Gov School Student Responses to Questionnaire, 2009
(does not include Fang, Rui, Nicki)
Mia Barnett

1) What English Studies careers and/or general areas within English Studies most interest you? Check one item below, or, if interested in more than one, number your choices according to your degree of interest. For example, 1 = your first choice; 2 = your second choice; and so on. Add comments, if you like.

__1___ Creative Writing: writing poetry, fiction, creative nonfiction, etc. with the goal of publication. May optionally include new media creations such as animated poetry, the blog novel, or interactive fiction.

_____ Literary Studies: study of authors, genres, periods, national literatures.
Some general and specific examples might include: Poetry by Contemporary Women, Classic Fantasy/Sci-fi, Shakespeare, Nature Writing, British Literature, Autobiography, Literature and War, the American Road Story, The Poetry of Rock and Roll, Modernist Literature, World Literature, Literature and the Web, The Canon, Literary Publication (production of a magazine), the Sonnet from Medieval Times to the Present, Literary Criticism, Native American Literature.

_____ Technical/Professional Writing: the study and practice of writing for the sciences, for business, for government, etc.

_____ Film Studies: the study of film history, genres, directors, national cinemas, etc.

_____ Teaching English: if you are able, indicate what level and area most interest you. For example, do you want to teach elementary school, high school, or college? What area most interests you: American Literature, British Literature, World Literature? Creative Writing, Composition and Rhetoric, Professional Writing? etc.

__2___ Linguistics: if you are able, indicate what about language most interests you: language families, dialects and accents, grammar, vocabulary, animal language, etc.

__3___ Writing, Rhetoric, and New Media Studies: study of writing in any of its forms and spheres, including electronic communication, electronic creative writing, rhetorical analysis of culture and texts, and the history and art of persuasion.

Some general and specific topics in the Writing, Rhetoric, and New Media Studies category might include:

· photo essays

· video essays
· texting
· gender bias

· rhetorical theory

· language and sports

· the rhetoric of films made for teens
· information literacy

· emotional literacy

· the high school history text

· the language of gangs

· the rhetoric of advertising for teens

· Plato and Aristotle

· Web genres such as blogs and podcasts

· online language communities such as Facebook, Twitter, and Glogster

· identity and avatars

· multi-media "poems-that-go"

· the history and future of the book

· the rhetoric of gaming
_____ Other:

2) What do you like to read in your free time?
Newspapers, magazines, and novels. My favorite genres are realistic fiction, fantasy, and memoirs.
3) What are your favorite books?
We read To Kill a Mockingbird in school and I really enjoyed it so I would say that’s my favorite as of right now.
4) What books did you read, if any, if your English classes over the last two years (anything you can remember)?
Oh lots! I’m not going to underline all of them; that’ll take too much time… Finding Laura Buggs (hated it), Romeo and Juliet (loved it), Julius Caesar (loved it), Antigone, All Quiet on the Western Front (liked it), To Kill a Mockingbird (loved it), A Separate Peace (loved it), I Know Why the Caged Bird Sings (loved it), A House on Mango Street, Of Mice and Men (liked it), The Iliad, parts of The Odyssey, a book with Greek myths that I can’t remember the name of, and there must be more…
5) When you applied to our program, you sent us three samples of your writing. Explain why you chose these three samples of writing. How did you adapt your style or content of writing for different audiences and purposes? How did your teacher’s or peer’s response influence your writing? I know it may be hard to remember back that far :) But offer any thoughts here that you can.
To be honest I only remember one thing I wrote. I didn’t choose that sample because I wrote it especially for the application. My mom was the only one who edited it and I often took her advice on certain things, such as grammar.
6) Identify two strengths you see in your writing. Try to illustrate those strengths by referring to specific examples in the writing samples you sent us (again, if you can remember that far back).
Oh gosh I don’t like writing about myself. But I think I have pretty good grammar, which probably isn’t being demonstrated in this questionnaire because I’m answering it rather informally. I also think I can organize my thoughts pretty well.
7) Identify two aspects of your writing you need to keep working on.
Hmm. I need to learn how to come up with ideas that I won’t get sick of later on. (I also need to accept constructive criticism because although I might think what I wrote sounded good, that might not be the case when others read it.

8) Are you involved in any special English projects, activities, research, etc. that are not otherwise covered by the samples you have submitted? Have you had any experiences of cultural interest? Any involvement with multicultural studies, pop culture studies, film, or online media? If so, please describe this activity.
I took a drama class and I know how to use Windows Movie Maker but I doubt that’s the kind of information you’re looking for…

9) How is your visit to NDSU going so far? Any questions or concerns of any kind?

