

1. What CESA are you located in?

		Response Percent	Response Count
CESA #1		21.2%	71
CESA #2		7.8%	26
CESA #3		0.6%	2
CESA #4		4.5%	15
CESA #5		3.9%	13
CESA #6		7.2%	24
CESA #7		17.9%	60
CESA #8		11.6%	39
CESA #9		11.6%	39
CESA #10		3.3%	11
CESA #11		3.3%	11
CESA #12		5.1%	17
Don't Know		2.1%	7
		answered question	335
		skipped question	0

2. What level do you most often serve: (Select all that apply)

		Response Percent	Response Count
Elementary		21.8%	73
Middle		31.6%	106
High		40.3%	135
All of the Above		20.3%	68
Other, please specify		2.7%	9
answered question			335
skipped question			0

3. ATOD: Please check training topics that you would attend. (Select all that apply.)

		Response Percent	Response Count
Emerging Drug Trends		64.1%	180
AODA Core Training		33.5%	94
Student Assistance Programs (SAP) Group Facilitation		33.8%	95
Motivational Interviewing/Brief Interventions		60.9%	171
Prescription Drug Abuse Prevention		48.0%	135
Specific Curriculum Training (List name of program in box below)		13.5%	38
Other (please specify)			38
answered question			281
skipped question			54

4. Bullying: Please check training topics that you would attend. (Select all that apply.)

		Response Percent	Response Count
Cyberbullying		69.6%	190
Relational Bullying		61.2%	167
Bullying Resources/Policy		44.0%	120
Bus Driver Training		17.6%	48
Paraprofessional/Support Staff Training		15.8%	43
Internet Safety		45.4%	124
DPI Bullying Prevention Curriculum		41.0%	112
	Other (please specify)		7
		answered question	273
		skipped question	62

5. Mental Health: Please check training topics that you would attend. (Select all that apply.)

		Response Percent	Response Count
Suicide Prevention Strategies		52.3%	149
Mental Health Tool Kit		53.7%	153
Gatekeeper Training (QPR, etc.)		20.0%	57
Trauma Sensitive (Informed) Schools		37.9%	108
Grief and Loss		50.2%	143
Depression		57.9%	165
Bipolar		38.9%	111
Screening Tools		55.4%	158
Self Injury		58.2%	166
Eating Disorders		38.2%	109
	Other (please specify)		11
		answered question	285
		skipped question	50

6. School Climate: Please check training topics that you would attend. (Select all that apply.)

		Response Percent	Response Count
Tribes		12.4%	33
Responsive Classroom		21.8%	58
School Climate Assessment		39.1%	104
Restorative Practices		42.5%	113
Classroom Management Strategies		35.3%	94
Safe & Civil Schools Early Intervention Behavior Strategies		28.9%	77
Cultural Responsiveness/Diversity (GLBTQ, Poverty, Culture, Race, etc.)		41.7%	111
Character Education		37.6%	100
Link Crew (Transition to High School)		28.9%	77
WEB (Transition to Middle School)		21.8%	58
	Other (please specify)		5
answered question			266
skipped question			69

7. School Safety: Please check training topics that you would attend. (Select all that apply.)

		Response Percent	Response Count
Crisis Planning-Prevention, Mitigation, Preparedness		60.8%	118
Crisis Planning-Response, Recovery		74.7%	145
Threat Assessment		58.8%	114
	Other (please specify)		3
		answered question	194
		skipped question	141

8. Are you interested in bringing students to training (Leadership, Bullying Prevention, Peer Education, etc.)?

		Response Percent	Response Count
No		62.3%	187
Yes		37.7%	113
		If Yes, please list training	84
		answered question	300
		skipped question	35

9. Are you interested in participating in Educational Networking Meetings (ATOD, Counseling, or other) by CESA or region?

