[image: image1.emf]Documentation Project


™


Documentation Project

™


Referral Form Definitions

Version 4.3
January 2010
Anne W. Todd, Rob H. Horner, & Tary Tobin

Intended Audience

Referral form definitions are for School Administrators, school teams and SWISTM Facilitators to use as a guide for defining all categories on an office discipline referral form.

Description

The office referral categories that are available in SWISTM are listed with specific definitions for problem behaviors, locations, possible motivation, others involved and administrative decisions.  All categories listed in the referral form definitions are available for SWISTM referral entries.  School adopting SWISTM must enter referral information in the categories provided.  The category labels can not be changed within the SWISTM program.

SWISTM Office Referral Definitions
	Minor Problem Behavior
	Definition

	Defiance/Disrespect/ Non-compliance

(M-Disrespt)
	Student engages in brief or low-intensity failure to respond to adult requests.

	Disruption

(M-Disruption)
	Student engages in low-intensity, but inappropriate disruption.

	Dress Code
Violation

(M-Dress)
	Student wears clothing that is near, but not within, the dress code guidelines defined by the school/district.

	Inappropriate Language

(M-Inapp Lan)
	Student engages in low-intensity instance of inappropriate language.

	Other

(M-Other)
	Student engages in any other minor problem behaviors that do not fall within the above categories.

	Physical Contact/ Physical Aggression

(M-Contact)
	Student engages in non-serious, but inappropriate physical contact.

	Property Misuse

(M-Prpty Misuse)
	Student engages in low-intensity misuse of property.

	Tardy
(M-Tardy)
	Student arrives at class after the bell (or signal that class has started).

	Technology Violation

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


	Major Problem Behavior
	Definition

	Abusive Language/ Inappropriate Language/ Profanity 

(Inapp Lan)
	Student delivers verbal messages that include swearing, name calling or use of words in an inappropriate way.

	Arson

(Arson)
	Student plans and/or participates in malicious burning of property.

	Bomb Threat/ 

False Alarm

(Bomb)
	Student delivers a message of possible explosive materials being on-campus, near campus, and/or pending explosion.

	Defiance/Disrespect/ Insubordination/ 

Non-Compliance 

(Disrespt)
	Student engages in refusal to follow directions, talks back and/or delivers socially rude interactions.

	Disruption

(Disruption)
	Student engages in behavior causing an interruption in a class or activity. Disruption includes sustained loud talk, yelling, or screaming; noise with materials; horseplay or roughhousing; and/or sustained out-of-seat behavior. 

	Dress Code Violation

(Dress)
	Student wears clothing that does not fit within the dress code guidelines practiced by the school/district.

	Fighting/ Physical Aggression

(Agg/Fight)

	Student engages in actions involving serious physical contact where injury may occur (e.g., hitting, punching, hitting with an object, kicking, hair pulling, scratching, etc.).

	Forgery/ Theft

(Forge/Theft)
	Student is in possession of, having passed on, or being responsible for removing someone else's property or has signed a person’s name without that person’s permission.

	Gang Affiliation Display

(Gang Display)
	Student uses gesture, dress, and/or speech to display affiliation with a gang.

	Harassment/Bullying

(Harass)
	Student delivers disrespectful messages* (verbal or gestural) to another person that includes threats and intimidation, obscene gestures, pictures, or written notes. 

*Disrespectful messages include negative comments based on race, religion, gender, age, and/or national origin; sustained or intense verbal attacks based on ethnic origin, disabilities or other personal matters.

	Inappropriate Display of Affection
(Inapp affection)
	Student engages in inappropriate, consensual (as defined by school) verbal and/or physical gestures/contact, of a sexual nature to another student/adult. 

	Inappropriate Location/ Out of Bounds Area

(Out Bounds)
	Student is in an area that is outside of school boundaries (as defined by school).

	Lying/Cheating

(Lying)
	Student delivers message that is untrue and/or deliberately violates rules.

	Other Behavior 

(Other)
	Student engages in problem behavior not listed.  

	Property Damage/Vandalism

(Prop dam)
	Student participates in an activity that results in destruction or disfigurement of property.

	Skip class
(Skip)
	Student leaves or misses class without permission.

	Truancy

(Truan)
	Student receives an ‘unexcused absence’ for ½ day or more. 

	Tardy
(Tardy)
	Student is late (as defined by the school) to class or the start up of the school day (and Tardy is not considered a minor problem behavior in the school).

	Technology Violation
(Tech)
	Student engages in inappropriate (as defined by school) use of cell phone, pager, music/video players, camera, and/or computer.

	Use/Possession of Alcohol

(Alcohol)
	Student is in possession of or is using alcohol. 

	Use/Possession of Combustibles

(Combust)
	Student is in possession of substances/objects readily capable of causing bodily harm and/or property damage (matches, lighters, firecrackers, gasoline, lighter fluid).

	Use/Possession of Drugs

(Drugs)
	Student is in possession of or is using illegal drugs/substances or imitations.

	Use/Possession of Tobacco

(Tobacco)
	Student is in possession of or is using tobacco.

	Use/Possession of Weapons

(Weapons)
	Student is in possession of knives or guns (real or look alike), or other objects readily capable of causing bodily harm.

