Examining the Impact of Later High School Start Times on the Health and Academic Performance of High School Students: A Multi-Site Study

Final Report February 2014

Kyla L. Wahlstrom, Ph.D. Project Director/ Lead Investigator

Research Team/Report Authors

Kyla L. Wahlstrom, PhD, Principal Investigator Beverly J. Dretzke, PhD, Research Associate Molly F. Gordon, PhD, Research Associate Kristin Peterson, MA, Research Fellow Katherine Edwards, BA, Research Assistant Julie Gdula, MA, Research Assistant

COLLEGE OF EDUCATION + HUMAN DEVELOPMENT

University of Minnesota

Acknowledgements:

This study was funded primarily by a grant from the Centers for Disease Control and Prevention (CDC) in Atlanta, GA. Additional funding was also provided by Teton County School District, Jackson Hole, WY.

The researchers wish to thank the school districts that participated in this research study. The school leaders, teachers, students, and administrative support staff generously gave of their time in this effort to provide survey and performance data to the research team. This study could not have been completed without their invaluable assistance.

We are also grateful to Brad Estochen, Minnesota Department of Transportation's Office of Traffic, Safety and Technology, for providing car crash data from Minnesota's Transportation Information System (TIS).

How to cite this report:

Wahlstrom, K., Dretzke, B., Gordon, M., Peterson, K., Edwards, K., & Gdula, J. (2014). *Examining the Impact of Later School Start Times on the Health and Academic Performance of High School Students: A Multi-Site Study*. Center for Applied Research and Educational Improvement. St Paul, MN: University of Minnesota.

Contact Information

Kyla L. Wahlstrom, Director Center for Applied Research and Educational Improvement College of Education and Human Development University of Minnesota 1954 Buford Ave., Suite 425 St. Paul, MN 55108 USA

Telephone: (612) 624-0300 Email: wahls001@umn.edu

TABLE OF CONTENTS

Introduction	1
Study Overview	1
Research Questions	2
Overview of Factors Related to Sleep in Adolescence	3
Factors Influencing Amount of Sleep	3
Consequences of Not Enough Sleep	5
Profiles of Participating Communities	8
Teen Sleep Habits Survey	12
Introduction	13
Response Rate and Description of Sample	15
Analysis Methods	17
Results of Teen Habits Survey, All High Schools Combined	18
Part 1: Teen Sleep Patterns	18
Part 2: Teen Sleep Quality and Daytime Sleepiness	23
Part 3: Students' Perceptions of Ideal Times for School Start and for	
School-Related and Other Activities	25
Part 4: Teen Participation in Out-of-School Activities	26
Part 5: Links Among Students' Letter Grades, Health Factors, and	
Out-of-School Activities	29
Academic Performance Outcomes	35
Minnesota, Colorado, and Wyoming School Districts: Academic Results	36
Data Collection and Analysis Methods	36
Attendance and Tardies	37
Excused and Unexcused Absences	39
GPA	40
Performance on Standardized Tests	41
Car Crash Data	42
Vehicle Crashes During the School Year Involving 16 to 18 Year Old Drivers	43
Data Collection Methods	43
Discussion of Car Crash Results	48
District Decision Processes	50
Final Report Summary and Conclusions	52
References	53
Appendices	
Appendix A—Data Cleaning Methods	
Appendix B—Results of Factor Analysis	59

Appendix C—Fairview High School, Boulder, CO, Academic Performance	
Analysis Summary	60
Appendix D—Boulder High School, Boulder, CO, Academic Performance	
Analysis Summary	62
Appendix E—Mahtomedi High School, Mahtomedi, MN, Academic Performance	e
Analysis Summary	63
Appendix F—St. Louis Park High School, St. Louis Park, MN, Academic	
Performance Analysis Summary	66
Appendix G—South Washington County School District, MN, Academic	
Performance Analysis Summary	68
Appendix H—Jackson Hole High School, Jackson Hole, WY, Academic	
Performance Analysis Summary	71

Examining the Impact of Later High School Start Times on the Health and Academic Performance of High School Students: A Multi-Site Study

Final Report

Major findings: The results from this three-year research study, conducted with over 9,000 students in eight public high schools in three states, reveal that high schools that start at 8:30 AM or later allow for more than 60% of students to obtain at least eight hours of sleep per school night. Teens getting less than eight hours of sleep reported significantly higher depression symptoms, greater use of caffeine, and are at greater risk for making poor choices for substance use. Academic performance outcomes, including grades earned in core subject areas of math, English, science and social studies, plus performance on state and national achievement tests, attendance rates and reduced tardiness show significantly positive improvement with the later start times of 8:35 AM or later. Finally, the number of car crashes for teen drivers from 16 to 18 years of age was significantly reduced by 70% when a school shifted start times from 7:35 AM to 8:55 AM.

INTRODUCTION

High school students often seem to stay up too late at night and then have difficulty getting out of bed the next morning. Although there might be social and environmental factors that influence adolescents' sleep behavior, recent research on the sleep-wake cycle of teens has identified changes in specific biological processes that occur with the onset of puberty that cause adolescents not only to need more sleep but also to feel sleepy at a later time (e.g., Crowley, Acebo, & Carskadon, 2007). Because the sleep-wake cycle changes as children grow into adolescents, early high school start time has been identified as an important external factor that could restrict sleep and negatively affect academic learning (e.g., Owens, Belon, & Moss, 2010).

STUDY OVERVIEW

This research project examined whether or not a delay in start time for high school students had an impact on their overall health and academic performance. Data were collected in

eight public high schools in five school districts in three states—Minnesota, Colorado, and Wyoming. The population was ethnically and socio-economically diverse. Percentages of white students ranged from 60% to 90%, the free/reduced lunch rate ranged from 34% to 10%, and the graduation rates ranged from 81% to 97%.

The research study consisted of three parts. Part 1 of the study involved collecting survey data from over 9,000 students across eight high schools in five school districts. Students were individually surveyed about their daily activities, substance use, and sleep habits. We examined various health factors post-start time delay, plus we compared them with national average data from other studies. In Part 2 of the study, we collected data regarding students' academic performance, such as grades earned, attendance, tardiness, and performance on state and national tests. We also examined car crash data for the communities involved in this project. Part 3 of the research included an examination of the processes by which local school districts made the decision to change to a later start time. Interviews with key players who were active participants in the discussions and in the decisions for each of the five districts identified both the barriers and facilitative aspects in making such a policy change.

RESEARCH QUESTIONS

The major research questions addressed by this study are:

- 1. What are the health outcomes for high school students in schools that have shifted to a later start time, including: bedtimes and wake times, sleepiness in class, emotional and physical well-being, depressive feelings, and car crash rates?
- 2. What are the pre-post start time delay differences in academic outcomes such as grade point average, standardized test scores, school attendance, and tardiness? What is the relationship between participation in activities outside of school and grades earned?
- 3. What actions are taken and what information is used by school district and community leaders as they engage in policy discussions and make an eventual decision to shift to a later high school start time?

The literature review included in this research report is intended to be an overview of many key studies across a range of topics associated with teens and sleep. Because the range of topics embedded within the design of this study is so wide, we have touched on the topics that have relevance for this investigation, citing literature for each one. To that end, the findings of this research can be framed within what we already know and what is still to be investigated or confirmed.

Overview of Factors Related to Sleep in Adolescence

While all of the benefits of sleep are not yet clear, the fact that all animals do sleep indicates its importance (Tononi & Cirelli, 2013; Tononi & Cirelli, 2005). Sleep appears to help with the encoding of memories and learning (Carskadon, 2011a; Payne, 2011; Tononi & Cirelli, 2013; Tononi & Cirelli, 2006), ability to pay attention (Beebe, 2011; Beebe, Rose, & Amin, 2010), emotional regulation (Dahl, 1999) and other health benefits such as lower prevalence of mood disorders (Harvey, Alfano & Clarke, in press). Additionally, evidence of higher sleep amounts in younger animals suggests that sleep plays an important role during the maturational process (Dahl, 1999). Given that adolescence is a time of great biological change, it is necessary to consider the importance of getting enough sleep in this developmental period.

Although many believe that the amount of sleep needed decreases as a child enters adolescence, research has shown that adolescents still need the same amount of sleep or more (Carskadon, 2013; Carskadon, Acebo, & Jenni, 2004). While an estimated 9 hours 20 minutes may be ideal for adolescents (Carskadon, 2013), results from many studies have found that, on average, adolescents report sleeping less than 8 hours on school nights (Carskadon, 2011b; Carskadon, Wolfson, Acebo, Tzischinsky, & Seifer, 1998; Dexter, 2003; Eliasson, Eliasson, King, Gould, & Eliasson, 2002; National Sleep Foundation, 2006; Wahlstrom, 2002). While students tend to report longer amounts of sleep on weekends, typically believed to be due to attempting to "catch up" from inadequate sleep during the school week, there are still detrimental effects due to the insufficient sleep on school nights (Andrade, Benedito-Silva, Domenice, Arnhold & Menna-Barreto, 1993; Dahl & Lewin, 2002; Wahlstrom, 2002). Given the negative effects, it is important to consider why adolescents tend to be sleep deprived.

Factors Influencing Amount of Sleep

Adolescence brings changes in a child's life due to a number of biological changes and psychosocial factors. Not only are children going through puberty, they are also experiencing more independence through choice of after school activities, driving, after school jobs, and other responsibilities, as well as more peer influence on their thoughts and behavior.

Biological changes. Aside from physiological changes associated with puberty, changes in natural sleep time preference occurs in adolescence (Crowley, Acebo, & Carskadon, 2007; Hagenauer, Perryman, Lee, & Carskadon, 2009). As children reach more advanced stages of physical puberty, the changes in the sleep patterns become more pronounced (Carsdakon, 1999). Sleep patterns are influenced by two competing, yet compatible processes known as the circadian rhythm (Process C) and homeostasis (Process S) (Crowley, Acebo, & Carskadon, 2007; Hagenauer, Perryman, Lee, & Carskadon, 2009).

Process S can be thought of as a measure of sleep pressure. That is, when one has been awake for a while, the pressure to sleep becomes greater; however, if one has been sleeping for some time, the pressure to sleep lessens. Process C, on the other hand, can be thought of more as a biological clock that lets us know when sleep should occur. This feeling of when sleep should occur is related to when the body is exposed to light as well as when secretion of a chemical known as melatonin occurs. As children mature, the timing of melatonin secretion becomes later in the evening (Tarokh & Carskadon, 2009), known as a phase delay.

It has been shown that the pressure to fall asleep tends to become lower as a child enters adolescence (Carskadon, Acebo, & Jenni, 2004; Carskadon, 2011b). This, in combination with the natural phase delay in the circadian rhythm can help to explain why sleeping patterns change with puberty. This phase delay has been seen in other types of mammals at puberty, which provides further evidence of the shift in circadian phase seen in humans being purely biological (Hagenauer et al., 2009). However, the reason adolescents tend to have insufficient sleep is not solely due to their body's natural changes, but also due to an interaction with societal expectations and norms.

Societal expectations. One of the most commonly cited and researched societal factors influencing adolescent sleep is that of school start times. In the United States in particular, as students get older, school start times tend to be earlier (Wolfson & Carskadon, 2005). However, this pattern of earlier morning obligations is in direct opposition to the students' natural sleep patterns. It has repeatedly been shown that when middle or high school start times are pushed later, students still tend to go to bed about the same time, but, due to waking up later, increase their sleep (Carskadon et al., 1998; Vedaa, Saxvig & Wilhelmsen-Langeland, Wahlstrom, 2002).

While the benefits to later school start times are undeniable regarding amount of sleep students get, there are many other factors which must be considered. When schools change their schedules, transportation to and from school and school activities can be affected in a variety of ways. For instance, many school districts use the same buses to serve multiple schools. If the start times of some schools are delayed, it is possible that the change would force other schools to start earlier in order to allow for all necessary busing to occur. Typically, this would mean that younger students would have to catch the bus at an earlier time, which may mean more time spent waiting in the dark (Wrobel, 1999; Wahlstrom, 2002; Wolfson & Carskadon, 2005). If the younger children are also beginning earlier than the adolescents, this can mean that older children are no longer available for after school care for their younger siblings. A similar problem with parent work schedules and providing transportation and child care could occur with a change in school start times (Wrobel, 1999).

Delaying the start time of schools may affect after school activities, such as sports, because school end times are delayed as well. With sports schedules dependent on other school schedules, more time in the afternoon classes may have to be missed by some students in order to allow them to participate in sports games. The amount of time that students would have available for after school jobs may also become less, which could be problematic for families that rely on adolescent income for everyday living (Wolfson & Carskadon, 2005; Wrobel, 1999). That said,

the study by Wahlstrom (2002) found there was no negative impact on after school employment of high school students whose schools shifted to later start times because all employers who were interviewed indicated that their need for additional staff did not occur until 4:00 PM or later.

While changing school start times can negatively impact ability to participate in after school activities, the increased need for social activities in adolescence may be related to insufficient sleep as well. Students not only want to participate in social activities, but also must complete daily homework assignments. Some students may sacrifice sleep in order to be able to complete both types of activities.

Use of technology. In adolescence, there is increased reliance on technology for social interactions as well as increased availability of technology (National Sleep Foundation, 2006). Negative effects of nighttime use of computers or watching TV, such as difficulty falling asleep (Polos et al., 2010; Shochat, Flint-Bretler, & Tzischinsky, 2010), as well as problems with mood, behavior, and cognitive functioning during the day have been reported (Polos et al., 2010). Many students with technology in their bedrooms report frequent awakening at night due to receiving a text, phone call, or email (Harvey et al., in press).

Light exposure. As mentioned above, the circadian rhythm is influenced in part by exposure to light. This light can either be natural, as from the sun, or artificial, as from electronics such as a computer or TV. Thus, adolescents who report using an electronic device which emits light, in particular blue light, shortly before bed may be artificially affecting their bodies' natural sleep rhythm (Calamaro et al., 2009; Carskadon, 2013). While light exposure in the morning helps adults to awaken more easily, there is some evidence that this facilitating factor is diminished in adolescence (Hansen et al., 2005) while the effect of evening light exposure inhibiting sleep may be enhanced (Carskadon, Acebo, & Jenni, 2004).

Caffeine. Another known inhibiter of sleep is the consumption of caffeine. Not only is drinking soda prevalent in adolescence, energy drinks high in caffeine content, as well as coffee and tea, are also consumed (Calamaro, Mason, & Ratcliffe, 2009; Ludden & Wolfson, 2009; Pollak & Bright, 2003). Because caffeine is known to reduce sleep pressure, it is no surprise that studies looking at adolescent consumption find that students who have more caffeinated drinks slept less overall (Ludden & Wolfson, 2009; Pollak & Bright, 2003) and tend to have a harder time staying awake at school (Calamaro et al., 2009; Ludden & Wolfson, 2009).

Consequences of Not Enough Sleep

Mental health and behavioral outcomes. Sleep problems in childhood are known to be predictive of the development of anxiety and depressive symptoms as the child matures (Beebe, 2011). This negative effect of sleep problems appears to carry on into adolescence, where teens are more likely to have lower self-esteem (Frediksen, Rhodes, Reddy & Way, 2004), have a more negative attitude towards life (Perkinson-Gloor, Lemola, & Grob, 2013), more problems regulating their emotions (Dahl, 1999; Dahl & Lewin, 2002), higher rates of mood disorders (Harvey et al., in press), and thoughts of suicide (Fitzgerald, Messias, & Buysse, 2011).

However, mood disorders such as depression or bipolar disorder are considered to have a bidirectional causal influence with sleep (Harvey et al., in press). That is, people with depression tend to have more sleep problems, but people with more sleep problems also tend to be more likely to be depressed. A bidirectional causal relationship between sleep and suicidality may also exist (Fitzgerald et al., 2011; Gau et al., 2007), revealing the difficulty of interpreting the interaction between sleep, depressive symptoms, and thoughts of suicide.

