

OVERALL ACADEMIC DISHONESTY STATISTICS

During the 2013-2014 academic year, 297 incidents were filed with Student Conduct and Ethical Development regarding the Academic Integrity Policy (i.e., incidents of cheating and plagiarism).

Total Reports Submitted	297
1.1 Cheating	106
1.2 Plagiarism	191

Overall Academic Dishonesty Statistics (Cheating and Plagiarism) – 2004-2014 (10 Years)

OVERALL SANCTIONS - DISPOSITION OF ACADEMIC DISHONESTY

During the 2013-2014 academic year, the following Academic Sanctions (4.1) were assigned by the faculty/instructor for incidents of cheating and plagiarism.

Academic Sanction	1.1 Cheating	1.2 Plagiarism
4.1.1 Oral Reprimand	35	12
Re-do Assignment	6	11
Lower Grade on the Evaluation Instrument	4	93
4.1.2 Failure on the Evaluation Instrument	75	82
4.1.3 Reduction in Course Grade	42	13
4.1.4 Failure in Course Grade	16	3
Request for No Additional Administrative Sanctions	68	157
4.1.5 Referral for Additional Administrative Sanctions	70	24

Academic Sanction descriptions available in Academic Integrity Policy; Student may be found responsible for multiple sanctions

Of the 297 incidents, 93 incidents (31.3%) were referred to Student Conduct and Ethical Development for Administrative Sanctions (4.2). The following sanctions were assigned by Student Conduct and Ethical Development for incidents of cheating and plagiarism: 68-Disciplinary Probation, 25-Educational/Remedial Sanctions, and 0-Suspension.

OVERALL ACADEMIC DISHONESTY STATISTICS PER ACADEMIC COLLEGE

During the 2013-2014 academic year, the following incidents of cheating and plagiarism were filed by the following academic colleges.

Academic College	1.1 Cheating	1.2 Plagiarism	Total
Administration	7	0	7
College of Applied Sciences and Arts	7	3	10
Lucas College and Graduate School of Business	27	4	31
Connie L. Lurie College of Education	2	20	22
Charles W. Davidson College of Engineering	8	34	42
College of Humanities and the Arts	2	31	33
College of International and Extended Studies	0	0	0
College of Science	41	69	110
College of Social Sciences	12	30	42

Overall Academic Dishonesty Statistics per Academic College – 2012-2014 (2 years)

ACADEMIC DISHONESTY AND SANCTION STATISTICS - ADMINISTRATION

1.1 CHEATING

Academic Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
4.1.1 Oral Reprimand	-	-	-	2	-	-	1
Re-do Assignment	-	-	-	-	-	-	-
Lower Grade on the Evaluation Instrument	-	-	-	-	-	-	-
4.1.2 Failure on the Evaluation Instrument	-	-	-	-	-	-	5
4.1.3 Reduction in Course Grade	-	-	-	-	-	-	-
4.1.4 Failure in Course Grade	-	-	-	-	-	-	-
Request for No Additional Administrative Sanctions	-	-	-	-	-	-	4
4.1.5 Referral for Additional Administrative Sanctions	-	-	-	-	-	-	1
Other	-	-	-	-	-	-	-

Administrative Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
Disciplinary Probation	-	-	-	-	-	-	1
Suspension	-	-	-	-	-	-	-
Educational and Remedial	-	-	-	-	-	-	-

1.1.1 Copying, in part or in whole, from another’s test or other evaluation instrument including homework assignments, worksheets, lab reports, essays, summaries, quizzes, etc.;

1.1.2 Submitting work previously graded in another course without prior approval by the course instructor or by departmental policy;

1.1.3 Submitting work simultaneously presented in two courses without prior approval by both course instructors or by the department policies of both departments;

