
Religion -- Christ and Culture: Grade 10 Open

HRE 2O1

Final Exam Review

Exam Breakdown

Section One: Multiple Choice. (20 marks)

Section Two: True or False. (20 marks)

Section Three: Fill in the Blanks. (15 marks)
Section Four: Definitions. (10 marks)

There will be ten (5) definitions on the final exam. There is no choice. Each definition is worth one (2) mark. You should provide a specific example for each definition.

Section Five: Short Answers. (10 marks)
There will be four (4) short answers on the final exam. You must choose 2. Each answer is worth five (5) marks.

Section Six: Reading Passages. (10 marks)
You will be given one (1) reading passages. The article deals with a news related issues discussed in the course. You must apply various concepts related to the articles. As well, there will be a selection of questions related to the specific content of the passages.

Section Seven: Long Answer Questions. (10 marks)
You will be given one (1) long answer questions that covers broad concepts discussed in the course. The question is worth a total of ten (10) marks. Your grammar and logic will be scrutinized in depth. You must complete this question.

Course Units
Unit One: Called to Be Jesus.

Unit Two: Called to Be Church.

Unit Three: Called to Live in Community.

Unit Four: Called to Be Holy.

Unit One: Called to Be Jesus.
Culture and Civilization, Religion and Culture, Language, Individualism and Collectivism, Values, Morals and Ethics, Humanism, Tradition and Experience, Xenophobia, Alienation, Threats to Society, Original Sin, Humanism, Civilization and Steps to Civilization, Identity and Autonomy, Changes in the Way People Live.

Unit Two: Called to Be Church.
Intro to Unit Questions, Peter Paul and the Church, The Reformation, Conscience, Personality Types - Self Identity, Faust, The Philosophers, Relationships, Altruism, Egoism, Maslows Pyramid, Relationships, Character Education

Unit Three: Called to Live in Community.
Sociology, Images of God, Covenant, Moses and the Exodus, Gender Roles and the Family, Cohabitation, Intimacy Sexuality and Love, Marriage, Divorce, Abuse.

Unit Four: Called to Be Holy

Papacy and Encyclicals, The Sacraments, Community Service, The Golden Rule, Catholic Social Teaching, The Common Good, Social Encyclicals, Peacekeeping
Terms/People/Places to Know
Human, Anthropology, Stereotypes, Xenophobia, Original Sin, Obedience, Citizenship, Adam and Eve, Erasmus, Humanism, Prejudice, Racism, Media, Sedentary Lifestyle, Nomadic Lifestyle, Self-Esteem, Self-Reflection, Descartes, Freedom, Rights, Equality, Nietzche’s Madman, Agnosticism, Atheism, Good Samaritan, Human Rights, Conscience, Moral Law, Hobbes, Communism, Egoism, Altruism, Charity, Will and Free Will, Alienation, Violence, Introverted, Extraverted, Kingdom of God, Parable, Metaphor, Incarnation, Idealism, Pessimism, Optimism, Schopenhauer, Physiology of Sex, Sexual Intercourse, Distributive Justice, Golden Rule, Papal Encyclicals, Love and Infatuation, Cohabitation, Courtly Love, , Marriage, Child Abuse, Neglect, Duty, Power, Sacraments, Truth, Fact, Ageism, Papacy, Melancholy, Sanguine, Cicero, Moral Law, Peter and Paul.

Exam Review Assignment

For the Exam Review assignment, you will make a study sheet listing all of the words in the “Terms/Places/People to Know” section of the review. You will list and define all of the words by hand. This assignment must be handwritten and not typed! The value of the Exam Review assignment is based on your mark entering into the exam. The grading scale is as follows:

0-9
=
10%

10-19
=
 9%

20-29
=
 8%

30-39
=
 7%

40-49
=
 6%

50-59
=
 5%

60-69
=
 4%

70-99
=
 3%

For example, if your mark is 62% and you complete the assignment, your mark will be 66% (62+4) or if your mark is 38% and you complete the assignment, your mark will be 45% (38+7).

You will only be showing me the assignment, you will not be handing it into me.

