

21W.011 ESSAY 2: PROPOSAL 1 REVIEW FALL 2015

Write in “bullet points”; Use back, if necessary. Refer to essay prompt sheet, if needed.
Make suggestions to help writers to achieve greater clarity in: topic definition and description of different (may be opposing) sides or perspectives. Use back of form, if needed.

Writer _____ Topic _____

Has the writer clearly defined the topic? (Circle one) YES NO Does the topic seem too broad (or narrow)?

Why would readers be interested learning about this topic?

If the topic seems overly broad, make suggestions for narrowing it to a sub-topic.

List any “keyterms” that seem unclear or need definition.

In this proposal, does the writer acknowledge the different types of arguments (e.g., moral, economic, legal) that can be made on both sides of this issue?

Are there any “missing arguments” that come to mind?

Do you have any suggestions for the bibliography?

Other comments or source suggestions (e.g. Films, etc.):

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>.