1.1.4 Using or consulting sources, tools or materials prohibited by the instructor prior to, or during an examination;

1.1.5 Altering or interfering with the grading process;

1.1.6 Sitting for an examination by a surrogate, or as a surrogate;

1.1.7 Any other act committed by a student in the course of their academic work that defrauds or misrepresents, including aiding others in any of the actions defined above.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
ADMINISTRATION**

1.2 PLAGIARISM

Academic Sanctions	1.2.1	1.2.2
4.1.1 Oral Reprimand	-	-
Re-do Assignment	-	-
Lower Grade on the Evaluation Instrument	-	-
4.1.2 Failure on the Evaluation Instrument	-	-
4.1.3 Reduction in Course Grade	-	-
4.1.4 Failure in Course Grade	-	-
Request for No Additional Administrative Sanctions	-	-
4.1.5 Referral for Additional Administrative Sanctions	-	-
Other	-	-

Administrative Sanctions	1.2.1	1.2.2
Disciplinary Probation	-	-
Suspension	-	-
Educational and Remedial	-	-

1.2.1 Knowingly or unknowingly incorporating the ideas, words, sentences, paragraphs, or parts of, or the specific substance of another's work, without giving appropriate credit, and representing the product as one's own work;

1.2.2 Representing another's artistic/ scholarly works such as musical compositions, computer programs, photographs, paintings, drawing, sculptures, or similar works as one's own.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
COLLEGE OF APPLIED SCIENCES AND ARTS**

1.1 CHEATING

Academic Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
4.1.1 Oral Reprimand	4	-	-	-	-	-	4
Re-do Assignment	2	-	-	-	-	-	2
Lower Grade on the Evaluation Instrument	-	1	-	1	1	-	-
4.1.2 Failure on the Evaluation Instrument	1	-	-	-	-	-	-
4.1.3 Reduction in Course Grade	-	-	-	-	-	-	-
4.1.4 Failure in Course Grade	-	-	-	-	-	-	-
Request for No Additional Administrative Sanctions	4	1	-	1	1	-	4
4.1.5 Referral for Additional Administrative Sanctions	1	-	-	-	-	-	-
Other	-	-	-	-	-	-	-

Administrative Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
Disciplinary Probation	1	-	-	-	-	-	-
Suspension	-	-	-	-	-	-	-
Educational and Remedial	-	-	-	-	-	-	-

1.1.1 Copying, in part or in whole, from another’s test or other evaluation instrument including homework assignments, worksheets, lab reports, essays, summaries, quizzes, etc.;

1.1.2 Submitting work previously graded in another course without prior approval by the course instructor or by departmental policy;

1.1.3 Submitting work simultaneously presented in two courses without prior approval by both course instructors or by the department policies of both departments;

1.1.4 Using or consulting sources, tools or materials prohibited by the instructor prior to, or during an examination;

1.1.5 Altering or interfering with the grading process;

1.1.6 Sitting for an examination by a surrogate, or as a surrogate;

1.1.7 Any other act committed by a student in the course of their academic work that defrauds or misrepresents, including aiding others in any of the actions defined above.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
COLLEGE OF APPLIED SCIENCES AND ARTS**

1.2 PLAGIARISM

Academic Sanctions	1.2.1	1.2.2
4.1.1 Oral Reprimand	2	-
Re-do Assignment	1	-
Lower Grade on the Evaluation Instrument	-	-
4.1.2 Failure on the Evaluation Instrument	3	-
4.1.3 Reduction in Course Grade	-	-
4.1.4 Failure in Course Grade	-	-
Request for No Additional Administrative Sanctions	2	-
4.1.5 Referral for Additional Administrative Sanctions	1	-
Other	-	-

Administrative Sanctions	1.2.1	1.2.2
Disciplinary Probation	1	-
Suspension	-	-
Educational and Remedial	-	-

1.2.1 Knowingly or unknowingly incorporating the ideas, words, sentences, paragraphs, or parts of, or the specific substance of another’s work, without giving appropriate credit, and representing the product as one’s own work;

