

**F15-7 ACADEMIC INTEGRITY POLICY
2015-2016 Annual Statistical Report**

During the 2015-2016 academic year, **367 reports** were filed with Student Conduct and Ethical Development regarding violations of the Academic Integrity Policy. Figure 1 captures the total number of reports designated as cheating and plagiarism. Figure 2 captures the total number of reports submitted by each Academic College for the past two years.

ADMINISTRATION

During the 2015-2016 academic year, **3 reports** were filed regarding violations of the Academic Integrity Policy. **3 reports** were classified as cheating and **0 reports** were classified as plagiarism. Figure 3 captures the total number of reports organized by the subsections.

Faculty impose academic sanctions and determine which cases are reviewed for violations of the Student Conduct Code (i.e., 3.1.7 Recommendation of additional administrative sanctions). Student Conduct and Ethical Development will initiate the student conduct process beyond the faculty designation in limited circumstances (i.e., when a student has prior violations of the Academic Integrity Policy and when faculty impose 3.1.6 Failure in the course). Figures 4 captures the number of reports referred for additional administrative sanctions. Figure 5 displays the academic sanctions imposed while Figure 6 displays the administrative sanctions imposed. *Note: two or more academic and administrative sanctions may be assigned in one case.*

FIGURE 4

Reports Referred for Administrative Sanctions

FIGURE 5

Academic Sanctions Imposed

FIGURE 6

Administrative Sanctions Imposed

2015-2016 INCIDENT DESCRIPTION - ADMINISTRATION

Academic Department	Course	Incident Date	Violation	Subsection	Incident Description	Academic Sanctions	Administrative Sanctions
Unknown	Unknown	09/23/15	1.1 Cheating	1.1.2 1.1.3	An unknown person reported a student of SJSU was soliciting papers for a course.	Not Applicable	Statistical Report (no action)
Nottingham Trent University	ACCA20490 ACCA20535 ACCA20081 (Accounting and Finance)	02/08/16	1.1 Cheating	1.1.4	Cell phone visible during a proctored exam.	3.1.6 Failure in the Course	1.Reflective Assignment 2.Disciplinary Probation
Administration	POLS	02/29/16	1.1 Cheating	1.1.4	Student was observed using a cell phone during the exam.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)

COLLEGE OF APPLIED SCIENCES AND ARTS

During the 2015-2016 academic year, **15 reports** were filed regarding violations of the Academic Integrity Policy. **8 reports** were classified as cheating and **7 reports** were classified as plagiarism. Figure 3 captures the total number of reports organized by the subsections.

Faculty impose academic sanctions and determine which cases are reviewed for violations of the Student Conduct Code (i.e., 3.1.7 Recommendation of additional administrative sanctions). Student Conduct and Ethical Development will initiate the student conduct process beyond the faculty designation in limited circumstances (i.e., when a student has prior violations of the Academic Integrity Policy and when faculty impose 3.1.6 Failure in the course). Figures 4 captures the number of reports referred for additional administrative sanctions. Figure 5 displays the academic sanctions imposed while Figure 6 displays the administrative sanctions imposed. *Note: two or more academic and administrative sanctions may be assigned in one case.*

FIGURE 4

Reports Referred for Administrative Sanctions

FIGURE 5

Academic Sanctions Imposed

FIGURE 6

Administrative Sanctions Imposed

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF APPLIED SCIENCES AND ARTS

Academic Department	Course	Incident Date	Violation	Subsection	Incident Description	Academic Sanctions	Administrative Sanctions
Journalism	JOUR 135	10/14/15	1.2 Plagiarism	1.2.1	Student's article contained material from an Internet source without proper citation	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Nutrition, Food Science, & Packaging	NUFS 16	11/16/15	1.1 Cheating	1.1.2 1.1.3	Student simultaneously presented or submitted work previously graded in another course without prior approval by the course instructors.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Nutrition, Food Science, & Packaging	NUFS 17	11/16/15	1.1 Cheating	1.1.2 1.1.3	Student simultaneously presented or submitted work previously graded in another course without prior approval by the course instructors.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Justice Studies	JS 132	11/18/15	1.2 Plagiarism	1.2.1	Student's assignment contained material from a paper previously submitted to Southern New Hampshire University without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Nutrition, Food Science, & Packaging	NUFS 139	12/14/15	1.1 Cheating	1.1.1	Student was observed looking at another student's exam and when the exam was graded, the students' incorrect answers were identical.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1. Disciplinary Probation
Nutrition, Food Science, & Packaging	NUFS 140	12/14/15	1.1 Cheating	1.1.7	Another student was observed looking at the student's paper and when the exam was graded, the incorrect answers were identical.	3.1.1 Oral Reprimand 3.1.7 Recommendation of Additional Administrative Sanctions	1. Warning
Health Professions	HPRF 100W	12/19/15	1.2 Plagiarism	1.2.1	Student's paper contained a paragraph that was taken, word-for-word, from a website without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Social Work	SCWK 251	12/20/15	1.1 Cheating	1.1.1 1.1.7	Student's take home assignment was structurally identical or very similar to that of another student	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Social Work	SCWK 252	12/20/15	1.1 Cheating	1.1.1 1.1.7	Student's take home assignment was structurally identical or very similar to that of another student	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
School of Information	INFO 285	03/13/16	1.2 Plagiarism	1.2.1	Student's assignment contained information from a paper available on the University of Central Missouri institutional repository without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Nutrition, Food Science, & Packaging	NUFS 16	03/23/16	1.2 Plagiarism	1.2.1	Student's research paper contained material cut-and-pasted from the internet without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Justice Studies	JS 100W	04/02/16	1.1 Cheating	1.1.1	Student's assignments contained substantial copied material of another student's work.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument 3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral 2.Disciplinary Probation
Nutrition, Food Science, & Packaging	NUFS 163	04/21/16	1.1 Cheating	1.1.4	Student had three sheets of paper filled with typewritten notes visible during the exam.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF APPLIED SCIENCES AND ARTS

Nutrition, Food Science, & Packaging	NUFS 100W	05/20/16	1.2 Plagiarism	1.2.1	Student's final research paper contained sections of an online article without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Justice Studies	JS 103	05/20/16	1.2 Plagiarism	1.2.1	Two recorded instances. (1) Student's final essay contained material verbatim from an article without proper citation; (2) Student used a court observation from a prior semester without approval from the course instructor.	3.1.6 Failure in the Course	Merits Review 1.Reflective Assignment 2.Disciplinary Probation

LUCAS COLLEGE AND GRADUATE SCHOOL OF BUSINESS

During the 2015-2016 academic year, **14 reports** were filed regarding violations of the Academic Integrity Policy. **11 reports** were classified as cheating and **3 reports** were classified as plagiarism. Figure 3 captures the total number of reports organized by the subsections.

