EWRT 1B Final Exam

Instructor: Julie Pesano

Books Allowed: Frankenstein by Mary Shelley


Literature: Reading and Writing the Human Experience
Format

Use 8.5x11 white, lined, paper and blue or black ink. Please double space (skip every other line). If you forget at any point, just continue and skip the next line. If you make any mistakes, use white out or neatly cross out and continue. Please be as legible as possible.

Head the paper with your name, the date, and class in the top left hand corner. The questions do not have to be answered in the order in which they appear on the exam, but please number each answer.

When you are finished, staple you paper on the left corner, and turn in this exam sheet.

Content

Answer each question thoroughly, using direct quotes and ideas from the text wherever possible and applying the questions to as many sections or characters in the text as you can. Also, make reference to any other works from our literature book, comparing or contrasting, where applicable.

1. Apply Frankenstein to the theme of “Innocence and Experience.”

2. Apply Frankenstein to the theme of “Culture and Identity.”

3. Apply Frankenstein to the theme of “Conformity and Rebellion.”

GOOD LUCK AND THANKS FOR A GREAT CLASS!!!!

