Transmittal
DATE:
Monday, November 08, 2004
TO:
EXECUTIVE COMMITTEE
FROM:
Academic Policies Committee
Bob Buckley, Chair

ISSUE/ITEM:
Recommended amendments to the Academic Honesty Policy and Procedures
BACKGROUND. Questions were raised subsequent the Senate’s approval of this policy during the 2003-04 academic year. As a result, the policy was reviewed in its entirety with the result that the following recommended amendments were identified and unanimously approved by the Academic Policies Committee. What follows is a list of these changes with a brief explanation of why the change is recommended.
II.A.5 Reworded for clarification.

II.A.6
New. Provides students the option of reporting incidences of alleged cheating.

II.B.1
 Deleted. Faculty do already inform students of course expectations and grading requirements in their syllabus. Informing students about this University policy is addressed in another subsection.

II.B.3
Reworded to specify that students should be made aware of this policy and whatever other policies exist. This is responsibility is shared with the office of the Vice President for Student Affairs, which is responsible for the distribution of this policy (Section VIII).

II.C
 New. This section on the responsibilities to the Judicial Affairs Officer has been added. With this addition all those that are potentially involved in carrying out this policy have been identified.

III.H
In the current policy plagiarism is identified as separate from cheating. This distinction was not intended when the policy was developed. Plagiarism is a form of cheating and, therefore, has been included at a subsection under cheating.

IV The title for this section has been changed to a more appropriately describe the contents of the section.

IV.B New.
A second paragraph has been added to this subsection. The intent is to explain how the information reported by faculty is to be used and to ensure that the information is to be kept confidential.

IV.C
 The two sections referenced in this section are explicitly identified.

V.A.1
Referring students to counseling is an option for faculty in all cases (the current wording indicates that this option only applies to cases where an oral reprimand is given.

V.B.2.a and V.B.2.b
 Changes to these subsections clarify when the JAO shall consider administrative action.

VIII
 The last paragraph is amended to require that the annual report be submitted to ASI as well as the Faculty Senate. In addition, instructions are included as to the source of information to be included in the report.
THE COMMITTEE’S RECOMMENDATION. The Faculty Senate approve the amendments and recommend that offices of Academic Affairs and Student Affairs work together to ensure that each year both faculty and students are aware of the policy.
ARGUMENTS FOR: The recommended changes serve to clarify certain points in the existing policy as well as filling certain omissions in the current policy.
ARGUMENTS AGAINST: All issues raised during the development of these recommended amendments were resolved so that the final form of these proposed changes were approved unanimously. The Committee did not identify any possible arguments that faculty, students, staff and/or administration might raise against these proposed changes. Which is not to say that there would be no such arguments.
Attachment B-1

Faculty Senate Agenda

November 18, 2004

2

