

PRE-SURVEY

PLEASE CHECK THE BOXES THAT BEST DESCRIBE YOU:

Gender: Female Male

Ethnicity (optional): American Indian Asian Black/African American Hispanic/Latino Middle Eastern Pacific Islander White Other

Grade: Freshman Sophomore Junior Senior

User Type: Student School Administrator Coach Athletic Director Parent Teacher Other

Sports Activities _____

LIFE OF AN ATHLETE DVD HIGH SCHOOL

Please check one response for each question that best describes your answer.

1. It is easy to find parties where no alcohol is available.

Strongly Disagree Disagree Neutral Agree Strongly Agree

2. There are athletes at my school who drink alcohol.

Strongly Disagree Disagree Neutral Agree Strongly Agree

3. If a student attends a party where alcohol is being consumed, they are more likely to drink.

Strongly Disagree Disagree Neutral Agree Strongly Agree

4. My coach has talked to our team about the dangers of alcohol.

Strongly Disagree Disagree Neutral Agree Strongly Agree

5. My coach has explained my school's policies and consequences regarding alcohol consumption.

Strongly Disagree Disagree Neutral Agree Strongly Agree

6. Athletes in my school drink more than non-athletes.

Strongly Disagree Disagree Neutral Agree Strongly Agree

7. My parents have discussed the consequences of drinking alcohol with me.

Strongly Disagree Disagree Neutral Agree Strongly Agree

8. There are no long term effects of heavy drinking on athlete's athletic performance.

Strongly Disagree Disagree Neutral Agree Strongly Agree

9. Alcohol use negatively impacts an athlete's athletic performance.

Strongly Disagree Disagree Neutral Agree Strongly Agree

10. An athlete could lose up to two weeks of athletic training from getting drunk once.

Strongly Disagree Disagree Neutral Agree Strongly Agree

11. Athletes who drink are more likely to get injured.

Strongly Disagree Disagree Neutral Agree Strongly Agree

12. Alcohol reduces an athlete's ability to repair damaged muscle fibers.

Strongly Disagree Disagree Neutral Agree Strongly Agree

13. Alcohol can reduce the amount of testosterone in an athlete's system for up to 96 hours.

Strongly Disagree Disagree Neutral Agree Strongly Agree

14. Athletes can perform at their top level with small amounts of sleep.

Strongly Disagree Disagree Neutral Agree Strongly Agree

15. The ten most dangerous years of a person's life are ages 14-24.

Strongly Disagree Disagree Neutral Agree Strongly Agree

16. People who start drinking prior to age 15 are more likely to develop alcohol dependence than those who start drinking at age 21.

Strongly Disagree Disagree Neutral Agree Strongly Agree

17. Alcohol interferes with the messages your brain sends to your muscles.

Strongly Disagree Disagree Neutral Agree Strongly Agree

18. When a person drinks alcohol, they must use more brain energy to perform even the simplest task.

Strongly Disagree Disagree Neutral Agree Strongly Agree

19. High school athletes can lose 15-30% of their potential by drinking alcohol.

Strongly Disagree Disagree Neutral Agree Strongly Agree