

Appendix H - Report of Incident / Disciplinary Action*

Student Name _____

Incident/action _____

Date of incident/action _____

Description of incident and action taken by the Director (add additional page if necessary): _____

Participant's statement (add additional page if necessary):

I have read and understand the above report.

Student's signature Date

Director's signature Date

Faculty witness signature Date

*All incidents must be reported to the TSU & ODIA office as soon as possible (preferably within 24 hours). Disciplinary action resulting in expulsion or suspension requires consultation with the ODIA, VP of Student Affairs, and VP-Academic Affairs.