Turnitin Plagiarism Service at UF 

What Is It? 

“Turnitin” is a Web-based service designed to help identify and prevent instances of plagiarism. Turnitin can compare a submitted document against literally billions of other documents from sources like the Internet, proprietary databases, and other submitted documents. When a paper is submitted to Turnitin.com it is fingerprinted using proprietary digital algorithms, and the fingerprint is then compared to the other fingerprints in the Turnitin database. In a few moments, the result is an Originality Report, which identifies any portions of the submitted work that appear in other documents. Links to the original source are clearly displayed and the matching sections are highlighted and color coded.” 

Retrieved December 12, 2008, from e-learning support services, University of Florida Web site at

http://lss.at.ufl.edu/services/turnitin/ 

Turnitin WriteCycle's Originality Checking allows educators to check students' work for improper citation or potential plagiarism by comparing it against continuously updated databases. Every Originality Report provides instructors with the opportunity to teach their students proper citation methods as well as to safeguard their students' academic integrity.

· Encourages Proper Citation 

· Over 12 Billion Web Pages Crawled & Archived 

· Over 60 Million Student Papers 

· Over 10,000 Major Newspapers, Magazines & Scholarly Journals 

· Thousands of Books Including Literary Classics 

· Printable Reports 

· Side-By-Side Comparison 

Retrieved December 12, 2008, from: https://lss.at.ufl.edu/services/training/turnitin.shtml 
How You Can Get It 

First, try this link. 

http://lss.at.ufl.edu/services/turnitin/form.html
If that doesn't get you to the Turnitin link, then follow these steps:

1) go to regular UF website at: http://www.ufl.edu/
2) type in UF search box: turnitin

3) Click on TurnItIn@UF Redirect (3rd choice down) and give it a minute to "redirect" you to the next site.

4) On the left-hand menu, see “Using Turnitin ‘, and click on “How to Get Turnitin.”

5) Follow the directions to create an account.

Students can follow the tutorial at: https://lss.at.ufl.edu/services/turnitin/stu_info.shtml 