Faculty impose academic sanctions and determine which cases are reviewed for violations of the Student Conduct Code (i.e., 3.1.7 Recommendation of additional administrative sanctions). Student Conduct and Ethical Development will initiate the student conduct process beyond the faculty designation in limited circumstances (i.e., when a student has prior violations of the Academic Integrity Policy and when faculty impose 3.1.6 Failure in the course). Figures 4 captures the number of reports referred for additional administrative sanctions. Figure 5 displays the academic sanctions imposed while Figure 6 displays the administrative sanctions imposed. *Note: two or more academic and administrative sanctions may be assigned in one case.*

FIGURE 4

Reports Referred for Administrative Sanctions

FIGURE 5

Academic Sanctions Imposed

FIGURE 6

Administrative Sanctions Imposed

2015-2016 INCIDENT DESCRIPTION - LUCAS COLLEGE AND GRADUATE SCHOOL OF BUSINESS

Academic Department	Course	Incident Date	Violation	Subsection	Incident Description	Academic Sanctions	Administrative Sanctions
Marketing	BUS2 134A	10/16/15	1.2 Plagiarism	1.2.1	Student's report contained course textbook material word-for-word without proper citation.	3.1.4 Failure on the Evaluation Instrument	1.Reflective Assignment 2.Disciplinary Probation
Marketing	BUS2 130	12/10/15	1.1 Cheating	1.1.7	Student completed an in-class online exam outside the classroom testing area.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Marketing	BUS2 130	12/10/15	1.1. Cheating	1.1.2 1.1.3	Student completed an in-class online exam outside the classroom testing area.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Marketing	BUS2 130	12/10/15	1.1 Cheating	1.1.2 1.1.3	Student completed an in-class online exam outside the classroom testing area.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Marketing	BUS2 130	12/10/15	1.1 Cheating	1.1.7	Student completed an in-class online exam outside the classroom testing area.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Marketing	BUS2 130	12/14/15	1.1 Cheating	1.1.1 1.1.7	Student was observed conversing with other students and looking at other student's papers during the final examination.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Marketing	BUS2 130	12/14/15	1.1 Cheating	1.1.1 1.1.7	Student was observed conversing with other students and looking at other student's papers during the final examination.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Marketing	BUS2 130	12/14/15	1.1 Cheating	1.1.1 1.1.7	Student was observed conversing with other students and looking at other student's papers during the final examination.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Marketing	BUS2 130	12/14/15	1.1 Cheating	1.1.1 1.1.7	Student was observed conversing with other students and looking at other student's papers during the final examination.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Marketing	BUS2 130	12/14/15	1.1 Cheating	1.1.1 1.1.7	Student was observed conversing with other students and looking at other student's papers during the final examination.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - LUCAS COLLEGE AND GRADUATE SCHOOL OF BUSINESS

Marketing	BUS2 130	03/09/16	1.1 Cheating	1.1.7	Student completed an in-class exam and continued the exam outside the classroom testing area.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral 2.Disciplinary Probation
Global Innovation & Leadership	BUS5 162	04/10/16	1.2 Plagiarism	1.2.1	Student's paper contained plagiarized material and rendered a 79% turnitin report.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Accounting & Finance	BUS1 171A	04/12/16	1.1 Cheating	1.1.4	Student used a cheat sheet (i.e., a copy of the online test with multiple choice and true false answers) during the second exam.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Business: Global Innovation & Leadership	BUS5 187	05/25/16	1.2 Plagiarism	1.2.1	Specifically, your project contained plagiarized material and rendered a 67% turnitin report; this content did not contain proper citation or reference the original author.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Academic Integrity - Plagiarism Tutorial 2.Disciplinary Probation

CONNIE L. LURIE COLLEGE OF EDUCATION

During the 2015-2016 academic year, **17 reports** were filed regarding violations of the Academic Integrity Policy. **6 reports** were classified as cheating and **11 reports** were classified as plagiarism. Figure 3 captures the total number of reports organized by the subsections.

Faculty impose academic sanctions and determine which cases are reviewed for violations of the Student Conduct Code (i.e., 3.1.7 Recommendation of additional administrative sanctions). Student Conduct and Ethical Development will initiate the student conduct process beyond the faculty designation in limited circumstances (i.e., when a student has prior violations of the Academic Integrity Policy and when faculty impose 3.1.6 Failure in the course). Figures 4 captures the number of reports referred for additional administrative sanctions. Figure 5 displays the academic sanctions imposed while Figure 6 displays the administrative sanctions imposed. *Note: two or more academic and administrative sanctions may be assigned in one case.*

FIGURE 4

Reports Referred for Administrative Sanctions

FIGURE 5

Academic Sanctions Imposed

FIGURE 6

Administrative Sanctions Imposed

2015-2016 INCIDENT DESCRIPTION - CONNIE L. LURIE COLLEGE OF EDUCATION

Academic Department	Course	Incident Date	Violation	Subsection	Incident Description	Academic Sanctions	Administrative Sanctions
Speech Pathology	EDSP 277	08/02/15	1.2 Plagiarism	1.2.1	Student's report contained portions of a sample report without proper citation.	3.1.1 Oral Reprimand 3.1.2 Repetition of the Assignment 3.1.3 Lower Grade on the Evaluation Instrument	1.Reflective Assignment 2.Disciplinary Probation
Child & Adolescent Development	CHAD 161	09/08/15	1.2 Plagiarism	1.2.1	Student's assignment contained material from an original research article without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Child & Adolescent Development	CHAD 161	09/08/15	1.2 Plagiarism	1.1.2 1.1.3	Student's assignment contained material from an original research article without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Child & Adolescent Development	CHAD 161	09/09/15	1.2 Plagiarism	1.1.2 1.1.3	Student's assignment contained material from an original research article without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Child & Adolescent Development	CHAD 150	10/12/15	1.1 Cheating	1.1.2	Student submitted an assignment that was used the prior semester without approval from course instructors.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Child & Adolescent Development	CHAD 173	11/20/15	1.2 Plagiarism	1.2.1	Student's assignment rendered a turnitin report.	3.1.1 Oral Reprimand 3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Child & Adolescent Development	CHAD 173	11/23/15	1.2 Plagiarism	1.2.1	Student's paper contained word-for-word material from published articles and online websites without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Child & Adolescent Development	CHAD 173	11/23/15	1.2 Plagiarism	1.1.1 1.1.7	Student's paper contained word-for-word material from websites and published articles without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Child & Adolescent Development	CHAD 168	11/24/15	1.1 Cheating	1.1.1 1.1.7	A student wrote another student's name on an assignment that was not present for academic credit.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Child & Adolescent Development	CHAD 168	11/24/15	1.1 Cheating	1.1.7	A student wrote another student's name on an assignment that was not present for academic credit.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Special Education	EDSE 14A	12/07/15	1.1 Cheating	1.1.7	Student was observed whispering during the exam.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral 2.Disciplinary Probation
Special Education	EDSE 14A	12/07/15	1.1 Cheating	1.1.7	Student was observed whispering during the exam.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Child & Adolescent Development	CHAD 157	04/20/16	1.2 Plagiarism	1.2.1	Student's assignment contained plagiarized material and rendered a 57% turnitin report.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Secondary Education	EDSC 162	05/09/16	1.2 Plagiarism	1.2.1	Student's assignment contained material from online sources without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - CONNIE L. LURIE COLLEGE OF EDUCATION

Justice Studies	CHAD 173	05/16/16	1.2 Plagiarism	1.2.1	Student's assignment contained verbatim text from original sources without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Child & Adolescent Development	CHAD 173	05/16/16	1.2 Plagiarism	1.2.1	Student's test contained verbatim text from original sources without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Child & Adolescent Development	CHAD 106	05/17/16	1.1 Cheating	1.1.5	Student altered their grade in an attempt to gain more points.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation

CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

During the 2015-2016 academic year, **147 reports** were filed regarding violations of the Academic Integrity Policy. **116 reports** were classified as cheating; **31 reports** were classified as plagiarism. Figure 3 captures the total number of reports organized by the subsections.

