[image: image1.png]

Dissertation Guidelines

BSc in Exercise and Sport Sciences

2010/2011
School of Sport and Health Sciences

University of Exeter

Module code: ESS3302
Dissertation Co-ordinator: Dr Paul Freeman
Table Of Contents

	DESCRIPTION
	PAGE NUMBER

	What is a Dissertation?

	3

	Timetable

	4

	Student/Supervisor Responsibilities

	5

	Use of School Laboratories/Sports Facilities

	7

	Guidelines for the Presentation of the Dissertation

	7

	Recommended Guidelines for Quantitative Dissertation (70 % of overall mark)

	10

	Recommended Guidelines for Qualitative Dissertation (70 % of overall mark)

	11

	Referencing

	13

	Useful Resources

	15

	Recommended Guidelines for Dissertation Conference 2011 (30 % of overall mark)
	15

	Cheating and Plagiarism

	16

	Ethical Research

	17

	Procedures for Complaint and Redress

	19

	Assessment criteria for the dissertation

	20

	Appendices:

	

	Appendix 1 Cheating and Plagiarism Statement
	23

	Appendix 2 Dissertation Proposal
	24

	Appendix 3 Dissertation Progress Report
	25

	Appendix 4 Tutorial Appointment Record
	26

	Appendix 5 Dissertation Conference Mark Sheet
	27

	Appendix 6 Application for Ethics Approval
	28

	Appendix 7 Informed Consent for Qualitative Dissertations
	32

	Appendix 8 Informed Consent for Quantitative Dissertations
	33

	Appendix 9 Front Cover (Sample)
	34

	Appendix 10 Example Table of Contents
	35

What Is A Dissertation?
The dissertation is an opportunity for you to pursue, systematically and in depth, a personal interest in a particular topic utilising the concepts, techniques and skills you have developed in previous modules such as ESS2303 Research Methods & Analytical Procedures or ESS2304 Quantitative Research Methods. The dissertation may be based within a specific area of the course or may be interdisciplinary in nature, and will encourage the synthesis of appropriate knowledge from different areas. It will cultivate independence of thought and develop your ability to find, interpret and present material according to selected approaches to understanding and prescribed methods of investigation.

Criteria For a Successful Dissertation

The dissertation should provide evidence that you are able to:

1. Identify and define a problem or issue;

2. Review the relevant research literature or documentation;

3. Select an appropriate form of investigation;

4. Use appropriate techniques of data collection and analysis;

5. Interpret data and draw meaningful conclusions;

6. Organise and present material in a clear, well-structured form.

It is of central importance to formulate precisely a project that is practicable, realistic, within the resources feasible of a student, worthwhile and manageable. Be careful to ensure your dissertation has a specific focus. Try to resist temptation to range too widely and be all things to all people. A clear focus will provide for the necessary structure, succinctness and length. Remember it’s the quality of analysis that makes a good study and this does not depend upon vast quantities of data, just carefully selected examples. It needs to be negotiated with, and communicated to all those who will be concerned, such as the institution where the project will be undertaken and the dissertation supervisor.

Dissertation Proposal (see appendix 2)

· Identify an area of interest and develop a topic for your dissertation

· Develop a research question or hypothesis

· Prepare a preliminary proposal using the form in appendix 2

· Make an appointment with a member of staff to discuss supervising your project

· After agreement with your supervisor, prepare a formal proposal

· Have your formal proposal signed by your supervisor

· Hand in your formal proposal to the School Office (RB28) by Friday June 18th 2010 no later than 16.00 hours
NB: Examples of research proposals can be found on WebCT.

Remember that this project is partly a test of your initiative and your organisational skills, and an opportunity for you to develop these. The dissertation will NOT be organised for you, though advice can always be sought. If you have difficulty in finding a supervisor, contact the Dissertation Co-ordinator (Dr. Paul Freeman).

Timetable

	Date
	Description
	Comments

	Friday 18th June 2010 16.00 hours
	Dissertation proposal form

Appendix 2
	This must be countersigned by the supervisor and the student. Photocopy this form and submit the original to the School Office. The photocopy must be included as an appendix in your dissertation.

	June to December 2010
	Literature review
Application for ethical approval
Data collection and fieldwork
	This is normally undertaken between dates mentioned. This leaves you the Spring of 2011 to extend your data collection and fieldwork if necessary plus analyse and write up.

	Friday 17th December 2010 16.00 hours
	Dissertation progress report

Appendix 3
	This must be completed by the student and countersigned by the supervisor. Photocopy this form and submit the original to the School Office. The photocopy must be included as an appendix in your dissertation.

	Friday 1st April 2011
	Last day to have a tutorial session with your supervisor. No written drafts should be handed in or discussed after this date.
	After this date there is no communication with your supervisor as the Easter Vacation is reserved for you to write your dissertation.

	April 2011
	Writing up
	This should be undertaken during the Easter Vacation.

	Friday 6th May 2011

16.00 hours
	Written dissertation submission
	Two spiral-bound copies submitted to the School Office and one electronic copy (details of which will be given in due course).

	w/c Monday 23rd May 2011
	3rd year dissertation conference
	All students to present their research at the 3rd year Sport Science Conference

Extensions to these deadlines cannot be given. In keeping with the policy for all other assignments, submission of overdue work must be accompanied by appropriate documentation (e.g. medical certificates) explaining the extenuating circumstances (see BSc course regulations for more details) so that the examination board can consider them.

Any other late submissions will be penalised in line with University regulations – a maximum 40 % if up to 2-weeks late and 0 % thereafter.
Student/Supervisor Responsibilities

Mutual Responsibilities:

Essentially, the student’s task is to plan, conduct and write up the research, while the supervisor guides and gives advice at various stages. Both parties are responsible for keeping in touch. To this end students are entitled to a maximum of EIGHT tutorials of 30 minutes duration that are scheduled as part of the dissertation process. It is suggested that a minimum of two tutorials take place each term and are arranged at a time mutually convenient to student and supervisor. The dates, purposes and outcomes of these tutorials should be recorded on the Tutorial Appointment Record (Appendix 4), which must be taken to each meeting. This document should be included as an appendix in your dissertation. It is up to the student to lead this process. Supervisors will not chase up students who fail to arrange or keep appointments. Missed appointments without reasonable prior notification from the student will count as one allocated tutorial.

Students need to understand that supervisors are engaged in a considerable range of other work – teaching courses, conducting their own research, and departmental administration – to name but a few! This does not mean that students’ work has a low priority, but simply that the supervisor is likely to be juggling a heavy load of obligations at any one time and will appreciate a student who makes efforts to turn up as agreed for appointments, prepare any written work asked for and give the supervisor adequate time to read it before consultation. The student is also likely to be an important source of stimulation for the supervisor, and should keep this positive role in mind.

