
Address correspondence to: Conor McGuckin, School of Education, Trinity College, University of Dublin,
Dublin 2, Republic of Ireland. E-mail: conor.mcguckin@tcd.ie

Experiences of school bullying, psychological well-being
and stress in Northern Ireland: Data from the 2004 Young

Life and Times Survey*

Conor McGuckin1, Christopher Alan Lewis2, & Pauline K. Cummins2

1School of Education, Trinity College, University of Dublin, Republic of Ireland

2Division of Psychology, Institute for Health, Medical Science and Society, Glyndŵr University,
Wales

Little is known about the levels and psychological consequences of
bully/victim behaviours in schools in Northern Ireland. The aim of the
present study was to examine the prevalence of self-reported experiences of
school bullying, and the relationship between such experiences, stress and
general psychological health. A random sample of 824 twelve- to
seventeen-year-olds living throughout Northern Ireland completed a
questionnaire booklet as part of the 2004 “Young Life and Times” survey.
Respondents completed a bullying-related question, two stress-related items,
and the GHQ-12. The data indicate that bully/victim problems are pervasive
in Northern Ireland‟s schools, with 13% reporting being bullied
“sometimes”, “often”, or “always”. Also, involvement in bully/victim
problems was associated with impaired psychological health in terms of
increased stress and lower general psychological well-being. These findings
are discussed within the context of the wider international literature on
bullying.

Introduction
Although the international literature on the nature, prevalence and correlates of bullying
is burgeoning (see Smith et al., 1999 for a review), it is apparent that this work is
sporadic in nature on a country or region basis. Typifying such idiosyncratic
development is the work in the United Kingdom and the Republic of Ireland. Within
England, Scotland and the Republic of Ireland there is much work. However, in contrast
little research has focused on either Wales or Northern Ireland.

McGuckin and Lewis (2003) note that whilst Northern Ireland may be
geographically “close” to countries with reported national data (e.g. Ireland, England), it
is also the case that Northern Ireland is culturally “distant” from these countries. One
notable reason is that Northern Ireland has endured the impact of nearly 40 years of
violent ethno-political conflict (see Cairns & Darby, 1998). At present only seven
published studies have examined the nature, incidence and correlates of bully/victim
problems among Northern Ireland school pupils.

* The Young Life and Times Survey (YLTS) is carried out annually by ARK, the Northern Ireland Social
and Political Archive. ARK is a joint project by the two Northern Ireland universities (University of Ulster
and Queen‟s University Belfast). YLTS records the attitudes and experiences of 16-year-olds in Northern
Ireland. For more information visit: http://www.ark.ac.uk/ylt

http://www.ark.ac.uk/ylt

2 McGuckin, Lewis, & Cummins

First, Callaghan and Joseph (1995) employed Neary and Joseph‟s (1994) Peer
Victimization Scale (PVS) and a single item, “Are there any children who are bullied in
the classroom?” among 120 ten- to twelve-year-old pupils attending two post-primary
schools in Northern Ireland. Seventy pupils (58.33%), including 13 (10.83%) self-
identified victims were mentioned by at least one of their peers as someone who was
bullied. The mean score of the 70 self- and peer-nominated victims on the PVS (Neary &
Joseph, 1994) was significantly higher than the mean score for those pupils not identified
as victims. Indeed, the difference found between the mean score of the 13 self-identified
victims and the mean score of the 50 pupils not identified as victims was even greater.

Second, Collins and Bell (1996) used Olweus‟s (1989) Bully/Victim
Questionnaire (BVQ) among 118 eight- to ten-year-old pupils from three Belfast primary
schools. Twenty-four percent (18% boys, 6% girls) of pupils were identified as bullies.
Comparable figures for victims, bully/victims, and bystanders were not reported. They
also reported a significant positive relationship between self-reports of bullying on the
BVQ and peer-nominations given to bullies regarding aggressive-disruptive behaviour on
the Revised Class Play method (a measure of social reputation; Masten, Morison, &
Pellegrini, 1985). Bullies also scored higher on all categories of the Self-Perception
Profile for Children (SPPC) (Harter, 1985) except for the Behavioural Conduct and Self-
Competence sub-scales. Indeed, it was reported that bullies scored lower on the
Behavioural Conduct sub-scale than victims and bystanders. Victims were reported to
have had low levels of self-esteem on all sub-scales of the SPPC (Harter, 1985).

