USC2012/A6/1

UNIVERSITY STANDARDS COMMITTEE

AGENDA
Thursday, 15 November 2012
At 9:00 am in A204

A.
Minutes and related issues
1. Adoption of the agenda

2. Minutes of the meeting of 13 September 2012
3. Matters arising from the minutes
4. Minutes of the Graduate Studies Board meetings of 28 June 2012 and 10 September 2012
B.
Faculty issues

5. External examiners for taught programmes

5.1
Nominations
5.1.1
Dr Jean Conacher, University of Limerick

Modules in German offered by SALIS
5.1.2
Dr PJ Mathews, University College Dublin
Modules in English-language literature in SALIS
5.1.3
Dr Mairéad Seery, Athlone Institute of Technology

Modules in French in SALIS
5.1.4
Dr Emer O’Beirne, University College Dublin
 Modules in French in SALIS
5.1.5
Professor George Xinsheng Zhang, SOAS, University of London
Modules in Chinese in SALIS
5.1.6
Dr Federico Federici, Durham University
Modules in Translation in SALIS
5.1.7
Professor James Fitchett, University of Leicester
Modules in Marketing in Dublin City University Business School
 5.1.8
Professor Geoffrey Wood, University of Warwick
Modules in Human Resource Management and Organisational Behaviour in Dublin City University Business School
 5.1.9
Dr Lorraine McGinty, University College Dublin

Graduate Diploma in Information Technology

5.1.10
Dr Michael Manzke, Trinity College Dublin
BSc in Computer Applications (Software Engineering)
5.1.11
Dr Declan O’Sullivan, Trinity College Dublin
BSc in Enterprise Computing
 5.1.12 Dr Norah Power, University of Limerick

BSc in Enterprise Computing
 5.1.13 Dr Brian Lee, Athlone Institute of Technology
MSc in Computing
 5.1.14 Mr Michael Roche, IBM Ireland
MSc in Electronic Commerce
 5.1.15 Dr Mads Haahr, Trinity College Dublin
MSc in Security and Forensic Computing
 5.1.16 Dr Tracey Allen, Institute of Education, University of London
MSc in Education and Training Management (Leadership)
 5.1.17 Dr Michael Hammond, University of Warwick
Graduate Diploma in Leadership Development in ICT and the Knowledge Society
 5.1.18 Professor Sakir Sezer, Queen’s University Belfast
BEng in Electronic Engineering, BEng in Information and Communications Engineering
 5.1.19 Dr Ciarán Mac Donncha, University of Limerick
 BSc in Sport Science and Health
 5.1.20
Professor Michael Denis Gilchrist, University College Dublin

MSc in Computer-Aided Mechanical and Manufacturing Engineering

5.1.21
Professor Chris Dowrick, University of Liverpool

Module NS464: Mental Health in Primary Care Settings (stand-alone module)

5.1.22
Dr Créidhe O’Sullivan, National University of Ireland, Maynooth

BSc in Applied Physics, BSc in Physics with Astronomy, BSc in Physics with Biomedical Sciences

5.1.23
Dr Gordon Munro, Dublin Institute of Technology

Modules in Music on the Bachelor of Arts and Bachelor of Education programmes, St Patrick’s College

5.1.24
Mr Norman Richardson, Stranmillis University College, Queen’s University Belfast

MA Religion and Education (Post-Primary), Mater Dei Institute of Education

5.1.25
Dr Róisín Coll, University of Glasgow

Modules in Religious Education on the Bachelor of Religious Education programme, Mater Dei Institute of Education

5.1.26
Dr Anna Rowlands, University of Cambridge

Modules in Systematic Theology and Liturgical Theology on the Bachelor of Religious Education programme, Mater Dei Institute of Education

5.1.27
Dr Jennifer Harrow, City University, London

MA in Management: Community and Voluntary Services, All Hallows College

5.2
Renewal of appointment/changes to duties
5.2.1 Dr Nicholas McDonald, Trinity College Dublin
Modules in Aviation on the BSc in Aviation Management/BSc in Aviation Management with Pilot Studies
5.2.2 Professor William Buchanan, Edinburgh Napier University
BEng/MEng in Digital Media Engineering
5.2.3 Dr Michael Dunne, National University of Ireland, Maynooth
Modules in Philosophy on the Bachelor of Religious Education programme, Mater Dei Institute of Education
6. Other issues
6.1
Faculty of Engineering and Computing

6.1.1
Request for re-admission of legacy candidate: MEng in Electronic Systems
6.1.2
Request for re-admission of legacy candidate: MEng in Telecommunications Engineering
6.2
Faculty of Science and Health
6.2.1
Request for re-admission of legacy candidate: Graduate Diploma in Mental Health Nursing Practice
C.
Other issues (not Faculty-specific)
7. Marks and Standards issues
8. Proposals on communication and engagement with external examiners
9. Marks and Standards 2012/13: St Patrick’s College: for noting
10. Any other business

Date of next meeting:
Thursday, 17 January 2013
9.00 a.m. in A204
3