Well I’m actually sitting at my house right now so I’d say my visit isn’t going too well… I’m leaving though in a while. (

Ashley Haugen

Questions
>
>
> *1) What English Studies careers and/or general areas within
> English Studies most interest you? Check one item below, or, if
> interested in more than one, number your choices according to
> your degree of interest. For example, 1 = your first choice; 2 =
> your second choice; and so on.*
>
>
> 1 *Creative Writing*: writing poetry, fiction, creative nonfiction,
> etc. with the goal of publication.* *May* *optionally* *include new
> media creations such as animated poetry, the blog novel, or interactive
> fiction.
>
> *_____ Literary Studies*: study of authors, genres, periods, national
> literatures.
>
> Some general and specific examples might include: Poetry by Contemporary
> Women, Classic Fantasy/Sci-fi, Shakespeare, Nature Writing, British
> Literature, Autobiography, Literature and War, the American Road Story,
> the Poetry of Rock, Modernist Literature, World Literature, Literature
> and the Web, the Canon, Literary Publication (production of a magazine),
> the Sonnet from Medieval Times to the Present, Literary Criticism,
> Native American Literature.
>
> 4*Writing, Rhetoric, and New Media Studies*: study of writing in
> any of its forms and spheres, including electronic communication,
> rhetorical analysis of culture texts, the history and art of persuasion.
>
> Some general and specific examples might include: photo essays, video
> essays, texting, gender bias, language and sports, emotional literacy,
> the high school history text, the language of gangs, the rhetoric of
> advertising for teens, Plato and Aristotle, Web genres (blogs, podcasts,
> etc.), online language communities such as Facebook, Twitter, and
> Glogster, identity and avatars, multi-media poems-that-go, the history
> and future of the book.
>
> 5*Technical/Professional Writing*: the study and practice of
> writing for the sciences, for business, for government, etc.
>
> 2*Film Studies*: the study of film history, genres, directors,
> national cinemas, etc.
>
> *6 Teaching English*: if you are able, indicate what level and area
> most interest you. For example, do you want to teach elementary school,
> high school, or college? What area most interests you: American
> Literature, British Literature, World Literature? Creative Writing,
> Composition and Rhetoric, Professional Writing? etc.
>
>
> 3*Linguistics*: if you are able, indicate what about language most
> interests you: language families, dialects and accents, grammar,
> vocabulary, animal language, etc.
>
> _____ *Other:
> *
> **
>
> *2) What do you like to read in your free time?
> *Read, write, hang out with friends.
>
> *3) What are your favorite books?
> *Mystery/thriller and chick-lit.
>
> *4) What books did you read, if any, if your English classes over the
> last two years (anything you can remember)?
> *The Book Thief and Speak.
>
> *5) When you applied to our program, you sent us three samples of your
> writing. Explain why you chose these three samples of writing. How did
> you adapt your style or content of writing for different audiences and
> purposes? How did your teacher’s or peer’s response influence your
> writing? I know it may be hard to remember back that far :) But offer
> any thoughts here that you can.
> *I don't remember sending in any writing samples.
>
> *6) Identify two strengths you see in your writing. Try to illustrate
> those strengths by referring to specific examples in the writing samples
> you sent us (again, if you can remember that far back).
> *I am good with writing dialogue and I am also good at using imagery in creative writing.
>
> *7) Identify two aspects of your writing you need to keep working on.
> *I need to work on not over-doing my writing and I also need to work on my grammar.
>
> * 8) If you have received an award or recognition for achievement in
> English or other areas within the humanities, indicate the granting
> institution, name of award, date of award, and name of project or paper.
> Describe what you did to earn this award or recognition. If you have not
> received an award, describe how others have noticed your achievements in
> English.
> I have a poem published in a book called Touch Of Tomorrow. I created an original poem and sent it in.
> 9) Are you involved in any special English projects, activities,
> research, etc. that are not otherwise covered by the samples you have
> submitted? Have you had any experiences of cultural interest? Any
> involvement with multicultural studies, pop culture studies, film, or
> online media? If so, please describe this activity.
> No.
> 10) How is your visit to NDSU going so far? Any questions or concerns of
> any kind?
> It's going good.
>
--

Chamonix Martin
1) What English Studies careers and/or general areas within English Studies most interest you? Check one item below, or, if interested in more than one, number your choices according to your degree of interest. For example, 1 = your first choice; 2 = your second choice; and so on. Add comments, if you like.

