1

GRADUATE STUDENT ACTIVITY REPORT

New students: By February 1, give 1 copy of this form and your updated vita to department secretary.
Continuing or returning students: Update the current report in your file in Woodburn 220.

I.

General
Period covered by this report (normally May 1 of one year to April 30 of next):
     
Name:      

Date:      

Date of entry to WVU Graduate Program:      

Adviser:      

Graduate degree(s) held and date received:      

Please be sure to give enough information for every item to make its nature clear. Don't be concerned that you have nothing to enter in many sections; this form must serve all students at all levels.

II.
Courses
A. List courses and seminars taken during the period covered by this report.
	Course #
	Course Title
	Instructor
	Grade or

Anticipated Grade

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

B. Incompletes removed. List course #, title, instructor, and grade received.

     
C. List any Incomplete grades received at any time in the program that have not been removed.

     
III.
Milestones completed. (Plan of Study, Comprehensive Exams, Language Exams, etc.)

List of milestones completed during this reporting period (including date completed).

     
IV.
Research and Other Scholarly Activity

A.
List articles published and in press. (Note: The designation of "in press" indicates acceptance of the article with no more revision required. The manuscript has been forwarded to the managing editor for publication.) For each entry in this category indicate the status of the entry in last year's report (e.g. submitted, in progress). Indicate the type of publication (article in a peer-reviewed journal, chapter in an edited book, book review, etc.).

     
B.
List items submitted for publication and where they were submitted.

     

C.
List papers and posters presented.

     
D.
List papers and posters submitted and accepted for presentation. Indicate whether each entry is submitted or accepted. Also indicate whether the paper was invited and by whom.

     
E.
List manuscripts in preparation.

     
F.
List work in progress. Indicate stage of progress.

     
G.
List any grants or contracts you received, including the source and the amount of money received.

     
H. List and describe your involvement in any research not reflected above (e.g., participation in research group, assisting with another person’s research, etc.)

     
J.
Are you involved in grant- or contract-supported research? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, please describe your role:      
V.
Teaching Activity
A.
List courses, classes, workshops for professionals, guest lectures, etc., taught. Describe the type of teaching activities (e.g., lab instructor, lecture, PSI, discussion leader). For workshops, guest lectures, and teaching other than as a teaching assistant in a formal course, note date and location of presentation.

1. Formal Teaching:
	Course
	Sections
	Title
	Semester
	Enrollment
	Supervisor

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

2. Other Teaching:

     
B. List any activities you engaged in to improve your teaching.

     
VI.
Professional Activity
A. List conferences attended.

     
B. List workshops (other than those related to teaching, which should be listed in V.B. above) taken, indicating content, location, and number of hours involved.

     
C. List departmental colloquia attended by date and presenter's name and/or topic.

     
D. List thesis and dissertation defenses you attended (other than your own).

     
E. List on-campus presentations attended other than departmental colloquia.

     
F. List committees of which you were a member. These can range from departmental committees to national organizational committees.

     
G. List any other services provided to the Department, University, community, and profession. For example, reviewing or editing a journal manuscript, writing department policies, chairing task forces, organizing symposia for conferences, etc.

     
H. List professional journals and newsletters to which you subscribe (including ones you receive automatically with membership in an organization).

     
I. List professionally relevant organizations to which you belong.

     
J. Describe any other systematic effort you've made to improve your own professional/academic/interpersonal skills this year, including when you began, how long continued, how accomplished, with what results, etc. (e.g., study skills, assertive behavior, peer relations, professional reading).

     
K. List anything related to professional development, involvement, or service that did not seem to fit under the previous sections.

     
VII. Other. List anything else the committee should take into account in evaluating your performance and progress for the year.

     
Thank you!