Faculty impose academic sanctions and determine which cases are reviewed for violations of the Student Conduct Code (i.e., 3.1.7 Recommendation of additional administrative sanctions). Student Conduct and Ethical Development will initiate the student conduct process beyond the faculty designation in limited circumstances (i.e., when a student has prior violations of the Academic Integrity Policy and when faculty impose 3.1.6 Failure in the course). Figures 4 captures the number of reports referred for additional administrative sanctions. Figure 5 displays the academic sanctions imposed while Figure 6 displays the administrative sanctions imposed. *Note: two or more academic and administrative sanctions may be assigned in one case.*

FIGURE 4

Reports Referred for Administrative Sanctions

FIGURE 5

Academic Sanctions Imposed

FIGURE 6

Administrative Sanctions Imposed

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Academic Department	Course	Incident Date	Violation	Subsection	Incident Description	Academic Sanctions	Administrative Sanctions
Computer Engineering	CMPE 294	07/14/15	1.1 Cheating	1.1.1	Student copied approximately 70% of another student's paper that was turned in the prior semester.	3.1.4 Failure on the Evaluation Instrument	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 294	07/21/15	1.2 Plagiarism	1.2.1	Student's paper rendered a 40% turnitin report.	3.1.4 Failure on the Evaluation instrument	Statistical Report (no action)
Computer Engineering	CMPE 294	07/22/15	1.2 Plagiarism	1.2.1	Student's paper rendered a 40% turnitin report.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Mechanical Engineering	ME 101	07/23/15	1.1 Cheating	1.1.2 1.1.3	Student's quiz contain answers that appeared to be copied from another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Mechanical Engineering	ME 101	07/23/15	1.1 Cheating	1.1.2 1.1.3	Student's quiz appeared to have been copied.	3.1.1 Oral Reprimand	Statistical Report (no action)
Electrical Engineering	EE 97	09/17/15	1.1 Cheating	1.1.1 1.1.7	Student's lab report was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Electrical Engineering	EE 97	09/17/15	1.1 Cheating	1.1.1 1.1.7	Student's lab report was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Electrical Engineering	EE 97	09/17/15	1.1 Cheating	1.1.1 1.1.7	Student's lab report was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Electrical Engineering	EE 97	09/17/15	1.1 Cheating	1.1.1 1.1.7	Student's lab report was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Engineering	CMPE 125	09/18/15	1.1. Cheating	1.1.1	Student's assignments contained material from another student's report dated the prior semester.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
General Engineering	ENGR 100W	09/21/15	1.2 Plagiarism	1.2.1	Student's assignment rendered a turnitin report of 87 percent.	3.1.1 Oral Reprimand 3.1.2 Repetition of the Assignment	1.Workshop Referral 2.Disciplinary Probation
General Engineering	ENGR 195B	09/25/15	1.2 Plagiarism	1.2.1	Student's assignment contained material copied and pasted from course materials and the internet without proper citation.	3.1.2 Repetition of the Assignment 3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
General Engineering	ENGR 195B	09/25/15	1.1 Cheating	1.1.1	Student's assignment contained material copied and pasted from another student's paper.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Electrical Engineering	EE 97	09/27/15	1.1 Cheating	1.1.1 1.1.7	Student's lab report was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Justice Studies	EE 97	09/27/15	1.1 Cheating	1.1.1 1.1.7	Student's lab report was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Mechanical Engineering	ME 267	09/30/15	1.2 Plagiarism	1.2.1	Student's term paper rendered a turnitin report.	3.1.1 Oral Reprimand	Statistical Report (no action)
Mechanical Engineering	ME 267	09/30/15	1.2 Plagiarism	1.2.1	Student's term paper rendered a turnitin report.	3.1.1 Oral Reprimand	Statistical Report (no action)
Computer Engineering	CMPE 294	10/12/15	1.1 Cheating	1.1.1	Student submitted a paper that had been used by another student in a previous semester.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Computer Engineering	CMPE 294	10/12/15	1.1 Cheating	1.1.1	Student submitted a paper that had been used by another student in a previous semester.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Industrial & Systems Engineering	ISE 151	10/14/15	1.1 Cheating	1.1.4	Student was caught using a cell phone during the midterm exam.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Materials Engineering	MATE 25	10/14/15	1.2 Plagiarism	1.2.1	Student's paper contained material from other sources without proper citation and rendered a 40% turnitin report.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Industrial & Systems Engineering	ISE 102	10/22/15	1.1 Cheating	1.1.1 1.1.7	Student's assignment was structurally identical or very similar to another student.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Industrial & Systems Engineering	ISE 102	10/22/15	1.1 Cheating	1.1.1 1.1.7	Student's assignment was structurally identical or very similar to another student.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Materials Engineering	MATE 25	10/28/15	1.2 Plagiarism	1.2.1	Student's introductory report rendered a 48% turnitin report.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Materials Engineering	MATE 25	10/28/15	1.2 Plagiarism	1.2.1	Student's introductory report rendered a 41% turnitin report.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Mechanical Engineering	ME 114	11/09/15	1.1 Cheating	1.1.1	Student's midterm exam contained an inaccurate equation calculation but contained the correct final answer; Student later admitted to copying another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Materials Engineering	MATE 25	11/12/15	1.2 Plagiarism	1.2.1	Student's paper contained material from other sources without proper citation and rendered a 38% turnitin report.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Engineering	CMPE 294	11/12/15	1.2 Plagiarism	1.2.1	Student's assignment contained material from a University of Washington lab proposal without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Engineering	CMPE 294	11/14/15	1.1 Cheating	1.1.1	Student copied over 50% of another student's interview report.	3.1.1 Oral Reprimand	Statistical Report (no action)
Materials Engineering	MATE 25	11/16/15	1.2 Plagiarism	1.2.1	Student's literature review assignment rendered a 38% turnitin report.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Materials Engineering	MATE 220	11/17/15	1.1 Cheating	1.1.1 1.1.7	A graph on one of the student's labs was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Materials Engineering	MATE 220	11/17/15	1.1 Cheating	1.1.1 1.1.7	A graph on one of the student's labs was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Materials Engineering	MATE 220	11/17/15	1.1 Cheating	1.1.1 1.1.7	A graph on one of the student's labs was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Materials Engineering	MATE 220	11/17/15	1.1 Cheating	1.1.1 1.1.7	A graph on one of the student's labs was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Engineering	CMPE 294	11/17/15	1.1 Cheating	1.1.1	Student copied substantial portions of another student's interview report.	3.1.5 Reduction in Course Grade	Statistical Report (no action)
Mechanical Engineering	ME 110	11/23/15	1.2 Plagiarism	1.2.1	Student's term paper rendered a 42% turnitin report.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Prior Academic integrity Violations 1.Disciplinary Probation
Mechanical Engineering	ME 267	11/27/15	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to another student.	3.1.3 Lower Grade on the Evaluation instrument	Statistical Report (no action)
Mechanical Engineering	ME 267	11/27/15	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to another student.	3.1.3 Lower Grade on the Evaluation instrument	Statistical Report (no action)
Computer Engineering	CMPE 272	12/03/15	1.2 Plagiarism	1.2.1	Student's term project rendered a 69% turnitin report.	3.1.3 Lower Grade on the Evaluation instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Computer Engineering	CMPE 272	12/03/15	1.2 Plagiarism	1.2.1	Student's term project rendered a 69% turnitin report.	3.1.3 Lower Grade on the Evaluation instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Engineering	CMPE 272	12/03/15	1.2 Plagiarism	1.2.1	Student's term project rendered a 69% turnitin report.	3.1.3 Lower Grade on the Evaluation instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Computer Engineering	CMPE 272	12/07/15	1.2 Plagiarism	1.2.1	Student's team assignment rendered a 51% and 48% turnitin report.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Academic Integrity Seminar 2.Disciplinary Probation
Computer Engineering	CMPE 272	12/07/15	1.2 Plagiarism	1.2.1	Student's team assignment rendered a 51% and 48% turnitin report.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Engineering	CMPE 272	12/07/15	1.2 Plagiarism	1.2.1	Student's team assignment rendered a 51% and 48% turnitin report.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Academic Integrity Seminar 2.Disciplinary Probation
Computer Engineering	CMPE 272	12/07/15	1.2 Plagiarism	1.2.1	Student's team assignment rendered a 51% and 48% turnitin report.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Academic Integrity Seminar 2.Disciplinary Probation
Computer Engineering	CMPE 265	12/10/15	1.1 Cheating	1.1.1	Student's report contained material that was submitted by another student in an earlier semester.	3.1.4 Failure on the Evaluation Instrument 3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	<i>Student no longer enrolled; Student graduated</i>
Computer Engineering	CMPE 294	12/11/15	1.1 Cheating	1.1.1	Student copied substantial portions of another student's interview report.	3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 294	12/12/15	1.2 Plagiarism	1.2.1	Student's assignment rendered a turnitin report.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Computer Engineering	CMPE 294	12/12/15	1.2 Plagiarism	1.2.1	Student's assignment rendered a turnitin report.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Aviation	AVIA 042	12/16/15	1.1 Cheating	1.1.1	Student's lab report was structurally identical or very similar to another group's lab report.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 226	12/16/15	1.1 Cheating	1.1.1 1.1.7	Student's in-class final examination contained structurally identical or very similar design drawings to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Engineering	CMPE 294	12/28/15	1.2 Plagiarism	1.2.1	Student's final paper rendered a turnitin report.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Academic Integrity Seminar 3.Disciplinary Probation
Technology	TECH 25	02/22/16	1.2 Plagiarism	1.2.1	Student's homework assignment rendered a 53% turnitin report.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
General Engineering	ENGR 195B	02/26/16	1.1 Cheating	1.1.1	Student copied another student's work from a prior semester.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
General Engineering	ENGR 195B	02/26/16	1.2 Plagiarism	1.2.1	Student's paper contained material from online sources without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
General Engineering	ENGR 195B	02/26/16	1.2 Plagiarism	1.2.1	Student's paper contained material from online sources without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
General Engineering	ENGR 195B	02/26/16	1.1 Cheating	1.1.1	Student copied another student's work from a prior semester.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Computer Engineering	CMPE 207	03/06/16	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Computer Engineering	CMPE 207	03/06/16	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Warning
Computer Engineering	CMPE 207	03/06/16	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Computer Engineering	CMPE 207	03/06/16	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to another students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Warning
Computer Engineering	CMPE 207	03/06/16	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to another students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Computer Engineering	CMPE 207	03/06/16	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to another students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Computer Engineering	CMPE 207	03/06/16	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to another students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Computer Engineering	CMPE 207	03/06/16	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to another students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Workshop Referral - Plagiarism Tutorial 3.Disciplinary Probation
Computer Engineering	CMPE 207	03/06/16	1.1 Cheating	1.1.1 1.1.7	Student's homework was structurally identical or very similar to another students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 283	03/08/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation 3.Deferred Suspension
Mechanical Engineering	ME 154	03/09/16	1.1 Cheating	1.1.4	Student had an unauthorized page of notes on the desk during an exam.	3.1.1 Oral Reprimand	Statistical Report (no action)
Technology	TECH 25	03/10/16	1.2 Plagiarism	1.2.1	Student's lab report rendered a 66% turnitin report.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Counseling Services 2.Disciplinary Probation
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Counseling Services 2.Disciplinary Probation

