
Writing a Research Paper (75)

While a research paper can be a big project, it does not have to be overwhelming! The process can be broken down into three stages: researching, organizing, and writing/incorporating research. This tutorial will explain important issues related to each stage, will give you tips and examples to help you be more successful, and will point out some pitfalls that you need to avoid.

Stage One: Finding Useful and Credible Sources of Research for Your Paper

1. Your research should give credibility and support to your own ideas.

2. Research should provide a full picture of an issue.

3. Research should be accurate and reliable.

a. Be especially careful with Internet sources!

b. A credible Internet source will have an individual or a reputable organization as its author and will support any statistical evidence with bibliographic references.

4. Look for credible sources in the library first—printed materials and databases (Info Trac, Lexis-Nexis, etc.)

Stage Two: Organizing Your Ideas and Research to Fit Your Purpose

1. The Information Essay

a. Purpose is to provide a fully-rounded portrait of the issue.

b. Most of your information will come from research.

c. Your opinion will be absent.

 * Sample Format

· Introduction with thesis

· Point One Topic Sentence, Support, Conclusion Sentence for Paragraph

· Transition and Point Two Topic Sentence, Support, Conclusion for Paragraph

· Other Points Follow Above Pattern

· Conclusion

2. The Argumentative Essay

a. Allows you to share your opinion about a topic.

b. Logically addresses the opposition’s view and then develops your own argument using research.

 * Sample Format A

· Introduction with thesis

· Opposition’s View Topic Sentence, Discussion of Points of the Opposition, Refutation of Points, Conclusion Sentence for Paragraph

· Your First Point Topic Sentence, Support and your Explanation, Transition and Support with your Explanation, Conclusion Sentence for Paragraph

· Transition and Topic Sentence for Point Two . . .

· Other Points Follow Above Pattern

· Conclusion

 * Sample Format B

· Introduction with thesis

· Your First Point Topic Sentence, Support and your Explanation, Transition and Support with your Explanation, Conclusion Sentence for Paragraph

· Transition and Topic Sentence for Point Two . . .

· Other Points Presenting Your Position Follow Above Pattern Opposition’s View

· Topic Sentence, Discussion of Points of the Opposition, Refutation of Points, Conclusion Sentence for Paragraph

· Conclusion

 * Sample Format C

· Introduction with thesis

· Topic Sentence that Addresses Opposition’s Concerns, Your Refutation of those Claims, Support and Explication of Your Position, Transition, Support and Explication, Conclusion Sentence for Paragraph

· Transition and Topic Sentence for Second Opposition Point . . .

· Other Points Follow the Above Two Patterns

· Conclusion

Stage Three: Incorporating Research into the Ideas Presented in Your Paper

1. Rules for Incorporating Research

a. Give the author credibility the first time you cite him or her. (According to noted Harvard researcher Katherine Johnson,)

b. Subsequently, refer to the author by last name only. (Johnson’s study reveals the dilemma our school systems face)

c. Lead into borrowed material with either a complete sentence followed by a colon to introduce a complete sentence quote or with a phrase or a dependent clause followed by a comma to introduce a complete sentence quote. You may also incorporate partial quotes into the flow of your own sentence. In this case, you will punctuate the sentence as you would with or without the quote(s).

d. Use direct quotes only when the language that the author uses is exceptional—the words that the author uses convey as much to the reader as their content.

* Do not rely too heavily on direct quotes, especially long direct quotes that have to be put in block form. You should also paraphrase and summarize information.

e. Note all changes to direct quotes with square brackets []; otherwise, spelling, capitalization, and interior punctuation should remain unchanged.

2. Avoid Plagiarism (see tutorial 76a)

a. It’s simple: if you use someone else’s ideas, give him or her credit!

b. It’s okay to put the author’s ideas into your own words (paraphrasing/summarizing), but you must still give him or her credit.