High risk behaviors. Many people who have mood disorders such as depression also tend to use drugs and alcohol more (Harvey et al., in press). Teens who report having insufficient sleep have been found to be more likely to smoke cigarettes, use marijuana, engage in sexual activity, and drink alcohol (McKnight-Eily et al., 2011; Dahl & Lewin, 2002). Furthermore, older adolescents and college students who are at the late end of the morningness-eveningness continuum are more likely to habitually use drugs and alcohol (Gau et al., 2007; Onyper, Tacher, Gilber, & Gradess, 2012).

Attention problems. Ability to focus is important not only for learning of new information, but also for safe completion of activities such as driving. The level of inattentive behavior has been found to be higher for students who have had less sleep (Beebe et al., 2010; Lufi, Tzischinsky, & Hadar, 2011). Additionally, reaction times improve in students who have had more sleep (Lufi et al., 2011; Vedaa et al., 2012). Given that reaction time is an important factor when driving in order to avoid having an accident, it is no surprise that there is a high prevalence of teen automobile accidents.

Lower quality sleep has been shown to be associated with higher prevalence of self-reported accidents among teen drivers (Pizza et al., 2010), as well as lower quantity (Danner & Phillips, 2008). A study that used DMV records of teen automobile accidents found that adolescent automobile accidents occurred at a higher rate in a city which had an earlier high school start time than its neighboring, but demographically similar city (Vorona et al., 2011). Because of the extensive research indicating that students who start school later get more sleep, it may be reasonable to assume that this difference in crash rates is in part due to differences in sleep amounts for teens in the two cities.

Academics. While the evidence pertaining to consequences of not enough sleep in adolescents as related to academic outcomes (grades, test scores, attendance) is still emerging, the general consensus of research indicates that good sleep has a positive relationship with academic outcomes for students in middle school all the way through college (Wolfson & Carskadon, 2003; Edwards, 2012; Wahlstrom, 2002; Carrell, Maghakian, & West, 2011). Additionally, if students do not obtain enough sleep before beginning their school day, they will have more difficulty understanding material taught that day and struggle to complete an assignment or test, regardless of the amount of time spent studying (Gillen-O'Neel, Huynh, & Fuligni, 2013).

Studies have shown when school start times are pushed back, an increase in amount of sleep, as well as attendance and decrease in tardies to first period are observed (Drake et al., 2003; Wahlstrom, 2002). While some studies do not report a significant relationship between

grade point average (GPA) and amount of sleep (Eliasson et al., 2002; Wahlstrom, 2002; Fredriksen et al., 2004), studies where the variables in the methodology could be adequately controlled do show a relationship between amount of sleep and GPA (Carrell et al., 2011; Perkinson-Gloor et al., 2013). In studies that examined subject areas independently, mathematics grades appear to be more related to amount of sleep obtained than other core courses (Ng, Ng, & Chan, 2009). As with grades, there are inconsistent results in studies that examined changes in test scores related to more sleep, with some reporting a positive effect (Edwards, 2012; Carrell, 2011) and others reporting no effect (Hinrichs, 2012). However, as with the studies looking at grades, those which found significant, positive relationships used stronger and more valid methodology to assess the relationship between sleep and test scores.

It is known that people who consider themselves as "morning people" show their best performance earlier in the day, with performance decreasing as the day continues. On the other hand, evening types tend to show greater performance throughout the day (Anderson et al., 1991). One possible explanation for the lack of academic effects found in some studies is that most adolescents tend to shift towards being evening types (Randler & Frech, 2009) and tend to show optimal performance on tasks later in the day (Hansen et al., 2005; Kirby, Maggi, & D'Angiulli, 2011). Therefore, studies which look at differences in academic tests such as the ACT which are typically given in the morning (e.g., Hinrichs, 2011) may not be controlling for the confounding factor of the time of day that the assessment is given.

To summarize, sleep plays an important role in all aspects of an adolescent's life. Insufficient sleep can be related to attention problems both in and out of school, general cognitive functioning, emotional regulation, mood disorders, engaging in risky behaviors, and academic outcomes. Therefore, it is important that school personnel, parents, and students alike understand and make choices using the knowledge that we have about sleep both as a framework and a lens.

Profiles of Participating Communities

This study involved an array of city and suburban communities. As seen in the profiles of the communities below, median family income ranged from \$53,974 to \$95,173, and graduation rates ranged from 81% to 97%. Ethnic diversity information reveals a range as well, with some communities having 90% White students and others having up to 40% students of color.

Mahtomedi Public Schools (MN)

Mahtomedi is a small suburb located northeast of St. Paul, Minnesota. In addition to the city of Mahtomedi, the district services the neighboring communities of Dellwood, Grant, Hugo, Pine Springs, Willernie, and parts of Lake Elmo, Oakdale, Stillwater, and White Bear Lake. The population of Mahtomedi is approximately 7,883 people, and a total of 3,305 students attending the district schools. The student body is largely White (90%), with less than 1% of students identified as English Learners. Approximately 10% of students are eligible for free or reduced price lunch and 9% receive special education services. The district has four schools, including one high school, one middle school, and two elementary schools, with a ratio of approximately one licensed teacher for every 18 students. Mahtomedi Public Schools are high performing, with test scores above state averages for math, reading, and science over the last several years and a 97% graduation rate. The estimated median household income for the city of Mahtomedi is \$95,173. Given its location, many residents commute for work to businesses in the Twin Cities metro area.

St. Louis Park (MN)

St. Louis Park is a first-ring suburb immediately west of Minneapolis, Minnesota, with its school district serving an area of 10.8 square miles. The community has approximately 46,363 residents, and a total of 4,605 students attending the district schools. While the majority of students are White (60%), about 22% are Black/African American and 10% Hispanic/Latino, with 9% of students identified as English Learners. Approximately 34% of students are eligible for free or reduced price lunch, and 15% receive special education services. The district has 12 schools, with a ratio of approximately one licensed teacher for every 18 students. In terms of performance, St. Louis Park test scores have been consistent with state averages for math, reading, and science over the last several years. However, the district has failed to meet adequate yearly progress (AYP) in math for the last three years. The graduation rate in 2013 was 89%. The estimated median household income for St. Louis Park is \$64,300. Given its location, many residents commute for work to businesses in the Twin Cities metro area or work in one of the 2,700 businesses in the St. Louis Park community.

South Washington County (MN)

South Washington County is a large suburban district located southeast of St. Paul, Minnesota. The district includes all or parts of the communities of Cottage Grove, Newport, St. Paul Park, Woodbury, and Afton, Denmark and Grey Cloud Island Townships, an area of 84 square miles. The population within district boundaries is approximately 94,000 people, and 17,300 students attend district schools. The student body is mostly White (74%), with small percentages of students who are Asian/Pacific Islander (10%), African American/Black (9%), or Hispanic (7%). Approximately 10% of students are eligible for free or reduced price lunch, 9% receive special education services, and 5% are identified as English Learners. The district has 28 schools, with a ratio of approximately one licensed teacher for every 16 students. In terms of performance, South Washington County test scores have been slightly above state averages for math, reading, and science over the last several years. In 2013, the graduation rate was 90%. The two major communities in the South Washington Country School District are Woodbury (64,496 residents) and Cottage Grove (35,181), with estimated median household incomes of \$94,506 and \$82,107, respectively. Residents are employed by the many retail and manufacturing businesses in South Washington Country or commute to work in the Twin Cities metro area.

Boulder Valley School District (CO)

Boulder, Colorado is located at the base of the foothills of the Rocky Mountains, 25 miles northwest of Denver. The Boulder Valley School District is based in Boulder, but also serves several neighboring communities, including Gold Hill, Jamestown, Lafayette, Louisville, Nederland, Superior, and Ward. Its area also includes portions of Broomfield and Erie. The estimated population of Boulder is 101,808, and 29,526 students attend the Boulder Valley District schools. The current study involved only two of Boulder's 13 high schools: Boulder High School and Fairview High School. These two high schools have similarly sized student bodies, with around 2,000 students each. At Boulder High School, the student body is mostly White (71%), with the second most represented group being Hispanic (18%), and small percentages of Asian (4%), African American/Black (2%), and American Indian/Alaskan Native (less than 1%). Like Boulder, Fairview's student body is mostly White (76%), but the second most represented group is Asian (10%), followed by Hispanic (8%), with less than 1% of students represented by African American/Black or American Indian/Alaskan Native. The percentage of students eligible for free or reduced price lunch is higher at Boulder High School (18%) than at Fairview High School (7%). District-wide, approximately 9% of students receive special education services and 9% are identified as English Learners.

Overall, the Boulder Valley School District has 55 schools, with a ratio of approximately one teacher for every 18 students. The district test scores have been above state averages for math, reading, science, and writing over the last few years, and the graduation rate is 97%. Boulder has a diverse economy representing a variety of industries. Most employment is in

government (including the University of Colorado and federal labs) and the professional services, manufacturing, accommodations and food services, retail, health care, and information industries. The estimated median household income for the city of Boulder is \$56,206.

Teton County School District (WY)

Jackson (also referred to as "Jackson Hole"), Wyoming, is a town in the Jackson Hole valley of Teton County, surrounded by the Teton and Gros Ventre mountain ranges. Teton County School District is based in Jackson, but also serves many neighboring small communities, such as Alta, Hoback, Moose, South Park, Teton Village, Wilson, Kelly, and Moran. The estimated population of Jackson is 9,838, and 2,487 students attend the Teton County District schools. The student body is mostly White (66%), with the second most represented group being Hispanic (30%), and small percentages of Asian (1%), African American/Black (less than 1%), and American Indian/Alaskan Native (less than 1%). Approximately 22% of students are eligible for free or reduced price lunch, 12% receive special education services, and 15% are identified as English Learners. The district has nine schools, with a ratio of approximately one teacher for every 12 students. In 2012, the graduation rate was 81%. Jackson Hole Valley is a major gateway for tourists, located in close proximity to national parks (Grand Teton and Yellowstone) and several impressive ski resorts. Accordingly, the local economy is primarily supported by tourism with arts, entertainment, recreation, accommodation, and food services serving as major industries. In Jackson, the estimated median household income is \$53,974.

District Profiles with Community Information

	Number	Community							Median
	of	Popula-	Student			Special	Teacher	Graduation	Household
	Schools	tion	Enrollment	EL	FRL	Ed	Ratio	Rate	Income
Mahtomedi	4	7,883	3,305	> 1%	10%	9%	18	97%	\$95,173
St. Louis Park	12	46,363	4,605	9%	34%	15%	18	89%	\$64,300
S. Washington Co.	28	94,000	17,300	5%	10%	9%	16	90%	*
Boulder Valley	55	101,808	29,526	9%	18%	9%	18	97%	\$56,206
Teton County	9	9,838	2,487	15 %	22%	12%	12	81%	\$53,974

Notes: Community populations for Boulder Valley and Teton County are based on Boulder, CO and Jackson, WY, respectively. EL = Percentage of students identified as English Learner. FRL = Percent of students eligible for free or reduced price lunch. Special Ed = percentage of students receiving special education services. Teacher ratio is the number of students for every one teacher. All median household incomes are from the 2008-2012 American Community Survey 5-year estimates.

Student Demographic Characteristics

Community	American Indian/Alaskan Native	Asian/Pacific Islander	Hispanic or Latino	Black/African American	White
Mahtomedi	> 1%	3%	3%	4%	90%
St. Louis Park	1%	6%	10%	23%	60%
S. Washington Co.	> 1%	11%	7%	9%	73%
Boulder Valley	> 1%	6%	18%	1%	70%
Teton County	> 1%	1%	30%	> 1%	66%

^{*}South Washington County School district encompasses all or parts of several major communities, with a range in household incomes. The two major communities are Woodbury and Cottage Grove, with estimated median household incomes of \$94,506 and \$82,107 respectively

Teen Sleep Habits Survey

Teen Sleep Habits Survey Minnesota, Colorado, and Wyoming School Districts

Introduction

CAREI staff revised and updated the *School Sleep Habits Survey* (Bradley Hospital, 1996, now called the *Teen Sleep Habits Survey*) in 2011 and sent the revised survey to five high schools in Minnesota during the 2010-2011 school year, to two Boulder Valley School District high schools during the 2011-2012 school year, and to one Wyoming high school during the 2011-2012 school year before these schools made a start time change, and then again to the Wyoming high school in the 2012-2013 school year after it made a change to a later start. The Wyoming school district was the only district for which we were able to collect pre-post student survey data for the year before the school start change and the year after the school start change.

After some schools moved to a later start time, a "zero hour" class was initiated. Zero hour classes begin in the hour before the regular school bell schedule begins. Often they are classes with limited enrollment, such as honors classes, or a fifth year of a world language, or physical fitness classes. Most credits earned during zero hour classes count towards graduation. Occasionally students who participate in sports after school, and who may miss their last hour of class due to travel time for a sports game, will take zero hour classes in order to stay on track for earning credits for graduation.

Below is a list of the school schedules before the change in start time and after the change:

St Louis Park (MN) High School

Before: 2009-2010: 7:50 AM – 2:40 PM (7 periods- no zero hour) After: 2010 – 2011: 8:20 AM – 3:10 PM (7 periods- no zero hour)

30 minute change

Mahtomedi (MN) High School

Before: 2004 – 2005: 7:30 AM – 2:10 PM (4 periods- no zero hour) After: 2005 – 2006: 8:00 AM – 2:30 PM (4 periods – no zero hour)

30 minute change

South Washington County (SWC)-(MN)—Woodbury High School

Before: 2008 – 2009: 7:35 AM – 2:05 PM (4 periods)

After: 2009 – 2010: 8:35 AM – 3:05 PM (6 periods + zero hour 7:30 AM- 8:20 AM)

60 minute change

South Washington County (SWC)-(MN)—Park High School

Before: 2008 – 2009: 7:35 AM – 2:05 PM (4 periods)

After: 2009 – 2010: 8:35 AM – 3:05 PM (6 periods + zero hour 7:15 AM- 8:15 AM Mon-Thurs)

60 minute change

South Washington County (SWC)-(MN)—East Ridge High School (a new school in 2009 -2010)

8:35 AM – 3:05 PM (6 periods + zero hour 7:30 AM- 8:20 AM)

Boulder (CO) High School – Start and End Times

2010-2011: 7:30 a.m. to 4:00 p.m. 8-period day

2011-2012: M 8-4:30; T 8-3:30; W 9-3:30; Th 8-:3:30; F 8-4:30 p.m. Modified block schedule

30 minute change every day, except Wednesday, which is a 1.5 hour change

Fairview (CO) High School – Start and End Times

2010-2011: 7:35 a.m. to 3:00 p.m. Modified block schedule

2011-2012: 8:05 a.m. to 3:20 p.m. Modified block schedule

30 minute change

Jackson Hole (WY) High School

2011-2012: 7:35 a.m. to 2:45. Modified block schedule

2012-2013: 8:55 a.m. to 3:50 p.m. Modified block schedule (+ some zero hour courses)

80 minute change

Response Rate and Description of Sample

The CAREI *Teen Sleep Habits Survey* was sent to eight different high schools over the course of two years. The survey was administered at the five Minnesota high schools involved in the study in the spring 2011. A total of 7,712 surveys were sent to the five Minnesota schools, with a return rate of 76.5% (5,896). The CAREI *Teen Sleep Habits Survey* was administered at the two Boulder District high schools in March, 2012. A total of 3,852 surveys were sent to the two Boulder high schools, with a return rate of 72% (2,756). In Wyoming, a total of 520 surveys were sent to Jackson Hole High School in the spring of 2013, with a return rate of 84% (437). Below is a list of the response rates for the survey by each school:

State	School	Surveys Sent	Surveys Returned	Response Rate
Minnesota	St. Louis Park	1333	1010	76%
Minnesota	Mahtomedi	1190	951	80%
Minnesota	SWC East Ridge	1601	1040	65%
Minnesota	SWC Woodbury	1799	1382	77%
Minnesota	SWC Park	1789	1513	85%
Colorado	Boulder	1780	1390	78%
Colorado	Fairview	2072	1366	66%
Wyoming	Jackson Hole High School	520	437	84%
	Total	12,084	9,089	75%

Description of the sample. Self-reported characteristics of the study sample of all eight high schools are presented below.