Together, student and supervisor will need to agree on a schedule of meetings and work assignments. It is a good idea at every tutorial to agree on a date for the following one and be clear about any work expected to be completed before then and whether it needs to be submitted to the tutor for reading by a certain date.

Remember, supervisors in the last instance can only give their informed opinions – they are not divine figures and they do not know everything. Be honest about your progress; it will not help you if you make promises you cannot keep or give a rosy view of your progress while really feeling depressed or inadequate. Remember the supervisor invests a considerable amount of time and energy in you and your work and shares both your failures and successes.

The importance of effective supervision cannot be over-stressed. The association between supervisor and student can continue over a long period of time and both will need to be prepared to make adjustments and ‘negotiate’ their changing relationship. The nature of this relationship can vary considerably, according to the needs and tastes of the individuals involved. Probably the best advice is that if there are problems, or uncertainties, talk them over. There are many examples of cases where student and supervisor hold conflicting expectations of themselves and each other where there is no good reason for such misunderstandings to continue.
Supervisor’s Responsibilities

1. To give guidance about the nature of the research and the standard to be expected; to advise about the planning of the research programme and about relevant literature and sources; to direct the student to attend taught courses whenever necessary; to encourage students to acquire and maintain familiarity with relevant developments in the subject; to give advice about requisite techniques and arrange for instruction where necessary, and if necessary advising the student that he or she should undertake instruction in written/spoken English;

2. To be available through eight supervisory sessions at times agreed with the student;

3. In the event of being granted study leave or absence, proposing adequate arrangements for supervision of the student and informing the Dissertation Co-ordinator of these changes;

4. To give detailed advice on the necessary completion dates of successive stages of the work so that the whole may be submitted within the scheduled time;

5. To ensure that the student is made aware if the standard of work is below that expected;

6. To advise the Dissertation Co-ordinator and the student if, in his or her opinion, there is significant likelihood that the student is likely to fail the dissertation;

7. To give advice on the preparation of a dissertation and advising the student if the standard of English is inadequate. Readings of draft work are at the discretion of the supervisor. The supervisor is not however expected to undertake substantial editing or revision of any drafts. The supervisor will take the opportunity to read through and annotate with the use if indicative comments where the student needs to redress issues. It is then the student’s responsibility to thoroughly proof read the draft. It is not the responsibility of the supervisor. Ultimately, the student is responsible for his or her work and the supervisor’s responsibility is to give guidance. The responsibility for the quality of the final submission rests with the student;

8. Supervisors will not indicate the standard of the work in progress as it is only the final submission that is formally assessed.

PLEASE NOTE: If you are supervised by a non-subject specific specialist (i.e. qualitative dissertation supervised by a physiologist/psychologist), support and guidance will be provided by other means if required (i.e. Drop-in sessions with subject specific Ph.D. students).
Student’s Responsibilities

1. To agree with the supervisor a suitable topic for research and work on that topic;

2. To agree with the supervisor a schedule of eight meetings, arrange these meetings, provide the supervisor written work prior to meeting, discuss the written work in the meeting;

3. To inform the supervisor how he or she can be contacted;

4. To produce work in accordance with a schedule agreed with the supervisor before proceeding to the next stage of the research programme;

5. To be prepared to take the initiative in raising problems or difficulties, however elementary they may seem;

6. To attend such formal instruction as is required;

7. To familiarise him or herself with the regulations for the appropriate degree and with instructions and guidelines issued by the University and School of Sport and Health Sciences;

8. To provide a written progress report after due discussion with the supervisor by the agreed date.

9. To discuss with the supervisor the preparation and completion of the dissertation and to take due account of advice from the supervisor;

10. To submit a written dissertation within the time allowed by the regulations and present the work orally at a 3rd year Sport Science Conference.
Students should note that they are responsible for their work and that the role of the supervisor is to provide guidance and advice. Further information relating to dissertation can be found on the module’s Exeter Learning Environment site.
Use of School Laboratories/Sports Facilities
School Laboratories:

Students wishing to use the laboratories, equipment etc in the School of Sport and Health Sciences should use the Laboratory and Equipment Booking System. A link to this system is on the home page of the School of Sport and Health Sciences (http://www.sshs.ex.ac.uk). Details on research costings (support from the school) will be detailed in due course.
Sports Facilities:

Some of you might wish to use the sports hall facilitates and equipment for your data collection for your dissertation. The School and the University Sports Centres have an agreement that allows students to potentially use facilities free of charge. The following process should be followed if you wish to use the sports hall facilities and equipment for you data collection during your dissertation:
· The student should meet with their supervisor and get the supervisor’s agreement that the sports facilities are required for data collection. Obviously reasonable usage is a key consideration.
· The supervisor completes a letter detailing the request and gives the student a copy
· The student should take the letter with him/her when booking the facilities
Please be aware of the following conditions related to use of the sports facilities:

· The student can book facilities up to 8 days in advance if they are members of the Sports Centre, and 7 days in advance if they are not members of the Sports Centre.

· Full paying users have priority booking

· The facilities can only be hired in off-peak times between 09.00-15:00hrs

· They must give at least 24-hours notice of any cancellation of the booking

· They must look after the facilities, obey the rules of usage laid down by the sports office and follow the instructions of the sports office staff

Guidelines for the Presentation of the Dissertation
Dissertation Word Length: 5,000 words (70 % of overall mark)
In accordance with School Policy on Word Length for Modular Assignments, the maximum word length includes an allowance of 10% variation above the stated amount. If the dissertation exceeds the limit set, then the student will be penalised by a reduction of 10% to the marked work by the examinations board.

Dissertation Submission

Students are required to submit two spiral-bound copies and one electronic copy (details of which will follow in due course) of their dissertation completed according to the guidelines set out below. In addition, students are required to retain one copy in case of unforeseen circumstances.

Presentation style:

The written dissertation should follow the presentation style of one of two journals listed below (with the exception of the word length which is 5,000 words for all dissertations). The links below each journal will provide journal-specific advice to supplement the more general guidelines included in this document. You may also find it useful to refer to the American Psychological Association’s Publication Manual (available in the library) for more detailed information on presentation style.
:

· Journal of Sports Sciences – for biomechanics, physiology, psychology, and interdisciplinary projects
· http://www.informaworld.com/smpp/title~db=all~content=t713721847~tab=submit~mode=paper_submission_instructions
· International Review for the Sociology of Sport – for sociology projects
· http://www.sagepub.com/journalsProdManSub.nav?prodId=Journal200937
General Guidelines:

· Use A4 paper

· Type on one side only (hand written work is not acceptable)

· A minimum of 1.5 Space throughout

· Size 12 font (ideally Times New Roman or Arial)

· Number pages but no other headers and footers
· Margins: 40 mm left and 20mm right

Chapter Headings

Use the following guidelines for chapter headings:

CENTRED UPPERCASE

Centred Upper and Lowercase Headings

Centre, Italicised, Upper and Lowercase Headings

Flush Left, Italicised, Upper and Lowercase Side Heading

Indented, italicised, lowercase paragraph heading plus full stop.

