
Procedures regarding Academic Dishonesty

Plagiarism and other forms of academic misconduct are a problem that we take very seriously at MTSU. Any verified form of academic dishonesty—cheating on exams, having someone else write a paper, or cut and paste from websites—should be reported to the Office of Judicial Affairs and Mediation Services (OJA).

Avoiding plagiarism

The most effective way to avoid plagiarism is to make sure that your students understand what you consider plagiarism or other forms of academic misconduct and to include a statement on your syllabus outlining the penalties for such behavior. You may include the plagiarism statement that appears in the Guidelines and Standards for courses or develop your own statement. Whatever you do, make sure that it is clear and unambiguous, and that it conforms to the University’s policies of academic misconduct. Please go to www.mtsu.edu/~judaff and review all information and policies regarding academic and classroom misconduct. If you tailor your assignments so that students cannot simply copy a previously written work, you are less likely to have a problem with plagiarism. So, if you are using an assignment from your textbook, modify it in a way that takes advantage of particular ideas raised in your class meetings in order to encourage original thought and writing by your students. For further information on avoiding plagiarism in writing classes, see the attached " Defining and Avoiding Plagiarism: The WPA Statement on Best Practices." If despite your best efforts you suspect plagiarism on the part of a student, you can attempt to verify it in a couple ways:

· Via the English department listserve, inquire if another instructor has received a similar paper on the topic and compare possible similarities.

· Using the Google search engine, type in a sentence that you suspect is not the student’s writing. Many of us have found that Google will take us directly to the source.

· Submit the essay to mydropbox.com if you have an account.

These methods may not catch everyone, but they are very time efficient and they do catch many.

Documenting other kinds of cheating (such as cheating on tests) requires an eye witness of the cheating behavior (e.g., looking on someone’s paper or using a crib sheet). Other witnesses are helpful but not necessary. Having a clear policy forbidding the use of electronic devices during classes and exams may be useful in preventing cheating on tests and other in-class assignments.

Procedures for reporting plagiarism

Once you have confirmed that the student has plagiarized or cheated, you should

· Make copies of the student’s work as well as copies of the source material.

· Notify the Lower Division Office that you have a case of plagiarism or cheating.

· Inform the student that you suspect cheating or plagiarism and that the case is being referred to the OJA.

· File an Academic Misconduct/Disruptive Student Referral (available at www.mtsu.edu(~judaff) with the OJA and forward to that Office any necessary supporting documents.

The OJA is responsible for protecting the students’ due process rights since, according to University policy, a bad grade received because of academic misconduct cannot be appealed. Once the OJA receives a referrral, Dean Sosh-Lightsy meets with the student, and, if the circumstances of the incident are not clear cut, the PJA will hold a hearing to determine if the student is guilty of academic dishonesty. Though a referral may seem a punative measure in some cases, the OJA has a much broader role, including educating students about the ethics of their behavior. The OJA generally consults with the instructor regarding the sanctions it imposes. Therefore, a referral is, ultimately, in the best interests of both student and teacher.
AY 2010
