TO: 

Faculty Senate

FROM: 
UMass Dartmouth Faculty Senate Ethical Standards Committee
M. Adams (Library); S. Ahrens (Design), J. Bisagni, (Physics); M. Boucher (Nursing); C. Howe, (Nursing); T. Powers (Psychology); K. Suchon, Chair (Management)

DATE:
13 December 2004

RE.

Report of the Ethical Standards Committee, Academic Year 2004-2005 
Meetings:

This semester the ESC met on September 15, October 6, 18, and 29, and December 8.

Committee Charge:

The charge given to the ESC for Academic Year 2004-2005 by the UMass Dartmouth (UMD) Faculty Senate is:

“to develop a single sheet definition of plagiarism and campus-approved rubric of sanctions to be used by every faculty on the first day of each semester; to review and improve the grade appeal policy as part of the academic honesty framework.”

After discussions within the committee, and having sought further guidance from S. Leclair, the committee agreed that this charge contains three distinct components:  

1)
to develop a clear, concise statement of the rules for academic integrity on campus, along with the consequences of breaking those rules

2)
to expand the focus from just plagiarism to include other aspects of academic dishonesty

3)
to integrate/link the grade appeal process with the implementation of this academic integrity framework.

This report responds to items 1 and 2 with drafts for your review.  We will work on item 3 during the spring semester.  

We look forward to integrating the grade appeal process into the broader academic integrity procedure.  Preliminary efforts to determine how to proceed, however, highlight the continuing problem that the policy endorsed last spring by the Faculty Senate, and built upon in the currently proposed UMD Student Academic Integrity Policy, requires changes in procedures that can only occur in conjunction with administrative action.  We seek guidance regarding next steps in that regard.

Recommendations to Faculty Senate for UMD Student Academic Integrity Policy
The proposed policy retains the levels and consequences from the policy submitted to the Senate on March 30, 2004 and approved at the Senate meeting on April 8, 2004.  It also retains the concept of incident records in students’ files.  The concise statement of policy here presented is, of course, consistent with the full length version of the policy.  From our discussions with faculty we believe that incident records are key to preventing “serial offenders” from repeatedly getting light treatment from faculty who are unaware of their prior infractions, and that they are also important in demonstrating to students that the policy is being enforced.

The ESC recommends that the Faculty Senate:

1)
Adopt the draft of the expanded UMD Student Academic Integrity Policy presented in this document, incorporating level-based consequences and incident records as did the earlier plagiarism policy.

2)
Recommend to the administration that the legal and administrative considerations associated with implementing a system of incident records be addressed so that such an approach can move forward.

3)
Adopt one of the two versions of the Summary of UMD Student Academic Integrity Policy presented on the following pages to replace the Academic Ethical Standards statement that currently appears in the General Catalogue.  (One version fits on one-page, and the other version is more detailed but requires two pages.)  

4)
Replace the Academic Ethical Standards statement with the adopted version of the Summary of UMD Academic Integrity Policy as the document that students are required to sign in ENL 101.  

5)
Recommend to the administration that a system be developed whereby students must electronically indicate that they have read and accept the policy as part of the registration process each semester.

6)
Recommend to all faculty that they include the policy in their syllabus or otherwise highlight it to students in their classes each semester.

Acknowledgement

The policy presented on the following pages is substantively derived from the “Policy on Academic Integrity for Undergraduate and Graduate Students” of Rutgers University, available online through the Teaching Excellence Center of Rutgers University (http://teachx.rutgers.edu).  After much research into policies at other institutions we found this one to be particularly thorough and insightful.  We gratefully acknowledge the permission of Rutgers University to use this policy as our foundation.  

Summary of UMD Student Academic Integrity Policy [1 PAGE VERSION]

All UMass Dartmouth students are expected to maintain high standards of academic integrity and scholarly practice.  The University does not tolerate academic dishonesty of any variety, whether as a result of a failure to understand proper academic and scholarly procedure or as an act of intentional dishonesty. A student found guilty of academic dishonesty is subject to severe disciplinary action, which may include expulsion from the University.  Refer to the Student Handbook and Student Judicial Code for due process.

