

ALINA M. BALTAZAR, PHD, MSW, LMSW, CFLE

ASSOCIATE PROFESSOR, DEPARTMENT OF SOCIAL WORK &

DIRECTOR OF THE CENTER OF PREVENTION EDUCATION, INSTITUTE FOR THE
PREVENTION OF ADDICTION

ANDREWS UNIVERSITY

LUNEDY FLORVEUS, MSW CANDIDATE, ANDREWS UNIVERSITY

MAUREEN RAJ, MA, ANDREWS UNIVERSITY

ADVENTIST CONFERENCE ON FAMILY RESEARCH & PRACTICE

JULY 22, 2016

BERRIEN SPRINGS, MI

The image features decorative circuit-like lines in the corners. In the top-left and top-right corners, there are light blue lines with small circles at the ends, resembling a stylized circuit board. In the bottom-left and bottom-right corners, there are darker blue lines with small circles at the ends, also resembling a stylized circuit board.

	Value	df	Significance
Pearson Chi Square	196.57	28	0.00
Likelihood ratio	202.52	28	0.00
Linear-by-Linear association	32.51	1	0.00
N of valid cases	5291		

The image features decorative circuit-like lines in the corners. The top-left and top-right corners have light blue lines, while the bottom-left and bottom-right corners have darker blue lines. These lines consist of straight segments connected by small circles, resembling a stylized electronic circuit.

Texting While Driving	Yes	No
Parents always or mostly monitored	36%	63%

<http://www.pewresearch.org/fact-tank/2013/11/15/texting-while-driving-may-be-common-but-its-illegal-in-most-states/>

<http://www.edgarsnyder.com/car-accident/cause-of-accident/cell-phone/cell-phone-statistics.html>

[http://www.edgarsnyder.com/car-](http://www.edgarsnyder.com/car-accident/cause-of-accident/cell-phone/cell-phone-statistics.html)

<http://ebonstorm.wordpress.com/tag/harvard-center-for-risk-analysis-study/>

http://www.pewinternet.org/files/old-media//Files/Reports/2009/PIP_Teens_and_Distracted_Driving.pdf