Third, Taylor (1996) administered the BVQ (Olweus, 1989) among 145 post-
primary school pupils looking at the efficacy of anti-bullying policies. Twenty-two
percent of the pupils in schools with anti-bullying policies reported being bullied
compared with 31% in the control schools with no policy in place. However, chi-square
analysis of the data found no statistically significant difference between policy and no-
policy schools.

Fourth, Grant (1996), among 150 (82 boys, 68 girls) grade 6 primary school
pupils, found that in response to the question, “Have you ever been bullied?”, 59.33% (n
= 89; 68% of boys, 49% of girls) of the pupils responded that they had been bullied.

The findings of Callaghan and Joseph (1995), Collins and Bell (1996), Taylor
(1996), and Grant (1996) were limited due to their small sample sizes and
unrepresentative nature. The work of Collins, McAleavy, and Adamson (2002, 2004),
McGuckin and Lewis (2006) and Livesey et al. (2007) sought to address this problem.

Fifth, Collins et al. (2002, 2004), among a representative sample of 3,000 pupils
from 120 schools (60 primary, 60 post-primary), found that 40.1% of primary students
and 30.2% of post-primary students claimed to have been bullied during the period of the
study (March 2000 - June 2000). Indeed, 5% of the primary pupils and 2% of the post-
primary pupils reported that they had suffered bullying for several years. Regarding
taking part in bullying others at school, this was reported by approximately a quarter
(24.9%) of the primary pupils and 29% of the post-primary pupils. Collins et al. (2002,
2004) also asserted that all of the evidence indicated that bullying was happening even in
the best regulated schools, was not age- or gender-specific, and was sometimes
underplayed by the schools and teachers.

Sixth, McGuckin and Lewis (2006) among a random sample of 397 twelve- to
seventeen-year-olds in Northern Ireland, as questioned by the 1998 Young Life and

School bullying in Northern Ireland 3

Times Survey (YLTS), reported a victimisation rate of 76.8% in response to the question,
“Would you say that students at your school get bullied by other students?” In addition, a
further five questions were asked in relation to experiences of bullying behaviours and
being a victim of these behaviours, school policies, and staff helpfulness in relation to
bully/victim problems. Responses to these items indicated that whilst schools were, in
general, proactive in the management of bully/victim problems (e.g. had an official
policy in place), there was a low rate of help-seeking behaviour among students.

Seventh, in a post-legislative follow-up to the work of Collins et al. (2002, 2004),
Livesey et al. (2007) explored changes and trends in incidence rates and experiences of
bully/victim problems in the Province‟s schools. Utilising a revised version of the
Olweus Bully/Victim Questionnaire for Juniors and Seniors (Olweus, 1996), Livesey et
al. (2007) sampled 993 Year Six and 1,319 Year Nine pupils. It was found that 16.5% of
Year Six and 7.6% of Year Nine pupils reported being bullied “sometimes or more often”
and 5% of Year Six and 2.8% of Year Nine pupils reported bullying others “sometimes or
more often.” These data are similar to the prevalence rates reported by Collins et al.
(2002, 2004) utilising the same methodology.
 The aim of the present study was to supplement the research findings previously
reported in Northern Ireland (Callaghan & Joseph, 1995; Collins & Bell, 1996; Collins et

al., 2002, 2004; Grant, 1996; Livesey et al., 2007; McGuckin & Lewis, 2006; Taylor,

1996) by exploring the experiences of school bullying in Northern Ireland by examining
data collected as part of the 2004 iteration of the YLTS. The YLTS is conducted
annually by ARK, the Northern Ireland Social and Political Archive (a joint project by
the two Northern Ireland universities, University of Ulster and the Queen‟s University
Belfast, see http://www.ark.ac.uk/nilt). YLTS records the attitudes and experiences of
16-year-olds in Northern Ireland. The 2004 survey included a question about
bully/victim problems along with measures of psychological well-being and stress.
These psychological well-being questions were included in the survey in recognition of
the fact that over the period 1983-2001, suicide rates in Northern Ireland have been
highest in the 16-24 and 25-34 age groups (McWhirter, 2004). Whilst the focus of this
bully/victim question and the health-related questions differs in focus from those used in
previous studies, they serve to complement and extend the data already reported in
Northern Ireland (Callaghan & Joseph, 1995; Collins & Bell, 1996; Collins et al., 2002,

2004; Grant, 1996; Livesey et al., 2007; Mc Guckin & Lewis, 2006; Taylor, 1996).