 1 Creative Writing: writing poetry, fiction, creative nonfiction, etc. with the goal of publication. May optionally include new media creations such as animated poetry, the blog novel, or interactive fiction.

 4 Literary Studies: study of authors, genres, periods, national literatures.
Some general and specific examples might include: Poetry by Contemporary Women, Classic Fantasy/Sci-fi, Shakespeare, Nature Writing, British Literature, Autobiography, Literature and War, the American Road Story, The Poetry of Rock and Roll, Modernist Literature, World Literature, Literature and the Web, The Canon, Literary Publication (production of a magazine), the Sonnet from Medieval Times to the Present, Literary Criticism, Native American Literature.

Technical/Professional Writing: the study and practice of writing for the sciences, for business, for government, etc.

 3Film Studies: the study of film history, genres, directors, national cinemas, etc.

5Teaching English: if you are able, indicate what level and area most interest you. For example, do you want to teach elementary school, high school, or college? What area most interests you: American Literature, British Literature, World Literature? Creative Writing, Composition and Rhetoric, Professional Writing? etc.

6 Linguistics: if you are able, indicate what about language most interests you: language families, dialects and accents, grammar, vocabulary, animal language, etc.

 2Writing, Rhetoric, and New Media Studies: study of writing in any of its forms and spheres, including electronic communication, electronic creative writing, rhetorical analysis of culture and texts, and the history and art of persuasion.

Some general and specific topics in the Writing, Rhetoric, and New Media Studies category might include:

· photo essays

· video essays
· texting
· gender bias

· rhetorical theory

· language and sports

· the rhetoric of films made for teens
· information literacy

· emotional literacy

· the high school history text

· the language of gangs

· the rhetoric of advertising for teens

· Plato and Aristotle

· Web genres such as blogs and podcasts

· online language communities such as Facebook, Twitter, and Glogster

· identity and avatars

· multi-media "poems-that-go"

· the history and future of the book

· the rhetoric of gaming
_____ Other:

2) What do you like to read in your free time?
Pretty much anything. Sci. Fi, mystery, romance, poetry.
3) What are your favorite books?
10th Circl, Fight Club(novel and movie), A Wrinkle in Time, Angles and Demons, In the Garden of Good and Evil, Middlesex.
4) What books did you read, if any, if your English classes over the last two years (anything you can remember)? The Scarlett Letter, Julius Caesar

5) When you applied to our program, you sent us three samples of your writing. Explain why you chose these three samples of writing. How did you adapt your style or content of writing for different audiences and purposes? How did your teacher’s or peer’s response influence your writing? I know it may be hard to remember back that far :) But offer any thoughts here that you can.

I sent in those three because I felt they would best convey my writing abilities, and ideas. I had to adapt by using my humor and detail in a serious, but personal way. I didn’t choose to have anyone comment on my writing, only to edit it if needed. I wanted my writing to be mine fully, and not be influenced by others.

6) Identify two strengths you see in your writing. Try to illustrate those strengths by referring to specific examples in the writing samples you sent us (again, if you can remember that far back).
I like to use humor in my writing at times, but I also like to convey deep or very personal emotions in a way that others can relate. So I think two strengths would be, humor, and the ability to connect with others through my writing.
7) Identify two aspects of your writing you need to keep working on.

I need to sometimes watch my use of words. Occasionally I like to manipulate them, but grammatically they aren’t always correct. I REALLY need to work on then and than.

8) Are you involved in any special English projects, activities, research, etc. that are not otherwise covered by the samples you have submitted? Have you had any experiences of cultural interest? Any involvement with multicultural studies, pop culture studies, film, or online media? If so, please describe this activity.
I work for the Harvey Herald-Press Newspaper doing editorials and informational articles. I do a weekly Wellness Blog for the St.Alousis Hospital.

9) How is your visit to NDSU going so far? Any questions or concerns of any kind? My visit is going wonderfully! My roommate is truly fantastic, the staff seems to know what they are doing, and the food is delicious.
--
Jon Bowen

 *1) What English Studies careers and/or general areas within

 English Studies most interest you? Check one item below, or, if

 interested in more than one, number your choices according to

 your degree of interest. For example, 1 = your first choice; 2 =

 your second choice; and so on.*

__2___ *Creative Writing*: writing poetry, fiction, creative nonfiction,

etc. with the goal of publication.* *May* *optionally* *include new

media creations such as animated poetry, the blog novel, or interactive

fiction.

