PAGE
3
Guidelines for Thesis and Examination

Guidelines for MFA Thesis and Comprehensive Examination

(Rev. 3/20/2013, 11/10/17, W. Mayo)

A. MFA THESIS

Because the MFA is considered a terminal degree, we expect you to prepare a thesis of page-length and quality that one would reasonably expect of book-length works of contemporary fiction and poetry. With this in mind, we’ve established the following requirements for the thesis:
1. Length:

a. For a collection of short stories, typed, double-spaced: Target, 150 pages.
Minimum 100 pages.
b. For a novel, typed, double-spaced: Target: 300 pages. Minimum: 200 pages.
c. For a collection of poetry typed, verse single-spaced: Target, 60 pages.
Minimum, 35-50 pages.

2. See the “Roadmap to Your MFA Degree” on the Creative Writing web site for more details about preparing and defending your thesis at http://www.bgsu.edu/departments/creative-writing/mfa-roadmap.html.
B. ABSTRACT FOR THE THESIS
Once you’ve completed your defense and oral examination, you must upload an abstract for your thesis at https://www.bgsu.edu/graduate/thesis-and-dissertations/submission-and-approval-of-your-manuscript.html. This must be no more than 350 words and completed with a focus on the approach or approaches to writing fiction or poetry evident in work in the thesis. For instance:

1. For fiction theses, you may discuss how you handled subject, point of view, scene, story or novel structures, and more, in fresh, effective ways.
2. For poetry theses, you may discuss how you handled subject, innovated recognized forms, or used versification, and more, in fresh, effective ways.
B. MFA COMPREHENSIVE EXAMINATION
This examination is an opportunity for you to articulate the extent of your growth as an artist in the program as well as your future plans for development. You’ll be expected to answer a range of questions that have a general focus on your thesis, your reading list, courses taken, etc., but you should be prepared to speak on a range of topics in dialogue with your thesis committee as a working artist. Here’s how to prepare:

1. Prepare an annotated bibliography. You are expected to include at least twenty (20) substantial texts on your list. The usual interpretation of “texts” is book-length works of poems, fiction, or books concerning theory, form, or technique of poetry or fiction. To the largest extent, fiction writers are expected to include books of and about fiction, poets’ books of and about poetry. Considering the importance of interdisciplinary “text,” particularly in this century, for instance the tendencies of modernists to borrow from visual or performing arts or to intuit or open themselves to developments in theoretical science, history, philosophy, cultural studies, folklore, etc., you may substitute no more than five (5) books out of the twenty (20) for books about other disciplines, or “texts” rendered in the media of a discipline, say musical compositions, paintings, sculptures, etc., so long as these interdisciplinary texts, taken together, are substantial and constitute a focused and coherent line of research reflected in the writer’s particular theoretical or technical concerns. The purpose of these guidelines is to give creative writers as much latitude as possible in developing a list that reflect writers’ individual aspirations. If you put more than two books by a single author on the list (up to an absolute maximum of four), you are responsible to in the examination to clearly show significantly different influences for each book on your writing. We must also ask that you a) prepare the list using MLA Style (so it looks like “Works Cited”) so that faculty can locate and consult the sources you use and b) after the final period (.) in the citation on the list provide a brief, quarter to half-page annotation of the text, summarizing its content and how specific aspects of the text inform your work and/or thesis. Please provide one copy of the reading list for you examination committee and one for the Program Secretary for your file.
2. Write four publishable book reviews. In addition to the annotated bibliography, you must write four reviews of recently published books of poetry or fiction, one each semester. These reviews will be part of the course requirement for the poetry or fiction workshop, 6320P or 6320F respectively. You can browse through copies of some books that are available for review by contacting the editors of Mid-American Review (MAR), who regularly receive review copies from publishers and will share these, provided the review is offered first for consideration by MAR. If you have a specific title in mind and MAR does not hold a copy, the editors will be happy to advise you in how to contact a publisher (regardless of whether you intend to review the book for MAR). The editors will even provide MAR stationery for review copy requests if the review is intended to be submitted to MAR for publishing consideration. The Program requires that reviews be a minimum of 1,000 words and written using MLA style. You may include the four books you review in the list of 20 books, minimum, that you annotate. If you do, you must provide your examination committee with copies of all four reviews, and please also provide the Program Secretary with copies of your book reviews for your file.
3. Some sample questions. Because we envision the oral examination as a conversation among writers about writing using your annotated reading list, book reviews, and thesis as focuses, you can expect all sorts of questions and comments during the examination; for instance:

a. What are the relationships between specific works included in your thesis and works by writers on your reading list, particularly in terms of style and technique?

b. About half-way through this particular story in your thesis, I notice that you shift from third-person plural point of view (which I found satisfying considering that the story is satirical in nature) to third person, limited to a newly introduced character. How do you justify such a shift?

c. Robert Hass says a great poem contains its opposite. Select one of the poems from your thesis and, to the best of your ability, discuss it in those terms.

d. Think about all the works you included on the reading list, particularly the four books you reviewed for publication. In general, how do these authors’ concerns compare, contrast, or qualify your concerns as a writer?
e. Go through the process you used to compose your thesis in its book-length state; which formal influences on your reading list were most useful in guiding or inspiring you? Why? Which were least useful? Why?

f. Here's a linked question concerning the aesthetics of the short story collection.

i. You show a great interest in how linked collections are structured. Can you discuss how you see yours working? Which collection in your bibliography is it most similar to?

ii. Where do you see the cause and effect links working between the stories in your collection? What more does somebody get by reading them as a group as opposed to individually?
