UNIVERSITY OF ILLINOIS URBANA-CHAMPAIGN SENATE
Senate Committee on Student Discipline
REPORT ON ACADEMIC INTEGRITY VIOLATIONS  - FY08

The Student Code requires that the Senate Committee on Student Discipline act as a clearinghouse of all academic integrity violations found by instructors, departments, and colleges.  Specifically Section 1-406(d) states: 

At the end of each academic year, the executive director of the Senate Committee on Student Discipline shall compile an annual report to the Senate on the number and severity of such infractions of academic integrity, without identification of the individuals involved, and make that report available for open distribution and publication across campus. 

This report reflects all violations of the academic integrity policy reported to the Senate Committee on Student Discipline which were fully resolved (appeal process has expired) from July 1, 2007 through June 30, 2008.  Cases which are still on appeal will be reflected in next year’s report.
	ACADEMIC INTEGRITY

VIOLATIONS
	Failing Grade for the Course 
	Failing Grade for the Assignment or Exam
	Reduced Grade on Assignment
	Written Warning
	TOTAL

	 College of LAS
	78

	    Atmospheric Sciences
	
	2
	
	
	2

	Chemical & Biomolecular Engineering
	
	2
	1
	
	3

	Classics
	
	2
	
	1
	3

	    East Asian Languages & Cultures 
	
	1
	
	
	1

	English
	
	5
	
	
	5

	Geology
	
	
	
	2
	2

	German
	
	4
	
	
	4

	    History
	1
	1
	
	
	2

	Integrative Biology
	
	1
	
	
	1

	Math
	1
	2
	
	
	3

	Molecular & Cellular Biology
	
	20
	
	13
	33

	Philosophy
	
	8
	
	
	8

	Plant Biology
	
	1
	
	1
	2

	Political Science
	
	6
	
	
	6

	Psychology
	1
	
	
	
	1

	    Rhetoric
	
	1
	
	
	1

	    Speech Communications
	
	1
	
	
	1

	 College of Media
	5

	    Journalism
	
	5
	
	
	5

	 Summary of  Academic Integrity Violations
	3
	62
	1
	17
	83


The SCSD also wishes to inform the campus community that 2 students were dismissed from the University of Illinois as a result of academic integrity related violations.  In one instance, an instructor and their department recommended that the student would be dismissed for a serious series of integrity violations in the same case.  In the second instance, the Subcommittee on Undergraduate Student Conduct dismissed a student for facilitating academic integrity violations among other students in a course for which the respondent was not enrolled.  The SCSD takes academic integrity violations very seriously and encourages students to abide by these expectations and for faculty members to aggressively respond to such violations.

K:\Academic Integrity\Annual Reports of Academic Integrity\2007-2008 Annual Report of Academic Integrity.doc

