-Seattle Safe Schools Study

GSA Coordinator Survey
1. Please check the appropriate box for your classification:

(Administration
(Classroom teacher
(Paraprofessional staff/support staff
(Community Agency staff

 (Other (please explain)

2. Please check the appropriate box for your gender:

(Female
(Male

(Transgender

3. What is your group called? (For example, GSA, queer group, trans group, support group, etc.) ___
4. How many years have you worked with the group at this school?: ________________
5. Please indicate the ways you have worked with the GSA this school year. (Check all that apply.)
· Organized Group Activities

· Organized social activities.

· Organized a school-wide event to raise awareness about GLBTQ issues, such as an assembly.

· Organized other awareness activities (e.g. writing a school newspaper article, distributing educational materials or raising money for a GLBTQ cause).

· Organized activities to address other types of social injustices, such as racism and sexism.

· Organized activities to raise awareness of anti-GLBTQ harassment in school and/or in society.

· Organized a guest speaker or panel to share information with the group.
· Organized activities with other GSA groups from other schools.
· Other (please specify in the space below):

· Worked with Individuals

· Worked with teachers or school officials to reduce anti-GLBTQ bullying and harassment, including conducting teacher-trainings.
· Advocated with a teacher or school administrator on behalf of a GLBTQ student who was being bullied or harassed in school.

· Worked with teachers or school officials to increase representation of GLBTQ people, events or history in classes.

· Other (please specify in the space below):

· Provided Opportunities for Students
· Provided opportunities to make friends with GLBTQ students and allies (through meetings or activities).

· Provided strategies to cope with anti-GLBTQ name calling, bullying and harassment (through discussions, skill building or skill practice activities).

· Provided opportunities to develop leadership skills for creating safer schools (through meetings, projects, or events).
· Created a supportive environment where members could talk about unique challenges some GLBTQ people face (through meetings or activities).
· Facilitated student involvement in activities sponsored by the district for all GSA’s (e.g. Seattle men’s chorus, youth conference).
· Facilitated student involvement in community sponsored events (e.g. Gay Skate, bowling).
· Other (please specify in the space below):

6. Thinking about the activities that the GSA has worked on this year, please indicate the impacts you think the activities have had on GSA students and the school community. (Mark all that apply.)
	Impact on the GSA students
	Impact on the school community

	· Feel more connected to school

· Feel safer at school
· Improved social relationships

· Improved comfort with sexual orientation

· Developed strategies to handle harassment

· Networking between groups on campus

· Networking with groups or individuals at other schools
· Other: ___________________________________

· No impact
	· Increased awareness of GLBTQ issues
· Increased acceptance of GLBTQ students and/or staff
· Increased sense of safety at school

· Decreased bullying and harassment

· Other: _____________________________

· No impact

7. Thinking about the GSA activities this year, which activity do you think had the biggest impact on GSA students and on the school community?

	Biggest impact on the GSA students
	Biggest impact on the school community

	
	

For the next questions, please indicate how much you agree with each statement.

	8. This school provides a safe and welcoming environment for GLBTQ students.
	1 FORMCHECKBOX
 Definitely agree
	2 FORMCHECKBOX
Somewhat agree
	3 FORMCHECKBOX
 Not sure
	4 FORMCHECKBOX
Somewhat disagree
	5 FORMCHECKBOX
Definitely disagree

	9. This school provides a safe and welcoming environment for GLBTQ staff.
	1 FORMCHECKBOX
 Definitely agree
	2 FORMCHECKBOX
Somewhat agree
	3 FORMCHECKBOX
 Not sure
	4 FORMCHECKBOX
Somewhat disagree
	5 FORMCHECKBOX
Definitely disagree

	10. This school provides a safe and welcoming environment for GLBTQ families.
	1 FORMCHECKBOX
 Definitely agree
	2 FORMCHECKBOX
Somewhat agree
	3 FORMCHECKBOX
 Not sure
	4 FORMCHECKBOX
Somewhat disagree
	5 FORMCHECKBOX
Definitely disagree

	11. The students in the GSA are reflective of the demographic make-up of the school.
	1 FORMCHECKBOX
 Definitely agree
	2 FORMCHECKBOX
Somewhat agree
	3 FORMCHECKBOX
 Not sure
	4 FORMCHECKBOX
Somewhat disagree
	5 FORMCHECKBOX
Definitely disagree

For the next questions, mark the response that best describes what you think.
12. How do you think students at this school would rate the safety of the school environment?

	1 FORMCHECKBOX
 Very safe
	2 FORMCHECKBOX
 Somewhat safe
	3 FORMCHECKBOX
 Neither safe nor unsafe
	4 FORMCHECKBOX
 Somewhat unsafe
	5 FORMCHECKBOX
 Very unsafe

13. How prepared are the staff at this school to intervene with students who are verbally harassing students or staff, based on real or perceived sexual orientation?

	1 FORMCHECKBOX
 Very prepared
	2 FORMCHECKBOX
 Somewhat prepared
	3 FORMCHECKBOX
 Neither prepared nor unprepared
	4 FORMCHECKBOX
 Somewhat unprepared
	9 FORMCHECKBOX
 Not prepared at all

14. How many times in the past week have you heard students use slurs or verbally harassing other students or staff, based on real or perceived sexual orientation?

1 FORMCHECKBOX
 0 times

2 FORMCHECKBOX
 1-2 times

3 FORMCHECKBOX
 3-4 times

4 FORMCHECKBOX
 5-7 times

5 FORMCHECKBOX
 8-10 times

6 FORMCHECKBOX
 more than 10 times

15. Of the times that you have heard slurs or verbal harassment based on real or perceived sexual orientation in the past week, how many times have you intervened?

1 FORMCHECKBOX
 0 times

2 FORMCHECKBOX
 1-2 times

3 FORMCHECKBOX
 3-4 times

4 FORMCHECKBOX
 5-7 times

5 FORMCHECKBOX
 8-10 times

6 FORMCHECKBOX
 more than 10 times

9 FORMCHECKBOX
 I haven’t heard any slurs or verbal harassment

16. How prepared are the staff at this school to intervene with students who are physically harassing or bullying students or staff, based on real or perceived sexual orientation?

	1 FORMCHECKBOX
 Very prepared
	2 FORMCHECKBOX
 Somewhat prepared
	3 FORMCHECKBOX
 Neither prepared nor unprepared
	4 FORMCHECKBOX
 Somewhat unprepared
	9 FORMCHECKBOX
 Not prepared at all

17. How many times in the past week have you seen students physically harassing or bullying other students or staff, based on real or perceived sexual orientation?

1 FORMCHECKBOX
 0 times

2 FORMCHECKBOX
 1-2 times

3 FORMCHECKBOX
 3-4 times

4 FORMCHECKBOX
 5-7 times

5 FORMCHECKBOX
 8-10 times

6 FORMCHECKBOX
 more than 10 times

18. Of the times that you have seen physical harassment or bullying based on real or perceived sexual orientation in the past week, how many times have you intervened?

1 FORMCHECKBOX
 0 times

2 FORMCHECKBOX
 1-2 times

3 FORMCHECKBOX
 3-4 times

4 FORMCHECKBOX
 5-7 times

5 FORMCHECKBOX
 8-10 times

6 FORMCHECKBOX
 more than 10 times

9 FORMCHECKBOX
 I haven’t seen any physical harassment or bullying
Thank you for completing this survey!

===

This evaluation tool was developed by Seattle Public Schools with technical assistance from the Division of Adolescent and School Health of the U.S. Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

===

1

ETR Associates – DRAFT GLBTQ post – 10-6-05

