ACADEMIC HONESTY CONTRACT
BraveScience
Mrs. Forston
· I will do my own original work. I will not copy the work of another person, in whole or in any part. I will not submit it as my own.
· I will not receive unfair/unnecessary assistance from another student, parent, computer program, or any other unauthorized source on a project, or assignment that is meant to be completed alone.

· I will keep quiet during a test or quiz. I will not talk to any student, look at anyone else’s paper or allow anyone else to see my paper.

· I will not consult other unauthorized material or information during tests unless instructed by my teacher (calculator, electronic storage, notes, etc).
· I will not plagiarize. I understand that plagiarism is using the words or ideas of other authors and artists in my work without giving the authors credit.

· I will not take material from the Internet or another student’s electronic files and use it as my own. I will not copy text, graphics, musical scores, mathematics solutions, artistic layouts or presentations, or any idea in any form from another source without proper citation.

· I will not communicate exam information or answers during or following an exam.

· I will not claim credit for work that is not the product on my own honest effort.

· I will not turn in an original paper or project more than once for different classes or assignments.

Any student who breaches this Academic Honesty Contract is subject to disciplinary action that includes receiving NO credit for homework, project, etc. In the event of testing, the student will be required to take a different version of the test for credit.
I have read and understood this Academic Honesty Contract. I will follow the rules stated above.

Student Name (Print)_________________________ Date: _____________________

Signature__

I have read and understood this Academic Honesty Contract, and have discussed it with my son/daughter. I agree to encourage compliance with the rules stated above.

Parent Name Print: __________________________ Date: ____________________

Signature: _________________________________

ACADEMIC HONESTY CONTRACT
BraveScience

Mrs. Forston
· This is my own original work. I did not copy the work of another person, in whole or in any part. I am submitting it as my own.
· I did not receive unfair/unnecessary assistance from another student, parent, computer program, or any other unauthorized source on a project, or assignment that was meant to be completed alone.

· I did not plagiarize. I understand that plagiarism is using the words or ideas of other authors and artists in my work without giving the authors credit.

· I did not take material from the Internet or another student’s electronic files and use it as my own. I did not copy text, graphics, musical scores, mathematics solutions, artistic layouts or presentations, or any idea in any form from another source without proper citation.

· I am not claiming credit for work that is not the product on my own honest effort.

· This is an original paper or project and has not been turned in more than once for different classes or assignments.

Any student who breaches this Academic Honesty Contract is subject to disciplinary action that includes receiving NO credit for homework, project, etc.