1.2.2 Representing another’s artistic/ scholarly works such as musical compositions, computer programs, photographs, paintings, drawing, sculptures, or similar works as one’s own.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
LUCAS COLLEGE AND GRADUATE SCHOOL OF BUSINESS**

1.1 CHEATING

Academic Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
4.1.1 Oral Reprimand	3	-	-	-	-	-	3
Re-do Assignment	1	-	-	-	-	-	1
Lower Grade on the Evaluation Instrument	-	-	-	-	-	-	-
4.1.2 Failure on the Evaluation Instrument	4	-	-	-	-	-	3
4.1.3 Reduction in Course Grade	18	-	-	-	-	-	18
4.1.4 Failure in Course Grade	-	-	-	-	3	-	1
Request for No Additional Administrative Sanctions	3	-	-	-	-	-	3
4.1.5 Referral for Additional Administrative Sanctions	18	-	-	-	3	-	18
Other	-	-	-	-	-	-	-

Administrative Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
Disciplinary Probation	18	-	-	-	3	-	18
Suspension	-	-	-	-	-	-	-
Educational and Remedial	-	-	-	-	-	-	1

1.1.1 Copying, in part or in whole, from another’s test or other evaluation instrument including homework assignments, worksheets, lab reports, essays, summaries, quizzes, etc.;

1.1.2 Submitting work previously graded in another course without prior approval by the course instructor or by departmental policy;

1.1.3 Submitting work simultaneously presented in two courses without prior approval by both course instructors or by the department policies of both departments;

1.1.4 Using or consulting sources, tools or materials prohibited by the instructor prior to, or during an examination;

1.1.5 Altering or interfering with the grading process;

1.1.6 Sitting for an examination by a surrogate, or as a surrogate;

1.1.7 Any other act committed by a student in the course of their academic work that defrauds or misrepresents, including aiding others in any of the actions defined above.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
LUCAS COLLEGE AND GRADUATE SCHOOL OF BUSINESS**

1.2 PLAGIARISM

Academic Sanctions	1.2.1	1.2.2
4.1.1 Oral Reprimand	-	-
Re-do Assignment	-	-
Lower Grade on the Evaluation Instrument	-	-
4.1.2 Failure on the Evaluation Instrument	4	-
4.1.3 Reduction in Course Grade	-	-
4.1.4 Failure in Course Grade	-	-
Request for No Additional Administrative Sanctions	2	-
4.1.5 Referral for Additional Administrative Sanctions	2	-
Other	-	-

Administrative Sanctions	1.2.1	1.2.2
Disciplinary Probation	2	-
Suspension	-	-
Educational and Remedial	2	-

1.2.1 Knowingly or unknowingly incorporating the ideas, words, sentences, paragraphs, or parts of, or the specific substance of another's work, without giving appropriate credit, and representing the product as one's own work;

1.2.2 Representing another's artistic/ scholarly works such as musical compositions, computer programs, photographs, paintings, drawing, sculptures, or similar works as one's own.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
CONNIE L. LURIE COLLEGE OF EDUCATION**

1.1 CHEATING

Academic Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
4.1.1 Oral Reprimand	-	-	-	-	-	-	1
Re-do Assignment	-	-	-	-	-	-	-
Lower Grade on the Evaluation Instrument	-	-	-	-	-	-	-
4.1.2 Failure on the Evaluation Instrument	-	1	-	-	-	-	-
4.1.3 Reduction in Course Grade	-	-	-	-	-	-	-
4.1.4 Failure in Course Grade	-	-	-	-	-	-	-
Request for No Additional Administrative Sanctions	-	1	-	-	-	-	-
4.1.5 Referral for Additional Administrative Sanctions	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-

Administrative Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
Disciplinary Probation	-	-	-	-	-	-	-
Suspension	-	-	-	-	-	-	-
Educational and Remedial	-	-	-	-	-	-	-

