PAGE
2

University of Colorado—Colorado Springs

Student Academic Ethics Code
A. Introduction
Students, as responsible members of the University community, are obligated to maintain high standards of integrity and are expected to take an active role to encourage other students to respect high standards of integrity.
The student academic ethics code helps maintain the high academic standards of UCCS. The supervision of these standards is the responsibility of faculty. However, responsibility for enforcing these standards is shared by all members of the academic community.
B. Authority and Jurisdiction

The Code is authorized by the Board of Regents of the University of Colorado and the Chancellor of the University of Colorado—Colorado Springs. It was approved on (insert date) by vote of the UCCS Faculty Representative Assembly.
It is the responsibility of all students enrolled in the University of Colorado—Colorado Springs to adhere to this Code.

C. Definitions

1. Student: Students shall include, but not be not limited to, individuals enrolled in UCCS classes, whether credit or non-credit, on the home UCCS campus, those employing distance learning technologies, those offered through continuing education, and those offered through study abroad programs.
2. Faculty: The faculty shall include, but not be limited to, full, associate, and assistant professors, senior instructors, instructors, lecturers, adjunct faculty, graduate teaching assistants, graduate part-time instructors, and undergraduate teaching assistants. Faculty shall be the faculty of record for the class.

4. Academic Ethics Code Committee (henceforth, “AEC Committee” or “AECC”): The AEC Committee, a committee of the office of the Provost and Executive Vice Chancellor for Academic Affairs, is composed of a faculty member or members selected by the dean of each college. Each school or college shall select the following number of voting representatives: Beth-El College of Nursing (1), College of Business (2), College of Education (1), College of Engineering (2), College of Letters, Arts, and Sciences (4), Library (1), School of Public Affairs (1). The Committee shall also include a voting member of the student body selected by the Student Government Association and approved by the office of the Vice Chancellor for Student Success and Enrollment Management. In addition, a representative selected by the Faculty Assembly shall be a member. Seven members of the AEC Committee shall constitute a quorum for Academic Ethics Reviews. For a review, the AEC Committee shall include a representative from the student’s college and a representative from the college where the alleged infraction occurred.

5. Academic Ethics Code Committee Chair (henceforth, “AECC Chair”): The Associate Vice Chancellor for Academic Affairs shall act as the AECC Chair to maintain the efficient administration of the academic ethics system, as specified by this Code. In the event that the Associate Vice Chancellor for Academic Affairs is unable to fulfill his/her duties as AECC Chair, the Provost of Academic Affairs shall designate a replacement. The AECC Chair or his/her replacement shall vote only in the event of a tie vote.

6. Review: An opportunity for the Academic Ethics Code Committee to gather information and hear all aspects of alleged Student Academic Ethics Code violations from both faculty and accused students.

D. The Code

Students shall observe complete honesty in all academic matters to include course requirements, classroom activities, research, and scholarship.

Violations of the Code include, but are not limited to, taking or attempting to take any of the following actions:

1. Committing the act of plagiarism – the use of distinctive ideas or words belonging to another person, without adequately acknowledging that person’s contribution. Plagiarism does not require an intention to plagiarize. If there is sufficient evidence of copying, use without acknowledgment, or submission of another’s work, plagiarism is committed, regardless of the student’s knowledge or lack thereof. Thus defined, plagiarism includes (but is not limited to) the following:

(a) Copying phrases and/or sentences from a source without putting the material in quotation marks and/or adequate acknowledgement of the source.

(b) Mosaic copying phrases and/or sentences from a source without putting the material in quotation marks and/or adequate acknowledgement of the source.

(c) Using a source’s ideas, opinions or theories without adequate acknowledgement of the source.

(d) Paraphrasing a source’s words, ideas, opinions, or theories without adequate acknowledgement of the source.

(e) Using a source’s facts, statistics, or illustrative material without adequate acknowledgement of the source.

(f) Submitting as one’s own work that is written or published by another author.

