

Details of Final Exam

Format will be similar to the midterm, however, there will be more emphasis on longer written answers, less on multiple choice and fill in the blank.

PART 1: Ten multiple choice questions (10 marks total).

PART 2: Three 2X5 tables: select and complete 2 of the tables (as on midterm). No word bank will be provided (10 marks total).

PART 3: Twenty different terms: Define 12 of them--2 marks each (24 marks total).

PART 4: Twelve short essay topics: Select and write on 3 of the topics provided-- 15 marks each (45 marks total).

TOTAL: 89

Details of the Final Exam

Yes, the exam will be cumulative. More emphasis will be placed on the content of the course following the midterm.

The material covered before the midterm is the foundation for the course, and should contribute significantly to your understanding of the later course material. It therefore can not be avoided. If you didn't understand it the first time (i.e. for the midterm) make sure you do before the final.

I will be providing you with a study guide on the course website soon. In any case, you need to study everything covered in lecture and in the notes in detail and try to memorize the salient points (the study guide should help in identifying these).

HINT: One of the (entirely optional) short essay questions will involve content of a lecture which I did not give in class on the scientific validity of various recent disaster movies.

Details of the Final Exam

This will be provided on the course website soon. If you study this lecture in detail (you may want to rent the movies as well) you should be able to do extremely well on at least one of the short essay questions (15 marks).

Content from this lecture will otherwise not be found on the final exam.

You are in no way obligated or expected to learn the content of this lecture.

I will arrange for some drop-in review sessions sometime next week.

Please watch the website for time and location information.

At least some of the TAs will also be available to answer any questions you might have.

Jessica and Derek should be contacted first (e-mails on course website), others may be available as well.

Please continue to watch the website for announcements and updates.

Questions?

THANK YOU FOR YOUR ATTENTION!

GOOD LUCK TO ALL!