- 1.1.1** Copying, in part or in whole, from another’s test or other evaluation instrument including homework assignments, worksheets, lab reports, essays, summaries, quizzes, etc.;
- 1.1.2** Submitting work previously graded in another course without prior approval by the course instructor or by departmental policy;
- 1.1.3** Submitting work simultaneously presented in two courses without prior approval by both course instructors or by the department policies of both departments;
- 1.1.4** Using or consulting sources, tools or materials prohibited by the instructor prior to, or during an examination;
- 1.1.5** Altering or interfering with the grading process;
- 1.1.6** Sitting for an examination by a surrogate, or as a surrogate;
- 1.1.7** Any other act committed by a student in the course of their academic work that defrauds or misrepresents, including aiding others in any of the actions defined above.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
CONNIE L. LURIE COLLEGE OF EDUCATION**

1.2 PLAGIARISM

Academic Sanctions	1.2.1	1.2.2
4.1.1 Oral Reprimand	4	-
Re-do Assignment	-	-
Lower Grade on the Evaluation Instrument	7	-
4.1.2 Failure on the Evaluation Instrument	12	-
4.1.3 Reduction in Course Grade	-	-
4.1.4 Failure in Course Grade	-	-
Request for No Additional Administrative Sanctions	18	-
4.1.5 Referral for Additional Administrative Sanctions	1	-
Other	-	-

Administrative Sanctions	1.2.1	1.2.2
Disciplinary Probation	1	-
Suspension	-	-
Educational and Remedial	1	-

1.2.1 Knowingly or unknowingly incorporating the ideas, words, sentences, paragraphs, or parts of, or the specific substance of another's work, without giving appropriate credit, and representing the product as one's own work;

1.2.2 Representing another's artistic/ scholarly works such as musical compositions, computer programs, photographs, paintings, drawing, sculptures, or similar works as one's own.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
CHARLES W. DAVIDSON COLLEGE OF ENGINEERING**

1.1 CHEATING

Academic Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
4.1.1 Oral Reprimand	-	-	-	-	-	-	-
Re-do Assignment	-	-	-	-	-	-	-
Lower Grade on the Evaluation Instrument	-	-	-	-	-	-	-
4.1.2 Failure on the Evaluation Instrument	9	-	-	1	-	-	6
4.1.3 Reduction in Course Grade	1	-	-	-	-	-	1
4.1.4 Failure in Course Grade	-	-	-	1	-	-	-
Request for No Additional Administrative Sanctions	6	-	-	1	-	-	4
4.1.5 Referral for Additional Administrative Sanctions	2	-	-	-	-	-	2
Other	-	-	-	-	-	-	-

Administrative Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
Disciplinary Probation	2	-	-	-	-	-	2
Suspension	-	-	-	-	-	-	-
Educational and Remedial	-	-	-	-	-	-	-

1.1.1 Copying, in part or in whole, from another’s test or other evaluation instrument including homework assignments, worksheets, lab reports, essays, summaries, quizzes, etc.;

1.1.2 Submitting work previously graded in another course without prior approval by the course instructor or by departmental policy;

1.1.3 Submitting work simultaneously presented in two courses without prior approval by both course instructors or by the department policies of both departments;

1.1.4 Using or consulting sources, tools or materials prohibited by the instructor prior to, or during an examination;

1.1.5 Altering or interfering with the grading process;

1.1.6 Sitting for an examination by a surrogate, or as a surrogate;

1.1.7 Any other act committed by a student in the course of their academic work that defrauds or misrepresents, including aiding others in any of the actions defined above.