Moreover, the present study also serves to supplement the existing limited research on the

relationship between victimisation and health-related psychological variables (Collins &

Bell, 1996).

Method

Respondents

A total possible sample of 1,983 sixteen-year-olds were identified from the Child Benefit
Register as eligible participants for the study (Child Benefit is a non-means-tested state
benefit that is paid to parents for each of their children). Specifically, eligibility for
participation was based on being: (i) born in, and living in, Northern Ireland; (ii)
celebrating their 16th birthday during February 2004; and (iii) having Child Benefit
claimed on their behalf. Of the 1,983 young people invited to participate, 824 (41.6%: n
= 344 male, 41.7%; n = 475 female, 57.6%) responded to the survey either by: (i) post (n

4 McGuckin, Lewis, & Cummins

= 805, 97.7%), (ii) online (n = 18, 2.2%), or (iii) by telephone (n = 1, 0.1%). All
respondents who participated were eligible for entry into a prize draw for £500.

Measures

In 2004, the YLTS questionnaire included items in relation to personal experience of
bullying behaviour, the GHQ-12 (Goldberg & Williams, 1988), and two stress-related
questions.

Victimisation measure
To examine experience of bullying, respondents were asked to complete one item on
bully/victim problems in the Province‟s schools: “I was bullied at school” (Question 12).
Response options were: “always”, “often”, “Sometimes”, “rarely”, “never”, and “don‟t
know”. This item was recoded so that higher scores were indicative of a greater
frequency of victimisation (1 = 5, 2 = 4, 3 = 3, 4 = 2, 5 = 1). Furthermore, the response
option “don‟t know” (response option 6) was treated as a missing value in the analysis of
this item.

Psychological well-being: The GHQ-12
To explore psychological well-being, respondents were asked to complete the 12-item
version of the General Health Questionnaire (GHQ-12: Goldberg & Williams, 1988)
(presented as Question 17 through Question 28 inclusive). The GHQ-12 is a self-
administered screening measure for the detection of minor psychiatric disorders (i.e. non-
psychotic psychological impairment) in community and non-psychiatric settings. It is
sensitive to changes in normal functioning “over the past few weeks” and has the ability
to differentiate between “cases” (i.e. the probability that the individual has a minor
psychiatric disorder) and “non-cases”. The GHQ-12 has been utilised in Northern
Ireland-based surveys (see Mullins, Lewis, & McGuckin, 2002). Examples of questions
include, “Have you recently been able to concentrate on whatever you are doing?”
(Question 17) and “Have you recently felt under constant strain?” (Question 21).
Respondents are requested to rate themselves on a four-point severity scale according to
how they have experienced each item in the recent past. Whilst the response options for
some questions (i.e. Questions 18, 21, 22, 25, 26 and 27) ranged from “not at all”,
through “no more than usual”, “rather more than usual” to “much more than usual”,
response options for the remaining questions ranged from “better/more so than usual”,
through “same as usual”, “less than usual”, to “much less than usual”. All items were
recoded so that higher scores were indicative of poorer levels of psychological well-being
(1 = 0, 2 = 1, 3 = 2, 4 = 3). No items were reverse scored. The GHQ-12 may be scored
in a variety of manners (e.g. Likert, continuous, “caseness”). In the current research,
analyses were undertaken using both the Likert and “caseness” approaches. In the Likert
approach, responses are summed across the scale with higher scores indicative of
impaired psychological well-being. In the “caseness” approach (i.e. dichotomous
scoring: 0, 0, 1, 1), respondents scoring above a predetermined threshold score (e.g. 4;
McWhirter, 2004) are deemed to be exhibiting enough impaired psychological well-being
to be considered a “case” (Goldberg & Williams, 1988).

Stress measure

School bullying in Northern Ireland 5

In relation to personal experience of stress, respondents were presented with two
questions: “How often do you get stressed?” (Question 29), assessed across a five-point
scale (i.e. “very often”, “often”, “sometimes”, “rarely”, and “never”), and “What makes
you stressed?” (Question 30), assessed with an open response.

Procedure

A representative sample of 16-year-olds was obtained from the Child Benefit Register.
Letters were posted to their homes in August and September 2004. Enclosed with the
letter were the YLTS questionnaire and a letter providing background information
concerning the survey. After approximately one week, a reminder postcard was posted to
all of the sample who had not responded. Respondents were provided with three ways in
which they could complete the questionnaire: (i) by post, (ii) online, or (iii) by telephone.

