WVWC MFA Graduate Seminar Evaluation with Rubric
At the graduating student’s Fifth Residency, Thesis Advisor or Secondary Reader will observe/evaluate the seminar presentation and submit evaluation electronically (or on paper) to Director promptly after Fifth Residency; Director will share feedback with student after Fifth Residency. Type in the shaded areas; to complete the form by hand, before printing, place the cursor in each shaded comment box and expand the section with multiple returns.
	Student:
	

	Seminar Topic/Title:
	

	Advisor/Reader:
	

	Residency Period: (e.g. Winter 2017)
	

	Date Submitted:
	

EVALUATION NARRATIVE: You may use the sections below for focused comments, or write a holistic narrative about the seminar and paste it at the bottom of the form; please complete numeric rubric regardless of how you write comments.

 PLACE AN X IN THE APPROPRIATE COLUMN.
	GRADUATE SEMINAR EVALUATION CRITERIA (language in this column describes “excellent” quality)
	EXCELLENT

4
	ABOVE AVERAGE
3
	ADEQUATE

2
	NOT ADEQUATE

1

	Relevance to Creative Work

Seminar topic is pertinent to the student’s thesis manuscript and the issues it raises; student draws clear connections between seminar material and his/her imaginative work; if seminar topic is an outgrowth of student's Critical Essay, it’s not simply a duplication of its findings but a deeper engagement w/ Essay material.
	
	
	
	

	COMMENTS:
	

	Depth and Illustrations

Student engages the material at graduate-level depth, demonstrates preparedness and sufficient knowledge of the content, and offers specific illustrative examples from well-selected texts, whether from assigned reading or prepared handouts that are well-designed. (Clarity is paramount: one or two well chosen examples will function more effectively than a flurry of individual texts which must be hurried through.) If applicable, student makes effective use of other visuals or equipment.
	
	
	
	

	COMMENTS:
	

	Organization and Format

Student has selected a well-organized format that best suits the material: lecture or discussion. (Note that lecture format best suits material with a detailed thesis which needs to be outlined/illustrated, without interruption, though lectures should allow for time at the end for questions; discussion format should provide 15-30 minutes at the beginning of the seminar for outlining pertinent theoretical assumptions and developing the topic, and the discussion should be kept focused.)
	
	
	
	

	COMMENTS:
	

	Enrichment of the Writing Community

Student’s seminar successfully stimulates interest in a craft topic or a particular writer or group of writers, engages peers in attendance, and enriches the literary conversation of the residency.
	
	
	
	

	COMMENTS:
	

	General Competence

Student states ideas clearly, handles questions well, speaks clearly and loudly enough, maintains eye contact, appears comfortable.
	
	
	
	

	COMMENTS:
	

	TOTAL SCORE:
	
	out of 20 (a score of 15/20 is required for ENGL 655: Fifth Residency passing grade)