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Counseling Services 2.Disciplinary Probation
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation 3.Deferred Suspension
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Counseling Services 2.Disciplinary Probation
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student asked for and/or received answers during a quiz using WhatsApp.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student sent messages through WhatsApp during a quiz.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/18/16 Adjudicate Fall 2016
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student sent messages through WhatsApp during a quiz.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/18/16 Adjudicate Fall 2016
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student sent messages through WhatsApp during a quiz.	<i>Faculty Withdrew/ Rescinded the Academic Integrity Report</i>	Statistical Report (no action)
Computer Engineering	CMPE 283	03/14/16	1.1 Cheating	1.1.1 1.1.7	Student sent messages through WhatsApp during a quiz.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/18/16 Adjudicate Fall 2016
Electrical Engineering	EE 275	03/16/16	1.1 Cheating	1.1.1 1.1.7	Student was observed consulting with other students after the instructor left the class.	<i>Not Applicable</i>	Statistical Report (no action)
Electrical Engineering	EE 97	03/17/16	1.1 Cheating	1.1.1	Student's lab report contained material from another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
General Engineering	ENGR 195B	04/03/16	1.2 Plagiarism	1.2.1	Student's essay rendered a 68% turnitin report.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Workshop Referral - Plagiarism Tutorial 3.Disciplinary Probation

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation - Extended
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/18/16 Adjudicate Fall 2016
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/18/16 Adjudicate Fall 2016
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/18/16 Adjudicate Fall 2016
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/18/16 Adjudicate Fall 2016
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/18/16 Adjudicate Fall 2016
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Computer Engineering	CMPE 207	04/03/16	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to two other students.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/18/16 Adjudicate Fall 2016
Electrical Engineering	EE 97	04/06/16	1.1 Cheating	1.1.1	Student copied another student's lab report from a prior semester	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Mechanical Engineering	ME 210	04/07/16	1.2 Plagiarism	1.2.1	Student's paper contained material from an article without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Electrical Engineering	EE 97	04/14/16	1.2 Plagiarism	1.2.1	Student's lab report contained material from Tektronix scopes without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Materials Engineering	MATE 25	04/19/16	1.1 Cheating	1.1.1	Student copied another student's paper from a prior semester.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Electrical Engineering	EE 97	04/21/16	1.1 Cheating	1.1.1 1.1.7	Student's lab report contained fabricated information regarding the lab equipment used during the class.	3.1.4 Failure on the Evaluation Instrument	Prior Academic Integrity Violations 1.Reflective Assignment 2.Disciplinary Probation
Materials Engineering	MATE 25	04/29/16	1.2 Plagiarism	1.2.1	Student's paper rendered a 42% turnitin report.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Computer Engineering	CMPE 206	05/03/16	1.1 Cheating	1.1.1	Student copied another student's lab report from a prior semester.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Adminstrative Sanctions	Report submitted 05/27/16 Adjudicate Fall 2016
Computer Engineering	CMPE 206	05/03/16	1.1 Cheating	1.1.1	Student copied another student's lab report from a prior semester.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Adminstrative Sanctions	1.Warning
Computer Engineering	CMPE 206	05/03/16	1.1 Cheating	1.1.1	Student copied another student's lab report from a prior semester.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Adminstrative Sanctions	Report submitted 05/27/16 Adjudicate Fall 2016
Computer Engineering	CMPE 206	05/03/16	1.1 Cheating	1.1.1	Student copied another student's lab report from a prior semester.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Adminstrative Sanctions	Report submitted 05/27/16 Adjudicate Fall 2016
Computer Engineering	CMPE 206	05/03/16	1.1 Cheating	1.1.1	Student copied another student's lab report from a prior semester.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Adminstrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 206	05/03/16	1.1 Cheating	1.1.1	Student copied another student's lab report from a prior semester.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Adminstrative Sanctions	1.Disciplinary Probation
Computer Engineering	CMPE 206	05/03/16	1.1 Cheating	1.1.1	Student copied another student's lab report from a prior semester	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Adminstrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Engineering	CMPE 152	05/19/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment contained solutions that were structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Adminstrative Sanctions	1.Disciplinary Probation