		Response Percent	Response Count
Yes		54.3%	165
No		15.5%	47
Not Sure		30.3%	92
	Other (please specify)		21
answered question			304
skipped question			31

10. Please list any other topics you would attend a training in or need:

	Response Count
	40
answered question	40
skipped question	295

11. Any other information that would be helpful to our planning?

	Response Count
	22
answered question	22
skipped question	313

Page 2, Q2. What level do you most often serve: (Select all that apply)

1	pre-school (3-5 year-olds)	May 16, 2013 11:23 AM
2	community connection	May 15, 2013 2:09 PM
3	pK-6	May 8, 2013 12:28 PM
4	50/50 elementary/high school	May 8, 2013 6:45 AM
5	District	May 8, 2013 6:42 AM
6	Students with special needs	May 8, 2013 6:31 AM
7	Oversee AODA programs at central office	May 3, 2013 11:35 AM
8	grades 3-5	May 2, 2013 10:42 AM
9	PBIS in all districts	May 1, 2013 2:09 PM

**Page 3, Q3. ATOD: Please check training topics that you would attend.
(Select all that apply.)**

1	counseling	May 16, 2013 12:19 PM
2	Second Step	May 16, 2013 11:34 AM
3	Restorative Justice practices	May 16, 2013 11:19 AM
4	related to core standards	May 16, 2013 11:06 AM
5	Second Step Elementary and Middle	May 14, 2013 2:01 PM
6	tribes - beginning training session	May 13, 2013 6:42 AM
7	Talk with other districts who use REALITY and Project Alert	May 9, 2013 12:13 PM
8	methods for getting identified that are selling drugs to other kids	May 9, 2013 10:22 AM
9	Strengthening Families 12-16 (NOT 10-14)	May 9, 2013 9:12 AM
10	Guidance Counseling	May 9, 2013 9:01 AM
11	none	May 9, 2013 8:22 AM
12	PHYSICAL EDUCATION & HEALTH	May 9, 2013 8:13 AM
13	Educator effectiveness	May 8, 2013 4:44 PM
14	Teen Intervene	May 8, 2013 12:05 PM
15	Violence Threat Assessment	May 8, 2013 12:05 PM
16	AlcoholEDu	May 8, 2013 10:02 AM
17	PBIS for the middle school	May 8, 2013 9:59 AM
18	Anything gang-related	May 8, 2013 9:57 AM
19	Restorative Discipline	May 8, 2013 7:41 AM
20	We are hoping to get a grant to send people to AODA and SAP	May 8, 2013 7:07 AM
21	None	May 8, 2013 6:43 AM
22	Anything dealing with teen pregnancy	May 8, 2013 6:43 AM
23	I am sure all of them, but need more information	May 8, 2013 6:39 AM
24	Special ed	May 8, 2013 6:33 AM
25	Michigan Model	May 6, 2013 6:39 AM
26	online trainings only due to distance away from your CESA	May 6, 2013 5:22 AM
27	Social Studies & Science	May 3, 2013 9:32 AM

**Page 3, Q3. ATOD: Please check training topics that you would attend.
(Select all that apply.)**

28	Health	May 3, 2013 9:28 AM
29	Making Communities Responsible	May 3, 2013 7:24 AM
30	Synthetic drug use	May 3, 2013 4:03 AM
31	MADD training or anything else for grades 3-5	May 2, 2013 10:43 AM
32	PBIS	May 2, 2013 8:13 AM
33	Play Based Interventions such as Primary Mental Health Project http://www.districtadministration.com/article/play-based-interventions , SBIRT	May 2, 2013 7:43 AM
34	Lifeskills	May 2, 2013 6:42 AM
35	S.O.S.	May 2, 2013 5:51 AM
36	Teen Intervene	May 1, 2013 7:55 PM
37	Teen Intervene	May 1, 2013 7:15 PM
38	Lions Quest, Link Crew (if received grant)	May 1, 2013 2:15 PM

**Page 3, Q4. Bullying: Please check training topics that you would attend.
(Select all that apply.)**

1	PBIS training	May 14, 2013 8:17 AM
2	none	May 9, 2013 8:22 AM
3	online trainings only due to distance away from your CESA	May 6, 2013 5:22 AM
4	Focus on standing up for self and others in the face of bullying	May 2, 2013 9:54 AM
5	PBIS Stop, Walk, Talk	May 2, 2013 7:15 AM
6	We are getting the DPI bullying program and some training already.	May 2, 2013 7:06 AM
7	Student Bystander Trainings	May 1, 2013 2:15 PM