Results

Victimisation

Firstly, in response to the statement, “I was bullied at school”, of those valid responses,
86.5% (n = 689) stated that they were “rarely” (21.6%, n = 172) or “never” (64.9%, n =
517) bullied, whereas 13.4% (n = 107) of respondents reported being bullied “always”
(0.9%, n = 7), “often” (4.0%, n = 32) or “sometimes” (8.5 %, n = 68) at school. Two
respondents answered “don‟t know” and 26 did not answer the question.

Psychological well-being: GHQ-12

Secondly, with regard to psychological well-being, the GHQ-12 achieved a satisfactory
level of internal reliability (α = 0.86). In relation to the total responding sample (n =
791), a mean Likert score of 10.58 (SD = 6.01) was calculated, thus indicating a low level
of psychological impairment among the respondents. Furthermore, utilising the
“caseness” approach to scoring, it was found that almost one-quarter of the responding
sample (23.9%, n = 189) were scoring high enough on the measure to satisfy the criteria
for “caseness” (i.e. above a threshold of four).

Stress

Thirdly, 87% (n = 717) of the sample responded to the question, “How often do you get
stressed?” Nearly two-thirds of respondents (65.7%, n = 541) reported being stressed
“sometimes” (36.3%, n = 299), “often” (19.4%, n = 160), or “very often” (10%, n = 82).
Just over one-third of respondents (33.9%, n = 279) reported that they “never” (5.5%, n =
45) or “rarely” (28.4%, n = 234) got stressed. Four respondents (0.5%) did not provide a
response to this question. A follow up question on “What makes you stressed?” was
provided for those respondents that answered this stress question (n = 717).

Responses to the question “What makes you stressed?” were categorised post-
completion by the administrators of the survey into ten themed groups: “School
work/exams” (n = 501, 69.9%), “Family problems” (n = 186, 25.9%), “Financial
problems/work” (n = 186, 25.9%), “Problems with friends” (n = 97, 13.5%), “Being
under pressure” (n = 88, 12.3%), “Relationship problems” (n = 59, 8.2%), “Life in
general/worrying” (n = 58, 8.1%), “Health problems” (n = 22, 3.1%), “Other” (n = 165,
23.0%), and “Nothing/not at all” (n = 18, 2.5%).

6 McGuckin, Lewis, & Cummins

Of the 392 actual responses to this question provided within the YLTS database,
only five of these responses specifically made reference to bully/victim problems (the
themed category(ies) that these responses related to were not reported by the
administrators of the survey). These responses were: “Being bullied, being laughed at”
(Respondent 12); “Being bullied at school, socialising” (Respondent 13); “Excessive
workload, family problems, occasional bullying” (Respondent 76); “Family problems,
bullies, personal problems” (Respondent 83); and “School and my friends (bullying)”
(Respondent 248).

Victimisation, psychological well-being and stress

In order to examine the association between the measures of victimisation, psychological
well-being and stress, a Pearson correlation coefficient was calculated. These results
show that there were significant associations between scores on the victimisation related
question and the GHQ-12 (Goldberg & Williams, 1988) (r = 0.21, p < 0.01, 1-tailed), and
between the victimisation-related question and the stress-related question (r = -0.21, p <
0.01, 1-tailed). There was also a significant association between scores on the GHQ-12
and the stress-related item (r = -0.52, p < 0.01, 1-tailed).

In relation to the “caseness” approach to scoring the GHQ-12, an independent
samples t-test calculated a significant difference between those classified as a “case” and
a “non-case” on the stress-related question (t (792) = 12.59, p < 0.05, 2-tailed).
Furthermore, there was a significant difference between these two groups on the
bullying-related question (t (267.1) = 3.16, p < 0.05, 2-tailed).

Discussion

The aim of the present study was to examine the experience of school bullying and
health-related indices among a representative sample of adolescents in Northern Ireland
by examining data collected as part of the 2004 YLTS dataset. From the present analysis

four points are worthy of note.

