

SCHOOL Climate Survey

A Survey for School Staff About:

- Equity and Inclusive Education
- Bullying/Harassment

Name of school: _____

School ID: _____

Name of school board/authority: _____

Board ID: _____

Date: _____

Sample survey for use by schools or boards

SCHOOL Climate Survey

A Survey for School Staff About:

- Equity and Inclusive Education
- Bullying/Harassment

Welcome.

Thank you for agreeing to complete this survey.

The purpose of this school climate survey is to find out about two closely related issues – (1) equity and inclusive education, and (2) bullying/harassment, including discrimination, sexual harassment, and homophobia, among students at your school. This information will be used by your principal and all staff to help promote an environment of respect, safety, and belonging for all students.

Schools need to be safe and welcoming places so that students can feel comfortable enough to learn.

Please do not put your name on this survey. Your answers are confidential. We are interested in what you and other school staff members have to say.

Are you... a teacher? school support staff?

About the Survey

The survey consists of two sections that deal with related topics. The first section focuses on equity and inclusive education, and the second focuses specifically on bullying/harassment.

Equity and inclusive education are what we envision for all schools in Ontario. An inclusive education system is one in which:

- all students, parents, school staff, and other members of the school community are welcomed and respected;
- every student is supported and inspired to succeed in a culture of high expectations for learning.

To achieve an equitable and inclusive school climate, school boards and schools will strive to ensure that all members of the school community feel safe, comfortable, and accepted. We want all staff and students to value diversity and to demonstrate respect for others and a commitment to establishing a just, caring society. An equitable, inclusive education system encourages and enables all students to learn and to fulfil their potential, and thereby improves student achievement and reduces achievement gaps.

When students exhibit discriminatory behaviours – which can include bullying and harassment – towards other students, they are often reacting to perceived differences (stereotypes), and do not realize that diversity is one of a school's greatest assets. Bullying and harassment are hurtful, and therefore unacceptable, behaviours that are never tolerated in a climate of respect and acceptance. To realize the promise of diversity, everyone in a school must value the full range of our differences.

In the first section of this survey, you will be asked questions about how you think students feel about their school, whether they feel welcome and comfortable participating in school events and on school teams and clubs, and whether they are learning about the experiences of various groups in society. In the second section, you will read about various types of bullying/harassment, and you will be asked questions about incidents of bullying/harassment that may have occurred in your school and about circumstances connected with such incidents.

Your answers to this survey will help us make schools more welcoming and safer for all students.

Section I

Equity and Inclusive Education

1. How do you think the students feel about their school?

	Strongly agree	Agree	Disagree	Strongly disagree
a) They enjoy being at school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
b) They see their school as a friendly and welcoming place.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
c) They consider their school building an inviting place to learn.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
d) Students tend to feel accepted by other students in the school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
e) Students tend to feel accepted by adults in the school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
f) Extra help is available to all students when they need it.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>

2. Do students ever feel unwelcome or uncomfortable at your school because of any of the following? (Please check the items that apply.)

<input type="radio"/> Their sex (male/female)	<input type="radio"/> Their religion or faith
<input type="radio"/> Their ethnocultural or racial background	<input type="radio"/> Their family's level of income
<input type="radio"/> Their Aboriginal background (First Nation, Métis, Inuit)	<input type="radio"/> Any disabilities they may have
<input type="radio"/> Their language background	<input type="radio"/> Their sexual orientation
<input type="radio"/> Their grades or marks	<input type="radio"/> Other reason(s) _____
<input type="radio"/> Their appearance	_____

3. Are there school activities, teams, or clubs that some students do not feel that they are welcome in or do not feel that they belong in?

Yes No (If you answered no, skip to question 4).

If some students do not feel that they are welcome or that they belong in certain school activities, teams, or clubs, do you think it is because of any of the following? (Please check the items that apply.)

