PAGE
5
Bullying in our Schools

The Effect of Bullying on the Physical and Emotional Health of a Child?

By Nancy Shifflett

In fulfillment of the requirements for the

Master of Science in Educational Administration,

National University

San Diego, California

3/8/07

Table of Contents

Title Page
1

Table of Contents
2

Abstract
5

Chapter One
6

Introduction
6

Background of the Study
6

Statement of the Purpose
7

Purpose
8

Research Questions
8

Assumptions
8

Definitions
8

Summary
9

Chapter Two

10

Review of Literature
10

Categories of Bullying
10

Research
11

Historical Overview
13

Impact of Bullying?
14

Summary
16

Chapter Three

17

Research Design
17

Site Selection
17

Population
18

Measurement Methods
19

Ethical Considerations
19

Data Analysis
20

Theoretical Framework
20

Summary
20

Chapter Four

22

Introductions
22

Sample Size
22

Data Collection
22

Findings of the Data
23

Discussion of the Analysis of the Data
27

Summary
29

Chapter Five

30

Conclusions
30

Application of research
31

Recommendations for future research
32

Summary
33

References

34

Appendix A IRB
39

Appendix B Informed Consent Form
46

Appendix C Data Analysis Sheets
48

Appendix D Timeline
52

Appendix E Elementary Questions
53

Appendix F Secondary Questions
55

Appendix G Cover Letter
57

Appendix H Principal Approval Sheet
58

Abstract

The purpose of this study was to examine what effects bullying have on a child’s health. Research was conducted using an anonymous survey so the students feel comfortable about being open and honest with their feelings. The study attempted to answer what types of bullying incidents occur, how harmful these incidents are and how the incidents affect the victim. The school sites were chosen in three counties to encompass a wide range of geographical, ethnic, and diverse school systems. The completed surveys were measured by tabulating each answer. Then the answers were compared with each school that participated. Results were written within each school and then as a whole. The results were analyzed and a report was written to summarize the results.

Chapter 1

Introduction

Over the last decade, incidents of bullying have increased dramatically in schools. These incidents have also intensified in the amount of pain inflicted on the target, sometimes even resulting in death. Research has indicated that bullying can have a lasting effect on the victim, causing them feelings of insecurity and low self-esteem well into their adult lives. One possible explanation is that educators and administrators alike must work together to stop the occurrences of bullying happening in our schools, no matter how trivial the incident may seem.

Background of study

Previously research has not viewed bullying as harmful to the health of children. (www.education.unisa.edu.au). Adults who were bullied in school say the experience made them stronger. According to Rigby (2003), 25-49% of boys and 39-63% of girls age eight to18 felt worse about themselves after being bullied. The same research found that 12-28% of boys and 31-41% of girls age eight to18 felt mostly sad after being bullied (www.education.unisa.edu.au). The statistics showed that bullying could be a direct cause of depression in youth. Not surprisingly, this same survey revealed that 54-80% of boys and 41-64% of girls ages eight to18 never thought of telling anyone about being bullied. The victims felt they had no one to confide in; therefore, they had to keep the feelings inside. This can result in physical and mental illnesses.

Children do not report being bullied for various reasons. The most common reasons include:

1. They don’t feel they can confide in anyone.

2. The threat of retaliation.

3. The threat of increased incidents.

4. They are ashamed.

5. They don’t feel worthy of help.

6. They have low self-esteem.

It would appear that additional research on this subject is needed to accumulate information on what type of bullying is taking place in our schools and the direct effects it has on children’s health. The confidentiality of this study helped the students be open and truthful about being bullied. After being able to silently talk about being bullied on the survey, the door will be open for them to tell exactly what is happening in their school. This hopefully helped students relate fully the actual experiences they had experience and to determine exactly how bullying effects their child’s well-being.

Statement of the problem

The purpose of this study was to see what effects bullying has on a child’s health. Incidents of bullying and violent acts happen more often than adults realize because children are often afraid to talk about them out of fear of drawing more attention to themselves. When a child keeps his/her feelings inside, the more troubled the child will eventually become. This will play an important part in how their life will turn out in the future. It would thus appear a need exists to more clearly determine the effect that bullying has on the health of children.

The University of Oregon stated that Bullying is a precursor to physical violence by its perpetrators and can trigger violence in its victims. Again this is another study that shows how detrimental bullying can be on the victim. It is doubtful that anyone would argue against the need for schools to stop bullying so that children are safe. In order to do that, administrators and teachers need to realize that bullying is happening, and that it is not just a part of growing up. There appears to be a need to get policies in place for each school district to combat these incidents and to eliminate as much of this as possible.

Purpose

The purpose of the study was to determine the negative effects caused by bullying on a child’s emotional and physical health. The study also discussed and researched which types of incidents seem the most harmful to a child’s overall health.

Research Questions

This study was guided by the following research questions:

1. What types and how harmful are bullying incidents?

2. How does bullying affect the victim at the time of the incident?

Assumptions

There were four assumptions for this study. 1) the respondents will answer the questions openly and honestly, 2) there will be enough respondents in order to collect the statistical data needed for the study, 3) there is bullying present in our schools, and 4) children have feelings directly related to being bullied.

Definitions

For the purpose of this study the following terms are defined:

1. Bullying – willful, conscious desire to hurt another and put him/her under stress (Dr. Ken Rigby, 2003 www.education.unisa.edu.au), It is characterized by repeated oppression, physical or psychological, of a less powerful person by a more powerful person or group (Farrington, 1993). Bullying is commonly defined as intentional, repeated hurtful acts, words or other behaviors committed by one or more children against another (Lumsden, 2002). So when schools, teachers and administrators over look when bullying occurs they are promoting violence in their schools (Lumsden, 2002). The bullying will continue and usually will lead to greater and prolonged violence.

2. Adult - Anyone 18 or older

3. Student - Any child in grades kindergarten through 12.

4. Victim - Anyone who has experienced or is experiencing being bullied.

5. Bully/Perpetrator - Anyone who has bullied someone.

Summary

There has always been a question as to whether the amount of bullying really does have a negative effect on children. There has been some research already done on this topic, but it is hard to get children to report bullying for a number of reasons ranging from being scared to not having someone to trust. The purpose of this study was to try to get children to open up and be honest about what is actually happening with bullying in their schools. Assuming bullying does occur results were revealed as to what bullying is happening and the effect it has on the victim.

Chapter 2

Review of the Literature

In recent years, incidents of school violence have risen dramatically. From school shootings, to bomb threats, to hazing related deaths there has been an increasingly growing concern among students, educators, and community to make our schools safe for children.

Part of the problem with school violence can be traced to the bullying incidents that happen on school campuses daily. Teachers and administrators often seem to overlook the teasing and horseplay as just a part of growing up. Recent research findings indicate that bullying can be very detrimental to the victim, even in rare incidents causing them to become homicidal.