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Computer Engineering	CMPE 152	05/19/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment contained solutions that were structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 06/03/16 Adjudicate Fall 2016
Computer Engineering	CMPE 152	05/19/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment contained solutions that were structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Warning
Computer Engineering	CMPE 152	05/19/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment contained solutions that were structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 06/03/16 Adjudicate Fall 2016
Computer Engineering	CMPE 152	05/19/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment contained solutions that were structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 06/03/16 Adjudicate Fall 2016
Computer Engineering	CMPE 152	05/19/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment contained solutions that were structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Warning
Computer Engineering	CMPE 152	05/19/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment contained solutions that were structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Warning
Computer Engineering	CMPE 152	05/19/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment contained solutions that were structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 06/03/16 Adjudicate Fall 2016
Computer Engineering	CMPE 152	05/19/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment contained solutions that were structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Warning
Computer Engineering	CMPE 283	05/25/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment was structurally identical or very similar to another student.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/26/16 Adjudicate Fall 2016
Computer Engineering	CMPE 283	05/25/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment was structurally identical or very similar to another student.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/26/16 Adjudicate Fall 2016
Computer Engineering	CMPE 283	05/25/16	1.1 Cheating	1.1.1 1.1.7	Student's assignment was structurally identical or very similar to another student.	3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/26/16 Adjudicate Fall 2016
Mechanical Engineering, Civil and Environmental Engineering	ME 111 CE 112	ME - 09/17/15, 10/29/15, 11/03/15 CE - 10/27/15	1.1 Cheating	1.1.1 1.1.7	Student was observed collaborating and exchanging answers during an exam.	<i>Not Applicable</i>	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - CHARLES W. DAVIDSON COLLEGE OF ENGINEERING

Mechanical Engineering, Civil and Environmental Engineering	ME 111 CE 112	ME - 09/17/15, 10/29/15, 11/03/15 CE - 10/27/15	1.1 Cheating	1.1.1 1.1.7	Student was observed collaborating and exchanging answers during an exam.	<i>Not Applicable</i>	Statistical Report (no action)
---	------------------	--	--------------	----------------	---	-----------------------	--------------------------------

COLLEGE OF HUMANITIES AND THE ARTS

During the 2015-2016 academic year, **17 reports** were filed regarding violations of the Academic Integrity Policy. **3 reports** were classified as cheating and **14 reports** were classified as plagiarism. Figure 3 captures the total number of reports organized by the subsections.

Faculty impose academic sanctions and determine which cases are reviewed for violations of the Student Conduct Code (i.e., 3.1.7 Recommendation of additional administrative sanctions). Student Conduct and Ethical Development will initiate the student conduct process beyond the faculty designation in limited circumstances (i.e., when a student has prior violations of the Academic Integrity Policy and when faculty impose 3.1.6 Failure in the course). Figures 4 captures the number of reports referred for additional administrative sanctions. Figure 5 displays the academic sanctions imposed while Figure 6 displays the administrative sanctions imposed. *Note: two or more academic and administrative sanctions may be assigned in one case.*

FIGURE 4

Reports Referred for Administrative Sanctions

FIGURE 5

Academic Sanctions Imposed

FIGURE 6

Administrative Sanctions Imposed

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF HUMANITIES AND THE ARTS

Academic Department	Course	Incident Date	Violation	Subsection	Incident Description	Academic Sanctions	Administrative Sanctions
Linguistics	LING 21	09/17/15	1.1 Cheating	1.1.1	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	1.Reflective Assignment 2.Disciplinary Probation
Linguistics & Language Development	LLD 2	09/23/15	1.2 Plagiarism	1.2.1	Student's final draft contained material copied and pasted from other sources without proper citation.	3.1.1 Oral Reprimand 3.1.2 Repetition of the Assignment 3.1.3 Lower Grade on the Evaluation Instrument 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Linguistics & Language Development	LLD 2	09/23/15	1.2 Plagiarism	1.1.2 1.1.3	Student's assignment contained material copied and pasted from other sources without proper citation.	3.1.1 Oral Reprimand 3.1.2 Repetition of the Assignment 3.1.5 Reduction in Course Grade 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
English	ENGL 100W	10/06/15	1.1 Cheating	1.1.2 1.1.3	Student paid someone to write a portion of their paper.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Humanities & the Arts	HA 96F	10/09/15	1.2 Plagiarism	1.2.1	Student's paper contained a paragraph from an online source without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Humanities	HUM 2A	11/05/15	1.2 Plagiarism	1.2.1	Student's paper contained content from an online text summary site without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Philosophy	PHIL 61	11/18/15	1.2 Plagiarism	1.2.1	Student's take home examination contained material from other sources without proper citation.	3.1.4 Failure on the Evaluation Instrument	Prior Academic Integrity Violations 1.Reflective Assignment 2.Workshop Referral - Plagiarism Tutorial 3.Disciplinary Probation - Extended 4.Deferred Suspension
Philosophy	PHIL 61	11/18/15	1.2 Plagiarism	1.2.1	Student's take home examination contained material from other sources without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Linguistics	LING 21	12/08/15	1.2 Plagiarism	1.1.1 1.1.7	Student's essay rendered a turnitin report.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Industrial Design	DSID 123A	12/10/15	1.2 Plagiarism	1.1.1 1.1.7	Student used an existing product as their own original design; Student's portfolio contained images from a product's website without proper citation.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF HUMANITIES AND THE ARTS

Linguistics	LING 107	12/14/15	1.2 Plagiarism	1.2.1	Student's final project contained material from outside websites without proper citation.	3.1.2 Repetition of the Assignment 3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
English	ENGL 101	12/15/15	1.2 Plagiarism	1.2.1	Student's paper rendered a 58% turnitin report.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.5 Reduction in Course Grade	1.Workshop Referral 2.Disciplinary Probation
Linguistics	LING 21	12/15/15	1.2 Plagiarism	1.2.1	Student's essay contained material from other sources without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
English	ENGL 100WB	04/08/16	1.2 Plagiarism	1.2.1	Student's analytical report was fully plagiarized (word-for-word) without proper citation.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Justice Studies	DSGN 100W	04/18/16	1.1 Cheating	1.1.2	Student submitted work previously graded in another course without prior approval by the course instructors.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
English	ENGL 1B	05/04/16	1.2 Plagiarism	1.2.1	Student's essay contained material from other sources without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
English	ENGL 135	05/19/16	1.2 Plagiarism	1.2.1	Student's paper contained material from an online source without proper citation.	3.1.2 Repetition of the Assignment 3.1.3 Lower Grade on the Evaluation Instrument	Prior Academic Integrity Violations 1.Disciplinary Probation

COLLEGE OF SCIENCE

During the 2015-2016 academic year, **101 reports** were filed regarding violations of the Academic Integrity Policy. **97 reports** were classified as cheating and **4 reports** were classified as plagiarism. Figure 3 captures the total number of reports organized by the subsections.

