

Virginia Department of Education

Annual Report Discipline, Crime, and Violence School Year 2010-2011

March 2012

Virginia Department of Education

P. O. Box 2120 Richmond, VA 23218-2120

Dr. Patricia I. Wright Superintendent of Public Instruction

Mr. H. Douglas Cox Assistant Superintendent for Special Education and Student Services

Mr. Lan W. Neugent Assistant Superintendent for Information Technology

Ms. Bethann Canada Director, Office of Information Technology

Dr. Cynthia A. Cave Director, Office of Student Services

Ms. Joyce J. Martin Data Administration Specialist

Ms. Mona Mallory Data Collection Specialist

Please direct any questions about this report to Cynthia Cave at Cynthia.Cave@doe.virginia.gov, or (804) 225-2818.

TABLE OF CONTENTS

OVERVIEW OF REPORT	<i>I</i>
EXECUTIVE SUMMARY	1
Introduction	1
I. BACKGROUND	5
STATUTORY REQUIREMENTS FOR REPORTING INCIDENTS	5
DCV REPORTING	5
Understanding "Incidents," "Offenses," and "Disciplinary Outcomes"	
THE REPORTING PROCESS	
STUDENT CONDUCT POLICY AND DCV REPORTING	
SUSPENSIONS AND EXPULSIONS LEARNING MORE ABOUT DCV REPORTING	
USE OF DCV DATA FOR SCHOOL REPORT CARDS	
USE OF DCV DATA TO IDENTIFY PERSISTENTLY DANGEROUS SCHOOLS	
LIMITATIONS OF DATA	
II. INCIDENTS REPORTED IN 2010-2011	12
Statewide Totals	12
CHANGES IN FREQUENCY OF INCIDENTS	17
III. DISCIPLINARY OUTCOMES	24
DISCIPLINARY OUTCOMES FOR ALL INCIDENTS	24
DISCIPLINARY OUTCOMES FOR MOST FREQUENTLY REPORTED INCIDENTS	
DISCIPLINARY OUTCOMES FOR ALCOHOL, TOBACCO, AND DRUG OFFENSES	
DISCIPLINARY OUTCOMES FOR WEAPONS OFFENSES	
DISCIPLINARY ACTIONS IN LIEU OF EXPULSIONS FOR WEAPON AND DRUG	
IV. VIOLATIONS REPORTED AS PART OF GUN-FREE SCHOOLS ACT REQUIREMENTS	
ABOUT GUN-FREE SCHOOLS ACT REPORTING	
FIREARM INCIDENTS REPORTED AS PART OF THE GUN-FREE SCHOOLS ACT REPORT	
V. REGIONAL DATA	
REGION I	37
REGION I DEMOGRAPHIC INFORMATION, 2010-2011	
TOP 10 INCIDENTS IN REGION I, 2010-2011	39
REGION II	42
REGION II DEMOGRAPHIC INFORMATION, 2010-2011	43
TOP 10 INCIDENTS IN REGION II, 2010-2011	44
REGION III	47
REGION III DEMOGRAPHIC INFORMATION, 2010-2011	
TOP 10 INCIDENTS IN REGION III, 2010-2011	49
REGION IV	52
REGION IV DEMOGRAPHIC INFORMATION, 2010-2011	
TOP 10 INCIDENTS IN REGION IV, 2010-2011	54
REGION V	57
REGION V DEMOGRAPHIC INFORMATION, 2010-2011	
Top 10 Incidents in Region V. 2010-2011	

REGION	VVI	62
REGIO	N VI DEMOGRAPHIC INFORMATION, 2010-2011	63
	EN INCIDENTS IN REGION VI, 2010-2011	
REGION	V VII	67
Prejo	N VII DEMOGRAPHIC INFORMATION, 2010-2011	68
) Incidents in Region VII, 2010-2011	
	VIII	
	N VIII DEMOGRAPHIC INFORMATION, 2010-2011	
	IONAL CENTERS AND PROGRAMS	
SU	BJECT: Discipline, Crime, and Violence Report for School Year 2010-2011	118
	LIST OF TABLES	
Table 1.	All Incidents of Discipline, Crime, and Violence, 2010-2011	12
Table 2.	Comparison of Incident Counts by Offense from 2009-2010 to 2010-2011	17
Table 3.	Incidents Against Students, 2010-2011	
Table 4.	Incidents Against School Staff, 2010-2011	
Table 5.	Weapon Incidents, 2010-2011	
Table 6.	Comparison of Weapons Incidents 2009-2010 and 2010-2011	
Table 7. Table 8.	Disciplinary Action for All Incidents, 2009-2010 and 2010-2011	
Table 9.	Frequently Reported Offenses Resulting in Long-Term Suspension, 2010-2011	
	Most Frequently Reported Offenses Resulting in Expulsions, 2010-2011	
	Disciplinary Outcomes Resulting from Alcohol Offenses, 2009-2010 and 2010-2011	
	Disciplinary Outcomes Resulting from Tobacco Offenses, 2009-2010 and 2010-2011	
	Disciplinary Outcomes Resulting from Drug Offenses, 2009-2010 and 2010-2011	
Table 14.	Disciplinary Outcomes Resulting from Weapons Offenses, 2009-2010 and 2010-2011	30
	Disciplinary Actions in Lieu of Expulsions 2010-2011	
	Disciplinary Actions in Lieu of Expulsions 2009-2010	
	Gun-Free Schools Act Incidents by Grade Levels, 2010-2011	
	Major Offenses Reported for Regional Data	
Table 19.	Region I Incidents of Discipline, Crime, and Violence, 2010-2011	40
	Region II Incidents of Discipline, Crime, and Violence, 2010-2011	
	Region IV Incidents of Discipline, Crime and Violence, 2010-2011	
	Region V Incidents of Discipline, Crime, and Violence, 2010-2011	
	Region VI Incidents of Discipline, Crime, and Violence, 2010-2011	
	Region VII Incidents of Discipline, Crime, and Violence, 2010-2011	
	Region VIII Incidents of Discipline, Crime, and Violence, 2010-2011	
	Regional Centers/ Programs 2010 - 2011	78
Table 28.	Governor's Schools Incidents of Discipline, Crime, and Violence 2010-2011	
Table 28. Table 29.	Special Education Centers/Programs Incidents of Discipline, Violence, and Crime, 2010-2011	83
Table 28. Table 29. Table 30.		83 85

APPENDICES

Appendix A	State and Federal Laws	85
Appendix B	Offenses Required to be Reported	93
	Offense Codes Used to Identify Persistently Dangerous Schools	
	Superintendent's Memos	
Appendix E	Cross Walk for Offense Code Extractions, 2010-2011	120
Appendix F	All Incidents for All Regions by Offense Codes, 2010-2011	124
	Related Documents and Information Resources	

OVERVIEW OF REPORT

This report is organized into six major sections:

Section I. Background – Section I provides background information about statutory requirements for reporting discipline, crime, and violence (DCV) data, the reporting process and procedures, how DCV data are used, limitations of the data, and sources of additional related information.

Section II. Incidents Reported in 2010-2011 – Section II focuses on statewide incident data for 2010-2011, with selected comparisons to previous years. Included is an overview of all incidents reported and examinations of incidents against students, incidents against staff, and weapons incidents. Numerous tables and charts provide detailed information on incidents reported.

Section III. Disciplinary Outcomes – Section III focuses on disciplinary outcomes in 2010-2011. Included are an overview of all disciplinary outcomes and examinations of offenses resulting in short-term suspensions (1-10 days), in long-term suspensions (11-364 days), in expulsions (365 days), and in modified expulsions. Disciplinary outcomes for alcohol, tobacco, and other drug-related offenses and for weapons-related offenses are also reported.

Section IV. Violations Reported as Part of the *Gun-Free Schools Act* Requirements – Section IV focuses on firearm incidents that were reported by the Virginia Department of Education (VDOE) to the U.S. Department of Education (USED) as part of the *Gun-Free Schools Act* requirements.

Section V. Regional Data – Section V reports data for each of Virginia's eight superintendents' regions. For each region, there is a demographic profile and a summary of the most frequently reported offenses. Tables summarizing incidents are also included for each region and for school divisions within each region.

Section VI. Regional Centers and Programs - Section VI reports data for all regional centers and programs throughout Virginia. There are four categories of centers and/or programs. They are as follows: Governor's Schools, Special Education Centers/Programs, Technical and Career Centers, and Alternative Education Centers/Programs.

Appendices provide supplementary information as follows:

Appendix A Excerpts of state and federal laws that require reporting of DCV data

Appendix B DCV offenses required to be reported in 2010-2011

Includes definitions, disciplinary reporting requirements, and laws and

regulations on which reporting is based

Appendix C Offenses used to identify "persistently dangerous schools," as required by

the federal No Child Left Behind Act of 2001

Appendix D SUPT'S. Memo No. 52, December 21, 2006, 2006-2007 Discipline,

Crime, and Violence Report Collection of New In-School Suspension Data for Special Education Students; and SUPT'S Memo No. 86, May 9, 2003, Unsafe School Choice Option, and SUPT'S Memo No. 167-11

Discipline, Crime, and Violence Report for school year 2010-2011

Appendix E Cross Walk For Offense Code Extractions 2010-2011

Appendix F All Incidents for All Regions by Offense Codes, 2010-2011

Appendix G DCV-related Documents and Additional Information Resources

EXECUTIVE SUMMARY

Introduction

The Code of Virginia (§ 22.1-279.3:1) requires school divisions statewide to submit data to the Virginia Department of Education (VDOE) on incidents of discipline, crime, and violence (DCV). School divisions began reporting such data in 1991. This annual report focuses primarily on DCV data submitted for school year 2010-2011, with selected comparisons to prior years. DCV data are used also to complete federal reports required by the Gun-Free Schools Act of 1994 (GFSA, Sec. 14061) and the Individuals with Disabilities Education Act (IDEA). GFSA requires annual reporting of the number of students suspended or expelled statewide for possessing or bringing firearms on school property; IDEA contains requirements for reporting disciplinary actions involving students with disabilities. Section 22.1-279.3:1, Code of Virginia, and the Gun-Free Schools Act, Sec. 14061 are included in Appendix A of this report.

Virginia uses incident-based reporting consistent with federal standards. The reporting process employs a well-defined set of nearly 139 offense codes (see Appendix B) and data elements that are consistent with those recommended by the National Center for Education Statistics and the National Forum on Education Statistics. "Incidents" range in seriousness from criminal acts that result in law enforcement action to minor acts of misbehavior. A single incident may involve more than one offense; an incident may also involve multiple students and result in multiple disciplinary actions. This report focuses on numbers of incidents based on offenses and numbers of disciplinary outcomes.

The DCV data reporting process is a self-reporting system. School division superintendents are required to verify the accuracy of the data submitted to the VDOE. Readers are cautioned against making year-to-year comparisons without taking into account changes in reporting requirements. For example, the reporting criteria for the 2010 attendance data within this report reflects a 2008 amendment to the *Code of Virginia* § 22.1-277(A), which states that "Pupils may be suspended or expelled from attendance at school for sufficient cause; however, in no cases may sufficient cause for suspensions include only instances of truancy." The changes in the law caused the reported suspensions for truancy/attendance to decline since 2008. Readers are also cautioned against comparing schools and school divisions without taking into account local student conduct policies and data collection and reporting methods. Readers with questions about data reported by a particular school division are strongly urged to contact the school division directly. School divisions have specific information about how the data are collected and factors that may affect numbers reported. School divisions can also provide important information on the full array of local efforts to promote school safety and maintain school environments conducive to learning.

All data from the regional centers and programs including Governor's Schools, Special Education Centers/Programs, Technical and Career Centers, and Alternative Schools and Centers are part of the Annual Report as of 2007-2008.

Overview of All Incidents

This report focuses on the DCV data reported for the 2010-2011 school year and includes information submitted to the VDOE by all school divisions. Fall 2010 membership totaled 1,252,079 pupils in 1,987 schools and centers, representing a 0.54 percent increase in membership statewide since fall 2009. In the school year 2010-2011, a total of 176,628 incidents were reported which shows a decline of 57,719 (24.63%) incidents since 2009-2010 (Table 1, p. 12).

The incidents of defiance, classroom/campus disruption, obscene language/gestures, disrespect, and disruptive demonstrations combined accounted for 50.95 percent of all incidents in 2010-2011. By contrast, all alcohol, drugs, and weapons offenses combined accounted for 3.90 percent of all incidents in 2010-2011.

The most frequently reported incidents were defiance [15.83% (27,958)], classroom/campus disruption [11.52% (20,356)], obscene language/gestures [8.98% (15,856)], disrespect [7.62% (13,464)], disruptive demonstrations [7.00% (12,359)], altercation [7.60% (13,420)], minor insubordination [4.42% (7,812)], and other school violations [3.50% (6,180)]. All incidents are also reported by school divisions grouped by Superintendents' regions in Appendix D.

Comparison of Incidents in 2010-2011 with 2009-2010 (Table 2, pp. 17-20)

In 2010-2011, there were 57,719 fewer required reporting incidents than reported in 2009-2010. In school year 2010-2011, VDOE made an across-the-board criteria change for counting all offenses. The offense codes have always been divided into two categories: mandatory and non-mandatory. A table was created to identify both mandatory and non-mandatory offense codes (See Attachment E). The non-mandatory offenses that resulted in the sanctions other than out-of-school suspensions or "in-school suspensions for special education students" (99 or 01) were excluded from the count. Previously these non-mandatory offense codes were part of the count if submitted by the division. To allow for consistency across all reports, the change was put into practice, which will result in a reported decrease in incidents and offenses for this Annual Report.

Comparison of the most frequently reported incidents reported in 2010-2011 with incidents reported in 2009-2010 shows a decline in incidents of defiance (-10,837), classroom/campus disruption (-14,108), disrespect (-5,849), other school violations (-3,310), disruptive demonstration (-4,418) obscene language/gestures (-4,334), and minor insubordinations (-2,811). Incidents that were reported in 2009-2010 in comparison with incidents reported in 2010-2011 show an increase in incidents of bullying (+838), threatening students (+313), and drug use possession or sales/distribution of Schedule III or IV (+66).

Incidents Against Students (Table 3, p. 21)

A total of 14,357 incidents against students were reported, representing 8.13 percent of all incidents and an increase from 2009-2010 of 772 incidents. Bullying constituted 42.61 percent (6,118) of incidents against students, followed by threat/intimidation [30.41% (4,366)], assaults/battery without a weapon [26.36% (3,785)], physical assault with weapon [0.31% (44)], and sexual battery [0.27% (39)]. There were three stalking incidents (0.02%), one aggravated sexual battery incident (0.01%, one forcible sexual assault (0.01%) and no attempted sexual assaults reported in 2010-2011.

Incidents Against School Staff (Table 4. p. 21)

A total of 3,212 incidents against school staff members were reported in 2010-2011, representing 1.82 percent of all incidents reported. There were 29 fewer incidents against staff reported than in 2009-2010. Threat/intimidation constituted 62.33 percent (2,002) of incidents against staff followed by assault/battery without a weapon [37.55% (1,206)]. There were three incidents of physical assault with weapons (0.09%) and one incident of sexual battery (0.03%). No rapes, attempted rapes, or homicides of staff were reported in 2010-2011 (Table 4).

Weapon Incidents (Table 5, p. 22)

A total of 2,587 weapons incidents were reported in 2010-2011, representing 1.46 percent of all incidents reported. The category of knife possession (blade with more than 3 inches) represented 32.24 percent (834) of all weapons incidents, and the category of other weapons was under 25 percent [19.68% (509)]. Incidents reported as "other weapons" involve instruments or objects to inflict harm on another person that do not fall within other offense definitions. Possession of razor blades/box cutters/knife (less than 3 inches) constituted 21.49 percent (556) and possession of toy or look-alike guns constituted 9.86 percent (255) of weapons incidents. Constituting a little more than six percent of weapons incidents was possession of fireworks/firecrackers/stink bombs (158). BB guns constituted 4.52 percent (117), ammunition 2.82 percent (73), possession of chemical substance 0.81 percent (21) and handguns 0.81 percent (21).

An examination of the frequency of weapons incidents over the last two years (2009-2010 and 2010-2011) shows a decrease of 158 incidents or 5.76 percent. There were declines in eleven different weapon categories and increases in four categories. Large declines in incidents were categories of possession of other weapons (-73) and toy look alike guns (-79). (Table 6, p. 23).

Overall Disciplinary Outcomes (Table 7, p. 24)

Disciplinary outcomes (defined in the *Overview section III*) reported for all incidents in 2010-2011 totaled 197,508, a decrease of 60,503 outcomes reported compared with 2009-2010. The majority of disciplinary actions involved short-term suspensions [88.89% (175,570)]. The next highest category of actions was *none*, which involves any incident that did not result in suspension or expulsion [6.02% (11,883)]. Next is long-term suspension which constituted 2.53 percent (4,992). Fourth is modified expulsions reported at 1.25 percent or

2,466. Modified expulsion occurs when a school board, in accordance with state law, modifies the expulsion of a student when "special circumstances" merit the imposition of a lesser penalty. In-school suspension for special education students represents 0.74 percent of 1,466 disciplinary outcomes. Expulsions constituted only 0.5 percent (980) of disciplinary outcomes. Special education interim placements were made 151 times, constituting 0.08 percent of disciplinary outcomes. Definitions of sanctions may be found on page 3 under "Overall Disciplinary Outcomes."

Decreases occurred in short-term suspensions (-5,890), other actions other than suspensions or expulsions (-56,118) and, modified expulsions (-225). However there was an increase in long-term suspensions (+204), expulsions (+55) and special education interim placement (+5).

Disciplinary Outcomes for Alcohol, Drug, and Tobacco Offenses (Table 11, p. 28)

A total of 9,645 disciplinary outcomes resulted from alcohol, drug, and tobacco offenses, representing 4.88 percent of all disciplinary actions. Compared to 2009-2010, there were 740 less disciplinary outcomes resulting from such offenses in 2010-2011; however, they represented a greater proportion of all disciplinary actions. Of all disciplinary actions resulting from drug, alcohol, and tobacco offenses, 50.53 percent (4,874) were short-term suspensions, 23.84 percent (2,299) were modified expulsions, 4.78 percent (461) were expulsions, 13.81 percent (1,332) were other disciplinary actions, and 5.71 percent (551) were long-term expulsions.

Gun-Free Schools Act Report (Table 17, p. 34)

A total of 57 firearms incidents were reported in the 2010-2011 *Gun Free Schools Act* Report. A total of 59 incidents were reported in the previous year. Less than one-half of the 2010-2011 incidents involved possession of a handgun [43.86% (25)], followed by possession of other firearms [8.77% (5)], projectile weapons [21.05% (12)] and four incidents of possession of a rifle/shotgun (7.02%). There were eleven incidents of possession of an explosive device at 19.30 percent of the total 57 incidents, 49.12 percent (28) were reported by high schools, 40.35 percent (23) were reported by junior high schools, and 10.53 percent (6) were reported by elementary schools.

I. BACKGROUND

Statutory Requirements for Reporting Incidents

The Code of Virginia (§ 22.1-279.3:1) requires school divisions statewide to submit data to the VDOE on incidents of discipline, crime, and violence. These incidents include those that occur on school property, on a school bus, or at a school-sponsored activity. Section 22.1-279.3:1, Code of Virginia, is included in Appendix A of this report.

Two federal laws also require reporting of certain offenses. The *Gun-Free Schools Act of 1994* (GFSA, Sec. 14061) requires all states that receive federal funds to report annually the number of students suspended or expelled statewide for possessing or bringing firearms on school property. The *Individuals with Disabilities Education Act*, known as *IDEA*, contains requirements for reporting disciplinary actions involving students with disabilities. An excerpt of key provisions of the *GFSA* is included in Appendix A of this report.

Superintendent's Memo No. 52, December 21, 2006, states that the federal Office of Special Education Programs (OSEP) requests data to be reported for children with disabilities subject to disciplinary removal starting with the school year 2006-2007. This data involves in-school suspension for disabled students only. That data is not included in this report.

DCV Reporting

Understanding "Incidents," "Offenses," and "Disciplinary Outcomes"

DCV data are collected using an incident-based reporting system that is organized around events that may involve one or more offenses, may involve one or more students, and may result in multiple disciplinary outcomes. The following are key terms used in this report:

An **incident** is an *event* that may involve one or more offenses. An incident also may involve one or more students and may result in one or more disciplinary outcomes. Tables 1-6 in Section II and all tables in Section V illustrate incident counts by unduplicated offense codes.

An **offense** is the problem *behavior* exhibited by the student(s). Nearly 139 offense codes are used to report different behaviors. Each offense has a unique code and a specific definition. Offense definitions and codes are included in this report in Appendix B.

A **disciplinary outcome** is the *sanction* imposed on a student for his misconduct. Types of outcomes reported are short-term suspension, long-term suspension, expulsion, modified expulsion, other sanctions, and special education interim placements. Tables 7-17 in Section III illustrate disciplinary counts. Disciplinary counts are numbers of sanctions determined by offense.

In 2010-2011, the overwhelming majority of incidents involved a single offense. For incidents that involve more than one offense, only the most serious offense is reported.

For example, an incident involving two students fighting where one student is found in possession of cigarettes would be shown in this report as an incident of fighting. The incident would typically result in two disciplinary outcomes — one for each of the two students. All offenses that are required to be reported regardless of disciplinary outcome may be found in Appendix B. The disciplinary reporting requirement for each offense is noted.

The Reporting Process

The process of collecting and reporting DCV data begins within individual schools when incidents occur that violate the local code of student conduct. It is the responsibility of the school administrator to determine the appropriate offense code to be reported, based on the offense definition. Information is recorded about the incident, the student offenders, and the disciplinary outcomes.

The school division is responsible for reporting DCV data to the VDOE. School divisions choose to submit DCV data using one of two available methods: (1) submission of a tab delimited electronic file; or (2) use of a Web-based data submission application. School divisions using the first method collect and maintain discipline data in their own information systems and upload an electronic file to the VDOE. School divisions using the second method may enter school division and school level data manually and directly into the VDOE database using the Web-based data collection application. A school division may select and use only one of the two methods available for data submission.

All school divisions have a designated DCV Coordinator who serves as the primary point of contact on matters related to DCV reporting. The DCV Coordinator serves as the data "steward," ensuring that the process of data collection within the school division and the process of reporting data to the VDOE operate well. Many school divisions have established teams that regularly review data being collected to detect and correct errors and to use the data in decision making related to discipline policy and school programming. There is a "verification" process whereby the school superintendent indicates by signature that the information submitted is accurate.

The VDOE provides detailed instructions for data submission and ongoing technical assistance through workshops, Web-based conferencing, telephone and e-mail consultation, and site visits when requested. Edit checks have been created to assist school divisions in identifying and correcting errors in data before final submission. The VDOE works on an ongoing basis to improve the DCV data collection process and monitors changes in state and federal laws and regulations, as well as best practice standards, to ensure Virginia's compliance with all reporting requirements.

Virginia's reporting process employs a well-defined set of offense codes and data elements that are consistent with recommendations of the National Center for Education Statistics and the National Forum on Education Statistics.¹ All reporting complies with state and federal confidentiality laws that prohibit disclosure of information on individual

6

¹ <u>Safety in Numbers: Collecting and Using Incident Data to Make a Difference in Schools.</u> U.S. Department of Education, National Center on Education Statistics, National Forum on Education Statistics. NCES 2002-312. Washington, DC: 2002.

students. All offenses, including their definitions and codes, used in 2010-2011 are listed in Appendix B.

Student Conduct Policy and DCV Reporting

Virginia law requires school boards to develop student conduct policies, typically referred to as "codes of conduct." Although local policies must be consistent with state and federal laws, such as the Gun-Free Schools Act, they are developed by local school boards and reflect differences in local concerns, priorities, and perspectives. These differences can affect both how certain conduct is classified (offense codes used) and the disciplinary sanctions imposed (disciplinary outcomes reported). Administrative discretion also contributes to differences in the classification of a behavior and the resulting disciplinary action.

Examples of how differences in student conduct policy and administrative discretion can affect reporting can be seen in two hypothetical incidents involving one student shoving another student. In the first incident, a sixth grader shoves another sixth grader while they are walking to the school cafeteria. In the second incident, a tenth grader shoves another tenth grader in the hallway during a change of classes. Although the behaviors are identical, the local student conduct policies and administrative discretion could result in different disciplinary outcomes. The incident involving the sixth grader could be viewed as an altercation and, unless it resulted in a suspension or expulsion, would not be required to be reported to the VDOE. The incident involving the tenth grader could be deemed a fight or even an assault, depending on the circumstances. The altercation incident would be reported only if it resulted in a suspension; the assault offense would be required to be reported to the VDOE regardless of disciplinary sanction. In both examples, local student conduct policies and administrative discretion would affect reporting.

Suspensions and Expulsions

Virginia law prescribes minimum due process procedures for the suspension and expulsion of students. Definitions based on Virginia law are as follows:

Suspension is defined as the temporary denial of a student's attendance at school. The duration of a short-term suspension is ten days or less. A long-

term suspension is defined as more than ten days but less than 365 calendar days (§ 22.1-277.01, Code of Virginia).

Expulsion is defined as the permanent denial of a student's attendance at school. A student who is expelled by a school board is ineligible for readmission for 365 calendar days after the date of the expulsion (§ 22.1-277.01, Code of Virginia).

Although there are uniform requirements and procedures governing the suspension and expulsion of students, local student conduct policies vary, and these differences affect the way that offenses and disciplinary actions are counted and reported.

² See § 22.1-279.6.B. of the Code of Virginia.

Suspension or expulsion, or both, may be used as disciplinary measures when local school authorities determine that such actions meet the following criteria:

- Appropriate disciplinary sanction for a violation of the student code of conduct
- Appropriate to prevent disruption of the school's learning environment, programs, or activities
- Appropriate to ensure the safety and welfare of the student, other students, and/or staff
- Appropriate to maintain a safe, drug-free, and orderly school environment conducive to learning

School board policies may identify criteria relating to suspensions and expulsions that are more stringent than the criteria listed above, as long as they do not violate other state and federal laws. Removal of students with disabilities must be in accordance with state and federal laws and regulations. A local policy may permit or require students who are long-term suspended or expelled to attend an alternative education program.

Although there are uniform requirements and procedures governing the suspension and expulsion of students, local student conduct policies vary. These differences affect the way that offenses and disciplinary actions are reported. Student Conduct Policy Guidelines adopted by the Virginia Board of Education are available from the VDOE and may be downloaded from

http://www.doe.virginia.gov/support/student_conduct/index.shtml

Learning More about DCV Reporting

Safe Schools Information Resource

The Safe Schools Information Resource (SSIR) Web site was established by the Virginia Department of Education (https://p1pe.doe.virginia.gov/pti/) to provide user-friendly access to the discipline, crime, and violence (DCV) data that are collected yearly from all Virginia school divisions and all regional centers and programs. This Web site makes DCV data available for the most recent five years. Reports may be generated in various categories according to the user's selections.

SSIR charts and reports are designed to provide an overview and trends over time of the information available. Each report area provides a "Big Picture" view and allows "drilling" down in the data. There are six areas of information available via SSIR:

- Information about *Incident Frequency* in schools
- Information about Offenses Frequency in schools
- Information about Student Offenders
- Information about Repeat Offenders
- Information about Non-Student Offenders
- Information about the Disciplinary Outcomes that resulted from the student offenses

Offense and Incident types reported in SSIR are color coded and grouped into offense categories. These offense categories are aligned according to severity of offense. There are nine categories:

- Weapons Related Offenses
- Offenses Against Student
- Offenses Against Staff
- Offenses Against Persons
- Alcohol, Tobacco, and Other Drugs
- Property Offenses
- Disorderly Disruptive Behavior
- Technology Offense
- Other Offenses

Use of DCV Data for School Report Cards

The *Virginia School Report Card* provides information on student achievement, accreditation, safety, and attendance for the state as a whole, for school divisions, and for individual schools. The *Report Card* enables parents and the general public to follow Virginia's progress in achieving the goals of the *No Child Left Behind Act of 2001* and can be accessed on the VDOE Web site at

http://www.doe.virginia.gov/statistics_reports/school_report_card/index.shtml.

