[bookmark: _GoBack]Virginia Department of Education

Discipline, Crime, and Violence
Annual Report

[image: http://www.peatc.org/newsmanager/news_attachment.cgi?news_id=331&filepath=news_uploads/331/va_doe_a.jpg]

School Year
2016-2017

August 2018

Virginia Department of Education
P. O. Box 2120
Richmond, Virginia 23218-2120

Dr. Steven R. Staples
Superintendent of Public Instruction

Mr. John Eisenberg
Assistant Superintendent of Special Education and Student Services

Mr. Bobby Keener
Director, Office of Information Technology

Ms. Joanne Burkholder
Director, Office of Student Services

Ms. Tara McDaniel
Manager, Special Education Data and Reporting

Please direct any questions about this report to Angela Phenicie at:
Angela.Phenicie@doe.virginia.gov or (804) 371-7582.

iii

[bookmark: _Toc518378162]EXECUTIVE SUMMARY

[bookmark: _Toc518378163]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 2016-2017, with selected comparisons to prior years. The DCV data is also used to complete federal reports required by the Gun-Free Schools Act of 1994 (GFSA, Sec. 14061) and the Individuals with Disabilities Education Act (IDEA).
Virginia uses incident-based reporting consistent with federal standards. The reporting process is consistent with those recommended by the National Center for Education Statistics and the National Forum on Education Statistics. Incidents range in seriousness from minor acts of misbehavior to criminal acts that result in law enforcement action. A single incident may involve more than one offender, more than one offense, and multiple disciplinary actions. An incident may also involve multiple students and result in multiple disciplinary actions. The DCV data reporting process is a self-reporting system. School division Superintendents are required to verify the accuracy of the data submitted to VDOE.
[bookmark: _Toc103346723][bookmark: _Toc103921966][bookmark: _Toc160017452][bookmark: _Toc164423046][bookmark: _Toc164424229][bookmark: _Toc164494014][bookmark: _Toc190596488]

Understanding Incidents, Offenses, and Disciplinary Outcomes

The DCV data is an incident-based reporting system. Incidents 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. An incident count is not equivalent to a student count, as one student could be involved in multiple incidents throughout the school year.

An offense is the problem behavior exhibited by the student(s). Nearly 140 offense codes are available to report different behaviors. Each offense has a unique code and a specific definition.

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

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 a 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 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, these differences may affect the way offenses and disciplinary actions are applied. The Student Conduct Policy Guidelines, adopted by the Virginia Board of Education are available from VDOE website from “STUDENT CONDUCT & DISCIPLINE” webpage.

Safe Schools Information Resource

The Safe Schools Information Resource (SSIR) website is to provide user-friendly access to the discipline, crime, and violence (DCV) data that is collected yearly from all Virginia school divisions, all regional centers and programs. This website makes DCV data available for the most recent five years. Reports may be generated in various categories according to the user’s selections.

The SSIR 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 Offense Frequency in schools
· Information about Student Offenders
· Information about Repeat Offenders
· Information about Non-Student Offenders
· Information about the Disciplinary Outcomes that result from the student offenses

Offense and Incident types reported in the SSIR are 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 Students
· Offenses Against Staff
· Offenses Against Persons
· Alcohol, Tobacco, and Other Drugs
· Property Offenses
· Disorderly Disruptive Behavior
· Technology Offenses
· Other Offenses
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 is located in “Superintendent’s and Principals’ memos” in year 2004, as adm051 memo.

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 must develop corrective action plans and are subject to graduated interventions.

Each state receiving funds under the federal Every Student Succeeds Act 2015 is required to establish and implement a statewide policy requiring a student attending a persistently dangerous school be allowed to attend a safe school. In May 2002, the Virginia Board of Education’s “Unsafe School Choice Option” policy was adopted. Virginia’s “Unsafe School Choice Option” policy can be accessed on the Virginia Department of Education Criteria is located in “Superintendent’s and Principals’ memos” in year 2003, as inf086 memo.

OVERVIEW OF ALL INCIDENTS

This report focuses on the DCV data reported for the 2016-2017 school year and includes information submitted to the VDOE by all school divisions. In the school year 2016-2017, there were 147,155 incidents reported. The incidents of defiance, classroom/campus disruption, disruptive demonstrations, obscene language/gestures, minor physical altercations, and disrespect combined accounted for 61.15 percent of all incidents in 2016-2017.

