

C. Karl Ulrichs Sexual Orientation Classification Scheme

The Human Male:

A. Dioning¹

B. Urning²

1. Mannling³

2. Weibling⁴

3. Zwischen⁵

4. Virilised⁶

C. Urano-Dioning⁷

Notes:

1 – Comparable to the modern term “heterosexual.” A Dioning that sexually behaves like a Urning is termed an “Urniaster.”

2 – Comparable to the modern term “homosexual.”

3 – A manly Urning.

4 – An effeminate Urning.

5 – A somewhat manly and somewhat effeminate Urning.

6 – An Urning that sexually behaves like a Dioning.

7 – Comparable to the modern term “bisexual.”

(for additional information see Ulrichs, K. H. *The Riddle of Man-Manly Love*, Prometheus Books, Buffalo, NY, 1994.; Carpenter, E. *The Intermediate Sex*, Allen and Unwin, London, 1908.)

D. Kinsey Scale

- 0 Exclusively heterosexual-** Individuals who make no physical contacts which result in erotic arousal or orgasm, and make no psychic responses to individuals of their own sex.
- 1 Predominantly heterosexual/only incidentally homosexual-** Individuals which have only incidental homosexual contacts which have involved physical or psychic response, or incidental psychic response without physical contact.
- 2 Predominantly heterosexual but more than incidentally homosexual-** individuals who have more than incidental homosexual experience, and/or if they respond rather definitely to homosexual stimuli.
- 3 Equally heterosexual and homosexual-** individuals who are about equally homosexual and heterosexual in their overt experience and/or the their psychic reactions.
- 4 Predominantly homosexual but more than incidentally heterosexual-** individuals who have more overt activity and/or psychic reactions in the homosexual, while still maintaining a fair amount of heterosexual activity and/or responding rather definitive to heterosexual contact.
- 5 Predominantly homosexual/only incidentally heterosexual-** individuals who are almost entirely homosexual in their overt activities and/or reactions.
- 6 Exclusively homosexual-** individuals who are exclusively homosexual, both in regard to their overt experience and in regard to their psychic reactions.

(for additional information see Kinsey, A. C, Pomeroy, W. B., and Martin, C. E. *Sexual Behavior in the Human Male*, W. B. Saunders, Philadelphia, PA, 1948; Kinsey, A. C., Pomeroy, W. B., Martin. C. E., and Gebhard, P. H. *Sexual Behavior in the Human Female*, W. B. Saunders, Philadelphia, PA, 1953.)

E. Klein Sexual Orientation Grid

Variable	PAST	PRESENT	IDEAL
A. Sexual Attraction			
B. Sexual Behavior			
C. Sexual Fantasies			
D. Emotional Preferences			
E. Social Preference			
F. Self-Identification			
G. Heterosexual/ Homosexual Lifestyle			

I. Scale to Measure Dimensions A, B, C, D and E of the Klein Sexual Orientation Grid

0	1	2	3	4	5	6
other sex only	other sex mostly	other sex somewhat	both sexes equally	same sex somewhat	same sex mostly	same sex only

II. Scale to Measure Dimension E and F of the Klein Sexual Orientation Grid

0	1	2	3	4	5	6
heterosexual only	heterosexual mostly	heterosexual more	hetero/homo equally	homosexual more	homosexual somewhat	homosexual only

(for additional information see Klein, F., Sepekoff, B., and Wolf, T. J. Sexual orientation: A multi-variable dynamic process. *J. Homosexuality*. 1985;11: 35-49.)

F. Shively Scale of Sexual Orientation

1	2	3	4	5
Not at all Heterosexual		Somewhat Heterosexual		Very Heterosexual

1	2	3	4	5
Not at all Homosexual		Somewhat Homosexual		Very Homosexual

(for additional information see Shively, M. G., and DeCecco, J. P. Components of sexual identity. *J. Homosexuality*. 1977;3:41-48.)