Users of the Virginia School Report Card Web site use the nine categories referenced in the VDOE Safe Schools Information Resource (SSIR). All DCV data for the most recent five years are available in a variety of reports that can be tailored to SSIR user selections from this Web site.

Use of DCV Data to Identify Persistently Dangerous Schools

In Virginia, a "persistently dangerous school" is one that exceeds a threshold of offense incidents over a three year period as established by the Virginia Board of Education's *Persistently Dangerous Schools Identification Process and Criteria* http://www.doe.virginia.gov/administrators/superintendents_memos/2004/adm051.html.

A school that exceeds its established threshold for three consecutive years is designated as a "persistently dangerous school." In year one the school is in "caution" status and in year two the school is "on probation." Schools so designated must develop corrective action plans and are subject to graduated interventions.

Each state receiving funds under the federal *No Child Left Behind Act of 2001* is required to establish and implement a statewide policy requiring that a student attending a persistently dangerous school be allowed to attend a safe school. The Virginia Board of Education's "Unsafe School Choice Option" policy was adopted in May 2002. Virginia's "Unsafe School Choice Option" policy can be accessed on the Virginia Department of

Education Web site

http://www.doe.virginia.gov/administrators/superintendents_memos/2003/inf086.html. Offense codes and the points system employed to identify persistently dangerous schools are listed in Appendix C.

Limitations of Data

Limitations of data presented in this report arise from three primary sources: (1) changes in reporting requirements across time; (2) variations in local methods of collecting and managing data; and (3) variations in local student conduct policies and programming across school divisions.

Changes in Reporting Requirements

Because of year-to-year changes in reporting requirements, readers are advised to use great caution in comparing 2010-2011 data to data reported for previous years. Readers should take into consideration changes in reporting requirements when examining year-to-year data.

A number of changes in DCV reporting requirements and refinements in the reporting procedures have occurred since school divisions first began reporting data to the VDOE in 1991. Numerous reporting changes have been made in response to amendments to federal and state laws that have affected reporting requirements. Other changes have been made to bring Virginia's reporting process in line with federal standards and to make better use of available technology.

Variations in Local Methods of Collecting and Managing Data

Although school division superintendents verify the accuracy of DCV data submitted to the VDOE, there are variations in local methods of collecting and managing data that may affect the data. Variations are inherent in the process. Readers are cautioned against making comparisons between and among school divisions without taking into account local variations in the internal methods used to collect, code, and manage data. Readers interested in examining data from a particular school division should talk with school division administrators to learn the "story behind the numbers." Although this report summarizes the numbers reported by school divisions, it does not provide explanations for local information.

Variations in Local Student Conduct Policies and Programming

In addition to variations in local methods of collecting and managing data, variations in student conduct policies and in school programming across school divisions and across schools can affect DCV data reported. Local codes of student conduct can affect how certain conduct is classified (offense codes used) and the disciplinary sanctions imposed (disciplinary outcomes reported). The availability of disciplinary options (e.g., in-school suspension, Saturday detention), offender intervention programs, and alternative

programs can influence the final disciplinary outcomes employed and reported. Readers are cautioned against making comparisons between and among school divisions without taking into account differences in student conduct policies and related programming.

A Note to Readers

This report makes extensive reference to "offenses" and to "offense codes." The reader should review and make use of information about the definitions and classifications of offenses provided in Appendix B. Familiarity with offense definitions will greatly enhance the reader's understanding of the data reported.

II. INCIDENTS REPORTED IN 2010-2011

Statewide Totals

The DCV data reported in 2010-2011 is based on submission from all school divisions within the Commonwealth of Virginia. Data for all regional centers and programs will be presented in Section VI.

Defiance, classroom/campus disruption, languages/gestures, disrespect and disruptive demonstrations combined accounted for 50.95 percent of all reported incidents in 2010-2011. All alcohol, drugs, and weapons offenses combined accounted for 3.90 percent of all incidents in 2010-2011.

Table 1 reports the frequency of all types of incidents. Table 2 compares incidents in 2010-2011 with incidents in 2009-2010

Table 1.

ALL INCIDENTS OF DISCIPLINE, CRIME, AND VIOLENCE, 2010-2011						
Offenses	Offense Codes	Count	Percent			
Offenses Most Frequently Reported						
Defiance of Authority/Insubordination	D2C	27,958	15.83			
Classroom or Campus Disruption	D5C	20,356	11.52			
Using Obscene/Inappropriate Language/Gestures	D6C	15,856	8.98			
Disrespect/Walking Away	D1C	13,464	7.62			
Minor Physical Altercation	F1T	13,420	7.60			
Disruptive Demonstrations	D3C	12,359	7.00			
Minor Insubordination	D8C	7,812	4.42			
Fighting: Mutual ContactNo/Minor Injuries, No Med. Attention	FA2	7,215	4.08			
Offenses Representing between 1.1 and 3.0 Percent of Incidents						
Other School Code of Conduct Violation Not Covered in These Codes	S3V	6,180	3.50			
Bullying	BU1	6,118	3.46			

ALL INCIDENTS OF DISCIPLINE, CRIME, AND VIOLENCE, 2010-2011 Table 1 Continued						
Offenses	Offense Codes	Count	Percent			
Harassment	HR1	5,736	3.25			
Cellular Telephones	C2M	5,294	3.00			
Threatening Student (physical or verbal threat or intimidation)	Tl2	4,366	2.47			
Tobacco	TB1	3,812	2.16			
Assault Against Student/No Weapon	BA4	3,785	2.14			
Theft Offenses (except motor vehicles)	TH1	2,949	1.67			
Threatening Staff Member (physical/verbal threat)	TI1	2,002	1.13			
Drug Possession/Use of Schedule I and II drugs	DR1	1,791	1.01			
Offenses Representing between	een 0.1 and 0.7	Percent of Incid	dents			
Attendance	A1T	1,335	0.76			
Assault Against Staff: No Weapon	BA2	1,206	0.68			
Misrepresentation (altering notes, false information, cheating, etc.)	S2V	1,091	0.62			
Vandalism	VA1	1,079	0.61			
Offensive Sexual Touching Against Student	SX2	1,069	0.61			
Drug Violations Schedule III-VI Poss./Sale/Dist./ Paraphernalia	DR5	846	0.48			
Alcohol	AL1	842	0.48			
Sexual Harassment	SX0	839	0.48			
Bringing a Knife to School/School Event (more than 3 inches)	WP5	834	0.47			
Inappropriate Personal Property (food/beverage, clothing, toys, etc.)	S1V	738	0.42			
Bringing Razor Blades/Box Cutters/Knife less than 3 inches to School/ Event	W8P	556	0.31			
Possession of Other Weapon (instrument/object to inflict harm)	WP9	509	0.29			
Tobacco Paraphernalia to school events	T4B	444	0.25			
Electronic Devices (radios, tape players, etc.)	СЗМ	442	0.25			

ALL INCIDENTS OF DISCIPLINE, CRIME, AND VIOLENCE, 2010-2011 Table 1 Continued						
Offenses	Offense Codes	Count	Percent			
Inciting a Riot	RT1	432	0.24			
Possession of Obscene/Disruptive Literature/Illustrations	D4C	370	0.21			
Sexual Offenses Without Force	SX7	355	0.20			
Violations of Acceptable Usage Policy	T3C	264	0.15			
Bringing a Toy/Look-Alike Gun to School/School Event	W3P	255	0.14			
Trespassing	TR1	250	0.14			
Drug Violations Schedule I and II Anabolic Steroid, MarijuanaSale/Dist.	DR4	235	0.13			
Unauthorized Use of Technology and/or Information	T1C	210	0.12			
Gang Activity	GA1	203	0.11			
Drug Violationlook a-likeuse/poss.	DR2	179	0.10			
Bomb Threat	BB1	173	0.10			
Over-the-Counter Medication Possession	D5G	170	0.10			
Offenses Representing Less Than	One-Tenth of	One Percent of	Incidents			
Bringing Fireworks/Explosives to School/School Event	W9P	158	0.090			
Violations of Internet Policy	T4C	117	0.070			
Possession of a BB gun	WP0	117	0.070			
Arson	AR1	78	0.040			
Bringing Ammunition to School or School Event	W1P	73	0.040			
Over-the-Counter Medication Sale/Distribution	D6G	70	0.039			
Theft or Attempted Theft of Student Prescription Medication	DR3	67	0.371			
Causing/Attempting to Cause Damage to Computer Hardware, Software or Files	T2C	67	0.370			
Over-the-Counter Medication Use	D4G	65	0.036			
Offensive Sexual Touching Against Staff	SX1	47	0.026			

ALL INCIDENTS OF DISCIPLINE, CRIME, AND VIOLENCE, 2010-2011 **Table 1 Continued** Offense Offenses Count Percent Codes Assault Against Student--Firearm or Other 0.026 BA3 44 Weapon Sexual Battery Against Student SB2 39 0.022 G1B 29 0.016 Gambling Robbery RO1 28 0.015 BR1 0.015 Breaking and Entering/Burglary 27 Use of Inhalants D16 25 0.014 Malicious Wounding without a Weapon BA5 24 0.013 W2P Possession of Weapons/Chemical Substance 21 0.011 0.011 Bringing a Handgun to School/School Event WP1 21 Extortion EX1 17 0.009 H1Z 17 0.009 Hazing 12 **Beepers** C₁M 0.006 Possession of Inhalants 12 0.006 D15 Bringing Other Weapon, Designed/May Be WP4 12 0.006 Converted to Expel a Projectile Possession of Taser WT1 11 0.006 Possession or Representation of Any WP6 8 0.004 Destructive Bomb Device Bringing a Rifle/Shotgun to School/School WP2 4 0.002 Event Other Firearms (firearms other than WP8 4 0.002 handguns, rifles/shotguns) Possession of Stun Gun WS1 4 0.002 Assault Against Staff--Firearm or Other 3 BA1 0.0017 Weapon Stalking ST1 3 0.0017 2 Theft of Motor Vehicle TH2 0.0017 1 0.0006 Sexual Battery Against Staff SB1

ALL INCIDENTS OF DISCIPLINE, CRIME, AND VIOLENCE, 2010-2011 Table 1 Continued							
Offenses Offense Count Percent							
Forcible Rape Against Student	SX4	1	0.0006				
Sexual Battery Against Student	SX8	1	0.0006				
Attempted Rape Against Student	SX6	0	0.0000				
Total of All Incidents		176,628	100.0000				

Changes in Frequency of Incidents

Behavior incidents (classroom/campus disruption, defiance, disrespect, obscene language/gestures, disruptive demonstrations, minor insubordination, and obscene/disruptive literature) constitute 55.58 percent (98,175) of the total 176,628 incidents. Incidents involving behavior declined in 2010-2011 by 24.68 percent overall compared with incidents involving behavior in 2009-2010.

All alcohol, drugs, and weapons offenses combined accounted for 3.90 percent of all incidents in 2010-11 and 3.11 percent of all incidents in 2009-10.

Table 2.

COMPARISON OF INCIDENT COUNTS BY OFFENSE								
2009-2010 to 2010-2011								
Offenses	Offense Codes	2009- 2010 Count	2009- 2010 Percent of all Incidents	2010- 2011 Count	2010- 2011 Percent of all Incidents	Change from 2009-2010 to 2010- 2011		
Defiance of Authority/Insubordination	D2C	38,795	16.55	27,958	15.83	-10,837		
Classroom or Campus Disruption	D5C	34,464	14.71	20,356	11.52	14,108		
Using Obscene/Inappropriate Language/Gestures	D6C	20,190	8.62	15,856	8.98	-4,334		
Disrespect/Walking Away	D1C	19,313	8.24	13,464	7.62	-5,849		
Minor Physical Altercation	F1T	14,888	6.35	13,420	7.6	-1,468		
Disruptive Demonstrations	D3C	16,777	7.16	12,359	7	-4,418		
Minor Insubordination	D8C	10,623	4.53	7812	4.42	-2,811		
Fighting: Mutual ContactNo/Minor Injuries, No Med Attn	FA2	7,786	3.32	7,215	4.08	-571		
Other School Code of Conduct Violation Not Covered in These Codes	S3V	9,490	4.05	6,180	3.5	-3,310		
Bullying	BU1	5,280	2.25	6,118	3.46	838		
Harassment	HR1	6,270	2.68	5,736	3.25	-534		
Cellular Telephones	C2M	9,877	4.21	5,294	3	-4,583		
Threatening Student (physical or verbal threat or intimidation)	TI2	4,053	1.73	4,366	2.47	313		
Tobacco	TB1	4,117	1.76	3,812	2.16	-305		

COMPARISON OF INCIDENT COUNTS BY OFFENSE Table 2 Continued

2009-2010 to 2010-2011

Offenses	Offense Codes	2009- 2010 Count	2009- 2010 Percent of all Incidents	2010- 2011 Count	2010- 2011 Percent of all Incidents	Change from 2009-2010 to 2010- 2011
Assault Against Student/No Weapon	BA4	4,134	1.76	3,785	2.14	-349
Theft Offenses (except motor vehicles)	TH1	3,751	1.6	2,949	1.67	-802
Threatening Staff Member (physical/verbal thread)	TI1	1,995	0.85	2,002	1.13	7
Drug Possession/Use of Schedule I and II drugs	DR1	1,934	0.83	1,791	1.01	-143
Attendance	A1T	1,985	0.85	1,335	0.76	-650
Assault Against Staff: No Weapon	BA2	1,232	0.53	1,206	0.68	-26
Misrepresentation (altering notes, false information, cheating, etc.)	S2V	1,891	0.81	1,091	0.62	-800
Vandalism	VA1	1,604	0.68	1,079	0.61	-525
Offensive Sexual Touching Against Student	SX2	1,173	0.5	1,069	0.61	-104
Drug Violations Schedule III-VI Poss./Sale/Dist./ Paraphernalia	DR5	780	0.33	846	0.48	66
Alcohol	AL1	897	0.38	842	0.48	-55
Sexual Harassment	SX0	970	0.41	839	0.48	-131
Bringing a Knife to School/School Event (more than 3 inches)	WP5	851	0.36	834	0.47	-17
Inappropriate Personal Property (food/beverage, clothing, toys, etc.)	S1V	1362	0.58	738	0.42	-624
Bringing Razor Blades/Box Cutters/Knife less than 3 inches to School/ Event	W8P	511	0.22	556	0.31	45
Possession of Other Weapon (instrument/object to inflict harm)	WP9	582	0.25	509	0.29	-73
Tobacco Paraphernalia to school events	T4B	448	0.19	444	0.25	-4
Electronic Devices (radios, tape players, etc.)	СЗМ	792	0.34	442	0.25	-350
Inciting a Riot	RT1	458	0.2	432	0.24	-26
Possession of Obscene/Disruptive Literature/Illustrations	D4C	625	0.27	370	0.21	-255
Sexual Offenses Without Force	SX7	380	0.16	355	0.2	-25
Violations of Acceptable Usage Policy	T3C	448	0.19	264	0.15	-184
Bringing a Toy/Look-Alike Gun to School/School Event	W3P	334	0.14	255	0.14	-79

COMPARISON OF INCIDENT COUNTS BY OFFENSE Table 2 Continued

2009-2010 to 2010-2011

Offenses	Offense Codes	2009- 2010 Count	2009- 2010 Percent of all Incidents	2010- 2011 Count	2010- 2011 Percent of all Incidents	Change from 2009-2010 to 2010- 2011
Trespassing	TR1	302	0.13	250	0.14	-52
Drug Violations Schedule I and II Anabolic Steroid, MarijuanaSale/Dist.	DR4	289	0.12	235	0.13	-54
Unauthorized Use of Technology and/or Information	T1C	397	0.17	210	0.12	-187
Gang Activity	GA1	335	0.14	203	0.11	-132
Drug violation look a-likeuse/poss.	DR2	173	0.07	179	0.1	6
Bomb Threat	BB1	174	0.07	173	0.1	-1
Over-the-Counter Medication Possession	D5G	240	0.1	170	0.1	-70
Bringing Fireworks/Explosives to School/School Event	W9P	166	0.07	158	0.09	-8
Violations of Internet Policy	T4C	154	0.07	117	0.07	-37
Possession of a BB gun	WP0	122	0.05	117	0.07	-5
Arson	AR1	101	0.04	78	0.04	-23
Bringing Ammunition to School or School Event	W1P	84	0.04	73	0.04	-11
Over-the-Counter Medication Sale/Distribution	D6G	70	0.03	70	0.04	0
Causing/Attempting to Cause Damage to Computer Hardware, Software or Files	T2C	47	0.02	67	0.04	20
Theft or Attempted Theft of Student Prescription Medication	DR3	38	0.02	67	0.04	29
Over-the-Counter Medication Use	D4G	71	0.03	65	0.04	-6
Offensive Sexual Touching Against Staff	SX1	52	0.02	47	0.03	-5
Assault Against StudentFirearm or Other Weapon	BA3	65	0.03	44	0.02	-21
Sexual Battery Against Student	SB2	42	0.02	39	0.02	-3
Gambling	G1B	52	0.02	29	0.02	-23
Robbery	RO1	16	0.01	28	0.02	12
Breaking and Entering/Burglary	BR1	40	0.02	27	0.02	-13
Use of Inhalants	D16	28	0.01	25	0.01	-3

COMPARISON OF INCIDENT COUNTS BY OFFENSE Table 2 Continued

2009-2010 to 2010-2011

Offenses	Offense Codes	2009- 2010 Count	2009- 2010 Percent of all Incidents	2010- 2011 Count	2010- 2011 Percent of all Incidents	Change from 2009-2010 to 2010- 2011
Malicious Wounding without a weapon	BA5	34	0.01	24	0.01	-10
Bringing a Handgun to School/School Event	WP1	29	0.01	21	0.01	-8
Possession of Weapons/Chemical Substance	W2P	25	0.01	21	0.01	-4
Extortion	EX1	18	0.01	17	0.01	-1
Hazing	H1Z	8	0	17	0.01	9
Beepers	C1M	21	0.01	12	0.01	-9
Possession of Inhalants	D15	14	0.01	12	0.01	-2
Bringing Other Weapon, Designed/May Be Converted to Expel	WP4	5	0	12	0.01	7
Possession of Taser	WT1	7	0	11	0.01	4
Possession or Representation of Any Destructive Bomb Device	WP6	5	0	8	0	3
Other Firearms (firearms other than handguns, rifles/shotguns)	WP8	10	0	4	0	-6
Possession of Stun Gun	WS1	9	0	4	0	-5
Bringing a Rifle/Shotgun to School/School Event	WP2	5	0	4	0	-1
Assault Against StaffFirearm or Other Weapon	BA1	12	0.01	3	0	-9
Stalking	ST1	8	0	3	0	-5
Theft of Motor Vehicle	TH2	13	0.01	2	0	-11
Sexual Battery Against Student	SX8	2	0	1	0	-1
Sexual Battery Against Staff	SB1	2	0	1	0	-1
Forcible Rape Against Student	SX4	1	0	1	0	0
Attempted Rape Against Student	SX6	1	0	0	0	-1
	Total	234,347	99.97	176,628	100	

Table 3.

INCIDENTS AGAINST STUDENTS, 2010-2011									
Offenses	Offense Codes	2009- 2010 Counts	Percentage of Total Incidents against Students	2010- 2011 Counts	Percentage of Total Incidents against Students				
Bullying	BU1	5,280	38.87	6,118	42.61				
Assaults/Battery w/out weapon	BA4	4,134	30.43	3,785	26.36				
Threat/Intimidation	TI2	4,053	29.83	4,366	30.41				
Physical Assault with Weapon	BA3	65	0.48	44	0.31				
Sexual Battery	SB2	42	0.31	39	0.27				
Stalking	ST1	8	0.08	3	0.02				
Aggravated Sexual Battery	SX8	2	0.01	1	0.01				
Forcible Sexual Assault	SX4	1	0.01	1	0.01				
	Total	13,585	100	14,357	100.01				

Table 4.

INCIDENTS AGAINST SCHOOL STAFF, 2010-2011								
Offenses	Offense Codes	2009- 2010 Counts	Percentage of Total Incidents against Staff	2010- 2011 Counts	Percentage of Total Incidents against Staff			
Threat/Intimidation	TI1	1,995	61.56	2,002	62.33			
Assaults/Battery w/out weapon	BA2	1,232	38.01	1,208	37.55			
Physical Assault with Weapon	BA1	12	0.37	3	0.09			
Sexual Battery	SB1	2	0.06	1	0.03			
Total		3,241	100	3,212	100			

Table 5.

Offenses	Offense Code	Count	Perce
Knife Possession (Blade More than 3 Inches)	WP5	834	32
Possession of Razor Blades/Box Cutters/Knife, (less than 3 inches long)	W8P	556	2
Possession of Other Weapons	WP9	509	19
Possession of Toy Gun or Look-alike	W3P	255	,
Possession of Fireworks/Firecrackers/Stink Bombs	W9P	158	
Possession of BB Gun	WP0	117	
Possession of Ammunition	W1P	73	:
Possession of Handgun	WP1	21	(
Possession of Chemical Substance	W2P	21	
Possession of Any Other Projectile/Weapon	WP4	12	(
Possession of Bomb/Explosive Device	WP6	8	
Possession of Other Firearms	WP8	4	(
Possession of Rifle/Shotgun	WP2	4	
Possession of Taser	WT1	11	
Possession of Stun Gun	WS1	4	
Use of Bomb or Explosive Device	WP7	0	
TOTAL		2,587	10

Table 6.

COMPARISON OF WEAPON INCIDENTS, 2009-2010 AND 2010-2011							
Offenses	Offense Code	2009- 2010 Count	2010- 2011 Count	Change between 2009- 2010 and 2010- 2011	Percentage Change between 2009-2010 and 2010- 2011		
Knife Possession (Blade More than 3 Inches)	WP5	851	834	-17	-2.00		
Possession of Other Weapons	WP9	582	509	-73	-12.54		
Possession of Razor Blades/Box Cutters/ Knife (less than 3 inches)	W8P	511	559	45	8.81		
Possession of Toy Gun or Look-alike	W3P	334	255	-79	-23.65		
Possession of Fireworks/ Firecrackers/Stink Bombs	W9P	166	158	-8	-4.82		
Possession of BB Gun	WP0	122	117	-5	-4.10		
Possession of Ammunition	W1P	84	73	-11	-13.10		
Possession of Handgun	WP1	29	21	-8	-27.59		
Possession of Chemical Substance	W2P	25	21	-4	-16.00		
Possession of Other Firearms	WP8	10	4	-6	-60.00		
Possession of Stun Gun	WS1	9	4	-5	-55.56		
Possession of Taser	WT1	7	11	4	57.14		
Possession of Any Other Projectile/Weapon	WP4	5	12	7	140.00		
Possession of Bomb/Explosive Device	WP6	5	8	3	60.00		
Possession of Rifle/Shotgun	WP2	5	4	-1	-20.00		
Total		2,745	2,587	-158	-26.59		

III. DISCIPLINARY OUTCOMES

Disciplinary Outcomes for All Incidents

Disciplinary outcomes reported for all incidents in 2010-2011 totaled 197,508, a decrease of 60,503 compared with the 258,011 reported in 2009-2010. The majority of disciplinary actions involved short-term suspensions [175,570 (88.89%)]. A total of 11,883 incidents at 6.2 percent involved "other disciplinary actions," and a total of 4,992 incidents at 2.53 percent involved long-term suspensions. Special education in-school suspension involved 1,466 incidents at 0.74 percent. Modified expulsions, expulsions, and special education interim placements constituted less than two percent each. Types of disciplinary actions for all violations are reported below in Table 7.

Table 7.

DISCIPLINARY ACTION FOR ALL INCIDENTS, 2009-2010 AND 2010-2011						
Disciplinary Action ³		2009-2010	2010-2011			
	Percentage of all Count Incidents		Count	Percentage of all Incidents ⁴		
Short-Term Suspension	181,460	70.33	175,570	88.89		
Other Action	68,001	26.36	11,883	6.02		
Long-Term Suspension	4,788	1.86	4,992	2.53		
Modified Expulsion	2,691	1.04	2,466	1.25		
Special Education In-School Suspension	0	0	1,466	0.74		
Expulsion	925	0.36	980	0.50		
Special Education Interim Placement-LEA	146	0.06	151	0.08		
Total 258,011 100.00 197,508 100.0						

³ Definitions of disciplinary actions are found on page i.

⁴ Decimals for each offense are rounded to the nearest hundredth. Totals are based upon decimal values before rounding.

Disciplinary Outcomes for Most Frequently Reported Incidents

This section examines disciplinary outcomes resulting from the most frequently reported incidents. To reiterate the relationship of incidents and disciplinary outcomes, a single incident may involve multiple students and result in multiple disciplinary outcomes. For example, a fight involving four students and resulting in four suspensions would be reported as a single incident with four offenders and four disciplinary outcomes.

Short-Term Suspensions

Most (84.73%) of the 175,570 short-term suspensions in 2010-2011 resulted from the twelve most frequently reported offenses. A majority of the offenses involved behavioral disruptions. The most frequently reported offenses resulting in short-term suspensions are summarized in Table 8.

Table 8.

TWELVE MOST FREQUENTLY REPORTED OFFENSES RESULTING IN SHORT-**TERM SUSPENSIONS, 2010-2011** Percentage of All Offense 175,570 Short-Term Suspensions⁵ Counts Offense Codes Defiance/Refuses Request D2C 28,975 16.50 Classroom/Campus Disruption 12.22 D5C 21,447 Obscene/Inappropriate Language/Gestures D6C 16,488 9.39 Altercation/Confrontation/No Injury F1T 15,862 9.03 D1C 13,749 7.83 Disrespect/Walking Away Disruptive Demonstrations D3C 12,849 7.32 Fighting without Injury FA2 12,791 7.29 Minor Insubordination D8C 8,520 4.85 Other School or Code of Conduct Violations Not Otherwise Defined S₃V 6,256 3.56 Electronic Devices/Cellular Phones C2M 5,374 3.06 Harassment HR1 3,407 1.94 Theft Offenses (except motor vehicles) TH1 3,045 1.73 148,763 **Total of Short-term Offenses** 84.73

25

⁵ Decimals for each offense are rounded to the nearest hundredth. Totals are based upon decimal values before rounding.

Long-Term Suspensions

Most (72.72%) of the 4,992 long-term suspensions in 2010-2011 resulted from the fifteen most frequently reported offenses. The most frequently reported offense resulting in long-term suspension was assault/battery against student with no weapon at 8.85 percent. The most frequently reported offenses resulting in long-term suspensions are summarized in Table 9.

Table 9.

FIFTEEN MOST FREQUENTLY REPORTED OFFENSES RESULTING IN LONG-TERM SUSPENSIONS, 2010-2011 Percentage of All Offense 4,992 Long-Term Suspensions⁶ Offense Codes Counts 442 8.85 Assault/Battery against Student/No Weapon BA4 D2C 336 6.73 Defiance/Refuses Request **Disruptive Demonstrations** D₃C 313 6.27 Classroom/Campus Disruption D5C 278 5.57 Other School or Code of Conduct Violations Not Otherwise Defined S₃V 5.27 263 247 Fighting without Injury FA2 4.95 Threat/Intimidation Against Staff TI1 235 4.71 Possession of Knife (More than 3 Inches) WP5 214 4.29 Threat/Intimidation Against Student TI2 208 4.17 Obscene/Inappropriate Language/Gestures D6C 203 4.07 Use, Possession, Sale, Dist. of Other Drugs DR5 199 3.99 Disrespect/Walking Away D1C 197 3.95 Assault/Battery Against Staff/No Weapon BA2 192 3.85 Use, Possession, Sale, Dist. of Alcohol AL1 173 3.47 TH1 129 2.58 Theft/No Force **Total** 3,629 72.72

26

⁶ Decimals for each offense are rounded to the nearest hundredth. Totals are based upon decimal values before rounding.