ACADEMIC DISHONESTY AND SANCTION STATISTICS - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

1.2 PLAGIARISM

Academic Sanctions	1.2.1	1.2.2
4.1.1 Oral Reprimand	1	-
Re-do Assignment	7	-
Lower Grade on the Evaluation Instrument	12	-
4.1.2 Failure on the Evaluation Instrument	13	-
4.1.3 Reduction in Course Grade	2	-
4.1.4 Failure in Course Grade	2	-
Request for No Additional Administrative Sanctions	25	-
4.1.5 Referral for Additional Administrative Sanctions	6	-
Other	-	-

Administrative Sanctions	1.2.1	1.2.2
Disciplinary Probation	6	-
Suspension	-	-
Educational and Remedial	-	-

1.2.1 Knowingly or unknowingly incorporating the ideas, words, sentences, paragraphs, or parts of, or the specific substance of another’s work, without giving appropriate credit, and representing the product as one’s own work;

1.2.2 Representing another’s artistic/ scholarly works such as musical compositions, computer programs, photographs, paintings, drawing, sculptures, or similar works as one’s own.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
COLLEGE OF HUMANITIES AND THE ARTS**

1.1 CHEATING

Academic Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
4.1.1 Oral Reprimand	-	-	-	-	-	-	-
Re-do Assignment	-	-	-	-	-	-	-
Lower Grade on the Evaluation Instrument	-	-	-	-	-	-	-
4.1.2 Failure on the Evaluation Instrument	1	1	-	1	-	-	1
4.1.3 Reduction in Course Grade	-	-	-	-	-	-	-
4.1.4 Failure in Course Grade	-	-	-	-	-	-	-
Request for No Additional Administrative Sanctions	-	-	-	1	-	-	1
4.1.5 Referral for Additional Administrative Sanctions	1	1	-	-	-	-	-
Other	-	-	-	-	-	-	-

Administrative Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
Disciplinary Probation	1	1	-	-	-	-	-
Suspension	-	-	-	-	-	-	-
Educational and Remedial	1	1	-	-	-	-	-

1.1.1 Copying, in part or in whole, from another’s test or other evaluation instrument including homework assignments, worksheets, lab reports, essays, summaries, quizzes, etc.;

1.1.2 Submitting work previously graded in another course without prior approval by the course instructor or by departmental policy;

1.1.3 Submitting work simultaneously presented in two courses without prior approval by both course instructors or by the department policies of both departments;

1.1.4 Using or consulting sources, tools or materials prohibited by the instructor prior to, or during an examination;

1.1.5 Altering or interfering with the grading process;

1.1.6 Sitting for an examination by a surrogate, or as a surrogate;

1.1.7 Any other act committed by a student in the course of their academic work that defrauds or misrepresents, including aiding others in any of the actions defined above.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
COLLEGE OF HUMANITIES AND THE ARTS**

1.2 PLAGIARISM

Academic Sanctions	1.2.1	1.2.2
4.1.1 Oral Reprimand	1	-
Re-do Assignment	2	-
Lower Grade on the Evaluation Instrument	3	-
4.1.2 Failure on the Evaluation Instrument	23	-
4.1.3 Reduction in Course Grade	-	-
4.1.4 Failure in Course Grade	8	-
Request for No Additional Administrative Sanctions	16	-
4.1.5 Referral for Additional Administrative Sanctions	9	-
Other	-	-

Administrative Sanctions	1.2.1	1.2.2
Disciplinary Probation	9	-
Suspension	-	-
Educational and Remedial	3	-

1.2.1 Knowingly or unknowingly incorporating the ideas, words, sentences, paragraphs, or parts of, or the specific substance of another's work, without giving appropriate credit, and representing the product as one's own work;

1.2.2 Representing another's artistic/ scholarly works such as musical compositions, computer programs, photographs, paintings, drawing, sculptures, or similar works as one's own.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
COLLEGE OF INTERNATIONAL AND EXTENDED STUDIES**

1.1 CHEATING

Academic Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
4.1.1 Oral Reprimand	-	-	-	-	-	-	-
Re-do Assignment	-	-	-	-	-	-	-
Lower Grade on the Evaluation Instrument	-	-	-	-	-	-	-
4.1.2 Failure on the Evaluation Instrument	-	-	-	-	-	-	-
4.1.3 Reduction in Course Grade	-	-	-	-	-	-	-
4.1.4 Failure in Course Grade	-	-	-	-	-	-	-
Request for No Additional Administrative Sanctions	-	-	-	-	-	-	-
4.1.5 Referral for Additional Administrative Sanctions	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-