Self-Reported Demographic Characteristics of All Students Who Completed the Survey in All Eight High Schools

	%
Sex	
Male	50.6
Female	49.4
Race/Ethnicity	
White/Caucasian	70.2
Black/African	8.8
American	6.7
Hispanic/Latino	6.4
Asian/Asian American	7.9
Other	
Grade level	
9	27.6
10	27.0
11	24.7
12	20.7
Age	
13	0.01
14	10.2
15	26.6
16	26.1
17	23.6
18	12.5
19	0.07

Total number of students in the sample of survey respondents = 9,089

Analysis Methods

For this report, researchers conducted both descriptive and exploratory analyses. We first calculated frequencies, including percentages and numbers, for each item on the survey. After conversion to a 24-hour clock, we calculated and reported the mean bedtime and wakeup times for teens on school days and on weekend days. For a complete list of items that were converted for analysis, see Appendix A. In addition, we created scales based on the results of factor analysis using Varimax rotation. Only three scales were produced with a Crohnbach's Alpha of .7 or above: Depression, Sleep Quality, and Substance Use. See Appendix B for a list of survey items that went into each scale. In addition to obtaining frequencies and new factor variables, we also performed statistical analyses such as *t*-tests, chi-square tests, and correlations where appropriate.

Pearson product moment correlations were calculated between the number of hours of sleep students get on school nights and student health related factors, bedtime distractions, overall daytime sleepiness, caffeine, tobacco, and drug use, and participation in outside of school activities (see Tables 1-25). In addition to investigating the relationship between the number of hours of sleep teens get on school nights with the above, we also ran correlational analyses on these same variables with students self-reported grades (see Tables 26-29). Statistical significance was based on non-directional independent samples *t*-tests with the type I error probability set at .05 and the 95% confidence intervals of the proportion were calculated using the tool found at this site: http://faculty.vassar.edu/lowry/prop1.html.

Results

Teen Sleep Habits Survey All High Schools Combined N=9,089

This first part of the report is organized by major sections of the teen sleep habits survey. In Section 1, we report the results of teen sleep patterns for teens in these schools with later start times. Here we pay particular attention to sleep patterns during the school week compared with sleep patterns on weekends. In Section 2 of the report, we provide results regarding sleep quality as well as self-reported daytime sleepiness. In Section 3, we present student perceptions of ideal times for school related activities, and in Section 4 we explore how much time students said they spend on outside of school activities and how those activities relate to the number of hours of sleep they get at night. In Section 5, we explore the relationship between several factors, including student health, bedtime distractions, hours spent on outside of school activities, and general sleepiness, with teens' self-reported letter grades.

Part 1: Teen Sleep Patterns

To analyze teen sleep patterns for students who attend schools with later start times in the Minnesota, Colorado, and Wyoming school districts, students were asked a variety of questions on the survey related to their bedtimes and wake up times. Table 1 below presents the times students said they usually go to bed and when they said they usually wake up on school nights/days and on weekend nights/days. On average, you can see that students sleep in later on the weekends, and that they are also going to bed later on the weekends.

Table 1. Mean High School Student Bedtimes and Wake Up Times on School Days and Weekends

Bedtime School	Wake Up Time	Bedtime Weekend	Wake Up Time
Nights	School Days	Nights	Weekend Days
11:32 PM	7:20 AM	12:56 AM	10:36 AM

Based on research conducted in sleep labs, where researchers seek to determine the natural sleep/wake cycles of humans, the recommended amount of sleep for teens ranges from 9 to 9.5 hours of sleep at night (Carskadon, 1999). In Table 2, results show that, on average, the teens who had high school start times of 8:35 a.m. or earlier averaged about 7.8 hours of sleep. In comparison, students at Jackson Hole High School, which changed its start time from 7:25 a.m. to 8:55 a.m., are now be averaging greater than 8 hours of sleep. As would be expected based on previous research, with the increase in number of hours teens sleep during the school week increasing, students in the high school in Jackson Hole report a decrease in the number of

weekend hours of sleep. Additionally, as can be seen on Table 4, the proportion of students getting at least 8 hours of sleep generally increases as high school start times become later.

Also, again please note that for the following tables, Jackson Hole High School was the only school in the sample of eight high schools for which we were able to collect pre-post data. As a result, we do not know how many hours of sleep were obtained by the students in the seven other high schools when their schools started before 8:00 AM. Information from previous research studies that asked thousands of high school students a question about the amount of sleep obtained on school nights reveals that a majority of high school students across the country obtain less than 7 hours of sleep, on average.

Table 2. Mean Total Number of Hours High School Students Sleep on School Nights and Weekends

School		of Hours of Sleep ol Nights	Total Number of Hours of Sleep Weekends		
	Before Change	After Change	Before Change	After Change	
All Other					
Schools	Unknown	7.8	Unknown	9.4	
Surveyed					
Jackson Hole	7.5	8.2	9.3	9.0	
High School	1.3	0.2	7.3	9.0	

It is likely that the amount of sleep students get is also related to how long it takes students to get to school. In general, taking the school bus may be expected to take more time than driving directly to school. However, as can be seen in Table 3, the percentage of students who report driving themselves to their high school is about the same as those who report taking the bus to school.

Table 3. High School Students' Mode of Transportation to School

Mode of Transportation	Percent
Walk/ride a bike	5.9 %
Take the bus	29.6 %
Get a ride with family member	28.5 %
Get a ride with friend(s)	10.0 %
Drive a car	26.2 %

Previous national studies that assess the link between unhealthy behavior choices (e.g., drugs, alcohol, sexual activity) and depressive feelings and the amount of sleep time that students get (see McKnight-Eily, et al. 2011) have shown that 8 hours of sleep per night appears to be a critical point in whether or not high school students engage in such behaviors. In the table below, it is clear that as school starts later, an increasing number of high school students get 8 or more hours of sleep on school nights. For schools that started at around 7:30 AM, only a third to less than half of the student population obtained 8 hours of sleep or more. When the start time was 8:55 AM, the percentage of students obtaining at least 8 hours of sleep was 66%.

Table 4. Percent of High School Students Sleeping At Least 8 Hours Per School Night by School Start Time

School Start Time	7:30 AM	7:35 AM	8:00 AM	8:00 AM	8:05 AM	8:20 AM	8:35 AM	8:35 AM	8:35 AM	8:55 AM
School Year	2010-2011	2011-2012	2011-2012	2010-	2011-2012	2010-2011	2010-	2010-	2010-	2012-2013
				2011			2011	2011	2011	
District &	Boulder	Teton	Boulder	Mahtomedi	Boulder	St. Louis	South	South	South	Teton
State	Valley	County	Valley	School	Valley	Park High	Washingto	Washingto	Washingto	County
	School	Schools,	School	District,	School	School,	n Co., MN	n Co., MN	n Co., MN	Schools,
	District,	WY	District,	MN	District,	MN				WY
	CO		CO		CO					
School	Fairview	Jackson	Boulder	Mahtomedi	Fairview	St. Louis	Woodbury	East Ridge	Park High	Jackson
	High	Hole High	High	High	High	Park High	High	High	School	Hole High
	School		School							
Sample Size	333	446	1379	884	1353	902	1249	960	1407	459
Sleep ≥ 8	33.6%	44.2%	44.5%	49.7%	42.5%	49.8%	57.0%	58.9%	60.0%	66.2%
hours/night										

To assess whether or not students' actual bedtimes match when they think their bodies tell them it is time for bed, the survey asked students what time they thought their body starts to tell them it is time for bed. In Table 5, results show that there is not a consensus among teens about when their body starts to tell them it is time for bed. However, the majority seem to think their body starts to tell them it is time for bed between 10:00 PM and 11:00 PM., which is consistent with the medical research about sleep timing preferences in teens.

Table 5. When High School Students' Bodies Start to Tell Them It Is Time for Bed

Time Period	Percent
8:00 – 9:00 PM	8.0 %
9:00 – 10:00 PM	21.8 %
10:00 – 11:00 PM	35.4 %
11:00 PM – 12:00 AM	23.0 %
After 12:00 AM	12.0 %

Teens were also asked the main reason why they went to bed at a certain time on school nights and on weekends (See Table 6). The largest percentage of teens reported that the main reason they went to bed when they did on school nights and on weekends was because they felt sleepy. On school nights, the second most common response to why students went to bed at a certain time was because they had finished their homework, whereas on weekends it was because they had finished socializing or playing video games. Very few students report that their parents have set their bedtime.

Table 6. Main Reason Why High School Students Go to Bed When They Do on School Nights and Weekends

Reason	School Nights	Weekends
My parents have set my bedtime	6.3 %	1.2 %
I feel sleepy	35.7 %	44.1 %
I have finished my homework	32.4 %	0.9 %
My TV shows are over	4.5 %	5.3 %
I have finished socializing and playing video games	11.1 %	32.6 %
I get home from my job	1.9 %	1.1 %
Other	9.9 %	14.2 %

When students were asked how long it takes them to fall asleep at night, results show that on average, it takes students longer to fall asleep on school nights than it does on weekend nights. Table 7 shows that close to half of teens reported that it takes them less than 10 minutes to fall asleep on weekend nights, whereas on school nights it takes 10 to 20 minutes.

Table 7. How Long it Takes High School Students to Fall Asleep on School Nights and Weekends

Response Option	School Nights	Weekends
Less than 10 minutes	27.6 %	49.4 %
10-20 minutes	44.1 %	34.2 %
More than 20 minutes	28.4 %	16.5 %

As well as asking teens to report on the main reason that they go to bed at a certain time, researchers also wanted to know the main reason teens wake up at a certain time on school days and weekends (see Table 8). Not surprisingly, on school days, the majority of students reported their alarm clock wakes them up, followed by their parents or other family members waking them up. In contrast, very few students report waking up because of an alarm clock on the weekends.

Table 8. Main Reason Why High School Students Wake Up When They Do on School Days vs. Weekends

Response Option	School Days	Weekends
Noises or pets wake me up	0.5 %	7.4 %
My alarm clock wakes me up	67.2 %	4.1 %
My parents or other family members wake me up	19.1 %	6.7 %
I need to go to the bathroom	0.6 %	3.3 %
I don't know, I just wake up	7.0 %	62.3 %
Other	5.6 %	16.2 %

Students were also asked questions regarding their napping habits. Since students report getting less sleep on school days than on weekends, it is not surprising that a slightly larger percentage of students reports napping on school days (see Table 9).

Table 9. How Often High School Students Nap on School Days and Weekends

Response Option	School Days	Weekends
Never	38.4 %	45.7 %
Only when I'm sick	27.1 %	23.4 %
Sometimes	29.7 %	27.6 %
Every Day	4.8 %	3.2 %

Part 2: Teen Sleep Quality and Daytime Sleepiness

Besides asking students about their sleep patterns, researchers also asked them questions about their sleep quality and about their level of daytime sleepiness. Students' reports of whether they get enough sleep varied greatly between school days and weekends (See Table 10). In general, students felt they got adequate sleep more frequently on weekends than on school days. Less than a third of all students say that they usually or always get enough sleep on school days.

Table 10. How Often High School Students Think They Get Enough Sleep on School Days and Weekends

Response Option	School Days	Weekends
Never	13.7 %	2.7 %
Rarely	30.9 %	7.1 %
Sometimes	25.8 %	18.9 %
Usually	29.0 %	48.5 %
Always	3.0 %	22.7 %

Sleep researchers have found that as persons are increasingly sleep deprived, they also become increasingly unaware of how sleep deprived they really are (Hans et al., 2003). Thus, even though the majority of teens are not feeling they get enough sleep on school days, it is not surprising that the majority do not feel that daytime sleepiness is a problem (see Table 11)

Table 11. How Much of a Problem Students Have With Sleepiness Overall During the Daytime

Response Option	Percent
No problem at all	47.1 %
A little problem	28.5 %
More than a little problem	13.3 %
A big problem	7.6 %
A very big problem	3.5 %

Studies have shown that teens' overall health, both mental and physical, as well as the number of distractions they have in their bedrooms (such as computers or TVs) all play a part in their sleep quality (Polos, et al., 2010; Shockat, et al., 2010). In order to see if there was a relationship between bedroom distractions and the total number of hours of sleep at night in the present study, the high school students were asked if they had a TV, a computer, or a telephone/cell phone in their bedroom. Table 12 displays the percent of students having each of these items in their bedrooms.

 Table 12. Percent of High School Students with Potential Distractions in Their Bedrooms

Distraction	Percent
TV in bedroom	45.8 %
Computer in bedroom	41.0 %
Telephone/cell phone in bedroom	88.1 %

Table 13 presents the differences between students reporting less than 8 hours of sleep and students reporting 8 hours or more of sleep per night on school nights and the presence of potential distractions in their bedrooms. Having either a computer or a phone in the bedroom was significantly related to amount of sleep, where students with either a phone or computer in their bedrooms were more likely to obtain less than 8 hours of sleep than students without these items in their bedrooms. Given the recent research on adolescents who, shortly before going to bed, use an electronic device that emits a blue light that may be artificially affecting their bodies' natural sleep rhythm (Calamaro et al., 2009; Carskadon, 2013), this area of concern for healthy sleep is currently under further investigation. Not only is the blue light a problem, but many students with technology in their bedrooms also report frequent awakening at night due to receiving a text, phone call, or email (Harvey et al., in press).

Table 13. Potentially Distracting Items in High School Students' Bedrooms and Amount of Sleep

Item in Bedroom	Amount of Sleep	N Responding Yes	Total	X^2	p
TV	< 8 hrs.	1615	4234	1.86	0.178
l V	\geq 8 hrs.	1859	4700	1.80	0.176
Commutan	< 8 hrs.	2204	4233	77.98	< 0.001
Computer	\geq 8 hrs.	2005	4693	11.98	< 0.001
Phone	< 8 hrs.	448	4237	35.42	< 0.001
	\geq 8 hrs.	694	4694	33.42	< 0.001

When exploring other health risks, many differences were significant for students reporting 8 hours or more of sleep versus students reporting less than 8 hours of sleep. Teens reporting less than 8 hours of sleep had significantly higher scores on the depression symptom scale (see Table 14) than peers getting 8 or more hours per school night (d = 0.44). Caffeine use was also significantly associated with hours of sleep, where teens reporting less than 8 hours of sleep per school night reported greater use of both tea/coffee and soda/energy drinks than teens obtaining at least 8 hours of sleep. This outcome is consistent with those of other studies investigating adolescent consumption of caffeine where students who consumed more caffeinated drinks were found to sleep less overall (Ludden & Wolfson, 2009; Pollak & Bright, 2003) and to have a harder time staying awake at school (Calamaro et al., 2009; Ludden & Wolfson, 2009) than students who did not consume these beverages.

Table 14. High School Students' Mean Depression Scale Scores by Amount of Sleep

Sleep Group	M	SD	t	p	d
< 8 hrs.	16.50	6.33	20.96	< 0.001	0.44
\geq 8 hrs.	13.80	5.81	20.90	< 0.001	0.44

Students were also asked on the survey how often in the last 2 weeks they experienced a negative sleep-related event at school. Table 15 shows that, at least once in the last 2 weeks, 31% of students arrived to class late because they overslept, 27% fell asleep in a morning class, and 29% fell asleep in an afternoon class. Even though the majority of students did not fall asleep in classes or arrive late due to oversleeping, it is notable that 87% of students said they felt tired, dragged out, or sleepy during the day at least once within the past 2 weeks, and 55% of students said they felt tired, dragged out, or sleepy several times or more in the past 2 weeks.

