KANSAS STATE UNIVERSITY HONOR SYSTEM*

Annual Review

Education, Consultation, Mediation, Adjudication:

We do it all with student development in mind.**

*Our name has changed with the addition of the Graduate School (February 2004), thus necessitating dropping “undergraduate.”

**The Honor System moto, originated by members of the Honesty and Integrity Peer Educators (HIPE).

Article VI of our Bylaws requires the Honor System Director to provide an annual report to Student Senate, Faculty Senate and the Provost at the beginning of the subsequent fall semester. This report summarizes the activities of the Honor System for the academic year 2003-2004.
There are four important reasons why Honor Pledge violations should be reported to the Honor System office:

1. The Honor System provides uniform adjudication procedures for alleged Honor Pledge violations within the university community.

2. The Honor System maintains a record of Honor Pledge violations so that repeat Honor Pledge violators can be identified regardless of which academic units are involved.

3. The Honor System abides by the Buckley Amendment which protects student privacy.

4. Following established university procedures helps ensure due process and protection from litigation.

During the 2003-2004 academic year, there were 90 Honor System Violation Reports submitted to our office involving 232 Kansas State University undergraduate, graduate and distance education students. Thirty-nine of those cases occurred during fall semester, 45 cases occurred during spring semester and five cases occurred during summer school. [A case-by-case summary using non-identifying information is available at our web site <ksu.edu/honor>; click on “Honor System” and then on “current and previous violations of the Honor Pledge, 2003-2004.”] As a comparison, during the previous academic year, there were 79 cases involving 104 students, however, two of the cases this year were large, one involving 46 students and the other involving 70 students.

Of the 232 students alleged to have violated the Honor Pledge, 123 were female and 109 were male, a ratio that goes against recent national research which suggests that males are more likely to engage in dishonest academic activity than females, however one large case in a female dominated course is most likely the cause of the discrepancy. Of the 90 total cases, 55 involved some form of plagiarizing, usually from a convenient web site. During the past couple years faculty have become more adept at conducting a web search when confronted by writing of suspicious quality, usually through <google.com>, by typing in a key sentence or two and discovering the source of some, much or all of a paper. Whatever unauthorized assistance students can find online, faculty can usually locate as well. One strategy for curtailing web site plagiarizing is for faculty to craft written assignments of a more unique nature rather than allowing generalized written assignments. Many faculty already do that; some who brought cases to the Honor System stated in their report that the plagiarized paper didn’t directly answer the assigned topic and thus immediately raised suspicion.

Faculty should also be aware of continuous technological advances in electronic devices such as cell phones capable of instant photo imaging and palm pilots which make it possible for students to communicate with one another nearly undetected when communication is not allowed. Cell phones have become more than a simple annoyance in classrooms; their many uses have led to creative ways to “beat the system” without detection. Since faculty may not be as adept as students with the uses and application of technological innovation, continual concern should be exercised for the preservation of course integrity.

Other forms of plagiarism have involved taking advantage of a roommate’s casual and careless disregard for protecting the integrity of personal computer files or involved students who willingly shared completed assignments with other students who usually said something disarming such as, “I just want to see how you did it.”

The 232 students charged with an Honor Pledge violation had majors in the following colleges:

Agriculture (8)

Architecture, Planning & Design (7)

Arts & Sciences (83)

Business Administration (39)

Education (12)

Engineering (25)

Human Ecology (36)

Technology & Aviation (4)

Continuing Education (5)

Open (13)

It may be of interest to calculate the frequency of violations against the number of majors in each college.

Honor Pledge violation cases occurred with the following frequency within each of the colleges:

Agriculture (2)

Architecture, Planning & Design (2)

Arts & Sciences (53)

Business Administration (3)

Education (0)

Engineering (14)

Human Ecology (13)

Technology & Aviation (1)

The high number of cases in the College of Arts & Sciences may be explained by the number of courses required in that college by the other colleges.