**Page 3, Q5. Mental Health: Please check training topics that you would attend.
(Select all that apply.)**

1	Anxiety	May 16, 2013 11:25 AM
2	Depression in students with ASD	May 14, 2013 7:19 AM
3	none	May 9, 2013 8:22 AM
4	Anxiety	May 8, 2013 7:07 AM
5	Severe Anxiety	May 8, 2013 6:52 AM
6	None	May 8, 2013 6:43 AM
7	Counseling techniques for all of the above to help the students	May 7, 2013 3:07 PM
8	online trainings only due to distance away from your CESA	May 6, 2013 5:22 AM
9	RAD & Anxiety	May 3, 2013 9:38 AM
10	Anxiety at all grade levels	May 3, 2013 4:03 AM
11	Anxiety	May 2, 2013 8:13 AM

**Page 3, Q6. School Climate: Please check training topics that you would attend.
(Select all that apply.)**

1	RTI training and PBIS training	May 14, 2013 8:17 AM
2	none	May 9, 2013 8:22 AM
3	online trainings only due to distance away from your CESA	May 6, 2013 5:22 AM
4	PBIS	May 2, 2013 7:15 AM
5	PBIS strategies	May 2, 2013 6:14 AM

**Page 3, Q7. School Safety: Please check training topics that you would attend.
(Select all that apply.)**

1	CPI	May 16, 2013 11:25 AM
2	none	May 9, 2013 8:22 AM
3	None	May 8, 2013 6:43 AM

Page 4, Q8. Are you interested in bringing students to training (Leadership, Bullying Prevention, Peer Education, etc.)?

1	Relational Aggression	May 20, 2013 8:05 AM
2	bully prevention	May 17, 2013 7:44 AM
3	Character Education, Peer Mentoring	May 17, 2013 6:56 AM
4	Peer education or bullying	May 16, 2013 1:52 PM
5	Interested, but no funds available for Peer Helper training.	May 16, 2013 12:20 PM
6	Bullying Prevention	May 16, 2013 11:40 AM
7	leadership	May 16, 2013 11:22 AM
8	Peer Education (Mind Up, Kindness)	May 16, 2013 11:21 AM
9	Any of the above, but would only do it if it were early in the year	May 16, 2013 11:19 AM
10	not sure what needs are	May 16, 2013 11:08 AM
11	Bullying, Peer Education, Leadership	May 16, 2013 7:12 AM
12	I think the students (especially younger) respond well to lessons presented by their peers. We have done some of this with bullying and red ribbon activities.	May 16, 2013 6:08 AM
13	Any of the above would be nice for my AODA students.	May 15, 2013 1:36 PM
14	Leadership	May 15, 2013 1:36 PM
15	Leadership	May 15, 2013 1:16 PM
16	Peer Drama and bullying prevention	May 14, 2013 2:03 PM
17	Peer Helper Bullying prevention	May 13, 2013 8:13 AM
18	Any of those topics	May 10, 2013 3:05 PM
19	Bullying Prevention	May 10, 2013 1:57 PM
20	bullying prevention	May 9, 2013 9:53 PM
21	Leadership Teen Court Restorative Justice	May 9, 2013 1:38 PM
22	Maybe a conflict resolution or female aggressive relationships	May 9, 2013 11:39 AM
23	All	May 9, 2013 10:23 AM
24	Bullying prevention	May 9, 2013 9:49 AM
25	Depends on funding.	May 9, 2013 9:44 AM
26	Peer Mediation - Mike McGowan	May 9, 2013 9:27 AM

Page 4, Q8. Are you interested in bringing students to training (Leadership, Bullying Prevention, Peer Education, etc.)?