Writing Style

It is difficult to advise writers about style and you are advised, for the purposes of your dissertation, to adopt a style you feel comfortable with. However, the following are the more obvious reflections; write in simple English, relatively short sentences and Anglo-Saxon rather than Roman words, being preferred, jargon being discouraged; avoid clichés and, colloquialisms; avoid plagiarism (i.e. using another’s ideas without attributing them). Report and dissertation writers often use the impersonal third person and the passive voice. However, the use of the first person is becoming increasingly common as it offers writers the opportunity to describe their own relationships with their topics and with those who provided the data in a different fashion. A variety of genres are now available and acceptable for uses in your dissertation. Each depends upon making a principled and informed choice, and should be discussed with your supervisor, as well as defended as part of your dissertation.

Figures and tables

If graphic or numerical material is included, present it neatly and with enough space around it to let it stand out from the text. It may require a whole page. It should be clearly and briefly headed to make it quickly meaningful to the examiner. Clear reference to the content of such material and to the page on which it is to be found, ought to be made in the text. If statistical methods are used to analyse any data collected, it is necessary only to present the results. Raw data printouts can be included as an appendix.

Tables, referred to as 'Table 1', 'Table 2', and so on, must be numbered in the order in which they occur in the text. Similarly, photographs, diagrams, and graphs, referred to as 'Figure 1', 'Figure 2', and so on, must be numbered in the order in which they occur in the text. All tables and figures should have a title and a legend where appropriate. Their number not “the following table” should refer to figures and tables in the text e.g. (Table 1)

Place figures and table as close as possible to the first reference to them. Always ensure that the table contents and figure legends are brief but accurate and where appropriate include units. When using figures from other sources, please ensure the source is cited appropriately.
Table 1

Average (± SD) Power Output (W) at Each RPE (9, 11, 13, 15 & 17) During Estimation and Production Trials.
	RPE

	Estimation (W)

	Production (W)

	9
	66 ± 24
	53 ± 10

	11
	103 ± 28
	80 ± 16

	13
	140 ± 35
	121 ± 29

	15
	175 ± 41
	164 ± 46

	17
	214 ± 50
	203 ± 63

[image: image2.emf]6

8

10

12

14

16

18

20

Start Finish

Duration

RPE

7-MR GWR

Figure 1. Mean (± SD) RPE reported at the completion of the first and last (finish) mile of the 7-MR and GWR.

* Significant difference in the RPE between the 7-MR and GWR (P < 0.05)

Recommended Guidelines for Quantitative Dissertation (5,000 words)

Title page (see Appendix 9)
Acknowledgements

Cheating and plagiarism statement (see Appendix 1)

Table of Contents (see Appendix 10)
Abstract (maximum 200 words)

· Purpose

· Methods

· Main findings

· Five key words

· Word count

Chapter 1: Introduction (& review of literature) (1400 words)

· Introduce the problem

· Critical review of existing literature

· Theories

· Concepts

· Rationale for the study (Justification for this particular study pointing to a gap in the previous research)
· Hypotheses

Chapter 2: Methods (1000 words)

· Participants
· Materials/Questionnaires/Apparatus (manufacturer’s name in parenthesis)
· Procedures (to include ethical procedures)
· Statistical methods

· Validity, reliability

Chapter 3: Results (800 words)

· Logical sequence of text, tables and illustrations

· Concise presentation of important observations

· Inclusion of the statistics (e.g., t, F and r values) with P value/levels of significance where appropriate

Chapter 4: Discussion (1600 words)

· New and important aspects of the study:

· Critical analysis of the evidence

· Relation of the evidence to previous literature

· Implications of the findings to exercise and sport sciences

· Critical evaluation of the methods

· Benefits to individuals and institutions concerned

· Limitations

· Future research
· Conclusion
References (see p. 13-14 for the referencing guidelines)

Appendices

· Dissertation proposal form (see appendix 2)

· Dissertation progress report (see appendix 3)

· Tutorial appointment record (see appendix 4)

· Approved ethics application form (see appendix 6)

· Letter of introduction/information sheet for participants
· Consent form (see appendix 8)
Note: There is scope to modify this pattern in consultation with your supervisor

Recommended Guidelines for Qualitative Dissertation (5,000 words)

Title page (see Appendix 9)
Acknowledgements

Cheating and plagiarism statement (see Appendix 1)

Table of Contents (see Appendix 10)
Abstract (maximum 200 words)

· Purpose

· Methods

· Main findings

· Five key words

· Word count

Chapter 1: Introduction (& review of literature) (1400 words)

· Entices the reader to engage with your study

· Critical review of existing literature

· Theories

· Concepts

· How these inform your study?

· Justification for this particular study pointing to a gap in the previous research

· Research question

Chapter 2: Methods (1200 words)

· Qualitative framework and justification for choosing qualitative approach to your study

· Method(s)

· Sampling technique(s) and sample

· Research setting

· Ethical procedures

· Data analysis technique

· Issues of representing qualitative research

· Judgement criteria

Chapter 3: Results and Discussion (1600 words)

· Clear presentation of evidence in thematic form

· Critical analysis of evidence through links to previous literature

Chapter 4: Conclusion (600 words)

· Reflection of the new and important aspects of the study

· Critical evaluation of the benefits and limitations of the study

· Future research

References (see p. 13-14 for the referencing guidelines)
Appendices

· Dissertation proposal form (see appendix 2)
· Dissertation progress report (see appendix 3)
· Tutorial appointment record (see appendix 4)

· Approved ethics application form (see appendix 6)

· Letter of introduction/information sheet for participants
· Informed consent form (see appendix 7)
· Interview guide

· Interview transcripts/analysis of media images/typed field notes

Note: There is scope to modify this pattern in consultation with your supervisor

Referencing Format for Dissertations

Students are advised to use The American Psychological Association (APA) style throughout their dissertations. For further information consult the American Psychological Association’s Publication Manual available at the library or the APA website at http://www.apastyle.org/aboutstyle.html
Use the following examples of APA referencing as a guide but check the website to ensure that you are adhering to the correct style: -

Referencing within the text of your dissertation:

1. If you want to acknowledge the source of an idea or a concept you are discussing but you do not want to quote word for word, put the author’s last name and the date of the work at then end of the sentence:
Research shows that a regular exercise programme can reduce stress and anxiety and enhance self-concept (Morgan & Goldioston, 1987; Sachs, 1984).
2. Where there are between three and five authors, all authors should be listed in the first citation in the text; subsequent references to the same source should give the first author only followed by et al.. Where there are six or more authors, the first author only, followed by et al., should be cited in all instances (i.e., there is no need to list all the authors in the first citation).
3. If you are quoting directly from a source, using the author’s own words, put the quotation in quotation marks and include a page number at the end of the reference:

Coakley (1998) explains that “race refers to a category of people regarded as socially distinct because they share genetically transmitted trait believed to be important in a group or society” (p. 249).