Faculty and students who discovered and reported Honor Pledge violations did so in the following numbers:

Associate Dean (1)

Professors (8)

Associate Professors (27)

Assistant Professors (21)

Instructors (16)

GTAs (17)

Students (4)

Although four students were involved in alerting faculty to alleged Honor Pledge violations in their classes, it was the faculty member who further inquired and then submitted the Honor Pledge Violation Forms to our office which accounts for the discrepancy between the number of cases reported (90) and the number of Reporters (94). In one of those cases, an Associate Dean, who accompanied an Associate Professor to a hearing, later decided to submit a Violation Report against one of the student witnesses in the case who freely admitted to having provided unauthorized aid to the student who was charged with an Honor Pledge violation. The student who provided unauthorized aid not only complained to the Case Investigators that, “this was no big deal,” but also revealed having been rewarded for the assistance with, “a small bag of weed.” The Associate Dean, flabbergasted to hear this revelation, decided to sanction the student by requiring passage of the Academic Integrity course and a visit to the Assistant Dean of Student Life’s office for a reality check and as a condition for continuing in the program. The student accepted the sanction. Another case involved a student warning an Assistant Professor that a student in the class had acquired a copy of the final exam and was making it available to other students in the class; that case is currently under investigation. It should be noted that student witnesses are protected from any form of harassment from accused students and are informed of that protection. Accused students are required to come to the Honor System office and sign a form which explains and defines harassment and then sign the form, which acknowledges that they understand and will not participate in any harassing activity nor suggest nor authorize any other person to do so. Any student who does commit some act of harassment is subject to immediate dismissal from the University, an event which occurred on one occasion during the 2002/2003 academic year. The remaining two students informed an Assistant Professor that they observed test answers being changed during in-class quizzes. That case went to a hearing and both students participated as Reporters in the Hearing Panel process and were commended by the Director and Associate Director for their willingness to take a stand for the integrity of their class.

Of the 90 reported cases, 42 were reported in small classrooms (1-24 seats); 27 cases were reported in medium classrooms (25-99 seats); and 21 were reported in large classrooms (100 and up). The 231 students alleged to have violated the Honor Pledge were represented as follows:

Frosh (71)

Sophomores (74)

Juniors (38)

Seniors (41)

Non-Degree Undergraduate (2)

Graduate Students (6)

The disproportionate number of first and second year students alleged to have violated the Honor Pledge may be due to unfamiliarity with our Honor System but may also suggest a culture of dishonest academic behavior emanating from our secondary schools, of which faculty ought to be aware. Anecdotally, we frequently hear comments such as, “It’s no big deal,” or “I was just helping my friend,” or a comment recently made, “No one said I couldn’t collaborate on my take-home final exam.” Students tend to want to take the path of least resistance, and will, unless the parameters are clear. Faculty need to articulate expectations and limitations and not assume, as some have said, “it surely must be obvious.” Maybe so, but the obvious probably needs to be made clear regardless.

The Graduate School became part of the Honor System in February, 2004, and the first case involving a graduate student occurred in March. Of the seven cases involving six graduate students, all were alleged to have plagiarized, usually from a web site. Three accepted the sanctions and received zeros on the assignment; a fourth was also required to take the Academic Integrity course. The fifth graduate student was asked to withdraw from the program and did so. A sixth was found to be not responsible when alleged to have copied posted sample homework assignments on two occasions, turning them in as a solution to the problem. Since the homework assignments were composed of two pages of elaborate and complicated code, the Associate Professor decided to enact a test whereby the graduate student would be asked to replicate the assignment under supervised, controlled circumstances. Astonishingly, the graduate student was able to replicate the assignment as before, which only seemed to suggest that the graduate student was in possession of a photographic memory. Although not convinced the student could actually do the work, the Associate Professor decided to withdraw the allegation from both cases and reconsidered whether to continue posting sample solutions to previous problems.

The Honor System adjudication procedures were severely tested this academic year by allegations of Honor Pledge violations involving students in two large lecture classes. The first case involved 45 students (out of a class of 196) alleged to have falsified in-class daily quiz scores over a period of weeks. One of the students in the class who was also alleged to be one of the Honor Pledge violators informed the Collegian of the allegations and soon that revelation led to inquires from the Manhattan Mercury and the Associated Press, which caused a degree of speculation from various persons within and beyond our academic community and across the country. Although the Collegian and others (including some faculty) questioned the in-class quizzes as “too great a temptation” for students to manage, others (including some faculty) were of the opposite opinion and believed that students should be able to accommodate that pedagogical method of accountability. One student in the class wrote to the Instructor and had this to say:

“I want to thank you for standing up for what is right and not backing down This experience has opened my eyes and led me to realize what a great opportunity I almost lost. You have changed the way I look at myself, school, and the people around me I am an Eagle Scout but I got on the wrong track and I want to thank you for helping to set me straight. Thank you for being strong. You have touched me deeply and I have much respect for you. I just wanted you to know that your efforts have had at least one positive impact.”

