The Burnett School of Biomedical Sciences

Statement on Academic Integrity

The Burnett School of Biomedical Sciences holds students to the highest standards of academic conduct. Without exception, students who violate these standards will be reported to the Office of Student Conduct. It is critical that students read and understand the Rules of Conduct described in the student handbook, “The Golden Rule.”

This document describes examples of student misconduct, but the faculty of the Burnett School of Biomedical Sciences want to convey the following positive message to our students:
· The lifelong pursuit of a professional career in biomedical science and its related disciplines is achieved through one’s own hard work.

· If you encounter difficulties in your courses of study, cheating is not the solution. Seek assistance from your instructor, early and often.
· If you devote the necessary energy and resources to your study, and you are prepared for the coursework, you can achieve success.
Students will be reported to the Office of Student Conduct and disciplinary action will be taken for violation of the following rules. Each rule is stated in full in the Golden Rule document. Here we provide examples that relate best to our courses and discipline.
The following (1-6) are violations of the Rules of Conduct and are prohibited:
1. Unauthorized assistance

Examples:
· A student copies another student’s answers during an exam.
· A student uses notes or electronic devices during an exam when they are not allowed.

· A student obtains a lab report from another student who previously took the course, and uses the materials to complete a lab assignment for the class. Both students are in violation of the Rules of Conduct.
· Two students work together on an online assignment or exam when they were instructed to work alone.
2. Communication to another through written, visual, electronic or oral means
Example: Two students are working on an assignment in the library that the instructor has assigned as an individual assignment. One student is finished with the assignment and offers to allow the second student to use the webpage he has found which contains information related to the assignment. Both students are in violation of the Rules of Conduct.

3. Commercial use of academic material
Examples:
· A student takes an extra copy of an exam and sells it to another student.

· A student offers to sell lab reports and class notes on a website, and sells them to the highest bidder. Both the student who sold the materials and the student who purchased them are in violation of this rule.
· A student sells class notes to a note-taking service who sells these notes to other students in the course.
4. Falsifying or misrepresenting your academic work
Examples:
· Two students work together and share answers on a homework assignment where specific instructions to work alone were given.

· Two students who are lab partners shared the results of a lab session. They collaborated during the process of writing the lab report and are consequently in violation of this rule.

5. Plagiarism: Whereby another’s work is used or appropriated without any indication of the source, thereby attempting to convey the impression that such work is the student’s own
Examples:

· Text taken verbatim from any source and presented as a student’s own original work, including the course book and lab manual, is plagiarism.
· Copying and pasting existing text, either through electronic means or otherwise, and editing the copied text is plagiarism.
· Quotations must be used around text taken verbatim and the source must be cited. While not plagiarism per se, the inclusion of numerous quotes is strongly discouraged, and quotes may even be prohibited by the instructor. Ask the instructor when in doubt about what is acceptable on an assignment.
· Note: Assignments will be evaluated by analytical software to detect plagiarism.
6. Any student who knowingly assists another to violate the academic behavior standards listed above is also in violation of the Rules of Conduct
7. Disciplinary Actions:
BSBS will take full disciplinary action against student misconduct.
· Violation of any of the Rules of Conduct indicated above on an exam, assignment, or report will automatically result in a score of zero for that exam, assignment, or report and a lowering of the final grade for the course by one letter grade. Grave violations of the rules, at a minimum, may result in a final grade of F for the course.

· The student’s misconduct will be reported to the Office of Student Conduct, which may result in additional penalties such as suspension or expulsion from UCF.
