Discipline, Suspension and Expulsion

Letter #1--Being Consistent

Teachers,
This morning at (time), I noticed several students (event or problem). This morning's situation is symptomatic of the growing problem of students being in the hallways between 8:00 and 8:30 without our permission. These students probably thought with all the activity going on they would not be missed from their home base. Please take the steps necessary to make sure your students are all accounted for at 8:00 A.M. each morning and are where they should be. I am sending a discipline report to the parents of each of the youngsters involved in this morning's episode outlining the consequences their child will face. If any of these students were from your home base, please offer support by following through on the appropriate course of action listed in our discipline code. As I mentioned several times over the last 9 weeks of school, our students have generally been very well behaved. The reason for their good behavior has been the parameters we established and enforced. We can't become lax in holding students accountable for their behavior. If we do, we are asking for problems.
Please review all of our agreed upon rules with your students and hold them accountable for their behavior. I will help in any way I can. Consistency is the key operational word. Thanks for your help.
Sincerely, Principal

Letter #2—Fighting on the School Bus
Dear Mr. & Mrs. (names),
I am writing to follow-up on our conversation of this morning. If you recall, we discussed (name) general behavior and more specifically the incident of fighting on the bus yesterday. Due to the seriousness of the incident, it is necessary to suspend (name) from school on (dates). The official reason for the suspension is fighting.
When he returns to school on (day) morning, I would like to speak with him. Please have him report to the office when he arrives.
Thank you for your assistance in this matter.
Sincerely, Principal

Letter #3—Letter to Parents: Discipline Code
Dear Parent,
Attached to this letter is a copy of the (school) School Discipline Code. Please read it and discuss it with your child. Sign the form at the bottom of this sheet and return it to the guidance office.
Thank you for your cooperation.
Sincerely, Principal
 

- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -

I received and reviewed with my child a copy of the (school) School Discipline Code. 

_________________________________ PARENT'S SIGNATURE

_________________________________ DATE 

________________________________ CHILD'S NAME

Letter #4—Truancy Letter to Parents
Dear Mr. and Mrs. (name):
State law requires that every boy and girl attends school each day that school is in session. Illness is a legitimate reason for absence.
As you know (name) has had (number of days) unexcused absences this semester. I have talked with (name) on (number) different occasions informing him/her that school must be attended regularly. I am asking you to see that (name) arrives at school each day. If he continues to be illegally absent, I will have no recourse but to take legal action for violation of the Compulsory Attendance Law.
Your assistance in this situation will be appreciated.
Sincerely, Principal

Letter #5—Notice of Expulsion to Parents
SERIOUSNESS OF STUDENT EXPULSION
Due to the seriousness of student expulsion, all written correspondence to parents should be very precisely worded. The parent/s must be informed of:
1. The Action Taken Against the Student.
2. Parent and Student Options in the Matter
* * YOU SHOULD SEEK ADVICE FROM YOUR DISTRICT SOLICITOR BEFORE WRITING TO PARENTS CONCERNING STUDENT EXPULSION.
Dear Mr. and Mrs. (name):
I am writing to inform you that our discipline committee has found your child (name) guilty of violating school board policy regarding (offense). School board policy calls for your child's expulsion from (school name) for the remainder of the first semester. Our board policy also requires that I should advise you in writing that there is a grace period of ten school days in which you may appeal the decision. There are two options for you to consider:
(1) You may ask for a hearing to be held before the full board of school directors. At this hearing all facts of the case will be restated. If you do not contest the facts that are presented, your other option is

2) to appeal the penalty. The board will also grant a hearing on that matter. If you wish to have either type of hearing, you must send me a letter requesting such a hearing within ten school days of receiving this letter. If you request a hearing, you will be advised by phone of the date, time and location of the hearing.
Sincerely, Principal

Letter #6—Pending Disciplinary Action: Non-Professional Employee
Dear (name of non-professional employee):
Over the past three weeks I have received reports from Mr. (name), our Director of Maintenance, stating that your work has been unsatisfactory. You were directed on (date) to scrape the paint from the locker room walls. The job sheet clearly indicated that the project should have been done by (date), since painters were to start on the locker rooms on (date). I inspected the locker room and found your job had not been completed. The painters arrived as contracted and, as a result, were paid for doing absolutely no work. In addition, I now find that I am over budget for this project. Mr. (name) tells me that this quality of work (or lack of work) has been typical of most jobs you were assigned since you started here in September. Unless you can show significant improvement in your work performance, I will have to take the necessary steps, as outlined in our contract, to terminate your employment with us. I will be personally monitoring your work closely over the next month and will meet with you on (date) to hold an evaluation conference. If you would like to have a union representative in attendance at that meeting, please feel free to do so. I have enclosed a copy of the job sheet. You are directed to complete the job by 3:30 pm. tomorrow, (date).
Sincerely, Principal

Letter #7—Teacher Absenteeism
Dear (teacher's name):
Our records show that you have been absent on the following (number) days since school opened in September: (list of days). As you know, I talked with you on (number) occasions after your return from a day of absence. Each time your responses were vague and unsatisfactory. The frequency and pattern of your absences makes it necessary that I request a physician's verification of your stated illnesses. This practice is supported by (cite contract article, page #) of our contract. I need not remind you of the negative effect of excessive teacher absenteeism on students. I feel your teaching performance is satisfactory, but unjustified absenteeism can adversely affect your end of the year teacher rating.
Very truly yours, Principal

Letter #8—Student Suspension for Smoking
Dear Parent:
Your child, (name), was sent to my office today for smoking in the bathroom. The offense occurred at (time and day), at which time (name) should have been in (subject) class. As you know, this is not (name)'s first violation of the smoking regulations. As you may recall, I spoke to you on (date) after (name) was caught smoking in the locker room. At that time (he/she) was given a verbal warning and told that I would not permit repetition of this behavior. Our Discipline Code calls for a two-day suspension in this situation. (name) will be suspended from school on (date) and (date). It is required that one or both parents accompany the student on the day of (his/he) return. Readmission is dependent upon your arrival at school with (name). Please phone my office to arrange for the readmission conference.
Thank you for your cooperation.
Sincerely, Principal