Or

“Race refers to a category of people regarded as socially distinct because they share genetically transmitted trait believed to be important in a group or society” (Coakley, 1998, p. 249).

4. If you want to use an idea or concept from an author cited in the article or book that you are reading (a situation in which you would usually say “cited in…”), put it into your own words and cite the text you are reading:

Harris (cited in Cashmore, 2001) argues that being a sports fan confers a sort of power.

This type of referencing is called secondary referencing. Therefore, in the reference list at the end of your dissertation you need to include the secondary reference (i.e., the source you actually read yourself). In the case of above example, the secondary reference is Cashmore (2001). Secondary referencing is often confusing. Therefore, avoid it as much possible.

Referencing at the end of your dissertation

1. Book with a single author:

Sparkes, A. C. (2002). Telling tales in sport and physical activity: A qualitative journey.

Champaign, IL: Human Kinetics.

2. Book with two or more authors:

Armstrong, N., & Welsman, J. (1997). Young people and physical activity. Oxford: Oxford University Press

Williams, C., & Wragg, C. (2004). Data analysis and research for sport and exercise science: A student guide. London: Routledge
3. Chapter in an edited book:

Eston, R., Hawes, M., Martin, A., & Reilly, T. (2008). Human body composition. In R. Eston & T. Reilly, (Eds.) Kinanthropometry and exercise physiology laboratory manual: Tests, procedures and data, vol 3: Anthropometry (pp. 3-53). London: Routledge.

4. Journal article

Winter, E. M., Eston, R. G., & Lamb, K. L. (2001). Statistical analyses in the physiology of exercise and kinanthropometry. Journal of Sport Sciences, 19, 761-775.
5. Magazine article

O’Donovan, G. (2000). The truth about the fat burning zone. Fitpro Magazine, Aug/Sept, 45-47.

O'Donovan, G. (2007). Heart rate training limitations - don't be a slave to the rhythm! Peak Performance, 251, 8-11
6. Electronic formats

Online newspaper

Sleek, S. (1996, January). Psychologists build a culture of peace. APA Monitor, 33.

Retrieved January 25, 1996 from http://www.apa.org/monitor/peacea.html

Announcements

American Psychological Association. (1995, September 15). APA public policy action alert:

Legislation would affect grant recipients [Announcement]. Washington, DC: Author.

Retrieved January 25, 1996 from http://www.apa.org/ppo/istook.html

Abstract

Rosenthal, R. (1995). State of New Jersey v. Margaret Kelly Michaels: An overview

[Abstract]. Psychology, Public Policy, and Law, 1, 247–271. Retrieved January 25,

1996 from http://www.apa.org/journals/ab1.html
Email communications from individuals

Should be cited as personal communications, as noted in APA's Publication Manual (5th ed., pp. 214). The format in text (personal communications are not cited in the reference list) is as follows: L. A. Chafez (personal communication, March 28, 1997).
Useful Resources

i) WebCT/Exeter Learning Environment - The dissertation guidelines (including appendices) and useful qualitative and quantitative resources can be found on the Exeter Learning Environment. There is also an e-module called 'Planning your Dissertation', accessible by selecting the 'self-enrolment course sign-up' in the Exeter Learning Environment.
ii) Previous dissertations - All undergraduate ESS dissertations submitted since 2006 can be found on the desktop of the computers in the Richard’s Building foyer.

iii) Websites - http://www.statsoft.com/textbook/stathome.html
 - http://www.statisticshell.com/statisticshell.html

iv) Books/Journal articles -

Eston, R. G., & Rowlands, A. V. (2000). Stages in the development of a research project: putting the idea together. British Journal of Sports Medicine, 34, 59-64.

Nevill, A. M., Atkinson, G., & Scott, M. A. (2008). Statistical methods in kinanthropometry and exercise physiology. In R. Eston & T. Reilly (Eds.) Kinanthropometry and exercise physiology laboratory manual: Tests, procedures and data, dol 3: Anthropometry (pp. 3-53). London: Routledge.

Sparkes, A. C. (2002). Telling tales in sport and physical activity: A qualitative journey. Champaign, IL: Human Kinetics.

Williams, C., & Wragg, C. (2004). Data analysis and research for sport and exercise science: A student guide. London: Routledge

Recommended Guidelines for Dissertation Conference 2011 (30% of overall mark)

All students are required to present their dissertation at a 3rd year Exercise and Sport Sciences Conference. The conference will take place over two consecutive days. The conference will take place in lecture theatres on the St Luke’s campus (further details will be made available throughout the year). All students will present their work orally. Presentations will consist of a 10-min oral powerpoint presentation, followed by 5-min of questions. All undergraduate (1st, 2nd & 3rd year) and postgraduate Sport Science students will be invited to attend the conference.

It is projected that the dissertation conference will take place in the week commencing Monday 23rd May 2011. This proposed date may change depending on the examinations office. Students will be informed of the actual date of the conference following correspondence with the examinations office.
It is recommended that students use the major headings utilised during the written dissertation to direct the flow of their PPT presentation (Introduction, method etc).
General Guidelines for Oral Presentation:

· Use Microsoft Powerpoint (PPT)

· Make sure PPT is clear and easy to read for an audience

· Do not rush what you say, take your time, speak loudly, slowly and clearly.

· Use approximately 10 PPT slides

· Include: Dissertation title/author

 Introduction

 Rationale

 Method

 Results (Use figures and tables where appropriate)

 Discussion

 Conclusion

Students will also be required to submit their 200 word abstract (which would have been included in the written dissertation). Although the abstract will not be marked at the dissertation conference (as it would have already contributed to the written dissertation mark) it will be included in a dissertation conference abstract book. Supervisors will screen the abstracts (provide recommendations if necessary) before it is included in the conference abstract booklet. The booklet will not only inform those attending the conference of the proposed dissertation presentations, but also the time and location for each of the presentations.
Please see Appendix 5 for the mark scheme that will be used to assess each of the conference presentations.