__1___ Literary Studies: study of authors, genres, periods, national

literatures.

Some general and specific examples might include: Poetry by Contemporary

Women, Classic Fantasy/Sci-fi, Shakespeare, Nature Writing, British

Literature, Autobiography, Literature and War, the American Road Story,

the Poetry of Rock, Modernist Literature, World Literature, Literature

and the Web, the Canon, Literary Publication (production of a magazine),

the Sonnet from Medieval Times to the Present, Literary Criticism,

Native American Literature.

___3__ *Writing, Rhetoric, and New Media Studies*: study of writing in

any of its forms and spheres, including electronic communication,

rhetorical analysis of culture texts, the history and art of persuasion.

Some general and specific examples might include: photo essays, video

essays, texting, gender bias, language and sports, emotional literacy,

the high school history text, the language of gangs, the rhetoric of

advertising for teens, Plato and Aristotle, Web genres (blogs, podcasts,

etc.), online language communities such as Facebook, Twitter, and

Glogster, identity and avatars, multi-media poems-that-go, the history

and future of the book.

___6__ Technical/Professional Writing: the study and practice of

writing for the sciences, for business, for government, etc.

____5_ *Film Studies*: the study of film history, genres, directors,

national cinemas, etc.

___4__ Teaching English: if you are able, indicate what level and area

most interest you. For example, do you want to teach elementary school,

high school, or college? What area most interests you: American

Literature, British Literature, World Literature? Creative Writing,

Composition and Rhetoric, Professional Writing? etc.

___7__ *Linguistics*: if you are able, indicate what about language most

interests you: language families, dialects and accents, grammar,

vocabulary, animal language, etc.

_____ *Other:

*2) What do you like to read in your free time?

*I like to read fantasy fiction/ science fiction.

*3) What are your favorite books?

*Catcher in the Rye, The Bell Jar, The Harry Potter Series, The Twilight Series (shhh, don’t tell anyone)

*4) What books did you read, if any, if your English classes over the

last two years (anything you can remember)?

*Romeo and Juliet by Shakespeare

Rumble Fish by SE Hinton

*5) When you applied to our program, you sent us three samples of your

writing. Explain why you chose these three samples of writing. How did

you adapt your style or content of writing for different audiences and

purposes? How did your teacher’s or peer’s response influence your

writing? I know it may be hard to remember back that far :) But offer

any thoughts here that you can.

*I sent those three samples because the way I wrote those is the way I write best.

*6) Identify two strengths you see in your writing. Try to illustrate

those strengths by referring to specific examples in the writing samples

you sent us (again, if you can remember that far back).

*I am fairly good at clearly explaining my position and generally know the right way to word things.

*7) Identify two aspects of your writing you need to keep working on.

*Spelling and Grammar

* 8) If you have received an award or recognition for achievement in

English or other areas within the humanities, indicate the granting

institution, name of award, date of award, and name of project or paper.

Describe what you did to earn this award or recognition. If you have not

received an award, describe how others have noticed your achievements in

English.
To be honest, the only time my writing skills have been recognized was when I was accepted into Gov School.

9) Are you involved in any special English projects, activities,

research, etc. that are not otherwise covered by the samples you have

submitted? Have you had any experiences of cultural interest? Any

involvement with multicultural studies, pop culture studies, film, or

online media? If so, please describe this activity.
I did write music for a band that I was a part of for a short period of time.

10) How is your visit to NDSU going so far? Any questions or concerns of

any kind?
My visit is going well, and although I am still adjusting I believe that the next few weeks have many positive things in store.

--
Grace Cabarle

Questions*

 *1) What English Studies careers and/or general areas within
 English Studies most interest you? Check one item below, or, if
 interested in more than one, number your choices according to
 your degree of interest. For example, 1 = your first choice; 2 =
 your second choice; and so on.*

I like everything(except maybe tech writing, but I'm very interested in translations). It's very difficult to rate these as the ratings change with each new piece of information I learn about the field.

____4_ *Creative Writing*: writing poetry, fiction, creative nonfiction, etc. with the goal of publication.* *May* *optionally* *include new media creations such as animated poetry, the blog novel, or interactive fiction.

