NORTH BETHESDA MIDDLE SCHOOL
DISCIPLINE POLICY
The NBMS discipline policy has been developed to help create and maintain an environment in which optimum learning can take place. An effective school discipline policy encourages a positive learning environment and minimizes the potential for disruptive behavior. Discipline focuses on the development of attitudes in students, which lead them to respect the necessity for regulations and the desire to conform to them. The discipline policy is also intended to improve students’ abilities to be responsible citizens at school and in the greater community. School discipline requires the partnership of parents, students, and staff to work together. Students, staff, and the community need to be aware of the school’s expectations for student behavior and the consequences if these expectations are not met. This policy defines the students’ rights and responsibilities.
Every student at North Bethesda Middle School has three basic rights:
· The right to be safe
· The right to feel safe
· The right to learn
To ensure that all students enjoy these rights, each student must expect the best of oneself, challenge his/her mind, accept responsibility for his/her actions, and respect all staff, peers, and the environment.
GENERAL DISCIPLINARY INFRACTIONS. General disciplinary infractions are divided into four categories of behavior:
1. Behavior that will physically hurt anyone, including self, such as fighting, pushing, shoving, running in the school halls, throwing objects, carrying dangerous objects, and inappropriately using materials or equipment
2. Behaviors that hurt another person’s feelings (psychological hurt) including: name calling, putdowns, intimidation, group isolation, sexual harassment, and other behaviors that are designed to devalue or hurt another person
3. Behavior that damages, destroys, or causes the loss of personal or school property including the following examples: the irresponsible use of instructional materials (as well as use of computers and the Internet), theft, malicious destruction or defacement, and manipulating locks or lockers other than your own
4. Behavior that interrupts the instructional program, including: failure to bring the necessary materials for class such as books, paper, pen/pencils, and the P.E. uniform; bullying, clowning, excessive attention-getting and off-task behaviors, flagrant tardiness, speech that contains profanity or obscenities, play fighting, or inciting a fight. 
At all times, cooperative and appropriate behavior is expected in both classroom and non-classroom activities such as assemblies, athletic events, cafeteria, and other activities. The following procedures are typically followed when inappropriate behavior is observed:
· Student’s first behavioral problem in the classroom results in a teacher-student conference. 
· A second minor incident may result in a teacher-student conference, followed by a second consequence such as a before school, lunch, or after-school detention. Teachers will notify parents whenever students are retained after school. Teachers will document inappropriate behaviors in writing and when necessary notify other staff members. A conference with the counselor may be scheduled.
· Serious or repeated behavior problems will be referred to an administrator. Written documentation and/or a student referral form will accompany students who are sent to the office. The administrator will determine consequences, which could include lunch detention, after-school detention, and in or out of school suspension. The administrator will notify parents by telephone, and a parent conference may be necessary. The teacher will be notified of the action taken. 
· When in-school alternatives are not successful, a conference will be arranged that usually involve the student, parents, counselor, and a school administrator. During the conference, parents will be made aware of the resources available through the school system as well as outside agencies that might be called upon for assistance. Specific infractions and the assigned consequences for each infraction follow. The MCPS Student Rights and Responsibilities and the MCPS Policies and Regulations Handbook will be enforced before, during, and after school, and during all school-related activities.

SEXUAL HARASSMENT AND BULLYING POLICY: NBMS has zero tolerance for sexual harassment and bullying.
· Sexual harassment is repeated unwelcome behavior of a sexual nature, requests for sexual activities, and/or other inappropriate verbal, written, or physical conduct of a sexual nature. Examples of these behaviors include inappropriate touching, grabbing, pinching, displaying of sexual pictures/objects, spreading rumors of a sexual nature, or commenting about sexual behavior. 
· Bullying is intentional verbal, physical, or written conduct that creates a hostile environment and substantially interferes with educational benefits, opportunities, or performance, or with a student’s physical or psychological well-being and is motivated by an actual or perceived personal characteristic, or is threatening or seriously intimidating. The minimum consequence for sexual harassment and bullying is an administrative detention.
Parents will be notified about student administrative detentions, suspensions, and as expulsion requests.
	INFRACTION
	DESCRIPTION
	
CONSEQUENCES MAY INCLUDE:


	Academic dishonesty, cheating, plagiarism
	Taking and using another’s findings, interpretations, or texts and presenting them as one’s own without proper attribution. Using another’s work or answers. Unauthorized use of notes or study guides during testing.
	Zero for task, parent notification, 
administrative detention

	Cell phones/ electronic devices, other items
	Possession and/or use during the instructional school day of devices including, but not limited to cell phones, iPods, CD players, radios, electronic games, toys, iPads, etc.
	Confiscation of device, parent notification, return to parent, 
Detention

	Bomb threats/ possession
	False information or possession of explosives, destructive substances or bomb facsimiles.
	Suspension with recommendation for expulsion, expulsion, police notification

	Bullying
	Unwelcome statements, harmful gossip and rumors, verbal, written, or physical threats that create a hostile environment.
	Administrative intervention, parent notification, suspension

	Bus misbehavior
	Inappropriate behavior at the bus stop, riding, or unloading the bus.
	Administrative intervention, parent notification, bus suspension

	Class cutting
	Failure to report to class or assigned area.
	Detention, In-School Intervention

	Computer abuse
	Inappropriate use of computer facilities.
	Loss of computer network use, parent notification, administrative detention

	Weapons
	Carrying or storing, possessing firearms, knives, or any other implement which could be used in a lethal way (to self or others). Toy or look-alike weapons are included in this policy.
	Parent notification, conference, expulsion with police notification