Students will be provided the opportunity to practice their presentation in a lecture theatre or seminar room in the weeks preceding the conference.
Cheating and Plagiarism

The School will be obliged to apply the University’s disciplinary policy on any student who is found to be committing plagiarism, which may result in the student’s expulsion from the degree course. Prior to signing the ‘Cheating and plagiarism statement’ at the start of the dissertation, all students must read the following University web site that sets out the procedures for handling cases of suspected cheating, including plagiarism, in University assessments: http://www.admin.ex.ac.uk/academic/ugfaculty/students/stupla.shtml
Some of these details are provided below:

1.1 Cheating
Cheating in a University assessment is a very serious academic offence, which may lead ultimately to expulsion from the University. Cheating can take one of a number of forms, including

(a) The use of unauthorised books, notes, electronic aids or other materials in an examination;

(b) Obtaining an examination paper ahead of its authorised release;

(c) Unauthorised collusion, i.e. either aiding or obtaining aid, from another candidate or any other person, where such aid is not explicitly permitted in the assignment;

(d) Acting dishonestly in any way, whether before, during or after an examination or other assessment so as to either obtain or offer to others an unfair advantage in that examination or assessment;

(e) Deliberate plagiarism (see below for definition of plagiarism).

1.2 Plagiarism
The act of presenting as your own the words or ideas of someone else, whether published or not, without proper acknowledgement within one's own work is called plagiarism. There are three main types of plagiarism, which could occur within all modes of assessment (including examination):

(a) Direct copying of text from a book, article, fellow student's essay, handout, web page or other source without proper acknowledgement.

(b) Claiming individual ideas derived from a book, article etc. as one's own, and incorporating them into one's work without acknowledging the source of these ideas.

(c) Overly depending on the work of one or more others without proper acknowledgement of the source, by constructing an essay, project etc. by extracting large sections of text.

Internet Plagiarism

The School is becoming increasingly aware of the temptation to use information taken from the Internet and then submit this as original work. Blatant abuse of this information medium will be construed as plagiarism if it is not referenced accordingly. It is also not acceptable to directly insert complete passages of work taken from the Internet, albeit referenced, unless in the form of a direct quotation. It is the student’s responsibility to know how to reference information obtained from the Internet according to the guidelines issued by the American Psychological Association (1999) [see http://www.apastyle.org/aboutstyle.html and also the information on how to reference given earlier in the Dissertation Guidelines]

Ethical Research

It is a fundamental that dissertation students in the School of Sport and Health Sciences adopt a continuing personal commitment to act ethically and consult their supervisor about ethical issues. If a dissertation is submitted without ethical approval, students can attain a mark no higher than 40 %. Ethical commitment means that the interests and rights of others must be respected and protected. These ‘others’ include children and adults who participate in your dissertation project and in this case, you must consider the ethical issues in your research. Carefully follow the ethical practices detailed below:

1. All research with children and adults needs to follow strict ethical procedures. There are no exemptions. Also social science research involving interviewing or participant observation involves ethical issues. NOTE: Undergraduate research should not usually involve children unless as part of an existing staff/PhD project.
2. Next read the School of Sport and Health Sciences Ethics Policy found on the School’s website to familiarise yourself with ethical conduct of research.

3. Discuss the ethical issues of your dissertation project with your supervisor. Together with your supervisor, you need to create the ethical procedures appropriate to your research. Report these procedures carefully in the methods section of your dissertation.

4. Complete the “School of Sport & Health Sciences Application for Ethics Approval” (appendix 6) with your supervisor and submit to the Ethics Committee. Most 3rd year undergraduate dissertation students will follow Path A on the Ethics application form. Please check with your dissertation supervisor and the School Ethics Policy that this is the case. It does not require you to obtain the Head of School (HoS) signature. The HoS will sign the form once submitted. Path B is intended for all studies excluded by Path A and would require the HoS signature. It is the responsibility of the supervisor to ensure that the aforementioned documents are appropriate in the context of the research study prior to data collection. NOTE: data collection should not proceed until you have received ethical approval.
Dates for Path A ethic applications to be submitted:

	Month
	Deadline for submission of application

	May 2010
	15

	June 2010
	19

	July 2010
	10

	September 2010
	17

	October 2010
	22

	November 2010
	12

	December 2010
	10

	January 2011
	14

	February 2011
	18

	March 2011
	18

Dates (provisional) for Path B ethic applications to be submitted. For any queries regarding this process please contact Rosey Davies (rd217@ex.ac.uk)
	Meeting Date
	Deadline for submitting to HoS for signature
	Deadline for submission of 7 copies to Committee Administrator

	20 October 2010
	6 October 2010
	11 October 2010

	8 December 2010
	24 November 2010
	29 November 2010

	23 February 2011
	9 February 2011
	14 February 2011

Please note that it will take approximately 3 weeks after the date of submission for the ethics committee to provide an indication of whether a study has been ethically approved.

5. Follow ethical practice in your dissertation. These include:

· Inform the participants fully about what is involved in your research: the time commitment required, what they are required to do, how they can benefit from your research. This is done through an introductory letter that informs the participants about your research. Attach your introductory letter as an appendix to your dissertation.

· Ensure that your research does not place the participants in risk of harm or unreasonable stress. Carefully negotiate your research procedures with your supervisor. Appropriate risk assessment procedures must be completed. Many risk assessments are available to you on the School’s webpage (http://sshs.exeter.ac.uk/healthandsafety.htm). Where there are unique circumstances/testing procedures a new risk assessment will need to be undertaken.
· Ensure that the participants have volunteered to take part in your project. This is done by obtaining a freely given informed consent from the participants of the study. Your dissertation guidelines include an informed consent form for projects involving children and an informed consent form for social science projects involving interviews. With your supervisor negotiate an appropriate way of dealing with informed consent. Attach your informed consent form as an appendix to your dissertation.

· Inform your participants that they have the right to withdraw from your project or refuse to give information to you if they so wish.

· Ensure that in your research you protect the participants’ privacy. This means that your research records (your laboratory results, audio or videotapes, research notes) are accessible only to yourself or to your supervisor. You need to inform your participants how you store your data.

· Keep all the information you obtained from your participants confidential. This means that an individual participant or other people made reference to in your dissertation cannot be identified in your dissertation. Always use pseudonyms for your participants and research locations. You need to inform your participants how you plan to ensure confidentiality in your research (See Appendix 7).

Procedures For Complaint and Redress

If students feel that their work is not proceeding satisfactorily for reasons outside of their control, they should lose no time in bringing this to the attention of their supervisor; if this course of action is not open, then the Dissertation Co-ordinator (Paul Freeman), the BSc Programme Leader, (Dr Richard Winsley) and the Subject Chair (Professor Roger Eston) (in that order of priority) should be consulted. Appropriate enquiry will ensue, in accordance with the university web guidelines (see web site address: http://www.admin.ex.ac.uk/calendar/live/progdev/complaints.htm)
Procedures for complaint or redress should be undertaken in accordance with the procedures outlined in the BSc. Student Handbook.