Categories of Bullying

Bullying can come in various forms. The US Dept of Education (2003) identified four categories for bullying, including:

Physical – hitting, poking, beating, biting, etc…

Verbal – name calling, teasing, gossip

Emotional – rejection, terrorizing, peer pressure, humiliation, rating

Sexual – sexual harassment or assault, physical contact, exhibitionism

All these categories cover a wide range of occurrences that could happen in schools each day. When the bully is not stopped s/he gains more and more control and the incidents increase over time.

Research

In a study of Midwestern junior and senior high school students, 88% reported having observed bullying while 77% indicated they have been a victim of bullying. Of those 77%, 14% indicated they have experienced severe reactions to the abuse (Lumsden, 2002). The reactions included thinking of violence toward the bully or toward themselves.

The National Center for Educational Statistics reported that one in four students from 4th to 6th grade reports being bullied in the past three months and one in 10 were bullied weekly (Arnette & Walsleben, 1998). The Center also found that from the 1993 National Household Education Survey of 6th to 12th graders, 56% of students knew that bullying occurred at school and 8% reported being the victim of bullying.

Recent Statistics show that: (http//search.hp.netscape.com/hp/boomframe.jsp?query=bullyingstatistics.html)

· one out of four kids are bullied. The American Justice Department says that in any given month, one out of every four kids will be abused by another youth.

· Surveys revealed that 77% of students are bullied mentally, verbally and physically.

· In a recent study, 77% of the students said they have been bullied. Fourteen percent of those who were bullied said they experienced severe (bad) reactions to the abuse.

· One out of five kids admits to being a bully, or doing some “Bullying.”

· Eight percent of students miss 1 day of school per month for fear of bullies.

· Forty three percent fear harassment in the bathroom at school.

· One hundred thousand students carry a gun to school.

· Twenty eight percent of youths who carry weapons have witnessed violence at home.

According to the Bureau of Justice Statistics (2004) – School Crime and Safety:

· Forty percent of males, and 26% of females reported they had been in physical fights.
· Those in the lower grades reported being in twice as many fights as those in the higher grades. However, there is a lower rate of serious violent crimes in the elementary level than in the middle or high schools.

Teenagers say revenge is the strongest motivation for school shootings.

· Eighty seven percent said shootings are motivated by a desire to get back at those who have hurt them.

· Eighty six percent said, other kids picking on them, making fun of them or bullying them causes teenagers to turn to lethal violence in the schools.

Students recognize that being a victim of abuse at home or witnessing others being abused at home may cause violence in school.

· Sixty one percent said students shoot others because they have been victims of physical abuse at home.

· Fifty four percent said witnessing physical abuse at home could lead to violence in school.

Students say their schools are not safe. A poll of teen’s ages 12-17 proved that they think violence increased at their school.

· Two hundred eighty two thousand students are physically attacked in secondary schools each month.

· More youth violence occurs on school grounds as opposed to on the way to school.

· Playground statistics show that every seven minutes a child is bullied. Adult intervention – 4%. Peer intervention – 11% No intervention – 85%.

These reports indicate that victims of bullying do have feelings about being bullied, and these thoughts could have an unhealthy and lasting effect on the physical and emotional health of a child. There appears to be a correlation between how often a child is bullied with how much damage is done to the child’s self esteem.
Historical Overview

Dunn (2002) presents a chart of the traits of a victim. For boys the traits were weak, un-athletic, sensitive, gay, tries too hard, acts like a girl, cries, is geeky/nerdy or a mama’s boy. For girls the traits were shy, fat, has acne, loner, no style, too opinionated, cause-oriented or gay (Dunn, 2002). All or some of these traits make the student stand out from the crowd and, in turn, are more apt to get bullied by one of the so-called in crowd.

From the small incident of being called fat to the bigger incident of being assaulted, all these events have a severe and lasting effect on the victim’s physical and emotional health. The US Department of Education (2002) reported that bullying victims could suffer the following:

· Lower Grades

· Absenteeism, truancy, dropping out

· Lose or fail to develop self-esteem

· Experience feelings of isolation

· Become withdrawn

· Become depressed

· Unwilling to take risks even into adulthood

· Suicidal

· Homicidal

· Carry a weapon for protection
· Anxious and insecure
Impact of Bullying?

As the bullying incidents occur, the victim’s self-esteem is damaged or destroyed. Most of the time this occurs at a very critical development point. Also these incidents could lead to other school violence. The National Center for Educational Statistics (1999) also reported that students who carried a weapon to school were more likely to report being bullied at school. It has also been suggested that recent incidents of school shootings were related to bullying. The shooters at Columbine were said to be thought of as misfits and loners so they were excluded and isolated by their peers. This type of bullying could have led directly to that fatal incident of school violence.

Children can be deeply affected by any degree of bullying. A research brief (Fight Crime invest in kids, 2004) states that one in six students are victims of bullying. It revealed that kids who are bullied are five times more likely to be depressed. Boys who are bullied are four times more likely to be suicidal while girls who are bullied are eight times more likely to be suicidal (Fight Crime invest in Kids, 2004, p. 56).

In most situations victims do survive but carry their emotional scars for a lifetime (Bullybeware.com, 2004). Bullying must be stopped because victims develop very unhealthy views of life and develop lasting effects on their psychological makeup. Bullying occurs more often at school and happens once every seven minutes. Episodes of bullying last approximately 37 seconds, but even in that short amount of time damage can be done to the child.

Victims are hurt extensively by bullying incidents. As one middle school student expressed it, “There is another kind of violence that is violence by talking. It can leave you hurting more than a cut with a knife. It can leave you bruised inside” (National Association of Attorney Generals, 2000, p. 6).

Words can hurt far worse than being hit or having a broken bone. Words can delve deep into a victims self esteem and linger there forever. These events show up every now and then to haunt the victim and make them think less of themselves. This makes the child more anxious and that buildup of anxiety can produce a variety of physical and emotional ailments (Lumsden, 2002). The tension and anxiety can also build up and develop into overwhelming anger. This build up could trigger violence in the victim.

According to Dunn, (2001), some other symptoms that can develop in the victims of bullying are:

1. Fear of going to school

2. Fear of using the school bathroom

3. Fear of the bus ride to and from school

4. Physical symptoms of illness

Students who are bullied on a regular basis live their lives in constant fear. Will the bully be on the bus today? Will I run into them in the bathroom? These are some questions that run through the child’s mind from the time they get up in the morning until they go to sleep at night. They live in constant fear of the next bullying incident and do whatever they can to avoid it. That constant anxiety and fear can show up in the child through physical illnesses. They can literally make themselves sick (Dunn, 2001).

Summary

Research indicates that bullying is prevalent in our schools. It can take various forms from physical to emotional. It can occur in any situation from a school restroom or lunchroom to on the school bus. These incidents happen any time of the day and can be very unexpected to the victim. The research also showed that students themselves feel violence has increased at their schools and that their schools are unsafe. Students who are victims suffer not only physically and/or emotionally but academically as well. They miss school because they are afraid to show up. They have lower grades because they are too busy worrying about the next bullying incident. Bullying has varying aspects in a lot of different situations that can have adverse affects on the victim.

