Consequences of Plagiarizing

Narrator:
Issues running plagiarism can often be confusing and misunderstood, possibly resulting in fear, frustration, or confusion for students. This seminar, "To Your Credit: Using the Words and Ideas of Others Correctly," is intended to address your questions and your concerns regarding plagiarism and academic integrity.

There are consequences to violating the Student Code of Behaviour. Let's look at some of them.

Our goal in this seminar is to help you understand the issues around plagiarism. Our goal is not to frighten you, is to scare you; it is in fact to help you understand. One of the things we need to understand is the possible punishments. Because we don't know what the possible punishments are, we're also going to have trouble understanding why this is an important and significant issue.

I want to talk a little bit about the discipline process and some of the possible punishments and some of those issues so they're clear. What you need to do is read the Student Code. Many of us don't read the student code because we feel, "You know, we really understand the rules. We're not going to break them," and that's great. It's just like driving a car, you've got to know the rules to drive a car before you get in a car or you're going to get in trouble. Those rules can vary from country to country, just as the rules can vary from university to university, college to college in different places.

At this university, it's important to understand that the Deans and the Associate Deans are going to be the people who are going to ultimately decide what the punishments are going to be. We also have a discipline office here and you can get more information about them. We'll make some information available, but I want you to understand that those people will make the decisions. Your instructors will refer, if there is an issue of plagiarism, in case of plagiarism, refer you to the Dean. The Dean will contact you, the Associate Dean, and they will follow through on that.

I want you to notice, when we look at the possible punishments, what you can see is the punishments range from zero on a course … sorry, zero on a paper, to a zero on a course to failing a course to being suspended from the university. You'll notice the two at the bottom. You can even get your degree taken away from you once you've been given a degree. That doesn't happen very often, but that is a distinct possibility.

I want to explain a few more things about this code. They are very important that you familiarize yourself with. One of the issues is you can get a mark of zero on a paper and then that's it. It depends on the nature of the plagiarism, the extent of the plagiarism. It almost may depend upon where you are. Are you a graduate student? Are you a first year student? Those kinds of things.

I also want you to look at the one of the codes refers to a remark on a transcript. This remark is, if you're an undergraduate student, will be an eight; if you're a graduate student, it will be a nine. This notation will go on your transcript if you've committed an academic offense. That notation will stay on your transcript for up to two years, at which point it will be taken off.

For example, if you plagiarized in a course and you failed a course because of your plagiarism, there will be notation, an F8 on your transcript that indicates that you have committed an academic offense. That will stay there for two years. Now, how will that affect you? If you're a first or second year student, the effect might not be significant. If you're a fourth year student, a graduate student, and that goes on your transcript, what could happen? Maybe you apply for a job, maybe you apply to other institutions. They're going to see that indicator and it could be a bit of a problem.

The main point is in the discipline process, you have to be aware of who's responsible, primarily you; who in your department, your Dean or Associate Dean, and what the procedure is. I will refer you to other material, the Discipline Office at the University. Go to their website and there will be more information on this kind of material for you.
	Consequences_of_Plagiarizing (Completed 09/10/13)
	Page 1 of 2