G. Sell Assessment of Sexual Orientation

I. Sexual Attractions- The following six questions are asked to assess how frequently and intensely you are sexually attracted to men and women. Consider times you had sexual fantasies, daydreams, or dreams about a man or woman, or have been sexually aroused by a man or woman.

1. During the past year, how many different men were you sexually attracted to (choose one answer):
 - a. None.
 - b. 1.
 - c. 2.
 - d. 3-5.
 - e. 6-10.
 - f. 11-49.
 - g. 50-99
 - h. 100 or more.

2. During the past year, on average, how often were you sexually attracted to a man (choose one answer):
 - a. Never.
 - b. Less than 1 time per month.
 - c. 1-3 times per month.
 - d. 1 time per week
 - e. 2-3 times per week.
 - f. 4-6 times per week.
 - g. Daily.

3. During the past year, the most I was sexually attracted to a man was (choose one answer):
 - a. Not at all sexually attracted.
 - b. Slightly sexually attracted.
 - c. Mildly sexually attracted.
 - d. Moderately sexually attracted.
 - e. Significantly sexually attracted.
 - f. Very sexually attracted.
 - g. Extremely sexually attracted.

4. During the past year, how many different women were you sexually attracted to (choose one answer):
 - a. None.
 - b. 1.
 - c. 2.
 - d. 3-5.
 - e. 6-10.
 - f. 11-49.
 - g. 50-99.
 - h. 100 or more.

5. During the past year, on average, how often were you sexually attracted to a woman (choose one answer):
 - a. Never.
 - b. Less than 1 time per month.
 - c. 1-3 times per month.
 - d. 1 time per week
 - e. 2-3 times per week.
 - f. 4-6 times per week.
 - g. Daily.

6. During the past year, the most I was sexually attracted to a woman was (choose one answer):
- Not at all sexually attracted.
 - Slightly sexually attracted.
 - Mildly sexually attracted.
 - Moderately sexually attracted.
 - Significantly sexually attracted.
 - Very sexually attracted.
 - Extremely sexually attracted.

II. Sexual Contact – The following four questions are asked to assess your sexual contacts. Consider times when you had contact between your body and another man or woman’s body for the purpose of sexual arousal or gratification.

7. During the past year, how many different men did you have sexual contact with (choose one answer):
- None.
 - 1.
 - 2.
 - 3-5.
 - 6-10.
 - 11-49.
 - 50-99.
 - 100 or more.
8. During the past year, on average, how often did you have sexual contact with a man (choose one answer):
- Never.
 - Less than 1 time per month.
 - 1-3 times per month
 - 1 time per week.
 - 2-3 times per week.
 - 4-6 times per week.
 - Daily.
9. During the past year, how many different women did you have sexual contact with (choose one answer):
- None.
 - 1.
 - 2.
 - 3-5.
 - 6-10.
 - 11-49.
 - 50-99.
 - 100 or more.
10. During the past year, on average, how often did you have sexual contact with a woman (choose one answer):
- Never.
 - Less than 1 time per month.
 - 1-3 times per month
 - 1 time per week.
 - 2-3 times per week.
 - 4-6 times per week.
 - Daily.

III. Sexual Identity- The following two questions are asked to assess your sexual identity.

11. I consider myself (choose one answer):

- a. Not at all homosexual.
- b. Slightly homosexual.
- c. Mildly homosexual.
- d. Moderately homosexual.
- e. Significantly homosexual.
- f. Very homosexual.
- g. Extremely homosexual.

12. I consider myself (choose one answer):

- a. Not at all heterosexual.
- b. Slightly heterosexual.
- c. Mildly heterosexual.
- d. Moderately heterosexual.
- e. Significantly heterosexual.
- f. Very heterosexual.
- g. Extremely heterosexual.

(for additional information see Sell R. L. The Sell Assessment of Sexual Orientation: Background and Scoring. *Archives of Sexual Behavior*. 1997;26(6):643-658.)

H. Friedman Measure of Adolescent Sexual Orientation

Your answers to these questions will describe your sexuality. There are no right or wrong answers. Every person is different.

Please think about each question carefully. Take your time and answer each question as honestly as possible.