Chapter 3

Research Design

The purpose of Chapter 3 is to present the design and procedures that were be used to answer the research questions presented in Chapter 1: 1) What types and how harmful are bullying incidents, and 2) how does bullying affect the victim at the time of the incident and in the future?

Research Design

This study utilized a panel survey to ask specific questions about occurrences of bullying and the participant’s feelings about bullying. The survey was given on an individual basis after approval by their parents and/or guardian.

Site Selection

All the school districts that were called and mailed packets declined to participate in the study. Some principals wanted to conduct the research but were told they could not by the superintendents. Therefore, the surveys had to be conducted by going to friends’ houses and asking their children to participate in the surveys.

The surveys were conducted by reading the questions to each student and asking them what their choice would be for an answer. Answers to the questions were marked by the researcher to each question as we went through them one by one. All surveys but one were written out by the researcher to ensure the actual answers given were marked correctly. Only 22 surveys were completed for this study.

The two school districts that encompass the students that were surveyed are Karns City Area School District and Union School district. Both are small school districts in a rural area. These schools serve small communities and small towns in a fairly big area.

Karns City School District encompasses a wide rural area covering four small towns: Chicora, Petrolia, Karns City and East Brady. It serves approximately 2100 students and employs roughly 200 teachers and support staff. It consists of three elementary schools (K-6) located throughout the area it covers and one Jr/Sr. High School.

The Union School District also encompasses a wide rural area and covers two small towns: Rimersburg and Sligo. It serves approximately 1500 students and employs roughly 150 teachers and support staff. It consists of two elementary schools, one houses K-3 and one houses 4-6. It also has a Jr/Sr high school.

Population

The population used in this study was a random sample of students from each school district. The sample included children in all grade levels but kindergarten and first grade. The age level consisted of children ages eight to18 years of age.

The communities used are in small rural areas. The populations of these small towns range only from 2400 people to 4000. The economy in this area is struggling. There is a high rate of turnover in population as people are moving away from the area to obtain employment. There are three main employment facilities in this area: Clarion University in Clarion, PA; Petrolia Chemical Factories which consists of three different companies and a peanut butter factory located in New Bethlehem, PA.

Most of this area is below poverty level and is has a steady decrease not only in population but also in the cost of living and overall education and pay rate. The area has been on the decline since the coal mining and steel industries went out of business or finished in the area some years ago.

Measurement Methods

The data was collected through the use of one researcher-developed questionnaire. The questionnaire consists of general questions regarding occurrences of bullying and detailed questions that dealt with actual feelings toward bullying and being bullied.

All questionnaires were constructed differently according to age group. For elementary grades the questions were designed in a simpler format and with less involved answers. For older students the questions were harder and more involved so it would delve more into the actual feelings of the student.

Those surveyed encompassed children eight to 18 years of age. This was helpful for concluding if bullying affects older children differently than younger children. It encompassed a large geographical area within various types of school districts. This also was helpful when deciding if the type of school has anything to do with the number of bullying incidents.

The data was collected and returned to the researcher on the day the surveys were conducted. When all surveys were completed, the data was tallied and ranked (See Appendix B). The data was analyzed to develop a conclusion and the results were reported back to the participants as an overall result (See Appendix C for a complete timeline).

Ethical Considerations

There are no personal risks to participants involved in this study. All participants responses were confidential. Numbers were assigned in place of student names and individual student names were not included in any phase of the study.

Human subjects were involved in this survey so it is necessary to complete and submit the appropriate Research Application Form to the Institutional Review (IRB) (See Appendix A).

Data Analysis

First the stack was separated into elementary and secondary questionnaires. The elementary questionnaires were tabulated first which will be done by reading one questionnaire at a time. Each question was read and the answer to that specific question recorded on the data sheet. Then the high school questionnaires were tabulated the same way as the elementary ones were done. This happened for each questionnaire that was completed.

After all the data was collected, it was analyzed. Answers for each question were counted to see which answers were prevalent. Conclusions were then drawn about each question and a summary of the analysis and conclusion was written for the questionnaires. Then an overall summary of the analysis and conclusion was written to submit with the study.

Theoretical Framework

Studies have concluded that those students who are bullied on a daily basis are very prone to violence. The United States Secret Service National Threat Assessment Center (2000) stated that “of 37 school shooting incidents, a majority of the shooters had suffered bullying and harassment that was longstanding and severe” (p.4).

Summary

The research design was carefully planned to obtain as much information as possible from the students. The questionnaires were designed to ask specific questions on the types of incidents and how the incidents made the student feel. A random sample of students was used to make sure a wider population was covered. This consisted of students from various school districts to have a more diverse population. Two questionnaires were designed one for older students and one for the younger ones. The questions existed mostly of yes/no answers to make it easier. There was no personal risk involved for the student. The questionnaires when returned were tabulated and analyzed. A summary with the conclusions was written. The summary was turned in as an appendix with the final thesis.

Chapter Four

Introduction

The survey was completed on November 1, 2006. The data was then analyzed and calculated into the data sheets. The following chapter will discuss how the data was collected, what was found after analysis of the data collected, a full discussion on the data anlaysis, and whether the data supports or opposes the literature findings in Chapter 2.

Sample Size

Although my sample size is small with only 22 students, the results do show that bullying is still taking place in our schools. I feel further research needs to be done to support these findings. When conducting a second study with a larger sample group it will confirm the findings from this study of a smaller sample size.

Data Collection

In order to collect this data, I started by asking local superintendents if the surveys could be conducted in their school districts. After being turned down by all the superintendents, I then went around their offices and asked the Principals. The Principals said they could not perform any surveys in their schools without written permission from the superintendent and the school board. Next I got the idea to go to a local mall and ask kids that were shopping to fill the survey out for and I would in return give them a treat (a candy bar or lollipop). This too turned out to be unworkable because they would only allow nonprofit organizations to have tables in the malls.

Finally the only way that the surveys could be completed for this assignment was to go to families that I knew and ask them to fill the surveys out for me. I went to their houses and asked if they would allow their children to fill out the surveys. Most agreed to participate. I had one family that did not want to participate, and I respected that decision.

In order to fill out the questionnaires, the researcher read each question to the students one at a time and circled their answers on the survey. This way the researcher could explain the questions to them so there were no misunderstandings. I read elementary questions first and then secondary ones after finishing with the elementary children. In total 22 surveys were completed which provided an adequate sample site.

Findings of the Data

Elementary Data Analysis Sheets
	Question Number
	Yes (negative)
	No (Positive)

	1 – Does Bullying happen in schools
	9
	3

	2- Have you been bullied?
	8
	4

	4 – Have you witnessed someone being bullied
	9
	3

	8 – Did you tell someone
	6
	5

	Who they told:
	Teacher = 5
	Adult = 1 Friend = 1

	9 – Did you stick up for yourself
	5
	6

	10 – Did it stop after sticking up for yourself
	3
	8

	12 – Are you afraid in some areas of the building
	
	12

	13 – Have you considered carrying a weapon?
	