Table 15. How Often High School Students Experienced Negative Sleep-Related Events at School in the Last 2 Weeks

Response Option	Arrived to Class Late Due to Oversleeping	Fell Asleep in a Morning Class	Fell Asleep in an Afternoon Class	Felt Tired, Dragged Out or Sleepy During the Day
Never	68.8 %	73.1 %	67.8 %	13.3 %
Once	14.8 %	15.2 %	18.0 %	15.9 %
Twice	6.9 %	6.0 %	7.3 %	16.0 %
Several times	7.8 %	4.9 %	3.0 %	38.8 %
Every day	1.7 %	0.8 %	0.8 %	15.9 %

Part 3: Students' Perceptions of Ideal Times for School Start and for School-Related and Other Activities

In addition to sleep patterns, sleep quality, and daytime sleepiness, researchers also wanted to investigate what students think is the ideal time for school to start. Table 16 shows that 75% of students think the ideal school start time is 8:30 AM or later, and half of all students say the ideal school start time is 9:00 AM or later.

Table 16. What Students Think Is the Ideal Time for School to Start

Response Option	Percent
7:00 AM	3.2 %
7:30 AM	5.1 %
8:00 AM	16.3 %
8:30 AM	24.8 %
9:00 AM	35.8 %
Later than 9:00 AM	14.8 %

Teens were also asked what they thought would be the best time of day for doing a variety of activities. Results show that students' opinions seem to be related to whether or not the activity is school-related. For example, Table 17 shows that the majority of students think that the ideal time to take a test would be between 11:00 AM and 1:00 PM, and in general, students were more likely to select earlier times rather than late afternoon or evening times.

Table 17. What High School Students Think Is the Best Time to Take a Test

Response Option	Percent
8:00 – 10:00 AM	24.8 %
11:00 AM – 1:00 PM	60.1 %
3:00 – 5:00 PM	11.1 %
7:00 – 9:00 PM	3.9 %

On the other hand, when students were asked the best times for doing their favorite activities, responses showed a different pattern. Students seemed to prefer later times, with the majority reporting that 3:00 to 5:00 PM would be ideal for doing their favorite activities (see Table 18).

Table 18. What High School Students' Think Are the Best Times for Doing Their Favorite Activities

Response Option	Percent
8:00 – 10:00 AM	7.9 %
11:00 AM – 1:00 PM	31.0 %
3:00 – 5:00 PM	40.8 %
7:00 – 9:00 PM	20.3 %

Part 4: Teen Participation in Out-of-School Activities

Students were asked several questions about the amount of time they spend doing out-of-school activities, including the amount of time they spend on homework, working for pay, playing sports, and participating in organized activities (e.g., clubs, music, etc.). Table 19 shows that 89% of students spend time studying or doing homework during out-of-school hours, and the majority report engaging in an organized or regularly scheduled activity, especially sports or a physical activity.

Table 19. Participation in Out-of-School Activities

During the last week, did you?	Percent
Study/Do homework	88.7 %
Engage in organized sports or a regularly scheduled physical activity	62.5 %
Participate in organized activities (i.e., clubs, music, etc.)	38.0 %
Work at a job for pay	20.4 %

While not all students report doing out-of-school homework or studying, those who do spend an average of about 2 hours and 20 minutes a day on school days and a little over 3 hours 20 minutes per weekend (see Table 20).

Table 20. Mean Number of Hours High School Students Spend Studying*

School Days	Weekend
2.30 hours	3.28 hours

^{*}Note: This table only includes students who said they studied or did homework for at least one hour during the school week.

Students were asked when they studied or did homework and were asked to check all the questionnaire options that applied to them (see Table 21). The only pattern that emerged was that students were more likely to do homework on school day mornings, afternoons, and evenings than on weekends.

Table 21. When High School Students Study or Do Homework

During the last week, when did you study/do homework? (Mark all that apply.)	Percent
In the morning before school	69.3 %
In the evening on days that they had school	59.8 %
In the afternoon after school	58.2 %
On the weekend	28.7 %

Students were asked how much time they spend working for pay, playing sports, and participating in organized activities. The results indicate that students generally spend about the same amount of time on school days as on weekends working for pay and participating in organized activities (see Table 22). However, they spend more time playing sports on school days than on weekends.

Table 22. Mean Number of Out-of-School Hours Students Spend on Work for Pay, Sports, and Organized Activities

Work for Pay*		Play Sports*		_	n Organized ities*
School Days	Weekend	School Days	Weekend	School Days	Weekend
8.48	7.62	7.84	4.51	4.97	5.23
hours/week	hours/week	hours/week	hours/week	hours/week	hours/week

^{*}This table only includes those students who said they worked, played sports, or participated in organized activities for at least one hour during the school week.

When asked when they worked, played sports, or participated in the organized activities, most teens reported participating in sports and other organized activities in the afternoon after school, but working for pay on the weekend (see Table 23). Results show that teens are least likely to work for pay, play sports, or participate in organized activities in the morning before school.

Table 23. When High School Students Work for Pay, Play Sports, and Participate in Organized Activities

Time Period	Work for Pay	Play Sports	Participate in Organized Activities
In the morning before school	3.6 %	14.6 %	10.1 %
In the afternoon after school	50.7 %	77.2 %	64.9 %
In the evening on days that	40.7 %	37.2 %	41.8 %
they had school			
On the weekend	64.0 %	47.0 %	37.6 %

In addition to finding out how many hours teens spend on out-of-school activities and when they participate, researchers also wanted to investigate how involvement in out-of-school activities impacts sleep patterns. To obtain student perceptions of their going-to-bed behavior, students were asked if they would go to bed at a different time if they did not participate in a particular out-of-school activity (Table 24). Results indicated that the students were especially likely to say they would go to bed earlier than they usually do if they did not have studying or homework to do, whereas discontinuing participation in working for pay, playing sports, or participating in organized activities was somewhat less likely to result in going to bed earlier.

Table 24. When High School Students Would Go to Bed If They Did Not Participate in Selected Out-of-School Activities

Response Option	Study/Do Homework	Work for Pay	Play Sports	Participate in Organized Activities
Earlier than they do	54.0 %	30.9 %	35.5 %	29.3 %
Later than they do	6.7 %	9.9 %	11.5 %	5.9 %
The same as they do	39.3 %	59.7 %	53.0 %	64.7 %

Students were also asked whether they would wake up at a different time if they did not participate in their out-of-school activities (see Table 25). Unlike bed times, students' reports of waking times did not differ much from one activity to the next. The majority of students reported that they would wake up at the same time as they usually do if they did not study or do homework, work for pay, play sports, or participate in organized activities.

Table 25. When High School Students Would Wake up If They Did Not Participate in Selected Out-of-School Activities

Response Option	Study/Do Homework	Work for Pay	Play Sports	Participate in Organized Activities
Earlier than they do	12.8 %	11.1 %	11.0 %	7.0 %
Later than they do	26.9 %	25.7 %	21.7 %	15.0 %
The same as they do	60.3 %	63.6 %	67.3 %	78.0 %

Part 5: Links Among Students' Letter Grades, Health Factors, and Out-of-School Activities

Analyses summarized in Tables 26-29 of Part 5 were completed specifically for Minnesota and Colorado school districts because linking of individual responses to the questions on the sleep habits survey to actual grades was not possible due to the *Teen Sleep Habits Survey* being completed anonymously in these districts. Thus, for these districts, self-reported grades were the only source for data regarding grades earned. Students' responses to the survey question about the grades they tend to get in school were re-coded to allow nine categories ranging from mostly A's = 9 to mostly F's = 1. Separate analyses are reported for Jackson Hole, where grades in the district's student database could be linked to individual responses on the *Teen Sleep Habits Survey*. The tables that summarize the analyses carried out on the Jackson Hole data follow the summary of the Minnesota and Colorado analyses.

Minnesota and Colorado Findings

Researchers found a weak, but statistically significant, correlation between the total number of hours of sleep students get on school nights and their self-reported grades in school (r = .101). In addition, the researchers examined relationships between self-reported grades and several other factors including health, bedroom distractions, hours spent on out-of-school activities, and sleepiness.

Table 26 shows that students who play sports or who participate in organized activities report earning significantly higher grades in their classes than students who do not. The effect sizes associated with both of these results (0.40 and 0.24, respectively) are considered small in size. We found no significant differences in self-reported grades for students who work for pay and those who do not. The average self-reported grade category for all groups of students examined ranged from mostly B's to A's and B's.

Table 26. Minnesota and Colorado: Mean Self-Reported Letter Grade Category for Students Who Participate in Out-of-School Activities and Those Who Do Not with Students' Self-Reported Letter Grade Category

Group	M	SD	t	p	d
Sports	7.81	1.27	9.48	001	0.40
No Sports	7.20	1.73		< .001	0.40
Job	7.67	1.36	1.40	1.61	0.06
No Job	7.58	1.50	1.40	.161	0.06
Organized activities	7.80	1.26	5 01	. 001	0.24
No Organized activities	7.58	1.58	5.81	< .001	0.24

Scale: Grades 9=Mostly A's, 8=A's and B's, 7=Mostly B's, 6=B's and C's, 5=Mostly C's, 4=C's and D's, 3=Mostly D's, 2=D's and F's, 1=Mostly F's.

Among the health factors studied, the strongest correlation with students' self-reported grades, r = 0.261, occurred for consumption of caffeinated sodas and energy drinks (see Table 27). This finding indicates that students who consume caffeinated soda and energy drinks tend to report lower grades than students who do not drink these beverages.

Other health factors that were negatively correlated with students' self-reported grades include number of days home sick, and the use of substances including drugs, cigarettes, and alcohol (see Table 27). Variables that correlated positively with self-reported grades include students' self-evaluation of their health and use of medication to help with a learning disability, although the correlations are fairly weak. Students' reports of disabilities or chronic illness, age, tea and coffee consumption, and depression were not significantly related to their self-reported grades.

Table 27. Minnesota and Colorado: Correlations Between Self-Reported Average Letter Grades and Health Related Issues and Behaviors

Health	Correlation
Self-evaluation of health	0.198**
Medication use	0.193**
Disabilities or chronic illness	0.034
Age	0.004
Caffeine – Tea and coffee	-0.023
Depression	-0.055
Alcohol use	-0.088**
Drug use	-0.129**
Days home sick	-0.129**
Overall substance use	-0.157**
Cigarette use	-0.166**
Caffeine – Soda and energy drinks	-0.261**

Note: ** represents a *p*-value of < 0.01

The researchers also analyzed school grades and hours of participation in out-of-school activities. Overall, the results show the presence of weak, positive correlations between hours spent on out-of-school activities and grades reported. In contrast, the relationship between work hours and grades was negative, indicating a tendency for more time working for pay to be associated with lower grades and vice versa. The relationship between self-reported grades and organized activities was not statistically significant (see Table 28).

Table 28. Minnesota and Colorado: Correlations Between Self-Reported Average Letter Grades and Hours Spent on Out-of-School Activities

Hours Spent on Out-of-School Activities	Correlation
School Day All Out-of-School Activities Total Hours	0.178**
School Day Study Hours	0.157**
School Day Sports Hours	0.087**
School Day Organized Activity Hours	-0.013
School Day Work Hours	-0.184**

Note: ** represents a *p*-value of <0.01

Researchers also assessed the relationships between self-reported grades and a variety of factors related to sleepiness. There was a small, positive, statistically significant relationship between students' reports of their grades and their sleep quality, indicating that students who considered themselves good sleepers had better grades, although the size of this effect was small (see Table 29). On the other hand, there was a small, negative, statistically significant relationship between students' reports of their grades and how often they fell asleep in class, napped on school days, and woke up in the middle of the night. These effects are also considered small in size. Students' reports of getting enough sleep and feeling sleepy in school did not correlate statistically significantly with their self-reported grades.

Table 29. Minnesota and Colorado: Correlations Between Self-Reported Typical Letter Grades and Student Reports of Getting Enough Sleep and Sleepiness

Sleepiness	Correlation
Self-Evaluation of Sleep Quality	0.145**
Frequency of Getting Enough Sleep During the School Week	0.029
Sleepiness in School	-0.023
Number of Times Waking up in the Night	-0.106**
Frequency of Napping on School Days	-0.110**
Falling Asleep in Class - Afternoon	-0.113**
Falling Asleep in Class - Morning	-0.171**

Note: ** represents a *p*-value of <0.01

Regarding electronic devices in students' bedrooms, there was a significant negative relationship between the presence of a television and grades (r = -.229). On the other hand, the relationships with the presence of a computer or a phone in the bedroom were both significant positive relationships. All three of the correlations, however, were fairly small.

Jackson Hole High School Analyses with Actual Grades Earned

For Jackson Hole High School, we were able to conduct analyses on survey responses that were linked to actual grades as recorded in the district's student database. It should be pointed out, however, that an analysis of Jackson Hole students' self-reported grades and actual GPA indicated a strong relationship between the two, meaning that students accurately reported their grades.

Students who participated in sports or other organized activities had higher overall GPAs than students who did not participate in these activities (see Table 30). This result is different from the pattern observed in the analyses carried out on the grades self-reported by students in the Minnesota and Colorado high schools. This differential pattern might be due to different start times, location, or the culture surrounding such activities at the schools.

Table 30. Jackson Hole: Mean GPA of Students Who Participate in Out-of-School Activities and Those Who Do Not

Group	M	SD	t	p	d
Sports	3.67	0.37	7.20	< 0.001	0.76
No Sports	3.34	0.49	7.38	< 0.001	0.76
Job	3.56	0.43	0.17	0.000	0.02
No Job	3.57	0.44	-0.17	0.868	-0.02
Organized activities	3.66	0.41	2.92	0.005	0.21
No Organized activities	3.53	0.44	2.83	0.005	0.31

Correlations between hours spent on several out-of-school activities and GPA were calculated (see Table 31). The only statistically significant correlation was between the amount of time spent studying and year GPA. As would be expected, the relationship was positive, albeit fairly weak.

Table 31. Jackson Hole: Correlation Between GPA and Hours Spent on Out-of-School Activities

Hours Spent on Outside School Activities	Correlation
School Day Study Hours	0.180**
School Day Sports Hours	0.050
School Day Organized Activity Hours	0.020
School Day Work Hours	-0.104

Note: ** represents a *p*-value of < 0.01

A slightly different pattern of significant relationships between year GPA and self-reported health factors arises in the Jackson Hole High School post-start time delay data (see Table 32) as compared to the Minnesota and Colorado schools combined (see Table 27). In the Jackson Hole analyses, the use of caffeinated tea and coffee is significantly negatively related to GPA, while it was not significant in the Minnesota and Colorado analyses. Similarly, in Minnesota and Colorado analyses, the significant negative relationship between drug use and cigarette use was not found in the Jackson Hole data.

