AMHERST COLLEGE HONOR CODE
Statement of Intellectual Responsibility
Preamble
Every person's education is the product of his or her intellectual effort and participation in a process of critical exchange. Amherst cannot educate those who are unwilling to submit their own work and ideas to critical assessment. Nor can it tolerate those who interfere with the participation of others in the critical process. Therefore, the College considers it a violation of the requirements of intellectual responsibility to submit work that is not one's own or otherwise to subvert the conditions under which academic work is performed by oneself or by others.

Article 1. Student Responsibility
 Section l.
In undertaking studies at Amherst College, every student agrees to abide by the above statement.

 Section 2.
Students shall receive a copy of the Statement of Intellectual Responsibility with their initial course schedule at the beginning of each semester. It is the responsibility of each student to read and understand this statement and to inquire as to its implications in his or her specific course.

 Section 3.
Orderly and honorable conduct of examinations is the individual and collective responsibility of the students concerned in accordance with the above Statement and Article 2, Section 3, below.

Article 2. Faculty Responsibility
 Section 1.
Promotion of the aims of the Statement of Intellectual Responsibility is a general responsibility of the Faculty.

 Section 2.
Every member of the faculty has a specific responsibility to explain the implications of the statement for each of his or her courses, including a specification of the conditions under which academic work in those courses is to be performed. At the beginning of each semester members of the Faculty will receive with their initial class lists a copy of the Statement of Intellectual Responsibility and a reminder of the duty to explain its implications in each course.

 Section 3.
Examinations shall not be proctored unless an instructor judges that the integrity of the assessment process is clearly threatened. An instructor may be present at examinations at appropriate times to answer questions.

Statement of Freedom of Expression and Dissent
Amherst College prizes and defends freedom of speech and dissent. It affirms the right of teachers and students to teach and learn, free from coercive force and intimidation and subject only to the constraints of reasoned discourse and peaceful conduct. It also recognizes that such freedoms and rights entail responsibility of one's actions. Thus, the College assures and protects the rights of its members to express their views so long as there is neither use nor threat of force nor interference with the rights of others to express their views. The College considers disruption of classes (whether, for example, by the abridgement of free expression in a class or by obstructing access to the place in which the class normally meets) or of other academic activities to be a serious offense that damages the integrity of an academic institution.

Statement on Respect for Persons
Respect for the rights, dignity and integrity of others is essential for the well-being of a community. Actions by any person which do not reflect such respect for others are damaging to each member of the community and hence damaging to Amherst College. Each member of the community should be free from interference, intimidation or disparagement in the work place, the classroom and the social, recreational and residential environment.

AApril, 1987

May, 2004 (revised)

