About Plagiarism and University Level Writing
(Adapted from Martha Bianco, Ph.D.)

About Plagiarism: Portland State University defines plagiarism, a form of academic dishonesty, as:

The appropriate of language, ideas, and products of another author or artist and representation of them as one's own original work; failure to provide proper identification of source data; use of purchased or borrowed papers in graduate courses [as well as undergraduate] without complete identification of the source.

This definition is not always clearly understandable to all students. Please read Earl Babbie's comments at http://www.csubak.edu/ssric/Modules/Other/plagiarism.htm. Also read the University of Alabama at Huntsville, "Library Research Guides: Plagiarism," at http://www.uah.edu/library/guides/plag.html

HYPERLINK "http://www.csubak.edu/ssric/Modules/Other/plagiarism.htm"
.

If you are unsure whether you are committing plagiarism, please ask me. If I suspect you have plagiarized, I will ask to meet with you. A student who has been found to commit will receive an F on the assignment and may be subject to an F for the course or even dismissal from the University.

Writing:

All students in this class are expected to write at university-level standards. These include the following minimum:

· Proper grammar, spelling, punctuation, capitalization, etc.

· Use your grammar and spell-checker.

· Proofread! Your computer cannot catch everything.

· Proper citation format. You may use APA, Chicago, MLA, or any university-accepted format.

· You may use either footnotes or endnotes and a bibliography or parenthetical references and a reference list.

· If you use footnotes or parentheticals, you must include a bibliography or reference list at the end, even if it contains just one entry.

· You must use proper citation format for all Internet sources, including web sites and electronic mail. Hacker’s pocket manual includes help on this matter.

· Legible paper presentation:

· Use 12-point font

· Use one-inch margins on all sides

· Double-space all papers.

· Always include page numbers.

· It is advisable to include your name on each page.
· For writing assistance, consult with the class mentor or visit the Writing Center at writingcenter@pdx.edu or by phone at 725-3570. They are located in CH 188F. (Check out this site for excellent help: “The 12 Most Common Errors in Writing,” http://www.wisc.edu/writing/Handbook/CommonErrors.html)
· Other considerations when grading include:

· Relevancy of topic to subject matter of the course.

· Thorough and thoughtful coverage of topic.

· Organization, logic, and clarity

· Critical thinking: going beyond factual writing and description offering critique, posing theory, contrasting different perspectives etc.

· Originality of ideas and approach and use of your own language and thinking (giving appropriate citations for quotes or ideas from other sources)

· Clear statement of purpose, hypotheses, research questions and a well-thought-out summary / conclusion.

