Case Study A1: Plagiarism
by Larry Harper
Humanities/Philosophy

Professor H. teaches an Honors writing course at the community college. Fall semester, she has one student, Nephi L., who has been struggling getting assignments in on time. The library research paper the student hands in is one day late, but it's fairly good, and receives a B, which is docked one full grade to a C. The student receives a C for the course.

The following summer, a young woman, Sara B., asks to speak with Professor H. She informs the good professor that her ex-friend, Nephi L., had borrowed a research paper she had written for another class-"just to get an idea on how to do this sort of thing"-and, she claims, had then just retyped the paper-changing the wording here and there-and handed it in to Professor H. last Fall as his own work, a fact she says she only recently learned. Sara then produces her own paper as "proof." Professor H. looks over the paper, vaguely remembers the topic (she reads hundreds of papers each semester), and thanks Sara for bringing the issue to her attention. 

Questions:
What should Professor H. do?

Why did Sara come to Professor H. now?


Utah Valley State College   800 West University Parkway,   Orem, UT 84058   (801) 863-INFO
Copyright © 2003 UVSC All Rights Reserved.   Copyright Infringement 

Case Study A2: Delayed Honesty
by Ed Jones
Humanities/Philosophy

After five years of hard work, Billy Bob has finally fulfilled the requirements for graduation from the University of Erehwon. While looking through his files, Billy Bob found an essay which he had handed in to his Ethics teacher during his first semester at the University of Erehwon. Billy Bob immediately experienced feelings of shame and guilt. The essay was plagiarized. Billy Bob's Ethics teacher did not catch the plagiarism and Billy Bob received an "A" in the class.

Questions:
What ethical issues are involved in this situation?

What are Billy Bob's options?

What should Billy Bob do? Why?

Would your opinion change if Billy Bob was a compulsive plagiarist? Why or why not?

[image: image1.png]


Utah Valley State College   800 West University Parkway,   Orem, UT 84058   (801) 863-INFO
Copyright © 2003 UVSC All Rights Reserved.   Copyright Infringement 

Case Study A3: Three's a Crowd
by Doug Carter
Electronics Technology

The lab instructor divided the class into pairs of students and assigned each pair a workbench where they were to perform the lab exercises. In the opinion of the lab instructor, working in pairs was not only more efficient but was also more enlightening than working alone. Three students working together, however, did not give each student the opportunity to gain the skills portended by the lab objectives.

Bill and Jim were assigned as lab partners, but after the first week Jim dropped the class. Bill had become well acquainted with Jon and Sallie who had been assigned to the adjacent bench. All three felt comfortable working together and they soon became a threesome. Typically, one partner would connect and operate the equipment, the second would record the data, and Bill would watch. Jon and Sallie tried to get Bill to take turns running the equipment, recording the data and observing. But Bill insisted on just observing. When an assignment was completed, the team would call the instructor who asked a few questions, had them perform some of the targeted skills, and initialed their reports. Bill would always offer his report to be initialed as though he had participated fully in the work.

Questions:
Was Bill taking advantage of Jon's and Sallie's expertise?

Is that the same as cheating?

Should Bill receive the same grade as Jon and Sallie?

Is Bill as fully prepared for the workplace as Jon and Sallie?

[image: image2.png]


Utah Valley State College   800 West University Parkway,   Orem, UT 84058   (801) 863-INFO
Copyright © 2003 UVSC All Rights Reserved.   Copyright Infringement 
Case Study A4: The Student and the Source
by Sharon Staples
Humanities/Philosophy

You are the head of a faculty-student disciplinary committee, reporting directly to the Dean. An honors student is brought to see you, accused by a new, assistant professor of plagiarism. The accusation pertains to a page and half of technical material, which has been closely paraphrased in a take-home report. The student admits to using the source but insists that she had no intention of stealing the material, and she points to the inclusion of the source in her bibliography as evidence. And yet, she and you both know the strict rules against plagiarism, and according to the usual guidelines, this counts as a case of plagiarism. Under the existing rules, she can and ought to be expelled from the university.

This student has never been accused of wrong-doing before. She is a conscientious, energetic and possibly over-ambitious young scholar with a 3.75 GPA whom you have gotten to know and like in a number of more positive situations over the past two years.

The new assistant professor, on the other hand, has already gotten something of a reputation as a jerk, and his behavior in your office confirms that. He is adamant, and threatens to go to the upper administration or, if need be, the muck-raking and always on the lookout for moral foibles local guardian of decency, The Provo Daily Herald.

By the way, the student is a female, non-white, recent immigrant to the U.S., and is still not entirely knowledgeable or comfortable with the rules and ways of doing things in the American University. What do you decide to do with her?

Questions:
How much do the following considerationsweigh on your judgment? 

CONSIDERATIONS FOR HONORS ACTIONS:
     1 - Not Important    5 - Very Important

The rules dictate what to do. 1 2 3 4 5

This will set an important example. 1 2 3 4 5

She has a high GPA. 1 2 3 4 5

She works hard. 1 2 3 4 5

She has a promising future. 1 2 3 4 5

You like her. (So do others.) 1 2 3 4 5

Her accuser is a snot. 1 2 3 4 5

Her accuser will cause big trouble. 1 2 3 4 5

She is a woman. 1 2 3 4 5

She is very attractive. 1 2 3 4 5

She is not familiar with the rules. 1 2 3 4 5

Other students are expelled on the same charge. 1 2 3 4 5

This will harm the student. 1 2 3 4 5

She is crying. 1 2 3 4 5

You plagiarized once in college (but didn't get caught). 1 2 3 4 5

You have certainly never done such a thing in college. 1 2 3 4 5

It's fun to punish people. 1 2 3 4 5

It's no fun to punish people. 1 2 3 4 5

[image: image3.png]


Utah Valley State College   800 West University Parkway,   Orem, UT 84058   (801) 
863-INFO
Copyright © 2003 UVSC All Rights Reserved.   Copyright Infringement 

Case Study A5: The Copying Case
by Janet Llewellyn
Nursing

When my daughter arrived home from school, she was obviously upset and angry. She said that during a test, the student sitting next to her had copied the answers from her, Sarah's, scantron sheet. To make matters worse, the student who cheated was bragging that without studying at all, she had scored 95% on the test.

Sarah asked me what I thought she should do about this problem. I advised Sarah to talk to her instructor and follow his suggestions. She talked to him, and he suggested that if the same student sat next to her when they were taking their next test, Sarah should mark all of the answers incorrectly, and then Sarah could retake the test.

At the next test, the cheating student sat next to Sarah, who followed her teacher's advice and marked the answers incorrectly. When the test results came out in class, Sarah had scored 98% and the student who sat next to her had scored 0. Also, the student sitting next to the student who had copied from Sarah also received a 0 on the test. Neither of these two students attended that class again.

Questions:
Was it ethical for Sarah's teacher to tell her to let the other student copy the wrong answers?

Was it ethical for Sarah to do this?

Did the other students get what they deserved?

What other alternatives might Sarah's teacher have chosen?

[image: image4.png]


Utah Valley State College   800 West University Parkway,   Orem, UT 84058   (801) 863-INFO
Copyright © 2003 UVSC All Rights Reserved.   Copyright Infringement 

