


The Academic Research & Writing Principles

Turnitin has developed this checklist as a guide to support students in their academic research and writing process. Use the 12 suggested guiding principles to help you to produce high quality research and original writing, from the pre-reading stage to final submission.

1

Explore

a wide range of research. Research the topic thoroughly to develop your knowledge base, discover new ideas and strengthen your own line of argument.

2

Evaluate

the reliability of your sources. Take some time to evaluate all your sources, particularly if information has been accessed online. Consider who has created the information and why.

3

Organise

your research notes.

Note taking is a fundamental part of the research process.

Keep notes neatly organised and retain a copy of each source used.

4

Write

an original paper.

The best defence against plagiarism is original writing. Unless quoting directly from someone else's work, express all ideas in your own words.

5

Paraphrase other people's ideas.

An essential academic skill, some find it helpful to note down key words and concepts before paraphrasing other people's ideas.

6

Differentiate

other's work from your own original insights by referencing or paraphrasing. Avoid accidentally plagiarising someone else's work by using academic referencing. 7

Cite

all of your sources.

A citation in your paper shows exactly what information has come from another source. Remember to cite all borrowed words or ideas, including those which came from one of your own previous papers!

8

Reference

all of your citations correctly. Depending on the referencing system used, this may end in a list of sources as a 'bibliography'. Most students are aware of referencing requirements surrounding books and journals, but we must also reference sources like YouTube videos, images, diagrams and yourself!

9

Use

the relevant referencing system consistently throughout your assignment. Referencing can vary across module units or each course so check which system you should use and follow the relevant formatting guidelines.

10

Ask

your teacher or instructor for their feedback on any drafts you have written in advance of the deadline. Writing multiple drafts and implementing the feedback you receive can help to make you a better writer.

11

Double check

your work including citations. Allow time to double check each of your citations before submission. This includes page numbers, publication dates, web links and authors' names.

12

Submit your final piece through Turnitin

Turnitin will check your work against other sources in the Turnitin database and use this information to generate an originality report.