Anonymous Survey About Bullying

Thank you for taking the time to complete this questionnaire. Please return it to your teacher or workshop leader upon completion.

		Г		I			
Please check the following:							
Ge	nder Area	of Res	sidency				
	Male	_	Community (of			
	Female	_					
			Other				
Ag	e						
	☐ Elementary School	☐ I	High School				
	☐ Middle School						
_							
De	finition						
<u>DC</u>	- The state of the						
Bullying is conscious, deliberate, repeated and hostile behavior by one or more people, which is							
	intended to harm others. Bullying can happen anywhere. It may happen to children or adults in places such as: in the home, at public facilities, on the bus, in the parks, in the neighborhood or at school.						
	, _F	r,					
Pl۵	ase enswer the following questions by checking the	ancwa	r that hast f	its for you	n•		
Please answer the following questions by checking the answer that best fits for you:							
1.	Bullying is a problem in our community.						
	a) Strongly Agree		d) Ctronaly	Digagraa			
	☐ a) Strongly Agree☐ b) Agree	_	d) Strongly le) Don't Kn	_			
	c) Disagree	— (e) Don t Kii	OW			
	C) Disagree						
2.	Please check your response.						
	a) Have you ever been bullied?		Yes	No			
	b) Have you experienced bullying in the past 12 mont	hs?	Yes	No			
	If yes, where were you bullied? (Check more than one, if it applies)						
	a) Workplace		e) Parks				
	b) Neighborhood		f) School l	Bus			
	c) In the Home		g) School				
	d) Recreation Facilities		h) Other _				

3.	Do you know of someone in our community who has Yes No	as been bullied in the last 12 months?			
3a	a) Parent b) Step Parent c) Guardian d) Brother or Sister e) Stranger	ck all those that apply: f) Friend g) Co-worker h) Other			
3b	If yes, where did the bullying take place? (Please of a) Workplace □ b) Neighborhood □ c) In the Home □ d) Recreation Facilities	check all that apply) e) Parks f) School Bus School g) School h) Other			
4.	 How should bullying be dealt with? (Please check one or more choices) □ a) Teach those being bullied how to get help. □ b) Teach peers and bystanders to stop others from bullying. □ c) Teach the community the signs of bullying and strategies to address them. □ d) Other 				
5.	 I would like to learn more about (Please check of a) Community workshops that may prevent bully in communication, inclusion and empathy. □ b) Teaching the bullied to stand up for them-self. □ c) Teaching peers and bystanders to get involved. □ d) Identifying the signs of bullying. □ e) Cyberbullying. □ f) Other ther Comments you might like to make: 	ing such as: bullying education,			