

WRITING A RESEARCH PAPER?

Here are some tips to help you avoid plagiarizing someone else's work.

Avoid These

== 5 ==

Unreliable Sites

Unreliable sites¹ often contain material taken from other sources without citation. If you use them, you might unintentionally be plagiarizing, so it is best to avoid these sites:

1. Wikipedia
2. Answers.com
3. Yahoo!Answers
4. Slideshare
5. Scribd


Avoid These

== 3 ==

Poor Work Habits

Poor work habits can lead to a less than stellar research paper—and plagiarism. To avoid plagiarism caused by inattention, avoid these work habits²:

1. Not keeping detailed notes on each piece of research with sources listed
2. Not indicating in your notes whether you have paraphrased or summarized a source's words
3. Not citing a source when you are not sure if you have paraphrased or summarized


Credit These

== 5 ==

Source Types

To avoid presenting other people's ideas as your own, you must give credit to, or cite, the following sources³:

1. Any part of a text you directly quote in your paper
2. Any part of a text you paraphrase
3. Any part of a text you summarize
4. Any person's original thoughts, opinions or ideas
5. Any facts, statistics, graphs or information that is not "common knowledge"


¹ "A Comparison of Internet Sources for Secondary and Higher Education Students," Turnitin.com

² plagiarism.org

³ EBSCO Student Success Tool