27	Not at this point - maybe someday!	May 8, 2013 1:38 PM
28	Peer Education Leadership	May 8, 2013 12:05 PM
29	Not in my role; teachers or other staff may wish to bring students	May 8, 2013 11:54 AM
30	I don't know if that is feasible.	May 8, 2013 11:20 AM
31	bully prevention	May 8, 2013 10:40 AM
32	Middle School Leadership training	May 8, 2013 10:36 AM
33	Leadership Bullying Prevention Peer Education/AODA	May 8, 2013 10:21 AM
34	Bullying Preventionm	May 8, 2013 10:16 AM
35	Peer Mediation	May 8, 2013 10:01 AM
36	Bullying Prevention	May 8, 2013 10:00 AM
37	LINK Crew	May 8, 2013 9:57 AM
38	bullying prevention	May 8, 2013 9:01 AM
39	Leadership	May 8, 2013 7:14 AM
40	Leadership	May 8, 2013 7:11 AM
41	If we can afford it	May 8, 2013 7:08 AM
42	Peer AODA Prevention, Bullying Leadership	May 8, 2013 7:06 AM
43	leadership appropriate relationships	May 8, 2013 7:03 AM
44	bully prevention	May 8, 2013 6:55 AM
45	Leadership	May 8, 2013 6:51 AM
46	Leadership/Peer mentoring	May 8, 2013 6:48 AM
47	peer leadership	May 8, 2013 6:48 AM
48	Leadership	May 8, 2013 6:40 AM
49	Any of the above	May 7, 2013 3:09 PM
50	Peer Mentoring	May 6, 2013 12:40 PM
51	online trainings only due to distance away from your CESA	May 6, 2013 5:23 AM
52	Leadership, Peer Education	May 3, 2013 12:05 PM
53	All	May 3, 2013 8:53 AM

Page 4, Q8. Are you interested in bringing students to training (Leadership, Bullying Prevention, Peer Education, etc.)?

54	Leadership, Bullying Prevention, Peer Education	May 3, 2013 8:25 AM
55	bullying prevention	May 3, 2013 7:35 AM
56	bully prevention	May 3, 2013 7:34 AM
57	Bullying prevention	May 2, 2013 8:05 PM
58	Peer Education, Bullying Prevention	May 2, 2013 12:07 PM
59	Leadership	May 2, 2013 11:47 AM
60	peer education	May 2, 2013 11:17 AM
61	Bullying Prevention	May 2, 2013 9:55 AM
62	bullying prevention	May 2, 2013 8:23 AM
63	Leadership, Peer Helpers, Creating Positive School Climate	May 2, 2013 7:45 AM
64	Leadership, Bully Prevention	May 2, 2013 7:37 AM
65	bullying prevention	May 2, 2013 7:31 AM
66	Peer Helper	May 2, 2013 7:26 AM
67	leadership bullying prevention peer mediation	May 2, 2013 7:19 AM
68	Bullying prevention, peer helpers	May 2, 2013 6:39 AM
69	leadership	May 2, 2013 6:35 AM
70	Bullying Prevention, Peer Education	May 2, 2013 6:28 AM
71	Bully prevention.	May 2, 2013 6:28 AM
72	Peer Leadership	May 2, 2013 6:22 AM
73	Leadership, Bullying Prevention	May 2, 2013 6:14 AM
74	Leadership training	May 2, 2013 5:54 AM
75	Any	May 2, 2013 5:52 AM
76	Bullying	May 2, 2013 5:48 AM
77	Bullying Prevention, Leadership	May 2, 2013 5:45 AM
78	Bullying Prevention	May 2, 2013 5:07 AM
79	Leadership/Mentoring	May 1, 2013 7:56 PM
80	Peer Education	May 1, 2013 7:15 PM

Page 4, Q8. Are you interested in bringing students to training (Leadership, Bullying Prevention, Peer Education, etc.)?

81	Mentoring, mediation, peer leadership	May 1, 2013 6:11 PM
82	Cultural Awareness, PBIS, Intervention,	May 1, 2013 3:39 PM
83	Leadership Training	May 1, 2013 2:42 PM
84	ESPECIALLY Bullying and also Leadership	May 1, 2013 2:18 PM

Page 4, Q9. Are you interested in participating in Educational Networking Meetings (ATOD, Counseling, or other) by CESA or region?