	Extra Info
	Extra Info is a field that SWIS TM offers for schools to more clearly define categories within SWIS.  Schools have three options available for Extra Info codes.  Examples are listed below.

	Extra Info 1: Harassment
	Type of harassment observed during the incident (e.g. racial, sexual, religious, gender).

	Extra Info. 2:

Hallway
	Specific location of ‘hallway’ where the incident occurred (e.g. west wing).

	Extra Info. 3:

Administrative Decision
	Additional administrative decision regarding the incident.


	Locations
	Definition

	Bathroom/Restroom
(Bathrm)
	Areas used by students for taking care of personal needs.

	Bus

(Bus)
	The area inside the bus.

	Bus Loading Zone

(Bus zn)
	The area used for bus loading and unloading.

	Cafeteria

(Café)
	The area used for breakfast and lunch.

	Classroom

(Class)
	Areas used for instructional purposes.

	Commons/Common area 

(Common)
	Areas shared by students and staff for specific activities.

	Gym

(Gym)
	Areas used for physical education activities.

	Hallway/Breezeway  

(Hall)
	Areas designated for passing from one activity/class to another.

	Library

(Library)
	The area designated for research and study.

	Locker Room
(Locker rm)
	The area used by students to prepare for and completing physical education classes and/or sporting events.

	Music Room

(Music rm)
	The area used by students for music activities (e.g. music class, choir, band)

	Off-Campus
	An area beyond the property boundary of the school and not affiliated with a school activity.

	Office

(Office)
	The area used by school staff for primary school business and management.

	Other Location

(Other)
	The location for problem behavior event occurs in a location that is not listed

	Parking Lot

(Park lot)
	Areas used for parking vehicles during school hours.

	Playground

(Plygd)
	The outside area used for recess breaks.

	Special Event/ Assembly/Field Trip

(Special evt)
	Areas used for infrequent activities that occur in and/or out of school.

	Stadium
	Area used for athletic/special events.

	Unknown Location

(Unknown)
	The location of problem behavior event is not known or undetermined.


	Possible Motivation
	Definition

	Avoid Adult

(Avoid a)
	Student engages in problem behavior(s) to get away from adult(s).

	Avoid Peer(s)

(Avoid p)
	Student engages in problem behavior(s) to get away from/escape peer(s).

	Avoid Tasks/Activities

(Avoid task)
	Student engages in problem behaviors(s) to get away/escape from tasks and/or activities.

	Obtain Adult Attention

(Ob a attn)
	Student engages in problem behavior(s) to gain adult(s) attention.

	Obtain items/Activities

(Ob itm)
	Student engages in problem behavior(s) to gain items and/or activities.

	Obtain Peer Attention

(Ob p attn)
	Student engages in problem behavior(s) to gain peer(s) attention.

	Other

(Other)
	Possible motivation for referral is not listed above.  Staff using this area will specify the possible motivation for this student’s problem behavior.

	Unknown Motivation
(Unknown)
	Student engages in problem behavior(s) for unclear reasons.

	Others Involved
	Definition

	None

(None)
	Student engages in problem behavior incident alone.

	Other
(Other)
	Student engages in problem behavior with person not listed above.

	Peers

(Peers)
	Student engages in problem behavior incident with peer(s).

	Staff

(Staff)
	Student engages in problem behavior incident with staff.

	Substitute

(Substitute)
	Student engages in problem behavior incident with substitute.

	Teacher

(Teacher)
	Student engages in problem behavior incident with teacher.

	Unknown

(Unknown)
	It is unclear if any others were involved in incident.


	Administrative Decision
	Definition

	Bus Suspension
(Bus susp)
	Consequence for referral results in 1-3 day period when student not allowed on the bus.

	Conference with Student

(Conf)
	Consequence for referral results in student meeting with administrator, teacher, and/or parent (in any combination).

	Expulsion

(Expul)
	Consequence for referral results in student being dismissed from school for one or more days.

	Individualized Instruction

(Intruct)
	Consequence for referral results in student receiving individualized instruction specifically related to the student’s problem behaviors.

	In-School Suspension

(In-sch susp)
	Consequence for referral results in a period of time spent away from scheduled activities/classes during the school day.

	Loss of Privilege

(Loss priv)
	Consequence for referral results in student being unable to participate in some type of privilege.   

	Other Admin. Decision

(Other)
	Consequence for referral results in administrative decision that is not listed.  Staff using this area will specify the administrative action taken.

	Out-of-School Suspension

(Out-sch susp)
	Consequence for referral results in a 1-3 day period when student is not allowed on campus. 

	Parent Contact

(Parent)
	Consequence for referral results in parent communication by phone, email, or person-to-person about the problem.

	Restitution/Community Service
(Restitution)
	Consequence for referral results in apologizing or compensating for loss, damage, or injury; community services.

	Saturday School

(Sat sch)
	Consequence for referral results in student attending classes on a Saturday.

	Time in Office

(Office)
	Consequence for referral results in student spending time in the office away from scheduled activities/classes.

	Time Out/Detention

(Detent)
	Consequence for referral results in student spending time in a specified area away from scheduled activities/classes.


	Unknown Admin. Decision

(Unknown)
	Consequence is not known or undetermined.


� EMBED CorelDRAW.Graphic.9 ���


7
August, 2009

[image: image2.wmf]Documentation Project

™

_1318847680.unknown

