Research/conceptual Paper Requirements
General Guidelines
· Students can submit research paper or conceptual paper focusing on each theme in the competition.
· All research/conceptual papers will be evaluated for length by word count, rather than pages, to account for differences in fonts, margins, pictures, etc. In Microsoft Word, you can check your work count by selecting Tools>Word Count. Please make sure submitted paper not exceed than 6,000 words including abstract, references and appendixes!
· Research/conceptual papers should be written and presented in English language. Research/conceptual papers cannot contain errors of spelling, grammar, or punctuation. Please proofread carefully!
· [bookmark: _GoBack]Research/conceptual papers must be written in the paper’s template provided. The paper’s template can be downloaded in the link http://fia.ub.ac.id/publik/wp-content/uploads/sites/26/2015/10/Paper_template-SGF-2015.docx
· All research/conceptual papers must be submitted in Microsoft Word format, with a .doc or .docx suffix. No other formats are acceptable.
· All research/conceptual papers must include a number of sources, including printed and internet sources.
· Students may use Wikipedia to help choose a topic, or to find possible sources for further research. However, Wikipedia may not be included as a reference in the bibliography.
· Research/conceptual papers should include images appropriate to the paper's content.
· All papers/conceptual papers must be submitted electronically to rispa.ngindana@yahoo.com before the deadline. Save your finished paper as "research_astudent.docx", only use your first initial and last name, rather than "astudent".
· All papers/conceptual papers will be sent through SafeAssign within Blackboard to assure originality. You may want to review the definition of plagiarism, and review the university's policy on academic integrity.
· No more than 33% of your paper can be cited material. You can't just string together a bunch of quotes to make a paper. Percentages will be determined by SafeAssign on Blackboard.