For the purposes of this questionnaire, we are going to refer to guys or men as (males) and we will refer to girls or women as (females).

Sexual Attraction – Physical

This set of questions is about your sexual attractions to males and females. Think about times when you experienced some or all of the following **sensations** when you were around another male or female: change in your voice, an erection (for males), getting wet (for females), a sense of “raging hormones”, your heart beating faster, feeling sexually excited. Think of the last week when you experienced an average or usual number of these sensations.

1. How often did you experience these **sensations** (listed in the above paragraph) when you were around males during the last average or usual week: (check one answer):

- Never
- 1 time during the last 4 weeks
- 2-3 times during the last 4 weeks
- 1 time per week
- 2-3 times per week
- 4-6 times per week
- Daily
- Several times daily

If you choose “A”, please skip to question 4.

2. How many males did you feel these **sensations** for during the last average or usual week?

Please write your answer (a number) in this box:

3. Think of males **you do not know** when you answer the following question. How strong were these **sensations** when you were around males during the last average or usual week: (check one answer):

- Weak
- Slightly strong
- Moderately strong
- Very strong
- Extremely strong

(next side please)

Again, think about times when you experienced some or all of the following **sensations** when you were around another male or female: change in your voice, an erection (for males), getting wet (for females), a sense of “raging

hormones”, your heart beating faster, feeling sexually excited. Think of the last week when you experienced an average or usual number of these sensations.

4. How often did you experience these **sensations** (listed in the above paragraph) when you were around females during the last average or usual week: (check one answer):

- Never
- 1 time during the last four weeks
- 2-3 times during the last four weeks
- 1 time per week
- 2-3 times per week
- 4-6 times per week
- Daily
- Several times daily

If you choose “A”, please skip to question 7.

5. How many females did you feel these **sensations** for during the last average or usual week?

Please write your answer in this box:

6. Think of females **you do not know** when you answer the following question. How strong were these **sensations** when you were around females during the last average or usual week: (check one answer):

- Weak
- Slightly strong
- Moderately strong
- Very strong
- Extremely strong

(next side please)

Sexual Attraction – Thoughts and Emotions

The last set of questions asked about sexual attraction in terms of what you experience inside your body. The next set of questions ask about sexual attractions also but this time in terms of your thoughts and emotions about others. Consider when you experienced **thoughts and emotions** similar to the following: “She/He is really cute” “Look at that (part of the body) on him/her” “She/He has such a nice (part of body)” “Oh how I’d like to touch or have sex with him/her.”

7. How often did you experience these **thoughts and emotions** (listed in the paragraph above) around males during the last average or usual week: (check one answer):

- Never
- 1 time during the last four weeks
- 2-3 times during the last four weeks
- 1 time per week
- 2-3 times per week
- 4-6 times per week
- Daily
- Several times daily

If you choose “A”, please skip to question 10.

8. How many males did you experience these **thoughts and emotions** for during the last average or usual week?

Please write your answer in this box:

9. Think of males **you do not know** when you answer the following question. How strong were these **thoughts and emotions** around males during the last average or usual week (check one answer):

- Weak
- Slightly strong
- Moderately strong
- Very strong
- Extremely strong

(next side please)

Again, these questions ask about sexual attractions but in terms of your thoughts and emotions about others. Consider when you experienced **thoughts and emotions** similar to the following: “She/He is really cute” “Look at that (part of the body) on him/her” “She/He has such a nice (part of body)” “Oh how I’d like to touch or have sex with him/her.”

10. How often did you experience these **thoughts and emotions** around females during the last average or usual week (check one answer):

- Never
- 1 time during the last four weeks
- 2-3 times during the last four weeks
- 1 time per week
- 2-3 times per week
- 4-6 times per week
- Daily
- Several times daily

If you choose “A”, please skip to question 13.