ASSESSMENT CRITERIA FOR THE WRITTEN DISSERTATION

	Exceptional quality work which demonstrates excellence in all sections including outstanding originality, analysis, and interpretation 90%-100%

	Superior work which demonstrates excellence in all sections, and a very high level of scholarly autonomy in its analysis and interpretation
 80%-89%

	FIRST (70% - 100%)

Excellent critical and analytical work that demonstrates exceptional competence and interpretation

	Introduction /Rationale
	Literature

Review
	Method / Procedure
	Results / Discussion
	Conclusion
	Referencing
	Writing & Presentation
	Independent

Learning

	Very comprehensively stated

Excellently discussed and fully justified
	Very comprehensive focus

Excellent knowledge of literature relevant to the focus and context of one’s topic

Excellent understanding and depth of underlying issues, concepts and theories
	Demonstrates excellent degree of judgement and professional appraisal

Detailed awareness of ethical issues involved
	Excellent ability to draw principles and theoretical conclusions from the data

Excellent ability to express analytical argumentation
	Excellent and detailed interpretation

Critical and analytical

Very comprehensive discussion of personal views, understandings and professional development
	Very comprehensive and exceptionally detailed application of the APA guidelines
	Very comprehensive

Excellent use of language

Guidelines for presentation fully met
	High level of autonomy

High level of responsibility for one’s own learning

Excellent use of contact with supervisory tutor

	UPPER SECOND (60% - 69%)

Comprehensive analysis and good awareness of themes and issues related to the dissertation

	Introduction /Rationale
	Literature

Review
	Method / Procedure
	Results / Discussion
	Conclusion
	Referencing
	Writing & Presentation
	Independent

Learning

	Comprehensively stated

Comprehensively stated & largely achieved
	Comprehensive focus

Good awareness of issues, concepts & theories to the focus & context of the dissertation process

Good depth of knowledge
	An awareness of ethical issues involved

A clear & full explanation and description of procedures used
	Good ability to draw principles & theoretical conclusions from the data

Good ability to critically evaluate the material collected
	Comprehensive & detailed

Comprehensive ability to relate the dissertation experience to personal views, understanding & professional development
	Comprehensive & detailed application of the APA guidelines
	Comprehensive & coherent

Good use of language

Guidelines for presentation comprehensively met
	A great deal of responsibility for one’s own learning

Good use of ideas shared & explored with supervisory tutor

	LOWER SECOND (50 – 59%)

Descriptive rather than analytical, but demonstrates adequate evidence that the project has been carefully thought through

	Introduction /Rationale
	Literature

Review
	Method / Procedure
	Results / Discussion
	Conclusion
	Referencing
	Writing & Presentation
	Independent

Learning

	Competently stated

Adequately achieved main aims
	Competent focus

Some ability to critically discuss key issues, concepts & theories relevant to the focus & context of the dissertation but limited in scope
	Some awareness of ethical issues involved

A competent explanation and description of procedures used
	Can identify underlying themes in the analysis of the data

Some ability to critically evaluate evidence and express argumentation
	Demonstrates some awareness

Descriptive rather than analytical

Can relate the dissertation to the personal views & understandings & professional development
	Competent application of the APA guidelines
	Competent use of language

Project has been thought through

Some awareness of the guidelines for presenting the dissertation
	Takes some responsibility

With guidance can manage own learning

Some use of ideas that were share with the supervisory tutor

	THIRD (40 – 49%)

Demonstrates basic conceptual understanding, is descriptive and superficial

	Introduction /Rationale
	Literature

Review
	Method / Procedure
	Results / Discussion
	Conclusion
	Referencing
	Writing & Presentation
	Independent

Learning

	Basic statement of the rationale

Main aims have not been thought through

Basic discussion & poorly achieved
	Basic knowledge & focus

Lack of some relevant literature

Descriptive & superficial

Basic awareness of issues, concepts & theories
	Basic awareness of ethical issues involved

A basic explanation & description of procedures used
	Basic ability to draw principles & theoretical conclusions from the data

Basic ability to critically evaluate

Descriptive, not supported by the relevant literature
	Basic awareness

Basic ability to critically evaluate

Basic ability to relate the dissertation experience to personal views, understandings & professional development
	Basic application of the APA guidelines
	Basic use of language

Lack of clarity in presentation

Guidelines for writing up dissertation have not been met
	Rarely copes

Basic responsibility for one’s own learning

Failure to make use of ideas that emerged in tutorials with the supervisory tutor

	PASS (35-39)%

Demonstrates some comprehension of the requirements for the dissertation, but contains serious omissions & factual errors. Descriptive, superficial, & lacks critical analysis

	Introduction /Rationale
	Literature

Review
	Method / Procedure
	Results / Discussion
	Conclusion
	Referencing
	Writing & Presentation
	Independent

Learning

	The rationale & the main aims have not been thought through
	Lack of relevant literature

Descriptive & superficial

An understanding of issues, concepts & theories relevant to the focus not achieved
	Poor awareness of ethical issues involved

A poor explanation & description of procedures used
	Poor ability to draw principles & theoretical conclusions from the data

Poor ability to critically evaluate

Descriptive, not supported by the relevant literature
	Poor awareness and ability to critically evaluate

Little evidence of application of the dissertation experience to personal views, understandings & professional development
	Poor application of the APA guidelines
	Poorly written

Limited presentation

Guidelines for writing up dissertation have not been met
	Poor responsibility for one’s own learning

Failure to make use of ideas that emerged in tutorials with the supervisory tutor/failure to consult the supervisor in any significant way

	CLEAR FAIL (25% - 34%)

	Evidence that the rationale of the dissertation and the main aims have not been thought through in anything more than a very superficial way. Demonstrates some comprehension of the requirements of the dissertation, but evidence only for a minimal knowledge of the chosen area, and minimal understanding of key concepts, theories and issues. Evidence that the guidelines for writing up the dissertation have hardly been met. Descriptive data are scant and superficial. No critical analysis. Extremely limited in presentation. An absence of references to appropriate published literature. Confused. No evidence of applying the dissertation experience to personal views, understanding and professional development. Failure to consult the supervisor in any significant way.

	POOR FAIL (15% - 24%)

	Little evidence that the requirements of a dissertation have been understood and/or relevant content is virtually absent. Virtually no evidence to indicate an understanding of key concepts, theories and issues associated with the chosen research area. Guidelines for writing up the dissertation have not been met. Descriptive data are scant, superficial, or absent. No critical analysis. Extremely limited in presentation. An absence of references to appropriate published literature. Confused. No evidence of applying the dissertation experience to personal views, understanding and professional development. Failure to consult the supervisor in any significant way.

	VERY POOR FAIL (1% - 15%)

	Virtually no evidence that the requirements of a dissertation have been understood and/or relevant content virtually absent. No evidence to indicate an understanding of key concepts, theories and issues associated with the chosen research area. Guidelines for writing up the dissertation have not been met. Descriptive data are absent. No critical analysis. Extremely limited in presentation. An absence of references to appropriate published literature. Confused. No evidence of applying the dissertation experience to personal views, understanding and professional development. Failure to consult the supervisor in any significant way

	COMPLETE FAIL (0%)

	No evidence that the requirements of a dissertation have been understood and no relevant content.