	12

	14 – Have they made you feel worse about yourself?
	4
	8

	15 – Have you considered suicide?
	1
	11

	16 – Have you considered harming the bully?
	3
	9

	17- Do adults in school stop bullying incidents when seen
	7
	4

	18 – Have you seen someone being bullied?
	8
	2

	19 – Have you tried to stop someone from being bullied?
	1
	10

	Question Number
	Never
	Sometimes
	Always

	3-How often are you bullied?
	4
	7
	1

	Question Number
	In School
	On Bus
	

	11 – Where does the bullying take place?
	10
	6
	

	Question Number
	Older
	Younger
	Same Age

	7-What age is the bully?
	10
	0
	6

	Question Number
	Sad
	Angry
	No different
	Happy

	6 – How does being bullied make you feel?
	7
	5
	1
	

Question Number 5 – Types of bullying that occur

	Teasing
	Name calling
	Hitting
	Poking
	Touching
	Pulling Hair

	
	11
	2
	0
	2
	0

	Question Number 20
	Appearance
	Nerd
	Special Classes
	Race/Religion
	Height

	Why do you think people get bullied?
	8
	1
	1
	
	

Secondary Data Analysis Sheets

	Question Number
	Yes (Positive)
	No (Negative)

	1 – Have you been bullied?
	7
	3

	3 Have you witnessed someone being bullied?
	8
	2

	7 Did you tell someone about the bullying?
	3
	7

	8 Did you stick up for yourself?
	5
	4

	Who did they tell:
	Teacher = 2
	Friend = 1

	9 Did the bullying stop after you stood up for yourself.
	3
	6

	11 Are areas of the school unsafe?
	1
	9

	12 Have you considered bringing a weapon to school?
	0
	10

	13 Has this made you feel worse about yourself?
	3
	7

	14 Have you considered suicide?
	0
	10

	15 Have you considered harming the bully?
	3
	7

	17 Have you witnessed someone being bullied?
	8
	2

	18 Have you tried to stop someone from being bullied?
	2
	8

	19 Do you feel bullying happens at your school?
	10
	0

Question 4 types of bullying

	Gossip
	6

	Peer Pressure
	1

	Name Calling
	9

	Humiliation
	3

	Rejection
	6

	Terrorizing
	0

	Sexual Assault
	0

	Sexual Harassment
	0

	Physical Contact
	0

Question 20 Why do you think people are bullied?
	Race
	0

	Religion
	0

	“Nerd”
	4

	Height/Weight
	0

	Appearance
	9

	Special Classes
	6

	Question # 5
	Sad
	Angry
	No different
	Happy

	How does bulling make you feel?
	5
	7
	1
	0

	Question # 2
	Sometimes
	A Lot
	Often
	

	How often are you bullied?
	6
	0
	1
	

	Question #6
	Older
	Same Age
	Younger
	

	How old is the bully?
	10
	6
	0
	

	Question #10
	In School
	On Bus
	

	Where did the bullying take place?
	9
	4
	

	Question # 16
	Sometimes
	Always
	Never

	Do adults in the school stop bullying?
	7
	2
	1

Discussion

The data clearly indicates that bullying is still occurring in schools. For elementary students, nine said yes bullying does occur and only three said it does not. In the secondary surveys, all students responded that bullying does occur.

Eight out of 12 elementary students said they had been bullied. Seven out of ten secondary students had been bullied. Most students in both elementary and secondary stated that the bullying took place mostly at school. On the bus was the other answer given to places bullying takes place.

When asked whether they have witnessed someone being bullied, nine of 12 elementary students said yes, while eight of ten secondary students said yes. Students were then asked if they tried to stop the bullying themselves or by telling someone. Ten elementary students said they did not try to stop the bully, while one said they tried. Eighty percent of secondary students said they did not try to stop the bullying. Six elementary students did tell someone, while five students did nothing. Seven secondary students did not tell about the bullying incidents, while only three did.

When students were asked the ages of the bully, most said they were older and some said they were the same age. None said the bullies were younger. When asked how often they are bullied, seven elementary students said sometimes, four said never and one said always. Six secondary students said sometimes, and one said often. When the students were asked if adults stop bullying incidents when they witness or are told about them, 16 students said yes, and only five said no.

The other questions on the survey concerned the emotions behind the bullying incidents. Twelve students said bullying makes them sad, 12 said it makes them angry and two said it made them feel no different. Seven students said bullying made them feel worse about themselves, while 15 said it did not. No students even considered bringing a weapon to school because of a bully, but six did say they thought of harming the bully. Only one student responded that suicide had crossed their mind. Only one student claimed there were some unsafe areas in the school that they avoid.

When asked if they ever stood up for themselves, 10 had stood up for themselves, and 10 did not. Two did not answer. Students responded that the bullying incident stopped when they stood up for themselves, while 14 said the bullying did not stop at all.

The surveys asked why the students think kids get bullied. Of the choices given, appearance was the number one reason. Seven students said if you are in special classes and five said if you are considered a nerd.

The final question that was asked was the types of bullying the students have witnessed or had done to them. The number one, with 20 responses, was name calling. Rejection and gossip each had six responses and were only given as choices on the secondary surveys. Hitting and touching were also choices only on the elementary surveys, and each got two responses. Three responses were given by secondary students to humiliation, while peer pressure was given only one response.

Summary

The data that has been collected shows that bullying does exist in schools. As the tables clearly indicate, the students are deeply affected by these bullying incidents. Adults, such as teachers, parents, and school staff, need to be more vigilant about stopping these incidents. Although most students did not say they would bring a gun to school the fact that some said they wanted to harm the bully is reason for alarm. Surprising to me was the fact that many of the students mentioned name-calling as a bullying tactic. It is very important that adults realize just how harmful words can be to a child, especially if they are called names on a weekly or daily basis. Overall bullying is happening in schools, and it is having a negative affect on the mental condition of our children.

Chapter Five

Conclusions

The two research questions in this study were:

1. What types and how harmful are bullying incidents? and 2. How does bullying affect the victim at the time of the incident? I feel these questions were answered by the surveys that were completed.

Regarding question one, students indicated that name-calling was a big part of bullying in their schools. Both secondary and elementary students choose this as the most popular form of bullying. One would not expect that name-calling is a form of bullying but it is clear after this survey that a lot of students say this is something that affects them deeply. Elementary students also said hitting and touching were two other forms of bullying that take place in their schools. Secondary students said that gossip was a huge bullying tactic along with rejection. Some students felt that being left out of a particular group was a form of bullying because their friends used it as a way of getting the student to do what they want just to be included again. This also could be a form of peer pressure which one person did choose as a form of bullying that takes place. Humiliation was also a choice by secondary students of a form of bullying.

Regarding the question of how harmful bullying incidents are to the victim, the study did answer that question also. The survey asked if bullying made them feel worse about them. Four elementary students said yes, and three secondary students said yes. So there is some lower of self-esteem relating to being a victim of bullying. When asked how bullying makes them feel seven elementary students said sad, five said angry and one said no different. Of secondary students, five said sad, seven said angry, and one said no different. So there is a range of emotions when being a victim of bullying. The survey definitely shows that students are harmed by these incidents.

