Powell GT Magnet Elementary School Office Discipline Referral
Definitions of Major Behaviors

	[bookmark: _GoBack]Majors
	Definition
	What does this look like at your school? Examples?

	1-1 Noncompliance

	Student engages in repeated or high-intensity failure to respond to adult request.

	

	1-2 Disrespect

	Student delivers inappropriate messages with high-intensity to adults.
	

	1-4 Inappropriate Language

	Student engages in high-intensity or repeated instances of inappropriate language.

	

	1-6 Electronic Devices

	Student engages in non-serious, but inappropriate (as defined by school) use of cell phone, pager, music/video players, camera, and/or computer.

	

	2-3 Violation of Computer Access

	Using another's login or sharing own login with another, visiting inappropriate or non-school related web sites, commercial or political use, illegal activity… (See policy 6415).

	

	2-4 Class/Activity Disturbance

	Student engages in high-intensity or repeated disruption.
	

	2-6 School Transportation Disturbance

	Student's behavior while on school transportation interrupts or interferes with safe and orderly operation of that vehicle.
	

	2-11 Theft

	Student steals or attempts to steal or is knowingly in possession of stolen items of high value, or repeatedly violates this policy with low value items.

	

	2-14 Harassment/Bullying

	Student engages in any physical act or threatening communication, or repeated communications that causes another fear of harm, or substantially interferes with another's educational environment.

	

	2-16 Threat/False Threat

	Student expresses high-intensity verbal or written intent to cause harm or violence, even as a joke.

	

	2-17 Physical Aggression/Fighting

	Student engages in serious, inappropriate physical contact or fight, or takes action or makes comments that might lead to a fight or physical aggression.

	

	3-2 Gang and Gang Related Activity

	Student participates in gang-related activity such as wearing gang-related items or clothes, communicating verbally or non-verbally in gang-related manner, using or possessing gang markings, pictures or drawings, or inciting others to participate in gang activity.
	

1