Of the 45 students alleged to have violated the Honor Pledge, two were not charged by Case Investigators due to insufficient information. The 43 remaining students were sanctioned with having to take the Academic Integrity course; there was no other penalty assigned. Of the 43 students, 17 contested the allegations and requested that they be allowed to defend themselves before an Honor Council Hearing Panel. Since the in-class quizzes were taken in groups, the hearings were organized so that the students in one group could individually and collectively present their defense to one hearing panel. At 7:30 a.m. on the day before spring 2004 semester began, the Case Investigators, twenty-some members of the Honor Council, the students contesting their Honor Pledge violation, all gathered in the Big Twelve room of the Union to hear the generic presentation of the case by the Case Investigators, so that they didn’t have to repeat that lengthy report for each hearing. Then the room was cleared to prepare for the first case. Those involved in the first and second hearing were instructed to remain immediately outside the Big Twelve room. The rest were instructed to remain on campus, within cell phone reach so that they could be recalled as their hearing came up. It took six hearings to complete the process which concluded at 5:30 that afternoon. No two hearing panels were comprised of the same Honor Council members, however, all the students who contested were found to be responsible and the previous sanctions of taking the Academic Integrity course were upheld. Of the 43 students, 32 have already taken the Academic Integrity course; seven are currently enrolled. The four who have not taken the Academic Integrity course have received an XF. The F indicates failure in the course; the X indicates the reason is an Honor Pledge violation. The X can only be removed by taking the Academic Integrity course; the F will remain permanently on the transcript although the student could repeat the course for an additional grade, used to calculate the grade-point-average.

The second large case occurred at the end of spring 2004 semester and involved what appeared to be a compromised final exam. A student who was not enrolled in the class, observed a piece of paper with the exam answers to the final exam at an off-campus location, scanned a copy of the paper and informed the Assistant Professor of what was observed. At the time, the exam had already been administered online and the scores tabulated. The Assistant Professor informed the Honor System Director and Associate Director who collectively met with KSU Online administrators to determine whether it was possible to ascertain culpability based on the final exam scores and the relative time it took to complete the exam. The log on and off times were part of the data and many students were able to complete the 100 question exam in a surprisingly short period of time. Following extensive analysis of all available data, it was decided to charge 68 students (out of two sections of the course totaling 900 students) with Honor Pledge violations and to arrange an on-campus meeting with the students to gather additional information which would be used by the Case Investigators to determine which students might by exonerated and which students should continue through the adjudication process. The Case Investigators, both experienced Honor Council members, developed a detailed spreadsheet of information to help analyze a myriad of data. At that point, the Assistant Professor, in consultation with other administrators, decided to withdraw the charges of Honor Pledge violations against the 68 students but retained the charge against the student who allegedly disseminated the answers to the final exam. That case is currently in the investigation stage of the adjudication process. In the meantime, the Assistant Professor, in consultation with KSU Online administrators, has devised additional strategies so as to preclude a similar event occurring in a future online exam.

The most serious case of the year involved two students who conspired to divert a GTA out of an office with a phone call and during that absence, stole another student’s completed work in a course that one of the two students was enrolled in. Although the phone used for the call was a cell phone, the number was traced and the student who made the call agreed to name and implicate the student who stole the academic work of another student. The Instructor who was teaching the course recommended to an Honor Council Hearing Panel that the student who stole the academic work be expelled from the University and the other student enroll in the Academic Integrity course. Following lengthy deliberation, the Hearing Panel decided to agree with the recommendation; their concern, however, was with why both students shouldn’t be expelled. The Provost agreed with the recommendation to expel and the expelled student will be allowed to apply for readmission for the January 2005 semester; the other student has since passed the Academic Integrity course and transferred to another institution.

