80-100

Spring 2000
Monday 5 February

 Exam 1 

Closed book, closed notes

Put the name of your section instruction and the time of your section on the blue book. Note on your paper that you have taken version A. 

This is a 25 minute Exam. We strongly recommend that you take the full time to write a well organized paper. Make your answer as clear as possible. Spelling and grammar count. Read the questions with care and answer only the question asked. Full credit is given only for accurate well focused answers. 

According to Descartes, we are identical with our minds, not our bodies. Drawing on our discussion of the second Meditation, explain why he makes that claim. .


Turn in your exam by putting it in the envelope for your section at the front of the room. When you hand it in, please check off your name on the class list attached to that envelope. 

