

Pupil Perceptions About the questionnaire

The questionnaire

This questionnaire helps your school to find out how pupils feel. It gives you a say on what your life is like, and who helps you.

It is important that you feel you are listened to.

Reports that help you

Your school gets a report that is made from everybody's answers. This will help your school to understand your needs better.

Be honest

It is very important that you tell the truth in the questionnaire.

Ignoring problems could mean that you or your friends don't get the support you need. Making up problems could waste resources that are needed by your friends or other pupils.

Supporting you

The questionnaire does not try to 'catch you out'. It is not a test – there is no 'pass' or 'fail'. It does not ask whether you have done anything wrong.

Finding out your thoughts

In the questionnaire, you are asked questions about how you feel. You have to click on the face that shows what you think:

Hold your mouse pointer over the next to a question to see an explanation of the question.

Protecting your privacy

The faces will go grey when you click on one. Place your mouse pointer over the grey faces to see your answer:

You can click on a different face if you want to change your mind.

The organisation that collects the data will never know your name. Only your school will be able to match your name with your answers.

It is important that your school can do this so that they can help you with any problems.