
YORK MILLS COLLEGIATE INSTITUTE
Page 2 of 8
Thur. Jan. 26, 2017
 HSB4U1 C&C IN SOCIETY FINAL EXAM
 12:45pm - 2:45p.m.

Teacher: Mr. Chang

Titan Hall

Exam Instructions:

· Answer Part A on the Scantron Card.

· Answer Parts B and C in the exam booklet/lined papers provided.

· For Part B you may use the article that you were given in class titled Article A. It may be highlighted and have course terminology noted in the margins, but no other marking may appear (must be in your own writing – no photocopies). Any written material beyond this will result in the article being confiscated and possible action taken under the guidelines for cheating during an exam. If you have forgotten to bring your article, please ask the teacher and a copy will be provided for you.

· No other aids are allowed.

PART A: Whole Course Multiple Choice (/40 Knowledge marks)

All questions in this section must be answered. Select the most correct response by filling in the corresponding bubble on the Scantron card provided (starting with #1). Use pencil. (Suggested time = 40 minutes)

PART B: Take Home Article (Article A) (/12 Application marks)
Use the article that you were given in class (Article A) to complete the following. Answer in the exam booklet/lined papers provided in PEN. (Suggested time = 50 minutes)

Answer This Question Directly:

Support Your Answer Using:

· 4 key concepts (from the textbook) of your choice – correctly and accurately defined (4 x 1 mark each = 4 marks)
· A quote from the articles to match each key concept (4 x 1 mark each = 4 marks). Do copy out the entire quote so that it is easy to see how it is incorporated into your argument. Don’t just list the quote. Make it part of your argument.
· An argument for each key concept/quote pairing that supports your answer to the main question. (4 x 1 mark each = 4 marks)

Style and Structure:

· Write in first person.

· Circle or highlight your key concepts.

· The first few sentences should clearly identify your overall answer to the main question (both parts).

· Re-state your overall answer at the end.

· You do not need a full introductory or concluding paragraph.

· Write one paragraph for each key concept/quote pairing.

· Everything you write should support your answer to the main question. This is your argument.
· Each paragraph needs its own argument – do not rely on anything else that you have previously stated to gain argument marks. Argue a NEW argument each time.
Turn the page
PART C: Sight Reading (/7 Thinking marks)

Read the article included in this exam package titled Article B (“…”).
Answer the questions below in the exam booklet/lined sheets provided in PEN. Do not answer here. (Suggested time = 30 minutes)

1. How… (1 mark)

2. Is the issue … Why or why not? Explain. (2 marks)

3. Write a coherent sentence about the issue in this article that includes use of three (or more) of the following key concepts. (1 mark)
4. Write a coherent sentence about the issue in this article that includes use of three (or more) of the following key concepts. (1 mark)
5. Explain how ... (2 marks)

EXAM TOTAL = /59 marks = ____________%
HSB 4U1 Exam Article B