11. How many females did you feel these **thoughts and emotions** for during the last average or usual week?

Please write your answer in this box:

12. Think of females **you do not know** when you answer the following question How strong were these thoughts and emotions around females during the last average or usual week (check one answer):

- Weak
- Slightly strong
- Moderately strong
- Very strong
- Extremely strong

Sexual Identity

13. What is your sexual identity?

_____ gay _____ lesbian _____ bisexual

_____ straight _____ other (please describe): _____

(next side please)

14. Sexual Contact: Please complete **Table A**:

Table A

<p>COLUMN ONE</p> <p>TYPE OF SEXUAL EXPERIENCE</p>	<p>COLUMN TWO</p> <p>NUMBER OF PEOPLE YOU DID THIS WITH (FROM COLUMN 1) DURING THE LAST THREE MONTHS</p>	<p>COLUMN THREE</p> <p>DOES THIS TYPE OF SEXUAL ACTIVITY HELP TO MAKE YOU WHO YOU ARE (AS YOU ANSWERED IN QUESTION 13 ABOVE)</p>
Kissed – open mouth with a male		
Kissed – open mouth with a female		
Touched a male’s nipples		
Touched a female’s breasts		
Put your tongue on a male’s nipples		
Put your tongue on a female’s breasts		
Touched a male’s penis		
Touched a male’s penis off until he came		
Touched a female’s vagina		
Touched a female’s vagina until she had an orgasm		
Sucked a male’s penis		
Licked a female’s vagina		
Put your penis into a male’s mouth (for males only)		
Put your penis into a female’s mouth (for males only)		
Put your penis in a male’s anus (for males only)		
Put your penis in a female’s anus (for males only)		
Put your penis in a female’s vagina (for males only)		
A male put his penis into your vagina (for females only)		
A male licked your vagina (for females only)		
A female licked your vagina (for females only)		
Someone put his penis into your anus		
Put your mouth on a female’s anus		
Put your mouth on a male’s anus		

(next side please)

15. How often did you have sexual experiences (any type listed in the table above) with a male during the last three months: (check one answer):

- Never
- 1 time during the last three months
- 2-3 times during the last three months
- 1 time per week
- 2-3 times per week
- 4-6 times per week
- Daily
- Several times daily

16. How often did you have sexual experiences (any type listed in the table above) with a female during the last three months: (choose one answer):

- Never
- 1 time during the last three months
- 2-3 times during the last three months
- 1 time per week
- 2-3 times per week
- 4-6 times per week
- Daily
- Several times daily

17. Take a moment to think about your ideal romantic relationship. This may or may not involve a long-term commitment, falling deeply in love, raising children together, the person who is most primary in your life. Think about who this person might be. Is this person a (check one)

- Male
- Female

(For additional information and the most recent version of this measure, contact Mark Friedman at Marksf@stophiv.pitt.edu.)

I. Selected Bibliography

Below are publications and reports that include analyses of the sexual orientation variables in the datasets discussed in this report.

Behavioral Risk Factor Surveillance System

Coates T, Katz M, Goldstein E, *et al.* The San Francisco Department of Public Health and AIDS Research Institute/UCSF Response to the Updated Estimates of HIV Infection in San Francisco, 2000. Retrieved December 2, 2000 from the World Wide Web; <http://hivinsite.ucsf.edu/ari/HIVEstimatesReport8900.html>.

San Francisco Department of Public Health AIDS Office. San Francisco HIV Behavioral Risk Factor Telephone Survey. 1998. Retrieved December 1, 1999 from the World Wide Web; http://www.dph.sf.ca.us/PHP/RptsHIVAIDS/new_brfs.pdf.

Gay Urban Men's Health Study

Blair J. A Probability Sample of Gay Urban Males: The Use of Two-Phase Adaptive Sampling. *The Journal of Sex Research*. 1999;36(1):39-44.

Gribble JN, Miller HG, Cooley PC, *et al.* The impact of T-ACASI interviewing on reported drug use among men who have sex with men. *Subst. Use Misuse*. 2000;35(6-8):869-90.

Osmond DH, Catania J, Pollack L, *et al.* Obtaining HIV test results with a home collection test kit in a community telephone sample. *J. Acquir. Immune Defic. Syndr*. 2000 Aug 1;24(4):363-8.