The most inept case involved a freshman who had been frequently absent from class and who brought a note from a doctor to the final exam in an attempt to regain class participation points. Unfortunately the excuse was not written on letterhead and the word “excus” was misspelled. The GTA drove to the named doctor’s office and a receptionist confirmed that the “excus” did not come from their office. The freshman was sanctioned with an XF in the course.

One hotly disputed case eventually caught the attention of the Department Head who later suggested that in all cases, Department Heads should be informed of Honor Pledge violations in their department so that they can provide support or advice as necessary, “so that we know what’s going on in these cases.” The Honor System has taken that advice and now copies Department Heads in cases involving their faculty.

Of the 90 cases, 19 proceeded to a hearing, one of which involved six separate hearings, already described above. Two cases, carried over from spring 2004 semester, are currently in the adjudication process and will go to a hearing around mid- September. In the past, approximately one-third of all cases proceeded to a hearing, however, this year that figure is around one-fourth. We believe the reason for the drop is that we now require Alleged Violators to come to the Honor System office to review the violation report and decide whether to contest the allegation. During that meeting, Associate Director Helene Marcoux is able to provide the students with perspective on similar cases, including some historical framework for the decision whether to contest the allegation or accept the sanction. Occasionally, Helene has facilitated negotiation between the student and the Instructor regarding the violation which has led to a more satisfactory resolution for both parties and in the process saved the necessity for a hearing which invariably involves the time of at least a dozen persons.

During this academic year, 40 XFs were recorded on student transcripts; one distance education student received 3 XFs and was suspended from the University by an Honor Council Hearing Panel until such time that the student passes the Academic Integrity course. The student has never responded to any Honor System communications and did not appear at the hearing.

A total of four students were either suspended or expelled from the University as a result of their Honor Pledge violations. Suspension is defined as for a specific period of time, after which the student is allowed to re-enroll. Expulsion is defined as for a specific period of time (including permanent suspension) after which the student must re-apply for admission to the University.

Seventy-six students were assigned to take the Academic Integrity course as a condition for receiving a final grade in the course in which the Honor Pledge violation occurred. The Director reviews the course evaluations and in the vast majority of cases, students completing the Academic Integrity course characterize it as a turning point in their lives while praising the Associate Director for the course’s rigorous demands, the sensitivity shown by Helene, and the renewal of the student’s sense of self-worth. Occasionally, students who have successfully completed the Academic Integrity course have also become active members of the Honor Council and/or HIPE, which reinforces the notion that we are an educational institution and our students can correct their mistakes and become valuable university citizens.

We are currently involved in updating and coordinating our Constitution and By Laws in the University Handbook, and the Student Life section of the Campus Phone Book so that both documents clearly and accurately reflect our adjudication procedures as also stated at our web site.

With over 35,500 visits, we continue to expand and develop our web site in an attempt to make it more user friendly for our academic community. Many academic institutions regularly visit our web site to get ideas for beginning an Honor System and Associate Director Marcoux has made a number of visits to academic institutions within and beyond Kansas as a consultant. Texas A & M University sent their new Honor System Director to our campus for two days of consultation and we also organized a teleconference with campus leaders at Idaho State University who are currently in the process of beginning an Honor System. KSU continues to be one of only three large public universities with an Honor System in which both students and faculty share in the adjudication process.

We are especially pleased and gratified that the Center for Academic Integrity (CAI) will be holding their annual conference October 8-10 at Kansas State University. Previous annual conferences have been held at Duke University, University of San Diego, University of Virginia, Air Force Academy, Washington & Lee, and Vanderbilt. More than 300 students, faculty and administrators from around the nation will spend that weekend immersed in issues of academic integrity presented in the form of keynote speeches and a variety of discussion presentations by such notables as Donald McCabe, a researcher in the area of academic integrity and a founding member of CAI. More information about the CAI Conference and how to participate is available at our web site <ksu.edu/honor> on the home page. Former Provost Coffman will be honored this year for his visionary role in helping initiate and nurture the KSU Honor System.

The Honor System is now in its sixth year of existence. We are especially grateful to Provost Coffman for his philosophical and financial support of the Honor System during its first five years.

Respectfully Submitted,

Phil Anderson

Honor System Director

September 2004