First, the present data clearly indicate that the incidence of victimisation (13%)

within the peer groups of these respondents was quite low, in comparison not only to

those previous data from Northern Ireland (Callaghan & Joseph, 1995; Collins & Bell,

1996; Collins et al., 2002, 2004; Grant, 1996; Livesey et al., 2007; McGuckin & Lewis,

2006; Taylor, 1996), but also in relation to data from across the world (Smith et al.,
1999). Whilst these previous studies were generally conducted among younger

respondents, it is known that experience of victimisation normally reduces with age, as

maturity brings with it increased ability to resolve conflict in more peaceful ways. Such a

low incidence level in the present study clearly warrants further research to ascertain if

these findings are a function of the methodology employed (i.e. the direct question asked)

or the sample employed. Future research should strive to employ the current measure of

victimisation alongside more established measures of bullying that include items widely

used in the literature (e.g. key items from Olweus’s (1989) “gold standard” BVQ or the

covert questioning approach adopted by Neary & Joseph's (1994) Peer Victimization

Scale and Austin & Joseph's (1996) Bullying Behaviour Scale). Only by inclusion of
such common instrumentation can results from these representative studies be interpreted
and contextualised in relation the wider international literature.

School bullying in Northern Ireland 7

 Second, in relation to scores on the measure of psychological well-being, in
general there was a low level of psychological impairment among the respondents.
However, almost one quarter of the sample (23.9%, n = 189) met the criteria for
“caseness”. These data support the need for inclusion of psychological well-being
questions in the survey. One interpretation of this high level of “caseness” is that the
respondents were all 16 years old, an age group that is faced with making major life
decisions. Psychological well-being, as assessed here, could be a proxy measure for
severe anxiety relating to the storm and stress of turbulent adolescent years (e.g. puberty,
relationship worries, career choice). Also, as with any cut-off score, utilising a less
stringent cut-off score would have yielded a less worrying level of “caseness”. Whilst
future iterations of the survey should maintain these questions regarding psychological
well-being, they should also strive to include explorations of other indices of
psychological well-being (e.g. happiness). With inclusion of such indices, a more robust
picture may be built of the psychological well-being of these adolescents and the
relationship between involvement in bully/victim problems and health and well-being.
 Third, a distinct parallel was obvious in relation to experience of stress. Whilst
almost three-quarters of respondents got stressed “sometimes or more often”, just over
one-third of respondents “rarely or never” got stressed. In a reflection of the fact that just
13% of respondents were bullied, of those who did report reasons for being stressed, just
five respondents reported bullying-related activity as a source. In tandem with the need
for future iterations of the survey to further explore psychological well-being, increased
attention to the sources of stress and, in particular, coping mechanisms employed by
these adolescents would be beneficial.
 Fourth, a significant relationship was found between the between the measures of
victimisation, psychological well-being and stress, with victims reporting a poorer level
of psychological well-being and greater levels of stress. Thus, involvement in
bully/victim problems as a victim is associated with impaired health and well-being.
Whilst this has been found in previous studies (e.g. Kumpulainen et al., 1998; Rigby,
1999; Salmon, James, Cassidy, & Javaloyes, 2000; Williams, Chambers, Logan, &
Robinson, 1996; Wolke, Woods, Bloomfield, & Karstadt, 2001), it is still unclear as to
the direction of the effect. For example, does victimisation result in impaired health and
well-being or does impaired health and well-being increase the likelihood of
victimisation? In concluding their review of the nature and extent of adolescent
parasuicide in one health region of Northern Ireland, Davies and Cunningham (1999)
asserted that: “This study suggests that bullying is one of the stressors most strongly
associated with suicidal behaviour in adolescents” (p. 11). Considering the link between
involvement in bully/victim problems and various indices of health and well-being, future
iterations of this representative survey that include further detailed exploration of the
relationship between these variables would be welcome.
 In summary, the present findings help further clarify the prevalence of school
bullying in Northern Ireland, as well as providing data on the negative experience of
school bullying on health-related outcomes.

References
Austin, S., & Joseph, S. (1996). Assessment of bully/victim problems in 8 to 11 year-

olds. British Journal of Educational Psychology, 66, 447-456.

8 McGuckin, Lewis, & Cummins

Cairns, E., & Darby, J. (1998). The conflict in Northern Ireland: Causes, consequences
and controls. American Psychologist, 53, 754-760.

Callaghan, S., & Joseph, S. (1995). Self-concept and peer victimization among
schoolchildren. Personality and Individual Differences, 18, 161-163.

Collins, K., & Bell, R. (1996). Peer perceptions of aggression and bullying behaviour in
primary schools in Northern Ireland. Annals of the New York Academy of Science,
794, 77-79.