Expulsions

Most **(80.3%)** of the **980** expulsions in **2010-2011** resulted from the nineteen most frequently reported offenses. Use/possession of Schedule I or II Drugs was the most frequently reported offense **(21.53%)** of all expulsions. Schedule I and II Drugs include substances such as marijuana, anabolic steroid, and LSD. The second most frequent cause for expulsion was Sale/Distribution of Schedule I or II Drugs resulting in **8.67** percent of expulsions. The most frequently reported offenses resulting in expulsion are summarized in Table 10.

Table 10.

NINETEEN MOST FREQUENTLY REPORTED OFFENSES RESULTING IN EXPULSIONS 2010-2011					
Offense	Offense Codes	Counts	Percentage of All 980 Expulsions		
Use or Possession of Schedule I or II Drugs	DR1	211	21.53		
Sale/Distribution of Schedule I or II Drugs	DR4	85	8.67		
Use, Possession, Sale, Dist. of Other Drugs	DR5	71	7.24		
Possession of Knife (More than 3 Inches)	WP5	56	5.71		
Assault/Battery Against Staff/No Weapon	BA2	48	4.9		
Assault/Battery Against Student/No Weapon	BA4	42	4.29		
Defiance/Refuses Request	D2C	32	3.27		
Alcohol	AL1	30	3.06		
Obscene/Inappropriate Language/Gestures	D6C	29	2.96		
Disrespect/Walking Away	D1C	23	2.35		
Threat/Intimidation Against Staff	TI1	22	2.24		
Tobacco Products	TB1	19	1.94		
Possession of a Pneumatic Weapon	WP0	19	1.94		
Fighting without Injury	FA2	19	1.94		
Classroom/Campus Disruption	D5C	19	1.94		
Gang Activity	GA1	17	1.73		
Possession of Other Weapon (instrument/object to inflict harm)	WP9	16	1.63		
Threatening Student (Physical or verbal threat or intimidation)	TI2	15	1.53		
Minor Physical Altercation	F1T	14	1.43		
Total		787	80.3		

Disciplinary Outcomes for Alcohol, Tobacco, and Drug Offenses

This section focuses on disciplinary outcomes resulting from alcohol, drug, and tobacco offenses. In 2010-2011, a total of 9,645 disciplinary outcomes resulted from such offenses representing 4.88 percent of all 197,508 disciplinary actions. In 2009-2010, a total of 10,385 disciplinary outcomes resulted from alcohol, drug, and tobacco offenses, representing 4.03 percent of all 258,011 disciplinary actions.

The number of disciplinary actions for drug offenses decreased in 2010-2011 by 140 actions. The number of tobacco offenses decreased by 571 actions, and alcohol decreased by 29 disciplinary actions.

All disciplinary outcomes resulting from alcohol, tobacco, and drug violations are summarized in Tables 11, 12, and 13.

Table 11.

DISCIPLINARY OUTCOMES RESULTING FROM ALCOHOL OFFENSES						
2009-2010 AND 2010-2011						
	2009-2010 Disciplinary 2010-2011 Disciplinary Outcomes Outcomes					
Туре	Count	Percentage				
Short-Term Suspensions	862	72.62	875	75.56		
Long-Term Suspensions	155	13.06	173	14.94		
Other Actions	110	9.27	57	4.92		
Expulsions	37	3.12	30	2.59		
Modified Expulsions	21	1.77	21	1.81		
Special Education Interim Placement-LEA	2	0.17	2	0.17		
Total Number of Disciplinary Outcomes Resulting from Alcohol	1,187	100.00	1,158	100.00		

Disciplinary outcomes resulting from alcohol accounted for 0.59 percent of all 197,508 disciplinary outcomes in 2010-2011.

Table 12.

DISCIPLINARY OU	TCOMES RESI	JLTING FROM	TOBACCO OF	FENSES			
2009-2010 AND 2010-2011							
2009-2010 Disciplinary 2010-2011 Disciplinary Outcomes Outcomes							
Туре	Count	Percentage	Count	Percentage			
Short-Term Suspensions	3,076	61.78	3,075	69.76			
Long-Term Suspensions	45	0.90	52	1.18			
Other Actions	1,749	35.13	1,182	26.81			
Expulsions	23	0.46	24	0.54			
Modified Expulsions	80	1.61	70	1.59			
Special Education Interim							
Placement-LEA	6	0.12	5	0.11			
Total Number of Disciplinary Outcomes	4.070	400.00	4.400	400.000/			
Resulting from Tobacco	4,979	100.00	4,408	100.00%			

Disciplinary outcomes resulting from tobacco accounted for 2.23 percent of all 197,508 disciplinary outcomes in 2010-2011.

Table 13.

DISCIPLINARY OUTCOMES RESULTING FROM DRUG OFFENSES 2009-2010 AND 2010-2011							
2009-2010 Disciplinary 2010-2011 Disciplinary Outcomes Outcomes							
Туре	Count	Percentage	Count	Percentage			
Short-Term Suspensions	922	21.85	924	22.65			
Long-Term Suspensions	280	6.64	326	7.99			
Other Actions	147	3.48	93	2.28			
Expulsions	365	8.65	407	9.98			
Modified Expulsions	2,408	57.08	2,208	54.13			
Special Education Interim							
Placement-LEA	97	2.30	121	2.97			
Total Number of							
Disciplinary Outcomes							
Resulting from Drugs	4,219	100.00	4,079	100.00			

Disciplinary outcomes resulting from drugs accounted for 2.07 percent of all 197,508 disciplinary outcomes in 2010-2011

Disciplinary Outcomes for Weapons Offenses

This section focuses on disciplinary outcomes resulting from weapons offenses. A total of 2,754 disciplinary outcomes resulted from weapons offenses, representing 1.39 percent of all 197,508 disciplinary actions reported in 2010-2011. A total of 1,895 disciplinary outcomes were short-term suspensions, representing 68.81 percent of all disciplinary outcomes for weapons offenses. A total of 546 were long-term suspensions, representing 19.83 percent of all disciplinary outcomes for weapons offenses. A total of 70 were actions other than suspensions or expulsions, representing 2.54 percent of all disciplinary outcomes for weapons offenses. A total of 124 were expulsions, representing 4.50 percent of all disciplinary outcomes for weapons offenses. A total of 79 disciplinary outcomes were modified expulsions, representing 2.87 percent of all disciplinary outcomes for weapons offenses. All disciplinary outcomes resulting from weapons offenses are summarized in Table 14.

Table 14.

DISCIPLINARY OUTCOMES RESULTING FROM WEAPONS OFFENSES									
2009-20	010 and 2010-2	2011							
	2009-2010 Disciplinary 2010-2011 D Outcomes Outco								
Туре	Count	Percentage of All	Count	Percentage of All					
Short-Term Suspension	2,045	69.82	1,895	68.81					
Long-Term Suspension	481	16.42	546	19.83					
Other Actions	134	4.57	70	2.54					
Expulsions	131	4.47	124	4.50					
Modified Expulsion	90	3.07	79	2.87					
Special Education Interim Placement-LEA	34	1.16	16	0.58					
In-school Suspension for Special Ed.	14	0.48	24	0.87					
Total Disciplinary outcomes resulting from weapons	2,929	100	2,754	100					

Disciplinary outcomes resulting from weapons offenses accounted for 1.39 percent of all disciplinary outcomes in 2010-2011.

Disciplinary Actions in Lieu of Expulsions for Weapon and Drug

Section 22.1-277.08 of the *Code of Virginia* requires school boards to expel students who bring a controlled substance, imitation controlled substance, or marijuana on to school property or to a school-sponsored event. State law, however, permits a school board to establish policies and related guidelines for determining whether "special circumstances" exist that would allow for another disciplinary action, based on the facts of a particular situation. School boards are authorized to consider factors listed in § 22.1-277.06 *Code of Virginia*, in determining "special circumstances," in particular cases that would justify another disciplinary action. The disciplinary action "modified expulsion" is reported when a school board expels a student in accordance with state law, but then exercises its authority to modify the expulsion.

Modified expulsions for drug and weapons offenses in 2010-2011 are reported in Table 15. In 2010-2011 there were a total of 2,055 modified expulsions resulting from drug-related violations. There were 38 modified expulsions resulting from weapons offenses in 2010-2011 resulting in a total of 2,093 modified expulsions.

Table 15.

DISCIPLINARY ACTIONS IN LIEU OF EXPULSIONS, 2010-2011												
Offenses	Offense Codes	No Action Taken	Short- Term Sus- pension	Long- Term Sus- pension	Total	Percentage of Total 2,093 Offenses						
Drug Possession/Use of Schedule I and II Drugs	DR1	111	1,142	614	1,867	89.2						
Drug Violations Schedule I and II Anabolic Steroid, MarijuanaSale/Dist.	DR4	4	98	86	188	8.98						
Bringing a Handgun to School/School Event	WP1	3	2	4	9	8.98						
Other Firearms (firearms other than handguns, rifles/shotguns)	WP8	0	2	3	5	0.24						
Bringing Other Weapon, Designed/May Be Converted to Expel a Projectile	WP4	0	2	9	11	0.53						
Bringing a Rifle/Shotgun to School/School Event	WP2	0	1	3	4	0.19						
Possession or Representation of Any Destructive Bomb Device	WP6	0	8	1	9	0.43						
Use of Any Destructive Bomb Device	WP7	0	0	0	0	0						
Totals		118	1,255	720	2,093	100						

Modified expulsions for drug and weapons offenses in 2009-2010 are reported in Table 16 In 2009-2010 there were a total of 2,260 modified expulsions resulting from drug-related violations. There were 41 modified expulsions resulting from weapons offenses in 2009-2010.

Table 16.

DISCIF	PLINARY A	ACTIONS I	N LIEU OF EXPU	ILSIONS, 200	9-2010	
Offenses	Offense Codes	No Action Taken	Short-Term Suspension	Long-Term Suspension	Total	Percentage of Total 2,301 Offenses
Drug Possession/Use of Schedule I and II Drugs	DR1	161	1,255	591	2,007	87.22
Drug Violations Schedule I and II Anabolic Steroid, MarijuanaSale/Dist.	DR4	21	129	103	253	11
Possession or Representation of Any Destructive Bomb Device	WP1	3	14	3	20	0.87
Bringing a Handgun to School/School Event	WP8	3	5	1	9	0.39
Bringing Other Weapon, Designed/May Be Converted to Expel a Projectile	WP6	0	2	0	2	0.09
Other Firearms (firearms other than handguns, rifles/shotguns)	WP2	0	2	1	3	0.87
Bringing a Rifle/Shotgun to School/School Event	WP4	1	4	2	7	0.3
Use of Any Destructive Bomb Device	WP7	0	0	0	0	0
Totals		189	1,411	701	2,301	100

IV. VIOLATIONS REPORTED AS PART OF GUN-FREE SCHOOLS ACT REQUIREMENTS

About Gun-Free Schools Act Reporting

Firearms violations required to be reported to the U.S. Department of Education as part of *Gun-Free Schools Act* (*GFSA*) are as follows:

- 1. Possession of a handgun
- 2. Possession of a rifle/shotgun
- 3. Possession of other firearm
- 4. Possession of other weapon designed to be a projectile
- 5. Possession of an explosive device
- 6. Use of an explosive device

Please refer to Appendix B for definitions of these offense codes.

Under *GFSA*, Virginia reports the six violations listed above by grade level. For purposes of *GFSA* reporting, grade levels are defined as follows:

Elementary school: Pre-Kindergarten, Kindergarten, and grades 1 through 6

Junior high school: Grades 7 through 9

High school: Grades 10 through 12, ungraded, and post-graduate

Firearm Incidents Reported as Part of the *Gun-Free Schools Act Report*

A total of 57 firearms incidents were reported in the 2010-2011 *Gun Free Schools Act Report*. A total of 59 incidents were reported in the previous year. Less than one-half of the 2010-2011 incidents involved possession of a handgun [43.86% (25)], followed by possession of a projectile weapon [21.05% (12)], possession of an explosive device at [19.30% (11)], possession of other firearm [8.77% (5)] and four incidents of possession of a rifle/shotgun [(7.02% (4)]. Of the total 57 incidents, 49.12 percent (28) were reported by high schools, 40.35 percent (23) were reported by junior high schools, and 10.53 percent (6) were reported by elementary schools (Table 17). An excerpt of key provisions of the *Gun-Free Schools Act* is included in Appendix A.

Table 17.

GUN-FREE SCHOOLS ACT INCIDENTS BY GRADE LEVELS, 2010-2011												
Offenses	Offense Codes	Elementary School	Junior High School	High School	Total	Percentage of 57 Incidents ⁷						
Possession of Handgun	WP1	4	9	12	25	43.86						
Possession of Projectile Weapon	WP4	0	5	7	12	21.05						
Possession of Explosive Device	WP6	1	7	3	11	19.30						
Possession of Other Firearm	WP8	1	2	2	5	8.77						
Possession of Rifle/Shotgun	WP2	0	0	4	4	7.02						
Use of a Bomb	WP7	0	0	0	0	0.00						
Total		6	23	28	57	100.00						

_

⁷ Decimals for each offense are rounded to the nearest hundredth. Totals are based upon decimal values before rounding.

V. REGIONAL DATA

In this section, data results are presented for each of the Superintendents' Regional Study Groups and for each school division within the regions. For each region, the report includes demographic data; data on the most frequent incidents of discipline, crime, and violence; and data for 29 major offense codes organized by school division. Table 18 lists specific offense codes in the 29 major offense categories that are reported in this section.

Table 18.

MAJOR OFFENSES REPORTED									
Offense Category	Offense Code								
Aggravated Sexual Battery	SX8								
Alcohol	AL1								
Altercations	F1T								
Arson	AR1								
Attendance	A1T								
Battery Against Staff w/o Weapon	BA1, BA2								
Battery Against Student w/o Weapon	BA3, BA4								
Electronic Devices/Beepers	C1M								
Breaking and Entering	BR1								
Bringing Tobacco Paraphernalia to School	T4B								
Bullying	BU1								
Causing Damage to Computer	T2C								
Electronic Devices/Cellular Phones	C2M								
Classroom/Campus Disruption	D5C								
Defiance	D2C								
Disruptive Demonstrations	D3C								
Disrespect	D1C								
Drug Violations	DR1, DR2, DR3, DR4, DR5								
Extortion	EX1								
Fighting w/o Injury	FA2								
Gambling	G1B								
Gang Activity	GA1								
Handgun, Rifle/Shotgun and Other Firearms	WP1,WP2,WP8								
Harassment	HR1								
Hazing	H1Z								
Homicide	HO1, HO2, HO3, HO4								
Inappropriate Personal Property	S1V								
Inciting a Riot	RT1								
Kidnapping	KI1								

MAJOR OFFENS	SES REPORTED
Offense Category	Offense Code
Malicious Wounding	BA5
Minor Insubordination	D8C
Misrepresentations	S2V
Obscene Language/Gestures	D6C
Obscene/Disruptive Literature	D4C
Offensive Sexual Touching/All	SX1,SX2,
Other Electronic Devices	СЗМ
Other School Violations	S3V
Other Weapons, and Explosive Devices	WP0,WP4,WP5,WP6,WP7,WP9,W1P. W2P
Possession of Taser/Stun Gun	WT1, WS1
Possession of Razor Blades, Box Cutters, Knife (less than 3 inches)	W8P
Possession of a Toy or look-alike Gun	W3P
Possession or Use of Inhalants	D15, D16
Possession of Fireworks	W9P
Poss./Use/Sale/Dist. Over-Counter Med.	D4G,D5G,D6G
Robbery Using Force	RO1
School Threat	BB1
Sexual Assault	SX3, SX4,SX5,SX6
Sexual Battery	SB1, SB2
Sexual Harassment	SX0
Sexual Offenses	SX7
Stalking	ST1
Theft	TH1, TH2
Threat	TI1, TI2
Tobacco Products	TB1
Trespassing	TR1
Unauthorized Use of Technology	T1C
Vandalism	VA1
Violations of Acceptable Use Policy	T3C
Violations of the Internet Policy	T4C

Region I

Charles City County
Chesterfield County
Colonial Heights City
Dinwiddie County
Goochland County
Hanover County
Henrico County
Hopewell City

New Kent County
Petersburg City
Powhatan County
Prince George County
Richmond City
Surry County
Sussex County

Region I Demographic Information, 2010-2011⁸

REGION I	Student Enrollment	No. of Schools/Centers	No. of Teachers
Charles City County	844	3	80
Chesterfield County	59,243	63	4,275
Colonial Heights City	2,927	5	272
Dinwiddie County	4,570	8	365
Goochland County	2,481	5	211
Hanover County	18,628	26	1,552
Henrico County	49,405	78	3,806
Hopewell City	4,240	8	361
New Kent County	2,888	5	221
Petersburg City	4,559	9	388
Powhatan County	4,479	7	369
Prince George County	6,357	8	497
Richmond City	23,454	53	2,199
Surry County	977	3	122
Sussex County	1,201	4	124
Total	186,253	285	14,842

⁸ Based on the 2010 VDOE Fall Membership, School, and Instructional Personnel Data

Region I Incidents of Discipline, Crime and Violence, 2010-2011

In Region I, a total of 34,713 incidents were reported in 2010-2011. The four most frequently reported offenses were defiance (18.46%), disruption (13.04%), disruptive demonstrations (10.77%), and altercations (9.61%). The remaining offenses in the top ten represent less than eight percent of all incidents within Region I. The ten types of incidents most frequently reported in Region I are summarized in the table below.

Top 10 Incidents in Region I, 2010-2011

Rank	Offenses	Offense Codes	Number	Percent of Total Incidents
1	Defiance	D2C	6,409	18.46
2	Classroom/Campus Disruption	D5C	4,525	13.04
3	Disruptive Demonstrations	D3C	3,738	10.77
4	Altercations	FIT	3,337	9.61
5	Obscene Language/Gestures	D6C	2,475	7.13
6	Disrespect	D1C	2,296	6.61
7	Fighting	FA2	1,628	4.69
8	Threats	TI1, 2	1,204	3.47
9	Minor Insubordination	D8C	1,112	3.20
10	Bullying	BU1	912	2.63
	Total Top 10	27,636	79.61	
	Total All Incidents	Reported	34,713	100.00

Table 19. Region I Incidents of Discipline, Crime, and Violence, 2010-2011

DIVISIONS	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
CHARLES CITY CO	4	5	0	4	0	1	0	0	0	2	0	1	49	53	0	34	6	0	0	0	0	0	0	0	0	0	0	0	0
CHESTERFIELD CO	42	770	7	2	75	194	0	4	17	280	0	178	1,114	1,752	342	698	199	0	360	2	18	3	116	0	0	25	0	0	1
DINWIDDIE CO	7	92	0	12	4	10	0	0	10	17	0	113	87	144	69	134	15	1	27	1	1	0	0	0	0	2	0	0	0
GOOCHLAND CO	5	9	0	1	0	7	0	2	1	2	0	0	3	11	3	6	21	0	9	0	0	1	0	0	0	0	0	0	0
HANOVER CO	17	96	0	6	5	24	0	1	0	27	0	15	87	146	73	32	35	0	39	0	0	0	10	1	0	1	0	0	0
HENRICO CO	31	1,137	0	16	65	115	0	4	9	372	4	90	1,133	1,528	824	247	130	0	360	1	6	1	48	0	0	31	4	0	0
NEW KENT CO	3	42	1	2	1	13	0	0	1	26	0	23	30	76	2	35	8	0	15	0	0	0	10	0	0	0	0	0	0
POWHATAN CO	6	14	0	0	1	8	0	0	3	36	0	42	20	32	0	20	15	0	26	0	0	0	0	0	0	6	0	0	0
PRINCE GEORGE CO	0	143	0	21	1	2	0	0	3	12	0	43	50	236	181	152	11	0	36	0	0	0	0	0	0	5	0	0	0
SURRY CO	1	18	0	0	3	6	0	0	3	1	0	9	78	59	25	62	6	0	27	0	0	0	0	0	0	2	5	0	0
SUSSEX CO	0	45	0	8	2	0	0	0	1	21	0	4	31	31	89	24	2	0	9	1	0	0	0	0	0	0	0	0	0
COLONIAL HEIGHTS	2	51	0	0	0	2	0	0	0	7	0	11	29	72	3	50	6	0	9	0	0	0	0	0	0	2	0	0	0
HOPEWELL CITY	1	60	0	0	0	5	0	0	0	68	0	11	116	114	75	53	16	0	57	0	0	0	15	0	0	0	0	0	0
PETERSBURG CITY	3	197	1	19	10	6	0	0	5	41	0	21	428	164	231	191	11	1	173	0	1	1	0	0	0	3	0	0	0
RICHMOND CITY	8	658	8	162	207	331	0	0	1	0	2	59	1,270	1,991	1,821	558	68	3	481	3	1	0	366	0	0	13	8	0	2
REGIONAL TOTALS	130	3,337	17	253	374	724	0	11	54	912	9	620	4,525	6,409	3,738	2,296	549	5	1,628	8	27	9	565	-	0	90	17	0	3
STATE TOTALS	1	842	13,420	78	1,335	1,209	3,829	12	72	444	6,118	29	5,294	20,356	27,958	12,359	13,464	3,118	17	7,215	29	203	29	5,736	17	0	738	432	0

Table 19. Region I Incidents of Discipline, Crime, and Violence, 2010-2011 (Continued)

DIVISIONS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over-Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	Total
CHARLES CITY CO	0	0	0	17	0	2	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	3	0	3	0	0	4	0	2	192
CHESTERFIELD CO	6	174	70	375	5	60	12	293	79	0	20	12	7	27	0	4	0	1	40	24	1	183	261	149	18	9	69	5	1	8,104
DINWIDDIE CO	0	2	6	114	0	6	4	63	4	0	7	2	0	1	0	1	0	4	11	7	1	21	47	66	0	0	6	0	0	1,119
GOOCHLAND CO	0	2	0	11	0	0	0	1	5	0	0	0	2	0	0	0	0	0	0	1	0	3	4	2	0	0	1	0	0	113
HANOVER CO	0	7	8	132	2	7	3	28	12	0	2	1	1	8	0	4	0	1	7	0	0	29	66	55	3	2	2	6	0	1,001
HENRICO CO	2	552	69	622	7	74	6	120	57	0	18	11	1	12	2	7	0	4	41	16	0	117	320	187	15	29	70	71	12	8,598
NEW KENT CO	0	23	2	46	0	1	1	13	5	0	1	0	0	1	0	0	0	0	7	0	0	2	27	7	0	0	1	1	0	426
POWHATAN CO	0	6	0	28	0	1	1	11	3	1	0	0	1	0	0	0	0	0	0	0	0	6	26	16	0	0	1	1	0	331
PRINCE GEORGE CO	0	26	5	99	0	7	5	35	5	0	6	1	5	1	0	0	0	0	0	1	0	15	20	15	1	1	5	5	0	1,154
SURRY CO	0	33	5	51	3	4	0	11	3	0	2	0	0	2	0	0	0	0	0	0	0	5	33	1	1	1	1	2	1	464
SUSSEX CO	0	2	0	12	0	2	0	8	3	0	0	3	2	0	0	0	0	0	2	0	0	4	5	2	0	1	2	0	0	316
COLONIAL HEIGHTS CITY	0	1	2	83	1	1	0	15	3	0	4	1	0	3	0	1	0	0	0	2	0	7	6	4	1	1	2	1	0	383
HOPEWELL CITY	0	7	0	58	0	6	0	4	11	0	1	1	5	0	0	0	0	0	9	6	0	17	31	10	5	0	4	0	0	766
PETERSBURG CITY	0	135	4	123	1	0	0	89	11	0	1	6	0	1	0	0	0	0	2	0	0	8	24	8	3	0	2	1	1	1,927
RICHMOND CITY	0	142	6	704	22	41	36	70	64	0	18	16	7	6	1	25	0	0	24	25	0	83	334	78	17	6	71	2	0	9,819
REGIONAL TOTALS	80	1,112	177	2,475	14	212	89	. 192	266	-	08	54	31	62	3	42	0	10	143	83	2	203	1,204	£09	49	20	241	95	, 21	34,713
STATE TOTALS	37	7,812	1,091	15,856	370	1,116	442	6,180	1,574	15	556	255	158	305	28	173	1	40	839	355	æ	2,951	6,368	3,812	250	210	1,079	264	117	176,628

Region II

Accomack County
Chesapeake City
Franklin City
Hampton City
Isle of Wight County
Newport News City
Norfolk City
Northampton County

Poquoson City
Portsmouth City
Southampton County
Suffolk City
Virginia Beach City
Williamsburg – James City
York County

Region II Demographic Information, 2010-2011⁹

REGION II	Student Enrollment	No. of Schools/Centers	No. of Teachers
Accomack County	5,092	13	440
Chesapeake City	39,748	47	3,066
Franklin City	1,283	3	118
Hampton City	21,568	32	1,711
Isle of Wight County	5,517	9	424
Newport News City	30,488	45	2,592
Norfolk City	33,829	53	2,862
Northampton County	1,800	4	172
Poquoson City	2,324	4	193
Portsmouth City	15,126	26	1,148
Southampton County	2,887	7	207
Suffolk City	14,510	22	1,147
Virginia Beach City	71,209	85	5,776
Williamsburg City/ James City County	10,857	15	927
York County	12,620	19	957
Totals	268,858	384	21,740

-

⁹ Based on the 2010 VDOE Fall Membership, School, and Instructional Personnel Data

Region II Incidents of Discipline, Crime and Violence, 2010-2011

In Region II, a total of 56,220 incidents were reported in 2010-2011. The four most frequently reported offenses were defiance (16.75%), classroom/campus disruption (12.45%), obscene language/gestures (9.02%) and disruptive demonstrations (8.07%). The remaining offenses represent less than eight percent of all incidents within Region II. The ten types of incidents most frequently reported in Region II are summarized in the table below.

