Academic Dishonesty Long Form Incident Report
Course number_____________ Course title______________________________________

CRN____________________ Semester FALL SPRING SUMMER 20____
 (CIRCLE ONE)

Student’s Name____________________________________ID#_____________________

Student’s Email __

Graduating Class of __

Other students implicated in same act__

(Please submit separate forms for each)

Instructor’s Name__

Instructor’s Email _____________________________ Phone ______________________

After completing the top portion of this form, you may send a letter that takes the place of the following items or fill out the form. If you write a letter, we ask you to include information on each of these items.

Date and description of infraction:
Evidence supporting your charge of dishonesty. Here, if relevant, please note the sources from which unattributed material was taken (articles, books, websites, other students' work containing identical material, etc.). Please be sure to mark and correlate identical passages between student’s work and source materials and turn in original copies to the Board with this report. (The Board also recommends that you retain a copy of all materials submitted with this report.)
Student’s performance in class (attendance and grades):
Relative worth (in terms of grade) of work or test in question:

Further comments:

Instructor’s signature: _____________________________Date: ________________

Please submit to:

Secretary, Board on Academic Honesty

317 Lattimore Hall
Box 270401
