RESEARCH PAPER - 4

WHAT IT IS AND HOW IT IS and HOW TO BORROW FROM SOURCES

Student _____________________ Date _____ Teacher ____________________ Grade _____

A research paper is an essay that expresses an opinion of the writer and proves that opinion to be true with evidence collected from what the experts say. There are two kinds of research papers: analysis and argumentative:
An analysis research paper breaks a topic or concept down into its parts in order to inspect and understand it, and to restructure those parts in a way that makes sense to a reader. In an analytical research paper, you do research to become an expert on a topic so that you can restructure and present the parts of the topic from your own perspective. For example, you could analyze the role of the mother in the ancient Egyptian family. You could break down that topic into its parts -- the mother's duties in the family, social status, and expected role in the larger society -- and research those parts in order to present your general perspective and conclusion about the mother's role.

An argumentative research paper needs to support your stand on an issue. An argumentative research paper is analytical, but it uses information as evidence to support its point, much as a lawyer uses evidence to make his case. For example, you might try to find research to back up the stand that ancient Egyptian women were the first feminists. Notice that this is a very different focus than an analytical focus on the role of the mother in ancient Egyptian society -- argument uses evidence to take a stand on an issue whereas analysis uses evidence to support a perspective on a topic.

Most of what is written in a research paper is the evidence needed to prove the analysis or the argument. The evidence comes from what the experts say. In other words you borrow ideas from others to prove without a shadow of a doubt that your thesis is correct. Even though you use others’ ideas, the bulk of the research paper should be written in your own works. When another’s ideas are borrowed, you need to cite the sources you are using. Copying information word-for-word and claiming it as your own is plagiarism, the stealing of another’s ideas. This is taboo and can earn you a 0 grade. There are three ways to use other authors’ ideas in your research paper: summary, paraphrase, direct quotation. Since a research paper should be written mainly in your own words, summary and paraphrase are most often used.

NOTE: When collecting information from sources, write the paraphrase, or summary or direct quotation in a note card or a half sheet of paper. With the noted information, be certain to include the material you need to cite what you borrow from that source. Check the APA IN TEXT AND REFERNCE SOURCE DOCUMENTATION handout for how this is accomplished.

Original:
Many words and phrases we use have interesting origins. The term goose bumps

 dates back to the medieval era, hen goose feathers were important in Britain. Farmers

 often plucked the geese’s feathers, leaving the birds completely bare until new feathers

 grew. When the naked geese got cold, their skin popped out in goose bumps!

 Goose bumps. (ND). The previously discussed origins of things. Retrieved Sept. 9, 2007 from

 http://www.mindlesscrap.com/origins/more-a.htm#G
A SUMMARY is way shorter than the original. It only picks up important information in a source. In no way does it copy the style and structure of the original piece of writing.

Summary:
Goose bumps is a medieval English term derived from the bumps on goose flesh

 after the goose is plucked (Goose bumps, ND).

A PARAPHRASE is a detailed restatement in your own words of a written or spoken passage. Apart from the changes in organization, wording, and sentence structure, the paraphrase should be nearly identical in meaning to the original.

Paraphrase:
The term goose bumps comes from medieval England. Farmers plucked their geese. When the featherless geese got cold, little bumps formed. The people started calling the bumps goose bumps (Goose bumps, ND).

Plagiarized version:
The term goose bumps refers to the geese of Britain in the medieval

era. Farmers often plucked the geese’s feathers. When the naked geese got cold,

they got bumps that became known as goose bumps.

Why is the above plagiarized?

Three things to remember when paraphrasing: 1. You are borrowing someone else’s ideas and putting them in your own words for a research paper. 2. You do not use the same wording, sentence structure, or organization as the original. 3. When you borrow someone else’s ideas and put them in your own words, you must give the author of the original credit by citing the sources used.

Original:
In the days before incubators, chickens could not be hatched in the winter. Spring chickens

fetched the highest prices in the summer. A dishonest vender might try the pass off an older

chicken as a fresher “spring” chicken. This is the source of the phrase no spring chicken, meaning past one’s prime.

No spring chicken. (ND). The previously discussed origins of things. Retrieved Sept. 9, 2007 from

http://www.mindlesscrap.com/origins/more-a.htm#G
Write a paraphrase of the original speaking of no spring chicken. Use the space below to take notes and write a first draft in longhand. Please type the paraphrase to turn in. Don’t forget to cite the source.

Original:
Hitting your funny bone is anything but funny. So why is the name humorous? The

Reason is that the bone running from the shoulder to the elbow is called the humerus.

Someone made a play on words and called it the funny bone.

Funny bone. (ND). The previously discussed origin of things. Retrieved Sept. 10, 2007 from

http.//www.mindlesscrap.com/origins/more-a.htm#G

Write a paraphrase of the original above that speaks of the funny bone. Use the space below to take notes and to write the first draft in longhand. Please type the paraphrase. Don’t forget to cite the source.