As to the second question whether bullying incidents affect the victim the study clearly indicates that it does. Student’s emotions change about how they perceive themselves and also about how they interact with the bullying. When students were asked if they considered harming the bully, three out of seven secondary students said yes, and three out of nine elementary students said yes. This is a considerable amount if you take into account that being bullied does make some of the students angry. When asked if they would consider bringing a weapon to school, responded no. This could be a question where they did not answer honestly. Since this survey was done almost on an individual basis, they might have given the perceived correct answer.

Both research questions have been answered fully by a least three questions that were given on the questionnaire. Some margin of error must be taken into account since these surveys were done on an individual basis and not as a group where confidentiality would have been greater.

Application of Research

The results of this survey can be applied to other settings besides a school district. It can be used for sports teams, colleges, work places, after school activities, clubs such as boy scouts and church groups. Bullying does not take place in school systems only. It is a universal problem that can take place anywhere. Work places can use this study to assess what is happening within their business settings. Bullying does not only happen with children.

Colleges would be a good setting to conduct this survey. A lot of colleges have bullying taking place. This is seen on the news regarding hazing incidents, which are a form of bullying. These bullying incidents can be just as devastating to the college students as they are to the elementary or secondary child. The peer pressure to belong is a strong force not only in high school but also for college freshmen wanting to be popular.

This survey is a good way to see exactly what is happening behind the scenes at any meetings, schools and activities. It could be applied whenever forms of bullying are observed, or if the bullying is just thought to exist. It is universal to any age group with minor changes to the questionnaires.

Recommendations for Future Research

It is recommended that future research be done on this topic. Since only 22 surveys were completed in this study, it does not give a full picture of what bullying is taking place and how it makes the bullied person feel. The surveys were completed by students mostly in one school district, which is a broad enough area to give a comprehensive picture of bullying and its affects.

If this survey were to be conducted again, it should be made available to all students in at least five school districts in the area. The surveys should be conducted within the school system and given to an unbiased teacher to complete the task. If school districts would only allow these surveys to be completed, a much broader and clearer picture of bullying incidents would be available to the public.

The study is a good one to conduct to see if the rules and regulations that have been put into place since the onslaught of school shootings are really helping limit the bullying incidents in our school system. A more comprehensive and more diverse population should be used when conducting this study the second time.

Summary

In conclusion, the study has answered the research questions fully. Though only 22 students participated in the survey, the answers clearly showed that bullying does exist and that it does have lasting affects on the victim. Bullying is still happening in our schools and should be stopped so our children do not suffer from these incidents.

These surveys can be applied to any age group with minor modifications to fit the age of the participant. With the recent publicity of hazing incidents happening in colleges, it is clear that bullying exists outside of the public school realm. This study could be used in the college setting also to see exactly what is happening to young adults. It is recommended that this survey be conducted again due to the small sample size to more fully investigate the forms that bullying takes and its effect on students of all ages.

References

Bully Beware Productions (2004). More Information on Bullying. British Columbia, Canada. Retrieved October 15, 2004. www.bullybeware.com/moreinfo.html.

Bully Beware Productions (2004). Take Action Against Bullying. British Columbia, Canada. Retrieved October 15, 2004. www.bullybeware.com/moreinfo.html.

Center for Disease Control and Prevention (2003). Source of Firearms Used by Students in School. Washington, DC: Morbidity and Mortality Weekly Report. Retrieved October 15, 2004. www.cdc.gov/mmwr/preview/mmwrhtml/mm5209al.htm.

Center for the Prevention of School Violence (2003). School House Hype: The School Shootings, and the Real Risks Kids Face in America. Washington, DC. Retrieved October 15, 2004. www.cjcj.org/pubs/shooting/shootings.html.

Center for the Prevention of School Violence (2003). Place, People and Purpose. Washington, DC. Retrieved October 15, 2004. www.ncdjjdp.org.

Dunn, R. (2001). Break the Bullying Cycle. American Schools and University. Retrieved October 15, 2004. http://www.keepmedia.com/jsp.

Fight Crime: Invest in Kids. A Report from Law Enforcement. Bullying Prevention is Crime Prevention. Washington, DC. Retrieved October 15, 2004. www.fightcrime.org.

Lumsden, L. (2002). Preventing Bullying. Eugene, OH. ERIC clearinghouse on Educational Management. Retrieved October 15, 2004. www.ericfacility.net/databases/ERIC_Digests/ed463563.html.

National Center for Education Statistics (2002). Are America’s Schools Safe? Students Speak Out: 1999 School Crime Supplement. Washington, DC. US Department of Education.

National Education Association (1999). Anger in the Halls. Washington, DC: NEA Today. Retrieved October 15, 2004. www.nea.org/neatoday/9910/cover.html.

National Education Association (2002). National Bullying Awareness Campaign. Washington, DC: NEA Today. Retrieved October 15, 2004. www.nea.org/neatoday/9910/cover.html.

National Education Association (2002). School Safety. Washington, DC: NEA Today. Retrieved October 15, 2004. www.nea.org/neatoday/9910/cover.html.

National Education Association (2004). School Safety Facts. Washington, DC: NEA Today. Retrieved October 15, 2004. www.nea.org/neatoday/9910/cover.html.

National Education Association (2002). What the Research Shows. Washington, DC: NEA Today. Retrieved October 15, 2004. www.nea.org/neatoday/9910/cover.html.

National Forum on Educational Statistics (2002). Safety in Numbers. Washington, DC: National Center for Educational Statistics.

North Carolina Department of Juvenile Justice and Delinquency Prevention (2004). Center’s Efforts involving Suspensions and Expulsions. North Carolina. Retrieved October 15, 2004. www.djjdp.gov.

US Department of Education (2003). Practical Information on Crisis Planning: A Guide for Schools and Communities. Washington, DC: Andell, E, Paige, R.

US Department of Education. Preventing Bullying: A Manual for Schools and Communities. Washington, DC: pamphlet.

US Department of Education, National Center for Educational Statistics (2003). Washington, DC: Education Statistics Quarterly Vol. 5 Issue 4.

US News and World Report (1999). Metal Detectors Alone Can’t Guarantee Safety. Washington, DC: Marcus, D, Lord, M, Widavsky, B. Retrieved October 15, 2004. www.keepmedia.com.

Office of Safe and Drug-free Schools (2003). Boys and Violence: Breaking the Boy Code. Washington, DC: The Challenge Vol. 10, No.4.

Office of Safe and Drug-free Schools (2003) and US Department of Education (2003). Practical Information on Crisis Planning: A Guide for Schools and Communities. Washington, DC: Andell, E, Deshpande, C, Medearis, J.

Office of Safe and Drug-free Schools (2003). Safe Schools and Crisis. Washington, DC: The Challenge Vol. 11, No. 2.