Faculty impose academic sanctions and determine which cases are reviewed for violations of the Student Conduct Code (i.e., 3.1.7 Recommendation of additional administrative sanctions). Student Conduct and Ethical Development will initiate the student conduct process beyond the faculty designation in limited circumstances (i.e., when a student has prior violations of the Academic Integrity Policy and when faculty impose 3.1.6 Failure in the course). Figures 4 captures the number of reports referred for additional administrative sanctions. Figure 5 displays the academic sanctions imposed while Figure 6 displays the administrative sanctions imposed. *Note: two or more academic and administrative sanctions may be assigned in one case.*

FIGURE 4

Reports Referred for Administrative Sanctions

FIGURE 5

Academic Sanctions Imposed

FIGURE 6

Administrative Sanctions Imposed

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF SCIENCE

Academic Department	Course	Incident Date	Violation	Subsection	Incident Description	Academic Sanctions	Administrative Sanctions
Computer Science	CS 46B	08/30/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	1.Reflective Assignment 2.Disciplinary Probation
Computer Science	CS 46B	08/30/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46B	08/30/15	1.1 Cheating	1.1.2 1.1.3	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46B	08/30/15	1.1 Cheating	1.1.2 1.1.3	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46B	08/30/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46B	08/30/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46B	08/30/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	Faculty Withdrew/ Rescinded the Academic Integrity Report	Statistical Report (no action)
Computer Science	CS 46B	08/30/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46B	09/05/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Computer Science	CS 46B	09/05/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Computer Science	CS 46B	09/12/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46B	09/12/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46B	09/12/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF SCIENCE

Computer Science	CS 46B	09/14/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46B	09/14/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46B	09/14/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46A	09/15/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Computer Science	CS 46A	09/15/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Statistical Report (no action)
Justice Studies	CS 46A	09/15/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Academic Integrity Seminar 2.Disciplinary Probation
Computer Science	CS 46B	09/21/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	1.Workshop Referral 2.Disciplinary Probation
Computer Science	CS 46B	09/21/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Chemistry	CHEM 130A	09/22/15	1.1 Cheating	1.1.4	Student was caught with a cell phone during the exam.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 154	10/05/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 154	10/05/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46A	10/06/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Academic Integrity Seminar 2.Disciplinary Probation
Computer Science	CS 46A	10/06/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Academic Integrity Seminar 2.Disciplinary Probation
Medical Product Development Management	SMPD 286	10/19/15	1.1 Cheating	1.1.1 1.1.7	Student's midterm exam was structurally identical or very similar to another student.	3.1.1 Oral Reprimand	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF SCIENCE

Medical Product Development Management	SMPD 286	10/19/15	1.1 Cheating	1.1.1 1.1.7	Student's midterm exam was structurally identical or very similar to another student.	3.1.1 Oral Reprimand	Statistical Report (no action)
Computer Science	CS 46A	10/20/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions Faculty Withdrew/ Rescinded the Academic Integrity Report	Statistical Report (no action)
Computer Science	CS 46A	10/20/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Science	CS 46A	10/22/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment contained an identical file id as another student.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Warning
Computer Science	CS 46A	10/22/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment contained an identical file id as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Science	CS 46A	10/22/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment contained an identical file id as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Science	CS 46A	10/22/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment contained an identical file id as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Health Professions	HPRF 100W	10/22/15	1.2 Plagiarism	1.2.1	Student's annotated bibliography contained material from original sources without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Chemistry	CHEM 1A	10/26/15	1.2 Plagiarism	1.2.1	Student wrote equations on their arm and used them during an exam.	3.1.1 Oral Reprimand	Statistical Report (no action)
Computer Science	CS 46A	10/29/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment contained an identical file id as another student.	3.1.4 Failure on the Evaluation Instrument	1.Disciplinary Probation
Computer Science	CS 46A	10/29/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment contained an identical file id as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Warning
Physics	PHYS 50	11/10/15	1.1 Cheating	1.1.5	Student altered their graded exam; Student had changed incorrect responses to reflect correct responses.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46A	11/12/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation - Extended 2.Suspension - One Year or More

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF SCIENCE

Computer Science	CS 46A	11/12/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Academic Integrity Seminar 3.Disciplinary Probation 4.Suspension - One Year or More
Computer Science	CS 46A	11/12/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation 2.Deferred Suspension
Mathematics	MATH 31	11/17/15	1.1 Cheating	1.1.1	Student's midterm exam was identical to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Mathematics	MATH 31	11/17/15	1.1 Cheating	1.1.4	Student's midterm exam was identical to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46A	11/18/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Science	CS 46A	11/18/15	1.1 Cheating	1.1.1 1.1.7	Student's homework assignment was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Science	CS 46A	11/22/15	1.1 Cheating	1.1.1 1.1.7	Student submitted the exact same report as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Warning
Computer Science	CS 46A	11/22/15	1.1 Cheating	1.1.1 1.1.7	Student submitted the exact same report as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Chemistry	CHEM 1B	11/23/15	1.1 Cheating	1.1.4	Student was observed with cell phone between their legs during the exam.	3.1.1 Oral Reprimand 3.1.7 Recommendation of Additional Administrative Sanctions	1.Counseling Services 2.Disciplinary Probation 3.Deferred Suspension
Physics	PHYS 168	11/24/15	1.2 Plagiarism	1.2.1	Student's research paper contained word-for-word material from web-based sources without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Chemistry	CHEM 1B	12/04/15	1.1 Cheating	1.1.1	Student was observed looking at another student's test.	3.1.1 Oral Reprimand	Statistical Report (no action)
Microbiology	MICR 101	12/11/15	1.1 Cheating	1.1.4	Student used a cheat sheet during the final exam.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Biology	BIOL 155	12/16/15	1.1 Cheating	1.1.6	Student had a surrogate take their final exam.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Suspension - Less Than One Year
Mathematics	MATH 12	02/11/16	1.1 Cheating	1.1.1	Student copied another student's quiz.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Biology	BIOL 106L	02/19/16	1.1 Cheating	1.1.2	Student submitted work previously graded in another semester without prior approval by the course instructors.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation 2.Deferred Suspension
Chemistry	CHEM 1A	02/24/16	1.1 Cheating	1.1.4	Student was observed with cell phone between their legs during the exam.	3.1.1 Oral Reprimand	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF SCIENCE

Computer Science	CS 46A	02/26/16	1.1 Cheating	1.1.1 1.1.7	Student submitted the exact same report as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Computer Science	CS 46A	02/26/16	1.1 Cheating	1.1.1 1.1.7	Student submitted the exact same report as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation
Mathematics	MATH 129A	03/07/16	1.1 Cheating	1.1.5	Student altered a previously graded document; Student changed incorrect answers to make them correct.	3.1.6 Failure in the Course 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Science	CS 46A	03/10/16	1.1 Cheating	1.1.1 1.1.7	Student submitted the exact same report as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Science	CS 46A	03/10/16	1.1 Cheating	1.1.1 1.1.7	Student submitted the exact same report as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Computer Science	CS 46A	03/10/16	1.1 Cheating	1.1.1 1.1.7	Student submitted the exact same report as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Mathematics	MATH 32	03/10/16	1.1 Cheating	1.1.1 1.1.7	Student was observed looking at another student's exam.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Mathematics	MATH 32	03/10/16	1.1 Cheating	1.1.1 1.1.7	Student was observed looking at another student's exam.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46A	03/17/16	1.1 Cheating	1.1.1 1.1.7	Student was observed talking during an exam.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46A	03/17/16	1.1 Cheating	1.1.1 1.1.7	Student was observed talking during an exam.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46A	03/17/16	1.1 Cheating	1.1.1 1.1.7	Student was observed talking during an exam.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Mathematics	MATH 3B	03/21/16	1.1 Cheating	1.1.4	Student was observed using notes during an in-class quiz.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Physics	PHYS 52	05/03/16	1.1 Cheating	1.1.1	Student's lab contains information from another student's lab report.	3.1.5 Reduction in Course Grade	Statistical Report (no action)
Mathematics	MATH 30P	05/06/16	1.1 Cheating	1.1.4	Student was observed using a cell phone during the exam.	3.1.1 Oral Reprimand	Statistical Report (no action)
Biology	BIOL 115	05/10/16	1.1 Cheating	1.1.1 1.1.7	Student submitted the exact same code as another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Biology	BIOL 115	05/10/16	1.1 Cheating	1.1.1 1.1.7	Student submitted the exact same code as another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Chemistry	CHEM 1A	05/11/16	1.1 Cheating	1.1.7	Student was not present during a class period and another student recorded their attendance for academic credit.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF SCIENCE