Top 10 Incidents in Region II, 2010-2011

	Top 10 Incidents in Region II, 2010-2011										
Rank	Offenses	Offense Codes	Number	Percent of Total Incidents							
1	Defiance	D2C	9,418	16.75							
2	Classroom/Campus Disruption	D5C	6,997	12.45							
3	Obscene Language/Gestures	D6C	5,070	9.02							
4	Disruptive Demonstrations	D3C	4,536	8.07							
5	Minor Insubordination	D8C	3,828	6.81							
6	Disrespect	D1C	3,449	6.13							
7	Harassment	HR1	3,449	6.13							
8	Altercations	FIT	2,959	5.26							
9	Fighting	FA2	2,479	4.41							
10	Other School Violations	2,081	3.70								
	Total Top 10	44,266	78.73								
	Total All Offenses	56,220	100.00								

Table 20. Region II Incidents of Discipline, Crime, and Violence, 2010-2011

		1		T .	1	ı		l			l			I	1			I	l .			1 1		1			-	1		
DIVISIONS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
ACCOMACK CO	0	2	201	2	0	1	6	0	0	0	34	0	16	124	346	316	135	17	0	48	0	0	0	0	0	0	0	0	0	0
ISLE OF WIGHT CO	0	3	79	0	11	2	8	0	0	6	9	0	33	92	122	71	38	11	0	10	0	0	2	0	0	0	1	0	0	0
NORTHAMPTON CO	0	0	16	0	5	5	10	0	0	0	51	0	24	21	66	3	49	2	0	17	0	3	0	2	0	0	10	0	0	0
SOUTHAMPTON CO	0		152	0	6	0	0	0	0	0	2	0	6	270	158	6	46	3	0	27	0	0	0	0	0	0	3	0	0	0
WILLIAMSBURG- JAMES CITY	0	9	188	0	34	2	14	1	0	6	4	0	9	153	180	34	161	32	0	42	0	0	0	37	0	0	1	2	0	0
YORK CO	0		7	0	46	9	30	0	0	10	58	2	15	248	236	211	151	24	0	35	0	0	0	3	0	0	2	7	0	0
CHESAPEAKE CITY	0	18	414	1	62	12	12	0	0	5	228	4	719	766	895	472	521	82	0	226	4	6	0	109	0	0	31	0	0	1
				Ė																										
FRANKLIN CITY	0	1	29	0	5	0	0	0	0	0	4	1	36	136	144	73	102	5	0	1	0	0	0	8	0	0	0	0	0	0
NEWPORT NEWS	0		0	3	0	97	444	1	0	13	120	1	180	797	518	1,417	363	50	0	246	3	9	3	42	0	0	55	0	0	0
CITY	0	4	0	1	0	21	51	9	0	154	66	0	86	189	1,079	98	169	45	2	422	1	0	0	2,039	0	0	10 12	5	0	0
NORFOLK CITY	0	23	1,099	7	0	88	88	0	0	6	128	0	0	2,904	3,178	0	405	82	1	700	1	6	1	0	1	0	9	5	0	6
POQUOSON CITY	0	8	7	0	0	1	3	0	0	0	18	0	0	17	14	8	0	9	0	6	0	0	0	0	0	0	0	0	0	0
PORTSMOUTH CITY	0	7	289	4	238	33	84	0	1	7	27	1	53	440	755	332	335	20	0	75	6	7	0	5	0	0	33	4	0	0
SUFFOLK CITY	0	15	85	2	0	12	65	0	0	8	26	2	150	203	374	498	19	8	0	142	0	5	0	0	0	0	0	0	0	0
VIRGINIA BEACH CITY	0	31	393	1	135	22	60	0	0	0	259	1	694	637	1,353	997	955	261	1	482	0	1	1	1,204	0	0	12 9	376	0	1
REGIONAL TOTALS	0	155	2,959	21	542	305	875	11	1	215	1,034	12	2,021	2669	9,418	4,536	3,449	651	4	2,479	15	37	2	3,449	1	0	404	399	0	8
STATE TOTALS	-	842	13,420	78	1,335	1,209	3,829	12	27	444	6,118	29	5,294	20,356	27,958	12,359	13,464	3,118	17	7,215	29	203	29	5,736	17	0	738	432	0	24

Table 20. Region II Incidents of Discipline, Crime, and Violence, 2010-2011 (Continued)

DIVISIONS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over-Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	TOTALS
ACCOMACK CO	0	4	3	113	79	0	0	70	3	0	1	4	2	0	0	0	0	0	9	0	0	9	27	0	0	0	5	1	1	1,579
ISLE OF WIGHT CO	0	59	1	90	0	3	3	56	14	0	2	5	6	2	0	1	0	2	3	1	0	19	43	13	0	2	6	3	1	833
NORTHAMPTON CO	0	20	0	20	1	10	1	0	1	0	1	0	1	0	0	1	0	0	2	1	0	5	9	6	0	1	2	1	1	368
SOUTHAMPTON CO	0	22	3	114	1	6	1	103	3	1	0	1	0	1	0	0	0	0	0	0	0	10	3	3	8	7	3	3	1	975
WILLIAMSBURG- JAMES CITY	2	3	23	192	1	0	6	0	16	0	10	6	2	5	0	2	0	0	3	17	0	43	26	20	1	1	7	1	0	1,296
YORK CO	0	1	12	188	0	3	1	31	7	0	8	2	0	5	0	3	0	3	12	2	0	30	79	32	0	2	9	2	2	1,550
CHESAPEAKE CITY	0	1,079	33	363	6	41	80	79	52	0	5	14	3	11	1	1	0	0	18	4	0	109	135	98	17	3	29	24	2	6,795
FRANKLIN CITY	0	2	5	95	1	0	4	11	2	0	0	1	0	0	0	0	0	0	1	0	0	10	9	4	0	0	1	0	1	692
HAMPTON CITY	0	1,469	29	600	17	18	12	258	36	0	19	10	18	8	5	10	0	0	30	8	0	76	200	47	14	7	32	19	7	7,321
NEWPORT NEWS CITY	4	949	41	550	14	61	11	23	71	0	7	27	10	0	3	10	0	0	54	14	0	142	358	23	8	1	40	0	8	6,880
NORFOLK CITY	1	0	79	1,705	6	0	7	1,177	57	0	7	14	1	4	3	0	0	0	7	12	0	22	119	33	4	9	20	3	6	12,154
POQUOSON CITY	0	2	0	20	1	0	0	1	2	0	0	0	0	0	0	0	0	0	2	2	0	1	11	12	0	0	0	0	0	145
PORTSMOUTH CITY	0	133	10	332	5	12	13	35	22	1	4	4	1	0	1	5	0	0	12	13	0	53	97	12	6	4	24	0	1	3,556
SUFFOLK CITY	0	36	4	75	5	11	19	7	5	0	3	8	0	5	1	0	0	0	10	7	0	37	64	13	9	4	7	1	7	1,952
VIRGINIA BEACH CITY	0	49	55	613	5	111	22	230	13 9	3	17	5	26	25	2	7	0	1	45	28	1	119	414	136	9	11	49	5	3	10,124
REGIONAL TOTALS	7	3,828	298	5,070	142	276	180	2,081	430	2	84	101	70	99	16	40	0	9	208	109	-	685	1,594	452	92	52	234	63	41	56,220
STATE TOTALS	37	7,812	1091	15,856	370	1,116	442	6,180	1,574	15	929	255	158	305	28	173	1	40	839	355	ဗ	2,951	89£'9	3,812	250	210	1,079	264	117	176,628

Region III

Caroline County
Essex County
Fredericksburg City
Gloucester County
King George County
King & Queen County
King William County
Lancaster County
Mathews County

Middlesex County
Northumberland County
Richmond County
Spotsylvania County
Stafford County
Town of Colonial Beach
Town of West Point
Westmoreland County

Region III Demographic Information, 2010-2011¹⁰

	Student		No. of
Region III	Enrollment	No. of Schools	Teachers
Caroline County	4,257	6	310
Colonial Beach	590	2	56
Essex County	1,634	3	137
Fredericksburg			
City	3,220	5	246
Gloucester County	6,015	9	480
King George			
County	4,227	5	305
King William			
County	2,239	4	181
King and Queen	70.4		_,
County	781	3	74
Lancaster County	1,321	3	121
Mathews County	1,212	3	112
Middlesex County	1,191	3	119
Northumberland			
County	1,474	3	118
Richmond County	1,214	3	103
Spotsylvania			
County	23,585	34	1,817
Stafford County	27,257	30	2,075
West Point	771	3	69
Westmoreland			
County	1,742	4	138
Totals	82,730	123	6,461

 $^{^{\}rm 10}$ Based on the 2010 $\,$ VDOE Fall Membership, School, and Instructional Personnel Data

Region III Incidents of Discipline, Crime and Violence, 2010-2011

In Region III, a total of 13,029 incidents were reported in 2010-2011. The four most frequently reported offenses were defiance (13.47%), disrespect (11.50%), obscene language/gestures (10.85%) and classroom/campus disruption (9.43%). The remaining offenses in the top ten each represent less than ten percent of all incidents within Region III. The ten types of incidents most frequently reported in Region III are summarized in the table below.

Top 10 Incidents in Region III, 2010-2011

Rank	Offenses	Offense Codes	Number	Percent of Total Incidents									
1	Defiance	D2C	1,755	13.47									
2	Disrespect	D1C	1,498	11.50									
3	Obscene Language/ Gestures	D6C	1,414	10.85									
4	Classroom/Campus Disruption	D5C	1,228	9.43									
5	Cellular Phones	C2M	1,199	9.20									
6	Altercations	F1T	840	6.45									
7	Other School Violations	S3V	808	6.20									
8	Bullying	BU1	608	4.67									
9	Threats	TI1.2	458	3.52									
10	10 Disruptive Demonstrations D3C 4												
	Total Top 10		10,253	78.96									
	Total of all Offenses	Reported	13,029	100.00									

Table 21. Region III Incidents of Discipline, Crime, and Violence 2010-2011

DIVISIONS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
CAROLINE CO.	0	2	56	0	9	5	1	0	0	1	61	0	6	43	74	103	80	4	0	13	0	1	0	0	0	0	0	0	0	0
COLONIAL BEACH	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	4	0	0	0	0	0	0	0	0	0	0
ESSEX CO.	0	4	36	0	0	0	9	0	0	0	10	0	1	12	24	12	22	0	0	10	0	0	0	0	0	0	0	0	0	0
GLOUCESTER CO.	0	5	74	0	14	3	21	0	0	1	20	0	27	55	75	0	85	13	0	15	0	0	0	7	0	0	0	0	0	1
KING GEORGE CO	0	10	74	1	2	1	4	0	0	1	22	0	69	62	33	45	33	15	0	11	0	0	0	0	0	0	1	0	0	0
KING WILLIAM CO.	0	0	21	0	3	7	7	0	0	1	13	0	92	13	36	28	19	5	0	7	0	0	0	0	0	0	1	0	0	1
KING AND QUEEN CO	0	0	13	0	2	1	4	0	0	1	7	0	3	28	43	37	29	1	0	4	0	0	0	0	0	0	0	0	0	0
LANCASTER CO.	0	0	20	0	0	2	7	0	0	0	100	0	2	27	62	2	48	1	0	18	0	3	0	1	0	0	1	0	0	0
MATHEWS CO.	0	2	6	0	3	1	1	0	0	0	2	0	7	6	15	7	17	0	0	0	0	0	0	0	0	0	0	0	0	0
MIDDLESEX CO.	0	3	35	0	1	1	0	0	0	1	1	1	5	35	35	2	16	1	0	9	0	0	0	0	0	0	0	0	0	0
NORTHUMBERLAND CO.	0	0	17	0	0	1	0	0	0	0	5	0	4	11	12	45	74	15	0	8	0	0	0	0	0	0	0	0	0	0
RICHMOND CO.	0	3	10	0	0	0	0	0	0	0	8	0	3	23	9	44	23	1	0	0	0	0	0	0	0	0	0	0	0	0
SPOTSYLVANIA CO.	0	20	66	2	0	20	167	0	0	1	160	0	1	187	274	0	503	53	0	121	0	1	0	0	0	0	14	1	0	0
STAFFORD CO.	0	13	347	0	0	23	70	0	0	15	160	0	975	568	859	23	458	62	1	128	0	13	1	56	0	0	5	1	0	0
WEST POINT	0	1	12	0	0	0	1	0	0	0	1	0	1	1	22	3	8	0	0	0	0	0	0	0	0	0	0	0	0	0
WESTMORELAND CO	0	3	15	0	0	1	1	0	0	0	17	0	3	66	36	21	23	5	0	4	0	0	0	0	0	0	0	0	0	0
FREDERCKSBURG CITY	0	1	38	0	17	1	30	0	0	9	21	0	0	91	146	72	60	12	0	31	0	2	0	7	0	0	3	0	0	1
REGIONAL TOTALS	0	29	840	ဗ	51	29	323	0	0	34	809	-	1,199	1,,228	1,755	445	1,498	188	1	383	0	20	-	7	0	0	25	2	0	3
. STATE TOTALS	-	842	13,420	82	1,335	1,209	3,829	12	27	444	6,118	29	5,294	20,356	27,958	12,359	13,464	3,118	17	7,215	29	203	29	5,736	17	0	738	432	0	24

Table 21. Region III Incidents of Discipline, Crime and Violence, 2009-2010 (Continued)

DIVISIONS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over-Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	TOTALS
CAROLINE CO.	0	4	0	85	2	12	5	0	4	0	4	0	0	0	0	1	0	0	1	1	0	11	10	17	2	0	7	0	0	625
COLONIAL BEACH	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	7
ESSEX CO.	0	6	0	14	0	2	0	7	4	0	3	1	0	0	0	0	0	0	2	0	0	0	14	4	0	0	3	0	0	200
GLOUCESTER CO.	0	18	6	122	12	3	3	41	4	1	4	0	0	4	0	1	0	1	1	0	0	9	29	17	0	0	3	1	0	696
KING GEORGE CO	0	4	0	44	0	8	2	5	7	0	4	1	0	2	0	1	0	0	2	0	0	10	19	4	0	0	7	1	0	505
KING WILLIAM CO.	1	2	3	63	1	2	5	2	3	1	1	1	0	1	0	1	0	0	3	0	0	9	7	6	0	0	12	0	0	378
KING AND QUEEN CO	0	7	1	41	1	4	0	0	2	0	1	0	0	0	0	0	0	0	1	0	0	0	5	0	0	0	4	0	0	240
LANCASTER CO.	0	6	1	41	0	2	1	5	3	0	1	2	1	0	0	0	0	0	9	5	0	4	23	2	0	0	3	0	0	403
MATHEWS CO.	0	0	0	22	0	2	0	10	0	0	1	0	0	1	0	0	0	0	1	0	0	0	0	3	0	2	0	1	1	111
MIDDLESEX CO.	0	5	0	60	2	4	0	7	3	0	1	0	2	0	0	0	0	0	0	2	0	0	11	1	0	0	1	0	0	245
NORTHUMBERLAND CO.	2	0	2	4	0	1	0	0	1	0	2	0	0	0	0	0	0	0	0	0	0	9	5	2	0	1	0	0	0	221
RICHMOND CO.	0	0	0	5	1	0	0	0	0	0	2	1	0	0	0	3	0	0	0	1	0	3	4	2	0	0	1	0	0	147
SPOTSYLVANIA CO.	0	59	1	453	6	17	0	74	29	0	18	4	2	14	0	1	0	0	19	16	0	59	93	78	2	2	23	2	0	2,563
STAFFORD CO.	0	179	61	354	23	21	8	616	45	0	11	4	8	4	0	2	0	0	46	3	0	92	193	63	5	4	36	16	4	5,576
WEST POINT	0	2	9	20	0	1	0	12	0	0	1	0	0	0	0	1	0	0	0	0	0	0	2	0	0	0	1	0	0	99
WESTMORELAND CO	0	6	2	7	0	3	0	7	0	0	1	2	0	0	0	0	0	0	0	0	0	0	8	4	0	1	1	2	0	239
FREDERCKSBURG CITY	0	36	4	79	4	7	1	21	7	0	1	0	0	1	0	0	0	0	1	0	0	12	42	7	0	0	9	0	0	774
REGIONAL TOTALS	က	334	06	1,414	25	68	25	808	112	2	99	16	13	27	0	11	0	1	98	28	0	219	465	210	6	10	111	23	2	13,029
STATE TOTALS	37	7,812	1,091	15,856	370	1,116	442	6,180	1,574	15	929	255	158	305	28	173	1	40	839	355	3	2,951	6,368	3,812	250	210	1,079	264	117	176,628

Region IV

Alexandria City
Arlington County
Clarke County
Culpeper County
Fairfax Co./Fairfax City
Falls Church
Fauquier County
Frederick County
Loudoun County
Madison County

Manassas City
Manassas Park
Orange County
Page County
Prince William County
Rappahannock County
Shenandoah County
Warren County
Winchester City

Region IV Demographic Information, 2010-2011¹¹

Region IV	Student enrollment	No. of Schools	No. of Teachers
Alexandria City	11,999	19	1,273
Arlington County	21,485	33	1,770
Clarke County	2,083	4	168
Culpeper County	7,710	11	606
Fairfax County	174,439	211	14,817
Falls Church City	2,084	4	225
Fauquier County	11,288	20	1,015
Frederick County	13,143	18	1,046
Loudoun County	63,151	79	5,030
Madison County	1,849	4	159
Manassas City	6,986	9	544
Manassas Park			
City	2,957	4	210
Orange County	5,237	10	377
Page County	3,697	9	317
Prince William			
County	79,358	85	5,454
Rappahannock			
County	928	2	82
Shenandoah			
County	6,201	10	525
Warren County	5,452	8	433
Winchester City	3,960	6	359
Totals	424,007	546	34,410

_

 $^{^{\}rm 11}$ Based on the 2010 $\,$ VDOE Fall Membership, School, and Instructional Personnel Data

Region IV Incidents of Discipline, Crime, and Violence 2010-2011

In Region IV, a total of 24,327 incidents were reported in 2010-2011. The five most frequently reported offenses were defiance (14.98%), classroom/campus disruption (9.15%), disrespect (8.69%), altercations (8.40%), and obscene language/gestures (6.75%). The remaining offenses among the top ten each represent less than six percent of all incidents in Region IV. The ten types of incidents most frequently reported in Region IV are summarized in the table below.

Top 10 Incidents in Region IV, 2010-2011

Rank	Offenses	Offense Codes	Number	Percent of Total Incidents
1	Defiance	D2C	3,644	14.98
2	Classroom/Campus Disruption	D5C	2,226	9.15
3	Disrespect	2,113	8.69	
4	Altercations	FIT	2,044	8.40
5	Obscene Language/Gestures	D6C	1,642	6.75
6	Bullying	BU1	1,406	5.78
7	Fighting w/o Injury	FA2	1,158	4.76
8	Threats	TI1,2	1,081	4.44
9	Disruptive Demonstrations	D3C	1,049	4.31
10	Harassment	HR1	1,021	4.20
	Total Top 10	17,384	71.46	
	Total All Offenses	24,327	100.00	

Table 22. Region IV Incidents of Discipline, Crime and Violence, 2010-2011

DIVISIONS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
ARLINGTON CO.	0	10	38	2	0	4	9	0	0	5	37	0	0	22	31	10	11	30	0	21	0	0	0	20	0	0	0	0	0	0
CLARKE CO.	0	0	0	0	0	0	4	0	0	0	0	0	0	0	0	0	1	4	0	4	0	0	0	3	0	0	0	0	0	0
CULPEPER CO.	0	20	86	0	0	25	119	0	0	3	10	0	30	165	530	7	150	42	0	23	0	0	0	16	0	0	2	0	0	0
FAIRFAX CO/FAIRFAX CITY.	0	113	777	5	4	75	188	0	7	16	516	1	48	405	1,237	601	362	373	0	313	3	17	0	543	8	0	15	0	0	0
FAUQUIER CO.	0	4	43	1	6	3	74	0	0	1	59	0	46	113	242	17	145	31	0	22	0	0	0	19	0	0	3	0	0	0
FREDERICK CO.	0	20	113	0	0	4	31	0	0	0	47	1	10	152	239	46	88	46	1	53	0	8	0	42	0	0	2	0	0	0
LOUDOUN CO.	0	34	178	0	0	17	49	0	1	3	163	2	6	148	321	67	94	79	1	89	0	0	0	214	0	0	1	0	0	0
MADISON CO.	0	0	10	0	8	12	13	0	0	0	7	0	4	22	56	18	29	6	0	6	0	0	0	8	0	0	2	0	0	0
ORANGE CO.	0	4	61	0	5	11	42	0	3	1	28	0	6	92	174	28	41	33	0	19	0	2	0	11	0	0	0	1	0	1
PAGE CO.	0	0	35	0	0	0	1	0	0	1	18	0	0	23	31	11	49	11	0	18	0	0	0	2	0	0	0	0	0	0
PRINCE WILLIAM CO.	0	43	206	2	5	31	213	0	0	13	373	35	98	794	398	26	710	182	3	493	0	11	0	115	0	0	18	0	0	2
RAPPAHANNOCK CO.	0	0	9	0	0	6	12	0	0	0	4	0	0	7	7	0	6	5	0	2	0	0	0	4	0	0	1	0	0	0
SHENANDOAH CO.	0	2	37	0	0	4	37	0	0	0	28	1	8	55	118	15	91	7	0	29	0	0	0	4	0	0	1	0	0	0
WARREN CO.	0	8	127	0	0	2	5	0	0	0	16	1	2	78	44	47	111	15	0	1	0	1	0	2	0	0	2	0	0	0
ALEXANDRIA CITY	0	14	186	2	26	4	30	0	0	3	31	0	4	74	80	71	148	16	0	23	0	7	0	9	0	0	1	0	0	0
FALLS CHURCH CITY	0	4	4	0	0	0	3	0	0	0	4	0	0	0	0	0	0	10	0	3	0	0	0	0	0	0	0	0	0	0
MANASSAS CITY	0	9	52	0	0	7	17	0	0	2	34	0	6	53	57	80	49	17	0	29	0	1	0	3	0	0	1	0	0	0
MANASSAS PARK CITY	0	1	35	0	0	0	5	0	0	0	5	0	1	4	4	0	16	2	0	6	0	0	0	1	0	0	0	0	0	0
WINCHESTER CITY	0	3	47	1	0	0	0	0	0	0	26	0	0	19	75	5	12	12	0	4	0	0	0	5	0	0	0	0	0	0
REGIONAL TOTALS	0	289	2,044	13	54	205	852	0	11	48	1,406	14	269	2,226	3,644	1,049	2,113	921	2	1,158	3	47	0	1,021	8	0	49	-	0	ო
STATE TOTALS	1	842	13,420	78	1,335	1,209	3,829	12	27	444	6,118	29	5,294	20,356	27,958	12,359	13,464	3,118	17	7,215	29	203	29	5,736	17	0	738	432	0	24

Table 22. Region IV Incidents of Discipline, Crime, and Violence, 2009-2010 (Continued)

	(C)	_																												
DIVISIONS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over-Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	TOTALS
ARLINGTON CO.	0	4	2	7	1	5	1	19	10	0	4	0	0	1	0	0	0	0	7	0	0	12	20	11	0	0	2	0	0	356
CLARKE CO.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	8	0	0	0	0	0	27
CULPEPER CO.	0	0	13	65	0	17	1	79	13	0	12	3	1	2	0	0	0	0	0	0	0	20	55	14	0	0	7	0	0	1,530
FAIRFAX CO /FAIRFAX CITY.	3	303	140	504	11	82	18	0	71	2	61	8	10	24	1	15	0	10	67	16	0	289	310	187	11	8	57	10	8	7,853
FAUQUIER CO.	0	1	5	79	2	18	4	60	9	0	10	0	0	6	0	1	0	2	10	1	0	37	55	48	0	3	6	2	0	1,188
FREDERICK CO.	2	46	1	137	2	6	4	59	7	0	21	1	0	8	0	0	0	0	5	2	0	20	78	46	0	1	13	1	3	1366
LOUDOUN CO.	0	6	20	140	2	17	5	37	29	0	32	2	1	7	1	1	0	0	6	7	0	92	72	56	1	1	18	1	0	2,021
MADISON CO.	0	37	4	25	0	1	0	14	9	0	0	3	1	0	0	0	0	1	4	2	0	5	15	8	0	0	2	0	0	332
ORANGE CO.	0	5	4	107	3	7	1	26	14	0	4	1	0	0	0	0	0	0	0	2	0	13	37	38	0	2	7	2	1	837
PAGE CO.	0	4	0	6	1	1	0	1	11	0	2	1	0	0	0	1	0	0	2	0	0	2	10	6	0	0	2	0	0	250
PRINCE WILLIAM CO.	0	67	93	290	16	29	21	21	80	1	18	5	6	2	5	8	1	2	59	14	0	160	287	0	15	33	44	4	4	5,056
RAPPAHANNOCK CO.	0	3	0	12	0	0	0	10	1	0	0	0	0	2	0	0	0	0	0	0	0	1	5	1	0	0	1	0	0	99
SHENANDOAH CO.	0	8	2	62	2	12	1	30	14	0	1	0	0	7	0	1	0	0	1	1	0	17	44	41	1	1	11	1	0	695
WARREN CO.	0	69	1	68	0	2	1	13	13	0	1	0	1	2	0	0	0	0	5	2	0	10	15	28	0	0	3	0	1	697
ALEXANDRIA CITY	0	14	3	54	2	5	6	111	13	0	8	3	3	0	0	1	0	1	2	0	0	23	32	6	7	3	5	5	2	1,038
FALLS CHURCH CITY	0	0	0	0	0	0	0	1	0	0	2	0	0	0	0	0	0	0	0	0	0	2	2	4	0	1	0	0	0	40
MANASSAS CITY	0	12	2	68	0	4	3	6	6	0	6	1	1	0	0	1	0	0	1	0	0	7	16	5	0	1	3	0	0	560
MANASSAS PARK CITY	0	3	0	7	0	0	0	4	2	0	0	0	0	0	0	0	0	0	0	0	0	0	6	0	0	0	2	0	0	104
WINCHESTER CITY	1	7	0	11	0	0	0	2	7	0	4	2	0	0	0	0	0	0	0	0	0	5	19	10	0	0	0	0	1	278
REGIONAL TOTALS	9	589	290	1,,642	42	206	99	493	309	3	186	30	24	61	7	29	1	16	169	47	0	715	1,081	517	35	54	183	26	20	24,327
STATE TOTALS	37	7812	1091	15,856	370	1116	442	6,180	1,574	15	556	255	158	305	28	173	1	40	839	355	3	2,951	6,368	3,812	250	210	1,079	264	117	176,628

Region V

Albemarle County
Amherst County
Augusta County
Bath County
Bedford Co./Bedford City
Buena Vista City
Campbell County
Charlottesville City
Fluvanna County
Greene County

Harrisonburg City
Highland County
Lexington City
Louisa County
Lynchburg City
Nelson County
Rockbridge County
Rockingham County
Staunton City
Waynesboro City

Region V Demographic Information, 2010-2011¹²

Region V	Student enrollment	No. of Schools	No. of Teachers
Albemarle County	13,213	26	1,162
Amherst County	4,601	10	437
Augusta County	10,769	21	907
Bath County	658	3	71
Bedford County/ Bedford City	10,592	22	863
Buena Vista City	1,135	4	102
Campbell County	8,528	15	653
Charlottesville City	4,030	10	443
Fluvanna County	3,773	5	319
Greene County	2,887	7	266
Harrisonburg City	4,822	8	498
Highland County	238	2	36
Lexington City	488	2	50
Louisa County	4,731	6	398
Lynchburg City	8,662	17	799
Nelson County	1,966	4	173
Rockbridge County	2,798	7	268
Rockingham County	11,921	23	978
Staunton City	2,665	6	258
Waynesboro City	3,298	6	276
Totals	101,775	204	8,957

 $^{^{\}rm 12}$ Based on the 2010 VDOE Fall Membership, School, and Instructional Personnel Data

Region V Incidents of Discipline, Crime, and Violence 2010-2011

In Region V, a total of 16,157 incidents were reported in 2010-2011. The five most frequently reported offenses were defiance (14.48%), classroom/campus disruption (11.75%), obscene language/gestures (10.48%), altercations (10.01%) and disrespect (7.66%). The remaining offenses in the top ten each represent less than seven percent of all incidents in Region V. The ten types of incidents most frequently reported in Region V are summarized in the table below.

