ST: Masters/Doctoral Seminar - CS 6/76995
Fall 2005

MWF 3:15 - 4:20 AM
MSB 228
Instructor:

Dr. Johnnie Baker

Office Hours:

Email:

jbaker@cs.kent.edu
Telephone:

330-672-9061

Course Description:

This is a seminar for master's degree and doctoral students to present and discuss computer science-related research and academics. Master's degree students are required to take at least 2 credit hours for completion of degree and make at least one presentation of project work or research. Doctoral students are required to take at least 3 credit hours for completion of degree and make at least two presentations of project work or research. The course may be taken multiple times but only two credits count towards the master's degree for master's degree students and only three credits count toward the doctoral degree for doctoral students.
Prerequisite: Graduate Standing in Computer Science
Course Requirements:
· Student must attend ALL scheduled lectures
Students MUST attend all scheduled lectures and participate in class discussion. The schedule is posted at <http://www.cs.kent.edu/~jbaker/Seminar-MD/> and will be regularly updated. It is the student's responsibility to check this website frequently and to keep track of the lecture schedule. Lectures will include topics such as: writing CS research papers, publishing venues, library skills, teaching skills, along with regular research presentations and invited speakers.
· Requirements for Students Re-registering for course: Students who have taken the course previously will have the same requirements as students taking the class for the first time. In particular, students do not have permission to skip all lectures that they have attended when they took this course earlier. Any exception has to be cleared with the instructor in advance.
· Participation Credit for Course: Unless a student completes both the presentation and the written summary of their research, the credit a student obtains from this course will not count towards meeting their degree requirements. However, they can count towards meeting the number of graduate credits they need to maintain each semester.
· Degree Credit for Course: In order to use this course to meet degree requirements, students must
· Have met the participation credit for this course.
· Have met the presentation requirements for course (1 presentation for Masters and 2 for Ph.D.’s). Details on meeting the requirement for a presentation are provided below.
· Requirements and Guidelines for making your presentation.
· A request to be scheduled for a talk should be made preferably two weeks before the talk.
· Topics appropriate for this presentation: Research papers that you have co-authored, current research related to your thesis, research papers that are related to your thesis topic, or be related to recent work you are doing with your advisor.
· Both a title and an abstract for the talk is required at least ONE WEEK prior to your talk. The title should not be unduly long so that it can be listed in the course schedule. The abstract should be a WORD or PDF document and give an overview of your presentation. Since abstracts are your “advertisement” for your talk, they should be technically correct, well written, and “polished”. Generally, abstracts are fairly short (e.g., 100-200 words) and often consist of only has one or two paragraphs. Avoid long abstracts (e.g., a full page).
· In order to aid me in planning the schedule, I need to know which students want to speak in this seminar by approximately October 15. Those waiting later than this risk not being permitted to give their presentation this semester.
· The presentation should be on your current research. This includes work you are conducting for your thesis, investigations with your advisor, recent publications you have been involved with, or a summary of related work with respect to your research area/topic.
· It is advisable to have several live practice runs prior to your presentation, with at least one with your advisor. This allows you to make sure your timing is correct and allows you time to make needed changes needed to give a clear presentation of your topic
· I also suggest that you bring 20 copies of your abstract with you to pass out prior to your talk.

· Talks are to be 30-45 minutes including questions.
· A formal report on the topic of your presentation must be given to the instructor for this course. (This is the instructor at the time you give your presentation.) Requirements for this written report are given below.
· Requirements for Written Report on Presentation
· Should be a 4-6 page summary of the material discussed in your presentation.
· Must be submitted to course instructor in IEEE 2 column Format by May 6th.
· You MUST use proper formats for citations and references.
· Instructions for the IEEE 2 column format are found here in pdf format and a template in Word format.
· Required Form for Presentation Credit: Students wanting to count their presentation towards their degree requirements must fill out and submit the appropriate form. Download and fill out form for Masters or Doctoral presentation. Forms are in PDF and MSWord - type in information and print out. Submit this form to instructor who is teaching this course at the time you give your presentation.
Resources: Additional references may be added to the online version of this document.
· Elements of Style (online version)

· Mary Shaw's web page (http://spoke.compose.cs.cmu.edu/write/) on writing good research papers

· Dissertation/Thesis guides and more http://www.learnerassociates.net/.

· How to write a Dissertation in experimental CS http://www.cs.purdue.edu/homes/dec/essay.dissertation.html
· Zack's "On Giving a Talk", Parberry's speakers guide, and Elkan's notes on this subject.

· How to be a good Graduate Student by Marie desJardins.

· Citing Web References

· A short guide on how to read and evaluate research papers

· On Being a Scientist (from National Academy of Sciences)

· Department's Policy on Academic Dishonesty
Online Version of this Document: An online version of this document (with clickable web addresses for all references, etc) will be posted at the website for this course. During the semester, any needed changes will be made to the online version of this document.