__1 or 2___ Literary Studies: study of authors, genres, periods, national literatures.

Some general and specific examples might include: Poetry by Contemporary Women, Classic Fantasy/Sci-fi, Shakespeare, Nature Writing, British Literature, Autobiography, Literature and War, the American Road Story, the Poetry of Rock, Modernist Literature, World Literature, Literature and the Web, the Canon, Literary Publication (production of a magazine), the Sonnet from Medieval Times to the Present, Literary Criticism, Native American Literature.

__5___ *Writing, Rhetoric, and New Media Studies*: study of writing in any of its forms and spheres, including electronic communication, rhetorical analysis of culture texts, the history and art of persuasion.

Some general and specific examples might include: photo essays, video essays, texting, gender bias, language and sports, emotional literacy, the high school history text, the language of gangs, the rhetoric of advertising for teens, Plato and Aristotle, Web genres (blogs, podcasts, etc.), online language communities such as Facebook, Twitter, and Glogster, identity and avatars, multi-media poems-that-go, the history and future of the book.

___7__ Technical/Professional Writing: the study and practice of writing for the sciences, for business, for government, etc.

_3____ *Film Studies*: the study of film history, genres, directors, national cinemas, etc.

___6__ Teaching English: if you are able, indicate what level and area most interest you. For example, do you want to teach elementary school, high school, or college? What area most interests you: American Literature, British Literature, World Literature? Creative Writing, Composition and Rhetoric, Professional Writing? etc.

____1 or 2_ *Linguistics*: if you are able, indicate what about language most interests you: language families, dialects and accents, grammar, vocabulary, animal language, etc.

_____ *Other:

*2) What do you like to read in your free time?

*I like to read things that have descriptive, interesting characters, a message(it doesn't have to be a good one), or something interesting to say. I enjoy dystopia fiction particularily. I read a lot- the librarians here will be sick of me by the end of the three weeks.

*3) What are your favorite books?

*It changes all the time.

*4) What books did you read, if any, if your English classes over the last two years (anything you can remember)?
*Their Eyes were Watching God, Anthem, Lord of the Flies, Taming of the Shrew, Ethan Frome, The Alchemist, The Oddyssey, Romeo and Juliet, Silas Marner, Rebecca, Oliver Twist(personal reading assignments), Great Expectations(Abridged), Night (I might have forgotten some others)

*5) When you applied to our program, you sent us three samples of your writing. Explain why you chose these three samples of writing. How did you adapt your style or content of writing for different audiences and purposes? How did your teacher’s or peer’s response influence your writing? I know it may be hard to remember back that far :) But offer any thoughts here that you can.
*My essays that I had to write to be accepted into governor's school(the personal essays) were written very last minute:(.The poem that I sent along with my application was something that I had written earlier this year that I really liked.

*6) Identify two strengths you see in your writing. Try to illustrate those strengths by referring to specific examples in the writing samples you sent us (again, if you can remember that far back).
*I can write well even in crunch time and I am descriptive.

*7) Identify two aspects of your writing you need to keep working on.
*I need to not procrastinate so much and I need to not get defensive when edited.

* 8) If you have received an award or recognition for achievement in English or other areas within the humanities, indicate the granting institution, name of award, date of award, and name of project or paper. Describe what you did to earn this award or recognition. If you have not received an award, describe how others have noticed your achievements in English.
My English teacher has asked for copies of my poems before.
9) Are you involved in any special English projects, activities, research, etc. that are not otherwise covered by the samples you have submitted? Have you had any experiences of cultural interest? Any involvement with multicultural studies, pop culture studies, film, or online media? If so, please describe this activity.

10) How is your visit to NDSU going so far? Any questions or concerns of any kind?

It is going well thank you.
*

--
Linnea Nelson

Questions
>
>
> *1) What English Studies careers and/or general areas within
> English Studies most interest you? Check one item below, or, if
> interested in more than one, number your choices according to
> your degree of interest. For example, 1 = your first choice; 2 =
> your second choice; and so on.*
>

