

21W.011/WALSH FALL 2015
COURSE INFORMATION SHEET (Use back of sheet as needed)

NAME _____

E-MAIL ADDRESS _____

YEAR IN SCHOOL _____

MAJOR (IF ANY) _____

(Identify by name and number)

FOR FIRST-YEAR STUDENTS: POTENTIAL MAJOR _____

1. List up to FIVE adjectives that describe you as a writer.

2. What do you like to read (authors, types of writing)?

3. What has been your best writing experience(s) thus far?

4. What was the topic of your college admissions essay?

What was it like to write that essay?

5. Have you taken other college-level writing courses (at MIT or elsewhere)? If “yes”, list the titles (or MIT numbers) of these courses.

6. How did you select this class? How would you like to improve as a writer and speaker?

7. What other courses are you taking this term?

8. What social problems or ethical issues concern you?

9. What other activities (e.g., jobs, UROPs, sports, community service) are you involved in?

10. What else would you like me to know about you as a learner/thinker/writer/speaker as you begin the course?

MIT OpenCourseWare
<http://ocw.mit.edu>

21W.011 Writing and Rhetoric: Rhetoric and Contemporary Issues
Fall 2015

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.