Table 32. Jackson Hole: Correlations of GPA and Various Health Factors

Health	Correlation
Self-Evaluation of Health	0.167**
Medication Use	0.124**
Disabilities or Chronic Illness	-0.010
Age	-0.101
Caffeine – Tea and Coffee	-0.124**
Depression	-0.077
Alcohol Use	-0.091
Drug Use	0.006
Days Home Sick	-0.141**
Overall Substance Use	-0.201**
Cigarette Use	-0.074
Caffeine – Soda and Energy Drinks	-0.202**

Note: ** represents a *p*-value of <0.01

Academic Performance Outcomes

Minnesota, Colorado, and Wyoming School Districts Academic Results

Data Collection and Analysis Methods

The research question addressed in this part of the study was: What are the pre-post start time delay differences in academic outcomes? This question is notable in that identifying and then locating specific outcome variables across two or more school systems is an enormous challenge. Every district has its own data system containing data fields for student attendance and achievement data that are often not comparable from one district to another. Defining or operationalizing each variable to allow for comparison across districts required many conversations among the research team and the database specialists in each of the districts participating in this study. As a result, we had to clarify exactly what was comparable before we conducted our analyses, and we arrived at a list of commonly defined variables for pre-post examination across the districts, including:

- Attendance rate
- Excused and unexcused absences
- Tardiness
- Overall grade point average (GPA)
- Grades earned in core subject areas of English, math, social studies, and science in 1stand 3rd-period classes
- Standardized test performance

Additionally, because of when the data were collected it was not possible to complete all desired comparisons. All significant results based on analyses that could be completed can be found in Appendix C. Although the same comparisons could not be made across all schools and districts, there were some general patterns noticeable in the data. Analysis was conducted for both independent groups (i.e., students grouped by grade level) and dependent groups (i.e., comparing the same students from year to year).

Attendance and Tardies

Several significant increases in attendance were observed after the start time delay when comparing students in one grade during the pre-delay year with those in the same grade in the post-delay year (see Table 34). However, given the high rate of attendance prior to the start delay, it is not surprising that most comparisons were not significant.

Table 34 Pre-Post Start Time Delay Comparisons of Attendance Rate by Grade Level (Independent Groups)

	District/School					
Grade Level	Fairview	Boulder	Mahtomedi	Saint Louis Park	South Washington County	Jackson Hole High School
All Grades	ns	ns	Increase (95.0% to 95.8%)	ns	Increase (94.5% to 94.7%)	ns
9 th Grade	ns	N/A	ns	ns	ns	Increase (93.7% to 95.0%)
10 th Grade	ns	N/A	Increase (95.9% to 96.6%	ns	ns	ns
11 th Grade	ns	N/A	ns	ns	Increase (94.2% to 94.7%)	ns
12 th Grade	ns	N/A	Increase (92.2% to 94.0%)	ns	ns	ns

^{*}Note: ns = Not significant; N/A = Not applicable, meaning the analysis could not be completed. Statistically significant findings are in **Bold**.

The repeated measures analyses carried out on the mean change in attendance rates of students enrolled both academic years resulted in several statistical significant outcomes, all of which were decreases (see Table 35). Further analysis for why that might be the case is suggested.

Table 35. Pre-Post Start Time Delay Comparisons of Attendance Rate by Grade Level Progression

(Dependent Groups)

			Distric	t/School		
Grade Level Progression	Fairview	Boulder	Mahtomedi	Saint Louis Park	South Washington County	Jackson Hole High School
All Grade Level Progressions	ns	ns	Decrease (96.2% to 95.5%)	N/A	Decrease (95.6% to 94.5%)	ns
9 th to 10 th Grade	ns	N/A	ns	N/A	Decrease (96.1% to 95.5%)	ns
10 th to 11 th Grade	ns	N/A	Decrease (96.2% to 95.8%)	N/A	Decrease (95.9% to 95.0%)	ns
11 th to 12 th Grade	ns	N/A	Decrease (95.6% to 94.0%)	N/A	Decrease (94.7% to 93.0%)	ns

^{*}Note: ns = Not significant; N/A = Not applicable, meaning analysis could not be completed. Statistically significant findings are in **Bold.**

Although results regarding attendance rate changes were not consistent across schools or even within schools, most schools and districts saw a significant decrease in tardiness overall for students (Table 36). In addition, schools that had greater delays in school start times also tended to see the greatest decreases in tardiness.

Table 36. Pre-Post Start Time Delay Comparisons of Mean Tardies by Grade Level (Independent Groups)

	District/School					
Grade Level	Fairview	Boulder	Mahtomedi	Saint Louis Park	South Washington County	Jackson Hole High School
All Grades	Decrease (2.4 to 2.2)	Decrease (3.7 to 3.2)	ns	N/A	Decrease (2.5 to 1.5)*	Decrease (6.7 to 3.3)
9 th Grade	Decrease (2.5 to 1.9)	N/A	ns	N/A	Decrease (2.6 to 1.3)*	Decrease (6.0 to 2.7)
10 th Grade	ns	N/A	ns	N/A	Decrease (1.6 to 0.9)*	ns
11 th Grade	ns	N/A	ns	N/A	Decrease (2.3 to 1.6)*	Decrease (7.5 to 2.7)
12 th Grade	ns	N/A	ns	N/A	Decrease (3.7 to 2.1)*	Decrease (7.8 to 3.5)

^{*}Note: In South Washington County, tardies were reported to class periods rather than tardies to school. ns = Not significant; N/A = Not applicable, meaning analysis could not be completed. Significant findings are in **Bold**.

Excused and Unexcused Absences

Comparisons of excused and unexcused absences were also conducted in schools and districts where possible. Analyses of absences categorized as excused and unexcused could only be carried out on data from two of the five school districts, Mahtomedi and Jackson Hole. For these two districts, the pre-post difference in excused absences was statistically significant for the across-grades comparisons, as well as for the sub-group comparison for 12th graders. Both outcomes were decreases. The pre-post difference in unexcused absences for Jackson Hole students was statistically significantly and the direction of the difference indicated an increase in unexcused absences. Details regarding these results are provided in Appendices E and H.

GPA

Statistical comparisons were carried out on quarter, semester, or year GPAs, depending on the GPA data provided by the districts. Most districts were able to provide GPA data for core courses offered in 1st and 3rd periods, but not for overall GPAs. A core course was defined as as a course in mathematics, science, social studies, or English. In South Washington County and Mahtomedi, analyses could be performed by core course type (mathematics, science, social studies or English) whereas the data for all other schools had to be analyzed for all core course types combined. General results of the core course GPA analyses can be seen in Table 37, which reveals statistically significant increases in GPA for all students in five of the six high schools/districts being examined.

Table 37. Pre-Post Start Time Delay Comparisons of Mean Core Course GPA (Independent Groups) Significant results found for 1st or 3rd period in any quarter, semester, or subject area examined are indicated below.

	District/School					
Grade Level	Fairview	Boulder	Mahtomedi	Saint Louis Park	South Washington County	Jackson Hole High School
All Grades	Increase	Increase	Increase, Decrease	ns	Increase, Decrease	Increase
9th Grade	Increase	N/A	Increase, Decrease	N/A	N/A	Increase
10 th Grade	ns	N/A	Increase, Decrease	N/A	Increase	Increase
11th Grade	Increase	N/A	Increase	N/A	Increase	Increase
12 th Grade	Increase	N/A	Increase, Decrease	N/A	Increase	Increase

^{*}Note: ns = Not significant; N/A = Not applicable, meaning analysis could not be completed. "Increase" indicates that any obtained statistically significant comparisons were increases. "Increase,Decrease" indicates that some of the statistically significant comparisons were increases whereas others were decreases. Statistically significant results are shown in **Bold**.

Performance on Standardized Tests

It was not possible to compare pre-post standardized test performance in all subject areas due to changes in the tests that were administered or changes in the scoring scales. The subject area results summarized in Table 38 may be either for state-wide achievement tests or for the PLAN. No consistent patterns emerged in the analyses that were carried out. With respect to subject areas, three results were statistically significant; one result was an increase and two were decreases. Two of the five districts/schools saw a significant increase in their overall performance on national standardized achievement tests.

Table 38. Independent group comparisons of standardized test scores. Subject areas with observed changes are reported. Significant findings are in **Bold**. More details are available in Appendices C-H.

	District/School					
Test/Tested Subject	Fairview	Boulder	Mahtomedi	Saint Louis Park	South Washington County	Jackson Hole High School
Math	ns	ns	N/A	ns	Increase	Decrease
Reading	ns	ns	N/A	ns	ns	ns
Writing	Decrease	ns	N/A	ns	ns	ns
Science	ns	ns	N/A	Not Tested	ns	ns
Composite (ACT or PLAN)	ns	Increase	Increase	ns	ns	ns

^{*}Note: ns = Not significant; N/A = Change in scoring scales; Not Tested = No test administered in that area

Car Crash Data

Vehicle Crashes During School Year Involving 16 to 18 Year Old Drivers

Data Collection Methods

Minnesota

The vehicle crash data were provided by the Minnesota Department of Transportation's Office of Traffic, Safety and Technology. The data source for Minnesota is the Transportation Information System (TIS). We requested crash data for 16-18 year old drivers for the school year months of September through May for the school year before the start time delay and the school year after the start time delay. To ensure that the majority of drivers were enrolled in the schools of interest, we requested data for crashes occurring within the city limits of Cottage Grove, Woodbury, St. Louis Park, and Mahtomedi.

Thirteen codes were utilized for the physical condition of the driver. We selected three of these codes for our analyses: "Normal-No drugs or drinking," "Under the influence," and "Asleep." Thirty-five codes were used for contributing factors, 15 of which were related to driver behavior. We selected five of the driver behavior codes for our analyses: "Failure to yield right of way," "Over-correcting," "Driver inattention or distraction," "Driver inexperience," and "Driver on car phone, CB, or two-way radio." Because the code for "Driver on car phone, CB, or two-way radio" did not appear in any of the crash records, it was not included in the summary tables.

Colorado

Data on crash rates were not available for specific areas in the Boulder Valley School District. Therefore, since only two of the five high schools in the district had delayed their start times, a decision was made to conduct no crash rate analyses for the Colorado communities participating in this study.

Wyoming

The vehicle crash data were provided by the Wyoming Department of Transportation. We requested crash data for 16-18 year old drivers for the school year months of September through May for the school year before the start time delay and the school year after the start time delay. To ensure that the majority of drivers were enrolled in the schools of interest, we requested data for crashes only occurring within Teton County.

Analysis categories utilized by Wyoming were modified to be as similar as possible to those utilized in the analyses of the Minnesota crash data. For example, if the reason for the accident indicated sleeping, the driver would have been categorized as "Asleep." However, no 16 to 18 year olds had this listed as reason for the accident. Drivers who were reported as running a red light or failing to yield the right of way were counted as failure to yield right of way. Drivers who were driving too fast for conditions were counted as driver inexperience. Drivers that were following too close were counted as driver inattention or distraction.

Table 39. Crashes in Cities of Cottage Grove and Woodbury in South Washington County School District, Minnesota

Crash Category	Before Start Time Change	After Start Time Change
Total crashes involving drivers 16-18 years of age	144	135
Percent Change	6% rec	luction
Day of week:		
Weekend crashes (Saturday – Sunday)	39/144 = 27%	33/135 = 24%
 School day crashes (Monday – Friday) 	105/144 = 73%	102/135 = 76%
Time of day:		
• Early day (7:00 a.m. to 2:59 p.m.)	65/144 = 45%	47/135 = 35%
• Late day (3 p.m. to 10:59 p.m.)	67/144 = 47%	81/135 = 60%
• Night (11: 00 p.m. to 6:59 a.m.)	12/144 = 8%	7/135 = 5%
Number of crashes involving only 1 vehicle	24	23
Physical condition of driver in 1 vehicle crash:		
Normal – no drugs or drinking	20/24 = 83%	20/23= 87%
Under the influence	3/24 = 13%	1/23 = 4%
Asleep	0/24 = 0%	2/23 = 9%
Contributing factors – 1 vehicle crash:		
Over-correcting	0/24 = 0%	2/23 = 9%
 Driver inattention or distraction 	5/24= 21%	6/23 = 26%
Driver inexperience	10/24= 42%	4/23 = 17%
Failure to yield right of way	0/24 = 0%	0/23 = 0%
Number of crashes involving 2 or more vehicles	120	112
Number of drivers 16-18 years in crashes involving two or more vehicles	140	132
Physical condition of driver(s) 16-18 years:		
Normal – no drugs or drinking	126/140 = 90%	123/132 = 93%
Under the influence	1/140 = 1%	0/132 = 0%
• Asleep	0/140 = 0%	0/132 = 0%
Contributing factors – Driver(s) 16-18 years of age:		
Over-correcting	0/140 = 0%	0/132 = 0%
Driver inattention or distraction	28/140 = 20%	30/132 = 23%
Driver inexperience	14/140 = 10%	12/132 = 9%
Failure to yield right of way	22/140 = 16%	23/132 = 17%

Table 40. Crashes in City of St. Louis Park in St. Louis Park School District, Minnesota

Before Start Time	After Start Time	
	Change	
	2010-11	
9% in	crease	
	10/51 000/	
	12/61 = 20%	
50/56 = 89%	49/61 = 80%	
1		
	33/61 = 54%	
	28/61 = 46%	
2/56 = 4%	0/61 = 0%	
1	4	
	3/4 = 75%	
	0/4 = 0%	
0/1 = 0%	0/4 = 0%	
	1/4 = 25%	
	1/4 = 25%	
	1/4 = 25%	
0/1 = 0%	1/4 = 25%	
55	57	
56	57	
	53/57 = 93%	
	1/57 = 2%	
1/56 = 2%	0/57 = 0%	
0/56 = 0%	0/57 = 0%	
15/56 = 27%	14/57 = 25%	
8/56 = 14%	3/57 = 5%	
	Change 2009-10 56 9% in 6/56 = 11% 50/56 = 89% 17/56 = 30% 37/56 = 66% 2/56 = 4% 1 1/1 = 100% 0/1 = 0% 0/1 = 0% 0/1 = 0% 0/1 = 0% 55 56 53/56 = 95% 0/56 = 0% 1/56 = 2%	