Maintenance of the standards of academic integrity and the successful administration of this policy depend on the mutual cooperation of faculty and students. Dissemination of the Academic Integrity Policy to all faculty, staff, and students will ensure that all members of the community are informed about academic integrity.  Faculty cooperation is essential for successful application of the procedures defined by the Academic Integrity Policy. Faculty members can help promote academic integrity by making clear on their syllabi their expectations concerning homework assignments, collaborative student efforts, research papers, examinations, computer-based infractions, and the like. Efforts should be made to detect and to prevent cheating and plagiarism in all academic assignments. If faculty members have evidence of student academic dishonesty, they are expected to report such evidence promptly to _________________. Students must assume responsibility for maintaining honesty in all work submitted for credit and in any other work designated by the instructor of the course. Students are also expected to report incidents of academic dishonesty to the instructor or dean of the instructional unit. 

The intent of this policy is to make clear the standards of academic integrity at UMD and to guarantee a fair procedure for resolving complaints of academic dishonesty. The various ways in which academic integrity can be violated include infractions such as cheating, plagiarizing and similar dishonest acts. Any violation of academic honesty is a serious offense and is therefore subject to an appropriate penalty. 

Violations at UMD are classified into three levels according to the nature and severity of the infraction. For each level of violation a corresponding set of sanctions is recommended. (SEE FULL POLICY STATEMENT AVAILABLE IN THE GENERAL CATALOGUE AND THE STUDENT HANDBOOK FOR EXAMPLES OF INFRACTIONS AND SANCTIONS)

Process of Adjudication

1. 
Level 1 and Level 2 offenses may be handled between the student, the faculty, the Department Chair and the Academic Ethical Matters Facilitator

2.
Level 3 offenses will include the above, and will also involve the University Student Judicial Procedure, the appropriate Dean and others who may be affected by the case

3.
Actions at any Level may be appealed to the University Appellate Board

Students committing acts of academic dishonesty not only face university censure but run a serious risk of harming their future educational and employment opportunities. Prospective employers and other educational institutions frequently use recommendation forms that ask for judgment and comment on an individual's moral or ethical behavior. Since such forms are sent with the permission of the student, University faculty and administrators knowledgeable of academic dishonesty infractions are ethically bound to report such incidences. In all cases in which a grade of "F" is assigned for disciplinary reasons, moreover, the "F" will remain on the student's transcript, even if the course is retaken and a passing grade is achieved. 

Summary of UMD Student Academic Integrity Policy [2 PAGE VERSION]

All UMass Dartmouth students are expected to maintain high standards of academic integrity and scholarly practice.  The University does not tolerate academic dishonesty of any variety, whether as a result of a failure to understand proper academic and scholarly procedure or as an act of intentional dishonesty. A student found guilty of academic dishonesty is subject to severe disciplinary action, which may include expulsion from the University.  Refer to the Student Handbook and Student Judicial Code for due process.

Maintenance of the standards of academic integrity and the successful administration of this policy depend on the mutual cooperation of faculty and students. Dissemination of the Academic Integrity Policy to all faculty, staff, and students will ensure that all members of the community are informed about academic integrity.  Faculty cooperation is essential for successful application of the procedures defined by the Academic Integrity Policy. Faculty members can help promote academic integrity by making clear on their syllabi their expectations concerning homework assignments, collaborative student efforts, research papers, examinations, computer-based infractions, and the like. Efforts should be made to detect and to prevent cheating and plagiarism in all academic assignments. If faculty members have evidence of student academic dishonesty, they are expected to report such evidence promptly to _______________. Students must assume responsibility for maintaining honesty in all work submitted for credit and in any other work designated by the instructor of the course. Students are also expected to report incidents of academic dishonesty to the instructor or dean of the instructional unit. 