General Social Survey

Badgett MVL. The Wage Effects of Sexual Orientation Discrimination. *Industrial and Labor Relations Review*. 1995;48(4):726-739.

Binson D, Michaels S, Stall R, *et al.* Prevalence and Social Distribution of Men Who Have Sex with Men. *Journal of Sex Research*. 1995;32(3):245-54.

Black D, Gates G, Sander S, Taylor L. Demographics of the Gay and Lesbian Population in the United States: Evidence from Available Systematic Data Sources. *Demography*. 2000;37(2):139-154.

Seidman SN, Rieder RO. A review of sexual behavior in the United States. *Am J Psychiatry*. 1994;151(3):330-41.

Smith TW. Adult sexual behavior in 1989: number of partners, frequency of intercourse and risk of AIDS. *Fam. Plann. Perspect*. 1991;23(3):102-7.

HIV/AIDS Surveillance and Supplement to the HIV/AIDS Surveillance

Centers for Disease Control and Prevention. HIV/AIDS Among American Indians and Alaskan Natives -- United States, 1981-1997. *MMWR*. 1998;47(08):154-160.

Centers for Disease Control and Prevention. HIV/AIDS among men who have sex with men and inject drugs--United States, 1985-1998. *JAMA*. 2000;284(2):170-1.

Centers for Disease Control and Prevention. Risks for HIV Infection Among Persons Residing in Rural Areas and Small Cities -- Selected Sites, Southern United States, 1995-1996. *MMWR*. 1998;47(45):974-978.

Centers for Disease Control and Prevention. HIV/AIDS among racial/ethnic minority men who have sex with men--United States, 1989-1998. *MMWR Morb. Mortal. Wkly. Rep.* 2000;49(1):4-11.

Centers for Disease Control and Prevention. HIV/AIDS and U.S. women who have sex with women (WSW). August 1999. Retrieved December 2, 2000 from the World Wide Web; <http://www.cdc.gov/hiv/pubs/facts/wsw.htm>.

Diaz T. Sociodemographic and HIV risk behaviors of bisexual men. *AIDS*. 1993; (7) 1227-32.

Sullivan PS, Nakashima AK, Purcell DW, Ward JW. Geographic differences in noninjection and injection substance use among HIV-seropositive men who have sex with men: western United States versus other regions. Supplement to HIV/AIDS Surveillance Study Group. *J Acquir. Immune Defic. Syndr. Hum. Retrovirol.* 1998;19(3):266-73.

National Health and Nutrition Examination Survey

Cochran SD, Mays VM. Lifetime Prevalence of Suicide Symptoms and Affective Disorders Among Men Reporting Same-Sex Sexual Partners: Results From NHANES III. *American Journal of Public Health*. 2000;90 (4):573-578.

National Health and Social Life Survey

Black D, Gates G, Sander S, Taylor L. Demographics of the Gay and Lesbian Population in the United States: Evidence from Available Systematic Data Sources. *Demography*. 2000;37(2):139-154.

Laumann EO, Gagnon JH, Michael RT, Michaels S. *The Social Organization of Sexuality: Sexual Practices in the United States*. The University of Chicago Press, Chicago and London, 1994.

National Household Survey on Drug Abuse

Anderson JE, Wilson RW, Barker P, Doll, L, Jones TS, Holtgrave D. Prevalence of Sexual and Drug-Related HIV Risk Behaviors in the U.S. Adult Population: Results of

the 1996 National Household Survey on Drug Abuse. *Journal of Acquired Immune Deficiency Syndromes*. 1999;21: 148-156.

Cochran SD, Mays VM. Relationship between Psychiatric Syndromes and Behaviorally Defined Sexual Orientation in a Sample of the US Population. *American Journal of Epidemiology*. 2000;151(5):516-523.

Cochran SD, Keenan C, Schober C, Mays VM. Estimates of Alcohol Use and Clinical Treatment Needs Among Homosexually Active Men and Women in the U.S. Population. 2000; November. Paper presented at the 128th American Public Health Association Annual Meeting and Exposition, Boston, MA.