Table 41. Crashes in City of Mahtomedi in Mahtomedi School District, Minnesota

Crash Category Change 2004-05 Change 2005-06 Total crashes involving driver 16-18 years of age 17 6 Percent Change 65% reduction Day of week: • Weekend crashes (Saturday and Sunday) 4/17 = 24% 2/6 = 33% • School day crashes (Monday through Friday) 13/17 = 76% 4/6 = 67% Time of day: Early day (7:00 a.m. to 2:59 p.m.) 10/17 = 59% 3/6 = 50% • Late day (3 p.m. to 10:59 p.m.) 7/17 = 41% 3/6 = 50% • Night (11: 00 p.m. to 6:59 a.m.) 0/17 = 0% 0/17 = 0% Number of crashes involving only 1 vehicle 2 0 Physical condition of driver in 1 vehicle crash: Normal - no drugs or drinking 2/2 = 100% NA • Under the influence 0/2 = 0% NA	The 41. Clashes in City of Mantonied in Mantonied Sci	Before Start Time		
2004-05 2005-06 Total crashes involving driver 16-18 years of age 17 6 Percent Change 65% reduction Day of week: • Weekend crashes (Saturday and Sunday) 4/17 = 24% 2/6 = 33% • School day crashes (Monday through Friday) 13/17 = 76% 4/6 = 67% Time of day: Early day (7:00 a.m. to 2:59 p.m.) 10/17 = 59% 3/6 = 50% • Late day (3 p.m. to 10:59 p.m.) 7/17 = 41% 3/6 = 50% • Night (11: 00 p.m. to 6:59 a.m.) 0/17 = 0% 0/17 = 0% Number of crashes involving only 1 vehicle 2 0 Physical condition of driver in 1 vehicle crash: NA • Normal – no drugs or drinking 2/2 = 100% NA • Under the influence 0/2 = 0% NA	Crash Category			
Percent Change 65% reduction Day of week: 4/17 = 24% 2/6 = 33% • School day crashes (Monday through Friday) 13/17 = 76% 4/6 = 67% Time of day: • Early day (7:00 a.m. to 2:59 p.m.) 10/17 = 59% 3/6 = 50% • Late day (3 p.m. to 10:59 p.m.) 7/17 = 41% 3/6 = 50% • Night (11: 00 p.m. to 6:59 a.m.) 0/17 = 0% 0/17 = 0% Number of crashes involving only 1 vehicle 2 0 Physical condition of driver in 1 vehicle crash: • Normal – no drugs or drinking 2/2 = 100% NA • Under the influence 0/2 = 0% NA				
Day of week: ■ • Weekend crashes (Saturday and Sunday) 4/17 = 24% 2/6 = 33% • School day crashes (Monday through Friday) 13/17 = 76% 4/6 = 67% Time of day: ■ 10/17 = 59% 3/6 = 50% • Late day (3 p.m. to 10:59 p.m.) 7/17 = 41% 3/6 = 50% • Night (11: 00 p.m. to 6:59 a.m.) 0/17 = 0% 0/17 = 0% Number of crashes involving only 1 vehicle 2 0 Physical condition of driver in 1 vehicle crash: 0 NA • Normal – no drugs or drinking 2/2 = 100% NA • Under the influence 0/2 = 0% NA	Total crashes involving driver 16-18 years of age	17	6	
● Weekend crashes (Saturday and Sunday) 4/17 = 24% 2/6 = 33% ● School day crashes (Monday through Friday) 13/17 = 76% 4/6 = 67% Time of day: 10/17 = 59% 3/6 = 50% ● Early day (7:00 a.m. to 2:59 p.m.) 7/17 = 41% 3/6 = 50% ● Night (11: 00 p.m. to 6:59 a.m.) 0/17 = 0% 0/17 = 0% Number of crashes involving only 1 vehicle 2 0 Physical condition of driver in 1 vehicle crash: 2 0 ● Normal – no drugs or drinking 2/2 = 100% NA ● Under the influence 0/2 = 0% NA	Percent Change	65% re	duction	
● School day crashes (Monday through Friday) 13/17 = 76% 4/6 = 67% Time of day: 10/17 = 59% 3/6 = 50% ● Early day (7:00 a.m. to 2:59 p.m.) 7/17 = 41% 3/6 = 50% ● Night (11: 00 p.m. to 6:59 a.m.) 0/17 = 0% 0/17 = 0% Number of crashes involving only 1 vehicle 2 0 Physical condition of driver in 1 vehicle crash: 0 NA ● Normal – no drugs or drinking 2/2 = 100% NA ● Under the influence 0/2 = 0% NA	Day of week:			
Time of day: ■ Early day (7:00 a.m. to 2:59 p.m.) 10/17 = 59% 3/6 = 50% ■ Late day (3 p.m. to 10:59 p.m.) 7/17 = 41% 3/6 = 50% ■ Night (11: 00 p.m. to 6:59 a.m.) 0/17 = 0% 0/17 = 0% Number of crashes involving only 1 vehicle 2 0 Physical condition of driver in 1 vehicle crash: 0 NA ■ Normal – no drugs or drinking 2/2 = 100% NA ■ Under the influence 0/2 = 0% NA	Weekend crashes (Saturday and Sunday)	4/17 = 24%	2/6 = 33%	
● Early day (7:00 a.m. to 2:59 p.m.) 10/17 = 59% 3/6 = 50% ● Late day (3 p.m. to 10:59 p.m.) 7/17 = 41% 3/6 = 50% ● Night (11: 00 p.m. to 6:59 a.m.) 0/17 = 0% 0/17 = 0% Number of crashes involving only 1 vehicle 2 0 Physical condition of driver in 1 vehicle crash: 0 NA ● Normal – no drugs or drinking 2/2 = 100% NA ● Under the influence 0/2 = 0% NA	School day crashes (Monday through Friday)	13/17 = 76%	4/6 = 67%	
◆ Late day (3 p.m. to 10:59 p.m.) 7/17 = 41% 3/6 = 50% ◆ Night (11: 00 p.m. to 6:59 a.m.) 0/17 = 0% 0/17 = 0% Number of crashes involving only 1 vehicle 2 0 Physical condition of driver in 1 vehicle crash: 0 Normal – no drugs or drinking 2/2 = 100% NA ◆ Under the influence 0/2 = 0% NA	Time of day:			
 Night (11: 00 p.m. to 6:59 a.m.) Number of crashes involving only 1 vehicle Physical condition of driver in 1 vehicle crash: Normal – no drugs or drinking Under the influence Normal – NA 	• Early day (7:00 a.m. to 2:59 p.m.)	10/17 = 59%	3/6 = 50%	
Number of crashes involving only 1 vehicle 2 0 Physical condition of driver in 1 vehicle crash: ■ Normal – no drugs or drinking 2/2 = 100% NA ■ Under the influence 0/2 = 0% NA	• Late day (3 p.m. to 10:59 p.m.)	7/17 = 41%	3/6 = 50%	
Physical condition of driver in 1 vehicle crash: Normal – no drugs or drinking Under the influence 2/2 = 100% NA NA NA	• Night (11: 00 p.m. to 6:59 a.m.)	0/17 = 0%	0/17 = 0%	
 Normal – no drugs or drinking Under the influence 2/2 = 100% NA NA 	Number of crashes involving only 1 vehicle	2	0	
• Under the influence $0/2 = 0\%$ NA	Physical condition of driver in 1 vehicle crash:			
	 Normal – no drugs or drinking 		NA	
0/2 - 00/2	Under the influence	0/2 = 0%	NA	
■ ASICCP U/2 – U/0 NA	 Asleep 	0/2 = 0%	NA	
Contributing factor – 1 vehicle crash:	Contributing factor – 1 vehicle crash:			
• Over-correcting 0/2 = 0% NA	Over-correcting		NA	
• Driver inattention or distraction $0/2 = 0\%$ NA	 Driver inattention or distraction 		NA	
• Driver inexperience 2/2 = 100% NA	Driver inexperience		NA	
• Failure to yield right of way $0/2 = 0\%$ NA	 Failure to yield right of way 	0/2 = 0%	NA	
Number of crashes involving 2 or more vehicles 15 6		15	6	
Number of drivers 16-18 years in crashes involving two or more vehicles 21 7		21	7	
Physical condition of driver(s) 16-18 years:	Physical condition of driver(s) 16-18 years:			
• Normal – no drugs or drinking 20/21 = 95% 6/7 = 86%	Normal – no drugs or drinking	20/21 = 95%	6/7 = 86%	
• Under the influence $0/21 = 0\%$ $0/7 = 0\%$	Under the influence			
• Asleep $0/21 = 0\%$ $0/7 = 0\%$	• Asleep	0/21 = 0%	0/7 = 0%	
Contributing factors – Driver(s) 16-18 years of age:	Contributing factors – Driver(s) 16-18 years of age:			
• Over-correcting $0/21 = 0\%$ $0/7 = 0\%$	Over-correcting			
• Driver inattention or distraction $4/21 = 19\%$ $4/7 = 57\%$	Driver inattention or distraction			
• Driver inexperience 6/21 = 29% 1/7 = 14%	Driver inexperience			
• Failure to yield right of way $6/21 = 29\%$ $0/7 = 0\%$	Failure to yield right of way	6/21 = 29%	0/7 = 0%	

NA=Data not available

Table 42. Crashes in Teton County, Wyoming in the Teton County School District.

de 42. Crasnes in Teton County, wyoming in the Teto	Before Start Time	After Start Time	
Crash Category	Change	Change	
0	2011-2012	2012-2013	
Total crashes involving driver 16-18 years of age	23	7	
Percent Change	70 % re	duction	
Day of week:			
Weekend crashes (Saturday and Sunday)	2/23 = 9%	1/7 = 14%	
School day crashes (Monday through Friday)	21/23 = 91%	6/7 = 86%	
Time of day:			
• Early day (7:00 a.m. to 2:59 p.m.)	6/23 = 26%	4/7 = 57%	
• Late day (3 p.m. to 10:59 p.m.)	17/23 = 74%	3/7 = 43%	
• Night (11: 00 p.m. to 6:59 a.m.)	0/23 = 0%	0/7 = 0%	
Number of crashes involving only 1 vehicle	0	1	
Physical condition of driver in 1 vehicle crash:			
 Normal – no drugs or drinking 	NA	0/1=0%	
Under the influence	NA	0/1=0%	
• Asleep	NA	0/1=0%	
Contributing factor – 1 vehicle crash:			
 Over-correcting 	NA	0/1 = 0%	
 Driver inattention or distraction 	NA	0/1 = 0%	
Driver inexperience	NA	1/1= 100%	
 Failure to yield right of way 	NA	0/1=0%	
Number of crashes involving 2 or more vehicles	23	7	
Number of drivers 16-18 years in crashes involving	32	7	
two or more vehicles	32	1	
Physical condition of driver(s) 16-18 years :			
 Normal – no drugs or drinking 	23/23 = 100%	7/7 = 100%	
Under the influence	0/23 = 0%	0/7 = 0%	
• Asleep	0/23 = 0%	0/7 = 0%	
Contributing factors – Driver(s) 16-18 years of age:	1		
Over-correcting	0/23 = 0%	0/7 = 0%	
 Driver inattention or distraction 	4/23 = 17%	3/7 = 43%	
 Driver inexperience 	5/23 = 22%	3/7 = 43%	
 Failure to yield right of way 	7/23 = 30%	1/7 = 14%	

Discussion of Car Crash Results

In two of the four communities for which we had crash data and which had instituted a later start time for their high schools, the rate of car crashes for high school age drivers dropped by 65-70%. Another district saw a slight decrease of 6%, and the fourth experienced an increase of 9%. The district with the increase, St. Louis Park, is a first-ring suburb of Minneapolis. St. Louis Park contains many major highway routes between the city of Minneapolis and other neighboring second- and third-ring suburbs. This may be a contributing factor in the increase in crash rates there, as those crashes may involve teens who attend local high schools in other nearby districts with earlier start times. The data that were provided did not enable us to identify which high schools the teens involved in crashes were attending.

Cottage Grove and Woodbury are communities that are considered second- or third-ring suburbs and are significantly distant from the central cities of Minneapolis and St. Paul. In addition, Cottage Grove and Woodbury are both experiencing high growth rates. They have combined into one school district called South Washington County. Their crash rate decreased by 6%. Mahtomedi is the other Minnesota school district, a second-ring suburb, and their crash rate dropped by 65%.

We believe that the crash data also need to be viewed within additional geographic lenses. For example, the geographic sizes of Cottage Grove and Woodbury, together as one school district, are 73 square miles in size, and are 6 to 12 times larger than either St. Louis Park (10.8 sq. mi) or Mahtomedi (5.5 sq. mi), and thus the driving distances are greater. Prior research has shown that the longer the distances for driving, the greater the problem with drowsy driving (Maclean et al., 2003).

The Teton County (Wyoming) School District had the latest school start time of the four districts involved in this portion of the research study and had a substantial reduction in car crashes during the school year after the later start time was initiated. The number dropped from 23 to 7 for drivers 16 to 18 years of age, which is a crash rate reduction of 70%. The fact that over 66% of Jackson Hole High School students now obtain more than 8 hours of sleep each school night may be the reason for the significant drop.

Finally, police officers on the scene of any crash make certain subjective assessments of contributing factors, the subjectivity of which makes an initial comparison of causal factors somewhat speculative. However, the time of day is factual information, and it can be seen that crashes during the school year with the earlier start for the high school were three times more likely to happen in the time period between end of the school day and bedtime. After the later start time change, not only were there fewer crashes, but the proportion of crashes happening before school versus after school was about evenly split. Also, the factor of having greater driving distances for the Jackson Hole area, which is over 500 square miles, and which has the largest geographic size of all districts studied, makes the reduction of crashes by 70% all the more remarkable, given what was noted above about the link between drowsy driving and longer

distances. Finally, with Jackson Hole High School being the only major high school in Teton County, this allows for greater confidence that the drop in the crash rate is not influenced by other changes in other high schools nearby, since theirs is the only high school in the area.

District Decision Processes

District Decision Processes

The third major research question addressed in this study explored the actions taken and the information used by school district and community leaders as they engaged in policy discussions and an eventual decision to shift to a later high school start time. As was found over fifteen years ago (Wahlstrom, 1999), school district leaders are mostly very reluctant to engage in any form of public discussion about changing school start times for any reason other than financial (e.g., saving money) or logistical (e.g., boundary changes). In particular, a proposal to delay high school times is often met with organized resistance related to sports, day care, parents' work schedules, district bus transportation, and perceptions of "lazy" teenagers.

To better understand how districts initiated the discussions and dealt with what is known about making a change, we conducted fourteen interviews with district leaders, such as superintendents, high school principals, school board members, and parents in all five school districts enrolled in this study. In four of the five districts, before the decision was reached to change to a later high school start time, there were many public discussions at school board meetings and informational forums that generally spanned the course of a school year. Research studies on teen sleep patterns and sleep needs, information on potential costs, and previous start time delay findings were widely shared. No organized effort to defeat the start time delay was present in any of the five districts studied. In the fifth district, the high school principals are able to decide the starting time for their schools, and two of the principals made a decision to enact a later start time. Those two schools also used the research information available to them, with the schools' parent engagement network being one of the strongest catalysts towards initiating and supporting the start time delay.

Final Report Summary and Conclusions

Despite the strong medical evidence of the need for adolescents to obtain at least 8, and preferably 9, hours of sleep every night to maximize their neural development, a strong resistance to a delayed high school start time exists in many localities across the U.S. School districts are very complex organisms that link bureaucratic structures with community norms and family life patterns, and where homeostasis or maintenance of the status quo is probably the strongest force against adopting a later start time for high schools.

However, given the analyses summarized here, there are clear benefits for students whose high schools start at 8:30 AM or later. This would include, for teens who reported they got at least 8 hours of sleep per night, that they were more likely to say they have good overall health and were less likely to report being depressed or using caffeine and other substances (e.g., alcohol, tobacco, other drugs). Other positive findings include a significant reduction in local car crashes, less absenteeism, less tardiness, as well as higher test scores on national achievement tests. Most of the research completed prior to the study being reported here has been conducted in single districts, with none examining multiple school districts in multiple locations across the U.S., *using identical metrics* to assess changes. Replications of this study would go a long way in confirming what appear to be substantive findings.

Finally, conducting research in school districts has more challenges than anyone might imagine. Hurdles include such things as gaining access to the students for conducting a survey, administering student surveys prior to the start time delay so that pre-post analyses can be carried out, obtaining reliable comparative academic performance data, gaining IRB approval from the local school district to conduct the study, locating several districts who are willing to have their experiences thrust into public view, and so forth. Despite those hurdles, the findings of this research study reveal that there are empirically-based positive outcomes for adolescents whenever the start time of their high school is moved to a later time—with the starting time of 8:30 AM or later clearly showing the most positive results.