<input type="radio"/> Their sex (male/female)	<input type="radio"/> Their religion or faith
<input type="radio"/> Their ethnocultural or racial background	<input type="radio"/> Their family's level of income
<input type="radio"/> Their Aboriginal background (First Nation, Métis, Inuit)	<input type="radio"/> Any disabilities they may have
<input type="radio"/> Their language background	<input type="radio"/> Their sexual orientation
<input type="radio"/> Their grades or marks	<input type="radio"/> Other reason(s) _____
<input type="radio"/> Their appearance	_____

4. In your school, how often have students learned about the experiences and/or achievements of:

	Often	Sometimes	Never
a) women and girls	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
b) Aboriginal peoples (First Nation, Métis, Inuit)	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
c) diverse ethnocultural or racial communities	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
d) diverse religious/faith communities	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
e) people with disabilities	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
f) gay, lesbian, and bisexual people	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
g) people who identify as transgender	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
h) people with differing income levels	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>

5. In your school, members of diverse communities appear in:

	Strongly agree	Agree	Disagree	Strongly disagree	Not sure
a) pictures or posters in the school	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
b) displays of student work	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
c) materials used in class (e.g., books, videos)	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
d) discussions and presentations about topics studied in class	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
e) school publications (e.g., yearbooks, newspapers)	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
f) special events and celebrations	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>

6. Do you feel that there are barriers that stand in the way of students' learning at school?

- Yes No Not sure

If you answered yes, do you think that these barriers exist because of any of the following?

(Please check the items that apply.)

- | | |
|--|--|
| <input type="radio"/> Sex (male/female) | <input type="radio"/> Religion or faith |
| <input type="radio"/> Ethnocultural or racial background | <input type="radio"/> Family's level of income |
| <input type="radio"/> Aboriginal background (First Nation, Métis, Inuit) | <input type="radio"/> Disabilities |
| <input type="radio"/> Language background | <input type="radio"/> Sexual orientation |
| <input type="radio"/> Grades or marks | <input type="radio"/> Other reason(s) _____ |
| <input type="radio"/> Appearance | _____ |

7. Do you feel that school rules have been applied to students in a fair way:

- | | |
|---|--------------------------------|
| <input type="radio"/> all the time? | <input type="radio"/> rarely? |
| <input type="radio"/> most of the time? | <input type="radio"/> Not sure |
| <input type="radio"/> some of the time? | |

If the school rules have *not* been applied to students fairly, do you think it is because of any of the following? (Please check the items that apply.)

- | | |
|--|--|
| <input type="radio"/> Their sex (male/female) | <input type="radio"/> Their religion or faith |
| <input type="radio"/> Their ethnocultural or racial background | <input type="radio"/> Their family's level of income |
| <input type="radio"/> Their Aboriginal background (First Nation, Métis, Inuit) | <input type="radio"/> Any disabilities they may have |
| <input type="radio"/> Their language background | <input type="radio"/> Their sexual orientation |
| <input type="radio"/> Their grades or marks | <input type="radio"/> Other reason(s) _____ |
| <input type="radio"/> Their appearance | _____ |

8. Do you feel that school staff members in your school treat:

- all students equitably?
- some students better than others?

If you feel that some students are treated better than others, do you think it is because of any of the following? (Please check the items that apply.)

- | | |
|---|--|
| <input type="radio"/> Their sex (male/female) | <input type="radio"/> Their religion or faith |
| <input type="radio"/> Their ethnocultural or racial background | <input type="radio"/> Their family's level of income |
| <input type="radio"/> Their Aboriginal background
(First Nation, Métis, Inuit) | <input type="radio"/> Any disabilities they may have |
| <input type="radio"/> Their language background | <input type="radio"/> Their sexual orientation |
| <input type="radio"/> Their grades or marks | <input type="radio"/> Other reason(s) _____ |
| <input type="radio"/> Their appearance | _____ |
| | _____ |

9. School antidiscrimination policy

- a) Does your school have a policy or procedure for reporting discrimination? _____
- b) If you answered yes, do you feel that the policy or procedure effectively addresses students' concerns? _____
- c) Do you feel that your school responds quickly to reports of discrimination? _____

Yes	No	I don't know
<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>

10. Are you aware of students' having requested religious accommodations (e.g., time away from school to observe a religious holiday; permission to observe a religious practice during school hours; permission to wear an item of clothing connected with a religious belief)?

- Yes
- No

If you answered yes, were the requests met?

- Yes
- No

If the requests were denied, what reason(s) were given? _____

Section 2 **Bullying/Harassment**

Actions meant to hurt someone's feelings or devalue them are bullying/harassing behaviours. Bullying is a form of harassment. Throughout this section, we will be using "bullying/harassment" to refer to behaviours such as saying hurtful things to someone about their appearance or ability, posting disrespectful comments about someone online, hurting someone by physical actions, or treating someone badly or making a point of excluding them because of who they are. Such behaviours are often directed repeatedly against the same person or group, and they can happen on or off school grounds.