Top 10 Incidents in Region V, 2010-2011

Rank	Offenses	Offense Codes	Number	Percent of Total Incidents
	D (D.00	0.000	4.4.40
1	Defiance	D2C	2,339	14.48
2	Classroom/Campus Disruption	D5C	1,898	11.75
3	Obscene Language/Gestures	D6C	1,693	10.48
4	Altercations	FIT	1,617	10.01
5	Disrespect	D1C	1,237	7.66
6	Other School Violations	S3V	1,110	6.87
7	Disruptive Demonstrations	D3C	752	4.65
8	Bullying	BU1	713	4.41
9	Threats	TI1, TI2	692	4.28
10	Tobacco Products	TB1	429	2.66
	Total Top 10	12,480	77.24	
	Total All Offenses	16,157	100.00	

Table 23. Region V Incidents of Discipline, Crime, and Violence, 2010-2011

	nal					Staff	apon		ntering	8 0		e to		snd						ury			pu				ersonal			ding
DIVISIONS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against S w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
ALBEMARLE CO.	0	9	138	0	2	1	13	0	0	1	56	0	5	49	79	46	104	28	0	24	0	0	0	7	0	0	0	0	0	0
AMHERST CO.	0	11	37	0	101	25	67	0	0	1	52	0	39	99	179	23	44	15	0	31	0	0	0	1	0	0	1	0	0	0
AUGUSTA CO.	0	2	157	0	5	1	7	0	0	6	19	1	25	230	129	32	82	33	0	9	0	0	2	12	0	0	2	0	0	0
BATH CO.	0	0	7	0	1	0	0	0	0	0	10	1	2	10	10	1	5	0	0	4	0	0	0	3	0	0	0	0	0	0
BEDFORD CO./BEDFORD CITY	0	13	140	0	1	2	31	0	0	1	24	1	60	203	236	52	65	43	0	69	0	0	0	7	0	0	3	0	0	0
CAMPBELL CO.	0	7	214	0	0	9	22	0	0	2	61	0	110	136	96	28	116	40	0	0	0	6	0	112	3	0	3	0	0	0
FLUVANNA CO.	0	2	37	0	3	4	1	0	0	2	1	1	6	39	53	4	54	15	0	10	0	0	0	5	0	0	2	0	0	0
GREENE CO.	0	2	37	0	6	1	17	0	0	2	54	0	0	37	45	44	14	2	0	18	0	0	0	6	0	0	0	0	0	0
HIGHLAND CO.	0	0	0	0	0	0	0	0	0	0	2	0	0	1	4	1	4	1	0	0	0	0	0	0	0	0	0	0	0	0
LOUISA CO.	0	7	31	0	0	2	27	0	0	0	60	0	0	56	99	104	93	14	0	19	0	1	0	8	0	0	3	0	0	0
NELSON CO.	0	4	25	0	6	3	13	0	0	0	35	0	5	24	19	20	27	6	0	4	0	1	0	15	0	0	0	0	0	0
ROCKBRIDGE CO.	0	2	16	0	0	1	11	0	0	0	6	0	0	7	10	3	11	5	0	16	0	0	0	1	0	0	0	0	0	0
ROCKINGHAM CO.	0	1	253	0	5	1	33	0	1	1	79	0	56	79	66	10	183	38	0	38	0	4	0	11	0	0	31	0	0	0
BUENA VISTA CITY	0	0	14	0	0	0	2	0	0	1	13	0	0	2	7	6	5	2	0	13	0	0	0	1	0	0	0	0	0	1
CHARLOTTESVILLE CITY	0	9	56	5	38	5	7	0	0	1	61	0	0	256	134	37	48	12	0	45	0	3	0	25	0	0	1	0	0	0
HARRISONBURG CITY	0	0	74	0	0	0	16	0	0	1	29	0	15	68	80	12	118	2	0	43	0	2	0	0	0	0	0	0	0	0
LEXINGTON CITY	0	0	0	0	0	0	0	0	0	0	6	0	0	0	2	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
LYNCHBURG CITY	0	2	310	1	0	13	52	0	1	0	122	0	37	451	967	291	216	23	0	48	1	24	0	26	0	0	21	0	0	0
STAUNTON CITY	0	1	37	0	1	0	4	0	0	0	9	0	3	15	57	22	24	7	0	1	0	1	0	2	0	0	0	0	0	0
WAYNESBORO CITY	0	0	34	0	10	0	11	0	0	1	14	0	1	136	67	13	24	4	0	23	0	0	2	3	0	0	0	0	0	0
REGIONAL TOTALS	0	72	1,617	9	179	89	334	0	2	20	713	4	364	1,898	2,339	752	1,237	290	0	415	1	42	4	245	3	0	29	0	0	1
STATE TOTALS	-	842	13,420	78	1,335	1,209	3,829	12	27	444	6,118	29	5,294	20,356	27,958	12,359	13,464	3118	17	7215	29	203	29	5,736	17	0	738	432	0	24

Table 23. Region V Incidents of Discipline, Crime, and Violence, 2010-2011 (Continued)

DIVISIONS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over-Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	TOTALS
ALBEMARLE CO.	1	55	4	124	0	7	3	23	6	0	5	2	2	0	0	0	0	0	5	3	0	36	45	23	1	2	3	1	0	913
AMHERST CO.	0	0	2	270	4	13	3	30	16	0	1	1	0	0	0	1	0	0	3	0	0	23	64	35	1	2	11	1	0	1,207
AUGUSTA CO.	1	23	17	128	5	11	8	83	24	0	0	0	1	5	0	1	0	0	5	4	0	23	35	71	0	1	14	4	1	1,219
ватн со.	0	0	1	7	0	0	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	3	4	7	0	0	1	0	0	81
BEDFORD CO./BEDFORD CITY	0	3	10	242	4	12	6	77	13	0	8	4	0	4	0	1	0	0	4	8	0	23	97	49	0	1	9	3	0	1,529
CAMPBELL CO.	0	36	5	77	4	7	1	190	11	0	0	1	0	4	0	4	0	0	4	2	0	38	92	55	0	1	3	1	2	1,503
FLUVANNA CO.	0	2	6	48	3	6	2	20	4	0	5	0	0	0	0	0	0	0	1	0	0	9	65	18	1	0	5	0	0	434
GREENE CO.	0	9	0	41	4	1	0	2	4	0	3	1	0	0	0	0	0	0	0	0	0	7	55	3	0	0	1	0	0	416
HIGHLAND CO.	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14
LOUISA CO.	0	62	0	53	1	10	0	34	6	0	5	2	0	1	0	2	0	0	4	2	0	32	39	30	0	4	14	1	0	826
NELSON CO.	0	76	1	29	0	1	0	7	10	0	2	0	0	1	0	0	0	2	1	0	0	17	9	25	0	0	3	2	2	395
ROCKBRIDGE CO.	0	1	0	11	4	0	0	4	0	0	0	0	0	2	0	0	0	0	1	3	0	4	0	7	0	0	1	0	0	127
ROCKINGHAM CO.	3	4	5	95	1	3	1	115	18	0	7	2	0	2	0	2	0	0	19	5	0	29	49	67	5	1	9	0	3	1,335
BUENA VISTA CITY	0	1	0	2	0	0	0	1	0	0	0	0	0	0	0	0	0	0	3	0	0	1	4	2	0	0	0	0	1	82
CHARLOTTESVILLE CITY	0	1	4	44	1	7	0	0	6	0	2	2	2	1	0	0	0	0	5	0	0	17	38	16	2	3	4	0	0	898
HARRISONBURG CITY	0	45	0	120	0	0	1	16	0	0	0	2	0	2	0	1	0	0	4	0	0	11	17	3	10	0	10	3	0	705
LEXINGTON CITY	0	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10	0	0	0	0	0	0	25
LYNCHBURG CITY	1	45	46	330	3	8	3	502	24	0	4	3	0	0	0	3	0	0	18	8	0	57	45	6	9	4	12	6	0	3,743
STAUNTON CITY	0	1	0	22	1	0	0	2	6	0	0	0	1	0	0	0	0	0	0	0	0	7	16	1	0	0	0	0	0	241
WAYNESBORO CITY	0	30	0	47	0	0	0	1	4	0	0	0	0	5	0	0	0	0	2	0	0	6	8	11	0	0	7	0	0	464
REGIONAL TOTALS	9	396	101	1,693	35	98	29	1,110	152	0	42	20	9	27	0	15	0	2	62	35	0	343	692	429	29	19	107	22	6	16,157
STATE TOTALS	37	7,812	1,091	15,856	370	1,116	442	6,180	1574	15	556	255	158	305	28	173	-	40	839	355	3	2,951	6,368	3,812	250	210	1,079	264	117	176,628

Region VI

Alleghany County
Botetourt County
Covington City
Craig County
Danville City
Floyd County
Franklin County
Henry County

Martinsville City
Montgomery County
Patrick County
Pittsylvania County
Roanoke County
Roanoke City
Salem City

Region VI Demographic Information, 2010-2011 13

Region VI	Student Enrollment	No. of Schools	No. of Teachers
Alleghany County	2,804	7	240
Botetourt County	5,012	12	414
Covington City	980	3	89
Craig County	718	2	68
Danville City	6,416	17	593
Floyd County	2,071	5	178
Franklin County	7,408	16	649
Henry County	7,491	14	575
Martinsville City	2,379	5	209
Montgomery County	9,578	20	895
Patrick County	2,581	7	220
Pittsylvania County	9,258	19	775
Roanoke City	13,039	26	1,164
Roanoke County	14,622	27	1,231
Salem City	3,932	6	323
Totals	88,289	186	7,623

 $^{^{\}rm 13}$ Based on the 2010 VDOE Fall Membership, School, and Instructional Personnel Data

Region VI Incidents of Discipline, Crime, and Violence, 2010-2011

In Region VI, a total of 16,686 incidents were reported in 2010-2011. The five most frequently reported offenses were defiance (14.19%), obscene language/gestures (11.39%), disrespect (10.34%), classroom/campus disruption (9.48%), and altercations (8.59%). The remaining offenses in the top ten each represent less than seven percent of all incidents for Region VI. The ten types of incidents most frequently reported in Region VI are summarized in the table below.

Top Ten Incidents in Region VI, 2010-2011

Rank	Offenses	Offense Codes	Number	Percent of Total Incidents
1	Defiance	D2C	2,368	14.19
2	Obscene Language/Gestures	D6C	1,900	11.39
3	Disrespect	D1C	1,726	10.34
4	Classroom/Campus Disruption	D5C	1,581	9.48
5	Altercations	FIT	1,434	8.59
6	Minor Insubordination	D8C	1,055	6.32
7	Disruptive Demonstrations	D3C	845	5.06
8	Threats	TI1,2	665	3.99
9	Bullying	BU1	629	3.77
10	Tobacco	TB1	567	3.40
	Total Top 10 Total All Offenses		12,770 16,686	76.53 100.00

Table 24. Region VI Incidents of Discipline, Crime, and Violence, 2010-2011

DIVISIONS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
ALLEGHANY CO.	0	1	15	0	0	1	16	0	0	0	5	0	1	5	20	1	30	6	0	11	0	0	1	5	0	0	0	0	0	0
BOTETOURT CO.	0	12	40	0	0	2	14	0	0	0	62	0	7	67	28	10	39	21	0	10	0	0	0	0	0	0	0	0	0	0
CRAIG CO.	0	1	1	0	0	1	5	0	0	0	0	0	0	21	5	0	2	0	0	7	0	0	0	0	0	0	1	0	0	0
FLOYD CO.	0	3	25	0	3	0	23	0	0	0	4	0	9	10	31	1	16	8	0	4	0	1	0	0	0	0	6	0	0	0
FRANKLIN CO.	0	4	65	1	1	4	28	0	0	4	40	0	26	59	125	27	56	29	0	32	0	0	0	5	0	0	15	0	0	0
HENRY CO.	0	1	238	4	11	9	11	0	0	11	59	0	86	168	131	100	78	63	0	18	0	4	0	0	0	0	5	1	0	0
MONTGOMERY CO.	0	11	101	2	18	3	39	0	0	16	134	0	14	102	203	54	162	43	0	64	0	0	0	106	0	0	8	0	0	0
PATRICK CO.	0	4	24	2	0	0	0	0	0	4	3	0	13	4	8	8	36	3	0	11	0	0	0	3	0	0	0	0	0	0
PITTSYLVANIA CO.	0	3	68	0	70	1	14	0	0	2	46	1	48	157	286	51	125	7	0	76	0	0	1	0	1	0	1	0	0	0
ROANOKE CO.	0	11	72	1	35	5	24	0	0	0	35	0	10	69	234	87	79	31	0	38	0	0	0	3	0	0	2	0	0	0
COVINGTON CITY	0	0	2	0	0	0	3	0	0	0	0	0	0	4	5	10	14	0	0	2	0	0	0	1	0	0	0	0	0	0
DANVILLE CITY	0	0	385	1	0	7	16	0	0	0	35	0	100	414	331	300	545	15	2	97	2	9	0	28	0	0	13	12	0	0
MARTINSVILLE CITY	0	1	48	0	47	1	18	0	0	0	10	0	28	66	163	67	100	7	0	19	0	0	0	1	0	0	2	0	0	0
ROANOKE CITY	0	3	343	1	5	92	192	1	1	9	193	0	132	416	749	125	443	20	0	124	0	2	1	33	0	0	7	0	0	2
SALEM CITY	0	1	7	0	0	5	11	0	0	0	3	0	0	19	49	4	1	8	0	3	0	0	0	1	0	0	0	0	0	0
REGIONAL TOTALS	0	99	1,434	12	190	131	414	1	-	46	629	-	474	1,581	2,368	845	1,726	261	2	516	2	16	3	186	-	0	09	13	0	2
STATE TOTALS	1	842	13,420	78	1,335	1,209	3,829	12	27	444	6,118	29	5,294	20,356	27,958	12,359	13,464	3,118	41	7,215	59	203	29	5,736	17	0	738	432	0	24

Table 24. Region VI Incidents of Discipline, Crime, and Violence, 2010-2011 (Continued)

DIVISIONS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over-Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	TOTALS
ALLEGHANY CO.	0	27	0	14	0	3	0	21	6	0	0	0	0	0	0	0	0	0	2	0	0	3	10	37	0	0	1	0	0	242
BOTETOURT CO.	0	32	8	47	1	16	1	11	9	0	0	0	0	6	0	0	0	1	1	2	0	6	15	48	2	0	6	0	0	524
CRAIG CO.	0	0	0	8	0	1	0	4	5	0	0	0	0	0	0	0	0	0	2	2	0	5	5	0	0	1	2	0	1	80
FLOYD CO.	0	2	0	33	1	1	1	0	6	0	4	0	0	0	0	0	0	0	0	0	0	2	1	35	1	2	0	0	0	233
FRANKLIN CO.	0	36	4	130	1	8	4	38	9	0	2	1	1	6	0	0	0	1	6	1	0	17	30	92	1	0	9	1	1	920
HENRY CO.	0	30	14	147	3	14	2	140	18	0	5	0	1	2	0	2	0	0	14	4	0	32	39	38	0	1	12	2	1	1,519
MONTGOMERY CO.	1	19	4	236	5	10	3	55	21	0	5	2	1	3	0	5	0	0	14	2	0	28	84	110	2	2	8	0	1	1,701
PATRICK CO.	0	1	0	28	0	1	1	12	7	0	3	0	0	0	0	0	0	0	0	0	0	5	6	3	0	0	1	0	0	191
PITTSYLVANIA CO.	0	33	5	289	0	8	2	0	3	0	4	1	1	1	0	0	0	0	0	2	0	13	32	40	0	0	3	0	0	1,395
ROANOKE CO.	0	1	3	98	1	7	0	98	20	0	7	2	0	1	0	1	0	0	6	2	0	19	67	79	0	2	8	3	0	1,161
COVINGTON CITY	0	1	0	17	0	0	0	0	2	0	1	0	0	4	0	0	0	0	0	0	0	1	2	1	0	0	0	0	0	70
DANVILLE CITY	0	429	29	229	4	24	28	55	24	0	2	3	1	6	0	3	0	0	12	8	0	37	125	34	7	2	16	10	2	3,402
MARTINSVILLE CITY	0	22	3	114	3	8	4	5	3	0	1	0	6	0	0	1	0	0	1	0	0	5	15	6	0	0	1	0	0	776
ROANOKE CITY	0	304	18	494	2	23	13	26	23	0	14	5	1	2	0	4	0	0	20	3	0	49	230	42	6	3	23	4	2	4,205
SALEM CITY	0	118	0	16	0	0	0	4	0	0	0	0	0	4	0	1	0	0	0	0	0	3	4	2	0	0	2	1	0	267
REGIONAL TOTALS	1	1,055	88	1,900	21	124	59	469	156	0	48	14	12	35	0	17	0	2	78	26	0	225	665	267	19	13	92	21	8	16,686
STATE TOTALS	28	7,812	1,091	15,856	370	1,116	442	6,180	1,574	15	556	255	158	305	28	173	-	40	839	355	3	2,951	6,368	3,812	250	210	1,079	264	117	176,628

Region VII

Bland County
Bristol City
Buchanan County
Carroll County
Dickenson County
Galax City
Giles County
Grayson County
Lee County
Norton City

Pulaski County
Radford City
Russell County
Scott County
Smyth County
Tazewell County
Washington County
Wise County
Wythe County

Region VII Demographic Information, 2010-2011¹⁴

Region VII	Student enrollment	No. of Schools	No. of Teachers
Bland County	897	4	85
Bristol City	2,400	7	212
Buchanan County	3,333	11	296
Carroll County	4,475	11	393
Dickenson County	2,521	9	241
Galax City	1,314	3	119
Giles County	2,507	6	217
Grayson County	1,950	8	187
Lee County	3,597	14	380
Norton City	876	2	70
Pulaski County	4,685	8	401
Radford City	1,567	4	140
Russell County	4,333	14	357
Scott County	3,970	14	338
Smyth County	4,855	14	451
Tazewell County	6,628	16	532
Washington County	7,414	17	629
Wise County	6,655	17	601
Wythe County	4,369	13	360
Totals	68,346	192	6,009

_

 $^{^{\}rm 14}$ Based on the 2010 VDOE Fall Membership, School, and Instructional Personnel Data

Region VII Incidents of Discipline, Crime, and Violence, 2010-2011

In Region VII, a total of 7,815 incidents were reported in 2010-2011. The four most frequently reported offenses were defiance (12.76%), obscene language/gestures (9.98%), altercations (9.56%), tobacco (8.34%), and classroom/campus disruption, (7.59%). The remaining offenses in the top ten each represent less than six percent of all incidents for Region VII. The ten types of incidents most frequently reported in Region VII are summarized in the table below.

Top 10 Incidents in Region VII, 2010-2011

Doub	Ofference	Offense	November 2	Percent of Total
Rank	Offenses	Codes	Number	Incidents
1	Defiance	D2C	997	12.76
2	Obscene Language/Gestures	D6C	780	9.98
3	Altercations	FIT	747	9.56
4	Tobacco	TB1	652	8.34
5	Classroom/Campus Disruption	D5C	593	7.59
6	Disrespect	D1C	445	5.69
7	Bullying	BU1	443	5.67
8	Fighting	FA2	396	5.07
9	Threats	TI1. 2	357	4.57
10	Disruptive Demonstrations	D3C	344	4.40
	Total Top 10	5,754	73.63	
	Total All Offenses	s Reported	7,815	100.00

Table 25. Region VII Incidents of Discipline, Crime, and Violence, 2010-2011

DIVISIONS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
BLAND CO.	0	0	4	0	0	0	1	0	0	0	11	0	0	3	6	3	3	0	0	8	0	0	0	0	0	0	3	0	0	0
BUCHANAN CO.	0	0	48	0	0	0	2	0	0	0	9	0	3	16	21	11	13	0	0	11	0	0	0	1	0	0	0	0	0	0
CARROLL CO.	0	6	20	0	0	3	23	0	0	0	48	0	6	107	43	14	7	22	0	32	0	0	3	1	1	0	0	0	0	0
DICKENSON CO.	0	0	18	0	0	0	6	0	0	0	21	0	3	7	22	7	39	3	0	23	0	0	0	2	0	0	0	0	0	0
GILES CO.	0	2	40	0	0	0	8	0	0	0	12	0	12	35	50	17	11	6	0	4	0	0	1	15	0	0	1	0	0	1
GRAYSON CO.	0	3	0	0	6	6	2	0	0	0	33	0	0	14	11	2	14	8	0	0	0	0	1	0	0	0	0	0	0	0
LEE CO.	0	0	70	0	0	3	7	0	0	0	13	0	11	26	19	23	34	3	0	0	0	1	0	7	0	0	5	0	0	0
PULASKI CO.	0	11	73	3	32	7	43	0	0	11	93	0	22	38	229	101	79	34	0	58	0	4	1	40	1	0	2	0	0	1
RUSSELL CO.	0	0	14	0	0	0	4	0	0	0	22	0	0	33	32	0	28	9	0	17	0	0	0	0	0	0	0	0	0	0
SCOTT CO.	0	2	44	0	0	1	3	0	0	0	10	0	1	6	27	2	19	16	0	3	0	0	0	0	0	0	0	0	0	0
SMYTH CO.	0	7	131	0	0	0	2	0	0	0	16	0	5	59	57	23	13	6	0	29	0	0	0	0	0	0	0	0	0	0
TAZEWELL CO.	0	5	96	0	0	6	20	0	0	0	25	0	24	98	83	7	22	8	0	25	0	0	0	3	0	0	0	0	0	0
WASHINGTON CO.	0	4	35	1	0	4	50	0	0	1	56	1	48	30	50	6	64	35	0	74	0	2	0	71	0	0	2	0	0	0
WISE CO.	0	1	37	0	0	3	3	0	0	2	37	0	11	17	98	49	18	20	0	42	0	0	0	14	1	0	5	0	0	0
WYTHE CO.	0	1	42	0	3	2	43	0	0	0	12	0	8	21	116	32	46	8	0	27	0	1	0	4	0	0	1	0	0	0
BRISTOL CITY	0	1	34	0	0	0	17	0	0	0	14	0	5	30	91	31	13	4	0	25	0	0	0	6	0	0	0	0	0	1
GALAX CITY	0	0	8	0	0	0	3	0	0	0	0	0	0	0	10	0	4	3	0	1	0	0	0	0	0	0	0	0	0	0
NORTON CITY	0	0	9	0	0	0	1	0	0	0	2	0	0	23	4	11	11	0	0	5	0	0	0	0	0	0	0	0	0	0
RADFORD CITY	0	1	24	0	0	0	5	0	0	0	9	0	9	30	28	5	7	5	0	12	0	0	0	0	0	0	0	0	0	0
REGIONAL TOTALS	0	44	747	4	14	35	243	0	0	14	443	-	168	593	266	344	445	190	0	396	0	8	9	164	3	0	19	0	0	ဗ
STATE TOTALS	1	842	13,420	78	1,335	1,209	3,829	12	27	444	6,118	29	5,294	20,356	27,958	12,359	13,464	3,118	17	7,215	29	203	29	5,736	17	0	738	432	0	24

Table 25. Region VII Incidents of Discipline, Crime, and Violence, 2010-2011 (Continued)

<u> I abie</u>		<i>,</i> , ,,	<u>vg</u>	IOII V	,	1010	ient:	.	וטפוע	Pillic	, 011	ille, c	AIIG	VIOLE	100	,	יטוי			<u> </u>	HUH	iuc	<u>u, </u>							
DIVISIONS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentatio ns	Obscene Language/Gestu res	Obscene/Disrupt ive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/D ist. Over- Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	TOTALS
BLAND CO.	0	0	0	4	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	4	1	12	0	0	0	0	0	64
BUCHANAN CO.	0	3	0	26	0	0	0	13	2	0	0	0	0	0	0	0	0	0	1	1	0	5	16	10	0	0	2	0	0	214
CARROLL CO.	0	43	1	51	4	10	0	16	4	0	1	0	0	6	0	2	0	0	17	0	0	4	29	47	1	0	7	0	0	579
DICKENSON CO.	0	0	2	6	2	1	0	26	1	1	4	0	0	0	0	0	0	0	0	0	0	0	6	32	1	0	3	0	0	236
GILES CO.	0	3	0	63	4	1	0	8	2	0	0	0	0	5	0	0	0	0	3	0	0	7	30	12	0	1	2	0	0	356
GRAYSON CO.	0	0	0	7	0	1	0	0	8	0	0	0	0	0	0	0	0	0	0	0	0	1	8	9	0	0	0	1	0	135
LEE CO.	0	5	2	72	0	4	0	4	3	0	3	0	0	2	0	0	0	0	0	1	0	1	8	42	0	0	4	0	0	373
PULASKI CO.	3	5	8	67	3	1	2	19	16	0	10	1	1	5	0	0	0	0	8	0	0	30	40	71	0	1	16	0	0	1,190
RUSSELL CO.	0	8	0	43	0	0	0	10	5	0	0	0	0	0	0	0	0	0	0	1	0	2	5	18	0	0	2	0	0	253
SCOTT CO.	0	8	0	13	0	7	0	11	0	0	0	0	0	0	0	0	0	0	0	0	0	7	9	15	0	0	4	0	0	208
SMYTH CO.	0	11	0	56	0	4	1	8	7	1	4	1	1	3	0	0	0	0	5	1	0	12	47	9	2	1	4	0	0	526
TAZEWELL CO.	0	8	0	90	0	1	0	26	12	0	2	5	0	0	0	1	0	0	5	0	0	18	20	127	0	0	7	0	0	744
WASHINGTON CO.	3	38	2	86	6	6	5	19	7	1	5	0	0	0	0	3	0	0	1	3	0	22	43	91	0	0	1	2	2	880
WISE CO.	0	135	1	61	4	4	0	21	3	0	2	1	0	0	1	3	0	0	0	0	0	5	42	111	0	0	3	0	1	756
WYTHE CO.	0	1	3	77	6	12	0	42	4	0	2	0	0	0	0	0	0	0	5	5	0	11	21	27	1	0	12	2	0	598
BRISTOL CITY	0	10	0	28	2	3	0	20	6	0	2	0	0	0	0	1	0	1	1	0	0	1	17	4	0	2	1	0	0	371
GALAX CITY	0	0	0	9	1	0	0	1	5	0	0	0	0	0	0	0	0	0	1	3	0	1	3	7	3	0	1	0	0	64
NORTON CITY	0	0	0	1	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	7	0	0	0	0	0	77
RADFORD CITY	0	0	0	20	1	7	0	8	3	0	0	0	0	0	0	0	0	0	1	0	0	4	11	1	0	0	0	0	0	191
REGIONAL TOTALS	9	278	19	780	33	62	8	254	89	3	35	80	2	21	1	10	0	-	48	15	0	135	357	652	8	r.	69	5	3	7,815
STATE TOTALS	37	7,812	1,091	15,856	370	1,116	442	6,180	1,574	15	556	255	158	305	28	173	-	40	839	355	3	2,951	6,368	3,812	250	210	1,079	264	117	176,628

Region VIII

Amelia County
Appomattox County
Brunswick County
Buckingham County
Charlotte County
Cumberland County

Greensville County
Halifax County
Lunenburg County
Mecklenburg County
Nottoway County
Prince Edward County

Region VIII Demographic Information, 2010-2011¹⁵

Region VIII	Student Enrollment	No. of Schools	No. of Teachers
Amelia County	1,815	3	129
Appomattox County	2,300	4	189
Brunswick County	2,097	5	186
Buckingham County	2,035	6	175
Charlotte County	2,125	7	165
Cumberland County	1,503	3	121
Greensville County	2,669	4	219
Halifax County	5,910	12	510
Lunenburg County	1,653	4	139
Mecklenburg County	4,816	10	448
Nottoway County	2,347	6	181
Prince Edward			
County	2,551	3	230
Totals	31,821	67	2,692

 $^{^{\}rm 15}$ Based on the 2010 VDOE Fall Membership, School, and Instructional Personnel Data

Region VIII Incidents of Discipline, Crime, and Violence, 2010-2011

In Region VIII, a total of 7,681 incidents were reported in 2010-2011. The five most frequently reported offenses were classroom/campus disruption, (17.03%), defiance (13.38%), obscene language/gestures (11.48%), disrespect (9.11%), and disruptive demonstrations (8.46%). The remaining offenses in the top ten each represent less than six percent of all incidents for Region VIII. The ten types of incidents most frequently reported in Region VIII are summarized in the table below.