Appendix 1

[image: image3.png]IIIIIIIIIIII

Cheating and plagiarism statement

I confirm the following:

 I have read and understood the following that explains cheating and plagiarism:

(a) the University of Exeter web site at:
http://www.admin.ex.ac.uk/academic/ugfaculty/students/stupla.shtml
(b) The Dissertation Guidelines produced for Module ESS3301 as part of the BSc in Exercise and Sport Sciences.

To the best of my knowledge, this dissertation does not contain plagiarised material.

Name of Student:

Signature of student:

Appendix 2
[image: image4.png]IIIIIIIIIIII

Undergraduate Dissertation Proposal
School of Sport and Health Sciences

University of Exeter
Module Code: ESS3301

Name:

Title of Dissertation:

Topic of the Investigation:

Theoretical framework:

Suggested data collection techniques:

Suggested sample:

References (list minimum two references)

Signed (student): _____________________

Signed (supervisor): ___________________
Appendix 3
[image: image5.png]IIIIIIIIIIII

Undergraduate Dissertation Progress Report

School of Sport and Health Sciences

University of Exeter

Module Code: ESS3301

Name:

Title of Dissertation:

Progress in literature review:

Progress in data collection:

Progress in tutorial meetings:

Supervisor’s Comments:

Signed (student): ______________________

Signed (supervisor): ___________________
Appendix 4

[image: image6.png]IIIIIIIIIIII

Undergraduate Dissertation Tutorial Appointment Record

School of Sport and Health Sciences

University of Exeter

Tutorial 1:
Date ………………………………………………….Tutor Signature …………………….

Purpose ………………………………………………Student Signature ………………….
Tutorial 2:
Date ………………Time…………………………….Tutor Signature …………………….

Purpose ………………………………………………Student Signature ………………….
Tutorial 3:
Date ………………Time…………………………….Tutor Signature …………………….

Purpose ………………………………………………Student Signature ………………….
Tutorial 4:
Date ………………Time…………………………….Tutor Signature …………………….

Purpose ………………………………………………Student Signature ………………….
Tutorial 5:
Date ………………Time…………………………….Tutor Signature …………………….

Purpose ………………………………………………Student Signature ………………….
Tutorial 6:
Date ……………….Time……………………………Tutor Signature …………………….

Purpose ………………………………………………Student Signature ………………….
Tutorial 7:
Date ……………….Time……………………………Tutor Signature …………………….

Purpose ………………………………………………Student Signature ………………….
Tutorial 8:
Date ……………….Time……………………………Tutor Signature …………………….

Purpose ………………………………………………Student Signature ………………….
Appendix 5

ESS3301: Dissertation Conference Mark Sheet

How it works

The criteria upon which you will be assessed are listed below. Each will be scored upon a scale from 1 (poor) to 10 (excellent). The final grading will be the combined total of each separate score.

Student Name:

Visual media
Quantity

 1
2
3
4
5
6
7
8
9
10
(number of slides, OHP’s etc)

Visual impact

 1
2
3
4
5
6
7
8
9
10
(colour, appearance)

Use of words

 1
2
3
4
5
6
7
8
9
10
(amount, font, size)

Use of graphics

 1
2
3
4
5
6
7
8
9
10

(pictures, tables, graphs)

Oration & presentation style
Clarity & intonation of voice
1
2
3
4
5
6
7
8
9
10
Pace of delivery

1
2
3
4
5
6
7
8
9
10
Clarity of explanations
1
2
3
4
5
6
7
8
9
10
Interaction with audience
1
2
3
4
5
6
7
8
9
10

Content & understanding

Understands subject matter
1
2
3
4
5
6
7
8
9
10
(do you sound knowledgeable)
Ability to answer questions
1
2
3
4
5
6
7
8
9
10
(relevance, knowledge)

Total score =
/100

Signature:
Date:

Please note that all marks are subject to moderation and are provisional until validated by the examination board
Appendix 6
	SCHOOL OF SPORT & HEALTH SCIENCES

APPLICATION FOR ETHICS APPROVAL

Undergraduate/Msc Projects (Path A)

	Tick box: (MSc Project (Undergraduate Project

Title Of Project:

Student investigator

Supervisor (staff)

Other investigators (staff)

Other investigators (student)

(Please indicate PG or UG)

Location(s) of data collection

Start Date (estimated) Signature of Ethics Committee Member

End Date (estimated)

	
	SECTION 1: General

To be completed by all applicants
	YES
	NO
	N/A

	1
	Will you detail in writing the main experimental procedures to participants in advance, so that they are fully informed about what to expect?
	
	
	

	2
	Will you tell participants that their participation is voluntary?
	
	
	

	3
	Will you obtain written, informed consent for participation?
	
	
	

	4
	If the research is observational, will you ask participants for their consent to being observed?
	
	
	

	5
	Will you provide contact details (phone, email, address) of the researchers to participants?
	
	
	

	6
	Will you ask participants to complete the appropriate SSHS recent health questionnaire prior to involvement?
	
	
	

	7
	Will you tell participants that they may withdraw from the research at any time and without giving a reason?
	
	
	

	8
	With questionnaires, will you give participants the option of omitting questions they do not wish to answer?
	
	
	

	9
	Will you tell participants that their data is confidential and that any published data will be anonymised?
	
	
	

	10
	Will the supervisor read and approve any information sheets and consent forms distributed to participants?
	
	
	

	11
	Where any deception is used, will you debrief participants at the end of their participation?
	
	
	

	12
	Will you offer participants the opportunity to obtain a summary of the results of the study?
	
	
	

If you have ticked No to any of Q1-12, please give an explanation on a separate sheet. (Note: N/A = not applicable)

	
	
	YES
	NO
	N/A

	13
	Will your project involve deliberately misleading participants in any way regardless of whether or not you intend to debrief them?
	
	
	

	14
	Is there a realistic risk of any participants experiencing either physical or psychological distress, pain or abnormal discomfort that are not normally experienced during sport and exercise participation?
 If Yes, give details on a separate sheet and state what you will tell them to do if they should experience any problems
	
	
	

	
	
	YES
	NO
	N/A

	15
	Will your project involve administering a drug or food or drink?
	
	
	

	16
	Do participants fall into any of the following special groups? If Yes please consult your Supervisor
	
	
	

	
	
	a. School children (under 18 years of age)
	
	
	

	
	
	b. People with learning or communication difficulties
	
	
	

	
	
	c. People currently receiving medical treatment for a condition (known to the researcher) that may impact on the proposed procedures.
	
	
	

	
	
	d.Those at risk of psychological distress or otherwise vulnerable
	
	
	

	
	
	e. People in custody
	
	
	

	
	
	f. People engaged in illegal activities (e.g. drug taking)
	
	
	

NB If you have ticked Yes to 13 – 15 you should normally follow PATH B but please obtain further advice from a member of ethics committee (via Alison Hume) prior to submitting the application.