References

- Andrade, M. M., Benedito-Silva, A. A., Domenice, S., Arnhold, I. J. P., & Menna-Barreto, L. (1993). Sleep characteristics of adolescents: A longitudinal study. *Journal of Adolescent Health*, *14*, 401-406. doi: 10.1016/S1054-139X(08)80016-X
- Beebe, D. W. (2011). Cognitive, behavioral, and functional consequences of inadequate sleep in children and adolescents. *Pediatrics Clinics of North America*, *58*, 649-665. doi: 10.1016/j.pcl.2011.03.002
- Beebe, D. W., Rose, D., & Amin, R. (2010). Attention, learning, and arousal of experimentally sleep-restricted adolescents in a simulated classroom. *Journal of Adolescent Health*, 47, 523-525. doi: 10.1016/j.jadohealth.2010.03.005
- Cain, N., & Gradisar, M. (2009). Electronic media use and sleep in school-aged children and adolescents: A review. *Sleep Medicine*, 11, 735-742. doi: 10.1016/j.sleep.2010.02.006.
- Calamaro, C. J., Mason, T. B. A., & Ratcliffe, S. J. (2009). Adolescents living the 24/7 lifestyle: Effects of caffeine and technology on sleep duration and daytime functioning. *PEDIATRICS*, *123*, 1005-1010. doi: 10.1542/peds.2008-3641
- Carrell, S.E., Maghakian, T., & West, J.E. (2011). A's from Zzzz's? The causal effect of school start time on academic achievement of adolescents. *American Economic Journal: Economic Policy, Vol. 3*, (3), pp. 62-81.
- Carskadon, M. A. (1999). When worlds collide: Adolescent need for sleep versus societal demands. . *Phi Delta Kappan*, 80, 354-359. Retrieved from: http://www.kappanmagazine.org/
- Carskadon, M.A. (2011a). Sleep's effects on cognition and learning in adolescence. *Progress in Brain Research*, 190, 137-143. doi: 10.106/B978-0-444-53817-8.00008-6
- Carskadon, M. A. (2011b). Sleep in adolescents: The perfect storm. *Pediatrics Clinics of North America*, 58, 637-647. doi: 10.1016/j.pcl.2011.03.003
- Carskadon, M. A. (2013). Optimal sleep habits in adolescents. In H. P. A. Van Dongen & G. A. Kerkhof (Eds.), *Encyclopedia of* Sleep (vol. 190, 86-87). doi: 10.1016/B978-0-12-378610-4.00018-8
- Carskadon, M. A., Acebo, C., & Jenni, O. G. (2004). Regulation of adolescent sleep: Implications for behavior. *Annals of the New York Academy of Sciences*, 1021, 276-291. doi: 10.1196/annals.1308.032
- Carskadon, M. A., Wolfson, A. R., Acebo, C., Tzischinsky, O., & Seifer, R. (1998). Adolescent sleep patterns, circadian timing, and sleepiness at a transition to early school days. *SLEEP*, *21*, 871-881. Retrieved from: http://www.journalsleep.org/
- Crowley, S. J., Acebo, C., & Carsakdon, M. A. (2007). Sleep, circadian rhythms, and delayed phase in adolescence. *Sleep Medicine*, 8, 602-612. doi: 10.1016/j.sleep.2006.12.002

- Dahl, R. E. (1999). The consequences of insufficient sleep for adolescents: Links between sleep and emotional regulation. *Phi Delta Kappan*, 80, 354-359. Retrieved from: http://www.kappanmagazine.org/
- Dahl, R. E., & Lewin, D. S. (2002). Pathways to adolescent health: Sleep regulation and behavior. *Journal of Adolescent Health*, *31*, 175-184. doi: 10.1016/S1054-139X(02)00506-2
- Danner, F., & Phillips, B. (2008). Adolescent sleep, school start times, and teen motor vehicle crashes. *Journal of Clinical Sleep Medicine*, 4, 533-535. Retrieved from: http://www.aasmnet.org/JCSM/
- Dexter, D., Bijwadia, J., Schilling, D., & Applebaugh, G. (2003). Sleep, sleepiness, and school start times: A preliminary study. *Wisconsin Medical Journal*, *102*(1), 44-46. Retrieved from: https://www.wisconsinmedicalsociety.org/professional/wmj/
- Drake, C., Nickel, C., Burduvali, E., Roth, T., Jefferson, C., & Badia, P. (2003). The pediatric daytime sleepiness scale (PDSS): Sleep habits and school outcomes in middle-school children. *SLEEP*, *26*, 455-458. Retrieved from: http://www.journalsleep.org/
- Elisasson, A., Eliasson, A., King, J., Gould, B., & Eliasson, A. (2002). Association of sleep and academic performance. *Sleep and Breathing*, *6*, 45-48. doi: 10.1007/s11325-002-0045-9
- Fitzerald, C. T., Messias, E., & Buysse, D. J. (2011). Teen sleep and suicidality: Results from the youth risk behavior surveys of 2007 and 2009. *Journal of Clinical Sleep Medicine*, 7, 351-356. doi: 10.5664/JCSM.1188
- Fredriksen, K., Rodes, J., Reddy, R., & Way, N. (2004). Sleepless in Chicago: Tracking the effects of adolescent sleep loss during the middle school years. *Child Development*, 75, 84-95. doi: 10.1111/j.1467-8624.2004.00655.xsaa
- Gau, S. S., Shang, C., Merikangas, K., Chiu, Y., Soong, W., & Cheng, A. T. (2007). Association between morningness-eveningness and behavioral/emotional problems among adolescents. *Journal of Biological Rhythms*, 22, 268-274. doi: 10.1177/0748730406298447
- Gillen-O'Neel, C., Huynh, V. W., & Fuligni, A. J. (2013). To study or to sleep? The academic costs of extra studying at the expense of sleep. *Child Development*, 84, 133-142. doi: 10.1111/j.1467-8624.2012.01834.x
- Hagenauer, M. H., Perryman, J. I., Lee, T. M., & Carskadon, M. A. (2009). Adolescent changes in the homeostatic and circadian regulation of sleep. *Developmental Neuroscience*, *31*, 276-284. doi: 10.1159/000216538
- Hans, P. A., Dongen, V., Maislin, G., Mullington, J. M., & Dinges, D. F. (2003). The cumulative cost of additional wakefulness: Dose-response effects on neurobehavioral functions and sleep physiology from chronic sleep restriction and total sleep deprivation. *Sleep*, 26(2), 117-126. Retrieved from: http://www.journalsleep.org

- Hansen, M., Janssen, I., Schiff, A., Zee, P., & Dubocovich, M. L. (2005). The impact of school daily schedule on adolescent sleep. *Pediatrics*, 115, 1555-1561. doi: 10.1542/peds.2004-1649
- Harvey, A. G., Alfano, C. A., & Clarke, G. (in press). Mood disorders. In A. R. Wolfson & H. E. Montgomery-Downs (Eds.), *The Oxford Handbook of Infant, Child, and Adolescent Sleep and Behavior* (515-531). Ontario, Canada: Oxford University Press.
- Kirby, M., Maggi, S., & D'Anguilli, A. (2011). School start times and sleep-wake cycle of adolescents: A review and critical evaluation of available evidence. *Educational Researcher*, 40, 56-61. doi: 10.3102/001389X11402323
- Lamberg, L. (2009). High schools find later start time helps students' health and performance. *JAMA*, *301*(21), 2200-2201. Retrieved from: http://jama.jamanetwork.com.
- Ludden, A. B., & Wolfson, A. R. (2009). Understanding adolescent caffeine use: Connecting use patterns with expectancies, reasons, and sleep. *Health Education & Behavior*, *37*, 330-342. doi: 10.1177/1090198109341783
- Lufi, D., Tzischinsky, O., & Hadar, S. (2011). Delaying school starting time by one hour: Some effects on attention levels in adolescents. *Journal of Clinical Sleep Medicine*, 7, 137-143. Retrieved from: http://www.aasmnet.org/JCSM/
- McKnight-Eily, L. R., Eaton, D. K., Lowry, R., Croft, J. B., Presley-Cantrell, L., & Perry, G. S. (2011). Relationships between hours of sleep and health-risk behaviors in US adolescent students. *Preventive Medicine*, *53*, 271-273. doi:10.1016/j.ypmed.2011.06.020
- National Sleep Foundation (2006). *Summary of findings: 2006 sleep in America poll*. Retrieved from: http://www.sleepfoundation.org/article/sleep-america-polls/2006-teens-and-sleep
- Ng, E. P., Ng, K., & Chan, K. C. (2009). Sleep duration,, wake/sleep symptoms, and academic performance in Hong Kong secondary school children. *Sleep Breath*, *13*, 357-367. doi: 10.1007/s11325-009-025505
- Onyper, S. V., Thacher, P. V., Gilber, J. W., & Gradess, S. G. (2012). Class start times, sleep, and academic performance in college: A path analysis. *Chronobiology International*, 29, 318-335. doi: 10.3109/07420528.2012.655868
- Payne, J. D. (2011). Learning, memory, and sleep in humans. *Sleep Medicine Clinics*, 6, 15-30. doi: 10.1016/j.jsmc.2010.12.005
- Perkinson-Gloor, N., Lemola, S., & Grob, A. (2013). Sleep duration, positive attitude toward life, and academic achievement: The role of daytime tiredness, behavioral persistence, and school start times. *Journal of Adolescence*, *36*, 311-318. doi: 10.1016/j.adolescence.2012.11.008
- Pizza, F., Contardi, S., Antognini, A. B., Zagoraiou, M., Borrotti, M., Mostacci, B., Mondini, S., & Cirignotta, F. (2010). Sleep quality and motor vehicle crashes in adolescents. *Journal of Clinical Sleep Medicine*, *6*, 41-45. doi: 10.1177/1099800411408414

- Pollak, C. P., & Bright, D. (2003). Caffeine consumption and weekly sleep patterns in US seventh-, eighth-, and ninth-graders. *PEDIATRICS*, *111*, 42-46. doi: 10.1542/peds.111.1.42
- Randler, C., & Frech, D. (2009). Young people's time-of-day preferences affect their school performance. *Journal of Youth Studies*, *12*, 653-667. doi: 10.1080/13672609020902697
- Tarokh, L., & Carskadon, M. A. (2009). Sleep in adolescents. In Squire, L.R. (Ed.). *Encyclopedia of Neuroscience* (vol. 8, 1015-1022). Oxford, England: Academic Press.
- Tononi, G., & Cirelli, C. (2006). Sleep function and synaptic homeostasis. *Sleep Medicine*, 10, 49-62. doi: 10.1016/j.smrv.2005.05.002
- Tononi, G., & Cirelli, C. (2013, August). Perchance to prune. Scientific American, 34-39.
- Vedaa, Ø., Saxvig, I. W., & Wilhelmsen-Langeland, A. (2012). School start time, sleepiness and functioning in Norwegian adolescents. *Scandinavian Journal of Educational Research*, 56, 55-67. doi: 10.1080/00313831.2011.567396
- Vorona, R. D., Szklo-Coxe, M., Wu, A., Dubik, M., Zhao, Y., & Ware, J. C. (2011). Dissimilar teen crash rates in two neighboring southeastern Virginia cities with different high school start times. *Journal of Clinical Sleep Medicine*, 7, 145-151. Retrieved from: http://www.aasmnet.org/JCSM/
- Wahlstrom, K. (1999). The prickly politics of school starting times. *Phi Delta Kappan*, 80(5), 344-347.
- Wahlstrom, K. (2002). Changing times: Findings from the first longitudinal study of later high school start times. *NASSP Bulletin*, 86(633), 3-21. doi: 10.1177/019263650208663302
- Wahlstrom, K., Wrobel, G., & Kubow, P. (1998). Minneapolis public schools start time study executive summary. Center for Applied Research and Educational Improvement. Minneapolis, MN.
- Wolfson, A., R., & Carskadon, M. A. (2003). Understanding adolescents' sleep patterns and school performance: A critical appraisal. *Sleep Medicine Review*, 7, 491-503. doi: 10.1053/smrv.2002.0258
- Wolfson, A. R., & Carskadon, M. A. (2005). A survey of factors influencing high school start times. *NASSP Bulletin*, 89(642), 47-66. doi: 10.1177/019263650508964205
- Wolfson, A. R., Spaulding, N. L., Dandrow, C., & Baroni, E. M. (2008). Middle school start times: The importance of a good night's sleep for young adolescents. *Behavioral Sleep Medicine*, *5*(3), 194-209. doi: 10.1080/15402000t701263809.
- Wrobel, G. D. (1999). The impact of school starting time on family life. *Phi Delta Kappan*, 80, 360-364. Retrieved from: http://www.kappanmagazine.org/

Appendices

Appendix A

Data Cleaning Methods

Researchers had to clean the data before running any analysis. Data were cleaned this way:

- All hours and minutes were converted to a 24 hour clock in order to calculate the total number of hours slept per night. Formula=(IF(Time to bed<Time wake up, time to bed+1,time to bed)-time wake up)*24 or =(IF(T2<S2,T2+1,T2)-S2)*24
- To figure out mean bedtime for school nights and weekends, 12 hours was added to times between 1:00 AM and 11:00 AM.
- Students were asked to estimate how many hours they worked, played sports, and participated in organized activities. Researchers made an executive decision to cut the data so that the range of student responses for these items during the week was between 0 and 30 hours. Approximately 99.8% of student responses fell in this range of responses. The range of responses for number of hours participating in these activities for the weekend was trimmed to be 0-20 hours and included only Saturday and Sunday. Again, about 99.4% of student responses fell between this range of responses. Students were asked to estimate the total number of hours they studied during the school week and weekend. Researchers included students who said they studied any number of hours between 0 and 40, which represented about 99.8% of student responses. For the weekend, researchers allowed ranges of time spent between 0 and 20 hours, which included 99.7% of student responses.
- For questions about how many hours students have studied in and outside of school, we included 0 in the calculation so that researchers could see the frequencies including students who reported 0 hours of homework during the week and on weekends. Then we also calculated the frequencies for those students who reported they had studied for at least one hour during the week or on the weekend. For the other questions regarding work time, playing sports, and organized activities, we included in the analysis only students who answered that they had participated in these activities at least 1 hour per week.
- Researchers also converting bedtimes and wakeup times for both school weeks and weekends into categories.

Appendix B

Results of Factor Analysis

Scale Reliability for Teen Sleep Habits Survey

Scale	Crohnbach's Alpha	Items
Substance Use	.760	During the last two weeks, how often have you done the following? Used tobacco (cigarettes, cigar, chewing tobacco, etc.) Drank alcohol Used drugs
Depression	.836	During the last two weeks, how often were you bothered by the following? Arrived late to class because you overslept Feeling too tired to do things Having trouble going to sleep or staying asleep Feeling unhappy, sad, or depressed Feeling hopeless about the future Feeling nervous or tense Worrying too much about things
Sleep Quality	.747	During the last two weeks, how often Have you awakened too early in the morning and couldn't get back to sleep? Have you had an extremely hard time falling asleep? Have you had nightmares or bad dreams during the night? Were you bothered or troubled by having trouble going to sleep?

Appendix C

Fairview High School, Boulder, CO, Academic Performance Analysis Summary

A. Attendance Rate Before and After

1. By grade level (independent groups)

Results not significant.

2. Students enrolled both school years (dependent groups)

Results not significant.

B. Mean Number of Tardies to Class Before and After (independent groups)

- a. 9th grade: Significant decrease (2.47 to 1.88)
- b. Across grade levels: Significant decrease (2.44 to 2.15)

C. Mean Number of Unexcused Absences Before and After

Data not available.

D. Mean Number of Excused Absences Before and After

Data not available.

E. Mean Total Days Absent Before and After (independent groups)

Data not available.

F. Semester GPA

1. Grade 9

- 1. 1st Semester: Significant increase (3.19 to 3.38)
- 2. 2nd Semester: Significant increase (3.15 to 3.31)

2. Grade 10

- 1. 1st Semester: Results not significant.
- 2. 2nd Semester: Results not significant.

3. **Grade 11**

- 1. 1st Semester: Significant increase (3.24 to 3.33)
- 2. 2nd Semester: Significant increase (3.22 to 3.33)

4. Grade 12

- 1. 1st Semester: Significant increase (3.35 to 3.43)
- 2. 2nd Semester: Results not significant.

5. All Grades

- 1. 1st Semester: Significant increase (3.25 to 3.34)
- 2. 2nd Semester: Significant increase (3.22 to 3.30)

G. Grades Received in Period 1 and Period 3 Classes (independent groups)

1. **Grade 9**

- 1. 1st Semester: Significant increase in 3rd period core course GPA (3.06 to 3.30)
- 2. 2nd Semester: Significant increase in 3rd period core course GPA (2.97 to 3.27)

2. Grade 10

- 1. 1st Semester: Results not significant.
- 2. 2nd Semester: Results not significant.

