[image: image1.emf]THE UNIVERSITY OF

MEIBOURNE

The School of Historical and Philosophical Studies

THE UNIVERSITY OF MELBOURNE

ESSAY COVER SHEET
	Student Name:

	Student Number:

	Subject/Seminar Number:

	Subject/Seminar Name:

	Lecturer:

	Tutor/ Tutorial Time:

	Essay Title:

 Word Count:

IMPORTANT:
· Make and keep a copy of all essays and assignments before submitting them for assessment;

· Marked essays will be returned in seminars and tutorials unless your tutor makes other arrangements. For final essays to be returned after the end of the teaching semester, students should provide a suitably sized, stamped, self-addressed envelope with at least $1.00 postage. Students must make special arrangements to collect final essays for which there is no envelope, from either the subject coordinator or tutor.
PLAGIARISM:

Plagiarism is the presentation by a student of an assignment which has in fact been copied in whole or in part from another student’s work, or from any other source (e.g. published books or periodicals or web sites), without due acknowledgment in the text. It includes self-plagiarism, where work previously presented for assessment in another or the same subject is submitted again without appropriate acknowledgement.

COLLUSION:

Collusion is the presentation by a student of an assignment as his or her own which is in fact the result in whole or in part of unauthorised collaboration with another person or persons.

CONSEQUENCES OF PLAGIARISM AND COLLUSION:

In any case in which a student has been involved in plagiarism or collusion, this shall be reported to the Head of School. If the finding is proven, a zero might be returned for that task or a fail for that subject. The matter will be reported to the Faculty of Arts Office for the student file. Please refer to http://academichonesty.unimelb.edu.au/
DECLARATION

I declare that this assignment is my own work and does not involve plagiarism or collusion. I acknowledge that the assessor may provide a copy of this assignment to another member of staff and that the assessor may take steps to authenticate the assignment.

Signed. .

Date
[image: image1.emf]