The most frequently reported incidents were defiance 20,576, classroom/campus disruption 17,746, disruptive demonstrations 16,025, minor physical altercation 14,327, using obscene inappropriate language/gestures 11,119, and disrespect/walking away 10,198.

Due to the personally identifiable nature of the information represented in this report, numbers ten (10) and less are suppressed with the use of an asterisk (*). This includes all data including student counts, outcome counts, and incident count.
5
Virginia Annual Report on Discipline, Crime, and Violence 2008-2009		

16

[bookmark: _Toc255293398][bookmark: _Toc258241810][bookmark: _Toc390691458]Table 1. All incidents of Discipline, Crime, and Violence 2016-2017 Statewide totals of all incident counts broken out by offense.

	Offenses
	Offense Codes
	Count
	Percent

	Defiance of Authority/Insubordination
	D2C
	20,576
	13.98

	Classroom or Campus Disruption
	D5C
	17,746
	12.06

	Disruptive Demonstrations
	D3C
	16,025
	10.89

	Minor Physical Altercation
	F1T
	14,327
	9.74

	Using Obscene/Inappropriate Language/Gestures
	D6C
	11,119
	7.56

	Disrespect/Walking Away
	D1C
	10,198
	6.93

	Fighting: Mutual Contact--No/Minor Injuries, No Med Attn.
	FA2
	7,356
	5.00

	Minor Insubordination
	D8C
	4,490
	3.05

	Threatening Student (physical or verbal threat or intimidation)
	TI2
	4,421
	3.00

	Other School Code of Conduct Violation Not Covered in These Codes
	S3V
	4,105
	2.79

	Harassment
	HR1
	3,983
	2.71

	Assault Against Student/No Weapon
	BA4
	2,834
	1.93

	Tobacco
	TB1
	2,616
	1.78

	Bullying
	BU1
	2,540
	1.73

	Assault/Battery against student without injury
	BA6
	2,255
	1.53

	Cellular Telephones
	C2M
	2,129
	1.45

	Theft Offenses (except motor vehicles)
	TH1
	2,040
	1.39

	Threatening Staff Member (physical/verbal thread)
	TI1
	1,829
	1.24

	Drug Possession/Use of Schedule I and II drugs
	DR1
	1,819
	1.24

	Attendance
	A1T
	1,498
	1.02

	Offensive Sexual Touching Against Student
	SX2
	1,150
	0.78

	Vandalism
	VA1
	1,124
	0.76

	Assault Against Staff: No Weapon
	BA2
	1,093
	0.74

	Sexual Harassment
	SX0
	829
	0.56

	Drug Violations Schedule III-VI Poss./Sale/Dist./ Paraphernalia
	DR5
	739
	0.5

	Alcohol
	AL1
	678
	0.46

	Bringing a Knife to School/School Event (more than 3 inches)
	WP5
	667
	0.45

	Bringing Razor Blades/Box Cutters/Knife less than 3 inches to School/ Event
	W8P
	554
	0.38

	Misrepresentation (altering notes, false information, cheating, etc.)
	S2V
	494
	0.34

	Inappropriate Personal Property (food/beverage, clothing, toys, etc.)
	S1V
	492
	0.33

	Possession of Other Weapon (instrument/object to inflict harm)
	WP9
	457
	0.31

	Unauthorized Use of Technology and/or Information
	T1C
	454
	0.31

	Tobacco Paraphernalia to school events
	T4B
	380
	0.26

	Sexual Offenses Without Force
	SX7
	352
	0.24

	Electronic cigarette (possession, use, sale, distribution)
	TB2
	341
	0.23

	Violations of Acceptable Usage Policy
	T3C
	260
	0.18

	Cyber Bullying
	BU2
	264
	0.18

	Possession of Obscene/Disruptive Literature/Illustrations
	D4C
	261
	0.18

	Bomb Threat
	BB1
	231
	0.16

	Bringing a Toy/Look-Alike Gun to School/School Event
	W3P
	203
	0.14

	Drug Violations Schedule I and II Anabolic Steroid, Marijuana--Sale/Dist.
	DR4
	188
	0.13