1	atoda and counseling	May 16, 2013 1:42 PM
2	counseling	May 16, 2013 12:20 PM
3	I'd send my counselor if it worked with her schedule	May 16, 2013 11:55 AM
4	Current trends, prescription drug abuse,	May 16, 2013 7:12 AM
5	Counseling	May 15, 2013 1:36 PM
6	ATODA Counselor	May 14, 2013 9:22 AM
7	But funding is always a problem!	May 9, 2013 1:38 PM
8	Counselors-- which we have	May 9, 2013 11:39 AM
9	School Counseling Networking Meetings would be great.	May 9, 2013 8:44 AM
10	PHYSICAL EDUCATION & HEALTH NETWORKING	May 9, 2013 8:14 AM
11	If they are planned this summer to get into schedule	May 8, 2013 4:44 PM
12	Depending on the frequency and agendas	May 8, 2013 12:19 PM
13	atod, counseling	May 8, 2013 7:08 AM
14	I would prefer to have one in fall and one in spring	May 8, 2013 7:08 AM
15	if in CESA 1 area	May 6, 2013 5:23 AM
16	School Counselors Network	May 3, 2013 7:35 AM
17	atod, counseling	May 2, 2013 11:17 AM
18	PBIS Networking	May 2, 2013 7:16 AM
19	Either works for me	May 2, 2013 6:14 AM
20	Social workers	May 1, 2013 6:11 PM
21	Our CESA #6 Share Shops are very valuable to me	May 1, 2013 2:32 PM

Page 4, Q10. Please list any other topics you would attend a training in or need:

1	Developing Parent Education Programming in Schools; Best use of technology for Student Services Professionals, Use of small group curriculum like Skill Streaming,	May 17, 2013 6:56 AM
2	self-esteem empowerment	May 16, 2013 1:42 PM
3	NA	May 16, 2013 12:09 PM
4	I don't know at this time	May 15, 2013 1:16 PM
5	adolescent mental health current issues and trends	May 14, 2013 9:22 AM
6	PBIS....How to implement it and be sure you are doing everything correctly.....	May 14, 2013 8:18 AM
7	tribes,	May 13, 2013 6:43 AM
8	AODA at the elementary level...what, if anything should be taught?	May 9, 2013 9:53 PM
9	AODA curriculum for the elementary. We won Protecting You Proecting Me, but I have not been trained.	May 9, 2013 11:39 AM
10	PBIS networking	May 9, 2013 9:49 AM
11	Increasing Student Motivation Anything related to Career Counseling	May 9, 2013 9:16 AM
12	Family Engagement and prevention, Truancy, Homelessness and AODA	May 9, 2013 9:13 AM
13	Proven strategies in reducing truancy and tardies to school.	May 8, 2013 7:14 AM
14	Documentation specific for incidents that may occur at school (s) or community thst affects school. how to work or coordinate with County emergency management	May 8, 2013 7:11 AM
15	PDP - Phase 2	May 8, 2013 6:54 AM
16	RTI /child study team meeting facilitation process	May 8, 2013 6:51 AM
17	Teen Pregnancy	May 8, 2013 6:44 AM
18	The main thing I feel is lacking is information about counseling students who have substance abuse issues, self-injurious behavior, suicidal thoughts, depression, or who are victims of sexual abuse. Also legal and ethical guidelines from a counseling perspective is always a helpful topic. I would also like information about quality free community resources we can use for our students.	May 7, 2013 3:09 PM
19	gangs	May 6, 2013 6:40 AM
20	Counseling III	May 3, 2013 1:33 PM
21	Specific intervention techniques regarding evidence based practices: what is working in other schools regarding mental health, poverty, AODA, trauma recovery	May 3, 2013 12:05 PM
22	Science and Social Studies Curriculum	May 3, 2013 9:33 AM

Page 4, Q10. Please list any other topics you would attend a training in or need:

