Lifetime Experience Grant Faculty Evaluation
Evaluator: 	Date:
Applicant: 
	Please describe the length of time you have known the applicant and in what capacity. 

	


	Based on your observation of or experience with the applicant, please comment on his/her knowledge of the field in which s/he is proposing to work as well as the significance and feasibility of his/her proposal. 

	


	What is your assessment of the applicant’s motivation and potential for high-quality work in his/her field? In addition, please quantify how s/he compare to other students with whom you have interacted (i.e., top 5% all-time, top 5% in a class).

	


	[bookmark: _GoBack]Using examples, please comment on how the applicant interacts with students, faculty, and others. If this application is to support work outside of the U.S., what kind of impression would s/he make abroad as a representative of WKU and the U.S.?

	


	Please comment on the applicant’s prospects in future national scholarship competitions (e.g., Fulbright, NSF Graduate Research Fellowship Program, Rhodes, etc.).

	


[T

At
P e e gl b e st iy

e i i el e ot
L T i e A g ok 0 e
i e e

Wi o s f b ' o s s i gy vk
e e L, et Yo e e e o R
e ey

e
i

P et ' propsti e e by s .
P S Gk R Pl g Ko )