National Longitudinal Survey on Adolescent Health

Resnick MD, Bearman PS, Blum RW, et al. Protecting Adolescents From Harm: Findings From the National Longitudinal Survey on Adolescent Health. *JAMA*. 1997;278(10):823-832.

Russell, Stephen T., Brian Franz, and Anne K. Driscoll. (In press). "Same-Sex Romantic Attraction and Violence Experiences in Adolescence." *American Journal of Public Health*.

Russell, Stephen T., Hinda Seif, and Nhan Truong. (In press). "School Outcomes of Sexual Minority Youth in the United States: Evidence from a National Study." *Journal of Adolescence*.

Russell, Stephen T., and Nhan Truong. (In press). "Adolescent Sexual Orientation, Race and Ethnicity, and School Environments: A National Study of Sexual Minority Youth of Color." For Kevin Kumashiro, Ed., *Troubling Intersections of Race and Sexuality: Queer Students of Color and Anti-Oppressive Education*.

Szalacha LA. Sexual Minority Adolescent Girls: A Population at Risk? A Secondary Analysis of the National Longitudinal Survey of Adolescent Health. 2000; November. Paper presented at the 128th American Public Health Association Annual Meeting and Exposition, Boston, MA.

Project HOPE International Survey of AIDS Risk Behaviors

Sell RL, Wells JA, Wypij D. The Prevalence of Homosexual Behavior and Attraction in the United States, the United Kingdom and France: Results of National Population-Based Samples. *Archives of Sexual Behavior*. 1995;24(3):235-248.

United States Census

Alm J, Badgett MVL, Whittington LA. Wedding Bell Blues: The Income Tax Consequences of Legalizing Same-Sex Marriage. *National Tax Journal*. 2000;53(2):201-214.

Badgett MVL. *Income inflation: The myth of affluence among gay, lesbian, and bisexual Americans*. National Gay and Lesbian Task Force Policy Institute, and the Institute for Gay and Lesbian Strategic Studies. 1998.

Black D, Gates G, Sander S, Taylor L. Demographics of the Gay and Lesbian Population in the United States: Evidence from Available Systematic Data Sources. *Demography*. 2000;37(2):139-154.

Phua VC, Kaufman G. Using the Census to Profile Same-Sex Cohabitation: A Research Note. *Population-Research and Policy Review*. 1999;18(4):373-386.

Violence Against Women Survey

Tjaden P, Theonnes N, Allison CJ. Comparing Violence over the Lifespan in Samples of Same-Sex and Opposite-Sex Cohabitants. *Violence and Victims*. 1999;14(4):413-425.

Tjaden P, Theonnes N. Extent, Nature and Consequences of Intimate Partner Violence; Findings from the National Violence Against Women's Survey. Washington, D.C., U.S. Department of Justice, National Institute of Justice, July 2000. NCJ181867.

Women's Health Initiative

Valanis BG, Bowen DJ, Bassford, T, et al. Sexual Orientation and Health: Comparisons in the Women's Health Initiative Sample. *Archives of Family Medicine*. 2000;9:843-853.

Youth Risk Behavior Surveillance System - State and city analyses of YRBS data

Boston Public Health Commission. Media Release Board of Boston Public Health Commission Approves Recommendations on GLBT health. 2000. Retrieved November 11, 2000 from World Wide Web; <http://www.tiac.net/users/bdph/campaign/062100.htm>

Massachusetts Department of Education. 1995 Massachusetts Youth Risk Behavior Survey Results. 1995. Retrieved November 11, 2000 from World Wide Web; <http://www.doe.mass.edu/lss/yrb95/yrb951111.html#c8>

Massachusetts Department of Education. 1997 Massachusetts Youth Risk Behavior Survey Results – Sexual Behaviors. 1997. Retrieved November 11, 2000 from World Wide Web; <http://www.doe.mass.edu/lss/yrbs97/97yrbs06.html>

Massachusetts Department of Education. 1999 Massachusetts Youth Risk Behavior Survey Chapter 8: suicidal behavior. 1999. Retrieved November 11, 2000 from World Wide Web; <http://www.doe.mass.edu/lss/yrbs99/chapter8.html>.