NB There is an obligation on the lead researcher to bring to the attention of the School Ethics Committee projects with ethical implications not clearly covered by the above checklist in section 1.

	
	SECTION 2: DATA Protection

To be completed by all applicants
	YES
	NO
	N/A

	17
	I understand that all collected data are the property of the SSHS and are to be used for research purposes only (e.g. theses, publications, presentations etc.)
	
	
	

	18
	Data will be stored securely in coded form with access limited to the named researchers.
	
	
	

	19
	Samples of human tissue as defined by the Human Tissue Act (2004) including body fluids, DNA etc. will be destroyed at the end of the project*
	
	
	

	20
	Audio tapes/video tapes etc. will be destroyed once transcribed.

	
	
	

	21
	Data retention and disposal

(Complete either a b or c)

	a) All raw data will be destroyed on award of degree (BSc/MSc)
	
	
	

	
	
	b) Data will be retained from the date of collection until ………………… (date) when it will be destroyed by …………………………………..(name)
	
	
	

	
	
	c) Data will be retained indefinitely in secure storage with access controlled by ..…………………….(name) for the purposes of informing future research.
	
	
	

*If you answer no to question 19 please provide further details of storage and proposed use of samples.

	
	SECTION 3: Risk Assessment

To be completed by all applicants
	
	
	

	22
	Please provide the SSHS risk assessment

reference(s) for all protocols in the study as

appropriate

(http://sshs.exeter.ac.uk/healthandsafety.htm).

Do not attach forms.

	SSHS/HAZ/

SSHS/HAZ/

SSHS/HAZ/

SSHS/HAZ/

SSHS/HAZ/

	
	

SECTION 4: PLEASE PROVIDE THE DETAILS REQUIRED IN SUPPORT OF YOUR APPLICATION (If you have answered ‘NO’ to any of the questions 1-12, please give an explanation on a separate sheet)

	PATH A. I consider that this project has no additional ethical implications to be brought before the Departmental Ethics Committee.

	On 1 side of A4 (approx 500 words), provide details of the research study including

the number of participants (MSc students are strongly encouraged to include power calculations to justify the appropriateness of the sample size), methods including participant recruitment and tests where appropriate. Use the following headings: Background and rationale; Methods of recruitment; Procedures and protocols;

Data Analysis methods; Likely value of results.
This form (and any attachments) should be submitted to the School Ethics committee via the Hand-in

 box in the School Office. The project may not be started until written approval has been given

Signed…………………………………………………….
Print Name………………………………………. Date…………..

(Lead Researcher or Supervisor)

Email………………………………………………..

Signed………………………………………….…………
Print Name………………………….………….. Date……………

(UG/PG Researcher(s), if applicable)

Email………………………………………………..

	Comments of Ethical Reviewer

	

Appendix 7
[image: image7.png]IIIIIIIIIIII

Informed Consent for QUALITATIVE Dissertations

School of Sport and Health Sciences

INFORMED CONSENT

Project Title:

Researcher:

The purpose of this study has been clearly explained to me and any risks involved in my participation have been made explicitly clear. All my questions about it have been satisfactorily answered. In addition, I agree that:

· Information I give will only be used for a completion of a dissertation at the School of Sport and Health Sciences, University of Exeter and publications resulting from the dissertation.

· My identity in this study will remain anonymous.
· I have the right to withdraw any of my statements. I am also free to withdraw from the interview.

· My data will be stored securely. The interview tapes and the transcripts will be stored in a lockable cabinet. Only the dissertation supervisor and the researcher will have access to these data.

· After the dissertation is completed the interview tapes will be destroyed.

· I have a right to request to see the interview transcripts to make changes. I also have the right to request to see the dissertation.

Date:

Signed:

Participant:

Researcher:

Appendix 8
[image: image8.png]IIIIIIIIIIII

Informed consent for QUANTITATIVE Dissertations
School of Sport and Health Sciences

INFORMED CONSENT

Project Title:

Researcher:

The purpose of this study has been clearly explained to me and any risks involved in my participation have been made explicitly clear. All my questions about it have been satisfactorily answered. In addition, I agree that:

· Information I give will only be used for a completion of a dissertation at the School of Sport and Health Sciences, University of Exeter and publications resulting from the dissertation.

· My identity in this study will remain anonymous.

· I have the right to withdraw any of my data. I am also free to withdraw from the study.

· My data will be stored securely. Only the dissertation supervisor and the researcher will have access to these data raw data should be stored securely in a locked cabinet.

· After the dissertation is completed the data will be destroyed if it is not used for a publication.

Date:

Signed:

Participant:

Researcher:

Appendix 9
[image: image9.png]IIIIIIIIIIII

FRONT COVER

UNIVERSITY OF EXETER

SCHOOL OF SPORT AND HEALTH SCIENCES

DISSERTATION: EXERCISE AND SPORT SCIENCES

TITLE………………………………………………………………………………………….

Submitted as part requirement

For the degree of BSc (Hons) Exercise and Sport Sciences

(Exeter) to the School of Sport and Health Sciences

YOUR NAME

SUPERVISING TUTOR

YEAR: 2011

Appendix 10
EXAMPLE TABLE OF CONTENTS
CONTENTS

SECTION

 Page
ABSTRACT ……………………………………………………………………………
1
CHAPTER 1: INTRODUCTION & LITERATURE REVIEW………………………
2

Sub-heading A………………………………………………………...
4

Sub-heading B…………………………………………………………
6
Sub-heading C…………………………………………………………
9
Sub-heading D…………………………………………………………
12
CHAPTER 2: METHODOLOGY

Sub-heading A…………………………………………………………
15
Sub-heading B…………………………………………………………
17
Sub-heading C…………………………………………………………
19
CHAPTER 3: RESULTS

Sub-heading A…………………………………………………………
21
Sub-heading B…………………………………………………………
22
Sub-heading C…………………………………………………………
24
CHAPTER 5: DISCUSSION

Sub-heading A…………………………………………………………
26
Sub-heading B…………………………………………………………
29
Sub-heading C…………………………………………………………
33
References ……………………………………………………………………………
39
Appendices

Appendix 1:……………………………………………………………
50

Appendix 2:……………………………………………………………
51

Appendix 3:……………………………………………………………
52

Poor, confusing, muddled, unpersuasive

Some points well explained but not all of them

Excellent, convincing, accurate & comprehensible for all explanations

*

First mile

1 Projects involving a single maximal effort test per 24H (e.g. VO2 max, Wingate etc.) or submaximal protocols in healthy asymptomatic adults may follow path A in the first instance but may be referred to path B at the discretion of the Chair of the Ethics Committee

1
1