Bullying/harassment is not accidental. Although some students may feel pressured by their peers to bully or harass someone, they are still participating in behaviour that is meant to hurt or upset another person or group of people.

Different forms and types of bullying/harassment are described on the following pages. The information provided will help you answer the questions in this section.

Forms That Bullying/Harassment Might Take

Physical

- pushing, tripping, hitting
- damaging or stealing someone's property

Verbal

- name-calling, hurtful teasing
- insulting, humiliating, or threatening someone

Social

- excluding someone from "the group" or from an activity
- making sure others don't associate with someone
- gossiping or spreading rumours about someone
- displaying images or materials that are offensive or disrespectful
- making someone look foolish

Electronic

- using the Internet or a cell phone to e-mail or send text messages or pictures in order to threaten someone or hurt their feelings; single them out, embarrass them, or make them look bad; or spread rumours or reveal secrets about them

Types and Examples of Bullying/Harassment

Racial/ethnocultural

- treating someone badly because of their culture, racial or ethnic background, or the colour of their skin
- saying negative things about someone's race, culture, ethnic background, or skin colour
- calling someone by a racially or ethnically disrespectful term
- telling racist jokes

Sexual

- touching, grabbing, or pinching someone in a sexual way
- spreading sexual rumours about someone
- making sexual comments or jokes about someone's body
- directing unwanted sexual attention or advances towards someone

Gender Role-based

- treating someone badly because of their gender identity
- making hurtful comments based on gender stereotypes, such as telling a girl she cannot play a sport because she is a girl or calling a boy a "sissy" because he has a hobby you think only girls should have

Homophobic

- calling someone "gay", "fag", "lesbian", "dyke", or something similar in a way meant to upset them
- making crude comments or spreading rumours about someone's actual or perceived sexual identity
- disrespecting someone who is attracted to members of the same sex or of both sexes
- disrespecting someone for their choice of activities, hobbies, or clothing
- making fun of someone whose parents are lesbian or gay

Religion-based

- treating someone badly because of their religion
- saying negative things about someone's religion
- making jokes about someone's religion

Disability-based

- treating someone badly because of a disability they have – for example, making jokes about a person who uses a wheelchair (visible disability) or calling a person names because he or she learns in a different way than you do (invisible disability) – or spreading rumours about someone because of a disability you think they *may* have
- making someone feel left out because of a disability they have (visible or invisible) or a disability you think they *may* have

Income-based

- treating someone badly because of the type of housing or the neighbourhood they live in
- spreading rumours about someone based on stereotypes about being "poor"
- making jokes about someone because they do not appear to have a lot of money (e.g., because they may not have name-brand clothing, or because of where they live)

The following questions ask about bullying/harassment at your school in general.

***11. Based on your personal experience and perspective, indicate the extent to which you agree or disagree with each of the following statements about bullying/harassment at your school by checking ONE response for each statement.**

	Strongly disagree	Disagree	Agree	Strongly agree
11.1 Physical bullying/harassment is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.2 Verbal bullying/harassment is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.3 Social bullying/harassment is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.4 Electronic bullying/harassment is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.5 Racial bullying/harassment is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.6 Sexual bullying/harassment is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.7 Gender-based bullying/harassment is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.8 Homophobia is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.9 Religion-based bullying/harassment is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.10 Disability-based bullying/harassment is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.11 Income-based bullying/harassment is a problem among students at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.12 There is a high degree of bullying/harassment at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.13 Dedicating time and resources to addressing the problem of bullying/harassment is one of our highest priorities.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.14 Relative to other priorities we commit a substantial amount of time and resources to addressing the problem of bullying/harassment.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.15 The amount of time and resources we commit to bullying/harassment prevention initiatives is sufficient to deal effectively with bullying/harassment at our school.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
11.16 Our school is proactive when it comes to students treating each other with respect.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>

*For examples of forms and types of bullying/harassment, refer to the examples given on pp. 8 and 9 of this survey.

***12. Think about the past four weeks, then indicate the frequency with which the following types of bullying/harassment are brought to your attention by checking ONE response for each.**

	Not once in 4 weeks	Once or twice in 4 weeks	Every week	Many times a week	Don't know
12.1 Physical	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
12.2 Verbal	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
12.3 Social	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
12.4 Electronic	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
12.5 Racial/ethnicultural	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
12.6 Sexual	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
12.7 Gender-based	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
12.8 Homophobic	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
12.9 Religion-based	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
12.10 Disability-based	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
12.11 Income-based	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>

The following questions ask about where and when bullying/harassment occurs in and near your school and about how people respond to this kind of behaviour.