Collins, K., McAleavy, G., & Adamson, G. (2002). Bullying in schools: A Northern
Ireland study. Research Report Series No.30. Bangor, Northern Ireland: Department
of Education for Northern Ireland.

Collins, K., McAleavy, G., & Adamson, G. (2004). Bullying in schools: A Northern
Ireland study. Educational Research, 46, 55-71.

Davies, M., & Cunningham, G. (1999). Adolescent parasuicide in the Foyle area. Irish
Journal of Psychological Medicine, 16, 9-12.

Department for Education (1994). Bullying: Don’t suffer in silence. An anti-bullying pack
for schools. London: HMSO.

Goldberg, D., & Williams, P. (1988). A user’s guide to the General Health
Questionnaire. Windsor: NFER-Nelson.

Grant, M. (1996). Bullying: A review of the literature and results of a pilot study.
Unpublished Masters thesis, University of Ulster at Magee College, Londonderry,
Northern Ireland.

Harter, S. (1985). Manual for the Self-Perception Profile for Children. Denver, CO.:
University of Denver.

Kumpulainen, K., Räsänen, E., Henttonen, I., Almqvist, F., Kresanov, K., Linna, S. L.,
Moilanen, I., Piha, J., Purra, K., & Tamminen, T. (1998). Bullying and psychiatric
symptoms among elementary school-age children. Child Abuse Neglect, 22, 705-
717.

Livesey, G., McAleavy, G., Donegan, T., Duffy, J., O‟Hagan, C., Adamson, G., & White,
R. (2007). The nature and extent of bullying in schools in the North of Ireland.
Research Report No. 46. Bangor, Northern Ireland: Department of Education for
Northern Ireland.

Masten, A. S., Morison, P., & Pellegrini, D. S. (1985). A revised class play method of
peer assessment. Developmental Psychology, 21, 523-533.

McGuckin, C., & Lewis, C. A. (2003). A cross-national perspective on school bullying in
Northern Ireland: A supplement to Smith et al. (1999). Psychological Reports, 93,
279-287.

McGuckin, C., & Lewis, C. A. (2006). Experiences of school bullying in Northern
Ireland: Data from the Life and Times Survey. Adolescence, 41, 313-320.

McWhirter, L. (2004). Equality and inequalities in health and social care in Northern
Ireland: A statistical overview. Belfast: Department of Health, Social Services and
Public Safety.

Mullins, S., Lewis, C. A., & McGuckin, C. (2002). Community mental health and the
„Troubles‟: Psychiatric morbidity and the General Health Questionnaire in Northern
Ireland. Proceedings of the British Psychological Society, 11, 158-159.

School bullying in Northern Ireland 9

Neary, A., & Joseph, S. (1994). Peer victimization and its relationship to self-concept
and depression among schoolgirls. Personality and Individual Differences, 16, 183-
186.

Olweus, D. (1989). Bully/Victim Questionnaire for students. Bergen: Department of
Psychology, University of Bergen.

Olweus, D. (1996). The Revised Olweus Bully/Victim Questionnaire. Bergen, Norway:
Research Center for Health Promotion (HEMIL), University of Bergen.

Rigby, K. (1999). Peer victimisation at school and the health of secondary school
students. British Journal of Educational Psychology, 69, 95-104.

Salmon, G., James, A. C., Cassidy, E. L., & Javaloyes, M. A. (2000). Bullying, a review:
Presentations to an adolescent psychiatric service and within a school for
emotionally and behaviourally disturbed children. Clinical Child Psychology and
Psychiatry, 5, 563-579.

Smith, P. K., Morita, Y., Junger-Tas, J., Olweus, D., Catalano, R., & Slee, P. (Eds.)
(1999). The nature of school bullying: A cross-national perspective. London and
New York: Routledge.

Taylor, A. (1996). Comparison study of bullying rates in three schools with anti-bullying
programmes and three control schools with no anti-bullying programmes in
Northern Ireland. Unpublished Masters thesis, University of Ulster at Jordanstown,
Belfast, Northern Ireland.

Williams, K., Chambers, M., Logan, S., & Robinson, D. (1996). Association of common
health symptoms with bullying in primary school children. British Medical Journal,
313, 17-19.

Wolke, D., Woods, S., Bloomfield, L., & Karstadt, L. (2001). Bullying involvement in
primary school and common health problems. Archives of Disease in Childhood,
85, 197-201.

