | _____ |

13. Club or organization outside of school
- | | | |
|------------|----|-------|
| Never | 0. | _____ |
| Rarely | 1. | _____ |
| Monthly | 2. | _____ |
| Weekly | 3. | _____ |
| More Often | 4. | _____ |

14. Church or Temple activities
- | | | |
|------------|----|-------|
| Never | 0. | _____ |
| Rarely | 1. | _____ |
| Monthly | 2. | _____ |
| Weekly | 3. | _____ |
| More Often | 4. | _____ |

15. What kind of work does your father do? (Give type of work, trade or profession, NOT WHERE HE WORKS.) If in the Armed Services, give grade or rank.
-
-

16. How far did your father go in school?
(check one)
- | | | |
|-----------------------------|----|-------|
| Some grade school | 1. | _____ |
| Graduated from grade school | 2. | _____ |
| Some high school | 3. | _____ |
| Graduated from high school | 4. | _____ |
| Some college | 5. | _____ |
| Graduated from college | 6. | _____ |
| Postgraduate work | 7. | _____ |
| Don't know | 8. | _____ |

17. What kind of work does your mother do? (Give her type of work, trade or profession, NOT WHERE SHE WORKS.)
- _____
- _____

18. How far did your mother go in school?
(check one)
- | | | |
|-----------------------------|----|-------|
| Some grade school | 1. | _____ |
| Graduated from grade school | 2. | _____ |
| Some high school | 3. | _____ |
| Graduated from high school | 4. | _____ |
| Some college | 5. | _____ |
| Graduated from college | 6. | _____ |
| Postgraduate work | 7. | _____ |
| Don't know | 8. | _____ |

19. How many times have you moved in the past five years?
(check one)
- | | | |
|--------------------|----|-------|
| Haven't moved | 1. | _____ |
| Once | 2. | _____ |
| Twice | 3. | _____ |
| Three times | 4. | _____ |
| Four or more times | 5. | _____ |

20. Different groups of students at school are called by different names. Here are some of these names: Check the name of the group you feel you are most like.
- | | | |
|------------------|----|-------|
| The "Wheels" | 1. | _____ |
| The "Soches" | 2. | _____ |
| The "Brains" | 3. | _____ |
| The "Hoods" | 4. | _____ |
| No special group | 5. | _____ |

Here are some statements representing common attitudes.
Please check to show whether or not you agree with them.

- | | |
|---|-------------------------------------|
| 21. I am the master of my fate. | Disagree 0. _____
Agree 1. _____ |
| 22. Sometimes I can't understand why I do the things I do. | Disagree 0. _____
Agree 1. _____ |
| 23. What a person makes of his life depends on him. | Disagree 0. _____
Agree 1. _____ |
| 24. Getting what you want is mostly a matter of getting the breaks. | Disagree 0. _____
Agree 1. _____ |
| 25. There are days when nothing seems to matter. | Disagree 0. _____
Agree 1. _____ |
| 26. I am sure how I feel about most things which affect me. | Disagree 0. _____
Agree 1. _____ |
| 27. In life some people are intended to be happy, others aren't. | Disagree 0. _____
Agree 1. _____ |
| 28. Most of life is pretty boring. | Disagree 0. _____
Agree 1. _____ |
| 29. When things go bad I try harder. | Disagree 0. _____
Agree 1. _____ |
| 30. Most of my experiences are interesting ones. | Disagree 0. _____
Agree 1. _____ |
| 31. Most people won't really do anything to make this a better world. | Disagree 0. _____
Agree 1. _____ |
| 32. Things parents want their kid to do are for the kid's own good. | Disagree 0. _____
Agree 1. _____ |
| 33. With things as they are, most people would be better off if they were never born. | Disagree 0. _____
Agree 1. _____ |

35. Nobody really cares about anyone else.

Disagree 0. _____
Agree 1. _____

36. Parents are always looking for things to nag their children about.

Disagree 0. _____
Agree 1. _____

There are some things that people feel differently about. Now how you feel about each of them by checking one blank for each item at the right.

36. School

Good 1. _____
Somewhat good 2. _____
Don't care 3. _____
Somewhat bad 4. _____
Bad 5. _____

37. Your city

Good 1. _____
Somewhat good 2. _____
Don't care 3. _____
Somewhat bad 4. _____
Bad 5. _____

38. The Armed Forces

Good 1. _____
Somewhat good 2. _____
Don't care 3. _____
Somewhat bad 4. _____
Bad 5. _____

39. U.S. Government

Good 1. _____
Somewhat good 2. _____
Don't care 3. _____
Somewhat bad 4. _____
Bad 5. _____

40. Police

Good 1. _____
Somewhat good 2. _____
Don't care 3. _____
Somewhat bad 4. _____
Bad 5. _____

41. American Business

Good 1. _____
Somewhat good 2. _____
Don't care 3. _____
Somewhat bad 4. _____
Bad 5. _____

Now we would like to find out something of what you know of drugs and drug use. Here are some drugs which may be abused. Classify each drug by putting a check mark opposite the word that best describes it. Check only ONE blank for each drug.