13. Think about the past four weeks, then indicate the frequency with which bullying/harassment occurs in each of the following locations or ways by checking ONE response for each of them. If a response is not applicable to your context, do not respond.

	Not once in 4 weeks	Once or twice in 4 weeks	Every week	Many times a week	Don't know
a) Classrooms	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
b) Hallways	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
c) School entrances and exits	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
d) Library	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
e) Computer rooms	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
f) Gym	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
g) Change rooms or locker rooms	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
h) Washrooms	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
i) School buses	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
j) Playground	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
k) On the way to and from school	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
l) Lunchroom or eating area/cafeteria	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
m) Parking lot	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
n) Areas off school property	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
o) On school field trips or during school extracurricular activities	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
p) Electronically	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>
q) Other (please specify)	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>

*For examples of forms and types of bullying/harassment, refer to the examples given on pp. 8 and 9 of this survey.

14. Indicate how often students are at risk of being bullied/harassed during each of the following periods by checking **ONE** response for each period.

Never Sometimes Often Don't know

a) Before school	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
b) During classes	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
c) Between classes	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
d) During break periods (spares, lunch, recess)	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
e) After school	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
f) On weekends	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
g) On field trips	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>

15. Indicate the degree to which each of the following bullying/harassment prevention initiatives is in place at your school this year by checking **ONE** response for each initiative.

In place Being developed Not in place Not sure

Throughout the School

15.1	Bullying/harassment prevention committee	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
15.2	School assemblies, newsletters, etc., that address bullying/harassment	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
15.3	Increased supervision of students outside classrooms	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
15.4	School policies and rules related to bullying/harassment	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
15.5	Staff training related to bullying/harassment	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
15.6	Reorganization of physical space (e.g., classrooms, playground) to reduce potential for bullying/harassment	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>

In the Classroom

15.7	Regular classroom discussion on topics to do with bullying/harassment	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
15.8	Bullying/harassment prevention curriculum materials (e.g., videos, books)	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
15.9	Class exercises such as role playing and writing assignments on bullying/harassment topics	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
15.10	Development and posting of class rules	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>

By Students

15.11	Peer-led interventions (e.g., peer mediators, mentors, helpers, buddies)	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
15.12	Involvement of students in bullying/harassment prevention committee	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
15.13	Student-led activities (e.g., presentations, conferences) focused on bullying/harassment	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>

	In place	Being developed	Not in place	Not sure	
For Individuals	15.14 Individual counselling for students who have bullied/harassed others	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
	15.15 Individual counselling for students who have been bullied/harassed	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
	15.16 Group counselling for students who have bullied/harassed others	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
	15.17 Group counselling for students who have been bullied/harassed	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
	15.18 Specialized workshops for small groups of individuals who have been bullied/harassed (e.g., assertiveness training)	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
For Parents & Guardians	15.19 Information to parents and guardians (e.g., through newsletters)	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
	15.20 School presentations, seminars, etc.	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
	15.21 Encouragement of parents and guardians to participate directly in school bullying/harassment prevention program(s)	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
In the Community	15.22 Meetings with community leaders and organizations	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
	15.23 Invitations to local media to cover school's efforts	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>
	15.24 Encouragement of community organizations and leaders to participate in school's bullying/harassment prevention program activities	<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>	<input type="radio"/>

16. Does your school have a bullying/harassment prevention program(s) in place?

If yes, proceed to question 17. If no, proceed to question 23.

YES

NO

Answer the following questions by completely shading the circle beside your response, like this: ●

Please DO NOT use ✓ or X.

17. Who are the primary recipients of your bullying/harassment prevention program(s)?

Shade ALL that apply.

Individual students

Groups of students

Students in individual classes

Students in individual grade levels

Students within a division of the school (e.g., all those in the primary grades)

All students

Classroom teachers

Support teachers

Non-teaching staff (e.g., cafeteria staff, bus drivers)

School administrators

Parents and guardians

Families

Members of surrounding community

18. Who participates in planning the bullying/harassment prevention program(s) in your school?

Shade ALL that apply.

