Mary Baldwin College

Responding to Disruptive Student Behavior

Policy and Procedures

Mary Baldwin College is dedicated to the free pursuit of knowledge, and courses are designed and governed by the faculty in various ways to promote learning. The classroom ethos that instructors seek is both open to dissenting opinions and respectful of all members of the campus community. To that end, every instructor has the right and responsibility to maintain classroom order, and students, in adherence to the Mary Baldwin College Code of Conduct, are required to follow course policies and instructions regarding class behavior. Instructors may elect to hold students who engage in disruptive behavior accountable, in accordance with the following procedures:

1. The instructor has the right to make decisions regarding his or her own daily class dynamics and to define disruptive behavior; restraint of class disruption, including requiring a student to leave the classroom, is at the discretion of the instructor. If a student refuses to cease the disruptive behavior, the instructor may request that campus security remove the student from the classroom.

2. In order to maintain an effective learning environment, the instructor has the right to initiate removal of disruptive students from his or her course(s). The instructor should provide an oral warning to a student who engages in repeated disruptive behavior if that student’s behavior may lead to removal from the course; it is also recommended that the instructor warn the student in writing whenever possible. A single instance of severely disruptive, harassing, or threatening behavior, either within or outside the classroom, may warrant the student’s immediate removal, without warning, from the course. If the course occurs abroad or at some other location away from the home campus, the dismissed student will be responsible for all expenses incurred, including transportation home.

Should an instructor deem it advisable to remove a student from a course, that instructor will first discuss the matter with the Dean of the College. If the Dean concurs with the request for removal, notice will be given in writing that the student has been removed from the course, recording the reasons for and effective date of the removal. Copies of this notice will be sent to the student, the student’s advisor, the Dean of the College, the Dean of Student Life and Career Development (or the Dean of Academic Outreach for Adult Degree Program students), and the College Registrar as soon as possible. Communication of this letter to the student by campus post office box will serve as official notice that the student has been removed from the course. The instructor will assign the student a grade of either “WP or “WF.” (Note: This procedure does not pertain to students who, because of excessive absences or failure to complete assignments, are informed by their instructors before the semester’s end that they have failed the course and should not continue attending it. Those students will receive an “F.”)

Nothing in the policy outlined above is intended to replace current policies on either counseled withdrawals or disciplinary withdrawals (whether administrative in nature or the result of a Judicial Board ruling), where those policies are more appropriate.

The student may appeal removal from a course within forty-eight hours of the effective date of the removal by notifying the Dean of the College, in writing, that such an appeal is requested. This appeal will be heard at the earliest opportunity by an appeal committee consisting of the College Registrar, a faculty member selected by the student, and a faculty member selected by the instructor. Both the student and the instructor will be permitted to present their cases in person at this appeal.

The college’s standard refund policy regarding tuition will remain in effect for any student who is withdrawn from a course by an instructor.