Biology	BIOL 66	05/13/16	1.1 Cheating	1.1.4	Student was observed with a cell phone during the exam.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Warning
Computer Science	CS 46B	05/15/16	1.2 Plagiarism	1.2.1	Student's exam contained plagiarized material from online sources without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Workshop Referral - Plagiarism Tutorial 2.Warning
Mathematics	MATH 106	05/18/16	1.1 Cheating	1.1.1 1.1.7	Student was observed cheating on their final exam.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Computer Science	CS 46A	05/19/16	1.1 Cheating	1.1.1	Student submitted the exact same code as another student.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	Report submitted 05/23/16 Adjudicate Fall 2016
Chemistry	CHEM 1A	05/20/16	1.1 Cheating	1.1.7	Student was observed looking at another student's exam.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Chemistry	CHEM 1A	05/20/16	1.1 Cheating	1.1.1	Student was observed looking at another student's exam.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Recommendation of Additional Administrative Sanctions	1.Reflective Assignment 2.Disciplinary Probation 3.Deferred Suspension
Chemistry	CHEM 1A	05/20/16	1.1 Cheating	1.1.1	Student admitted another student helped them during the exam by supplying answers to them.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Computer Science	CS 46A	05/20/16	1.1 Cheating	1.1.4	Student was observed using Facebook during the exam.	3.1.1 Oral Reprimand	Statistical Report (no action)
Mathematics	MATH 30	05/20/16	1.1 Cheating	1.1.4	Student was observed with a stack of papers and their phone during the exam.	3.1.1 Oral Reprimand	Prior Academic Integrity Violations 1.Academic Integrity Seminar 2.Suspension (more than one year)
Physics	PHYS 50	05/20/16	1.1 Cheating	1.1.1 1.1.7	Student's final exam was structurally identical or very similar to another student.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Prior Academic Integrity Violations Report submitted 05/25/16 Adjudicate Fall 2016
Physics	PHYS 50	05/20/16	1.1 Cheating	1.1.1 1.1.7	Student's final exam was structurally identical or very similar to another student.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Physics	PHYS 50	05/24/16	1.1 Cheating	1.1.5	Student altered a graded document; Student fabricated or altered information to obtain additional points.	3.1.1 Oral Reprimand 3.1.7 Recommendation of Additional Administrative Sanctions	1.Disciplinary Probation
Physics	PHYS 263A	05/24/16	1.1 Cheating	1.1.1 1.1.7	Student's take home exam was identical to another student.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Physics	PHYS 263A	05/24/16	1.1 Cheating	1.1.1 1.1.7	Student's take home exam was identical to another student.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)

COLLEGE OF SOCIAL SCIENCES

During the 2015-2016 academic year, **53 reports** were filed regarding violations of the Academic Integrity Policy. **9 reports** were classified as cheating and **44 reports** were classified as plagiarism. Figure 3 captures the total number of reports organized by the subsections.

Faculty impose academic sanctions and determine which cases are reviewed for violations of the Student Conduct Code (i.e., 3.1.7 Recommendation of additional administrative sanctions). Student Conduct and Ethical Development will initiate the student conduct process beyond the faculty designation in limited circumstances (i.e., when a student has prior violations of the Academic Integrity Policy and when faculty impose 3.1.6 Failure in the course). Figures 4 captures the number of reports referred for additional administrative sanctions. Figure 5 displays the academic sanctions imposed while Figure 6 displays the administrative sanctions imposed. *Note: two or more academic and administrative sanctions may be assigned in one case.*

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF SOCIAL SCIENCES

Academic Department	Course	Incident Date	Violation	Subsection	Incident Description	Academic Sanctions	Administrative Sanctions
Sociology	SOCI 100W	09/02/15	1.2 Plagiarism	1.2.1	Student's homework assignment contained material from Wikipedia without proper citation.	3.1.4 Failure on the Evaluation Instrument	1.Reflective Assignment 2.Disciplinary Probation
Sociology	SOCI 100W	09/14/15	1.2 Plagiarism	1.2.1	Student's assignment contained material from online sources and the course reading without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Anthropology	ANTH 115	09/28/15	1.2 Plagiarism	1.1.2 1.1.3	Student's assignment contained material that was copied and pasted from another source without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Anthropology	ANTH 115	09/28/15	1.2 Plagiarism	1.1.2 1.1.3	Student's assignment contained material that was copied and pasted from another source without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Anthropology	ANTH 115	09/29/15	1.2 Plagiarism	1.2.1	Student's assignment contained material that was copied and pasted from another source without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Anthropology	ANTH 140	09/30/15	1.2 Plagiarism	1.2.1	90 percent of the student's investigative report was plagiarized.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Communication Studies	COMM 100W	09/30/15	1.1 Cheating	1.1.1 1.1.7	Student's paper contained material that had been turned in a prior semester.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Sociology	SOCI 100W	09/30/15	1.2 Plagiarism	1.1.1 1.1.7	Student's annotated bibliography contained material from original sources without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Anthropology	ANTH 115	10/01/15	1.2 Plagiarism	1.2.1	Student's assignment contained material that was copied and pasted from another source without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Sociology	SOCI 100W	10/08/15	1.2 Plagiarism	1.2.1	Student's assignment contained material from original sources without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Sociology	SOCI 100W	10/08/15	1.2 Plagiarism	1.2.1	Student's assignment contained word-for-word material from another source without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Sociology	SOCI 170	10/13/15	1.2 Plagiarism	1.2.1	Student's assignments contained cut-and-pasted material from internet sources without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Psychology	PSYC 100W	10/15/15	1.2 Plagiarism	1.2.1	Student's first draft contained material from another student in a prior semester without proper citation.	3.1.1 Oral Reprimand 3.1.2 Repetition of the Assignment 3.1.4 Failure on the Evaluation Instrument	1.Workshop Referral 2.Disciplinary Probation
Environmental Studies	ENVS 158	10/27/15	1.2 Plagiarism	1.2.1	Student's annotated bibliography assignment contained material from online sources without proper citation.	3.1.1 Oral Reprimand 3.1.2 Repetition of the Assignment	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF SOCIAL SCIENCES

