Preventing Plagiarism
Created by Vickie E. Cosgrove

SOL – English 9.7

 [image: image1.wmf]
Introduction

Plagiarism is a growing problem with information so readily available to researchers. As educators we inform and instruct students in the methods of obtaining information and documenting information. We will be looking at plagiarism and ways to prevent it from happening.

**

Task

You will be developing a pamphlet to inform other students about plagiarism and how to avoid it. You will be required to complete the following steps in preparing your pamphlet for publication.

· Educate yourself. What is plagiarism? Why do students plagiarize?

· Research our district policy pertaining to plagiarism. Do we have a policy?

· Research plagiarism and what constitutes plagiarism.

· Outline a research process for completing a term or research paper.

· What is a paper mill?

· Find information and websites pertaining to proper note taking.

Process

Following these steps to complete this project:

1. You will be placed in a group of 4. Each group is responsible for completing the tasks listed above.

2. Divide the tasks among the group members and set a timeline for completing the research for each task listed.

3. Compile the groups’ findings.

4. As a group, compose a pamphlet presenting the information you found about plagiarism.

5. Develop a way to present the completed pamphlet to a large group of students (possibly an English class of approximately 20 students). Consider visuals appropriate to a large group. (ie. Powerpoint, posters, additional handouts…)

Resources

The following resources are for your benefit to make your research time efficient and thorough:

	University of Alberta
	http://library.ualberta.ca/guides/plagiarism/why/index.cfm
	Explores why students plagiarize and has tips for helping students. Includes handouts.

	Prince George School Board Policy Manual
	http://sb.pg.net
	PG County Schools’ statement regarding plagiarism.

	Plagiarism and How to Avoid it
	http://ec.hku.hk/plagiarism/
	Author, David Gardner established this site to help students to understand plagiarism and how to avoid it.

	Big6
	http://www.big6.com/
	Research process.

	Paper Mills
	http://www.coastal.edu/library/pubs/mills2.html

	Term Papers.

	Organizing Notes
	http://notestar.4teachers.org/

	Notetaking and organizing notes.

	Taking Notes
	Bud’s Easy Note Taking System 2002

Bud’s Easy Research Paper Computer Manual 2003
	2 Manuals for Research Papers

Evaluation (Plagiarism Project)

Pamphlet Rubric

	Date:

	Group Members:

	Project Title:

	

	Process
	Below Average
	Satisfactory
	Excellent

	1. Clear vision of final product
	1, 2, 3
	1, 2, 3
	1, 2, 3

	2. Properly organized to complete project
	1, 2, 3
	1, 2, 3
	1, 2, 3

	3. Managed time wisely.
	1, 2, 3
	1, 2, 3
	1, 2, 3

	4. Acquired needed knowledge base.
	1, 2, 3
	1, 2, 3
	1, 2, 3

	Product
	Below Average
	Satisfactory
	Excellent

	1. Format.
	1, 2, 3
	1, 2, 3
	1, 2, 3

	2. Mechanics of writing.
	1, 2, 3
	1, 2, 3
	1, 2, 3

	3. Organization and structure.
	1, 2, 3
	1, 2, 3
	1, 2, 3

	4. Creativity.
	1, 2, 3
	1, 2, 3
	1, 2, 3

	5. Demonstrates knowledge.
	1, 2, 3
	1, 2, 3
	1, 2, 3

	6. Other
	1, 2, 3
	1, 2, 3
	1, 2, 3

Total Score: _____________________________ Comments:

Presentation Rubric

Group Members:

Criteria

Points

	
	1
	2
	3
	4
	

	Organization
	Audience cannot understand presentation because there is no sequence of information
	Audience has difficulty following presentation because students jump around.
	Students present information in logical, interesting sequence which audience can follow.
	Students present information in logical, interesting sequence which audience can follow.
	

	Content Knowledge
	Students do not have grasp of information; students cannot answer questions about subject.
	Students are uncomfortable with information and are able to answer only rudimentary questions.
	Students are at ease with content, but fail to elaborate.
	Students demonstrate full knowledge with explanations and elaboration.
	

	Visuals
	Students used no visuals.
	Students occasionally used visuals that rarely supported text and presentation.
	Visuals related to text and presentation.
	Students used visuals to reinforce text and presentation.
	

	Mechanics
	Students’ presentation had four or more spelling errors and/or grammatical errors.
	Presentation had three misspellings and/or grammatical errors.
	Presentation had no more than two misspellings and/or mechanical errors.
	Presentation had no misspellings or grammatical errors.
	

	Delivery
	Students mumble, incorrectly pronounce terms, and speak too quietly for others to hear clearly.
	Students incorrectly pronounce terms. Audience members have difficulty hearing presentation.
	Students’ voices are clear. Students pronounce most terms correctly.
	Students use clear voice and correct, precise pronunciation of all terms.
	

	
	
	
	
	TOTAL POINTS
	

Teacher comments:

Evaluation of Web Quest

Web quest Rubric
Conclusion

What did you learn from this activity?

Where all of the tasks necessary to obtain the final product?

Would you be willing to present this lesson to another class?