>
> ___1__ *Creative Writing*: writing poetry, fiction, creative nonfiction,
> etc. with the goal of publication.* *May* *optionally* *include new
> media creations such as animated poetry, the blog novel, or interactive
> fiction.
>
> *___4__ Literary Studies*: study of authors, genres, periods, national
> literatures.
>
> Some general and specific examples might include: Poetry by Contemporary
> Women, Classic Fantasy/Sci-fi, Shakespeare, Nature Writing, British
> Literature, Autobiography, Literature and War, the American Road Story,
> the Poetry of Rock, Modernist Literature, World Literature, Literature
> and the Web, the Canon, Literary Publication (production of a magazine),
> the Sonnet from Medieval Times to the Present, Literary Criticism,
> Native American Literature.
>
> _____ *Writing, Rhetoric, and New Media Studies*: study of writing in
> any of its forms and spheres, including electronic communication,
> rhetorical analysis of culture texts, the history and art of persuasion.
>
> Some general and specific examples might include: photo essays, video
> essays, texting, gender bias, language and sports, emotional literacy,
> the high school history text, the language of gangs, the rhetoric of
> advertising for teens, Plato and Aristotle, Web genres (blogs, podcasts,
> etc.), online language communities such as Facebook, Twitter, and
> Glogster, identity and avatars, multi-media poems-that-go, the history
> and future of the book.
>
> *___3__ Technical/Professional Writing*: the study and practice of
> writing for the sciences, for business, for government, etc.
>
> _____ *Film Studies*: the study of film history, genres, directors,
> national cinemas, etc.
>
> *_____ Teaching English*: if you are able, indicate what level and area
> most interest you. For example, do you want to teach elementary school,
> high school, or college? What area most interests you: American
> Literature, British Literature, World Literature? Creative Writing,
> Composition and Rhetoric, Professional Writing? etc.
>
>
> ___2__ *Linguistics*: if you are able, indicate what about language most
> interests you: language families, dialects and accents, grammar,
> vocabulary, animal language, etc.

I'm most interested in European languages, particularly French and Italian...Russian..=)
>
> _____ *Other:
> *
> **
>
> *2) What do you like to read in your free time?

BRITISH LITERATURE!!
> *
>
> *3) What are your favorite books?

The Man Who Was Thursday by G.K. Chesterton, Our Mutual Friend by Charles Dickens, The Lord of the Rings trilogy by J.R.R. Tolkien, Bleak House by Charles Dickens, Wuthering Heights by Emily Bronte, North and South by Elizabeth Gaskell, Wives and Daughters by Elizabeth Gaskell, etc., etc.
> *
>
> *4) What books did you read, if any, if your English classes over the
> last two years (anything you can remember)?

Lots--Some include: Great Expectations by Charles Dickens, Twenty Days with Juilan and Little Bunny by Papa by Nathaniel Hawthorne, The Turn of the Screw by Henry James, Sense and Sensibility by Jane Austen, Hamlet by William Shakespeare, Bleak House by Charles Dickens, Wives and Daughters by Elizabeth Gaskell, North and South by Elizabeth Gaskell, Cranford by Elizabeth Gaskell, Mansfield Park by Charles Dickens, The Man Who Was Thursday by G.K. Chesterton, more that I can't remember...
> *
>
> *5) When you applied to our program, you sent us three samples of your
> writing. Explain why you chose these three samples of writing. How did
> you adapt your style or content of writing for different audiences and
> purposes? How did your teacher’s or peer’s response influence your
> writing? I know it may be hard to remember back that far :) But offer
> any thoughts here that you can.
> *
I think I just tried to explain both sides of arguements and state things clearly...that was a long time ago! =?
>
> *6) Identify two strengths you see in your writing. Try to illustrate
> those strengths by referring to specific examples in the writing samples
> you sent us (again, if you can remember that far back).

I use a large vocabulary, and can use older forms of poetry and such with fresh perspectives and topics...at least I hope so. =)
> *
>
> *7) Identify two aspects of your writing you need to keep working on.

Persistence in avoiding cliche (in general), and developing my own particular style.> *
>
> * 8) If you have received an award or recognition for achievement in
> English or other areas within the humanities, indicate the granting
> institution, name of award, date of award, and name of project or paper.
> Describe what you did to earn this award or recognition. If you have not
> received an award, describe how others have noticed your achievements in
> English.

I have placed 1st, 2nd or 3rd multiple times in the North Dakota State Fair Writing Contests, including on poetry, a short story, a fictional journal, and the North Dakota Heritage Contest.
>
> 9) Are you involved in any special English projects, activities,
> research, etc. that are not otherwise covered by the samples you have
> submitted? Have you had any experiences of cultural interest? Any
> involvement with multicultural studies, pop culture studies, film, or
> online media? If so, please describe this activity.

I have participated for years in the Campus-Communtity literature discussion group at Mayville State.
>
> 10) How is your visit to NDSU going so far? Any questions or concerns of
> any kind?

It's going well! =)
>
>
> *Linnea
PAGE
2