The intent of this policy is to make clear the standards of academic integrity at UMD and to guarantee a fair procedure for resolving complaints of academic dishonesty. The various ways in which academic integrity can be violated include infractions such as cheating, plagiarizing and similar dishonest acts. Any violation of academic honesty is a serious offense and is therefore subject to an appropriate penalty. 

Violations at UMD are classified into three levels according to the nature and severity of the infraction. For each level of violation a corresponding set of sanctions is recommended.

Level One Infraction

Infraction: 

Plagiarism:
The student represents the work of another as his/her  own in a limited academic exercise, or in a limited or minor  portion (1-2 instances) of a larger exercise, and the faculty member believes this is not an accidental act by the student.

Cheating:
Working with another student on a laboratory or other homework assignment when such work is prohibited.

Consequences:

· Incident Record in student’s file 

and the faculty member will choose one or more of the following additional consequences:

· redo the work to be graded without prejudice 

· redo the work with a lowered grade for the work

· failing grade for the work

Level Two Infraction

Infraction: 

Plagiarism:
The student represents the work of another as his/her own in any academic exercise for a major portion (consistently throughout the assignment, > 50%); a Level 1 violation by a student who already has committed one or more Level 1 infractions.

Cheating:
Copying on exams; using prohibited materials such as calculators or notes during exams; and/or collaborating before an exam to develop methods of exchanging information during an exam. 

Consequences:

· Incident Record in student’s file 

and the faculty member will choose one or more of the following additional consequences:

· redo the work while still receiving a failing grade for the work 

· failing grade for course 

Level Three Infraction

Infraction: 

Plagiarism:
The student represents the work of another in its entirety (whether purchased or obtained by other means) as his/her own in any academic work; a Level 2 violation by a student who already has committed one or more Level 2 infractions.

Cheating:
Infractions of academic honesty in ways similar to criminal activity such as forging a grade form, stealing an examination from a professor or from a university office, or buying an examination.

Consequences:

· Incident Record in student’s file 

and
· Referral to the Student Judicial Procedure for action, with recommendation for one semester suspension

Appropriate Evidence

Faculty who apply penalties for academic dishonesty, or refer a student to the Student Judicial Procedure, should maintain copies of documents or other evidence that led to the charge of academic dishonesty and have this material available for inspection if required in an appeal. For example, material printed from the internet (or derived from other sources) that is substantially the same as work submitted by the student, should be retained – along with a copy of the student’s work.  Records should also be kept of contacts with the student regarding the matter.

Process of Adjudication

1. 
Level 1 and Level 2 offenses may be handled between the student, the faculty, the Department Chair and the Academic Ethical Matters Facilitator

2.
Level 3 offenses will include the above, and will also involve the University Student Judicial Procedure, the appropriate Dean and others who may be affected by the case

3.
Actions at any Level may be appealed to the University Appellate Board

Students committing acts of academic dishonesty not only face university censure but run a serious risk of harming their future educational and employment opportunities. Prospective employers and other educational institutions frequently use recommendation forms that ask for judgment and comment on an individual's moral or ethical behavior. Since such forms are sent with the permission of the student, University faculty and administrators knowledgeable of academic dishonesty infractions are ethically bound to report such incidences. In all cases in which a grade of "F" is assigned for disciplinary reasons, moreover, the "F" will remain on the student's transcript, even if the course is retaken and a passing grade is achieved. 

 UMD Student Academic Integrity Policy

I Academic Integrity

All UMass Dartmouth students are expected to maintain high standards of academic integrity and scholarly practice.  The University does not tolerate academic dishonesty of any variety, whether as a result of a failure to understand proper academic and scholarly procedure or as an act of intentional dishonesty.

A student found guilty of academic dishonesty is subject to severe disciplinary action which may include expulsion from the University.  Refer to the Student Handbook and Student Judicial Code for due process.

A high standard of academic integrity promotes the pursuit of truth and learning and respect for the intellectual accomplishments of others.  These are values that are fundamental to the mission of this University.  Such values are undermined by academic dishonesty.