Top 10 Incidents in Region VIII, 2010-2011

Dank	Offenses	Offense	Managh a r	Percent of Total
Rank	Offenses	Codes	Number	Incidents
1	Classroom/Campus Disruption	D5C	1,308	17.03
2	Defiance	D2C	1,028	13.38
3	Obscene Language/Gestures	D6C	882	11.48
4	Disrespect	D1C	700	9.11
5	Disruptive Demonstrations	D3C	650	8.46
6	Altercations	FIT	442	5.75
7	Tobacco Products	TB1	382	4.97
8	Bullying	BU1	373	4.86
9	Threats	TI1.2	310	4.04
10	Fighting Total Top 10	FA2	240 6,315	3.12 82.22
	Total All Offenses		7,681	100.00

Table 26. Region VIII Incidents of Discipline, Crime, and Violence, 2010-2011

DIVISIONS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
AMELIA CO.	0	1	41	0	3	3	6	0	0	1	8	0	0	56	52	1	8	3	0	12	0	1	0	0	0	0	0	0	0	0
APPOMATTOX CO.	0	3	19	0	4	1	7	0	0	4	87	1	6	29	84	28	18	6	0	20	0	1	0	1	0	0	4	0	0	0
BRUNSWICK CO.	0	2	0	1	0	2	2	0	0	0	21	0	0	20	56	210	42	3	0	35	0	0	0	1	0	0	1	0	0	0
BUCKINGHAM CO.	0	4	48	0	0	0	5	0	0	0	0	0	2	30	15	24	20	3	0	5	0	0	0	0	0	0	2	0	0	0
CHARLOTTE CO.	0	1	35	0	0	1	13	0	0	1	3	0	5	19	12	2	5	9	0	6	0	1	1	0	0	0	1	0	0	0
CUMBERLAND CO.	0	3	28	0	2	0	1	0	0	1	12	0	0	44	60	8	22	3	0	8	0	0	0	21	0	0	2	0	0	0
GREENSVILLE CO.	1	4	69	0	0	3	4	0	0	1	20	0	62	96	96	0	125	10	0	19	0	2	1	2	0	0	8	0	0	0
HALIFAX CO.	0	1	68	0	7	4	15	0	0	2	21	0	42	527	292	0	201	11	0	40	0	1	0	7	0	0	1	0	0	0
LUNENBURG CO.	0	0	33	0	0	2	2	0	0	0	41	0	2	59	19	37	66	1	0	14	0	0	0	2	0	0	0	0	0	0
MECKLENBURG CO.	0	2	46	0	0	1	2	0	0	1	101	0	36	277	148	35	115	10	0	26	0	0	0	1	0	0	3	0	0	0
NOTTOWAY CO.	0	2	6	0	0	3	3	0	1	3	21	0	6	6	98	134	27	7	0	28	0	0	0	0	0	0	1	0	0	0
PRINCE EDWARD CO.	0	6	49	1	9	4	4	0	0	2	38	0	18	145	96	171	51	2	0	27	0	0	0	0	0	0	1	0	0	1
REGIONAL TOTALS	-	29	442	2	25	24	64	0	-	16	373	-	179	1,308	1,028	029	700	89	0	240	0	9	2	35	0	0	24	0	0	-
STATE TOTALS	-	842	13,420	78	1,335	1,209	3,829	12	27	444	6,118	29	5,294	20,356	27,958	12,359	13,464	3,118	17	7,215	29	203	29	5,736	17	0	862	432	0	24

Table 26. Region VIII Incidents of Discipline, Crime, and Violence, 2010-2011 (Continued)

DIVISIONS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over-Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	TOTALS
AMELIA CO.	0	3	0	55	0	10	0	11	1	0	3	1	0	0	1	0	0	1	1	2	0	6	39	6	0	0	3	0	0	339
APPOMATTOX CO.	0	1	2	64	0	3	0	0	1	0	2	0	0	0	0	0	0	0	3	1	0	14	9	6	0	0	2	2	1	434
BRUNSWICK CO.	0	13	0	40	0	3	0	0	9	0	1	4	0	0	0	0	0	1	1	3	0	4	14	25	1	0	4	0	0	519
BUCKINGHAM CO.	0	33	1	48	1	1	0	23	2	0	2	0	0	0	0	0	0	0	2	0	0	5	6	12	0	0	1	0	1	296
CHARLOTTE CO.	0	17	0	11	0	0	0	4	2	0	1	0	0	0	0	1	0	0	0	2	0	7	3	4	0	0	1	0	0	168
CUMBERLAND CO.	0	11	7	34	0	1	0	5	3	0	2	0	0	0	0	0	0	0	0	1	0	3	7	8	0	3	1	6	2	309
GREENSVILLE CO.	0	82	1	53	0	6	6	48	5	0	6	3	0	1	0	1	0	0	5	2	0	17	22	133	0	0	5	0	9	928
HALIFAX CO.	0	20	6	162	0	12	0	78	11	1	4	1	0	0	0	3	0	0	2	0	0	16	18	132	0	4	3	0	0	1,713
LUNENBURG CO.	0	1	4	13	0	10	0	0	1	0	0	0	0	0	0	0	0	0	4	0	0	18	10	3	0	0	3	1	0	346
MECKLENBURG CO.	0	18	6	270	3	3	0	22	15	0	0	3	0	2	0	0	0	0	1	1	0	23	117	20	5	0	11	0	1	1,325
NOTTOWAY CO.	0	9	0	51	0	4	0	4	2	0	1	0	0	3	0	1	0	0	2	0	0	4	9	5	0	0	2	0	0	443
PRINCE EDWARD CO.	0	12	1	81	0	8	1	9	8	0	3	0	0	0	0	3	0	0	7	0	0	9	56	28	4	0	6	0	0	861
REGIONAL TOTALS	0	220	28	882	4	61	7	204	09	1	25	12	0	9	1	6	0	2	28	12	0	126	310	382	10	7	42	6	14	7,681
STATE TOTALS	37	7,812	1,091	15,856	370	1,116	442	6,180	1,574	15	556	255	158	305	28	173	,	40	839	355	3	2,951	6,368	3,812	250	210	1,079	264	117	176,628

VI. Regional Centers and Programs

The regional centers and programs have submitted DCV data since 2004-2005. This is the third year that the data has appeared in the *Annual Report of Discipline, Crime and Violence*. Only those regional centers that had incidents of discipline, crime or violence submitted data. The data are presented in Tables 27 through 31.

All Regional Centers/Programs	Table 27
Governor's Schools	Table 28
Special Education Centers/Programs	Table 29
Career and Technical Centers/Programs	Table 30
Alternative Education Centers/Programs	Table 31

Table 27.

REGIONAL CENT	TERS/PROGRAMS,	2010-2011	
All Incidents of Discipl	ine, Crime, and Vio	lence, 2010	-2011
Offenses	Offense Codes	Count	Percent of all Regional Incidents
Offenses	most frequently report	ed	
Defiance	D2C	683	18.03
Obscene Language/Gestures	D6C	539	14.23
Classroom//Campus Disruption	D5C	407	10.74
Disrespect	D1C	365	9.64
Disruptive Demonstrations	D3C	211	5.57
Minor Insubordination	D8C	210	5.54
Threat	TI1, TI2	176	4.65
Altercations	F1T	134	3.54
Tobacco Products	TB1	109	2.88
Battery Against Staff w/o Weapon	BA1, BA2	100	2.64
Other School Violations	S3V	99	2.61
Electronic Devices/Cellular Phones	C2M	88	2.32
Battery Against Student w/o Weapons	BA3, BA4	81	2.14
Fighting w/out Injury	FA2	81	2.14
Offenses representing b	etween 1.1 and 2.0 per	cent of incide	ents
Bullying	BU1	75	1.98
Drug Violations	DR1, DR2, DR3, DR4, DR5	60	1.58
Harassment	HR1	42	1.11
Vandalism	VA1	41	1.08
Offenses representing be	etween 0.21 and 1.0 pe	rcent of incid	ents
Theft	TH1, TH2	35	0.92
Attendance	A1T	33	0.87
Other Weapons, and Explosive Devices	WP0 W1P W2P WP4 WP5 WP6	29	0.77

REGIONAL CENTERS/PROGRAMS, 2010-2011, Continued

All Incidents of Discipline, Crime, and Violence, 2010-2011

All Incidents of Disciplin	ne, Crime, and Vic	olence, 2010	<u>)-2011</u>
Offenses	Offense Codes	Count	Percent of all Regional Incidents
Misrepresentations	S2V	23	0.61
Sexual Harassment	SX0	19	0.50
Alcohol	AL1	17	0.45
Offensive Sexual Touching/All	SX1, SX2	17	0.45
Unauthorized Use of Technology	T1C	16	0.42
Bringing Tobacco Paraphernalia to School	T4B	12	0.32
Obscene/Disruptive Literature	D4C	12	0.32
Inappropriate Personal Property	S1V	10	0.26
Trespassing	TR1	10	0.26
Violations of Acceptable Use Policy	T3C	9	0.24
Offenses representing bet	ween .08 and 0.21 pe	ercent of incid	ents
Possession of Razor Blades, Box Cutters	W8P	8	0.21
Poss./Use/Sale/Dist. Over-Counter Med	D4G, D5G, D6G	7	0.18
Gang Activity	GA1	6	0.16
Possession of Fireworks	W9P	6	0.16
Arson	AR1	3	0.08
School Threat	BB1	3	0.08
Violations of Internet Policy	T4C	3	0.08
Offenses representing bet	ween .00 and 0.05 pe	ercent of incid	ents
Possession of a Toy or look-alike Gun	W3P	2	0.05
Sexual Offense	SX7	2	0.05
Causing Damage to Computer	T2C	1	0.03
Handgun, Rifle/Shotgun and Other Firearms	WP1, WP2, WP8	1	0.03
Hazing	H1Z	1	0.03
Malicious Wounding	BA5	1	0.03
Other Electronic Devices	СЗМ	1	0.03

REGIONAL CENTERS/PROGRAMS, 2010-2011, Continued

All Incidents of Discipline, Crime, and Violence, 2010-2011

Offenses	Offense Codes	Count	Percent of all Regional Incidents
Aggravated Sexual Battery	SX8	0	0.00
Beepers	C1M	0	0.00
Breaking and Entering	BR1	0	0.00
Extortion	EX1	0	0.00
Gambling	G1B	0	0.00
Homicide	HO1, HO2, HO3 HO4	0	0.00
Inciting a Riot	RT1	0	0.00
Kidnapping	KI1	0	0.00
Poss./Use of Inhalants	D15, D16	0	0.00
Possession of Taser/Stun Gun	WS1, WT1	0	0.00
Robbery Using Force	RO1	0	0.00
Sexual Assault	SX3 , SX4, SX5, SX6	0	0.00
Sexual Battery	SB1, SB2	0	0.00
Stalking	ST1	0	0.00
Total		3,788	100.00

Table 28. Governor's Schools Incidents of Discipline, Crime, and Violence 2010-2011

GOVERNOR'S SCHOOLS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	and	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	ı,	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
APPOMATTOX REGIONAL GOVERNOR'S SCHOOL	0	0	0	0	0	0	0	0	0	0	0	0	0	4	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GOVERNOR'S SCHOOL FOR THE ARTS	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GOVERNOR'S SCHOOL FOR GLOBAL ECONOMICS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
MAGGIE L. WALKER GOVERNOR'S SCHOOL	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	1	0	0	0	0	0	1	1	0	4	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0

Table 28. Governor's Schools Incidents of Discipline, Crime, and Violence 2010-2011 (Continued)

GOVERNOR'S SCHOOLS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over-Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	TOTALS
APPOMATTOX REGIONAL GOVERNOR'S SCHOOL	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	7
GOVERNOR'S SCHOOL FOR THE ARTS	0	0	2	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0	0	6
GOVERNOR'S SCHOOL FOR GLOBAL ECONOMICS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
MAGGIE L. WALKER GOVERNOR'S SCHOOL	0	0	0	0	0	1	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	8
TOTAL	0	0	2	1	0	1	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1	2	0	22

Table 29. Special Education Centers/Programs Incidents of Discipline, Violence, and Crime, 2010-2011

SPECIAL EDUCATION CENTERS /PROGRAMS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
COOPERATIVE CENTERS FOR EXCEPTIONAL CHILDREN	0	0	0	0	0	2	0	0	0	0	0	0	0	3	6	7	1	0	0	0	0	0	0	0	0	0	0	0	0	0
LAUREL REGIONAL SPECIAL EDUCATION CENTER	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MID-PENNSULA REGIONAL. SPEC. ED. CENTER	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
NEW HORIZONS REGIONAL EDUCATION CENTER - SPECIAL EDUCATION	0	0	0	0	0	6	3	0	0	0	0	0	0	6	0	1	0	5	0	0	0	0	0	0	0	0	0	0	0	0
NORTHERN VIRGINIA REGIONAL SPECIAL EDUCATION PROGRAM	0	4	11	1	0	52	33	0	0	0	20	0	4	82	39	25	63	4	0	28	0	1	0	6	0	0	0	0	0	0
NORTHWESTERN REGIONAL EDUCATION PROGRAM	0	1	1	0	0	3	0	0	0	0	0	0	0	12	3	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PIEDMONT REGIONAL EDUCATION PROGRAM	0	0	54	0	10	0	0	0	0	0	0	0	2	63	23	5	2	1	0	4	0	0	0	1	0	0	0	0	0	0
SHENANDOAH VALLEY REGIONAL PROGRAM	0	0	14	0	0	4	2	0	0	0	2	0	0	2	14	1	13	0	0	0	0	0	0	1	0	0	0	0	0	0
SOUTHEASTERN COOPERATIVE EDUCATIONAL PROGRAM	0	0	0	0	0	20	3	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	0	5	80	1	10	88	41	0	0	0	22	0	6	168	86	45	79	12	0	32	0	1	0	8	0	0	0	0	0	0

Table 29. Special Education Centers/Programs Incidents of Discipline, Violence, and Crime, 2010-2011 (Continued)

SPECIAL EDUCATION CENTERS /PROGRAMS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over-Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	Totals
COOPERATIVE CENTERS FOR EXCEPTIONAL CHILDREN	0	5	0	2	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	29
LAUREL REGIONAL SPECIAL EDUCATION CENTER	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	3
MID-PENNSULA REGIONAL. SPEC. ED. CENTER	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
NEW HORIZONS REGIONAL EDUCATION CENTER - SPECIAL EDUCATION	0	0	0	0	0	0	0	0	2	0	1	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	27
NORTHERN VIRGINIA REGIONAL SPECIAL EDUCATION PROGRAM	0	2	0	40	1	0	0	1	5	0	0	0	0	1	0	0	0	0	4	0	0	1	60	1	1	0	2	0	0	492
NORTHWESTERN REGIONAL EDUCATION PROGRAM	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	1	0	0	2	0	0	31
PIEDMONT REGIONAL EDUCATION PROGRAM	0	0	0	22	0	1	0	8	1	0	2	0	0	0	0	0	0	0	4	0	0	1	7	0	0	0	16	0	0	227
SHENANDOAH VALLEY REGIONAL PROGRAM	0	1	1	8	0	2	0	2	2	0	1	0	0	0	0	0	0	0	0	2	0	1	5	1	0	0	0	0	0	79
SOUTHEASTERN COOPERATIVE EDUCATIONAL PROGRAM	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	26
TOTALS	0	8	1	72	1	3	0	12	10	0	4	1	0	1	0	2	0	0	8	2	0	3	78	3	1	0	21	0	0	915

Table 30. Career and Technical Centers/Programs Incidents of Discipline, Crime, and Violence 2010-2011

CAREER AND TECHNICAL CENTERS & PROGRAMS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campus Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Eirearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
CHARLOTTESVILLE- ALBEMARLE VOCATIONAL- TECHNICAL CENTER	0	3	2	0	0	0	0	0	0	0	0	0	0	5	3	4	8	1	0	3	0	0	0	1	0	0	0	0	0	0
JACKSON RIVER TECHNICAL CENTER	0	0	0	0	0	0	0	0	0	0	1	0	1	0	4	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0
MASSANUTTEN TECHNICAL CENTER	0	0	0	0	0	0	1	0	0	0	1	0	1	3	2	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1
NEW HORIZONS CAREER AND TECHNICAL CENTER	0	1	2	0	1	0	2	0	0	1	0	0	12	11	18	3	2	0	0	0	0	0	0	2	0	0	0	0	0	0
NORTHERN NECK VOCATIONAL-TECHNICAL CENTER	0	0	0	0	0	0	2	0	0	0	0	0	1	0	4	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
ROWANTY VOCATIONAL- TECHNICAL CENTER	0	0	0	0	0	0	0	0	0	0	0	0	1	0	11	5	5	0	0	3	0	0	0	0	0	0	0	0	0	0
THE PRUDEN CENTER FOR INDUSTRY AND TECHNOLOGY	0	1	3	1	3	0	0	0	0	0	2	0	1	21	15	0	0	1	0	4	0	0	0	0	0	0	0	0	0	0
VALLEY VOCATIONAL- TECHNICAL CAREEN	0	0	5	0	0	0	1	0	0	0	0	0	1	1	3	1	8	2	0	1	0	0	0	0	1	0	0	0	0	0
TOTAL	0	5	12	1	4	0	6	0	0	1	4	0	18	41	60	14	27	6	0	11	0	0	0	3	1	0	0	0	0	1

Table 30. Career and Technical Centers/Programs Incidents of Discipline, Crime, and Violence 2010-2011 (Continued)

CAREER AND TECHNICAL CENTERS & PROGRAMS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look- alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over- Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology		Violations of Acceptable Use Policy	Violations of the Internet Policy	TOTALS
CHARLOTTESVILLE-ALBEMARLE VOCATIONAL-TECHNICAL CENTER	0	0	1	5	0	0	0	9	1	0	0	0	0	0	0	0	0	0	0	0	0	0	2	4	0	1	2	0	0	63
JACKSON RIVER TECHNICAL CENTER	0	0	0	8	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	18
MASSANUTTEN TECHNICAL CENTER	0	0	0	0	0	0	0	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	1	0	0	36
NEW HORIZONS CAREER AND TECHNICAL CENTER	0	2	0	1	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	11	0	0	2	0	0	64
NORTHERN NECK VOCATIONAL- TECHNICAL CENTER	0	2	0	2	0	0	0	7	0	0	0	1	0	0	0	0	0	0	0	0	0	4	0	4	0	2	0	0	0	73
ROWANTY VOCATIONAL-TECHNICAL CENTER	2	2	3	16	0	0	0	7	0	0	1	0	0	0	0	0	0	0	0	0	0	1	3	2	0	0	1	1	0	122
THE PRUDEN CENTER FOR INDUSTRY AND TECHNOLOGY	0	0	0	1	0	1	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	3	0	1	1	0	0	30
VALLEY VOCATIONAL-TECHNICAL CENTER	0	0	0	11	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	40
TOTAL	2	6	4	44	0	1	0	36	2	0	1	1	0	0	1	0	0	0	0	0	0	7	9	29	0	4	7	1	0	446

Table 31. Alternative Education Centers/Programs Incidents of Discipline, Crime, and Violence, 2010-2011

		1					_	1			1			_									1							
ALTERNATIVE EDUCATION CENTERS/PROGRAMS	Aggravated Sexual Battery	Alcohol	Altercations	Arson	Attendance	Battery against Staff w/o Weapon	Battery against Student w/o Weapon	Beepers	Breaking and Entering	Bringing Tobacco Paraphernalia to School	Bullying	Causing Damage to Computer	Cellular Phones	Classroom/Campu s Disruption	Defiance	Disruptive Demonstrations	Disrespect	Drug Violations	Extortion	Fighting w/o Injury	Gambling	Gang Activity	Handgun, Rifle/Shotgun and Other Firearms	Harassment	Hazing	Homicide	Inappropriate Personal Property	Inciting a Riot	Kidnapping	Malicious Wounding
ALT ED PRGM/BEHAV DISORD YOUTH/MONTGOMERY	0	0	1	0	2	0	1	0	0	0	1	0	0	2	71	30	13	2	0	1	0	0	0	2	0	0	0	0	0	0
BREAKING BARRIERS ALTERNATIVE ED/HENRY CO	0	0	0	0	0	0	0	0	0	0	0	0	0	8	6	6	8	0	0	0	0	0	0	0	0	0	0	0	0	0
CARROLL-GALAX REG ALT ED PRGM/THE RAE CTR	0	1	3	0	0	0	1	0	0	0	2	0	0	3	5	2	0	2	0	2	0	0	0	0	0	0	0	0	0	0
METRO RICHMOND ALTERNATIVE ED	0	0	0	0	1	0	0	0	0	0	1	0	0	11	10	11	3	1	0	0	0	0	0	0	0	0	0	0	0	0
NEW DOMINION ALTERNATIVE CENTER/PRINCE WILLIAM CO.	0	1	7	0	0	0	10	0	0	0	17	0	2	19	12	1	20	4	0	14	0	1	0	0	0	0	0	0	0	0
NORTHERN NECK REGIONAL ALTERNATIVE ED	0	0	0	0	0	0	0	0	0	0	0	0	0	4	12	5	3	0	0	0	0	0	0	0	0	0	0	0	0	0
PETERSBURG REGIONAL ALTERNATIVE	0	0	1	1	0	0	0	0	0	0	0	0	0	0	5	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0
PIEDMONT ALTERNATIVE SCHOOL	0	0	0	0	0	1	0	0	0	1	2	0	10	6	52	17	12	0	0	0	0	1	0	0	0	0	4	0	0	0
PROJECT BRIDGE/RUSSELL CO	0	0	0	0	0	0	1	0	0	0	7	0	0	0	3	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
PROJECT RENEW/NORTHAMPTON CO	0	0	10	0	0	0	1	0	0	0	0	0	21	49	37	8	46	0	0	4	0	0	0	5	0	0	2	0	0	0
PROJECT RETURN/FLUVANNA CO	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	2	0	0	0	0	1	1	0	0	0	0	0	0
PROJECT RETURN/POWHATAN CO	0	2	0	0	0	0	1	0	0	0	0	0	3	1	10	11	9	1	0	0	0	0	0	0	0	0	0	0	0	0
REGIONAL ALTERNATIVE ED/KING WILLIAM	0	2	4	0	1	0	0	0	0	1	2	0	7	9	29	9	18	0	0	1	0	2	0	2	0	0	0	0	0	0
REGIONAL ALTERNATIVE ED/STAFFORD CO	0	0	0	0	0	0	0	0	0	0	0	0	9	7	14	0	2	4	0	0	0	0	0	0	0	0	0	0	0	0
REGIONAL ALTERNATIVE/PITTSYLVANIA CO	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	8	18	4	0	0	0	0	0	0	0	0	0	0	0	0
REGIONAL ALTERNATIVE/WYTHE CO	0	0	0	0	0	0	0	0	0	0	0	0	0	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
REGIONAL LEARNING ACADEMY/WISE CO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
RENAISSANCE/SCOTT CO	0	0	0	0	0	0	0	0	0	0	0	0	2	5	8	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
SHENANDOAH VALLEY REG ALTERNATIVE ED/GENESIS	0	0	8	0	2	1	5	0	0	1	11	0	5	37	90	3	41	2	0	1	0	1	0	4	0	0	0	0	0	0
THE REGIONAL COMMUNITY ALTERNATIVE ED CONTINUUM	0	0	4	0	1	1	1	0	0	0	3	0	2	2	12	0	20	2	0	0	0	0	0	0	0	0	0	0	0	0
THREE RIVERS PILOT PROJECT/YORK CO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	3	1	3	0	0	0	0	0	1	0	0	0	0	0	0
TIDEWATER REGIONAL	0	1	0	0	0	7	2	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
TRANSITION SUPPORT-FAIRFAX	0	0	2	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CROSSROADS ALTERNATIVE/BRISTOL CITY	0	0	0	0	0	0	3	0	0	0	1	0	2	4	7	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0
ENTERPRISE ACADEMY/NEWPORT NEWS	0	0	0	0	0	0	8	0	0	8	1	0	0	2	74	26	29	9	0	7	0	0	0	15	0	0	0	0	0	0
LYNCHBURG CITY SECONDARY ALTERNATIVE	0	0	0	0	11	1	0	0	0	0	0	0	0	6	56	2	7	1	0	1	0	0	0	0	0	0	4	0	0	0
REG ALTERNATIVE PLUS SELF PROJECT/ROANOKE CITY	0	0	1	0	0	1	0	0	0	0	0	0	1	7	14	8	7	0	0	4	0	0	0	0	0	0	0	0	0	0
TOTALS	0	7	42	1	18	12	34	0	0	11	48	0	64	194	536	152	259	42	0	37	0	5	1	31	0	0	10	0	0	0

Table 31. Alternative Education Centers/Programs Incidents of Discipline, Crime, and Violence, 2010-2011 (continued)

												,																		
TERNATIVE EDUCATION CENTERS/PROGRAMS	Poss./Use of Inhalants	Minor Insubordination	Misrepresentations	Obscene Language/Gestures	Obscene/Disruptive Literature	Offensive Sexual Touching/All	Other Electronic Devices	Other School Violations	Other Weapons, and Explosive Devices	Possession of Taser/Stun Gun	Possession of Razor Blades, Box Cutters	Possession of a Toy or look-alike Gun	Possession of Fireworks	Poss./Use/Sale/Dist. Over-Counter Med.	Robbery Using Force	School Threat	Sexual Assault	Sexual Battery	Sexual Harassment	Sexual Offenses	Stalking	Theft	Threat	Tobacco Products	Trespassing	Unauthorized Use of Technology	Vandalism	Violations of Acceptable Use Policy	Violations of the Internet Policy	TOTALS
ALT ED PRGM/BEHAV DISORD		_	0	40	4	_	_	_	1	_		0	_	1	0		0	0	0	_	_	_	_	,	4	0	_			454
YOUTH/MONTGOMERY BREAKING BARRIERS ALTERNATIVE ED/HENRY CO	0	6	0	12 7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	6	3	0	0	0	0	0	151 49
	0	5	0	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	3	0	0	3	0	0	44
CARROLL-GALAX REG ALT ED PRGM/																	_									Ŭ				
METRO RICHMOND ALTERNATIVE ED NEW DOMINION ALTERNATIVE CENTER/PRINCE	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	43
WILLIAM CO.	0	2	1	5	0	1	1	3	4	0	1	0	0	0	0	0	0	0	2	0	0	1	10	3	1	0	1	0	0	144
NORTHERN NECK REGIONAL ALTERNATIVE ED	0	1	0	1	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	30
PETERSBURG REGIONAL ALTERNATIVE	0	0	1	1	0	2	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	20
PIEDMONT ALTERNATIVE SCHOOL	0	5	0	15	0	3	0	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	1	0	0	0	140
PROJECT BRIDGE/RUSSELL CO	0	0	0	4	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	7	0	0	0	0	0	25
PROJECT RENEW/NORTHAMPTON CO	0	16	0	51	7	1	0	2	1	0	1	0	0	0	0	0	0	0	3	0	0	2	3	2	0	0	0	0	0	272
PROJECT RETURN/FLUVANNA CO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	7
PROJECT RETURN/POWHATAN CO	0	1	0	8	0	1	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	0	0	0	0	0	56
REGIONAL ALTERNATIVE ED/KING WILLIAM	0	8	0	31	1	0	0	22	0	0	0	0	0	0	0	0	0	0	0	0	0	1	10	0	0	5	3	5	2	175
REGIONAL ALTERNATIVE ED/STAFFORD CO	0	1	4	6	0	0	0	9	0	0	1	0	1	2	0	0	0	0	0	0	0	3	7	4	0	0	0	0	0	74
REGIONAL ALTERNATIVE/PITTSYLVANIA CO	0	12	2	21	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	3	0	3	0	0	0	74
7474 REGIONAL ALTERNATIVE/WYTHE CO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11
REGIONAL LEARNING ACADEMY/WISE CO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	2
RENAISSANCE/SCOTT CO	0	8	0	3	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	1	0	0	0	0	0	33
SHENANDOAH VALLEY REG ALTERNATIVE ED/GENESIS	0	7	1	42	0	0	0	1	5	0	1	1	4	0	0	0	0	0	2	0	0	4	17	11	0	2	5	1	0	316
THE REGIONAL COMMUNITY ALTERNATIVE ED CONTINUUM	0	0	0	26	1	0	0	1	0	0	0	0	0	1	0	0	0	0	1	0	0	1	5	27	0	0	0	0	0	111
THREE RIVERS PILOT PROJECT/YORK CO	0	2	1	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	1	0	0	0	0	25
TIDEWATER REGIONAL	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	14
TRANSITION SUPPORT-FAIRFAX	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3
CROSSROADS ALTERNATIVE/BRISTOL CITY	0	0	0	8	0	0	0	7	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	0	0	0	0	0	0	39
ENTERPRISE ACADEMY/NEWPORT NEWS	0	114	4	141	0	3	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	4	16	2	2	0	0	0	1	468
LYNCHBURG CITY SECONDARY ALTERNATIVE	0	0	1	7	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	5	4	3	0	0	0	112
REG ALTERNATIVE PLUS SELF PROJECT/ROANOKE																														
CITY	0	0	0	21	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	66
TOTALS	0	188	15	430	10	13	1	68	14	0	4	1	5	4	0	1	0	0	9	0	0	20	94	78	9	14	13	6	3	2,504

Appendix A. Applicable State and Federal Laws

Code of Virginia

§ 22.1-279.3:1. Reports of certain acts to school authorities.