3. **Grade 11**

- 1. 1st Semester: Significant increase in 1st period core course GPA (3.05 to 3.37)
- 2. 2nd Semester: Significant increase in 1st and 3rd period core course GPA (3.08 to 3.28 for 1st period, 3.00 to 3.19 for 3rd period)

4. Grade 12

- 1. 1st Semester: Significant increase in 1st period core course GPA (3.17 to 3.48)
- 2. 2nd Semester: Results not significant.

5. Across grade levels

- 1. 1st Semester: Significant increase in 1st and 3rd period core course GPA (3.13 to 3.24 for 1st period, 3.11 to 3.19 for 3rd period)
- 2. 2nd Semester: Significant increase in 1st and 3rd period core course GPA (3.14 to 3.23 for 1st period, 3.05 to 3.19 for 3rd period)

H. CSAP

1. Grade 9

- a. Reading: Results not significant.
- b. Writing: Significant decrease (624 to 612)
- c. Mathematics: Results not significant.

2. Grade 10

- d. Reading: Results not significant.
- e. Writing: Results not significant.
- f. Mathematics: Results not significant.
- g. Science: Results not significant.

3. All Students

- h. Reading: Results not significant.
- i. Writing: Significant decrease (622 to 614)
- j. Mathematics: Results not significant.
- k. Science: Results not significant.

3. COACT

Results not significant.

Appendix D

Boulder High School, Boulder, CO, Academic Performance Analysis Summary

A. Attendance Rate Before and After

4. By grade level (independent groups)

Results not significant.

5. Students enrolled both school years (dependent groups)

Results not significant.

B. Mean Number of Tardies to Class Before and After

Significant decrease (3.70 to 3.16)

C. Mean Number of Unexcused Absences Before and After

Data not available.

D. Mean Number of Excused Absences Before and After

Data not available.

E. Mean Total Days Absent Before and After (independent groups)

Data not available.

F. Semester GPA

Across grade levels

- 1. 1st Semester: Results not significant.
- 2. 2nd Semester: Results not significant.

G. Grades Received in Period 1 and Period 3 Classes (independent groups)

Across grade levels

- 1. 1st Semester: Significant increase in 3rd period core course GPA (2.76 to 2.93)
- 2. 2nd Semester: Significant increase in 3rd period core course GPA (2.83 to 2.94)

H. CSAP

- 1. Reading: Results not significant.
- 2. Writing: Results not significant.
- 3. Mathematics: Results not significant.
- 4. Science: Results not significant.

I. COACT

Significant increase (23.4 to 24.4)

Appendix E

Mahtomedi High School, Mahtomedi, MN, Academic Performance Analysis Summary

A. Attendance Rate Before and After

1. By grade level (independent groups)

- a. Grade 10: Significant increase (95.92 to 96.61)
- b. Grade 12: Significant increase (92.21 to 93.96)
- c. Across grade levels: Significant increase (95.01 to 95.84)

2. Students enrolled both school years (dependent groups)

- 1. Grade 10 to 11: Significant decrease (96.20 to 95.77)
- 2. Grade 11 to 12: Significant decrease (95.56 to 93.97)
- 3. Across grade levels: Significant decrease (96.24 to 95.53)

3. % with attendance rate of 90% or greater (independent groups)

- 1. Grade 10: Significant increase (91.0 to 95.9)
- 2. Across grade levels: Significant increase (87.8 to 91.9)

4. Low GPA students compared to high GPA students (dependent groups)

Attendance rates for both groups decreased. Low GPA students decreased significantly more than high GPA students.

B. Mean Number of Tardies Before and After

1. By grade level (independent groups)

No significant differences.

2. Low GPA students compared to high GPA students (dependent groups)

Number of tardies increased for both groups. Low GPA students increased significantly more than high GPA students.

C. Mean Number of Unexcused Absences Before and After

1. By grade level (independent groups)

No significant differences (independent groups)

2. % of students with zero unexcused absences (independent groups)

- a. Grade 10: Significant decrease (87.4 to 79.7)
- b. Grade 11: Significant decrease (80.0 to 72.0)

3. Low GPA students compared to high GPA students (dependent groups)

Number of unexcused absences increased for both groups. Low GPA students increased significantly more than high GPA students.

D. Mean Number of Excused Absences Before and After

1. By grade levels (independent groups)

- 1. Grade 10: Significant decrease (6.74 to 5.51)
- 2. Grade 12: Significant decrease (12.26 to 9.44)
- 3. Across grade levels: Significant decrease (8.02 to 6.69)

2. Low GPA students compared to high GPA students (dependent groups)

Excused absences increased for both groups. Low GPA students increased significantly more than high GPA students.

E. Mean Number of Total Absences (Excused + Unexcused)

1. Low GPA students compared to high GPA students (dependent groups)

Total absences increased for both groups. Low GPA students increased significantly more than high GPA students.

F. Correlations Between GPA for the Year and Attendance Measures

For both school years, all correlations were statistically significant. Absolute value of correlations ranged from .22 to .38.

- 1. Positive correlations: Days present and attendance rate
- 2. Negative correlations: Days absent excused, days absent unexcused, days absent total, and total tardies

G. Grades Received in Period 1 and Period 3 Classes (independent groups)

Note: Mahtomedi is on a quarter system.

1. Grade 9

- a. English: Significant increase for period 1 in the 3rd quarter (2.85 to 3.64).
- b. Math: No significant results.
- c. Science: Significant decrease for period 1 in the 1st quarter (3.35 to 3.11) Significant increase for period 3 in the 3rd quarter (2.57 to 3.86). Significant increase for period 3 in the 4th quarter 2.72 to 3.39).
- d. Social studies: No significant results.

2. Grade 10

- a. English: No significant results.
- b. Math: Significant increase for period 1 in the 1st quarter (2.88 to 3.30). Significant increase for period 1 in the 4th quarter (2.31 to 3.03).
- c. Science: Significant decrease for period 1 in the 1st quarter (3.45 to 2.99). Significant decrease for period 1 in the 3rd quarter (3.55 to 3.07).
- d. Social studies: No significant results.

3. **Grade 11**

- a. English: No significant results.
- b. Math: No significant results.
- c. Science: Significant increase for period 1 in the 1st quarter (3.16 to 3.50) Significant increase for period 3 in the 3rd quarter (3.19 to 3.69)
- d. Social studies: No significant results.

4. Grade 12

- a. English: No significant results.
- b. Math: Significant increase for period 3 in the 2nd quarter (2.68 to 3.08)
- c. Science: No significant results.
- d. Social studies: Significant decrease for period 1 in the 1st quarter (3.50 to 3.05)

5. Across grade levels

- a. English: Significant increase for period 3 in the 1st quarter (2.89 to 3.13) Significant decrease for period 1 in the 3rd quarter (3.23 to 2.89) Significant decrease for period 3 in the 4th quarter (3.13 to 2.85)
- b. Math: Significant increase for period 1 in the 1st quarter (2.90 to 3.16) Significant increase for period 1 in the 4th quarter (2.69 to 3.01) Significant decrease for period 3 in the 4th quarter (3.28 to 3.06)
- c. Science: Significant increase for period 3 in the 2nd quarter (3.06 to 3.31) Significant increase for period 3 in the 3rd quarter (2.97 to 3.58) Significant increase for period 3 in the 4th quarter (3.05 to 3.48)
- d. Social studies: Significant decrease for period 1 in the 1st quarter (3.29 to 2.98)

H. Composite ACT

Significant increase (23.37 to 24.12)

I. MCA-II Math Before and After

Due to change in test, comparisons cannot be made.

J. MCA Reading Before and After

Due to change in test, comparisons cannot be made.

K. GRAD Writing Scale Score Before and After

GRAD writing data were not available.

L. PLAN Before and After

PLAN data were not available.

Appendix F

St. Louis Park High School, St. Louis Park, MN, Academic Performance Analysis Summary

A. Attendance Rate Before and After

1. By grade level

No significant differences.

2. % with attendance rate of 90% or greater

No significant differences.

3. Low GPA students compared to high GPA students (dependent groups)

GPA for the year data were not available for both school years.

B. Mean Number of Tardies Before and After

Total tardies were not expressed on the same scale for the two school years. Analyses could not be carried out.

C. Mean Number of Unexcused Absences Before and After

The two school years of interest had a different number of total days. Analyses of unexcused absences were not carried out.

D. Mean Number of Excused Absences Before and After

Excused absences were not provided.

E. Mean Number of Total Absences

The two school years of interest had a different number of total days. Analyses of total absences were not carried out.

F. Correlations Between GPA for the Year and Attendance Measures

Insufficient GPA for the year data were provided.

G. Grades Received in Period 1 and Period 3 Classes

1. By grade levels

Insufficient sample sizes

2. Across grade levels

Only one comparison had sufficient sample sizes, and that comparison was not statistically significant.

H. Composite ACT

Difference not significant.

I. MCA-II Math Before and After

Difference not significant.

J. MCA-II Reading Before and After

Difference not significant.

K. **GRAD Writing Scale Score Before and After** Difference not significant.

L. PLAN Before and After

PLAN data were provided for only one of the school years.

Appendix G

South Washington County School District, MN, Academic Performance Analysis Summary All High Schools Combined

A. Attendance Rate Before and After

1. By grade level (independent groups)

- a. Grade 11: Significant increase (94.16 to 94.91)
- b. Across grade levels: Significant increase (94.49 to 94.74)

2. Students enrolled both school years (dependent groups)

- a. Grade 9 to 10: Significant decrease (96.08 to 95.52)
- b. Grade 10 to 11: Significant decrease (95.92 to 94.95)
- c. Grade 11 to 12: Signficant decrease (94.69 to 92.97)
- d. Across grade levels: Significant decrease (95.56 to 94.52)

3. % with attendance rate of 90% or greater (independent groups)

- a. Grade 11: Significant increase (83.9 to 88.9)
- b. Across grade levels: Significant increase (85.5 to 87.4)

B. Mean Number of Tardies to Class Before and After

Note: SWC records tardies to every class period. The variable is tardies to class not tardies to school.

1. By grade level (independent groups)

- c. Grade 9: Significant decrease (2.56 to 1.31)
- d. Grade 10: Significant decrease (1.57 to 0.93)
- e. Grade 11: Significant decrease (2.33 to 1.57)
- f. Grade 12: Significant decrease (3.67 to 2.06)
- g. Across grade levels: Significant decrease (2.51 to 1.45)

C. Mean Total Days Absent Before and After (independent groups)

- a. Grade 11: Significant decrease (10.29 to 8.89)
- b. Across grade levels: Significant decrease (9.67 to 9.17)

D. Correlations Between GPA for the Year and Attendance Measures

- a. Percent Attendance: Significant positive correlation (0.394 in 2009, 0.366 in 2010).
- b. Number of Tardies: Significant negative correlation (-0.402 in 2009, -0.341 in 2010).
- c. Total Days Absent: Significant negative correlation (-0.396 in 2009, -0.367 in 2010).

E. Grades Received in Period 1 and Period 3 Classes (independent groups)

Note: SWC is on a semester system. Some courses are offered MWF and others TTH. Data file provided by SWC includes the first class for each student that was encountered in the search.

1. Grade 9

1. English: Insufficient sample size for all comparisons.

- 2. Math: Insufficient sample size for all comparisons.
- 3. Science: Insufficient sample size for all comparisons.
- 4. Social studies: Insufficient sample size for all comparisons.

2. Grade 10

- 1. English: Significant increase for period 1 in the 2nd semester (2.62 to 2.88)
- 2. Math: Significant increase for period 1 in the 1st semester (2.74 to 3.08)
- 3. Science: Significant increase for period 3 in the 1st semester (2.67 to 3.02)
- 4. Social studies: Significant increase for period 3 in the 1st semester (2.78 to 3.26)

3. Grade 11

- 1. English: Significant increase for period 3 in the 1st semester (2.69 to 3.02) Significant increase for period 3 in the 2nd semester (2.67 to 2.94)
- 2. Math: No significant results.
- 3. Science: No significant results.
- 4. Social studies: Significant increase for period 1 in the 2nd semester (2.72 to 3.04)

4. Grade 12

- 1. English: No significant results.
- 2. Math: No significant results.
- 3. Science: Significant increase for period 3 in the 2nd semester (2.49 to 2.80).
- 4. Social studies: Significant increase for period 3 in the 2nd semester (2.49 to 2.89).

5. Across grade levels

- 1. English: No significant results.
- 2. Math: Significant decrease for period 3 in the 1st semester (2.85 to 2.68).
- 3. Science: No significant results.
- 4. Social studies: Significant increase for period 1 in the 2^{nd} semester (2.70 to 2.87) and period 3 in the 2^{nd} semester (2.77 to 2.97).

F. Composite ACT Before and After

Result not significant.

G. MCA-11 Math Before and After

- 1. Scale score: Significant increase (1150.07 to 1152.04)
- 2. Percent at or above proficiency: Significant increase (51.8 to 57.4)

H. MCA-II Reading Before and After

- 1. Scale score: Result not significant.
- 2. Percent at or above proficiency: Result not significant.

I. GRAD Writing Scale Score Before and After

Result not significant.

J. PLAN Before and After

- 1. English: Result not significant.
- 2. Math: Significant increase (18.78 to 19.35)

Reading: Result not significant.
 Science: Result not significant.
 Composite: Result not significant.

Appendix H

Jackson Hole High School, Jackson Hole, WY, Academic Performance Analysis Summary

A. Attendance Rate Before and After

- 1. By grade level (independent groups)
 - a. Grade 9: Significant increase (0.937 to 0.950)
- 2. Students enrolled both school years (dependent groups)

Results not significant.

B. Mean Number of Tardies to Class Before and After

- a. 9th grade: Significant decrease (6.03 to 2.66)
- b. 11th grade: Significant decrease (7.45 to 3.43)
- c. 12th grade: Significant decrease (7.82 to 3.47)
- d. Across grade levels: Significant decrease (6.74 to 3.25)

C. Mean Number of Unexcused Absences Before and After (independent groups)

- a. 12th grade: Significant increase (1.37 to 2.78)
- b. Across grade levels: Significant increase (1.21 to 1.75)

D. Mean Number of Excused Absences Before and After (independent groups)

- a. 9th grade: Significant decrease (9.98 to 7.74)
- b. Across grade levels: Significant decrease (12.28 to 10.86)

E. Mean Total Days Absent Before and After (independent groups)

Results not significant.

F. Year GPA

Results not significant.

G. Grades Received in Period 1 and Period 3 Classes (independent groups)

- 1. Grade 9
 - 1. 1st Semester: Significant increase in 1st period core course GPA (2.62 to 3.10)
 - 2. 2nd Semester: Significant increase in 1st period core course GPA (2.64 to 3.12)
- 2. Grade 10
 - 1. 1st Semester: Significant increase in 3rd period core course GPA (2.62 to 3.33)
 - 2. 2nd Semester: Significant increase in 3rd period core course GPA (2.69 to 3.10)
- 3. **Grade 11**
 - 1. 1st Semester: Significant increase in 3rd period core course GPA (2.72 to 3.05)
 - 2. 2nd Semester: Significant increase in 3rd period core course GPA (2.71 to 3.11)
- 4. Grade 12
 - 1. 1st Semester: Significant increase in 1st period core course GPA (2.53 to 3.04)
 - 2. 2nd Semester: Significant increase in 1st period core course GPA (2.60 to 3.08)
- 5. Across grade levels
 - 1. 1st Semester: Significant increase in 1st period and 3rd period core course GPA (2.64 to 2.89 for 1st period, 2.72 to 2.99 for 3rd period)

2. 2nd Semester: Significant increase in 1st period and 3rd period core course GPA (2.66 to 2.83 for 1st period, 2.75 to 2.91 for 3rd period)

H. PLAN

- 1. English: Results not significant.
- 2. Mathematics: Significant decrease (21.73 to 20.05)
- 3. Reading: Results not significant.
- 4. Science: Results not significant.
- 5. Composite: Results not significant.