Academic freedom is a fundamental right in any institution of higher learning. Honesty and integrity are necessary preconditions of this freedom. Academic integrity requires that all academic work be wholly the product of an identified individual or individuals. Joint efforts are legitimate only when the assistance of others is explicitly acknowledged. Ethical conduct is the obligation of every member of the University community, and breaches of academic integrity constitute serious offenses. 

Maintenance of the standards of academic integrity and the successful administration of this policy depend on the mutual cooperation of faculty and students. Dissemination of the Academic Integrity Policy to all faculty, staff, and students will ensure that all members of the community are informed about academic integrity. 

Faculty cooperation is essential for successful application of the procedures defined by the Academic Integrity Policy. Faculty members can help promote academic integrity by making clear on their syllabi their expectations concerning homework assignments, collaborative student efforts, research papers, examinations, computer-based infractions, and the like. Efforts should be made to detect and to prevent cheating and plagiarism in all academic assignments. If faculty members have evidence of academic dishonesty, they are expected to report such evidence promptly. 

Students must assume responsibility for maintaining honesty in all work submitted for credit and in any other work designated by the instructor of the course. Students are also expected to report incidents of academic dishonesty to the instructor or dean of the instructional unit. 

The intent of this policy is to make clear the standards of academic integrity at UMD. 

II Violations of Academic Integrity

The various ways in which academic integrity can be violated are discussed below. The comments and examples within each section provide explanations and illustrative material, but do not necessarily exhaust the scope of these violations. 

A. Cheating

Cheating is the use of inappropriate and unacknowledged materials, information, or study aids in any academic exercise. The use of books, notes, calculators, phones and conversation with others is restricted or forbidden in certain academic exercises. Their use in these cases constitutes cheating. Similarly, students must not request others (including commercial term paper companies) to conduct research or prepare any work for them, nor may they submit identical work or portions thereof for credit or honors more than once without prior approval of the instructor. 

B. Fabrication

Fabrication is the falsification or invention of any information or citation in an academic exercise. "Invented" information may not be used in any laboratory experiment or other academic exercise without authorization from the instructor. It is improper, for example, to analyze one sample in an experiment and covertly "invent" data based on that single experiment for several more required analyses. The student must also acknowledge reliance upon the actual source from which cited information was obtained. A writer should not, for example, reproduce a quotation from a book review or other secondary source and indicate that the quotation was obtained from the book itself. 

C. Facilitating Academic Dishonesty

Students who knowingly or negligently allow their work to be used by other students or who otherwise aid others in academic dishonesty are violating academic integrity. Such students are as guilty of intellectual dishonesty as the student who receives the material even though they may not themselves benefit academically from that dishonesty. 

D. Plagiarism

Plagiarism is the representation of the words or ideas of another as one's own in any academic exercise. To avoid plagiarism, every direct quotation must be identified by quotation marks or by appropriate indentation and must be properly cited in the text or in a footnote. Acknowledgment is required when material from another source stored in print, electronic or other medium is paraphrased or summarized in whole or in part in one's own words. To acknowledge a paraphrase properly, one might state: "to paraphrase Plato's comment..." and conclude with a footnote identifying the exact reference. A footnote acknowledging only a directly quoted statement does not suffice to notify the reader of any preceding or succeeding paraphrased material. Information which is common knowledge such as names of leaders of prominent nations, basic scientific laws, etc, need not be footnoted; however, all facts or information obtained in reading or research that are not common knowledge among students in the course must be acknowledged. 

In addition to materials specifically cited in the text, only materials that contribute to one's general understanding of the subject may be acknowledged in the bibliography. Plagiarism can, in some cases, be a subtle issue. Any questions about what constitutes plagiarism should be discussed with the faculty member. 