Sociology	SOCI 173	10/28/15	1.2 Plagiarism	1.2.1	Student's homework assignment contained word-for-word material from an online source without proper citation.	3.1.4 Failure on the Evaluation Instrument	Prior Academic Integrity Violations 1.Workshop Referral - Plagiarism Tutorial 2.Disciplinary Probation
Sociology	SOCI 100W	10/29/15	1.2 Plagiarism	1.2.1	Student's assignment contained word-for-word and paraphrased material from another source without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Justice Studies	SOCI 100W	11/03/15	1.2 Plagiarism	1.2.1	Student's assignment contained word-for-word and paraphrased material from another source without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Anthropology	ANTH 230	11/16/15	1.2 Plagiarism	1.2.1	Student's assignment contained material from other sources without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Asian American Studies	AAS 33A	11/19/15	1.2 Plagiarism	1.2.1	Student's essay rendered a 52% turnitin report.	3.1.1 Oral Reprimand 3.1.2 Repetition of the Assignment 3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
Communication Studies	COMM 20	11/23/15	1.2 Plagiarism	1.2.1	Student's paper rendered a 60% turnitin report.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Referral for Additional Administrative Sanctions	1.Academic Integrity Seminar 2.Disciplinary Probation
Religious Studies	RELS 156	11/23/15	1.2 Plagiarism	1.2.1	Student's paper contained word-for-word material from other sources without proper citation.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Religious Studies	RELS 156	11/23/15	1.2 Plagiarism	1.2.1	Student's assignment contained word-for word material from other sources without proper citation.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Prior Academic Integrity Violations 1.Workshop Referral - Plagiarism Tutorial 2.Academic Integrity Seminar 3.Disciplinary Probation
Political Science	POLS 152A	11/24/15	1.2 Plagiarism	1.2.1	Student's paper rendered a 53% turnitin report.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Economics	ECON 203A	12/01/15	1.2 Plagiarism	1.2.1	Student's introductory paragraph of their rough draft was from an online source without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.4 Failure on the Evaluation Instrument 3.1.7 Referral for Additional Administrative Sanctions	1.Disciplinary Probation
Communication Studies	COMM 100W	12/02/15	1.1 Cheating	1.1.7	Student's paper contained cut-and-pasted material from sources without proper citation.	3.1.6 Failure in the Course	Merits Review 1.Workshop Referral 2.Disciplinary Probation
Environmental Studies	ENVS 154	12/05/15	1.2 Plagiarism	1.2.1	Student's first draft of their term paper contained material from other sources without proper citation.	3.1.1 Oral Reprimand 3.1.2 Repetition of the Assignment	Statistical Report (no action)
Communication Studies	COMM 131P	12/07/15	1.2 Plagiarism	1.2.1	Student used partial sentences from other sources without proper citation.	3.1.1 Oral Reprimand 3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)
History	HIST 155	12/08/15	1.2 Plagiarism	1.2.1	Student's paper was almost entirely cut-and-pasted from a website without proper citation.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Referral for Additional Administrative Sanctions	1.Academic Integrity Seminar 2.Disciplinary Probation

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF SOCIAL SCIENCES

Communication Studies	COMM 20	12/08/15	1.2 Plagiarism	1.2.1	Student's assignment rendered a turnitin report and contained content from an online source without proper citation.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.7 Referral for Additional Administrative Sanctions	1.Academic Integrity Seminar 2.Disciplinary Probation
Global Studies	GLST 162	12/09/15	1.2 Plagiarism	1.2.1	Student's final essay contained material from websites without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Psychology	PSYC 160	12/10/15	1.1 Cheating	1.1.1	Student submitted another student's work that was previously graded.	3.1.5 Reduction in Course Grade 3.1.7 Referral for Additional Administrative Sanctions	1.Reflective Assignment 2.Workshop Referral 3.Disciplinary Probation
Psychology	PSYC 191	12/14/15	1.1 Cheating	1.1.1 1.1.7	Student's online final exam was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Psychology	PSYC 191	12/14/15	1.1 Cheating	1.1.1 1.1.7	Student's online final exam was structurally identical or very similar to another student.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Environmental Studies	ENVS 119	12/20/15	1.2 Plagiarism	1.2.1	Student's assignment contained sentences that were copied and pasted from other sources without proper citation.	3.1.1 Oral Reprimand 3.1.7 Referral for Additional Administrative Sanctions	1.Disciplinary Probation
Sociology	SOCI 100W	02/10/16	1.2 Plagiarism	1.2.1	Student's homework assignment contained word-for-word material from an online source without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Sociology	SOCI 100W	02/10/16	1.2 Plagiarism	1.2.1	Student's homework assignment contained word-for-word material from an online source without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Communication Studies	COMM 101C	02/18/16	1.1 Cheating	1.1.1 1.1.7	Student's paper was structurally identical or very similar to another student.	3.1.1 Oral Reprimand 3.1.3 Lower Grade on the Evaluation Instrument 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Communication Studies	COMM 101C	02/18/16	1.1 Cheating	1.1.1 1.1.7	Student's paper was structurally identical or very similar to another student.	3.1.1 Oral Reprimand 3.1.3 Lower Grade on the Evaluation Instrument 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Environmental Studies	ENVS 110	02/21/16	1.1 Cheating	1.1.1	Student copied large portions of their lab report from another student who had previously taken the course.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Communication Studies	COMM 41	02/22/16	1.2 Plagiarism	1.2.1	Student's assignment contained material from an online source without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Sociology	SOCI 100W	03/17/16	1.2 Plagiarism	1.2.1	Student's literature review assignment contained word-for word passages without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Sociology	SOCI 170	04/06/16	1.2 Plagiarism	1.2.1	Student's paper contained paraphrased and word-for-word material	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Anthropology	ANTH 115	04/07/16	1.2 Plagiarism	1.2.1	Student's research paper rendered a 33% turnitin report and contained cut-and-pasted material without proper citation.	3.1.1 Oral Reprimand 3.1.2 Repetition of the Assignment 3.1.3 Lower Grade on the Evaluation Instrument	Statistical Report (no action)

2015-2016 INCIDENT DESCRIPTION - COLLEGE OF SOCIAL SCIENCES

Political Science	POLS 170V	04/13/16	1.2 Plagiarism	1.2.1	Student's paper rendered a 58% turnitin report and contained material from an online article without proper citation.	3.1.4 Failure on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Sociology	SOCI 1	04/14/16	1.2 Plagiarism	1.2.1	Student's conclusion paragraph contained information from a website without proper citation.	3.1.1 Oral Reprimand 3.1.2 Repetition of the Assignment	Statistical Report (no action)
Political Science	POLS 15B	04/18/16	1.2 Plagiarism	1.2.1	Student's research paper contained plagiarized material and rendered a 56% turnitin report.	3.1.3 Lower Grade on the Evaluation Instrument 3.1.5 Reduction in Course Grade	Statistical Report (no action)
Anthropology	ANTH 11	04/21/16	1.2 Plagiarism	1.2.1	Student's rough draft contained entire passages of text from various websites without proper citation.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Sociology	SOCI 100W	04/28/16	1.2 Plagiarism	1.2.1	Student's compare/contrast paper contained word-for-word and paraphrased material from other sources without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Sociology	SOCI 100W	05/01/16	1.2 Plagiarism	1.2.1	Student's compare/contrast paper contained word-for-word and paraphrased material from other sources without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Communication Studies	COMM 20	05/11/16	1.2 Plagiarism	1.2.1	Student's outline rendered a 39% turnitin report.	3.1.1 Oral Reprimand 3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
Anthropology	ANTH 105	05/12/16	1.2 Plagiarism	1.2.1	Student's rough draft contained material from various sources without proper citation.	3.1.4 Failure on the Evaluation Instrument 3.1.7 Referral for Additional Administrative Sanctions	Report submitted 05/20/16 Adjudicate Fall 2016
Communication Studies	COMM 174	05/12/16	1.2 Plagiarism	1.2.1	Student's paper contained large portions of material from online sources without proper citation.	3.1.4 Failure on the Evaluation Instrument	Statistical Report (no action)
	Unknown	05/16/16	1.1 Cheating	1.1.7	Student made an online post seeking help on their essay and providing payment for their services.	<i>Not Applicable</i>	Statistical Report (no action)