A. Reports shall be made to the division superintendent and to the principal or his designee on all incidents involving (i) the assault or assault and battery, without bodily injury, of any person on a school bus, on school property, or at a school-sponsored activity; (ii) the assault and battery which results in bodily injury, sexual assault, death, shooting, stabbing, cutting, or wounding of any person on a school bus, on school property, or at a school-sponsored activity; (iii) any conduct involving alcohol, marijuana, a controlled substance, imitation controlled substance, or an anabolic steroid on a school bus, on school property, or at a school-sponsored activity, including the theft or attempted theft of student prescription medications; (iv) any threats against school personnel while on a school bus, on school property or at a school-sponsored activity; (v) the illegal carrying of a firearm, as defined in § 22.1-277.07, onto school property; (vi) any illegal conduct involving firebombs, explosive materials or devices, or hoax explosive devices, as defined in § 18.2-85, or explosive or incendiary devices, as defined in § 18.2-433.1, or chemical bombs, as described in § 18.2-87.1, on a school bus, on school property, or at a school-sponsored activity; (vii) any threats or false threats to bomb, as described in §18.2-83, made against school personnel or involving school property or school buses; or (viii) the arrest of any student for an incident occurring on a school bus, on school property, or at a school sponsored activity, including the charge therefore.

- B. Notwithstanding the provisions of Article 12 (§ 16.1-299 et seq.) of Chapter 11 of Title 16.1, local law-enforcement authorities shall report, and the principal or his designee and the division superintendent shall receive such reports, on offenses, wherever committed, by students enrolled at the school if the offense would be a felony if committed by an adult or would be a violation of the Drug Control Act (§ 54.1-3400 et seq.) and occurred on a school bus, on school property, or at a school sponsored activity, or would be an adult misdemeanor involving any incidents described in clauses (i) through (viii) of subsection A.
- C. The principal or his designee shall submit a report of all incidents required to be reported pursuant to this section to the superintendent of the school division. The division superintendent shall annually report all such incidents to the Department of Education for the purpose of recording the frequency of such incidents on forms that shall be provided by the Department and shall make such information available to the public. A division superintendent who knowingly fails to comply or secure compliance with the reporting requirements of this subsection shall be subject to the sanctions authorized in §22.1-65. A principal who knowingly fails to comply or secure compliance with the reporting requirements of this section shall be subject to sanctions prescribed by the local school board, which may include, but need not be limited to, demotion or dismissal. The principal or his designee shall also notify the parent of any student involved in an incident required pursuant to this section to be reported, regardless of whether disciplinary action is taken against such student or the nature of the disciplinary action. Such notice shall relate to only the relevant student's involvement and shall not include information concerning other students. Whenever any student commits any reportable incident as set forth in this section, such student shall be required to participate in such prevention and intervention activities as deemed appropriate by the superintendent or his designee. Prevention and intervention activities shall be identified in the local school division's drug and violence prevention plans developed pursuant to the federal Improving America's Schools Act of 1994 (Title IV - Safe and Drug-Free Schools and Communities Act).

- D. Except as may otherwise be required by federal law, regulation, or jurisprudence, the principal shall immediately report to the local law-enforcement agency any act enumerated in clauses (ii) through (vii) of subsection A that may constitute a criminal offense and may report to the local law enforcement agency any incident described in clause (i) of subsection A. E. A statement providing a procedure and the purpose for the requirements of this section shall be included in school board policies required by § 22.1-253.13:7. The Board of Education shall promulgate regulations to implement this section, including, but not limited to, establishing reporting dates and report formats.
- F. For the purposes of this section, "parent" or "parents" means any parent, guardian or other person having control or charge of a child. G. This section shall not be construed to diminish the authority of the Board of Education or to diminish the Governor's authority to coordinate and provide policy direction on official communications between the Commonwealth and the United States government. (1981, c. 189; 1990, cc. 517, 797; 1991, c. 295; 1994, cc. 265, 285; 1995, cc. 759, 773; 1996, cc. 916, 964; 1999, c. 970; 2000, cc. 79, 611, § 22.1-280.1; 2001, cc. 688, 820; 2002, c. 388; 2003, cc. 899, 954; 2004, cc. 517, 542, 939, 955.)

Federal Gun-Free Schools Act, Section 14061

- ``(a) Short Title.--This section may be cited as the `Gun-Free Schools Act of 1994'.
- ``(b) Requirements.--
- (1) In general.--Except as provided in paragraph (3), each State receiving Federal funds under this Act shall have in effect a State law requiring local educational agencies to expel from school for a period of not less than one year a student who is determined to have brought a weapon to a school under the jurisdiction of local educational agencies in that State, except that such State law shall allow the chief administering officer of such local educational agency to modify such expulsion requirement for a student on a case-by-case basis.
- `(2) Construction.--Nothing in this title shall be construed to prevent a State from allowing a local educational agency that has expelled a student from such a student's regular school setting from providing educational services to such student in an alternative setting.``
- (3) Special rule.-``(A) Any State that has a law in effect prior to the date of enactment of the Improving America's Schools Act of 1994 which is in conflict with the not less than one year expulsion requirement described in paragraph (1) shall have the period of time described in subparagraph (B) to comply with such requirement. ``(B) The period of time shall be the period beginning on the date of enactment of the Improving America's Schools Act and ending one year after such date.
- (4) Definition.--For the purpose of this section, the term `weapon' means a firearm as such term is defined in section 921 of title 18, United States Code. ``(c) Special Rule.--The provisions of this section shall be construed in a manner consistent with the Individuals with Disabilities Education Act. ``(d) Report to State.--Each local educational agency requesting assistance from the State educational agency that is to be provided from funds made available to the State under this Act shall provide to the State, in the application requesting such assistance--``(1) an assurance that such local educational agency is in compliance with the State law required by subsection (b); and ``(2) a description of the circumstances surrounding any expulsions imposed under the State law required by subsection (b), including-- ``(A) the name of the school concerned; ``(B) the number of students expelled from such school; and ``(C) the type of weapons concerned. ``(e) Reporting.--Each State shall report the information described in subsection (c) to the Secretary on an annual basis. ``(f) Report to Congress.--Two years after the date of enactment of the Improving America's Schools Act of 1994, the Secretary shall report to Congress if any State is not in compliance with the requirements of this title.

Appendix B. Offenses Required to be Reported 2010-2011

The following table lists terms, definitions, and codes for offenses. The legal source or related statute is noted in the fifth column of the

table. The following is a key to the abbreviations used in this column:

BOE Board of Education PDS Persistently Dangerous Schools

Code of VA Code of Virginia SDFSCA Safe and Drug-Free Schools and Communities Act

GFSA Gun Free Schools Act USC United States Code

NCLB No Child Left Behind Act of 2001 VAC Virginia Administrative Code (from Standards of Accreditation)

UMIRS Uniform Management Information and

Reporting System

Modification Persistently Dangerous New Code Reference Notes

NOTE: Offenses used as measures for determining NCLB's "persistently dangerous schools" designation are shaded in gray.

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Alcohol Use Possession Sale/ Distribution	Violating laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession, or consumption of intoxicating alcoholic beverages or substances represented as alcohol. Suspicion of being under the influence of alcohol may be included if it results in disciplinary action.	AL1 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1(A) SDFSCA Report 20 USC § 7116 20 USC § 7161 UMIRS	Sub-Categories AC1 – Alcohol Use AC2 – Alcohol Possession AC3 – Alcohol Sale/ Distribution
Arson Actual Attempted	Unlawfully and intentionally damaging or attempting to damage any school or personal property by fire or incendiary device. Firecrackers, fireworks, and trash can fires would be included in this category if they were contributing factors to a damaging fire.	AR1	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS Code of VA §18.2-79	Sub-Categories AS1 – Arson: Actual AS2 – Arson: Attempted AS3 – Lighted firecrackers, Cherry Bombs, or Stink- bombs that contribute to a damaging fire. Firecrackers or fireworks should be coded as W9P.

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Assault/ Battery With Firearm or Other Weapon Against Staff	An actual offensive, forceful and violent and intentional touching or striking of a staff member against his or her will, intentionally causing bodily harm through the use of a firearm or other weapon.	BA1 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.2-57 §22.1-279.3:1(A & D) 8 VAC 20-560-10 8 VAC 20-131- 270 SDFSCA Report 20 USC § 7116 20 USC § 7151 UMIRS	
Assault/ Battery With No Firearm or Weapon Against Staff	An actual offensive and intentional touching or striking of a staff member against his or her will, intentionally causing bodily harm without the use of a firearm or weapon.	BA2 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1(A & D) 8 VAC 20-560-10 8 VAC 20-131- 270 SDFSCA Report 20 USC § 7116 UMIRS	
Assault/ Battery With Firearm or Other Weapon Against Student	An actual offensive, forceful, violent and intentional touching or striking of a student against his or her will, intentionally causing bodily harm with the use of a firearm or other weapon.	BA3 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.2-57 §22.1-279.3:1(A & D) 8 VAC 20-560-10 8 VAC 20-131- 270 SDFSCA Report 20 USC § 7116 20 USC § 7151 UMIRS	

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Assault/ Battery With No Firearm or Weapon Against Student	An actual offensive and intentional touching or striking of a student against his or her will, or mutual participation in a fight that intentionally causes bodily harm without the use of a firearm or weapon.	BA4 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1(A & D) 8 VAC 20-560-10 8 VAC 20-131- 270 SDFSCA Report 20 USC § 7116 UMIRS	
Assault/Battery Malicious Wounding Without a Weapon	Maliciously causing bodily injury to a person (without a weapon) with the intent to maim, disfigure, disable, or kill.	BA5 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.5-51.2 SDFSCA Report 20 USC § 7116 8 VAC 20-131- 270	
Attendance	Violation of state, school division, or school policy relating to attendance.	A1T	Required to be reported only if sanction is expulsion	SDFSCA Report UMIRS Code of VA §22.1-277(A)	
Breaking and Entering Burglary	Unlawfully entering or attempting to enter a building or other structure with the intent to commit a crime.	BR1	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS	<u>Sub-Categories</u> BK1 – Burglary: Actual BK2 – Burglary: Attempted

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Bullying	Using repeated negative behaviors intended to frighten or cause harm. These may include, but are not limited to, verbal or written threats or physical harm.	BU1	Required to be reported regardless of sanction	Code of VA §22.1-208.01(A)	
Disorderly Conduct/ Insubordinate	Unwillingness to submit to authority or refusal to respond to a reasonable request. Any act that intentionally disrupts the orderly conduct of a school function. Any behavior that substantially disrupts the orderly learning environment.	D1C D2C D3C D4C D5C D6C D8C	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS Code of VA §22.1-276.2	Sub-Categories D1C – Disrespect (walking away, etc.) D2C – Defiance (refuses requests) D3C – Disruptive Demonstrations D4C – Possession of Obscene or Disruptive Literature D5C – Classroom or Campus Disruption D6C – Using Obscene or Inappropriate Language or Gestures D8C – Minor Insubordination
Drug Violations Schedule I & II Anabolic Steroid Marijuana Use Possession	Violation of laws or ordinances prohibiting the manufacture, transportation, possession or consumption of marijuana, Schedule I & II drugs, and anabolic Steroid-Use. Suspicion of being under the influence of marijuana may be included if it results in disciplinary action. Links to the Drug Control Acts: http://leg1.state.va.us/cgi-bin/legp504.exe?000+cod+54.1-3446 (Schedule II) http://leg1.state.va.us/cgi-bin/legp504.exe?000+cod+54.1-3448 (Schedule III) http://leg1.state.va.us/cgi-bin/legp504.exe?000+cod+54.1-3466 (Definitions)	DR1 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1(A) 8 VAC 20-560-10 SDFSCA Report 20 USC § 7116 20 USC § 7161 UMIRS	Sub-Categories Schedule I & II Drugs / Marijuana/Anabolic Steroid-Use and Possession DG1 - Schedule I & II Drug Use DG2 - Schedule I & II Drug Possession DG7 - Marijuana Use DG8 - Marijuana Possession D20 - Anabolic Steroid/Use and Possession

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Drug Violations Look-alikes Use Possession	Unlawfully using, cultivating, manufacturing, purchasing, possessing, transporting, or importing any substances represented as drug look-alikes. Links to the Drug Control Acts: http://leg1.state.va.us/cgi-bin/legp504.exe?000+cod+54.1-3466 (Definitions) http://leg1.state.va.us/cgi-bin/legp504.exe?000+cod+18.2-247 (Definitions)	DR2 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §18.2-634 §22.1-279.3:1(A) 8 VAC 20-560-10 SDFSCA Report 20 USC § 7116 20 USC § 7161 UMIRS	Sub-Categories D17 – Substances Represented as Drugs (Look-alikes)
Drug Violations Inhalants	Unlawfully using, cultivating, manufacturing, purchasing, possessing, transporting, or importing any inhalants Links to the Drug Control Acts: http://legl.state.va.us/000/cod/18.2-264.HTM	D15 D16	Required to be reported regardless of sanction	Code of VA §18.2-264 SDFSCA Report	D15 – Possession of Inhalants D16 – Use of Inhalants
Drug Violations Prescription Theft Attempted Theft	Unlawfully possessing or attempting to take possession of drugs prescribed for another. <u>Links to the Drug Control Acts:</u> http://leg1.state.va.us/cgi-bin/legp504.exe?000+cod+54.1-3466 (Definitions)	DR3 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1(A)	
Drug Violations Schedule I & II Anabolic Steroid Marijuana Sale/Distribution	Unlawfully possessing with the intent to distribute, sell, or solicit any Schedule I or II drug, marijuana, or anabolic steroid. Links to the Drug Control Acts: http://leg1.state.va.us/cgi- bin/legp504.exe?000+cod+54.1-3446 (Schedule I) http://leg1.state.va.us/cgi- bin/legp504.exe?000+cod+54.1-3448 (Schedule II) http://leg1.state.va.us/cgi- bin/legp504.exe?000+cod+54.1-3466 (Definitions)	DR4 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.2-248 §22.1-279.3:1(A) 8 VAC 20-560-10 SDFSCA Report 20 USC § 7116 20 USC § 7161 UMIRS	Sub-Categories Schedule I & II Drugs/ Marijuana/ Anabolic Steroid Sale/Distribution. DG3 – Schedule I & II Drug Sale/Dist. DG9 – Marijuana Sale/Distribution D19 – Anabolic Steroid Sale/Distribution

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Drug Violations Schedule III-VI Use Possession Sale/Distribution Paraphernalia Possession	Unlawfully using or possessing with the intent to distribute, selling or soliciting any controlled drug or narcotic substance not specified in previous drug categories. Having equipment (paraphernalia) for use in consuming illegal drugs in one's pocket, bag, car, or locker. Links to the Drug Control Acts:. http://leg1.state.va.us/cgi- bin/legp504.exe?000+cod+54.1-3450 (Schedule III) http://leg1.state.va.us/cgi- bin/legp504.exe?000+cod+54.1-3452 (Schedule IV) http://leg1.state.va.us/cgi- bin/legp504.exe?000+cod+54.1-3454 (Schedule V) http://leg1.state.va.us/cgi- bin/legp504.exe?000+cod+54.1-3455 (Schedule VI) http://leg1.state.va.us/cgi- bin/legp504.exe?000+cod+54.1-3466 (Definitions) http://leg1.state.va.us/cgi- bin/legp504.exe?000+cod+54.1-3466 (Definitions)	DR5 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1(A) 8 VAC 20-560-10 SDFSCA Report 20 USC § 7116 20 USC § 7161 UMIRS	Sub-Categories Schedule III-VI Drugs/Use/ Possession/ Sale/Distribution D10 – Other Drug Use/Overdose D11 – Other Drug Possession/ Paraphernalia Possession D12 – Other Drug Sale/Distribution
Drug Violations Over-the-Counter Use, Possession, Sale/Distribution	Unlawful use, distribution, sale, solicitation, purchase, possession, transportation, or importation of over-the-counter medication.	D4G D5G D6G	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS	Sub-Categories D4G - Over-the Counter Medicine/Use D5G - Over-the-Counter Medicine/Possessio n D6G - Over-the-Counter Medicine Sale/Distribution

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Electronic Devices	Using electronic devices that are deemed inappropriate in an educational setting.	C1M C2M C3M	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS Code of VA §22.1-279.6(B)	Sub-Categories C1M - Beepers C2M - Cellular Telephones C3M - Electronic Devices
Extortion	Unlawfully obtaining or attempting to obtain something of value from another by compelling the other person to deliver it by the threat or eventual physical injury or other harm to that person or person's property.	EX1	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS Code of VA §18.2-59	Sub-Categories ET1 – Extortion ET2 – Attempted Extortion
Fighting With No Injury or Minor injury	Mutual participation in a fight involving physical violence, where there are no or minor injuries. These may include, but not be limited to, the following: scrape on body (e.g., knee, elbow, hand) or minor bruising.	FA2	Required to be reported regardless of sanction	8 VAC 20-131- 270 SOA UMIRS	
Altercation	Confrontation, tussle, or verbal/physical aggression that does not result in injury.	F1T	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS	
Gambling	Making, placing, or receiving any bet or wager of money or other thing of value dependent upon the result of the game, contest, or any other event with an uncertain outcome.	G1B	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS Code of VA §18.2-325	
Gang Activity	Street gang means any ongoing organization, association, or group of three or more persons, whether formal or informal, that has as one of its primary objectives or activities to commit one or more criminal or non-criminal gang activities. This includes articles of clothing that symbolize association, rituals, or activities identified by groups of students.	GA1	Required to be reported only if sanction is suspension or expulsion	Code of VA §18.2-46.1-3 UMIRS	

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Harassment, Non- sexual (Physical, Verbal, or Psychological)	Repeatedly annoying or attacking a student or a group of students or other personnel which creates an intimating or hostile educational or work environment.	HR1	Required to be reported regardless of sanction	SDFSCA Report UMIRS	
Hazing	Committing an act or acts against a student or coercing a student to commit an act that creates risk of harm to a person in order to be initiated into a student organization or class.	H1Z	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS Code of VA §22.1-279(B) §18.2-56	
Homicide Against Staff With Firearm	Any death of a staff member resulting from the use of a firearm (other than accidentally self-inflicted or suicide).	HO1 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §Title 18.2 §22.1-279.3:1(A) 8 VAC 20-560-10 8 VAC 20-131- 270 SDFSCA Report 20 USC § 711620 USC § 7151 GFSA UMIRS	
Homicide Against Student With Firearm	Any death of a student resulting from the use of a firearm (other than accidentally self-inflicted or suicide).	HO2 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §Title 18.2 8 VAC 20-560-10 8 VAC 20-131- 270 SDFSCA Report 20 USC § 7116 UMIRS	
Homicide Against Staff With	Any death of a staff member resulting from the use of a weapon (other than accidentally self-inflicted or suicide).	HO3 Required to be reported to law	Required to be reported regardless of	BOE-PDS Policy Code of VA §Title 18.2	

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Other Weapon		enforcement	sanction	VAC 20-560-10 8 VAC 20-131- 270 SDFSCA Report 20 USC § 7116 UMIRS	
Homicide Against Student With Other Weapon	Any death of a student resulting from the use of a weapon (other than accidentally self-inflicted or suicide).	HO4 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §Title 18.2 VAC 20-560-10 8 VAC 20-131- 270 SDFSCA Report 20 USC § 7116 UMIRS	
Inciting a Riot	Unlawful use of force or violence that seriously jeopardizes the public safety, peace, or order. Three or more people acting together.	RT1	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS	Sub-Categories RG1 – Inciting a Riot RG2 – Attempting To Incite a Riot
Kidnapping	Unlawfully seizing, transporting, and/or detaining a person against his/her will, or a minor without the consent of his/her custodial parent(s) or legal guardian. This category includes hostage-taking.	KI1	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.2-47	
Other Violations	Violations that are inappropriate for school behavior.	S1V S2V S3V	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS	Sub-Categories S1V – Inappropriate Personal Property (i.e., Dress Code Violation) S2V – Misrepresentation (i.e., Lying, Cheating or Plagiarism) S3V – Other School Code of Conduct Violation Not Otherwise Included

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Robbery	Taking, or attempting to take, anything of value owned by another person or organization under confrontational circumstances by force or threat of force or violence and/or by putting the victim in fear.	RO1	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.2-58 SDFSCA Report UMIRS	Sub-Categories Robbery (Using Force) RB1 – Actual Robbery RB2 – Attempted Robbery See also Burglary/ Theft
Stalking	Engaging in conduct directed at another person with the intent to place that person in reasonable fear of death, criminal sexual assault, or bodily injury.	ST1 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1 §18.2.60.3	
Sexual Harassment	Unwelcome sexual advances, requests for sexual favors, or other physical or verbal conduct or communication of a sexual nature, including gender-based harassment that creates an intimidating, hostile, or offensive educational or work environment.	SX0	Required to be reported regardless of sanction	SDFSCA Report UMIRS	
Sexual Battery Against Staff	Sexual battery against a staff member involves an offensive or intentional threat, intimidation or ruse or physical helplessness of sexual abuse. Sexual battery is a Class I misdemeanor.	SB1 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §18.2-67.4	
Sexual Battery Against Student	Sexual battery against a student member involves an offensive or intentional threat, intimidation or ruse or physical helplessness of sexual abuse. Sexual battery is a Class I misdemeanor.	SB2 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §18.2-67.4	
Sexual Offenses Against Staff Forcible Assault	Sexual penetration (e.g., oral, anal, or vaginal) against a staff member without consent.	SX3 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §Title 18.2 §22.1-279.3:1(A) 8 8 VAC 20-560-10 SDFSCA Report 20 USC § 7116 UMIRS	

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Sexual Offenses Against Student Forcible Assault	Sexual penetration (e.g., oral, anal, or vaginal) against a student without consent. This category also includes statutory rape that is defined as sexual penetration with or without the consent of a minor.	SX4 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §Title 18.2 §22.1-279.3:1(A) 8 VAC 20-560-10 SDFSCA Report 20 USC § 7116 UMIRS	
Sexual Offenses Against Staff Attempted Forcible Assault	Attempted sexual penetration (e.g., oral, anal, or vaginal) against a staff member without consent.	SX5 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §Title 18.2 SDFSCA Report 20 USC § 7116 UMIRS	
Sexual Offenses Against Student Attempted Forcible Assault	Attempted sexual penetration (e.g., oral, anal, or vaginal) against a student without consent, including statutory rape, or sexual penetration with or without the minor's consent.	SX6 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §22.1-279.3:1(A) §Title 18.2 SDFSCA Report 20 USC § 7116 UMIRS	
Sexual Offenses Without Force	Lewd behavior, indecent exposure that includes sexual intercourse, sexual contact, or other unlawful behavior or conduct intended to result in sexual gratification without force or threat. Consider age, developmentally appropriate behavior, and disability status before using this category.	SX7 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1(A) SDFSCA Report	

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Sexual Offense Aggravated Sexual Battery	Sexually abusing a victim less than thirteen years of age or accomplishing the act against the will of the victim by force, threat, intimidation, or through the use of the victim's mental incapacity or physical helplessness, and—the victim is at least thirteen but less than fifteen years of age, or the accused causes serious bodily or mental injury to the victim, or the accused uses or threatens to use a dangerous weapon. Sexual abuse means an act committed with the intent to sexually molest, arouse, or gratify any person where the accused intentionally touches the victim's intimate parts or material directly covering such intimate parts; the accused forces the victim to touch the victim's own or another person's intimate parts or material directly covering such intimate parts; or the accused forces another person to touch the victim's intimate parts or material directly covering such intimate parts; or the accused forces another person to touch the victim's intimate parts or material directly covering such intimate parts.	SX8 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §22.1-279.3:1(A) §Title 18.2 SDFSCA Report 20 USC § 7116 UMIRS	
Sexual Offense Offensive Touching Against Staff	Improper physical contact against staff that is offensive, undesirable, and/or unwanted as determined by the victim.	SX1	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1	Consensual touching (e.g., kissing, walking arm-in-arm) should not be reported even though such behavior may violate a local school policy. Consider age, developmentally appropriate behavior, and disability status before using this category.

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Sexual Offense Offensive Touching Against Student	Improper physical contact against a student that is offensive, undesirable, and/or unwanted as determined by the victim.	SX2	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1	Consensual touching (e.g., kissing, walking arm-in-arm) should not be reported even though such behavior may violate a local school policy. Consider age, developmentally appropriate behavior, and disability status before using this category.
School Threat Bomb Threat (Threat of Destruction or Harm)	Any threat (verbal, written, or electronic) by a person to bomb or use other substances or devices for the purpose of exploding, burning, causing damage to a school building or school property, or harming students or staff. Intentionally making a false report of potential harm from dangerous chemicals or biological agents.	BB1 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §22.1-279.3:1(A) SDFSCA Report UMIRS	Sub-Categories BO1 – Bomb Threat BO2 – Chemical/ Biological Threat BO3 – Terrorist Threat BO4 – Setting off False Fire Alarm
Technology Use Violations/Use	Unauthorized violations of technology use according to the Acceptable Usage Policy.	T1C T2C T3C T4C	Required to be reported only if sanction is suspension or expulsion	Code of VA §22.1-279.6 SDFSCA Report UMIRS	Sub-Categories T1C – Unauthorized Use of Technology or Information T2C– Causing/Attempting to Cause Damage to Computer Hardware, Software or Files T3C – Violations of Acceptable Usage Policy T4C – Violations of Internet Policy

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Threat/ Intimidation Against Staff	Unlawfully placing a staff member in fear of bodily harm through physical, verbal, written or electronic threats which immediately creates fear of harm without displaying a weapon or subjecting the person to actual physical attack. Consider age, developmentally appropriate behavior, and disability status before using this category.	TI1 Required to be reported to law enforcement	Required to be reported regardless of sanction	Code of VA §18.2-60 SDFSCA Report UMIRS	Also see Harassment-Non Sexual/ Hazing/School Threat/ Bullying
Threat/ Intimidation Against Student	Unlawfully placing a student in fear of bodily harm through physical, verbal, written or electronic threats without displaying a weapon or subjecting the person to actual physical attack. Consider age, developmentally appropriate behavior, and disability status before using this category.	TI2	Required to be reported regardless of sanction	Code of VA §18.2-60 SDFSCA Report UMIRS	
Theft Offenses (No Force)	Unlawfully taking, carrying, leading, or riding away property from the possession of another person. May include pocket picking, purse snatching, theft from building, theft of electronic data, theft from motor vehicle, or from coin-operated machines.	TH1	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS	Sub-Categories Theft Offenses (except motor vehicle) TF1 – Theft of School Property TF2 – Theft of Staff Property TF3 – Theft of Student Property TF4 – Possession of Stolen Property
Theft Offense of a Motor Vehicle	Unlawfully taking, carrying, leading, or riding away a motor vehicle or the attempted theft of a motor vehicle. This category includes theft of a car, truck, motorcycle, dune buggy, snowmobile, RV, or anything that is self-propelled.	TH2	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS	Sub-Categories Theft of a Motor Vehicle TF6 – Attempted Theft of Motor Vehicle
Tobacco Use, Possession, Sale, Distribution	Possessing, using, distributing, or selling tobacco products, including smokeless tobacco, on school grounds, at school-sponsored events, and/or on school transportation.	TB1	Required to be reported regardless of sanction	SDFSCA Report UMIRS	Sub-Categories TC1 – Tobacco Use TC2 – Tobacco Possession TC3 – Tobacco Sales/Distribution

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Tobacco Paraphernalia	Bringing tobacco paraphernalia to school or to a school event.	T4B	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS	
Trespassing	Entering or remaining on a public school campus or school board facility without authorization or invitation and with no lawful purpose for entry, including students under suspension or expulsion and unauthorized persons who enter or remain on a campus or school board facility after being directed to leave.	TR1	Required to be reported only if sanction is suspension or expulsion	Code of VA §18.2-128 SDFSCA Report UMIRS	
Vandalism	Willfully and/or maliciously destroying, damaging or defacing public or private property without the consent of the owner or the person having custody or control of it. This category includes graffiti.	VA1	Required to be reported only if sanction is suspension or expulsion	Code of VA §18.2-128 SDFSCA Report UMIRS	Sub-Categories VN1 – Vandalism of School Property VN2 – Vandalism of Private Property VN3 – Graffiti
Weapon (1) Firearm Handgun/ Pistol	Possessing or bringing a handgun or pistol to school or to a school-sponsored event.	WP1 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.2-308.1 (B) §22.1-279.3:1(A) 8 VAC 20-560-10 8 VAC 20-131- 260 GFSA 20 USC § 7151 UMIRS	Automatic expulsion required. May be modified by LEA, in accordance with federal and state guidelines.
Weapon (2) Firearm Shotgun/ Rifle	Possessing or bringing a rifle/shotgun to school or a school-sponsored event.	WP2 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.2-308.1 (B) §22.1-279.3:1(A) 8 VAC 20-560-10	Automatic expulsion required. May be modified by LEA, in accordance with federal and state guidelines.