US States Secret Service and United States Department of Education (2004). The Final Report and Findings of the Safe School Initiative: Implications of the Prevention of School Attacks in the US. Washington, DC: Fein, R, Vossekuil, B, Pollack, W, Borum, R, Modzeleski, W, Reddy, M.

Wiseman, R. (2002). The Hidden World of Bullying. Principle Leadership Vol. 3, No. 4. Retrieved October 15, 2004. www.principals.org/news/pl_hiddenworld_1202.cfm.

Copyright © 2006 by Nancy Shifflett

All rights reserved

The members of the Committee approve the thesis entitled “The Effect of Bullying on the physical and emotional health of a child.”

Signature

 Date:

Charles R. Girvin, Committee Chair

Signature

 Date:

Clifford Tyler, Committee Member

Signature

 Date:

Paul Bloom, Committee Member

We certify that we have read this thesis of Nancy Shifflett entitled “The Effect of Bullying on the physical and emotional health of a child” and that, in our opinion, it is satisfactory in the scope and quality as a thesis for the degree of Master of Science in Educational Administration in the School of Education, National University.

Signature

Date:

Department Chair

Signature

Date:

Dean, School of Education

[image: image1.png]

Appendix A

NATIONAL UNIVERSITY INSTITUTIONAL REVIEW BOARD

RESEARCH APPLICATION FORM [RAF] and

RESEARCH EXEMPTION FORM [REF]

Date of Submission: January
/
12
/
2006

 Month
 Day

Year
title of project: How Bullying Affects a Child’s emotional and physical health?

FUNDED: [X] No
[] Yes __

 Funding agency(ies) ; type of funding; grant number

PROJECT DURATION: January 2006 – July 2006
Investigator(s): (List in order beginning with Principal Investigator)
Nancy Shifflett Graduate Student

ED 694
Name

Status (Faculty, Staff, Grad Student, Undergrad Student)

Academic Unit

Name

Status (Faculty, Staff, Grad Student, Undergrad Student)

Academic Unit

__

Name

Status (Faculty, Staff, Grad Student, Undergrad Student)

Academic Unit

CONTACT INFORMATION:

Mailing Address of Principal Investigator:

409 State Route 68, Chicora PA 16025

Telephone: 724-526-3524 E-Mail: Hunter98@zoominternet.net
Exemption Request:
 □ YES
X NO

Examples of Exempt Research: (Refer to page 8 and 9 of Human Research Policy)

1) Archival Data

3) Academic Research

2) Observational Studies

4) Use of Educational Tests.

Description and reason why project should be exempt:

__

__

__

Approvals: Dept Chair

Dean of Graduate Studies

An exemption request requires separate approval of the Department Chair and Dean of Graduate Studies
Human Subjects Risk:

□ Minimal (Expedited Review) X Beyond Minimal (Full Review) □ Long Term Risk (Full Review)

expedited Request:
 □ YES
X NO
Provide a description of project and reason for including it in the expedited category. Attach separate page(s). A prepared study proposal (e.g., thesis, course project, independent study) may be attached in lieu of a description. Please see “Project Description Section” for more information.

APPROVALS FOR STUDENT PROJECT:
Faculty Sponsor:

Department Chair:

Affirmation of Principal Investigator

THE PRINCIPAL INVESTIGATOR MUST ASSURE THE INSTITUTIONAL REVIEW BOARD THAT ALL PROCEDURES PERFORMED UNDER THE PROJECT WILL BE CONDUCTED BY INDIVIDUALS LEGALLY AND RESPONSIBLY ENTITLED TO DO SO, AND THAT ANY DEVIATION FROM THE PROJECT (E.G., CHANGE IN PRINCIPAL LNVESTIGATOR, RESEARCH METHODOLOGY, SUBJECT RECRUITMENT PROCEDURES, ETC.) WILL BE SUBMITTED TO THE NU IRB FOR ITS APPROVAL PRIOR TO ITS IMPLEMENTATION.

CONFLICT OF INTEREST: IT IS FURTHER ACKNOWLEDGED THAT THE RESEARCHER HAS NO CONFLICT OF INTEREST IN CONDUCTING THIS RESEARCH. CONFLICT OF INTERST IS “DEFINED AS A SET OF CONDITIONS IN WHICH AN INVESTIGATOR’S JUDGMENT CONCERNING A PRIMARY INTEREST (E.G., SUBJECT’S WELFARE, INTEGRITY OF RESEARCH) MAY BE BIASED BY A SECONDARY INTEREST (E.G. PERSONAL GAIN.)” (R. Amdur, The Institutional Review Board Member Handbook, Jones and Bartlett Publishers, Boston, MA: 2003, p. 90.)

NOTE: Applications and any additional material requested by the NUIRB should be legible, properly prepared, and signed personally by the Principal Investigator, Sponsor (if applicable), and the Principal Investigator's supervisor or department/division chair.

I acknowledge that all procedures, including avoidance of conflict of interest, will meet relevant local, state, and federal regulations regarding the use of human subjects in research (NUIRB Human Subjects Research Policy).
Signature of Principal Investigator

Date

Additional Information
PROJECT DESCRIPTION: Attach separate page(s). A prepared study proposal (e.g., thesis; course project; independent study) may be attached in lieu of a description. The description must be sufficient to allow the NU IRB to achieve a clear understanding of the project objectives, methods, and significance. If appropriate, please include copies of instruments (surveys, questionnaires, etc.) to be used as well as informed consent forms specifically written for the project. The informed consent form can be based on the sample attached to this form.

 Factors to Consider

For evaluation of your project, indicate by a [X] whether the following are involved:

[X] *children [X] *adolescents (*minor subjects less than 18 years) [] adults

[550] Number of subjects expected to be enrolled: _____

[] Patient/client as subjects

[] Volunteers

[] National University Students as subjects

School: [] COLS [] SOBM [] SOE [] SOET

Course _____________

Month _____________

Campus ____________

[] Other students as subjects

[] University/Department trainees as subjects

[] Subjects with limited English proficiency

[] Persons physically/mentally impaired

[] Persons with limited intellectual abilities

[] Persons with learning disabilities

[] Persons who are sensory deprived

[] Prisoners, parolees, or juvenile delinquent

[] Subjects studied at non-National locations

[] Subjects in the Armed Services (active duty)

[] Filming, video-, or voice-recording of subjects

[] Department subject pool

[] Data banks, data archives and/or registration records

[] Subjects to be paid

[] Subject is pregnant

[] Other medical disorders: ______________________

REQUIREMENTS FOR PREPARING A WRITTEN INFORMED CONSENT

A.
General Requirements

1.
Each subject must receive a copy of the consent form

2.
Language Consent forms must be written in simple lay terms. Also, consent forms must contain no language through which a subject is made to waive any of his /her legal rights. Signed consent forms must be retained in a secure location for a minimum period of five years beyond the end of the project.