Definitions:

A source is an individual, team, or unnamed author of some published or publicly presented or written piece of work. Sources can include other students.

An author is the originator of some idea(s) or string of words, either a phrase or phrases or a sentence or sentences.

A piece of work is published if it is (a) a book by some commercial or private press; (b) an article in a journal or magazine or newspaper (c) a working or professional paper of some recognized organization; (d) the content of a website; or (e) other technological forms of archiving not covered by (a) – (d).

A piece of work is presented if it is: (a) a public oral presentation; (b) a radio/television/video/compact disc/digital video disc presentation; or (c) other technological forms of archiving not covered by (a) and (b).

A piece of work is written if it is available either as a hard copy or an electronic copy.

Acknowledgement of a source is providing correct bibliographical information, in an accepted disciplinary format, for phrases, sentences, ideas, opinions, theories, statistics, or illustrative material used from a source.

Adequate acknowledgment is acknowledgment for each phrase, sentence, idea, opinion, theory, statistic, or illustrative material used from a source (Acknowledging a source once in a paper (or paragraph) and subsequently copying, mosaic copying, using or paraphrasing from that source without subsequent acknowledgment is plagiarism.

Mosaic copying is copying in which certain words of some phrase and/or sentence from a source are changed in some way (deleted, replaced).

Paraphrasing a source is the act of replacing some or most words in a phrase and/or sentence from a source with synonyms for those words.

2. Using unauthorized materials or receiving unauthorized assistance during an examination or in connection with any work done for academic credit. Unauthorized materials include, but are not limited to, notes, textbooks, previous examinations, exhibits, experiments, papers or other supplementary items.

3. Giving false or misleading information regarding an academic matter.

4. Copying information from another student during an examination.

5. Rendering unauthorized assistance to another student by knowingly permitting him or her to see or copy all or a portion of an examination or any work to be submitted for academic credit.

6. Obtaining prior knowledge of examination materials (including using copies of previous given examinations obtained from files maintained by various groups and organizations) in an unauthorized manner.

7. Selling or giving to another student unauthorized copies of any portion of an examination.

8. Using a commercially prepared paper or research project or submitting for academic credit any work completed by someone else.

9. Falsifying or attempting to falsify class attendance records for oneself, or for someone else, or having another falsify attendance records on your behalf.

10. Falsifying material relating to course registration or grades, either for oneself or for someone else.

11. Falsifying reasons why a student did not attend a required class or take a scheduled exam.

12. Taking an examination in place of another student.

13. Making unauthorized changes in any reported grade or on an official academic report form.

14. Falsifying scientific or other data submitted for academic credit.

15. Collaborating in an unauthorized manner with one or more other students on an examination or any work submitted for academic credit.

16. Using computing facilities or library resources in an academically dishonest manner.

17. Falsifying evidence in connection with an academic ethics violation investigation, hearing or appeal.

18. Attempting to intimidate a student, staff, or faculty member for the purpose of receiving an unearned grade or in an effort to prevent the reporting of an Academic Ethics Code violation.

19. Accessing or altering any academic record by any means without authorization.

20. Turning in same or similar work for multiple courses without permission from faculty to do such.

It is the responsibility of students to make sure they understand what types of conduct are authorized or unauthorized in each course.

E. Reporting of Possible Violations

Any member of the university community who has reason to believe that a Code violation has taken place should immediately report the circumstances to the faculty member of the course involved or to the chair (unit head) of the department where the course is offered.
Helpful Links:

UCCS Writing Center

http://web.uccs.edu/wrtgcntr/
Kraemer Family Library Citation Information

http://www.uccs.edu/~library/help/howto/citationstyles.html
Citing Online Sources

http://www.bedfordstmartins.com/online/citex.html
Citation Machine (you enter information and they provide citations)

http://citationmachine.net/
Copyright Information

http://www.uccs.edu/~library/help/copyright/index.html
