Cheating and Plagiarism: What you need to know at Renton Technical College.

Cheating is the misrepresentation of knowledge, or

claiming to know more than you really do.

Cheating is also:

- Pretending that another's work is yours.
- Falsifying data or research.
- Lying in order to extend a deadline or gain some other special advantage.
- Helping other people cheat.

How does Jimmie Gimmie cheat? He:

- copies an assignment or exam.
- · changes a graded answer and resubmits it.
- smuggles notes in a pencil case, book, purse, eye glasses case, or other item.
- looks at material during a bathroom break
- Gives a phony excuse for missed exam.

To avoid plagiarism, you must:

- Acknowledge the source when paraphrasing or summarizing material.
- Acknowledge the source of information or research that is not common knowledge.
- Identify every direct quote with quotation marks and a citation.

Plagiarism is often done inadvertently because students don't know when or how to cite their sources.

When in doubt, cite it!

For online help, use: www.easybib.org

**Toron online help, use: www.

Cheating or plagiarism is not acceptable at RTC.

See the **student handbook** for more information on both topics.