3. Content Consent forms must include or explicitly address each of the following points (cf. National University Human Subjects Research Policy, Informed Consent, III.D.2):

a) Statement regarding the purposes of the research, the expected duration of the subject’s participation, a description of the procedures that will be followed, and any procedures involved that are considered experimental;

b) Any reasonably foreseeable risks or discomforts to the subject because of the research;

c) Any benefits that to the subject or others which may be reasonably expected from the research;

d) Disclosure of appropriate alternative procedures or courses of treatment, if any, that might be advantageous to the subject;

e) Subject understands that participation is voluntary and may refuse to participate in or may withdraw from the study at any time without any negative consequences.

f) The investigator may stop the study at any time.

g) *Waiver Option:

A) No information that identifies the subject will be released without separate consent and that all identifiable information will be protected to the limits allowed by law;

B) OR, Subject may waive this and consent to release of information.

h) If the study design or the use of the data is to be changed, subjects will be so informed and consent re-obtained.

i) If the subject has any questions, comments, or concerns about the study or the informed consent process, each may write or call the Office of the Provost, National University, 11255 North Torrey Pines Road, La Jolla, CA 92037; Telephone (858) 642-8125;

j) Subject must acknowledge receipt of form.

k) A statement describing the extent, if any, to which confidentiality of records identifying the subject will be maintained;

l) For research involving more than a minimal risk, an explanation as to whether any compensation will be given or if medical treatments are available, if injury occurs, and, if so, what they consist of or where further information can be obtained;

m) An explanation regarding whom to contact for answers to questions about the research and research subjects’ rights, or in the event of a research-related injury;

For additional provisions which may be added to the informed consent form, if appropriate, and tips on obtaining informed consent, please visit the Office for Human Research Protections (OHRP) website at http://ohrp.osophs.dhhs.gov/polasur.htm.

Language. The information that is given to the subject or the representative, including the informed consent form, shall be in language understandable to the subject or the representative.
*Waiver of Informed Consent. Federal regulations at 45 CFR 46.116 (d) provide for the alteration or waiver of the requirements of informed consent when the following conditions are met: 1) the research involves no more than minimal risk to the subjects; 2) the waiver or alteration will not adversely affect the rights and welfare of the subjects; 3) the research could not practicably be carried out without the waiver or alteration; and 4) whenever appropriate, the subjects will be provided with additional pertinent information after participation.

 4. Format

(a)
A title describing the research project.

(b)
The date of preparation or revision.

(c) Pagination (as Page 1of 3, etc.).

(d) A signature space with provision for dating the participant's signature.

(e) An identification of the individuals conducting the experiment and their degrees (i.e., M.D., Ph.D., etc. The title "Dr." should not be used exclusively.

(f) An offer to answer any questions concerning the study at any time, and an address and phone number where the principal investigator can be reached.

5.
Special Circumstances: Video or Audio Recording. For research projects that involve video or audio recordings, the following release form must be attached to the written informed consent. If the investigator anticipates use of the tapes beyond the scope of the initial research project, the written consent form must indicate: (a) who will view the recordings; (b) for what purpose(s); and (c) when and how the recordings will be destroyed

Sample Consent Agreement for Audio or Video Recording

(to be attached to the written informed consent)

I have received an adequate description of the purpose and procedures for [specify audio or video] taping sessions during the course of the proposed research study. I give my consent to allow [enter name if participant is a minor] to be [specify audio or video] recorded during participation in this study, and for those records to be reviewed by persons involved in the study, as well as for other professional purposes as described to me. I understand that all information will be kept confidential and will be reported in an anonymous fashion, and that the recordings will be erased [specify time] after the study has been completed. I further understand that I may withdraw this consent at any time without penalty.

__

Signature of Parent/Guardian (if participant is a minor)

 Date

__

Signature of Participant

 Date

6. Include in your consent form any of the following information that may be applicable to your study.

(a)
If subjects are to be remunerated, describe conditions, if any, under which remuneration may be partially or totally withheld.

(b)
If subjects will incur any additional costs as a result of their participation in the research, this must be clearly discussed in the consent form.

(c)
If the subject is a legal minor both parents or guardians should sign the consent form.

(d)
If the subject is a legal minor, provisions should be made for him/her to sign an appropriate assent form for minors.

(e)
If the subject cannot sign, through physical disability or illiteracy, but is otherwise capable of being informed and giving verbal consent, a third party not connected with the study, or next of kin or guardian shall sign for the subject.

(f) An appropriate translation of the approved informed consent form must be provided to subjects whose natural language is not English, and who are poorly versed in the English language.

(g) When appropriate, add a statement that the procedure may involve risks to the subject that are currently unforeseeable.

(i)
When appropriate, include a statement that significant new findings developed during the study that may relate to the subject's willingness to continue participation will be provided to the subject.

(j) For research involving therapeutic procedures, subjects shall be informed of appropriate alternative procedures or courses of treatment that might be advantageous, including any risks and/or benefits.

(l)
When appropriate, detail the consequences of a subject's decision to withdraw from the research.

(m)
If the research project involves more than minimal risk to subjects, the following statement must be included verbatim: "I understand that National University will provide any and all medical treatment reasonably necessary for any injury or illness which 1 suffer as a direct result of my participation in this research project. The University does not provide any other form of compensation for injury."

However, if the research project involves more than minimal risk to subjects, and the research is designed to benefit the subject directly, the statement should read: "I understand that National University will provide any and all medical treatment reasonably necessary for any injury or illness which 1 suffer as a direct result of my participation in this research project, except when the injury or illness is a consequence of the procedure which is designed to benefit me directly. The University does not provide any other form of compensation for injury."

Revision 01/2005

[image: image2.wmf]

Appendix B

 NATIONAL UNIVERSITY. LA JOLLA, CA

INFORMED CONSENT FORM

INFORMATION ABOUT: How bullying affects a child’s physical and emotional health.

RESPONSIBLE INVESTIGATOR: Nancy Shifflett, 409 State Route 68, Chicora PA 16025 Phone: 724-526-3524
 Cell: 724-525-1731

CONSENT:

I have been asked to participate in a research study that investigates the amount of bullying incidents and the affect they have on the student.

In participating in this study I agree to complete the survey by being open and truthful in my answers. I also agree to take the survey only one time and not put any name on the paper.

I understand that:

a) The possible risks of this procedure are none.

b) The possible benefits of this study to me are improvement of the climate of my school.

c) I understand that my participation is voluntary, and I may refuse to participate in or I may withdraw from this study at any time without any negative consequences.

d) I understand that the investigator may stop the study at any time.

e) I also understand that: no information that identifies me will be released without my separate consent, and that all identifiable information will be protected to the limits allowed by law.
f) If the study design or the use of the data is to be changed, I will be so informed and my consent re-obtained.
g) I understand that if I have any questions, comments, or concerns about the study or the informed consent process, I may write or call the Office of the Provost, National University, 11255 North Torrey Pines Road, La Jolla, CA 92037; Telephone (858) 642-8125.
h) I acknowledge that I have received a copy of this form.

i) I understand the extent, if any, to which confidentiality of records identifying the subject will be maintained;

j) I understand whom to contact for answers to questions about the research and research subjects’ rights, or in the event of a research-related injury;
I acknowledge that I have received a copy of this form.