Maine Department of Education HIV Prevention Education Program. Health Risk Behaviors Among Maine Youth: Results of the 1999 Youth Risk Behavior Survey Grades 7-12: Sexual Behavior. 1999. Retrieved November 11, 2000 from World Wide Web; http://janus.state.me.us/education/hiv/yrbs/99survey/sexual_behavior.htm

Oregon Health Division Center for Health Statistics and Vital Records. Suicidal Behavior, A Survey of Oregon High School Students, 1997. 1997. Retrieved November 11, 2000 from World Wide Web; <http://www.ohd.hr.state.or.us/chs/teensuic/results.htm>

Oregon Health Division Center for Health Statistics and Vital Records. Youth suicide: results from the 1999 YRBS. *Oregon Health Trends*. 1999;57:1-20. Retrieved November 11, 2000 from World Wide Web; : <http://www.ohd.hr.state.or.us/chs/newsltr/trends57.pdf>

Seattle Public Schools 1999 Teen Health Survey Results Final Report. Available from Health and Physical Education, Seattle Public Schools, 1330 N. 90th Street, AD524, Seattle, WA 98103.

Vermont Department of Health Office of Alcohol and Drug Abuse Programs. 1995 Vermont Youth Risk Behavior Survey Statewide Report. 1995. Retrieved November 11, 2000 from World Wide Web; <http://www.state.vt.us/adap/yrbs95/YRBS95.htm#sexual>

Vermont Department of Health Office of Alcohol and Drug Abuse Programs. Nuggets: news, notes, and findings from the VDH Office of Alcohol and Drug Abuse Programs. April 9, 1997.

Vermont Department of Health Office of Alcohol and Drug Abuse Programs. 1997 Vermont Youth Risk Behavior Survey Statewide Report. 1997. Retrieved November 11, 2000 from World Wide Web; <http://www.state.vt.us/adap/yrbs97u.htm>.

Vermont Department of Health Office of Alcohol and Drug Abuse Programs. Nuggets: news, notes, and findings from the VDH Office of Alcohol and Drug Abuse Programs. August 1997.

Vermont Department of Health Office of Alcohol and Drug Abuse Programs. Nuggets: news, notes, and findings from the VDH Office of Alcohol and Drug Abuse Programs. June 1998.

Vermont Department of Health Office of Alcohol and Drug Abuse Programs. 1999 Vermont Youth Risk Behavior Survey Statewide Report. 1999. Retrieved November 11, 2000 from World Wide Web; <http://www.state.vt.us/adap/1999YRBS/YRBSST991.htm#SexualBehavior>.

Meier J. 1997 Wisconsin Youth Risk Behavior Survey – Appendix C – Sexual Violence. Wisconsin Department of Public Instruction Student Services/Prevention and Wellness. (Prepared by the Wisconsin Survey Research Laboratory University of Wisconsin Extension Madison, Wisconsin for Wisconsin Department of Public Instruction). Retrieved November 11, 2000 from World Wide Web; <http://www.dpi.state.wi.us/dpi/dlsea/sspw/sexual.html>

Wisconsin Department of Public Instruction Student Services/Prevention and Wellness. [1999] Wisconsin Youth Risk Behavior Survey. February 2000. (Prepared by the

Wisconsin Survey Research Laboratory University of Wisconsin Extension Madison, Wisconsin for Wisconsin Department of Public Instruction) Retrieved November 11, 2000 from World Wide Web;
<http://www.dpi.state.wi.us/dpi/dlsea/sspw/pdf/yrbs99/appendixb.pdf>

Youth Risk Behavior Surveillance System – Publications and Presentations

DuRant R, Krowchuk D, Sinal S. Victimization, Use of Violence, and Drug Use at School among Male Adolescents Who Engage in Same-Sex Sexual Behavior. *Journal of Pediatrics*. 1998;133(1) 113-118.