- | | |
|--|--|
| <input type="radio"/> Students | <input type="radio"/> School board personnel |
| <input type="radio"/> Classroom teachers | <input type="radio"/> Professional consultants |
| <input type="radio"/> School administrators | <input type="radio"/> Personnel from community service agencies/organizations (including police) |
| <input type="radio"/> Support staff (e.g., guidance counsellors, social/youth/childcare workers, bus drivers, cafeteria staff, caretakers) | <input type="radio"/> Community volunteers |
| <input type="radio"/> Parents and guardians | <input type="radio"/> Other (specify): _____ |

19. Who is involved in delivering the bullying/harassment prevention program(s) in your school?

Shade ALL that apply.

- | | |
|--|--|
| <input type="radio"/> Students | <input type="radio"/> School board personnel |
| <input type="radio"/> Classroom teachers | <input type="radio"/> Professional consultants |
| <input type="radio"/> School administrators | <input type="radio"/> Personnel from community service agencies/organizations (including police) |
| <input type="radio"/> Support staff (e.g., guidance counsellors, social/youth/childcare workers, bus drivers, cafeteria staff, caretakers) | <input type="radio"/> Community volunteers |
| <input type="radio"/> Parents and guardians | <input type="radio"/> Other (specify): _____ |

20. People play various roles in creating and/or solving the problem of bullying/harassment. Indicate which of the people/roles listed below are addressed in your bullying/harassment prevention program(s) by shading ALL that apply.

- | | |
|--|--|
| <input type="radio"/> Individuals who bully/harass | <input type="radio"/> Peers not involved in bullying/harassment |
| <input type="radio"/> Groups/gangs that bully/harass | <input type="radio"/> Classroom teachers |
| <input type="radio"/> Individuals who facilitate or encourage bullying/harassment | <input type="radio"/> School administrators |
| <input type="radio"/> Individuals who intervene in bullying/harassment | <input type="radio"/> Support staff (e.g., guidance counsellors, social/youth/childcare workers, bus drivers, cafeteria staff, caretakers) |
| <input type="radio"/> Individuals who are victimized | <input type="radio"/> Parents and guardians |
| <input type="radio"/> Passive participants in bullying/harassment (e.g., silent onlookers) | <input type="radio"/> Members of surrounding community |

21. Is/are your bullying/harassment prevention program(s) evidence-based or evaluated?

Yes	No	Don't know
<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>

22. Indicate the extent to which you think your bullying/harassment prevention program(s) is/are having the following results by checking ONE response for each statement.

Strongly agree Agree Disagree Strongly disagree Don't know

- 22.1 School personnel use more effective strategies to stop bullying/harassment.
- 22.2 Students use more effective strategies to stop bullying/harassment.
- 22.3 There is greater understanding about the nature of the bullying/harassment problem at our school among internal stakeholders (e.g., staff, administrators, trustees, students, school council members).
- 22.4 There is greater understanding about the nature of bullying/harassment among external stakeholders (e.g., parents and guardians, community members).
- 22.5 More internal stakeholders (e.g., staff, administrators, trustees, students, school council members) are directly involved in solving bullying/harassment at our school.
- 22.6 More external stakeholders (e.g., parents and guardians, community members) are directly involved in solving the problem of bullying/harassment at our school.
- 22.7 The number of reported bullying/harassment incidents has decreased.
- 22.8 The severity of reported bullying/ harassment incidents has decreased.
- 22.9 The atmosphere at our school is generally more positive and peaceful.

Answer the following questions by completely shading the circle beside your response, like this: ●
Please DO NOT use ✓ or ✗.

23. What are things that you think your school could do to help prevent bullying/harassment?

- Provide students with information about bullying/harassment
- Provide students with information about how to report bullying/harassment
- Hold parent/guardian information meetings
- Provide training to teachers/staff on how to prevent and address bullying/harassment
- Have group or class discussions
- Integrate lessons through curriculum
- Invite a guest speaker
- Show films on the topic
- Have students/staff read books on the topic
- Run programs
- Do a school/class project
- Hold an assembly
- Involve students in preventing bullying/harassment
- Develop skits on bullying/harassment topics
- Other (please explain) _____

24. Do you need help or advice in planning and implementing a bullying/harassment prevention program? _____

Yes	No	Don't know
<input type="checkbox"/>	<input type="radio"/>	<input type="checkbox"/>

**THANK YOU
FOR COMPLETING
THIS SURVEY.**

09-034

ISBN 978-1-4435-1239-8 (PDF)

© Queen's Printer for Ontario, 2009

Cette publication est disponible en français