	Over-the-Counter Medication Possession
	D5G
	182
	0.12

	Electronic Devices (radios, tape players, etc.)
	C3M
	156
	0.11

	Trespassing
	TR1
	155
	0.11

	Possession of a BB gun
	WP0
	148
	0.1

	Gang Activity
	GA1
	116
	0.08

	Drug violation-- look a-like--use/poss.
	DR2
	103
	0.07

	Inciting a Riot
	RT1
	108
	0.07

	Violations of Internet Policy
	T4C
	105
	0.07

	Bringing Fireworks/Explosives to School/School Event
	W9P
	105
	0.07

	Arson
	AR1
	84
	0.06

	Bringing Ammunition to School or School Event
	W1P
	70
	0.05

	Possession of Weapons/Chemical Substance
	W2P
	75
	0.05

	Over-the-Counter Medication Use
	D4G
	66
	0.04

	Offensive Sexual Touching Against Staff
	SX1
	66
	0.04

	Causing/Attempting to Cause Damage to Computer Hardware, Software or Files
	T2C
	61
	0.04

	Malicious Wounding without a weapon
	BA5
	37
	0.03

	Assault Against Student--Firearm or Other Weapon
	BA3
	51
	0.03

	Over-the-Counter Medication Sale/Distribution
	D6G
	39
	0.03

	Theft or Attempted Theft of Student Prescription Medication
	DR3
	29
	0.02

	Bringing a Handgun to School/School Event
	WP1
	25
	0.02

	Sexual Battery against Student
	SB2
	34
	0.02

	Possession of Taser
	WT1
	34
	0.02

	Robbery
	RO1
	17
	0.01

	Gambling
	G1B
	20
	0.01

	Extortion
	EX1
	15
	0.01

	Use of Inhalants
	D16
	15
	0.01

	Possession of Inhalants
	D15
	20
	0.01

	Breaking and Entering/Burglary
	BR1
	17
	0.01

	Possession of Stun Gun
	WS1
	16
	0.01

	Possession or Representation of Any Destructive Bomb Device
	WP6
	11
	0.01

	Bringing Other Weapon, Designed/May Be Converted to Expel
	WP4
	13
	0.01

[bookmark: _Toc254776027][bookmark: _Toc255289028][bookmark: _Toc255293400][bookmark: _Toc258241811]
[bookmark: _Toc518378181]
Chart 1. The top fifteen offense codes represent 85 percent of all incidents that occurred for 2016-2017

Table 2. Comparison of Incidents in 2016-2017 with 2015-2016. Comparison of the most frequently reported incidents reported in 2016-2017 with incidents reported in 2015-2016.
	Offenses
	Offense Codes
	2015-2016 Count
	2015-2016 Percent of all Incidents
	2016-2017 Count
	2016-2017 Percent of all Incidents

	Defiance of Authority/Insubordination
	D2C
	21,838
	14.59
	20,576
	13.98

	Classroom or Campus Disruption
	D5C
	17,153
	11.46
	17,746
	12.06

	Disruptive Demonstrations
	D3C
	17,081
	11.41
	16,025
	10.89

	Minor Physical Altercation
	F1T
	13,854
	9.25
	14,327
	9.74

	Using Obscene/Inappropriate Language/Gestures
	D6C
	11,644
	7.78
	11,119
	7.56

	Disrespect/Walking Away
	D1C
	10,627
	7.1
	10,198
	6.93

	Fighting: Mutual Contact--No/Minor Injuries, No Med Attn.
	FA2
	7,082
	4.73
	7,356
	5.00

	Minor Insubordination
	D8C
	4,870
	3.25
	4,490
	3.05

	Threatening Student (physical or verbal threat or intimidation)
	TI2
	4,220
	2.82
	4,421
	3.00

	Other School Code of Conduct Violation Not Covered in These Codes
	S3V
	4,133
	2.76
	4,105
	2.79

	Harassment
	HR1
	3,695
	2.47
	3,983
	2.71

	Assault Against Student/No Weapon
	BA4
	2,897
	1.94
	2,834
	1.93

	Tobacco
	TB1
	3,146
	2.1
	2,616
	1.78

	Bullying
	BU1
	2,694
	1.8
	2,540
	1.73

	Assault/Battery against student without injury
	BA6
	1,153
	0.77
	2,255
	1.53

	Cellular Telephones
	C2M
	2,780
	1.86
	2,129
	1.45

	Theft Offenses (except motor vehicles)
	TH1
	2,357
	1.57
	2,040
	1.39

	Threatening Staff Member (physical/verbal thread)
	TI1
	1,782
	1.19
	1,829
	1.24

	Drug Possession/Use of Schedule I and II drugs
	DR1
	1,860
	1.24
	1,819
	1.24

	Attendance
	A1T
	1,714
	1.14
	1,498
	1.02

	Offensive Sexual Touching Against Student
	SX2
	1,008
	0.67
	1,150
	0.78

	Vandalism
	VA1
	950
	0.63
	1,124
	0.76

	Assault Against Staff: No Weapon
	BA2
	1063
	0.71
	1,093
	0.74

	Sexual Harassment
	SX0
	773
	0.52
	829
	0.56

	Drug Violations Schedule III-VI Poss./Sale/Dist./ Paraphernalia
	DR5
	740
	0.49
	739
	0.5