Administrative Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
Disciplinary Probation	-	-	-	-	-	-	-
Suspension	-	-	-	-	-	-	-
Educational and Remedial	-	-	-	-	-	-	-

1.1.1 Copying, in part or in whole, from another’s test or other evaluation instrument including homework assignments, worksheets, lab reports, essays, summaries, quizzes, etc.;

1.1.2 Submitting work previously graded in another course without prior approval by the course instructor or by departmental policy;

1.1.3 Submitting work simultaneously presented in two courses without prior approval by both course instructors or by the department policies of both departments;

1.1.4 Using or consulting sources, tools or materials prohibited by the instructor prior to, or during an examination;

1.1.5 Altering or interfering with the grading process;

1.1.6 Sitting for an examination by a surrogate, or as a surrogate;

1.1.7 Any other act committed by a student in the course of their academic work that defrauds or misrepresents, including aiding others in any of the actions defined above.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
COLLEGE OF INTERNATIONAL AND EXTENDED STUDIES**

1.2 PLAGIARISM

Academic Sanctions	1.2.1	1.2.2
4.1.1 Oral Reprimand	-	-
Re-do Assignment	-	-
Lower Grade on the Evaluation Instrument	-	-
4.1.2 Failure on the Evaluation Instrument	-	-
4.1.3 Reduction in Course Grade	-	-
4.1.4 Failure in Course Grade	-	-
Request for No Additional Administrative Sanctions	-	-
4.1.5 Referral for Additional Administrative Sanctions	-	-
Other	-	-

Administrative Sanctions	1.2.1	1.2.2
Disciplinary Probation	-	-
Suspension	-	-
Educational and Remedial	-	-

1.2.1 Knowingly or unknowingly incorporating the ideas, words, sentences, paragraphs, or parts of, or the specific substance of another's work, without giving appropriate credit, and representing the product as one's own work;

1.2.2 Representing another's artistic/ scholarly works such as musical compositions, computer programs, photographs, paintings, drawing, sculptures, or similar works as one's own.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
COLLEGE OF SCIENCE**

1.1 CHEATING

Academic Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
4.1.1 Oral Reprimand	6	-	-	2	1	-	1
Re-do Assignment	-	-	-	-	-	-	-
Lower Grade on the Evaluation Instrument	-	-	-	-	-	-	-
4.1.2 Failure on the Evaluation Instrument	23	-	-	4	1	-	1
4.1.3 Reduction in Course Grade	2	-	-	-	-	-	2
4.1.4 Failure in Course Grade	3	-	-	3	-	-	-
Request for No Additional Administrative Sanctions	14	-	-	2	2	-	-
4.1.5 Referral for Additional Administrative Sanctions	14	-	-	3	-	-	2
Other	-	-	-	-	-	-	-

Administrative Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
Disciplinary Probation	14	-	-	3	-	-	2
Suspension	-	-	-	-	-	-	-
Educational and Remedial	7	-	-	1	-	-	-

1.1.1 Copying, in part or in whole, from another’s test or other evaluation instrument including homework assignments, worksheets, lab reports, essays, summaries, quizzes, etc.;

1.1.2 Submitting work previously graded in another course without prior approval by the course instructor or by departmental policy;

1.1.3 Submitting work simultaneously presented in two courses without prior approval by both course instructors or by the department policies of both departments;

1.1.4 Using or consulting sources, tools or materials prohibited by the instructor prior to, or during an examination;

1.1.5 Altering or interfering with the grading process;

1.1.6 Sitting for an examination by a surrogate, or as a surrogate;

1.1.7 Any other act committed by a student in the course of their academic work that defrauds or misrepresents, including aiding others in any of the actions defined above.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
COLLEGE OF SCIENCE**