42. Alcohol is a

- Stimulant 1. _____
- Depressant 2. _____
- Hallucinogen 3. _____
- Tranquillizer 4. _____
- Opiate 5. _____

43. Heroin is a

- Stimulant 1. _____
- Depressant 2. _____
- Hallucinogen 3. _____
- Tranquillizer 4. _____
- Opiate 5. _____

44. Marijuana is a

- Stimulant 1. _____
- Depressant 2. _____
- Hallucinogen 3. _____
- Tranquillizer 4. _____
- Opiate 5. _____

45. Methedrine (methamphetamine) is a

- Stimulant 1. _____
- Depressant 2. _____
- Hallucinogen 3. _____
- Tranquillizer 4. _____
- Opiate 5. _____

46. STP is a

- Stimulant 1. _____
- Depressant 2. _____
- Hallucinogen 3. _____
- Tranquillizer 4. _____
- Opiate 5. _____

47. Dexedrine (dextramphetamine) is a

- Stimulant 1. _____
- Depressant 2. _____
- Hallucinogen 3. _____
- Tranquillizer 4. _____
- Opiate 5. _____

47. Which one of the following drugs will keep the user from sleeping?

- Heroin 1. _____
- Marijuana 2. _____
- Morphine 3. _____
- Barbiturates 4. _____
- Dexedrine 5. _____

48. Becoming physically dependent upon a drug means:

- Liking the drug so much you can't do without it 1. _____
- Needing the drug to get rid of physical symptoms 2. _____
- The body's adapting so it has a continuing need for the drug 3. _____
- Using the drug all of the time 4. _____
- Needing the drug for one's financial support 5. _____

49. Becoming psychologically dependent is one of the dangers of:

- Dexedrine 1. _____
- LSD 2. _____
- Alcohol 3. _____
- Cocaine 4. _____
- All of these 5. _____

50. The minimum Federal sentence for a first offense of selling marijuana is:

- 6 months 1. _____
- 1 year 2. _____
- 2 years 3. _____
- 5 years 4. _____
- 10 years 5. _____

51. The possibility of actual physical damage to the brain is one of the principal dangers of:

- Marijuana 1. _____
- Heroin 2. _____
- Glue sniffing 3. _____
- Meprobamate 4. _____
- Morphine 5. _____

52. Becoming psychologically dependent on a drug means:

- Liking it so much you don't want to do without it 1. _____
- Taking the drug to get in with a group of people 2. _____
- Having to use the substance because of emotional needs 3. _____
- The body's adapting so it has a continuing need for the drug 4. _____
- Having to increase the dose to get the same effect 5. _____

53. Which of the following drugs is used medically for pain relief?

- Methedrine 1. _____
- Seconal 2. _____
- Meprobamate 3. _____
- Dexedrine 4. _____
- Morphine 5. _____

54. Which of the following drugs are legal to use if you have a prescription?

- Heroin 1. _____
- Marijuana 2. _____
- Nesbutal 3. _____
- All of these 4. _____
- None of these 5. _____

55. Which of the following drugs will make you think more efficiently?

- Seconal 1. _____
- Morphine 2. _____
- Heroin 3. _____
- All of these 4. _____
- None of these 5. _____

56. Demerol is an artificial substitute for:

- Marijuana 1. _____
- Pejote 2. _____
- Mescaline 3. _____
- Dexedrine 4. _____
- Morphine 5. _____

57. "Drug Tolerance" means:

- Making a drug legal in a state 1. _____
- The ability to know the effects of drugs 2. _____
- The "high" that an addict gets from drugs 3. _____
- The need for a larger dose to produce the same effect 4. _____
- The inability to function without a drug 5. _____

58. It is not against the law to:

- Be a narcotics addict 1. _____
- Be in a place where narcotics are used without a permit 2. _____
- Be in possession of narcotics without a permit 3. _____
- Bring narcotics into the country without permission 4. _____
- Administer narcotics to a patient without permission 5. _____

59. Marijuana in the U.S. comes largely from:

- The Middle East 1. _____
- South America 2. _____
- Mexico 3. _____
- China 4. _____
- India 5. _____

Circle the number of the word on the right which best defines the word or phrase on the left. Check one answer only.

61. O.D.

- Overdrawn 1. _____
- Overdose 2. _____
- Officer of the day 3. _____
- Office of Drugs 4. _____
- Off duty 5. _____

62. Drop

- Deliver drugs 1. _____
- Pass out 2. _____
- Small amount of a drug 3. _____
- Take by mouth 4. _____
- Let fall 5. _____

63. On the nod

- In agreement 1. _____
- Influenced to take drugs 2. _____
- Bored 3. _____
- Under the influence of an opiate 4. _____
- Passed out 5. _____

64. Reefer

- Marijuana cigarette 1. _____
- Refrigerator 2. _____
- Hypodermic needle 3. _____
- Cocaine 4. _____
- A dealer in illegal drugs 5. _____

65. Nemby

- Heroin 1. _____
- Cocaine 2. _____
- A barbiturate 3. _____
- Marijuana 4. _____
- Hypodermic apparatus 5. _____

