What is Academic Dishonesty?

1. Supplying or using work or answers that are not your own.

2. Giving or taking assistance with completing assignments or examinations.

3. Interfering though any means with someone else’s work.

4. Faking data or results.

What qualifies as being academically dishonest?

1. Turning in an exam/paper/project that isn’t totally your own work.

2. Copying answer(s) from another person’s exam or test.

3. Getting questions/answers from someone who has already taken the exam/quiz you’re going to take.

4. Having another person take a test for you.

5. Submitting a paper for 2 or more classes. 

6. Using an author’s ideas and phrases without proper citation.

7. Collaborating with other students on assignments without your instructor’s permission.

If I see a student cheating, what should I do?

(Insert specific university rules here)

What happens if I get caught cheating?

(Insert specific university rules here)

The sanctions could be:

 (Insert possible sanctions here)

What are Plagiarism Activities?

Fraud - Intentional 
“borrowing, purchasing, or otherwise obtaining work composed by someone else and submitted” under another’s name.

Patchwriting - Unintentional
“half-copying that author’s sentences…by plugging your synonyms into the author’s sentence structure”
Failure to Cite - Unintentional and Non-Attribution
Summarizing, paraphrasing, or using author’s exact language without properly citing the source using footnotes, endnotes, or parenthetical notes.

Failure to Quote - Unintentional and Non-Attribution
Using original author’s exact language without using quotation marks or block quotation.

For more information on policies and regulations about Academic Dishonesty at (insert university name):

(Insert proper referral information)

Submitted by:

VaNessa Thompson,

Resident Mentor,

Michigan State University
