ASMSA INCIDENT REPORT

	STUDENT’S NAME

Junior Senior
	PERSON REPORTING / POSITION
	LOCATION OF INCIDENT

	HOME ADDRESS / PHONE #

	DATE / TIME OCCURRED

DATE / TIME OF REPORT

	STAFF OR SECURITY OFFICER

RESPONDING / ASSISTING

	DESCRIPTION OF INCIDENT

(Use Reverse or Continuation Sheet if Necessary)

	STAFF SIGNATURE ___ DATE _________________________

STUDENT SIGNATURE __ DATE _________________________

Student signature indicates that the student has read this report.

	EMERGENCY AGENCY NOTIFED: HSPD HSFD Ambulance Life Mobile DATE ___________ TIME _________

BELOW THIS LINE FOR DEAN OF RESIDENTIAL AFFAIRS USE ONLY

	DISCIPLINARY ACTION

VIOLATION OF DISCIPLINARY CODE # ____ TITLE ___

SEQUENCE (1ST, 2ND, 3RD VIOLATION OF THIS LEVEL) ___ WARNING ONLY ____ # DEMERITS ASSIGNED ___________

RESTRICTED FOR ___ DAYS STARTING DATE / TIME __________________ ENDING DATE / TIME ___________________

SUSPENDED FOR ____ STARTING DATE / TIME ______________________ ENDING DATE / TIME ___________________

RECOMMENDED FOR EXPULSION ________

	DEAN SIGNATURE ___ DATE _________________________

STUDENT SIGNATURE __ DATE _________________________

Student signature indicates that the student: (1) has been informed of the violation(s) of the ASMSA Disciplinary Code for which he is being held accountable, (2) has been informed of the disciplinary action taken against him and (3) has been advised that repeated violations of the ASMSA Disciplinary Code may result in suspension from ASMS and/or recommendation for expulsion from ASMSA.

	

COPIES:
 Student Parent Dean Principal
Counselor ___________ Advisor _________ R.M. _________

VERSION OF 23 JUNE 2001. PREVIOUS VERSIONS WILL NOT BE USED.