	Alcohol
	AL1
	740
	0.49
	678
	0.46

	Bringing a Knife to School/School Event (more than 3 inches)
	WP5
	684
	0.46
	667
	0.45

	Bringing Razor Blades/Box Cutters/Knife less than 3 inches to School/ Event
	W8P
	479
	0.32
	554
	0.38

	Misrepresentation (altering notes, false information, cheating, etc.)
	S2V
	655
	0.44
	494
	0.34

	Inappropriate Personal Property (food/beverage, clothing, toys, etc.)
	S1V
	639
	0.43
	492
	0.33

	Possession of Other Weapon (instrument/object to inflict harm)
	WP9
	385
	0.26
	457
	0.31

	Unauthorized Use of Technology and/or Information
	T1C
	326
	0.22
	454
	0.31

	Tobacco Paraphernalia to school events
	T4B
	506
	0.34
	380
	0.26

	Sexual Offenses Without Force
	SX7
	285
	0.19
	352
	0.24

	Electronic cigarette (possession, use, sale, distribution)
	TB2
	352
	0.24
	341
	0.23

	Cyber Bullying
	BU2
	199
	0.13
	264
	0.18

	Possession of Obscene/Disruptive Literature/Illustrations
	D4C
	265
	0.18
	261
	0.18

	Violations of Acceptable Usage Policy
	T3C
	242
	0.16
	260
	0.18

	Bomb Threat
	BB1
	205
	0.14
	231
	0.16

	Bringing a Toy/Look-Alike Gun to School/School Event
	W3P
	201
	0.13
	203
	0.14

	Drug Violations Schedule I and II Anabolic Steroid, Marijuana--Sale/Dist.
	DR4
	219
	0.15
	188
	0.13

	Over-the-Counter Medication Possession
	D5G
	171
	0.11
	182
	0.12

	Electronic Devices (radios, tape players, etc.)
	C3M
	187
	0.12
	156
	0.11

	Trespassing
	TR1
	173
	0.12
	155
	0.11

	Possession of a BB gun
	WP0
	120
	0.08
	148
	0.1

	Gang Activity
	GA1
	115
	0.08
	116
	0.08

	Inciting a Riot
	RT1
	346
	0.23
	108
	0.07

	Bringing Fireworks/Explosives to School/School Event
	W9P
	105
	0.07
	105
	0.07

	Violations of Internet Policy
	T4C
	86
	0.06
	105
	0.07

	Drug violation-- look a-like--use/poss.
	DR2
	110
	0.07
	103
	0.07

	Arson
	AR1
	73
	0.05
	84
	0.06

	Possession of Weapons/Chemical Substance
	W2P
	38
	0.03
	75
	0.05

	Bringing Ammunition to School or School Event
	W1P
	64
	0.04
	70
	0.05

	Over-the-Counter Medication Use
	D4G
	72
	0.05
	66
	0.04

	Offensive Sexual Touching Against Staff
	SX1
	53
	0.04
	66
	0.04

	Causing/Attempting to Cause Damage to Computer Hardware, Software or Files
	T2C
	45
	0.03
	61
	0.04

	Assault Against Student--Firearm or Other Weapon
	BA3
	48
	0.03
	51
	0.03

	Over-the-Counter Medication Sale/Distribution
	D6G
	58
	0.04
	39
	0.03

	Malicious Wounding without a weapon
	BA5
	53
	0.04
	37
	0.03

	Possession of Taser
	WT1
	40
	0.03
	34
	0.02

	Sexual Battery against Student
	SB2
	34
	0.02
	34
	0.02

	Theft or Attempted Theft of Student Prescription Medication
	DR3
	26
	0.02
	29
	0.02