66. Snow

- Heroin 1. _____
- Cocaine 2. _____
- Seconal 3. _____
- Marijuana 4. _____
- LSD 5. _____

67. Junk

- In agreement 1. _____
- A hypodermic needle 2. _____
- Heroin 3. _____
- Marijuana cigarette 4. _____
- Cocaine 5. _____

68. Speed

- LSD 1. _____
- A marijuana product 2. _____
- An amphetamine 3. _____
- Drag of marijuana 4. _____
- A barbiturate 5. _____

69. Lid

- Mind 1. _____
- A measure of marijuana 2. _____
- Take by mouth 3. _____
- Marijuana cigarette 4. _____
- LSD 5. _____

70. Toak

- Take by mouth 1. _____
- Drag 2. _____
- Hypodermic needle 3. _____
- A barbiturate 4. _____
- A marijuana product 5. _____

71. Freak out

- Wild party 1. _____
- Act bizarrely under the influence of drugs 2. _____
- Pass out 3. _____
- Hangout for drug users 4. _____
- A "Square" 5. _____

72. Smack

- A marijuana product 1. _____
- Heroin 2. _____
- LSD 3. _____
- Cough syrup 4. _____
- Marijuana butt 5. _____

73. Joint

- In agreement 1. _____
- A barbiturate 2. _____
- Hangout for drug users 3. _____
- Pack of sleepers 4. _____
- Marijuana cigarette 5. _____

74. Hash

- A barbiturate 1. _____
- Heroin 2. _____
- Marijuana product 3. _____
- STP 4. _____
- Cocaine 5. _____

Here is a list of things which some young people use. Show how you feel about young people your age using them by checking the word opposite each one which best expresses your attitude. Check only ONE blank for each item.

75. Aspirin

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

76. Beer, wine or liquor

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

77. Cigarettes

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

78. Marijuana

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

79. LSD

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

80. Glue sniffing

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

81. Gasoline sniffing

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

82. Heroin

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

The following drugs are usually obtained through prescription. When you answer indicate your attitude toward use of them ONLY without a parent's or doctor's knowledge.

83. Pep pills (dexedrine)

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

84. Speed (methamphetamine)

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

85. Sleeping pills (barbiturates)

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

86. Tranquillizers

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

87. Morphine

- Very bad 1. _____
- Somewhat bad 2. _____
- May be bad 3. _____
- Neither good nor bad 4. _____
- May be good 5. _____
- Somewhat good 6. _____
- Very good 7. _____

What has been your experience with these drugs? Check the appropriate blank which indicates your experience with each.

88. Beer, wine or liquor

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

89. Cigarettes

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

90. Marijuana

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

91. LSD

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

92. Mescaline

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

93. Glue sniffing

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

94. Gasoline Sniffing

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

95. Heroin

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

The following drugs are usually obtained through prescription.
When you answer indicate ONLY your use of them without a
parent's or doctor's knowledge.

96. Pep pills (dexamdrine)

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

97. Speed (methamphetamine)

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

98. Sleeping pills (barbiturates)

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

99. Tranquillizers

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

100. Morphine

- No chance to try, wouldn't if offered 0. _____
- Had the chance, but didn't try 1. _____
- No chance to try, but might if I did 2. _____
- Tried it once 3. _____
- Have used less than once a month 4. _____
- Have used about monthly 5. _____
- Have used weekly 6. _____
- Have used more than once a week 7. _____

If you have used ANY of the drugs listed above, please answer the next question:

Have you used these drugs within the LAST YEAR?

101. Beer, wine or liquor

- No 0. _____
- Yes 1. _____

102. Cigarettes

- No 0. _____
- Yes 1. _____

- | | | | |
|---|-----|----|-------|
| 103. Marijuana | No | 0. | _____ |
| | Yes | 1. | _____ |
| 104. LSD | No | 0. | _____ |
| | Yes | 1. | _____ |
| 105. Mescaline | No | 0. | _____ |
| | Yes | 1. | _____ |
| 106. Glue sniffing | No | 0. | _____ |
| | Yes | 1. | _____ |
| 107. Gasoline sniffing | No | 0. | _____ |
| | Yes | 1. | _____ |
| 108. Heroin | No | 0. | _____ |
| | Yes | 1. | _____ |
| 109. Pep pills (unprescribed) | No | 0. | _____ |
| | Yes | 1. | _____ |
| 110. Speed (methamphetamine) | No | 0. | _____ |
| | Yes | 1. | _____ |
| 111. Sleeping pills (unprescribed barbiturates) | No | 0. | _____ |
| | Yes | 1. | _____ |
| 112. Tranquillizers (unprescribed) | No | 0. | _____ |
| | Yes | 1. | _____ |
| 113. Morphine (unprescribed) | No | 0. | _____ |
| | Yes | 1. | _____ |

114. Would you please look over your answers to see that you haven't forgotten to answer any of the questions?

115. Please check the box on the right if you have not answered frankly and seriously so we will not use your questionnaire in the survey.