E. Denying others access to information or material

It is a violation of academic integrity to deny others access to scholarly resources, or to deliberately impede the progress of another student or scholar. Examples of offenses of this type include: giving other students false or misleading information; making library material unavailable to others by stealing or defacing books or journals, or by deliberately misplacing or destroying reserve materials; or altering computer files that belong to another. 

III Academic Integrity Infractions and Consequences

Any violation of academic honesty is a serious offense and is therefore subject to an appropriate penalty. Violations at UMD are classified into three levels according to the nature of the infraction. For each level of violation a corresponding set of sanctions is recommended. Faculty, Deans, members of the student judiciary, or others involved in adjudicating incidents are not bound by these illustrations, which are intended as general guidelines for the academic community. Since adherence to a code of conduct can be seen as a function of socialization into the group whose norms are reflected in such a code, culpability may be assessed differentially for those with more and less experience as members of the academic community; thus, violations of academic integrity by graduate students will presumably be penalized more severely than violations by first semester first year students. Examples are cited below for each level of violation. These examples, too, are illustrations and are not be considered all-inclusive. 

Level One Infraction

Infraction: 

Plagiarism:
The student represents the work of another as his/her  own in a limited academic exercise, or in a limited or minor  portion (1-2 instances) of a larger exercise, and the faculty member believes this is not an accidental act by the student.

Cheating:
Working with another student on a laboratory or other homework assignment when such work is prohibited.

Consequences:

· Incident Record in student’s file 

and the faculty member will choose one or more of the following additional consequences:

· redo the work to be graded without prejudice 

· redo the work with a lowered grade for the work

· failing grade for the work

Level Two Infraction

Infraction: 

Plagiarism:
The student represents the work of another as his/her own in any academic exercise for a major portion (consistently throughout the assignment, > 50%); a Level 1 violation by a student who already has committed one or more Level 1 infractions.

Cheating:
Copying on exams; using prohibited materials such as calculators or notes during exams; and/or collaborating before an exam to develop methods of exchanging information during an exam. 

Consequences:

· Incident Record in student’s file 

and the faculty member will choose one or more of the following additional consequences:

· redo the work while still receiving a failing grade for the work 

· failing grade for course 

Level Three Infraction

Infraction: 

Plagiarism:
The student represents the work of another in its entirety (whether purchased or obtained by other means) as his/her own in any academic work; a Level 2 violation by a student who already has committed one or more Level 2 infractions.

Cheating:
Infractions of academic honesty in ways similar to criminal activity such as forging a grade form, stealing an examination from a professor or from a university office, or buying an examination.

Consequences:

· Incident Record in student’s file 

and
· Referral to the Student Judicial Procedure for action, with recommendation for one semester suspension

Appropriate Evidence

Faculty who apply penalties for academic dishonesty, or refer a student to the Student Judicial Procedure, should maintain copies of documents or other evidence that led to the charge of academic dishonesty and have this material available for inspection if required in an appeal. For example, material printed from the internet (or derived from other sources) that is substantially the same as work submitted by the student, should be retained – along with a copy of the student’s work.  Records should also be kept of contacts with the student regarding the matter.

Progression of Adjudication

1. 
Level 1 and Level 2 offenses may be handled between the student, the faculty, the Department Chair and the Academic Ethical Matters Facilitator

2.
Level 3 offenses will include the above, and will also involve the University Student Judicial Procedure, the appropriate Dean and others who may be affected by the case

3.
Actions at any Level may be appealed to the University Appellate Board

IV Additional Consequences of Violating the Academic Integrity Policy

Students committing acts of academic dishonesty not only face university censure but run a serious risk of harming their future educational and employment opportunities. Prospective employers and other educational institutions frequently use recommendation forms that ask for judgment and comment on an individual's moral or ethical behavior. Since such forms are sent with the permission of the student, University faculty and administrators knowledgeable of academic dishonesty infractions are ethically bound to report such incidences. In all cases in which a grade of "F" is assigned for disciplinary reasons, moreover, the "F" will remain on the student's transcript, even if the course is retaken and a passing grade is achieved. 

