

MLK Design Seminar
17.922 IAP13
Assignment 3 – Autobiography
M.I.T. Student

I was born in Houston, Texas. I have never moved in my life and am proud to call myself a native Texan. I grew up in a middle class suburb in a town called Humble. I have developed my outlook on life from observing and listening to members of my community. I have seen what it takes to succeed in life, a strong work ethic. I was raised in a strong Christian household with my younger brother. My religion has kept me going while growing up and is still a major part of my life today.

I was fortunate enough to be able to participate in many extracurricular activities while growing up. I was a cub scout, boy scout and eventually earned the rank of Eagle. I also enjoyed running both track and cross country in high school. In addition to these things I was also a member of my schools choir. While I was always determined to perform well in school I did not really find a passion for math and science until my high school years. Although I was never in a math or science club I took higher level math and science courses and found them interesting. I also discovered I had an interest in politics once I took AP US History.

When looking for recognized universities in engineering MIT popped up. I applied early action and was deferred and then got in regular action. I immediately decided to come to MIT. I am planning on studying chemical engineering and minoring in political science. I would like to work as a chemical engineer and eventually become a congressman. Once a congressman I would like to sit on the committee for energy independence. Combining my passions for both political science and engineering would be my dream career.

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

17.922 Dr. Martin Luther King, Jr. IAP Design Seminar
IAP 2013

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