Elze DE. Risk and Protective Factors Associated with Substance Use Among Gay, Lesbian and Bisexual Adolescents. 2000; November. Paper presented at the 128th American Public Health Association Annual Meeting and Exposition, Boston, MA.

Fact Sheets: Gay, Lesbian, And Bisexual Adolescents. *SIECUS Report*. 1998;26(April/May)4.

Faulkner AH, Cranston K. Correlates of Same-Sex Sexual Behavior in a Random Sample of Massachusetts High School Students. *American Journal of Public Health*. 1998;88(2), 262-266.

French SA, Story M, Remafedi G, Resnick MD, Blum RW. Sexual Orientation and Prevalence of Body Dissatisfaction and Eating Disordered Behaviors: a Population-Based Study of Adolescents. *International Journal of Eating Disorders*. 1996;19(2) 119-126.

Garofalo R, Wolf RC, Kessel S, Palfrey J, DuRant R. The Association Between Health Risk Behaviors and Sexual Orientation Among a School-based Sample of Adolescents. *Pediatrics*. 1998;101(5), 895-902.

Garofalo R, Wolf RC, Wissow LS, Woods ER, Goodman E. Sexual Orientation and Risk of Suicide Attempts Among a Representative Sample of Youth. *Archives of Pediatric Adolescent Medicine*. 1999;153, 487-493.

Goodenow C, & Hack T. Risks facing gay, lesbian, and bisexual high school adolescents: The Massachusetts Youth Risk Behavior Survey. August, 1998; Presented at the American Psychological Association Convention, San Francisco.

Goodenow C, Abels M, & Netherland J. Lesbian and bisexual adolescent girls: Risk behaviors and stressors. August, 1999; Presented at the American Psychological Association Convention, Boston, MA

Goodenow C, Szalacha L, & Westheimer K. School factors associated with risks faced by sexual minority adolescents. August, 2000; Presented at the American Psychological Association Convention, Washington, DC.

Goodenow C. School victimization and its association with substance abuse and suicidality among adolescents. April, 2000; Presented at the Society for Research on Adolescence, Chicago.

Goodenow C. AIDS-related risks of sexual minority adolescents: Making sense of the data. November, 2000; Presented at Division of Adolescent and School Health Training and Demonstration Conference, School-based HIV prevention for gay, lesbian, bisexual, transgender, and questioning youth," Seattle, WA.

Reis B, Saewyc E. Eighty Three Thousand Youth: Selected Findings from Eight Population-Based Studies As They Pertain to Anti-Gay Harassment and the Safety and Well-Being of Sexual Minority Students. Safe Schools of Washington Coalition. 1999. (Available from the Safe Schools of Washington Coalition at http://www.safeschools-wa.org/quant_cont.html). Retrieved November 11, 2000 from World Wide Web.

Remafedi G, Resnick M, Blum R, Harris L. Demography of sexual orientation in adolescents. *Pediatrics*. 1992;Apr;89(4 Pt. 2):714-21.

Remafedi G, French S, Story M, Resnick MD, Blum R. The Relationship between Suicide Risk and Sexual Orientation: Results of a Population-Based Study. *American Journal of Public Health*. 1998;88(1) 57-60.

Saewyc, EM, Skay CL, Bearinger LH, et al. Demographics of Sexual Orientation among American-Indian Adolescents. *American Journal of Orthopsychiatry*. 1998;68(4):590-600.

Saewyc EM, Bearinger LH, Blum RW, Resnick MD. Sexual Intercourse, abuse and pregnancy among adolescent women: does sexual orientation make a difference. *Family Planning Perspectives*. 1999; 31(3):127-31.

Saewyc, E., Singh, N., Reis, E., & Flynn, T. The intersections of racial, gender, and orientation harassment in school and health-risk behaviors among adolescents. May, 2000; Presented at the Society of Adolescent Medicine, Alexandria, VA.