


CHEATER

Here Lies
INTERNATIONAL
STUDENT
★ 8.21.1996 † 11.13.14


What is Plagiarism?

- So many kids don't really know.
- Cultural issues are in play.
- It's about the IDEA, not the words!
- Begin by demonstrating what that means!

Queen Bey

- “Single Ladies” video
- <http://youtu.be/4m1EFMoRFvY>
- “Mexican Breakfast”
- <http://youtu.be/7pZW9uXJxGE>
- Thanks Jean Cook! (University of West Georgia)

American Democracy

- Clicker technology
- Talking points
- Concrete examples
- No judgment zone

What is Plagiarism?

1. Using someone else's work and passing it off as your own
2. Not citing your sources
3. A disease passed on by rats
4. Copying and pasting

A Man Called Tshepo

- Discussion of article on plagiarism
- Article from South Africa
- This is a WORLD problem
- Generally not done on purpose

Works Cited

Batane, Tshepo. "Turning to Turnitin to Fight Plagiarism among University Students." *Journal of Educational Technology & Society* 13.2 (2010): 1-12. *Academic Search Premier*. EBSCO. Web. 10 Nov. 2014.

I Shot a Man in Reno...

Marc Mason

Undergraduate Services Associate

Arizona State University Libraries

Marc.Mason@asu.edu

Thank you for listening!