

WRIT 4230/5230 | Stroupe
Web Design and Digital Culture

Sample Exam Format – In-Class, Closed Book
Part I: Identification (30 points possible). In the spaces provided below, write the letter of the best match next to each item number. Note that four of the possible matches are not used.

Matches:

	a. Jakob Nielsen and Marie Tahir

b. Chris Anderson

c. David Sawyer McFarland
	
	
	

Items:
___ 1. “The Long Tail”

___ 2. “In order for news stories and press releases to be effective on your homepage, you need to craft effective headlines and decks (the summary of the story below the headline). “

___ 3. “Make sure the CSS Style panel is open (Window -> CSS Styles); see page 117.”

Part II. Terms (30 points possible). In the spaces provided below, write the correct word, name, or short phrase needed to complete these sentences next to each item number.

Specificity and accuracy are essential. Note that the multiple blanks in the same quotation call for the same word.

1. “In order for news stories and press releases to be effective on your homepage, you need to craft effective headlines and ____________ (the summary of the story below the headline). “

2. Hue, Light and Dark, Cool and Warm, Complementary, Simultaneous Contrast, ______________, Proportion.
Part III. Short Answer (40 points possible). In your blue book, answer four of the six options below. Be sure to label your answers with their question numbers.

1. In a short paragraph, discuss Michael Heim’s use of the term erotic. Beyond the conventional meaning of the term, what human impulse is he referring to, and what does it have to do with “cyberspace”?