	Bringing a Handgun to School/School Event
	WP1
	18
	0.01
	25
	0.02

	Gambling
	G1B
	30
	0.02
	20
	0.01

	Possession of Inhalants
	D15
	23
	0.02
	20
	0.01

	Robbery
	RO1
	13
	0.01
	17
	0.01

	Possession of Stun Gun
	WS1
	11
	0.01
	16
	0.01

	Extortion
	EX1
	14
	0.01
	15
	0.01

	Use of Inhalants
	D16
	13
	0.01
	15
	0.01

[bookmark: _Toc518375935][bookmark: _Toc255293409][bookmark: _Toc256433093]Chart 2. Top fifteen offenses codes, percent comparison from 2015-2016 to 2016-2017.
[bookmark: _Toc518378185]

Table 3. Disciplinary Outcome and Comparison between 2015-2016 and 2016-2017
	Type
	2015-2016 Count
	2015-2016 Percentage
	2016-2017 Count
	2016-2017 Percentage

	Short-term suspension (out of school)
	151876
	89.91
	148678
	89.23

	None
	9450
	5.59
	7456
	4.47

	In-school suspension
	1269
	0.75
	4449
	2.67

	Long-term suspension (out-of-school)
	4389
	2.6
	4187
	2.51

	Modified expulsion to suspension
	1521
	0.9
	1532
	0.92

	Expulsion
	381
	0.23
	302
	0.18

	Special education interim placement-lea
	29
	0.02
	23
	0.01

	Total
	168,915
	100.00
	166,627
	99.99

Overall Discipline Outcomes
Disciplinary outcomes reported for all incidents in 2016-2017 totaled 166,627 a decrease of 2,288 compared with the 168,915 reported in 2015-2016. The majority of disciplinary actions involved short-term suspensions 148,678 (89.23%).

Most of the 148,678 short-term suspensions in 2016-2017 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 in Table 4. The fifteen most frequently reported offenses that resulted in long-term suspensions are shown in Table 5 and the nineteen most frequently reported offenses that resulted in expulsions are shown in Table 6.

Chart 3. Percent of discipline outcome comparisons

[bookmark: _Toc518378186]Table 4. Most Frequently Reported Offenses Resulting in Short-Term Suspensions, 2016-2017
	Offenses
	Offense Codes
	Counts
	Percent of all 148,678 Short-Term Suspensions

	Defiance of Authority/Insubordination
	D2C
	21153
	14.23

	Classroom or Campus Disruption
	D5C
	18806
	12.65

	Minor Physical Altercation
	F1T
	17158
	11.54

	Disruptive Demonstrations
	D3C
	16591
	11.16

	Fighting: Mutual Contact--No/Minor Injuries, No Med Attention
	FA2
	13029
	8.76

	Using Obscene/Inappropriate Language/Gestures
	D6C
	11540
	7.76

	Disrespect/Walking Away
	D1C
	10360
	6.97

	Minor Insubordination
	D8C
	4780
	3.22

	Other School Code of Conduct Violation Not Covered in These Codes
	S3V
	4247
	2.86

	Threatening Student (physical or verbal threat or intimidation)
	TI2
	2793
	1.88

	Assault Against Student/No Weapon
	BA4
	2210
	1.49

	Theft Offenses (except motor vehicles)
	TH1
	2173
	1.46

[bookmark: _Toc254776042][bookmark: _Toc255289043][bookmark: _Toc390691464]
[bookmark: _Toc518378187][bookmark: _Toc255293411][bookmark: _Toc258241818]Chart 4. The twelve most frequently reported offenses that resulted in short-term suspensions make up 84 percent of all short-term suspensions.

Table 5. Most Frequently Reported Offenses Resulting in Long-Term Suspensions, 2016-2017
	Offenses
	Offense Codes
	Counts
	Percent of all 4,187 Long-Term Suspensions

	Assault Against Student/No Weapon
	BA4
	424
	10.13

	Disruptive Demonstrations
	D3C
	402
	9.6

	Defiance of Authority/Insubordination
	D2C
	247
	5.9

	Threatening Staff Member (physical/verbal threat)
	TI1
	243
	5.8

	Threatening Student (physical or verbal threat or intimidation)
	TI2
	217
	5.18

	Classroom or Campus Disruption
	D5C
	198
	4.73

	Other School Code of Conduct Violation Not Covered in These Codes
	S3V
	179
	4.28

