TO:

Faculty Senate

FROM:
UMass Dartmouth Faculty Senate Ethical Standards Committee
M. Adams (Library); C. Howe (Nursing); B. Jacobskind (English), T. Powers (Psychology); K. Suchon, Chair (Management), P. White (English)
DATE:
12 December 2005
RE.

Report of the Ethical Standards Committee, Academic Year 2005-2006
Meetings:

This semester the ESC met on September 19 and November 16.
Committee Charge:

The charge given to the ESC for Academic Year 2005-2006 by the UMass Dartmouth (UMD) Faculty Senate is to:

“serve as a resource for faculty who are implementing the plagiarism policy by providing training/discussions; coordinate with federation; continue exploring software for checking plagiarism”

As you will recall, last year the Faculty Senate approved a new UMD Academic Integrity Policy that would be enforced through centrally kept incident records to keep track of recidivists. In addition the Senate approved our recommendation that the administration address the legal and administrative considerations associated with implementing a system of incident records so that such an approach can move forward. These recommendations were subsequently forwarded to the Chancellor by the Senate.
The ESC has been working with Associate Vice Chancellor Panofsky to work out the necessary implementation details. The development of the procedure for utilizing incident records is nearing completion, and the ESC intends to work with Dr. Panofsky to develop materials that clearly explain the procedure and detail the types of documentation necessary for faculty to move forward with this procedure. We intend to disseminate material to all faculty and to hold information sessions for faculty during the spring semester, with a view to having the process in place by the beginning of the 2006-2007 academic year.
The new procedure is intended to be easy for faculty to use and for students to understand, and it allows for identifying repeat offenders and applying progressive penalties. It will be implemented through the Provost’s office. It utilizes current Student Judiciary Policies and Procedures, thus avoiding the complexities associated with changing policy, and it in no way diminishes any current faculty rights to handle instances of academic dishonesty within the confines of their own classes. The ESC is hopeful that the incident record approach will be convenient for faculty to use and that it will serve as a tool for raising student awareness of the seriousness of academic dishonesty.
The members of the ESC also believe strongly that efforts at more systematic enforcement of instances of academic dishonesty need to be combined with student instruction and guidance. Therefore we are continuing to explore mechanisms for raising student awareness of what plagiarism is, and for building student skills necessary to do their work without plagiarizing. Currently, in the freshman Critical Writing and Reading courses students are required to purchase a handbook that details the major citation formats for documenting sources. In addition at least one instructor is utilizing a website that provides students with training in how to avoid plagiarism. The ESC is exploring such tools and considering ways to systematize such exposure for incoming students.
Finally, the ESC intends to continue exploring options for and ramifications of providing faculty with access to various types of software to search for material available to students on the internet.