1.2 PLAGIARISM

Academic Sanctions	1.2.1	1.2.2
4.1.1 Oral Reprimand	-	-
Re-do Assignment	-	-
Lower Grade on the Evaluation Instrument	68	-
4.1.2 Failure on the Evaluation Instrument	1	-
4.1.3 Reduction in Course Grade	-	-
4.1.4 Failure in Course Grade	-	-
Request for No Additional Administrative Sanctions	68	-
4.1.5 Referral for Additional Administrative Sanctions	1	-
Other	-	-

Administrative Sanctions	1.2.1	1.2.2
Disciplinary Probation	1	-
Suspension	-	-
Educational and Remedial	-	-

1.2.1 Knowingly or unknowingly incorporating the ideas, words, sentences, paragraphs, or parts of, or the specific substance of another's work, without giving appropriate credit, and representing the product as one's own work;

1.2.2 Representing another's artistic/ scholarly works such as musical compositions, computer programs, photographs, paintings, drawing, sculptures, or similar works as one's own.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
COLLEGE OF SOCIAL SCIENCES**

1.1 CHEATING

Academic Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
4.1.1 Oral Reprimand	2	-	-	2	-	-	3
Re-do Assignment	-	-	-	-	-	-	-
Lower Grade on the Evaluation Instrument	1	-	-	-	-	-	-
4.1.2 Failure on the Evaluation Instrument	5	-	-	3	1	-	3
4.1.3 Reduction in Course Grade	-	-	-	-	-	-	-
4.1.4 Failure in Course Grade	3	-	-	-	-	-	2
Request for No Additional Administrative Sanctions	7	-	-	3	-	-	5
4.1.5 Referral for Additional Administrative Sanctions	2	-	-	-	1	-	1
Other	-	-	-	-	-	-	-

Administrative Sanctions	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5	1.1.6	1.1.7
Disciplinary Probation	2	-	-	-	1	-	1
Suspension	-	-	-	-	-	-	-
Educational and Remedial	-	-	-	-	-	-	-

1.1.1 Copying, in part or in whole, from another’s test or other evaluation instrument including homework assignments, worksheets, lab reports, essays, summaries, quizzes, etc.;

1.1.2 Submitting work previously graded in another course without prior approval by the course instructor or by departmental policy;

1.1.3 Submitting work simultaneously presented in two courses without prior approval by both course instructors or by the department policies of both departments;

1.1.4 Using or consulting sources, tools or materials prohibited by the instructor prior to, or during an examination;

1.1.5 Altering or interfering with the grading process;

1.1.6 Sitting for an examination by a surrogate, or as a surrogate;

1.1.7 Any other act committed by a student in the course of their academic work that defrauds or misrepresents, including aiding others in any of the actions defined above.

**ACADEMIC DISHONESTY AND SANCTION STATISTICS -
COLLEGE OF SOCIAL SCIENCES**

1.2 PLAGIARISM

Academic Sanctions	1.2.1	1.2.2
4.1.1 Oral Reprimand	4	-
Re-do Assignment	1	-
Lower Grade on the Evaluation Instrument	3	-
4.1.2 Failure on the Evaluation Instrument	26	-
4.1.3 Reduction in Course Grade	3	-
4.1.4 Failure in Course Grade	1	-
Request for No Additional Administrative Sanctions	26	-
4.1.5 Referral for Additional Administrative Sanctions	4	-
Other	-	-

Administrative Sanctions	1.2.1	1.2.2
Disciplinary Probation	4	-
Suspension	-	-
Educational and Remedial	3	-

1.2.1 Knowingly or unknowingly incorporating the ideas, words, sentences, paragraphs, or parts of, or the specific substance of another's work, without giving appropriate credit, and representing the product as one's own work;

1.2.2 Representing another's artistic/ scholarly works such as musical compositions, computer programs, photographs, paintings, drawing, sculptures, or similar works as one's own.