	Fighting: Mutual Contact--No/Minor Injuries, No Med Attention
	FA2
	177
	4.23

	Assault Against Staff: No Weapon
	BA2
	172
	4.11

	Drug Possession/Use of Schedule I and II drugs
	DR1
	151
	3.61

	Bringing a Knife to School/School Event (more than 3 inches)
	WP5
	150
	3.58

	Using Obscene/Inappropriate Language/Gestures
	D6C
	101
	2.41

	Disrespect/Walking Away
	D1C
	99
	2.36

	Drug Violations Schedule III-VI Poss./Sale/Dist./ Paraphernalia
	DR5
	98
	2.34

Chart 5. Fifteen most frequently reported offenses that resulted in long-term suspensions.
[bookmark: _Toc518378188]
Table 6. Most Frequently Reported Offenses Resulting in Expulsions 2016-2017
	Offenses
	Offense Codes
	
Counts
	Percent of all 302 Expulsions

	Drug Possession/Use of Schedule I and II drugs
	DR1
	37
	12.25

	Drug Violations Schedule III-VI Poss./Sale/Dist./ Paraphernalia
	DR5
	27
	8.94

	Assault Against Staff: No Weapon
	BA2
	23
	7.62

	Threatening Staff Member (physical/verbal threat)
	TI1
	23
	7.62

	Drug Violations Schedule I and II Anabolic Steroid, Marijuana--Sale/Dist.
	DR4
	17
	5.63

	Threatening Student (physical or verbal threat or intimidation)
	TI2
	17
	5.63

	Bringing a Handgun to School/School Event
	WP1
	15
	4.97

	Possession of a BB gun
	WP0
	12
	3.97

	Arson
	AR1
	*
	*

	Assault Against Student/No Weapon
	BA4
	*
	*

	Classroom or Campus Disruption
	D5C
	*
	*

	Bringing a Knife to School/School Event (more than 3 inches)
	WP5
	*
	*

	Vandalism
	VA1
	*
	*

	Defiance of Authority/Insubordination
	D2C
	*
	*

	Alcohol
	AL1
	*
	*

	Bomb Threat
	BB1
	*
	*

	Disruptive Demonstrations
	D3C
	*
	*

	Extortion
	EX1
	*
	*

	Offensive Sexual Touching Against Student
	SX2
	*
	*

Chart 6. Nineteen most frequently reported offenses that resulted in expulsions, make up 81percent of all expulsion.

D2C	D5C	D3C	F1T	D6C	D1C	FA2	D8C	TI2	S3V	HR1	BA4	TB1	BU1	BA6	Other	13.98	12.06	10.89	9.74	7.56	6.93	5	3.05	3	2.79	2.71	1.93	1.78	1.73	1.53	15	

2015-2016	D2C	D5C	D3C	F1T	D6C	D1C	FA2	D8C	TI2	S3V	HR1	BA4	TB1	BU1	BA6	14.59	11.46	11.41	9.25	7.78	7.1	4.7300000000000004	3.25	2.82	2.76	2.4700000000000002	1.94	2.1	1.8	0.77	2016-2017	D2C	D5C	D3C	F1T	D6C	D1C	FA2	D8C	TI2	S3V	HR1	BA4	TB1	BU1	BA6	13.98	12.06	10.89	9.74	7.56	6.93	5	3.05	3	2.79	2.71	1.93	1.78	1.73	1.53	

Short-term suspension (out of school)	None	In-school suspension	Long-term suspension (out-of-school)	Modified expulsion to suspension	Expulsion	Special education interim placement-lea	148678	7456	4449	4187	1532	302	23	

D2C	D5C	F1T	D3C	FA2	D6C	D1C	D8C	S3V	TI2	BA4	TH1	Other	14.23	12.65	11.54	11.16	8.76	7.76	6.97	3.22	2.86	1.88	1.49	1.46	16	

BA4	D3C	D2C	TI1	TI2	D5C	S3V	FA2	BA2	DR1	WP5	D6C	D1C	DR5	HR1	Other	10.130000000000001	9.6	5.9	5.8	5.18	4.7300000000000004	4.28	4.2300000000000004	4.1100000000000003	3.61	3.58	2.41	2.36	2.34	2.1	29	

DR1	DR5	BA2	TI1	DR4	TI2	WP1	WP0	AR1	BA4	D5C	WP5	VA1	D2C	AL1	BB1	D3C	EX1	SX2	Other	12.25	8.94	7.62	7.62	5.63	5.63	4.97	3.97	2.98	2.65	2.65	2.65	2.3199999999999998	2.3199999999999998	1.99	1.99	1.99	1.66	1.66	18	

image1.jpeg
/

Virginia Department of Education