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
				8 VAC 20-131- 260 GFSA 20 USC § 7151 UMIRS	
Weapon (3) Expels a Projectile	Possessing or bringing to school or a school-sponsored event any weapon designed to expel a projectile or that may readily be converted or modified manufactured guns to expel a projectile by the action of an explosive device.	WP4 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.2-308.1 (B) 8 VAC 20-131- 260 GFSA UMIRS	This definition does not include BB guns or pneumatic weapons. See WP0.
Weapon (4) Knife	Possessing or bringing to school or a school- sponsored event any sharp-edged instrument that is classified as a knife with a blade of three inches or more.	WP5 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy 8 VAC 20-131- 270 §22.1-279.3:1	
Weapon (5) Other Firearms	Possessing or bringing any other weapon that will, is designed to, expel a projectile by the action of an explosive to school or a school event. This includes firearms not mentioned previously (operable or inoperable, loaded or unloaded) such as, but not limited to, a zip or starter gun.	WP8 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §22.1-279.3:1(A) 8 VAC 20-560-10 8 VAC 20-131- 260 GFSA 20 USC § 7151 UMIRS	These definitions may include automatic weapons or semi-automatic weapons other than shotgun/rifle, or handgun, such as an XM8.
Weapon (6) Other Weapon	Possessing or bringing any weapon, instrument, or object that is designed to or may readily be converted to inflict harm on another person to school or a school event. (i.e., golf club, baseball bat, chains, nunchakus, or billy club)	WP9 Required to be reported to law enforcement	Required to be reported regardless of sanction	8 VAC 20-131- 270 Code of VA §18.2-308.1 (A) UMIRS	
Pneumatic Weapon (BB Gun)	Possessing or bringing any pneumatic gun or rifle that is air powered to school or a school event. A pneumatic gun or rifle includes a BB, paint ball, or pellet gun.	WP0 Required to be reported to law enforcement	Required to be reported regardless of sanction	8 VAC20-121-260 Code of VA §15.2-915.4	

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Possession of Explosive Device	Possessing or representing any weapon that explodes or is designed to or may readily be converted to explode.	WP6 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.2-433.1 §22.1-279.3:1(A) 8 VAC 20-131- 260 GFSA	
Use of Bomb or Explosive Device	Using any weapon that is designed to explode with the use of a triggering device or by a chemical reaction that causes an explosion.	WP7 Required to be reported to law enforcement	Required to be reported regardless of sanction	BOE-PDS Policy Code of VA §18.2-85 §18.2-433.1 §22.1-279.3:1(A) 8 VAC 20-131- 260	
Possession of Ammunition	Possession of any type of ammunition. Ammunition means ammunition or cartridges, cases, primers, bullets, or propellant powder designed for use in any firearm.	W1P	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report USC §18.921-17 UMIRS	W1P – Bringing Ammunition to School or School Event.
Weapon/ Look-alike	Any device that looks like a real gun or is a toy gun (i.e., water pistols). Category also includes look-alike weapons.	W3P	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS	
Weapon/Chemical Substance	Possessing or bringing to school or a school- sponsored event any substance used as a weapon. The substance would include mace, tear gas, or pepper spray.	W2P	Required to be reported regardless of sanction	UMIRS	

Offense Term	Definition	Reporting Codes	Disciplinary Reporting Requirements*	Source of Requirements and Related Statute	Reference Notes
Possible Weapons	Possessing knife less than three inches, razor blades, box cutters, fireworks, firecrackers, or bringing stink bombs to school or a school event.	W8P W9P	Required to be reported only if sanction is suspension or expulsion	SDFSCA Report UMIRS	W8P – Bringing Razor Blades/Box Cutters/ Less than 3 inch blade knife to School or School Events.
					W9P - Bringing Fireworks, Firecrackers, or Stink Bombs to School or School Event.
Possession of Taser Gun	Possessing or bringing any mechanism that is designed to emit an electronic, magnetic or another charge or shock through the use of a projectile and used for the purpose of temporarily incapacitating a person.	WT1	Required to be reported regardless of sanction	Code of VA § 18.2-308.1(A) § 22.1-277.07 SDFSCA Report	
Possession of Stun Gun	Possessing or bringing any mechanism that is designed to emit an electronic, magnetic or other charge that exceeds the equivalency of five milliamp 60 hertz shock and used for the purpose of temporarily incapacitating a person.	WS1	Required to be reported regardless of sanction	Code of VA § 18.2-308.1(A) § 22.1-277.07 SDFSCA Report	

Appendix C. Offense Codes Used to Identify Persistently Dangerous Schools, 2010-2011

The Virginia Board of Education has established thresholds of incidents per year that are used to identify a persistently dangerous school over a consecutive three-year period. The Board adopted the policy, including the process and criteria for identifying such schools, on April 29, 2003. See SUPT'S. MEMO NO. 86 (Informational), May 9, 2003

www.doe.virginia.gov/VDOE/suptsmemos/2003/inf086.html .

Degree of Harm	Harm		Points Per Incident
Category I	Homicide-Staff-Firearm	HO1	Automatic Caution
	Homicide-Student-Firearm	HO2	
	Homicide-Staff-Other Weapon	HO3	
	Homicide-Student-Other Weapon	HO4	
	Forcible Rape Against Student	SX4	
	Forcible Rape Against Staff	SX3	
	Attempted Rape Against Student	SX6	
	Attempted Rape Against Staff	SX5	
	Use of a Bomb	WP7	
_			
Category II	Assault Against Staff with Firearm or Weapon	BA1	Two Points
	Assault Against Student with Firearm or Weapon	BA3	
	Actual or Attempted Robbery	RO1	
	Kidnapping/Abduction	KI1	
	Malicious Wounding without a Weapon	BA5	
	Aggravated Sexual Assault on a Student	SX8	
_			_
Category III	Illegal Possession of:		One Point
	Handgun	WP1	
	Rifle or Shotgun	WP2	
	Any other Projectile Weapon	WP4	
	Bomb	WP6	
	Other Firearms	WP8	
	Illegal Distribution or Sale of Controlled Drugs and Substances with Intent to Distribute and Sell	DR4	

Appendix D

Superintendent's Memos COMMONWEALTH OF VIRGINIA

DEPARTMENT OF EDUCATION P.O. BOX 2120 RICHMOND, VIRGINIA 23218-2120

SUPTS. MEMO NO. <u>86</u> May 9, 2003

INFORMATIONAL

TO: Division Superintendents

FROM: Jo Lynne DeMary

Superintendent of Public Instruction

SUBJECT: Unsafe School Choice Option: Identification of

Persistently Dangerous Schools

The federal No Child Left Behind Act of 2001, at Title IX, Section 9532 requires each state receiving funds from the act to establish and implement a statewide Unsafe School Choice Option Policy. Specifically, the requirement states:

SEC. 9532. UNSAFE SCHOOL CHOICE OPTION

(a) UNSAFE SCHOOL CHOICE POLICY- Each State receiving funds under this Act shall establish and implement a statewide policy requiring that a student attending a persistently dangerous public elementary school or secondary school, as determined by the State in consultation with a representative sample of local educational agencies, or who becomes a victim of a violent criminal offense, as determined by State law, while in or on the grounds of a public elementary school or secondary school that the student attends, be allowed to attend a safe public elementary school or secondary school within the local educational agency, including a public charter school.

(b) CERTIFICATION- As a condition of receiving funds under this Act, a State shall certify in writing to the Secretary that the State is in compliance with this section.

The Virginia Board of Education's statewide policy, adopted May 23, 2002, on students attending a persistently dangerous public elementary school or secondary school or becoming victims of a violent criminal offense while in or on the grounds of a public elementary school or secondary school, is to provide those

students with the opportunity to attend a safe public elementary school or secondary school within the local educational agency.

The Board of Education on March 26, 2003, reviewed a proposal for the procedure and criteria to identify persistently dangerous schools. On April 18, Informational Superintendent's Memorandum No. 65 provided a copy of this proposal, called Persistently Dangerous Schools, Identification Process and Criteria under the No Child Left Behind Act of 2001.

At its April 29, 2003, meeting, the Board approved the proposal with minor editorial changes and the addition of criteria that become effective with the 2003-2004 school year.

The approved plan contains the following changes:

- The terms for some incidents have been changed to align with the definitions for these offenses provided in the 2002-2003 Annual Report on Discipline, Crime, and Violence. Specifically, the terms "rape and attempted rape" have been replaced with "sexual assault offenses."
- Effective with the 2003-2004 school year, three incidents have been added to the criteria: "aggravated sexual battery," "malicious wounding without a weapon," and "illegal possession of controlled drugs and substances with intent to sell or distribute."

The process for identifying schools remains the same as described in the proposal, with the use of data on incidents to be applied as follows:

Data collected for the 1999-2000 school year and reported in the Annual Report on Discipline, Crime, and Violence will be used as baseline data for determining whether there are persistently dangerous schools. Since the schools must be identified for the first time by July of 2003, the first round of school identification will use available data on reported incidents from the 1999-2000, 2000-2001, and 2001-2002 annual reports. These incidents include homicide, sexual assault offenses, and use of a bomb or explosive device; assault with a firearm or other weapon, actual and attempted robbery, and kidnapping/abduction; and illegal possession of a handgun, rifle/shotgun, projectile weapon, bomb, or other firearms.

Beginning with the school year 2003-2004, the Annual Report on Discipline, Crime and Violence will be modified to add certain incidents that are felonies and to clarify definitions of these incidents for separate reporting of their occurrence. These incidents are "malicious wounding without a weapon," "aggravated sexual battery," and "illegal possession of controlled drugs and substances with intent to distribute or sell." The crimes will be added to the criteria for identification of persistently dangerous schools when the data are collected for the report.

The Virginia Board of Education's established thresholds of incidents per year will be used to identify a persistently dangerous school over a consecutive three-year period. A copy of the approved plan is attached.

Data provided by school divisions for the Annual Report on Discipline, Crime, and Violence for the past three years is currently being reviewed. Should your division have a school that is identified as being "Cautioned," "On Probation," or "Persistently Dangerous," you will be contacted prior to June 30, 2003.

Questions may be directed to Arlene Cundiff, coordinator, safe and drug-free schools program, 804-225-2871 or $(\underline{acundiff@mail.vak12ed.edu})$.

JLD/ADC/saj Attachment

http://www.pen.k12.va.us/VDOE/suptsmemos/2003/inf086a.pdf

COMMONWEALTH OF VIRGINIA DEPARTMENT OF EDUCATION P.O. BOX 2120

RICHMOND, VIRGINIA 23218-2120

SUPTS. MEMO NO. 52 December 21, 2006

ADMINISTRATIVE

TO: Division Superintendents

FROM: Billy K. Cannaday, Jr.

Superintendent of Public Instruction

SUBJECT: 2006-2007 Discipline, Crime, and Violence Report

Collection of New In-School Suspension Data for

Special Education Students

The purpose of this memo is to provide administrative guidance for collecting new data on in-school suspensions for special education students for the 2006-2007 school year. Training regarding this requirement was provided to school division staff who work with the Discipline, Crime, and Violence Report through eight regional workshops and two meetings of the SASI Users Group during the fall.

The data are being requested because of new reporting requirements imposed by the Office of Special Education Programs (OSEP), United States Department of Education. Specifically, data must be reported for children with disabilities subject to disciplinary removal for the school year 2006-2007.

In-school suspension is defined as those instances in which a child is temporarily removed from his/her regular classroom(s) for disciplinary purposes but remains under the direct supervision of school personnel. Direct supervision means school personnel are physically in the same location as the students under their supervision.

We ask that school divisions begin collecting new in-school suspension data for special education students starting January 1, 2007, or as soon thereafter as is feasible. In-school suspensions must be reported even if there were no reportable offenses. The sanction code of 01 will be used for reporting in-school suspension. The number of days of the in-school suspension must also be reported. A half day in-school suspension will be reported as one day.

An addendum to the *Discipline*, *Crime*, and *Violence Comprehensive User Guide* includes specific information about the new reporting requirements. The addendum may be accessed at

http://www.doe.virginia.gov/VDOE/Publications/Discipline/datacoll/200
6-2007/06coll.html.

Questions regarding this new federal reporting requirement may be directed to Paul Raskopf at (804) 225-2080 or by e-mail at paul.raskopf@doe.virginia.gov. Other questions regarding submission of this report may be directed to Joyce Martin at (804) 225-2966, or by e-mail at discipln@doe.virginia.gov.

BKCJr/ADC/jjm

COMMONWEALTH of VIRGINIA Department of Education

June 17, 2011

TO: Division Superintendents

FROM: Patricia I. Wright, Superintendent of Public Instruction

SUBJECT: Discipline, Crime, and Violence Report for School Year 2010-2011

The purpose of this memo is to provide information about final submission of collected data on discipline, crime, and violence in public schools for the 2010-2011 school year. Data submitted will meet the reporting requirements for the following:

- No Child Left Behind Act of 2001 (NCLB)
- Standards of Accreditation safety indicator for the School Report Card
- State crime and violence report as required in Section 22.1-279.3:1 of the Code of Virginia
- Federal Individuals with Disabilities Education Act report on suspensions and expulsions of students with disabilities
- Federal Gun-Free Schools Act
- Federal Office of Special Education Programs (OSEP)

Application and Data Submission:

The data collection process remains the same. The data submitted will include the regular 2010-2011 school year, and the data from summer school programs for 2010.

The closing date for submission for the regional centers/programs data is July 15, 2011. The school divisions cannot finalize their discipline, crime, and violence (DCV) data until its regional centers/programs submit their data. The closing date for submission for the school divisions is July 31, 2011. The submission window for the DCV 2011-2012 report will be opened on August 1, 2011.

Additional information related to the data collection process can be downloaded from the Department of Education's Web site at http://www.doe.virginia.gov/. Users can select "Information Management" on the left side of the homepage, and then select "Data Collection" on the right side of the page and then select "Student & School Support" on the right side of the page. On the "Student & School Support" page, select "School Safety" in the middle of the screen, to view all the documents pertaining to the Annual Report for Discipline, Crime and Violence. The complete

address to access instructions for submission is as follows: http://www.doe.virginia.gov/info_management/data_collection/support/school_safety/index.shtml

Questions regarding the submission of this report may be directed to Joyce Martin's e-mail address: joyce.martin@doe.virginia.gov or phone at (804) 225-2966; or Mona Mallory's e-mail address: mona.mallory@doe.virginia.gov or phone at (804) 225-2185.

PIW/CJB/jjm

Appendix E CROSS WALK FOR OFFENSE CODE EXTRACTIONS 2010-2011

Offense Codes

Column 1 represents the offense codes that must be reported regardless of sanction and extracted by VDOE for reporting purposes.

Column 2 represents offense codes to be reported by school divisions with sanctions 01, 02, 03, 04, 05, 06 and extracted by VDOE with sanctions 02, 03, 04, 05, 06. **NOTE:** The 01's are extracted for special education reporting.

Legend for sanctions: 01 = half day or more of in-school suspension for special education

02 = 1-10 days out of school suspension

03 = 11-364 days out of school suspension

04 = 365 days out of school expulsion

05 = Special Education 1-45 days –weapon, drugs and violent assault.

06 = Special Education VA Supreme Court

		Column 1	Column 2
Offense Term	Offense Code	Offense Codes regardless of sanction to be reported by school divisions and extracted regardless of sanction by VDOE	Offense Codes to be reported by school divisions with 01, 2,3,4,5,6 sanctions and extracted by VDOE
Attendance	A1T		✓
Alcohol-AC1,AC2, AC3	AL1	/	
Arson	AR1		√
Battery Against Staff/with Weapon	BA1	/	
Battery Against Staff	BA2	√	
Battery Against Student/with Weapon	BA3	\	
Battery Against Student	BA4	✓	
Malicious Wounding	BA5	√	
School Threat	BB1	√	
Breaking and Entering	BR1		√
Bullying	BU1	✓	
Cyber Bullying	BU2	✓	
Beepers	C1M		√
Cellular Phones	C2M		√
Electronic Devices	СЗМ		√
Disrespect	D1C		√
Defiance	D2C		✓

		Column 1	Column 2
Offense Term	Offense Code	Offense Codes regardless of sanction to be reported by school divisions and extracted regardless of sanction by VDOE	Offense Codes to be reported by school divisions with 01, 2,3,4,5,6 sanctions and extracted by VDOE
Disruptive Demonstration	D3C		✓
Obscene/Disruptive Literature	D4C		✓
Over the Counter Med/Use	D4G		√,
Classroom Disruption	D5C		√
Possession of over the Counter Medicine	D5G		✓
Obscene language/gestures	D6C		√
Sale/Distribution of over the Counter Medicine	D6G		√,
Minor Insubordination	D8C		✓
Possession of Inhalants	D15	√,	
Use of Inhalants	D16	✓	
Use and Possession of Synthetic Marijuana	DG5	✓	
Distribution or sale of Synthetic Marijuana Possession and Use of	DG6	✓	
Schedule I & II Drugs- DG1,DG2,DG7,DG8,D20,	DR1	✓	
Possession and Use of Look-alike Drugs- D17	DR2	✓	
Theft and Attempted Theft of Prescription			
Drugs	DR3	✓	
Sale and Distribution of Schedule I & II Drugs, Steroid, and Marijuana- DG3,DG9,D19	DR4	/	
Use, Possession and Distribution of Drug Paraphernalia- D10,D11,D12	DR5	/	
Extortion-ET1, ET2	EX1		√
Altercation	F1T		✓
Fighting w/o Injury	FA2	✓	,
Gambling	G1B		√,
Gang Activity	GA1		√.
Hazing	H1Z		✓
Harassment	HR1	√.	
Homicide	HO1,2,3,4	√.	
Kidnapping Robbery Using Force-	KI1	√	
RB1, RB2	RO1	<u> </u>	
Inciting a Riot Inappropriate Personal Property	S1V		/
Misrepresentation	S2V		/
Other School Violations	S3V		

		Column 1	Column 2			
Offense Term	Offense Code	Offense Codes regardless of sanction to be reported by school divisions and extracted regardless of sanction by VDOE	Offense Codes to be reported by school divisions with 01, 2,3,4,5,6 sanctions and extracted by VDOE			
Sexual Battery/Staff	SB1	√				
Sexual Battery/Student	SB2	√				
Stalking	ST1	√				
Sexual Harassment	SX0	✓				
Offensive Sexual Touching/Staff	SX1	J				
Offensive Sexual	JAI	,				
Touching/Student	SX2	√,				
Sexual Assault Staff	SX3	√ ,				
Sexual Assault Student	SX4	✓				
Attempted Sexual Assault Staff	SX5	J				
Attempted Sexual		,				
Assault Student Sexual Offense without	SX6	✓				
Force (*May or may not						
have victim count.)	SX7	√				
Aggravated Sexual Battery	SX8	J				
Unauthorized Use of	O/O	<u> </u>	,			
Technology Causing Damage to	T1C		✓			
computer	T2C		✓			
Violation of Acceptable			/			
Use Policy Bringing Tobacco	T3C		V			
Paraphernalia to School	T4B		✓			
Violation of the Internet Policy	T4C		✓			
Tobacco Products	TB1	✓				
Theft-TF1,2,3,4	TH1		✓			
Theft of a Motor Vehicle- TF6	TH2		J			
	TI1	J	<u> </u>			
Threat of Student		7				
Threat of Student	TI2	Y	J			
Trespassing	TR1		Y ,			
Vandalism Possession of a Toy or	VA1		V			
Look-alike Gun	W3P		✓			
Possession of Razor						
Blades, Box Cutters, knife (less than 3 inches)	W8P		J			
Possession of Fireworks	W9P		j			
Possession of Chemical	VVJF		V			
Substance	W2P	√,				
Possession of a BB Gun	WP0	√ ,				
Possession of a Handgun	WP1	✓				
Possession of a Shotgun/Rifle	WP2	J				
Possession of Weapon		,				
that Expels a Projectile	WP4	√				
Possession of Knife More	WP5	√				

		Column 1	Column 2			
Offense Term	Offense Code	Offense Codes regardless of sanction to be reported by school divisions and extracted regardless of sanction by VDOE	Offense Codes to be reported by school divisions with 01, 2,3,4,5,6 sanctions and extracted by VDOE			
Than Three Inches						
Possession of Explosive Device	WP6	√				
Use of a Bomb	WP7	,				
Possession of Other Firearm	WP8	/				
Possession of Other Weapon	WP9	/				
Possession of Stun gun	WS1	√				
Possession of Taser	WT1	√				
Possession of Ammunition	W1P	_	✓			

Appendix F. All Incidents for All Regions by Offense Codes

OFFENSE	REGION 1	REGION 2	REGION 3	REGION 4	REGION 5	REGION 6	REGION 7	REGION 8	TOTAL
D15 D16	8	7	3	6	6	1	6	0	37
A1T	253	542	51	54	179	190	41	25	1,335
AL1	130	155	67	289	72	56	44	29	842
AR1	17	21	3	13	6	12	4	2	78
BA1 BA2	374	305	67	205	68	131	35	24	1,209
BA3 BA4	724	875	323	852	334	414	243	64	3,829
BA5	3	8	3	3	1	2	3	1	24
BB1	42	40	11	29	15	17	10	9	173
BR1	11	1	0	11	2	1	0	1	27
BU1	912	1,034	608	1406	713	629	443	373	6,118
C1M	0	11	0	0	0	1	0	0	12
C2M	620	2,021	1,199	269	364	474	168	179	5,294
СЗМ	68	180	25	66	29	59	8	7	442
D1C	2,296	3,449	1,498	2,113	1,237	1,726	445	700	13,464
D2C	6,409	9,418	1,755	3,644	2,339	2,368	997	1,028	27,958
D3C	3,738	4,536	445	1,049	752	845	344	650	12,359
D4C	41	142	52	42	35	21	33	4	370
D4G D5G D6G	62	66	27	61	27	35	21	6	305
D5C	4,525	6,997	1,228	2,226	1,898	1,581	593	1308	20,356
D6C	2,475	5,070	1,414	1,642	1,693	1,900	780	882	15,856
D8C	1,112	3,828	334	589	396	1,055	278	220	7,812
DR1 DR2 DR3 DR4 DR5	549	651	188	921	290	261	190	68	3,118
EX1	5	4	1	5	0	2	0	0	17
F1T	3,337	2,959	840	2,044	1,617	1,434	747	442	13,420
FA2	1,628	2,479	383	1,158	415	516	396	240	7,215
G1B	8	15	0	3	1	2	0	0	29
GA1	27	37	20	47	42	16	8	6	203
H1Z	1	1	0	8	3	1	3	0	17
HO1 HO2 HO3 HO4	0	0	0	0	0	0	0	0	0
HR1	565	3,449	71	1,021	245	186	164	35	5,736

OFFENSE	REGION 1	REGION 2	REGION 3	REGION 4	REGION 5	REGION 6	REGION 7	REGION 8	TOTAL
KI1	0	0	0	0	0	0	0	0	0
RO1	3	16	0	7	0	0	1	1	28
RT1	17	399	2	1	0	13	0	0	432
S1V	90	404	25	49	67	60	19	24	738
S2V	177	298	90	290	101	88	19	28	1,091
S3V	761	2,081	808	493	1,110	469	254	204	6,180
SB1 SB2	10	6	1	16	2	2	1	2	40
ST1	2	1	0	0	0	0	0	0	3
SX0	143	208	86	169	79	78	48	28	839
SX1 SX2	212	276	89	206	86	124	62	61	1,116
SX3 SX4 SX5 SX6	0	0	0	1	0	0	0	0	1
SX7	83	109	28	47	35	26	15	12	355
SX8	0	0	0	0	0	0	0	1	1
T1C	50	52	10	54	19	13	5	7	210
T2C	6	12	1	41	4	1	1	1	67
T3C	95	63	23	26	22	21	5	9	264
T4B	54	215	31	48	20	46	14	16	444
T4C	17	41	5	20	9	8	3	14	117
TB1	603	452	210	517	429	567	652	382	3,812
TH1 TH2	503	685	219	715	343	225	135	126	2,951
TI1 TI2	1,204	1,594	465	1081	692	665	357	310	6,368
TR1	64	76	9	35	29	19	8	10	250
VA1	241	234	111	183	107	92	69	42	1,079
W3P	54	101	16	30	20	14	8	12	255
W8P	80	84	56	186	42	48	35	25	556
W9P	31	70	13	24	6	12	2	0	158
WP0 W1P W2P WP4 WP5 WP6	266	430	112	309	152	156	89	60	1,574
WP1 WP2 WP8	6	7	1	0	4	3	6	2	29
WS1 WT1	1	5	2	3	0	0	3	1	15
TOTAL	34,713	56,220	13,029	24,327	16,157	16,686	7,815	7,681	176,628

Appendix G. Related Documents and Information Resources

Laws, policies, and publications cited related to discipline, crime, and violence reporting can be accessed from the following sources:

State and Federal Laws

Code of Virginia – Searchable database of Code of Virginia http://leg1.state.va.us/lis.htm

Gun-Free Schools Act of 1994

http://www.ed.gov/legislation/ESEA/sec14601.html

No Child Left Behind Act of 2001

http://www.ed.gov/nclb/landing.jhtml

Virginia Superintendent's Memos

2009-2010 Discipline, Crime, and Violence Report See SUPT'S. MEMO NO. 119-10, May 18, 2010 2009-2010 Discipline, Crime, and Violence Report http://www.doe.virginia.gov/administrators/superintendents_memos/2010/119-10.shtml

Virginia's Unsafe School Choice Option: Persistently Dangerous Schools Identification Process and Criteria.

See SUPT'S. MEMO NO. 86 (Informational), May 9, 2003

http://www.doe.virginia.gov/administrators/superintendents memos/2003/inf086.html

See SUPT'S. MEMO NO. 52 (Administrative), December 21, 2006. 2006-2007 Discipline, Crime, and Violence Report: Collection of New In-School Suspension Data for Special Education Students.

http://www.doe.virginia.gov/administrators/superintendents memos/2006/adm052.html

Virginia's Safe Schools Information Resource (SSIR)

SSIR is a Web-based reporting tool that allows users to display school-safety data at the state, division and school levels. SSIR supports prevention, program planning and management while increasing public access to school-safety data.

SSIR Web site:

https://p1pe.doe.virginia.gov/pti/

SSIR User Guide:

https://p1pe.doe.virginia.gov/pti/

Other Key Publications

Virginia Student Code of Conduct Guidelines http://www.doe.virginia.gov/boe/guidance/safety/student_conduct.pdf

U.S. Department of Education, National Center for Education Statistics, National Forum on Education Statistics. *Safety in Numbers: Collecting and Using Incident Data to Make a Difference in Schools*, NCES 2002-312. Washington, DC: 2002. Available online at http://nced.ed.gov

U.S. Department of Education, Institute of Education Sciences. (December 2007). *Indicators of School Crime and Safety*, NCES 2008-021. Washington, DC. Available online at: http://nces.ed.gov/programs/crimeindicators/crimeindicators2007/