[image: ECU-Col-Logo]

ASSIGNMENT COVER SHEET
Electronic or manual submission

	UNIT

	
CODE 	 TITLE
	NAME OF STUDENT
(Print clearly)

		
FAMILY NAME 	 FIRST NAME
	STUDENT ID NO.

	NAME OF LECTURER
	DUE DATE

	Topic of assignment

	Group or tutorial (if applicable)

	Course

	CAMPUS

	I certify that the attached assignment is my own work and that any material drawn from other sources has been acknowledged. This work has not previously been submitted for assessment in any other unit or course.
Copyright in assignments remains my property. I grant permission to the University to make copies of assignments for assessment, review and/or record keeping purposes. I note that the University reserves the right to check my assignment for plagiarism. Should the reproduction of all or part of an assignment be required by the University for any purpose other than those mentioned above, appropriate authorisation will be sought from me on the relevant form.
	[bookmark: _GoBack]OFFICE USE ONLY

	If handing in an assignment in a paper or other physical form, sign here to indicate that you have read this form, filled it in completely and that you certify as above.
Signature	Date	
	

	OR, if submitting this paper electronically as per instructions for the unit, place an ‘X’ in the box below to indicate that you have read this form and filled it in completely and that you certify as above. Please include this page in/with your submission. Any electronic responses to this submission will be sent to your ECU email address.
Agreement 	Date	
	

FOR PROCEDURES AND PENALTIES ON LATE ASSIGNMENTS PLEASE refer to the University Admission, Enrolment and Academic Progress Rule 24, and the ECU Course and Unit Delivery and Assessment Policy

The ECU English Language Proficiency Measure (Feb 2014)
	Levels of
proficiency

Aspects of writing
(Indicate with an X main area(s) needing improvement)
	Low proficiency

Incorrect or inappropriate aspects of writing obscure meaning in many places.

Significant editing needed to clarify the meaning, along with extensive proofreading to correct technical errors.
	Developing proficiency

Incorrect or inappropriate aspects of writing obscure meaning in some places.

Some editing needed to clarify the meaning, along with extensive proofreading to correct technical errors.
	Moderate proficiency

Aspects of writing are mostly accurate. Mistakes rarely affect clarity of meaning.
Minor editing needed to clarify the meaning, along with careful proofreading to correct technical errors.
	High proficiency

Aspects of writing are appropriate and optimally constructed, allowing clarity of meaning.
Meaning is clear and needs only a light proofread to correct technical errors.

	Sentence structure
1. sentence completeness
2. sentence length
3. phrase/clause order
4. use of conjunctions
5. word order
6. punctuation
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Word use
7. word choice
8. word form
9. word omission/redundancy
10. verb tense/agreement
11. spelling
12. apostrophes
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Sentence Structure
1. Sentence completeness: sentence includes subject, verb and complete thought.
2. Sentence length: length is appropriate to context or discipline.
3. Phrase/clause order: parts of the sentence (phrases and clauses) are ordered logically.
4. Use of conjunctions: linking words are used correctly to show the relationship between ideas.
5. Word order: words are ordered correctly in a sentence.
6. Punctuation: the correct use of full stops, commas, semicolons, colons and capitals.

Word Use
7. Word choice: words are correct and appropriate for the context.
8. Word form: correct part of speech is used, e.g., [to] affect / [the] effect.
9. Word omission/redundancy: words should not be missing or be unnecessarily repetitive.
10. Verb tense/agreement: correct use of verbs that indicate time and correct word forms that agree grammatically with other words in the sentence.
11. Spelling: correct spelling is used.
12. Apostrophes: indicate ownership or contraction.

		30 July 2012
image1.png
AUSTRALIA

UNIVERSITY

