Turnitin.com for PreScreening of Term Papers
All students at SJSU are expected to uphold academic honesty. References to the definition of academic honesty can be found at http://www.sjsu.edu/senate/f88-10.htm The CS Department places high priority on ensuring that SJSU students maintain this expected standard of academic integrity. For instance, the department routinely submits all Masters Thesis reports to a commercial plagiarism detection service called TurnItIn.com.
TurnItIn is extremely accurate and comprehensive in its search for any material that is plagiarized. It effectively has the database contents of Google including all web pages on the Internet, PDFs, theses, dissertations, and even previously submitted term papers here at SJSU.
Since SJSU has a site license, I have setup a free access area at TurnItIn.com for students to scan their own writings. In this manner, students can feel confident that they have properly cited the work of other authors and not potentially misrepresented it as their own original work. Use TurnItIn only to scan your paper; not to submit your term paper. It is still required that you turn in a hard *and* soft copy (on physical media) of your term paper in class on the due date specified. The TurnItIn account is provided to students so that they can check their own work to ensure a proper level of citation in their writings before formally submitting it as their term paper project. Papers with a high “similarity score” (>25%) will not be accepted. Papers with “marginally high” similarity scores of 20%+ will be penalized during grading. Note that the Computer Science Department has a formally stated requirement of <20% for all Master’s Theses. Under normal circumstances, students who write their term papers using their own words are able to achieve similarity scores well below the “teens”.
To register as a new user (if you do not already have an account):
1) Go to www.TurnItIn.com

2) Click on "Create Account" and then follow the instructions under “New Students Start Here”.
3) Enter the class ID number which is “4268632” and the class enrollment password “parallel” which is case sensitive.

4) Type in your e-mail address (which will serve as your log in username), and a password (twice), along with a personally selected secret question and answer.

5) Finally, agree to the terms of usage to create your profile. Your account for the class “CS286” has now been established. Please record the e-mail (username) and password.
How to submit Papers

1) Log into your just established account and click on the class “CS286”.
2) On the assignment page, click on the submit paper icon (with the green plus sign) to the right of the assignment named “Term Paper”.

3) Submit the paper by “File Upload” and enter a submission title (e.g., "YourTermPaperTitle")
4) Browse to the file to be uploaded from your computer (MS Word or PDF files are accepted) and click submit to upload.
5) When the web page refreshes, verify the contents of your selected file, and Click “Submit Paper”.
Checking the Report
1) Go to "Class Portfolio". Your color-coded “similarity score” will eventually appear as a small rectangle under the “originality” column. The rectangle will remain grayed out (with '--' in it) and unclickable until the analysis completes, generally within 15 minutes. Note that the Class Portfolio web page is not dynamically refreshed, so you may need to reload it if you are waiting for the report to appear. When the analysis is done, the rectangle will be colored. Green and a low similarity score (an indication of no plagiarism) is your goal. Yellow or Red with a high similarity score indicates a problem. Click on the colored icon to get a detailed report showing exactly what text in your paper and from what source(s) TurnItIn has identified as being a potential problem. Please rephrase the information and ideas in your own words. Under rare circumstances, if it is absolutely necessary to use extracted text verbatim, properly cite the source of information that TurnItIn flags.