Signature of Participant or Responsible Party

Date

Signature of Witness

Date

Signature of Investigator

Date

 Revision 01/2005
Appendix C

Elementary Data Analysis Sheets
	Question Number
	Yes (negative)
	No (Positive)

	1
	
	

	2
	
	

	4
	
	

	8
	
	

	Who they told:
	
	

	9
	
	

	10
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	16
	
	

	17
	
	

	18
	
	

	19
	
	

	Question Number
	Never
	Sometimes
	Always

	3
	
	
	

	Question Number
	In School
	On Bus
	

	11
	
	
	

	Question Number
	Older
	Younger
	Same Age

	7
	
	
	

	Question Number
	Sad
	Angry
	No different
	Happy

	6
	
	
	
	

Question Number 5

	Teasing
	Name calling
	Hitting
	Poking
	Touching
	Pulling Hair

	
	
	
	
	
	

	Question #
	Appearance
	Nerd
	Special Classes
	Race/Religion
	Height

	20
	
	
	
	
	

Secondary Data Analysis Sheets

	Question Number
	Yes (Positive)
	No (Negative)

	1
	
	

	3
	
	

	7
	
	

	8
	
	

	Who did they tell:
	
	

	9
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	17
	
	

	18
	
	

	19
	
	

Question 4

	Gossip
	

	Peer Pressure
	

	Name Calling
	

	Humiliation
	

	Rejection
	

	Terrorizing
	

	Sexual Assault
	

	Sexual Harassment
	

	Physical Contact
	

Question 20
	Race
	

	Religion
	

	“Nerd”
	

	Height/Weight
	

	Appearance
	

	Special Classes
	

	Question #
	Sad
	Angry
	No different
	Happy

	5
	
	
	
	

	Question #
	Sometimes
	A Lot
	Often
	

	2
	
	
	
	

	Question #
	Older
	Same Age
	Younger
	

	6
	
	
	
	

	Question #
	In School
	On Bus
	
	

	10
	
	
	
	

	Question #
	Sometimes
	Always
	Never
	

	16
	
	
	
	

Appendix D

Timeline

September 1, 2006: Distribute Questionnaire Packets to the School Districts

October 31, 2006: All surveys collected

November 1-30, 2006: Complete the evaluation and summary of the data

December 1, 2006: Distribute the results to all participants

December 15, 2006: Submit final thesis document

Appendix E

Elementary School Bullying Questionnaire

Circle the answers to each question.

1. Does bullying happen in your school?

YES

NO

2. Have you ever been bullied?

YES

NO

3. If so how often?

Never

Sometimes

Always

4. Have you ever witnessed someone being bullied?

YES

NO

5. What types of bullying have happened to you? (you can circle more than one)

Teasing

Hitting

Poking

Name Calling

Touching

Pulling Hair

6. How does being bullied make you feel?

Sad

Angry

No Different

Happy

7. Is the bullying by a student(s) the same age or by those older or younger?

Older

Younger

Same Age

8. Did you tell someone?

YES

NO

If so who?
Teacher
Friend

Adult

Parent(s)
Other

9. Did you stick up for yourself?

YES

NO

10.. Did the Bullying stop after you stood up for yourself?
YES

NO

11. Where did the Bullying take place?

In School
Going to or leaving school

on bus

other

12. Are you afraid to go to some areas in the school building?

YES

NO

13. Have you ever considered carrying a weapon to school for protection?

YES

NO

14. Have the bullying incidents you experienced made you feel worse about yourself?

YES

NO

15. Have you ever considered suicide as an option to ending the bullying incidents?

YES

NO

16. Have you ever considered harming the bully?

YES

NO

17. Do teachers and principals stop any bullying incidents that they see?

YES

NO

18. Have you seen one being bullied?

YES

NO

19. Have you ever tried to stop someone from being bullied?

YES

NO

20. Why do you feel most people are bullied? (you can circle more than one)

Race

Religion
“Nerd”

Height/weight

Appearance

Appendix F

Secondary School Bullying Questionnaire
Circle the answers to each question.

1. Have you ever been bullied?

YES

NO

2. If so how often?

A lot

Sometimes

Often

3. Have you ever witnessed someone being bullied?

YES

NO

4. What types of bullying have happened to you? (You can circle more than one)

physical contact

name calling

gossip

humiliation

rejection

terrorizing

sexual assault

sexual harassment

peer pressure

5. How does being bullied make you feel?

Sad

Angry

No Different

Happy

6. Is the bullying by a student(s) the same age or by those older or younger?

Older

Younger

Same age

7. Did you tell someone?

YES

NO

If so who?

8. Did you stick up for yourself?
YES

NO

9. Did the bullying stop after you stood up for yourself?

YES

NO

10. Where did the bullying take place?

In school
going to or leaving school
on bus

other:

11. Are some areas of school unsafe?
YES

NO

If yes which ones:

12. Have you ever considered suicide as an option to ending the bullying incidents?

YES

NO

13. Have the bullying incidents you experienced made you feel worse about yourself?

YES

NO

14. Have you ever considered suicide as an option to ending the bullying incidents?

YES

NO

15. Have you ever considered harming the bully?

YES

NO

16. Do teachers and principals stop any bullying incidents that they see?

Never

Sometimes

Always

17. Have you ever witnessed someone being bullied?

YES

NO

18. Have you ever intervened to stop someone from being bullied?

YES

NO

19. Do you feel bullying happens at your school?

YES

NO

20. Why do you feel most people are bullied? (circle all that apply)

Race

Religion

“nerd”

Height/Weight

Appearance

Appendix G

Cover Letter

Nancy Shifflett

409 State Route 68

Chicora PA 16025

(h) 724-526-3524

(cell) 724-525-1731

Email: hunter98@zoominternet.net
February 26, 2006

Dear Superintendent/Principal:

I am a student at National University conducting a research study for a thesis project. The study is designed to determine how bullying can affect the physical and emotional well being of the victim. I am focusing my research in the Western Pennsylvania region. The goal of the research is to determine how children feel when they get bullied. The results of the research will show if our school districts need to make more polices to prevent incidences of bullying from happening. I would appreciate having help by getting one classroom in each of your schools to fill out a questionnaire. These classrooms would need to be different grade levels excluding Kindergarten and first grade.

In order to perform the survey each student must have a parent or guardian’s signature for permission to participate. I have enclosed the Parental consent form, the elementary and high school surveys for your perusal.

I hope you will consider helping me with this project. Your help with this project is greatly appreciated. If you have questions at any time, please do not hesitate to call or email me at the above information. I thank you in advance for your help with this research study.

Sincerely,

Nancy Shifflett

Enc:

Approval Sheet

Elementary Questionnaire

Secondary Questionnaire

Superintendent Approval Sheet

With my signature, I give my approval that

 will participate in this research study.

(School)

Signature

Date

Title