23	Multicultural Education	May 3, 2013 9:05 AM
24	Peer Relations Relational Agression	May 3, 2013 8:25 AM
25	Time to exchange ideas with other schools re: PBIS systems/what's working, what isn't, etc. Not sure this needs to be done in person, but maybe a teleconference??	May 3, 2013 8:19 AM
26	Ways to prove our school's need for safety measures to administration.	May 3, 2013 8:13 AM
27	Individual Learning Plans and working with students using WI Career Pathways	May 3, 2013 7:52 AM
28	I think Trauma Informed Schools would be most important. We not only need to know how trauma affects students but how to help them in the classroom.	May 3, 2013 7:39 AM
29	504 qualification and meetings/plans	May 3, 2013 7:27 AM
30	Drug dog searches, drug use & possession policy & procedure	May 3, 2013 4:05 AM
31	mental health is a huge issue	May 2, 2013 11:56 AM
32	Poverty	May 2, 2013 9:55 AM
33	Using Yoga or movement to address depression or anxiety. Evidence based interventions to address anxiety in students in grades 4K-12.	May 2, 2013 7:45 AM
34	PBIS	May 2, 2013 7:16 AM
35	Coordinating services for families with alcohol/drug problems or domestic violence	May 2, 2013 7:08 AM
36	Mental Health issues- how to deal with issues in the classroom. (The trainings held this year were awesome!)	May 2, 2013 6:16 AM
37	Interest in Universal Screeners for students Also PBIS	May 2, 2013 6:15 AM
38	Brain works, I still haven't gone to one, but one that was just a day or half day would be great.	May 2, 2013 6:14 AM
39	I think you've got a good list of topics.	May 1, 2013 3:39 PM
40	Career education for kids, Review of policy and ethics for counselors (was offered this year, but I could not attend... heard it was great!), Autism/Aspergers strategies, Solution Focused Counseling for Schools, How to make the most out of conferencing, Level 3 of comprehensive counseling model training	May 1, 2013 2:18 PM

Page 4, Q11. Any other information that would be helpful to our planning?

1	I think it would be good for the coordinators to come out and meet us in the schools-maybe at one of our monthly meetings.	May 17, 2013 6:56 AM
2	Na	May 16, 2013 12:09 PM
3	Many of the trainings have not been in the Milwaukee/Waukesha area. It is difficult for me to be able to travel far for trainings, as I am the only counseling in the building.	May 16, 2013 11:20 AM
4	More webcasts for far away districts	May 16, 2013 11:07 AM
5	Not sure at this time	May 15, 2013 1:16 PM
6	Have some of the training and meetings held closer to Sheboygan County. Being in the southern end of Sheboygan County, traveling to Green Bay is challenging.	May 15, 2013 3:21 AM
7	RTI....a tool kit for RTI with suggestions and ways to proceed with it would be FABULOUS!!!!!!	May 14, 2013 8:18 AM
8	I would love to see more webinars and opportunities to participate in presentations via web ex or recorded workshops being made available online.	May 12, 2013 10:24 PM
9	As a K-12 counselor, leaving for full day trainings is difficult.	May 9, 2013 11:39 AM
10	It is actually easier for me to attend events in Chippewa Falls than in Turtle Lake. (shorter trip, easier drive) I appreciate it when that is possible.	May 9, 2013 9:56 AM
11	I feel there are many good topics listed. I did not mark them, as I've gone to these trainings already.	May 8, 2013 9:23 AM
12	Mental health care for the care givers in school, to prevent burn out. :)	May 8, 2013 6:51 AM
13	CEU credits to be earned for social workers	May 8, 2013 6:47 AM
14	We are all over committed and burdened. Making any training valuable by keeping the topics deep and purposeful. "Sharesops" feel like a waste of time. i think we need to use more training via internet instead of face to face meetings where travel can be hard to fit in. Use our digital networking	May 8, 2013 6:46 AM
15	I believe that integrating multicultural education into our every day teaching can go a long way to support positive behavior, character development, mental health, and positive identity development.	May 3, 2013 9:05 AM
16	Have more meetings in a central location--being in CESA 1...there were a lot of meetings too far away.	May 2, 2013 8:14 AM
17	That guy who spoke on mental health from the LaCrosse area was great! I would like to have him speak to my whole staff.	May 2, 2013 7:08 AM
18	creating a networking list so people can share and support each other	May 2, 2013 6:43 AM
19	I wish CESA 2 would offer more trainings. I used to work in the CESA 4 area and they offered so much more!!	May 2, 2013 6:02 AM

Page 4, Q11. Any other information that would be helpful to our planning?

20	crisis planning and safety are important topics for next year.	May 1, 2013 3:39 PM
21	It would be great if some of these training programs could be held closer to Sheboygan County. It's hard to drive up to Green Bay all the time for programs when I'm coming from the southern end of Sheboygan County. That is the main reason I have not taken advantage of opportunities I might have if some of them were closer like Manitowoc.	May 1, 2013 2:48 PM
22	I love coming to CESA!	May 1, 2013 2:18 PM