	Disruptive behavior
	Any behavior that interferes with the education or safety of others, or distracts or disrupts.
	Staff intervention, parent notification, suspension

	Dress and grooming
	Any style of dress or grooming that causes a distraction or disruption of school activities, endangers health or safety, is associated with weapons, is sexual, or promotes the use of tobacco, alcohol, drugs, or weapons.
	Staff intervention, parent notification, change of clothing, administrative detention

	Extortion
	Any act or attempt to secure money, property, or other gain through threat or physical harm.
	Administrative detention, parent conference, suspension

	Failure to report to detention
	Failure to serve assigned detention.
	Detention is doubled, parent notification, administrative detention

	False fire alarm
	Vandalism/activation of the fire alarm.
	Suspension, Fire Marshal notification, suspension, police notification

	False official statement
	False accusation, written or spoken.
	Administrative referral, parent notification, administrative detention

	Fighting
	Students pushing, shoving, or hitting others, including “play” fighting.
	Detention, suspension

	Forgery
	Producing counterfeit documents, including but not limited to, parent’s signature on any document for school.
	Staff intervention, parent notification, administrative detention


	[bookmark: _GoBack]Gambling
	Betting, wagering, or gambling on any game, including, but not limited to, cards.
	Parent notification, confiscation, administrative detention

	Gum chewing
	Chewing gum in the school building.
	Staff intervention, administrative Detention

	Harassment
	Persistent and unwelcome verbal, written, or physical statements or threats.
	Administrative detention, suspension

	Hazardous materials
	Any dangerous or incendiary devices, including, but not limited to, mercury, fireworks, smoke bombs, matches, lighters, snappers.
	Suspension, police notification, expulsion, police notification

	Horseplay
	Rough or boisterous actions.
	Staff intervention, administrative detention

	Insubordi-nation
	Refusing to carry out a reasonable request of a staff member, or to give one’s name when requested.
	Staff intervention, administrative detention

	Intimidation, physical/ verbal threats
	Provoking fear in another.
	Detention, parent notification, suspension

	Intoxicants, distributing
	Passing or selling alcohol, illegal drugs, or medication.
	Suspension with expulsion request, police notification, expulsion, police notification

	Intoxicants, possession or use
	Possession of any alcohol, illegal drugs, medication.
	Suspension, police notification


	Leaving school, unauthorized
	Leaving school grounds without express permission.
	Administrative referral, administrative detention

	Locker infractions
	Sharing a locker, tampering with or entering any locker other than one’s own assigned locker.
	Staff intervention, administrative referral, administrative detention

	
Over-the-counter drugs
	Use of OTC drugs during school without health room supervision.
	Parent notification, administrative detention

	Physical attack
	Physical assault of a staff member or student with intent to do bodily harm, on school grounds or in conjunction with any school-related activity.
	Detention, suspension, police referral

	Profanity, obscenity
	Using profane, obscene, or vulgar language, drawings, gestures, etc.
	Staff intervention, detention, suspension

	Public display of affection (PDA)
	Kissing, holding hands, embracing. 
	Staff/counselor intervention, administrative detention

	Sexual harassment
	Repeated unwelcome sexual advances, request for sexual favors, and/or any other inappropriate verbal, written, or physical conduct of a sexual nature.
	Administrative detention, suspension

	Sexual offenses
	Physical sexual attacks, inappropriate behavior of a sexual nature, including but not limited to, indecent exposure, consensual sexual, any activity not identified as sexual harassment.
	Suspension, police notification,
expulsion, police notification

	Smoking
	Smoking, possession or use of any tobacco substance on school grounds or in conjunction with a school related activity.
	Administrative detention, suspension, police notification

	Tardiness
	Arriving to school, class, or detention, after the assigned time.
	Staff intervention, administrative detention

	Theft/ burglary
	Taking or possession of something that belongs to another.
	Administrative detention, restitution,
suspension, police referral, 

	Truancy
	Illegal absence from school.
	Staff intervention, administrative detention, referral to Pupil Personnel Worker

	
	
	


	INFRACTION
	DESCRIPTION
	
CONSEQUENCES MAY INCLUDE:


	Vandalism/ graffiti
	Destruction or defacement of school property; writing or drawing on anything that belongs to another.
	Detention, restitution, community service, suspension, police notification

	Verbal abuse
	Insulting or verbally abusing another; racial, ethnic, gender, and religious slurs are included in this policy.
	Administrative detention, suspension, police Referral


	
MCPS COUNTYWIDE VIOLATIONS NON-DISCRETIONARY EXPELLABLE OFFENSES*
from A Student’s Guide to Rights and Responsibility in Montgomery County Public Schools

	INFRACTION
	MINIMUM
	MAXIMUM
	ADDITIONAL REFERENCES

	Bomb or Facsimile Possession or Bomb Threats
	Suspension with recommendation for expulsion, police referral
	Expulsion, police referral
	Reg. EKC-RA, Bomb Threats/ Explosive Devices on MCPS Property

	Distribution of Intoxicants
	Suspension with recommendation for expulsion, police referral
	Expulsion, police referral
	Reg. COF-RA, Intoxicants on MCPS Property

	Firearms
	Suspension with recommendation for expulsion, police referral
	Expulsion, police referral
	Reg. COE-RA, Weapons on MCPS Property

	Violent Physical Attack on a Staff Member
	Suspension with recommendation for expulsion, police referral
	Expulsion, police referral
	Reg. JFA-RA, Student Rights and Responsibilities

	Weapons Used to Cause Bodily Harm/Injury
	Suspension with recommendation for expulsion, police referral
	Expulsion, police referral
	Reg. COE-RA, Weapons on MCPS Property


